

DAILY RECORD-UNION

ISSUED BY THE SACRAMENTO PUBLISHING COMPANY Office, Third Street, between J and K.

THE DAILY RECORD-UNION, For one year, \$6 00 For six months, 3 00 For three months, 1 50

THE WEEKLY UNION, In the cheapest and most desirable Home, News and Literary Journal published on the Pacific Coast.

These publications are sent either by Mail or Express to subscribers with charges prepaid. All Postmasters are Agents.

Weather Forecast. Forecast till 8 P. M. Thursday: For Northern California—Cloudy and threatening weather, with scattering light rains, followed by clearing conditions, except far in extreme southern portion; warmer, except cooler at Fresno.

DIVES IN SAN FRANCISCO AND ELSEWHERE.

The Grand Jury of San Francisco, by the report of its committee on places of low character, doggeries, dives and indecent cellar concert halls, recommends radical reform.

The question is plainly asked in the report if it is not a common-sense proposition that prevention is better than cure? What the committee advises is a license and regulative raise that will operate to shut up the worst places and thus lessen crime and misery.

Of course the abolition of the dives is possible; it is not true, as some people have earnestly attempted to prove, that these resorts are a necessity; that the low and vicious classes must have such retreats, and that to permit these keeps the vicious class in quarters.

The weight of this \$400,000,000 worth of silver is 22,000,000 pounds, or 11,000 net tons. Yet to this enormous amount of silver the Government is adding, says Mr. Wells, seven tons every working day of the year.

All this mass of silver, which is swelling at the rate of 54,000,000 ounces a year, is dead, and renders no useful service, and this immense storage has failed to maintain the old ratio of value between gold and silver—1 to 15; in fact, the market price has actually declined 17 cents an ounce, or from 112 1/2 to 95 1/2 cents.

The twin cities, St. Paul and Minneapolis, have buried the hatchet for the occasion and joined hands and forces to secure for one of them the National Republican Convention of 1892.

It's remarkable specific action upon the affected parts gives it supreme control over Piles, however severe. Also for Burns, Scalds, Eruptions, Ball Rheum &c.

GOOD NEWS FOR THE MILLIONS OF CONSUMERS OF TOTT'S PILLS. It gives Dr. Tutt pleasure to announce that his pills are now being sold in California.

MURDER EPIDEMICS. The San Francisco News Letter suggests that a leading cause of the epidemic of murder and suicide in San Francisco is "the newspaper press" of that city.

JUDGMENT REVERSED. A Case in Which a Change of Venue Should Have Been Granted.

A Supreme Court decision in the case of Martin Byrum vs. The Stockton Combined Harvester and Agricultural Works (appellant) was filed yesterday in the Deputy Clerk's office in this city.

The lower court made an order refusing a change of venue, and the defendant appeals. The Supreme Court reverses the order, and says the defendant's motion to change the place of trial should be granted.

Brown's Bronchial Troches have a direct influence on the inflamed parts, giving relief in coughs, croup, and the various throat troubles to which singers and public speakers are liable.

Special Notices.

TO SHIPPERS VIA SUNSET ROUTE.—Hereafter SUNSET SPECIAL service from San Francisco to Los Angeles, leaving on TUESDAYS, THURSDAYS and SATURDAYS.

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

WATCHES, Diamonds and Jewelry. UNCLE IHES, 302 K street.

New Advertisements.

PROFESSOR O'MALLEY'S SELECT Dancing Academy, 27 and 28 streets, between J and K.

CARD OF THANKS. I REITH MY SINCERE AND HEARTFELT thanks to the many friends who so kindly assisted me during the illness and at the funeral of my beloved husband.

J. J. DUNCKHORST, 1225 J STREET. LATEST DESIGNS IN 1925 paper hangings. Interior decorating a specialty.

A FAIR AND FESTIVAL IN AID OF THE SISTERS OF MERCY.

