

A NOTABLE REUNION.

REMINISCENCE OF THE OLD SACRAMENTO SEMINARY.

Reception to Mrs. Hermon Perry of Chicago by Her Former Pupils.

In 1863 Mr. and Mrs. Hermon Perry established in the city of Sacramento an institution of learning for young ladies, entitled the Sacramento Young Ladies' Seminary. This was one of the pioneer educational institutions of the State. A settlement of the State may be said to date from 1850, and at the time of the founding of the Sacramento Young Ladies' Seminary there were but few institutions of its kind west of the Rocky Mountains. Mr. and Mrs. Hermon Perry were people of high educational attainment. The school they founded is the alma mater of some of the brightest women of California.

About four hundred of the former pupils of this institution will give Mrs. Perry a reception at the residence of Mr. and Mrs. William H. Mills, San Francisco, on the 7th inst. Mrs. Mills was a member of the first graduating class. Her colleagues were Mrs. R. C. Woodworth and Mrs. Anna Smith of this city. Each succeeding year during the continuation of the school had its graduating class. Graduates and sub-graduates are anxious to do honor to their former teacher. The large school building on the south side of I street, between Tenth and Eleventh, was built by Mr. and Mrs. Perry and the Young Ladies' Seminary occupied it for many years.

The choice of the place for the reception to Mrs. Perry, who now resides in Chicago, was the result of accident rather than design. The lady decided to visit her old home in California and the scenes of her former labors, as the guest of Mrs. Mills. The former pupils of the school learned of her coming. It was the suggestion of affection and respectful regard that her return to the State after an absence of many years should be signified by some demonstration which would carry joy to the heart of the venerable educator. Communicating with each other, committees were formed in this vicinity and from the vicinity of Dixon, Woodland and other portions of the interior of the State will attend. It was ascertained that more than forty ladies, who as young ladies received their education at the Sacramento Young Ladies' Seminary, are residents of Oakland and San Francisco. These have constituted themselves a general central committee and have opened correspondence with their former schoolmates. They are found to be distributed throughout the Pacific Coast. Many of them are advanced in years, and many of them rejoice in the appellation of grandmother. The high estimation in which the venerable educator is held is attested by the fact that every pupil who at any time enjoyed the educational advantages of the Young Ladies' Seminary and came within the refined, intellectual, moral and religious influence of its venerable principal has manifested the warmest regard for Mrs. Perry and will be present either by congratulatory letter or in person.

The occasion promises to be a very unusual, even unique, affair. Those who reside at a distance convenient for attendance upon the reception will be accompanied by their husbands and children. Already over seventy families have signified their intention of paying their respects to their former principal. The hours of the reception are from 1 to 6 o'clock Saturday, May 7th. As this occasion is reminiscent of a local institution of Sacramento, the names of those who have signified their pleasure at the prospect of a reunion with their former teacher are given below. The middle name is the name of the young lady before marriage:

- Mrs. Mary Sharp Alderson. Mrs. Lizzie Hartridge. Miss Alice Adams. Mrs. Jessie Andrews. Miss Lizzie Avery. Miss Alma Adams. Miss Lulu Andrews. Mrs. Lucy Brewer. Mrs. Emma Lord Burr. Mrs. Anna Hatch Blanchard. Mrs. Annie Weesick Bissell. Mrs. Minnie Crocker Barry. Miss Margaret Baker. Miss Alice Baker. Mrs. Lillian Coons Beard. Mrs. May Briggs Bontwell. Mrs. Nellie Clark Buchanan. Mrs. Hattie Lou Bronnell. Mrs. Susan Wilkins Paim. Mrs. Fannie Hubbard Eiden. Miss Mamie Brockway. Miss Sadie Brockway. Miss May Briggs.

- Mrs. Mary Sharp Alderson. Mrs. Lizzie Hartridge. Miss Alice Adams. Mrs. Jessie Andrews. Miss Lizzie Avery. Miss Alma Adams. Miss Lulu Andrews. Mrs. Lucy Brewer. Mrs. Emma Lord Burr. Mrs. Anna Hatch Blanchard. Mrs. Annie Weesick Bissell. Mrs. Minnie Crocker Barry. Miss Margaret Baker. Miss Alice Baker. Mrs. Lillian Coons Beard. Mrs. May Briggs Bontwell. Mrs. Nellie Clark Buchanan. Mrs. Hattie Lou Bronnell. Mrs. Susan Wilkins Paim. Mrs. Fannie Hubbard Eiden. Miss Mamie Brockway. Miss Sadie Brockway. Miss May Briggs.

