

FATHER OF HIS COUNTRY.

How the Public School Pupils Honored His Memory.

Exercises Held Yesterday in the Various Public Schools, in Memory of George Washington.

Six hundred pupils and a large gathering of parents and friends were present in the commodious assembly-room of the Sacramento Grammar school...

The spectators were greatly pleased and the teachers and pupils had reason to feel proud of their efforts.

Capital Primary. The pupils of the Capital Primary School celebrated the day by rendering the following programme...

Ungraded, No. 1. The following exercises were held at Ungraded School, No. 1...

Sutter Grammar School. These exercises were held by the third grades (Mrs. Brown and Miss Blue, teachers) of the Sutter Grammar School...

Lincoln Primary. Notwithstanding the falling rain the assembly-rooms of Lincoln Primary school, corner of Fourth and P streets...

At the Twenty-fourth and N streets School the exercises were as follows: Song, "Red, White and Blue..."

At the Jefferson Primary School, Sixteenth and N streets, the following programme was presented: Opening song, "Columbia, the Gem of the Ocean..."

At the Marshall Primary. At the Marshall Primary School, Twenty-seventh and J streets, the following exercises were held: Opening hymn, "Son of My Soul..."

At the Jefferson Primary School, Sixteenth and N streets, the following programme was presented: Opening song, "Columbia, the Gem of the Ocean..."

At the Marshall Primary. At the Marshall Primary School, Twenty-seventh and J streets, the following exercises were held: Opening hymn, "Son of My Soul..."

At the Jefferson Primary School, Sixteenth and N streets, the following programme was presented: Opening song, "Columbia, the Gem of the Ocean..."

At the Marshall Primary. At the Marshall Primary School, Twenty-seventh and J streets, the following exercises were held: Opening hymn, "Son of My Soul..."

"General Washington," Johnnie Watson; song, "The Old Mount-ain," recitation, "Washington's Birth-day," Eva Whittier...

Capital Primary. The pupils of the Capital Primary School celebrated the day by rendering the following programme...

Ungraded, No. 1. The following exercises were held at Ungraded School, No. 1...

Sutter Grammar School. These exercises were held by the third grades (Mrs. Brown and Miss Blue, teachers) of the Sutter Grammar School...

Lincoln Primary. Notwithstanding the falling rain the assembly-rooms of Lincoln Primary school, corner of Fourth and P streets...

At the Twenty-fourth and N streets School the exercises were as follows: Song, "Red, White and Blue..."

At the Jefferson Primary School, Sixteenth and N streets, the following programme was presented: Opening song, "Columbia, the Gem of the Ocean..."

At the Marshall Primary. At the Marshall Primary School, Twenty-seventh and J streets, the following exercises were held: Opening hymn, "Son of My Soul..."

At the Jefferson Primary School, Sixteenth and N streets, the following programme was presented: Opening song, "Columbia, the Gem of the Ocean..."

At the Marshall Primary. At the Marshall Primary School, Twenty-seventh and J streets, the following exercises were held: Opening hymn, "Son of My Soul..."

At the Jefferson Primary School, Sixteenth and N streets, the following programme was presented: Opening song, "Columbia, the Gem of the Ocean..."

At the Marshall Primary. At the Marshall Primary School, Twenty-seventh and J streets, the following exercises were held: Opening hymn, "Son of My Soul..."

At the Jefferson Primary School, Sixteenth and N streets, the following programme was presented: Opening song, "Columbia, the Gem of the Ocean..."

At the Marshall Primary. At the Marshall Primary School, Twenty-seventh and J streets, the following exercises were held: Opening hymn, "Son of My Soul..."

"Washington Exercise," Hattie Jenkins, George Moore, Nellie Proctor, Stella Hill, recitation, "Washington's Birth-day," Eva Whittier...

Capital Primary. The pupils of the Capital Primary School celebrated the day by rendering the following programme...