TURNER HALL, COMMENCING MONDAY EVENING, November 23d, and lasting four nights. Music, dancing and other amusements will be provided for the entertainment of all who attend.

DR. PARKINSON HAS REMOVED HIS RESIDENCE TO

South west corner Fifteenth and H streets. Telephone 171. n10-1m

FOR SORE THROAT LAMENESS SORE EYES SORENESS CATARRH OF THE NOSE BRUISES BURNS CUTS PILES FEMALE COMPLAINTS RHEUMATISM AND ALL POND'S EXTRACT CO., 76 5th Ave., N. Y.

ST. JOSEPH'S ACADEMY. THIS IS TO CERTIFY THAT WE HAVE for many years had in constant use FRANK'S MATHUSHEK SOLID IRON-PHOSPHATE TABLETS.

ST. JOSEPH'S ACADEMY.

THIS IS TO CERTIFY THAT WE HAVE for many years had in constant use FRANK'S MATHUSHEK SOLID IRON-PHOSPHATE TABLETS.

SEED FOR SALE.

WE have on hand a limited quantity of CLEAN COAST BARLEY, NEWLY IMPORTED AUSTRALIAN WHEAT, ALSO BALD BARLEY FOR HAY.

REMOVAL.

OF SACRAMENTO TRUNK FACTORY TO 515 K street. n10-2m

PRINTING.

D. JOHNSTON & Co. 410 J STREET. ORDERS FROM THE COUNTRY PROMPTLY FILLED.

Word to the Wise. These Items May Interest You: For Winter Driving

There is nothing more desirable than a heavy Overcoat with a large collar, which, when turned up, comes clear over the ears, keeping the neck and throat entirely protected from cold or dampness.

A New Assortment Of Men's Separate Pants may interest you if you step in and see the fancy light colored stripes at \$8 a pair.

Sack Suits, Cut extra long, of dark plaid worsted goods. A new line. Sizes 35 to 40. Price \$20.

Thirteen Patterns To select from in Boys' Plaid Cassimere Suits; light gray with fancy mixture; neat and nobby styles. Price \$5. Ages 4 to 14 years.

One Dollar and a Half Will buy our cheapest Rubber Coat, but every conceivable style may be found in this department in the way of Rubber and Oil Goods.

Children's Waists In blue, brown, gray and light striped wool flannels from 50 cents to \$1.50.

Our House Furnishing Goods Department

Has more attractions than ever in the way of Portieres, Nottingham Lace Curtains, Curtain Cords, Tapestries and Window Shades.

HALE BROS. & CO., 823 to 835 K St., and 1026 Ninth.

Amusements.

METROPOLITAN THEATER. L. HENRY, Manager. Friday & Saturday, November 20 and 21, 1026 nights in New York.

DR. BILL! 520 nights in Paris, 340 nights in London, 104 nights in New York.

MOONLIGHT EXCURSION. Grand Masked Ball, COURTLAND, THANKSGIVING EVE, NOVEMBER 25.

BOAT WILL LEAVE SACRAMENTO AT 5 P. M., returning next morning at 5 o'clock. The ball will be held at Houston's the next evening.

SKATING RINK, Old Pavilion, cor. Sixth and M Streets.

FOR SALE.

BELL & CO., AUCTIONEERS, WILL SELL on the premises, FRIDAY, November 20th, at 10 A. M. shares in the block of land bounded as follows: Thirteenth and Fourteenth, U and V streets.

Auctions.

BELL & CO., AUCTIONEERS, WILL SELL on the premises, FRIDAY, November 20th, at 10 A. M. shares in the block of land bounded as follows: Thirteenth and Fourteenth, U and V streets.

FINE NEW Open and Top Buggies FOR SALE FROM \$66 to \$85.

Harness, Whips and Horse Blankets. SINGLE HARNESS FROM \$5 50 to \$20 AT SHERBURN'S, 323 K STREET.

Railroad Time Table.

SOUTHERN PACIFIC COMPANY (PACIFIC SYSTEM). NOVEMBER 4, 1891.