Beware of "cheap" baking powders. Alum makes good medicine but bad food. Ask your doctor.

CASTORIA for infants and Children. The Fac-simile Signature of Cassell's. Appears on Every Wrapper.

- Miss May Blakeney. Mrs. Annie Ross Beckwith. Mrs. Mamie Musick Bissell. Mrs. Clara Williams Boyd. Miss Mary Coyle. Miss Sophie Comstock. Miss Ruth Catlin. Mrs. Florence Turton Clunie. Mrs. Katie Stevens Craig. Mrs. Sallie Russell Clark. Mrs. Harriet Knox Cox. Mrs. May Caples Crossett. Mrs. Margaret Biggs Grissim. Miss Lillian Clark. Miss Alma Connor. Miss Harriet Culver. Miss Alice Chapman. Miss Ada Clark Cothrin. Miss Bessie Crouch. Miss Elizabeth Craig. Miss — Craig. Miss Mary McConnell. Miss Anna McConnell. Miss Nellie Dunlap. Miss Minnie Drew. Mrs. Mary Drury. Miss Daisy Davis. Mrs. Carrie Warren Darling. Mrs. Lena Letner Drescher. Miss Lizzie Ely.

- Mrs. Emma Chapman Fulton. Mrs. Emma Felner. Mrs. Lizzie Williams French. Mrs. Amelia Hall Frahn. Miss Emma Fritch. Mrs. Mary Anthony Folger. Mrs. Sallie Lindsey Foster. Mrs. Ella Barber Folger. Miss Della Guthrie. Mrs. Belle Manor Goodfellow. Mrs. Wilkins Glascock. Mrs. Eva Hansburg Glasse. Mrs. Ruth McCune Garnett. Mrs. Harriet Lyons Gerber. Mrs. Florence Riggs Grissim. Mrs. Rowena Dameron Gish. Mrs. Sadie McCune Gardner. Mrs. Nettie Winters Gregory. Mrs. May Briggs Gould. Miss Jessie Gutt.

- Mrs. Mary Prentice Huntington. Mrs. Mary Beckman Hart. Mrs. Belle Masters Harrison. Miss Hannah Hanson. Mrs. Nellie Acock Haisey. Mrs. Orelia Eldred Hall. Mrs. Rosa Caples Haines. Mrs. Orelia Hill. Miss Amelia Hill. Mrs. Julia Lorenz Jackson. Mrs. May Cummings Johnson. Mrs. Minnie McNeil Johnson. Mrs. Mary Brady Johnson. Mrs. Florence Reid Johns. Mrs. Joe Johnstone. Miss Lizzie Jones. Mrs. Emma Eldred Jenkins. Miss Belle Knox. Mrs. Mary Epperson Kidd.

- Mrs. Luchinger. Mrs. Eliza Evelyn Lyons. Mrs. Esther Lithoid. Mrs. Annie Smith Little. Mrs. Mabel Lewis. Mrs. Mary Lindley. Mrs. Ella Lansing. Mrs. Mary Louser. Mrs. Agnes Ritter Landsborough. Mrs. Emma Jenkins Low. Mrs. Flora Davis Leonard. Mrs. May Taylor Lipman. Mrs. Annie Low McPhee. Miss Jennie McFarland. Mrs. Marvin. Mrs. Minnie Tukey Martin. Mrs. Carrie Tryon Mouser. Mrs. Clara Winters Murphy. Mrs. Belle Allen McDougall. Mrs. Lettie King McCrutchon. Mrs. Elizabeth Haswell Mills. Mrs. Helen Margerie McCain. Mrs. Belle Harris Masters. Mrs. Freda Cox Maxwell. Mrs. Hattie Cobb McCullough. Miss Mary McGowan. Mrs. Emeline Wood Martin. Mrs. Lillian P. Mills. Mrs. Emeline Woods Martin. Miss Marvin Mesick. Miss Emily Nager. Miss Annie Nager. Mrs. Mattie Yorke Norton.

