

Los Angeles Herald.

Published every morning except Monday, by J. P. LYNCH.

TERMS FOR DAILY HERALD: Per annum, by mail or express, \$3.00; six months, \$1.75; three months, \$1.00.

LOS ANGELES WEEKLY HERALD: Published every Saturday morning. One year, by mail or express, one copy, \$3.00.

TERMS: All kinds of Job-Work done to order with neatness and in the most economical manner.

LAWYERS: A. BRUNSON, G. WILEY WELLS, BRUNSON & WELLS, ATTORNEYS AT LAW, BAKER BLOCK.

J. A. GRAVES, ATTORNEY AND COUNSELLOR AT LAW, ROOM No. 1 STREITZ BLOCK, 13th St.

JOHN C. MORGAN, ATTORNEY AT LAW, SANTA MONICA.

HOWARD, BROSEAU & HOWARD, ATTORNEYS AND COUNSELLORS AT LAW, Rooms 66, 67 and 68 Temple Block, Third Floor, Los Angeles.

S. C. HUBBELL, ATTORNEY AT LAW, Rooms 3 and 4 Commercial Block, Los Angeles.

BLASSELL, CHAPMAN & SMITH, ATTORNEYS AT LAW.

F. P. Ramirez, ATTORNEY AT LAW, OFFICE—Temple Block, No. 72, Los Angeles.

PHYSICIANS: J. G. Smith, M. D., Late House Surgeon and Physician, Bellevue and Blackwell's Island Hospitals, New York City.

Dr. Kirkpatrick, Office and Residence—No. 15 FRANKLIN STREET.

Dr. N. P. Richardson, Physician and Surgeon, Residence, Fort Hill, Office, No. 12 Buena Vista street.

J. HANNON, M. D., COUNTY PHYSICIAN, 133 Residence—Downey Avenue, East Los Angeles, near the end of street full.

Dr. Joseph Kurtz, Has removed his office to No. 82 MAIN STREET, over Butler & Bradley's Furniture store.

Dr. Chin Quong Zin, CHINESE DOCTOR, OFFICE—Corner Main and 12th St.

FRENCH DRUG STORE: V. CHEVALIER'S, RUG STORE.

Morning Telegrams.

Passengers Going South. MOJAVE, Oct. 31.—E. K. Taylor, W. B. Parsons, Mrs. Graff and family, A. D. Hernandez, R. A. Young, J. Elms, J. M. Requa, M. H. Gross, R. E. A. Rice, F. O. Brien, S. Dicker, C. H. Phelps, F. Lindquist, Mrs. A. Havemeyer, Mrs. J. C. Tucker, Mrs. A. Atkinson, Miss Minnie Atkinson, S. M. Scott.

A Chinese Freebooting Affair. SAN FRANCISCO, Oct. 31.—The steamer Gaelic arrived early this morning from China and Japan. She brings news of a remarkable affair which recently occurred in Hong Kong. On the night of September 25th a band of pirates landed and attacked the house of a wealthy Chinaman who was supposed to keep a large amount of treasure on hand. The plans were evidently well laid and the neighborhood ransacked, but before the pirates attained their object, they were attacked by the police and a fight ensued in which one of the pirates was killed and many wounded on both sides. The freebooters finally made off in their boats. Great excitement exists over the affair.

Convention Committee Defers. SACRAMENTO, Oct. 31.—The Committee on Land and Homestead Exemption met last night. James McClatchy made an argument favoring land limitation, and Dr. Caples against it. The Committee on Chinese last night adopted sections as follows: Aliens not eligible to become citizens cannot sue or be sued, and the lawyer appearing for against the same loses his license. Such aliens shall have no business license and no corporation employing them can have a license. Aliens are forbidden to buy or lease property, also a section declaring that foreigners ineligible to citizenship are dangerous to the State, and that our Legislature shall discourage such immigration by all means in its power and provide for their exclusion from the State, and levy a tax or provide fines for those who get them here and give power to cities to exclude them; also, prohibiting public officials from employing them and designing dismissal from office as the penalty; also, disfranchising citizens who employ them. These sections will be reported to-morrow. All were carried on a simple majority vote, probably not met with the approval of the Convention.