Trains Leave and are Due to Arrive at Sacramento:

Table with columns: LEAVE, TRAINS RUN DAILY, ARRIVE. Lists various train routes and times.

FOR SALE.

One of the best-paying hotels in the State; 300 rooms completely furnished; house full of permanent boarders; in one of the best locations in the city.

FOR SALE.

GRANGERS' STORE, Cor. Tenth and K Streets. INQUIRE OF WM. JOHNSTON.

FOR SALE.

C. SCHNERR & CO. (Successors to Postal & Schnerr), Nos. 111 and 113 Front Street, Sacramento, Cal.

CHEAP.

Ten Acres, CONSISTING OF FIVE ACRES OF RAIN berries and strawberries and small orchard; new house and barn; only one mile from city; must be sold on account of departure of owner.

FOR SALE.

STEPHENSON & HARTMAN, Real Estate and Insurance Agents, 1007 Fourth Street.

FOR SALE.

REMOVAL OF SACRAMENTO TRUNK FACTORY TO 515 K street. n10-2m

HALE BROS. & Co.

Word to the Wise. These Items May Interest You: For Winter Driving

There is nothing more desirable than a heavy Overcoat with a large collar, which, when turned up, comes clear over the ears, keeping the neck and throat entirely protected from cold or dampness.

A New Assortment Of Men's Separate Pants may interest you if you step in and see the fancy light colored stripes at \$8 a pair.

Sack Suits, Cut extra long, of dark plaid worsted goods. A new line. Sizes 35 to 40. Price \$20.

Thirteen Patterns To select from in Boys' Plaid Cassimere Suits; light gray with fancy mixture; neat and nobby styles. Price \$5. Ages 4 to 14 years.

One Dollar and a Half Will buy our cheapest Rubber Coat, but every conceivable style may be found in this department in the way of Rubber and Oil Goods.

Children's Waists In blue, brown, gray and light striped wool flannels from 50 cents to \$1.50.

Our House Furnishing Goods Department

Has more attractions than ever in the way of Portieres, Nottingham Lace Curtains, Curtain Cords, Tapestries and Window Shades.

HALE BROS. & CO., 823 to 835 K St., and 1026 Ninth.

Amusements.

METROPOLITAN THEATER. L. HENRY, Manager. Friday & Saturday, November 20 and 21, 1026 nights in New York.

DR. BILL! 520 nights in Paris, 340 nights in London, 104 nights in New York.

MOONLIGHT EXCURSION. Grand Masked Ball, COURTLAND, THANKSGIVING EVE, NOVEMBER 25.

BOAT WILL LEAVE SACRAMENTO AT 5 P. M., returning next morning at 5 o'clock. The ball will be held at Houston's the next evening.

SKATING RINK, Old Pavilion, cor. Sixth and M Streets.

FOR SALE.

BELL & CO., AUCTIONEERS, WILL SELL on the premises, FRIDAY, November 20th, at 10 A. M. shares in the block of land bounded as follows: Thirteenth and Fourteenth, U and V streets.

Auctions.

BELL & CO., AUCTIONEERS, WILL SELL on the premises, FRIDAY, November 20th, at 10 A. M. shares in the block of land bounded as follows: Thirteenth and Fourteenth, U and V streets.

FINE NEW Open and Top Buggies FOR SALE FROM \$66 to \$85.

Harness, Whips and Horse Blankets. SINGLE HARNESS FROM \$5 50 to \$20 AT SHERBURN'S, 323 K STREET.

Railroad Time Table.

SOUTHERN PACIFIC COMPANY (PACIFIC SYSTEM). NOVEMBER 4, 1891.

Trains Leave and are Due to Arrive at Sacramento:

Table with columns: LEAVE, TRAINS RUN DAILY, ARRIVE. Lists various train routes and times.

FOR SALE.

One of the best-paying hotels in the State; 300 rooms completely furnished; house full of permanent boarders; in one of the best locations in the city.