- Mrs. Oestring. Miss May Oatman. Mrs. Clara Slocum Pugh. Mrs. Palmer. Mrs. Jennie Cox Peltier. Mrs. Laura Dray Perry. Mrs. Belle Ewell Perkins. Mrs. Belle Johnson Prouty. Mrs. Maud Hall Poodleton. Mrs. Drusa Giffur Purkett. Miss Mamie Phillips. Miss Minnie Clark Porter. Mrs. Nellie Wright Pierce. Mrs. Frankie Ravenport Reardon. Miss Susie Russell. Mrs. Ella Boutwell Ryan. Miss Mamie Reynolds. Mrs. Emma Haswell Reeves. Mrs. Jessie McCune Rice. Miss Cecelia Rivetts. Mrs. Nagle Ritchie.

- Mrs. Fannie Lowell Sumner. Mrs. Martha Baker Stevens. Mrs. Rose Benson Stultz. Mrs. Ella Overhouse Sims. Mrs. Emma Schnegras Snowball. Mrs. Annie Pugh Smith. Miss Annie Smith. Mrs. Cora McGowan Snider. Mrs. Seymour. Mrs. Loui Chapman Sanders. Mrs. Rebecca McCune Silver. Miss Addie Stephens. Miss Emma Swain.

- Miss Eva Stevens. Mrs. Arthur Shattuck. Mrs. Mattie Stevens. Miss Nora Sims. Miss Ella Sims. Miss Bessie Sinclair. Mrs. Emeline Carrigan Tufts. Mrs. Kate Green Tuttle. Mrs. Clara Delavan Thorn. Mrs. Carrie Dray Tyrrell. Mrs. Fannie Staples Towle. Mrs. Lulu Andrews Taylor. Mrs. Minnie Sharp Trowbridge. Mrs. Lizzie Adrian Todd. Mrs. Mattie Tyrrell.

- Miss Rena Woster. Miss Cora Williams. Miss Jennie Woods. Mrs. Margaret Morrison Wilson. Mrs. Emma Myers White. Mrs. Carrie Russell Williams. Mrs. Helen Fogie Woolworth. Miss Maud Willard. Miss May White. Mrs. Josephine Hamilton Young. Mrs. Ida Manor Zumwalt.

TWO SACRAMENTANS.

They Were on the Olympia During the Manila Fight.

Sacramento was represented in the naval battle in Manila harbor on Sunday between Admiral Dewey's squadron and the Spanish war vessels and shore batteries. Arthur Tyler and Peter Morgan, members of the crew of Dewey's flagship, the Olympia, formerly played in the First Artillery Band of this city (now the Second Infantry Band), of which C. A. Neale is leader. They were then in the railroad company's employ, but went out on the disastrous strike of June, 1894. They "stood pat," under the advice of Knox and other leaders, and had to seek employment elsewhere. Tyler and Morgan finally secured positions in the band on board the warship Baltimore, but were transferred to the Olympia just before the latter left the coast to join the Asiatic squadron. Tyler has a wife and daughter still residing here.

Letters received from the men recently stated that they were expecting to soon take a leave to the impending struggle between the United States and Spain, and that they were looking for a hot time in the Philippine Islands. It was probably a little hotter there on Sunday than even the more enthusiastic of Dewey's men had anticipated, and in the years to come they will have most interesting and thrilling tales to tell of the liveliest naval battle of recent years.

Sacramento also has a representative on board the battleship Oregon, now nearing Key West after a remarkable voyage from San Francisco around "the Horn," in the person of Cyrus Miller, son of Frank Miller of the D. O. Mills & Co.'s Bank. Young Miller is a recent graduate of the Naval Academy at Annapolis, where he stood very high in his class. It is only a few weeks since he visited his relatives here, just prior to the Oregon's departure. If another naval battle should be necessary to thoroughly convince the Spaniards that they are not in the same class with the United States, the Oregon will be in the midst of the fray.

County Hospital Report.