Ungraded, No. 1. The following exercises were held at Ungraded School, No. 1...

Sutter Grammar School. These exercises were held by the third grades (Mrs. Brown and Miss Blue, teachers) of the Sutter Grammar School...

Lincoln Primary. Notwithstanding the falling rain the assembly-rooms of Lincoln Primary school, corner of Fourth and P streets...

At the Twenty-fourth and N streets School the exercises were as follows: Song, "Red, White and Blue..."

At the Jefferson Primary School, Sixteenth and N streets, the following programme was presented: Opening song, "Columbia, the Gem of the Ocean..."

At the Marshall Primary. At the Marshall Primary School, Twenty-seventh and J streets, the following exercises were held: Opening hymn, "Son of My Soul..."

At the Jefferson Primary School, Sixteenth and N streets, the following programme was presented: Opening song, "Columbia, the Gem of the Ocean..."

At the Marshall Primary. At the Marshall Primary School, Twenty-seventh and J streets, the following exercises were held: Opening hymn, "Son of My Soul..."

At the Jefferson Primary School, Sixteenth and N streets, the following programme was presented: Opening song, "Columbia, the Gem of the Ocean..."

At the Marshall Primary. At the Marshall Primary School, Twenty-seventh and J streets, the following exercises were held: Opening hymn, "Son of My Soul..."

At the Jefferson Primary School, Sixteenth and N streets, the following programme was presented: Opening song, "Columbia, the Gem of the Ocean..."

At the Marshall Primary. At the Marshall Primary School, Twenty-seventh and J streets, the following exercises were held: Opening hymn, "Son of My Soul..."

What Can Cuticura Do For Baby's Skin, Scalp, and Hair

Everything that is cleansing, purifying, and beautifying for the skin, scalp, and hair of infants and children, the Cuticura Remedies will do.

Thus, from the simplest baby blemish to the most torturing and disfiguring disease of the skin and scalp, even when complicated with hereditary or scrofulous taints, these great skin cures, blood purifiers, and humor remedies are equally successful.

For Baby's Skin, Scalp, and Hair

of a candidate, is illegal and cannot be counted. An elector desiring to vote for individual candidates must stamp opposite the names of the persons for whom he elects...

NATIONAL GUARD. Annual Muster and Inspection of the Fourth Brigade.

Preparations in Progress Therefore—New Inspector of Rifle Practice Recently Appointed.

"UNCLE" JOHN DOUGLASS. He Will Have His Cherished Birthday Party on Monday.

"Uncle" John Douglass is to have a jolly birthday party, after all, on his 70th anniversary, which falls on the 22nd of the month as that of Washington, namely, the 22d.

NOT DIVIDED. Water Expressions Give a Wrong Turn to a Lady's Petition.

Reference was made the other day to the application of Mrs. Adie Wickers of Walnut Grove to be appointed a sole trader, in which some legal expressions were used that seemed to imply family dissension.

POOR M'HALE. The Unfortunate Young Ball-Player Becomes More Violent.

Robert McHale, the well-known ball-player, whose mind has become deranged, was removed from the City Prison to the County Jail yesterday, and will probably be examined by the Lunacy Commissioners to-day.

Sick Headache. Is so readily cured by Hood's Sarsaparilla that it seems almost foolish in any one to allow the trouble to continue.

My wife suffered from sick headache and neuralgia. After taking Hood's Sarsaparilla she was completely relieved. W. R. BABB, Wilmington, Ohio.

Hood's Sarsaparilla. 100 Doses One Dollar.

State of Goods and Ends! LAST DAY.

The story of them all would fill this page, and that would weary you, but a touch here and there will give you a glimpse of what you can find at the counters to-day.

MEN'S DOUBLE OIL CLOTHING. Men's Short Oil Coats, 75c; Men's Half Long Oil Coats, \$1.25; Men's Long Officers' Oil Coats, \$1.50; Men's Oil Pants, 50c.