FOR SALE.

GRANGERS' STORE, Cor. Tenth and K Streets. INQUIRE OF WM. JOHNSTON.

FOR SALE.

C. SCHNERR & CO. (Successors to Postal & Schnerr), Nos. 111 and 113 Front Street, Sacramento, Cal.

CHEAP.

Ten Acres, CONSISTING OF FIVE ACRES OF RAIN berries and strawberries and small orchard; new house and barn; only one mile from city; must be sold on account of departure of owner.

FOR SALE.

STEPHENSON & HARTMAN, Real Estate and Insurance Agents, 1007 Fourth Street.

FOR SALE.

REMOVAL OF SACRAMENTO TRUNK FACTORY TO 515 K street. n10-2m

A. A. Lewis & Co.

BIG CUT IN PRICES. FIVE DOLLARS FOR THIS TIP TOP PARLOR STOVE AND ITS A beauty. Don't forget that we have over 100 patterns to select from and from \$5 to \$25.

The Tip Top Parlor Stove is a little beauty and only \$8. Call and see our stock of stoves or send for our ILLUSTRATED CATALOGUE.

L. L. LEWIS & CO., 602 AND 504 J STREET, SACRAMENTO.

Hotels and Restaurants.

GOLDEN EAGLE HOTEL, Corner Seventh and K Streets. STRICTLY FIRST-CLASS. FREE 'BUS TO AND FROM THE CAR.

CAPITAL HOTEL, Corner Seventh and K Streets, Sacramento. STRICTLY FIRST-CLASS. FREE 'BUS TO AND FROM THE CAR.

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

PACIFIC HOTEL, Corner K and Fifth Streets, Sacramento. CENTRALLY LOCATED AND CONVENIENT to all places of amusement.

THE SADDLE ROCK Restaurant and Oyster House. FIRST-CLASS HOUSE IN EVERY RESPECT.

ST. DAVID'S, 715 Howard Street, near Third, San Francisco. A FIRST-CLASS LODGING HOTEL.

BROOKLYN HOTEL, BUSH STREET, BETWEEN MONTGOMERY and SANBORN, San Francisco.

MILLS & HAWK, 301 J Street, Sacramento. AGENCY UNION INSURANCE COMPANY.

FOR SALE.

GRANGERS' STORE, Cor. Tenth and K Streets. INQUIRE OF WM. JOHNSTON.

FOR SALE.

C. SCHNERR & CO. (Successors to Postal & Schnerr), Nos. 111 and 113 Front Street, Sacramento, Cal.

CHEAP.

Ten Acres, CONSISTING OF FIVE ACRES OF RAIN berries and strawberries and small orchard; new house and barn; only one mile from city; must be sold on account of departure of owner.

FOR SALE.

STEPHENSON & HARTMAN, Real Estate and Insurance Agents, 1007 Fourth Street.

FOR SALE.

REMOVAL OF SACRAMENTO TRUNK FACTORY TO 515 K street. n10-2m

FOR SALE.

REMOVAL OF SACRAMENTO TRUNK FACTORY TO 515 K street. n10-2m

FOR SALE.

REMOVAL OF SACRAMENTO TRUNK FACTORY TO 515 K street. n10-2m

FOR SALE.

REMOVAL OF SACRAMENTO TRUNK FACTORY TO 515 K street. n10-2m

FOR SALE.

REMOVAL OF SACRAMENTO TRUNK FACTORY TO 515 K street. n10-2m

FOR SALE.

REMOVAL OF SACRAMENTO TRUNK FACTORY TO 515 K street. n10-2m

FOR SALE.

REMOVAL OF SACRAMENTO TRUNK FACTORY TO 515 K street. n10-2m

FOR SALE.

REMOVAL OF SACRAMENTO TRUNK FACTORY TO 515 K street. n10-2m

FOR SALE.

REMOVAL OF SACRAMENTO TRUNK FACTORY TO 515 K street. n10-2m