Following is the report of Dr. G. A. White to the Board of Supervisors of County Hospital affairs for the month of April:

Number of patients in hospital April 1st, 210; admitted during month, 170; born during month, 1; died during month, 7; discharged during month, 168; remaining May 1st, 206. Mortality List—Scott, M. J., 19 years, Michigan, consumption; John Yusting, 62, Germany, heart disease; Mrs. Mary Lawler, 35, California, cancer; Michael Schmidt, 42, Germany, consumption; William Shuster, 63, New Jersey, anæmia; John Schneider, 68, Germany, apoplexy; John Peterson, 69, Norway, cirrhosis of liver. The current expenses have been: Salaries, \$840; subsistence, \$919 95; drugs, \$117 16; bandage material, clothing and shoes, \$113 10; hay and grain, \$78 72; general expenses, \$47 60; total, \$2,277 08.

SNAP-SHOTS.

Interesting Batch of Photographs Taken in Alaska.

T. N. Koenig of this city is in receipt of a dozen photographs of Lake Bennett and vicinity, taken by his friend, Samuel Phillips, who left for the northern gold fields in February last. The lake lies just over the Chilkoot Pass, and that Mr. Phillips had an eye for effect is proven by the interesting subjects he has reproduced. One scene represents a stack of provisions—not a large stack, either—and on the back of the card is this legend: "It cost \$4,000 to get this grub to the lake."

Others of the pictures represent scenes on the lake and in the back of the entire lot are both interesting and valuable as mementoes.

Hotel Arrivals.

Arrivals at the Golden Eagle Hotel yesterday: E. F. Reichman, Fort Jones; Miss G. Gilmore, Stockton; D. C. Halsey and wife, Woodland; P. C. Cohen, M. S. Marks, Folsom; F. W. Henshaw, Oakland; J. W. Perkins, New York; T. H. Davis, Sacramento; George L. Veatch, N. P. Nelson, Chicago; Ed R. Hamilton and wife, Sacramento; W. R. Purcell, Marklev, Alameda; J. W. Jules, L. C. C. E. E. Washburn, P. B. Nagle, A. J. Pinkstone, Rhys Thomas, Edward J. Banning, H. D. Scribner, P. H. Bradbury, H. C. Finckler, Michael Mullany, B. Joost, C. H. Garoutte, San Francisco.

Hotel Arrivals.

Arrivals at the Golden Eagle Hotel yesterday: E. F. Reichman, Fort Jones; Miss G. Gilmore, Stockton; D. C. Halsey and wife, Woodland; P. C. Cohen, M. S. Marks, Folsom; F. W. Henshaw, Oakland; J. W. Perkins, New York; T. H. Davis, Sacramento; George L. Veatch, N. P. Nelson, Chicago; Ed R. Hamilton and wife, Sacramento; W. R. Purcell, Marklev, Alameda; J. W. Jules, L. C. C. E. E. Washburn, P. B. Nagle, A. J. Pinkstone, Rhys Thomas, Edward J. Banning, H. D. Scribner, P. H. Bradbury, H. C. Finckler, Michael Mullany, B. Joost, C. H. Garoutte, San Francisco.

Seekers after gold know they may be disappointed, but seekers after health take Hood's Sarsaparilla with the utmost confidence that it will do them wonderful good.

Hood's Pills are the only pills to take with Hood's Sarsaparilla. Easy, yet efficient.

Single Department Store of All Millinery.

That is what the Red House is now dealing. All this week will sell children's and misses' handsomely trimmed Leghorns for \$1 25 and \$1 50. Ladies' black bell brand hats, trimmed the latest, for \$1 95 and \$2 95. Roses, with foliage and bud, 5c and 10c.

Schardin, architect, removed to Brauner building, K street.

Try McMorry's 50c uncolored Japan tea. E. B. tea, 90c; G. P. tea, 75c; P. F. Japan tea, 40c; 531 M street.

"The El Dorado," the best 5c cigar made. For sale at The El Dorado, 826 J street.

John B. Fries has purchased the grocery business at Twelfth and D streets and invites his friends to call. Save money by buying your tea and coffee at J. McMorry, 531 M.

Try McMorry's Blend Coffee, 35c.

ONE ENJOYS

Both the method and results when Syrup of Figs is taken; it is pleasant and refreshing to the taste, and acts gently yet promptly on the Kidneys, Liver and Bowels, cleanses the system effectually, dispels colds, headaches and fevers and cures habitual constipation. Syrup of Figs is the only remedy of its kind ever produced, pleasing to the taste and acceptable to the 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 have made it the most popular remedy known.

Syrup of Figs is for sale in 50 cent bottles by all leading druggists. Any reliable druggist who may not have it on hand will procure 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.