MEN'S RUBBER CLOTHING. Men's Gossamer Rubber Coats, 35c; Men's Rubber Coats on heavy drill, \$1.50; Men's Rubber Coats on heavy drill, \$2. Here goes, an extra-heavy \$4 Long Rubber Coat for \$2.25; Ladies' Cape Greenways, striped, \$3.50; Ladies' Cape Greenways, striped, \$3.50; Ladies' Cape Greenways, striped, \$3.50; Ladies' Cape Greenways, striped, \$3.50.

LADIES AND MISSES' GOSSAMERS. Ladies' Rubber Circulars, wine color, 75c; Ladies' Cape Greenways, striped, \$2.25; Misses' Cape Greenways, striped, \$1.75; Misses' and Children's Gossamers, 65c and 75c.

RUBBER FOOTWEAR. All standard, but marked to go. Men's Hip Rubber Hunting Boots, light-fitting laced, \$3.50; Men's Heavy-weight Hip Rubber Boots, \$3.50; Ladies' and Boys' Knee Rubber Boots, light weights, pebble leg, sizes 11 to 15; Misses' and Youths' Knee Rubber Boots, pebble leg, sizes 11 to 5; Child's Knee Rubber Boots, pebble leg, sizes 10 to 10; Men's Rubber Overshoes, 38c; Men's Footbaths (sandals), 50c; Ladies' Gossamer Rubbers, narrow widths, 25c.

Bixby's (large box, 10c size) Shoe Blacking (handy box), 2 for 6c; Bixby's Ladies' Shoe Dressing, 9c.

52 Silk Umbrellas for 85c; \$1 Scotch Gingham Umbrellas for 50c; 75c Scotch Gingham Umbrellas for 40c; 50c Scotch Gingham Umbrellas for 35c.

20c Curtain Lace for 12c per yard; 45c Curtain Lace for 48c per yard; one odd lot of damaged Curtains very cheap.

50 Ladies' Combination Dress Suits, in boxes, all very stylish and reduced one-half. One odd lot Silk Veilings at 1 and one per pair.

Ladies' Merino Drawers, sizes 28 and 30, regular 50c goods for 25c. Children's 75c Red Knit Wool Vests for 35c. All-wool Zephyr Knit Sheetland Shawls, 25c.

A Thousand Things on the Counters Never Get a Word in the Papers. For the Brightest of Bargains Come To-day.

In Shaws from 25c upward. In Infants' Vests from 5c. In Ladies' and Children's Hose, 5c and upward. In Misses' and Ladies' Corsets, 25c and 30c.

In Men's Stiff Hats from 50c upward. In Men's Soft Hats from 30c upward. In Boys' Wool Hats and Turbans from 25c upward. In Men's Pants from 50c upward. In Overalls from 35c upward. In Men's Vests from 65c. Broken sizes in Men's Merino Shirts and Drawers from 25c.

RED HOUSE, Sacramento, Cal.

FEBRUARY 18, 1892. PROMPTLY AT 7 O'CLOCK THIS MORNING OPERATIONS ON THE GRAND IMPROVEMENTS to be made by the Mechanical Clothing Store, 414 K street, will be as follows to the public eye.

It has been the proud boast of Mr. Marks, the proprietor, that when he commences anything he does not do it by halves. The removal sale will continue and Clothing, Furnishing Goods, Hats and Caps, Etc., will be sold at prices lower than ever.