AN L-STREET QUARTET.

Three Women and One Man Taken in For Vagrancy.

Officers Penning and Bailey yesterday took Laura Haver, May Miles, Miss Gaynor and John D. Lee away from the blandishments and temptations of lower L street and landed them in the city prison, and they will be called on to answer to charges of vagrancy. The Miles woman has been under police surveillance for some time, and twice within the past week has been accused of relieving white men who called on her of their ready change.

On March 28th J. C. Tovey, an old gentleman whose home is at Red Bluff, complained to the police that the woman took \$70 from his pocket, and on Sunday last John Thomas reported that he had been relieved of \$26. Thomas' story, however, was slightly mixed, and the amount of his loss ran the gamut from \$6 to \$26.

The Gaynor woman is said by the police to have been the bosom friend of May Miles. Laura Haver is well known to the police. All the women are negroes. Lee was, it is said, living with the Miles woman. The police department evidently believes that six months in jail for each of the parties named would benefit the community.

Admitted to Practice.

In the Supreme Court yesterday, on motion of J. Charles Jones, the presentation of license from the Supreme Court of Michigan, and evidence of good moral character, it was ordered that James P. Mahan be admitted as an attorney and counselor in the several courts of this State.

Ephraim Ray's Estate.

Don Ray has petitioned the Superior Court for letters of administration on the estate of Ephraim Ray, deceased. The estate consists of lots in Galt valued at \$2,150; 200 acres of land in San Joaquin County, valued at \$1,000; money, checks, notes, etc., amounting to \$12,703.

International Arbitration.

At the Geneva Conference to arrange international disputes, there was strenuous advocacy on the part of the United States of the "Power" favor of the settlement of national differences as to boundaries, port charges, duties, fisheries and other matters not by an international court and not by the bloody arbitrament of war. The "Power" has died out of men's minds, but there is a theme of comment, and that always of a favorable nature, which is being talked about, and that is the incomparably fine effects of Hostetter's Stomach Bitters in cases of dyspepsia. Nor does the world and his wife comment less favorably upon the excellent effects of the Bitters in cases of cholera and fever, rheumatism, nervous and kidney complaints and constipation.

The Grange picnic can be attended for 70 cents round trip via railroad.

Removed—Charles A. Palm has removed his iron works to 1119 Sixth street.

Headquarters for French Art Studios and materials, Tariel's 804 J.

McMorry sells groceries. Agent for Coronado water and Stockton sarsaparilla and iron, 531 M street.

Electrical lamps at Scott's, 303 J.

Cause: Too much food or drink.

Result: Sick stomach and an aching head.

Remedy: Tarrant's Effervescent Seltzer Aperient. Cures promptly and "tastes good, too."

50c and \$1. Sold by druggists for 50 years. Tarrant & Co., Chemists, New York.

DIED.

COONEY—In this city, May 1, 1898, Mary A. Cooney, wife of the late James Cooney (mother of Mrs. Thomas Brock, Edna Brock, Edna Brock, and Mrs. Cooney and Mrs. K. Keegan), a native of Mount Carmel, Illinois, aged 56 years, 9 months and 18 days.

Friends and acquaintances are respectfully invited to attend a funeral from her late residence, No. 1613 Eighth street, between P and Q, to-day (Tuesday), May 3d, at 2:30 o'clock, thence to Cathedral, Eleventh and K streets, where funeral services will be held. Interment in St. Joseph's Cemetery.

DUBAIN—In this city, May 2, 1898, Chas. E. son of C. C. and Louisa Dubain, brother of Louis, John, Thomas, Charles and Perrie Dubain, Mrs. Edward Flint and Mrs. Lee Sherman), a native of Yuba Co., Cal., aged 27 years, 11 months and 12 days.

Funeral notice hereafter.

NATURE NEEDS

the assistance of Emel Fries's Hamburg Tea to throw off the impurities that clog the system, food the breath and disfigure the skin. All Druggists sell it.

Two years Nearly since the C. C. C. Pharmacy succeeded to the Drug Business of Joseph Hahn & Co., yet quite frequently parties that have removed from this vicinity will write to friends inquiring who has Joe Hahn's old prescription books. C. C. C. Pharmacy, Granger Building, Tenth and K Sts., Sacramento.

Repetition of interest to many city and country readers. That it is of much importance and interest to many old residents—home and abroad—that we take occasion to repeat that the C. C. C. Pharmacy can duplicate or refill any one of the many thousand prescriptions put up by Messrs. Hahn & Co. during the last thirty years.

Sacramento's Exclusive Dry Goods Store.

Removal Sale!

BUY NOW AT CUT PRICES. An Unparalleled Bargain This Week.

The crowds that thronged our stores yesterday was a flattering tribute to our efforts to make this month stand out foremost in our history as a record breaker in the matter of sales. Never at this time of the year have such extraordinary inducements been offered. To-day we quote some items from our Dress Goods Department.

Black Dress Goods. 1,000 yards 49-inch black Mohair Eclair, a very light fabric, has a silk lustre and for excellence of wear compares with any black goods offered at 75 cents a yard. They come in small floral patterns. SALE PRICE.

25 Cents. 20 pieces 49-inch black figured Solles, that formerly sold for 65 cents yard. SALE PRICE.

43 Cents. Dress Patterns. 75 Imported Dress Patterns, including some of the most fashionable dress mixtures; some of them silk and wool mixtures; others of the finest wool. Regular prices, \$7.50, \$10, \$12.50, \$15 and \$18. SALE PRICE.

\$3 50 and \$5 Suit. LOT I—500 yards of Fancy Plaid Mather Suits; suitable for ladies' waists and children's dresses. Good value at 25c. SALE PRICE.

LOT II—This lot consists of the entire stock of 49-inch All-Wool Armures, fancy novelty plaids and checks, heather mixtures, tan and gray figured mohair suitings, perola suitings and other desirable fabrics that sold for 49c and 55c a yard. SALE PRICE.

LOT IV—Mixed lot of Figured All-Wool French Chailies, in light and dark colors. SALE PRICE.

LOT V—This lot consists of beautiful new Spring Suitings, a large collection of the most fashionable and desirable fabrics. You will certainly find these irresistible bargains. Regular prices, 75c, \$1 and \$1.25. Reduced to uniform SALE PRICE.

LOT VI—Beautiful Imported Spring and Summer Suitings, 44 to 46 inches, in a wide range of colorings. We cannot do justice in describing them. Regular prices, 68c to \$1.25, \$1.50. SALE PRICE.

Colored Dress Goods. LOT I—500 yards of Fancy Plaid Mather Suits; suitable for ladies' waists and children's dresses. Good value at 25c. SALE PRICE.

LOT II—This lot consists of the entire stock of 49-inch All-Wool Armures, fancy novelty plaids and checks, heather mixtures, tan and gray figured mohair suitings, perola suitings and other desirable fabrics that sold for 49c and 55c a yard. SALE PRICE.

LOT IV—Mixed lot of Figured All-Wool French Chailies, in light and dark colors. SALE PRICE.

LOT V—This lot consists of beautiful new Spring Suitings, a large collection of the most fashionable and desirable fabrics. You will certainly find these irresistible bargains. Regular prices, 75c, \$1 and \$1.25. Reduced to uniform SALE PRICE.

LOT VI—Beautiful Imported Spring and Summer Suitings, 44 to 46 inches, in a wide range of colorings. We cannot do justice in describing them. Regular prices, 68c to \$1.25, \$1.50. SALE PRICE.

B. WILSON & CO., N. E. Cor. Sixth and J Streets.

BRADLEY FERTILIZERS ARE CHEAPEST

BECAUSE the results are larger than any other fertilizer manufactured. Its use doubles the yield, increases the size, deepens the color and strengthens the flavor.

WOOD, CURTIS & CO., Agents.

"WELL BRED, SOON WED." GIRLS WHO USE SAPOLIO ARE QUICKLY MARRIED. Try it in Your Next House Cleaning.

When the Spanish

War is over Cuban tobacco will be more easily procured than now. In the meantime the makers of Dominguez cigars are well supplied.

HALL, LUHRS & CO., Agents.

Dr. GUNN'S IMPROVED LIVER PILLS ONE FOR A DOSE. Remove Pimples, Prevent Biliousness, Purify the Blood, Cure Headache and Dizziness. A movement of the bowels each day is necessary for health. They neither grip nor sicken. If you are in need of them, we will mail sample free, or full box for 50c. Sold by druggists. DR. GUNN'S CO., Phila., Pa.