- Boys' Overcoats, ages 4 to 9, reduced from \$2.50 to \$1.50. Men's Fancy Vested Four-button Cutaway Suits, worth \$15, now \$8.00. Men's Fancy Suits, single-breasted Four-button Cutaway Suits, worth \$16, now \$10.00. Men's Black Worsteds Suits, worth \$14, now \$7.00. Men's Black Worsteds Suits, worth \$5, now \$3.00. Men's Fancy Worsteds Suits, worth \$8, now \$4.00. Men's Fancy Cassimeres Suits, worth \$6, now \$3.00. Men's Fancy Cheviot All-wool Suits, worth \$10, now \$5.00. Men's Extra Fancy Cheviot All-wool Suits, worth \$12, now \$6.00. Men's Fine Worsteds All-wool Broadwaists, worth \$7.50, now \$4.00. Men's Fine French Imported Black Corkscrews, worth \$12, now \$6.00. Men's Fine French Imported Worsteds, in broad and narrow waists, now \$17.50. Boys' Suits, long pants, union cassimere, 13 to 18, worth \$4, now \$2.25. Boys' Suits, long pants, all-wool cassimere, worth \$5, now \$3.00. Men's Cassimeres Pants, worth \$2, now \$1.00. Men's All-wool Fine Cassimeres Pants, worth \$3, now \$1.75. Men's Fine French Worsteds Pants, worth \$7.50, now \$4.00. Men's B. Call Sewed Shoes, in lace, congress and button, worth \$1.50, now \$1.00. Men's B. Call Solid Sued Shoes, in lace, congress and button, worth \$2, now \$1.25. Men's Heavy Rail Road Extension Suits, worth \$3, now \$1.80. Men's Fine Calf Shoes, in lace, congress and button, worth \$1.50, now \$1.00. Men's Fine French Calf Hand Sewed Shoes, in lace, congress and button, worth \$4.50, now \$2.75.

By Reading the Sacramento DAILY EVENING NEWS

You will keep up with the times. Letters every week from Arthur McEwen and Fred W. Stewart. N. B.—THE NEWS will move to 309 J street, February 15th. A JOB PRINTING DEPARTMENT has been established in connection with this paper.

MONEY TO LOAN on Watches, Diamonds and Jewelry. Attention every evening. Unredeemed pledges. UNCLE IKE'S CAL LOAN OFFICE, 802 K St.

Undertakers. J. FRANK CLARK, UNDERTAKING PARLORS, 1017-1019 Fourth St., Sacramento. FRANK GREGORY, UNDERTAKING PARLORS, 1017-1019 Fourth St., Sacramento. E. H. CLARK, Funeral Director and County Coroner. Telephone No. 134.

W. J. KAVANAUGH, Undertaker, No. 513 J St., bet. Fifth and Sixth. ALWAYS ON HAND A LARGE ASSORTMENT of Furniture, including Bedsteads, Parlor Cases, Coffins and Shrouds furnished. Coffin cases will receive prompt attention on short notice and at the lowest rates. Embalming a specialty. Office open day and night. Telephone No. 303.

JOHN MILLER (Successor to Frits & Miller), UNDERTAKING PARLORS, 905 K STREET (ODD FELOWS TEMPLE). All complete and elegant Undertaking Goods always on hand. EMBALMING SPECIALTY. Telephone No. 136.

W. H. FULLER & CO. Wholesale Dealers in Fruit and Produce, 308, 310, 312 K St., Sacramento. Telephone 87. Postoffice Box 835.

W. W. GUTHRIE, Spence Heater. Our New Stock is now at hand and open for inspection. It includes selections from nine leading manufacturers, and has a range of variety not exceeded by any house in the State. Prices were never so low.

W. W. GUTHRIE, Spence Heater. Our New Stock is now at hand and open for inspection. It includes selections from nine leading manufacturers, and has a range of variety not exceeded by any house in the State. Prices were never so low.

W. W. GUTHRIE, Spence Heater. Our New Stock is now at hand and open for inspection. It includes selections from nine leading manufacturers, and has a range of variety not exceeded by any house in the State. Prices were never so low.

W. W. GUTHRIE, Spence Heater. Our New Stock is now at hand and open for inspection. It includes selections from nine leading manufacturers, and has a range of variety not exceeded by any house in the State. Prices were never so low.