Rubber Tired Buggy

run into last week by careless boy. Man used it in business; had to have it quick. Two or three mechanics figured on repair job. Found no one could do it but Meister. No one else had tools or facilities for rubber tiring. Job done by Meister; done properly, done reasonably; done without loss of time.

A. MEISTER & SONS, 914 NINTH STREET.

THE LUCKY NUMBER, "77822."

Found for 60 cents. A NEW SYSTEM TONIC and Cure for Malaria, Pain in the Back, That Tired Feeling, Put up in tasteless capsules, at R. E. GOGGINS' Plaza Drug Store, 904 J Street.

N. Dingley's Mills, MANUFACTURERS and WHOLESALEERS

GROUND AND ROASTED COFFEES. Originators of the celebrated Star D Brand. BEWARE OF IMITATIONS. MILLS, - - I STREET, NEAR FRONT.

HUGH McWILLIAMS, The Florist.

Conservatories, Twelfth and U Streets, Sacramento.

An Introduction.

An Engraved Visiting Card bespeaks the lady or gentleman. It introduces you as such. Use them and be up with the times.

We will be glad to show you many styles, and can guarantee satisfaction in all respects.

H. S. CROCKER COMPANY, 203-210 J STREET.

Fine Tailoring At Cut Rate Prices

ALL WOOL SUITS MADE TO ORDER FOR \$15.50, \$17.50, \$20 and \$25

THEY BEAT THE WORLD FOR QUALITY AND STYLE

Joe Poheim - THE TAILOR 603-605 K Street SACRAMENTO - - CAL.

The Old Government Whisky

MATURED and BOTTLED in BOND Age and strength guaranteed by the U.S. GOVERNMENT

Adams Bath Co. SACRAMENTO, CAL. DISTRIBUTORS.

Just a Moment.

It won't cost you any more to have your carpet cleaned and laying done at Rivett's Shop,

which is run by a practical carpet man, and where only first-class help is employed. Therefore why consider any other proposition. Ring him up. Phones—Cap. 22; Sunset black 952.

Rivett's Shop,

ONLY ONE DOLLAR A YEAR—THE WEEKLY UNION. The best weekly.

LONDON WOOLEN MILLS J.H. HEITMAN FINE TAILORING

Our style is exclusive and worth in itself more than passing consideration. Men of particular tastes will do well to investigate our claims that the additional satisfaction they get from our clothes is really money in their pockets. All new spring wooleens. Black worsted suits, to order, \$25.00. Black English doeksin suits, to order, \$40.00.

A SPECIAL TWEED 10.00 TROUSERS 3.50 FIRST CLASS CUTTER & FITTER 600 J ST. COR. SIXTH.

RAILROAD TIME TABLE.

SOUTHERN PACIFIC COMPANY (PACIFIC SYSTEM) APRIL 1, 1898.

Trains Leave and are Due to Arrive at Sacramento:

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

Popular Prices Please People

especially when they are looking for a bicycle. We sell the ECLIPSE, known and tested to be the strongest wheel on the market, and have placed the price within the reach of all. Easy terms, and responsible parties. Call and ask for a catalogue.

SCHAW, INGRAM, BATCHER & CO., 211-219 J St., Sacramento.

UNDERTAKERS.

GEO. H. CLARK (Successor to F. Frank Clark), County Coroner, Undertaker and Funeral Director. UNDERTAKING PARLORS, 107 and 109 Fourth street, between J and K streets. Telephone 134.

MILLER & McMULLEN, Undertaking Parlors. 905-907 K Street, Odd Fellows Temple. EMBALMING A SPECIALTY. TELEPHONE—Cap. 186; Sunset, red, 633.

W. F. GORMLEY, Undertaker and Funeral Director. Mortuary parlors and hall 916 J street, opposite plaza. Telephone: Capital 700; Sunset, blue, 531.

E. M. KAVANAGH, Undertaker and Funeral Director. 801 1/2 J STREET, EMBALMING A SPECIALTY. Office open day and night. Telephone, Sunset 642, red, Capital, 305.

New Methods and Improvements.

American Laundry.

PHONES: Sunset Capital 471, Los Angeles 289

Nineteenth and I Streets.

MADE ME A MAN