The Committee on Education last night decided to have a State Board of Education elected instead of appointed.

The Committee on Judiciary met last night. J. W. Dwinelle was present, and read an outline of the system of judiciary proposed by the San Francisco Bar Association. He argued in favor of the plan which has been published. He opposed the idea of having a Commissioner of Appeal to assist the Supreme Court. He also spoke in favor of a Probate Court for San Francisco, where business would be expedited. The proposition will be printed to-morrow, and considered by Convention.

The Constitution Convention. SACRAMENTO, Oct. 31.—Hague presented a memorial in favor of regulating the sale of liquors. Miller, from the Committee on Chinese, made a recommendation for the Constitution as follows: First—The Legislature shall enact needful laws and prescribe necessary regulations for the protection of the State, counties, cities and towns from burdens arising from the presence of aliens who are or who may become vagrants, paupers, mendicants, criminals or invalids, and aliens otherwise dangerous or detrimental to the peace and well being of the State, and to impose conditions upon which such persons may reside therein, and provide a means and mode of removal, provided that nothing contained in the foregoing shall be construed to limit the power of the Legislature to pass such other police laws as necessary. Second—Any corporation of the State doing business shall forfeit its franchise and charter and all legal rights if it employs aliens not eligible to citizenship. Corporations not eligible to citizenship shall not be employed on any public work—state, county or municipal. Fourth—All further immigration of Chinese and persons ineligible to citizenship is prohibited. Fifth—No person ineligible to citizenship shall be permitted, after the adoption of this Constitution, to settle in the State. Sixth—Persons not eligible to citizenship shall not have the right to testify in any case.

San Francisco, Oct. 31.—The Convention went into Committee of the Whole on the preamble and bill of rights, the pending clause being section 6, which was passed as adopted yesterday.

On Sections 7, 8, 9, 13 and 14 concerning juries and trials, Wilson, of San Francisco, moved that the Committee rise and recommend that these sections be referred to the Judiciary Committee. A long debate followed on the propriety of making the reference and the motion was defeated. Section 7 was then taken up as recommended by the Committee, the jury system being much modified. It being questionable whether under the wording the Legislature might not be able to abolish trial by jury in civil cases, E. O. Smith offered an amendment that jury trial remain inviolate, but that the jury may be waived by parties in all civil cases and criminal cases below felony; a concurrence of two-thirds only, being necessary for a verdict.

Herrington offered a further amendment permitting the waiving of trial by jury in civil cases and misdemeanors, and allowing the Legislature to determine the number necessary to secure a verdict.

Both Smith's and Herrington's proposals were defeated.

Titler's Revenue Case. PITTSBURG, Oct. 31.—In the United States Circuit Court, before Commissioner Gamble, the case of the United States against Samuel J. Titler, of New York, was reached yesterday afternoon. The only witness examined was Mr. P. M. Hutchinson, Secretary and Treasurer of the Pittsburg, Fort Wayne and Chicago Road, who testified that, between the years 1874 and 1875, the sum of \$50,000 had been paid Mr. Titler for professional services rendered that year. He also testified that Mr. Titler had from time to time sent different sums of money here to be invested in a railroad enterprise, and that dividends had been sent him from this city. The amount of investments and dividends could not be definitely stated without books.

Anderson's Statement. PHILADELPHIA, Oct. 31.—The Press-to-morrow will publish the sworn statement of James E. Anderson, ex-Supervisor of East Philadelphia parish, made to-day before a Notary Public of this city, respecting the authentication of the Sherman-Anderson-Weber letter, alleged to have been written by the present Secretary of the Treasury to Anderson and Weber in New Orleans on the 20th of November, 1876, and other matters connected with the Potter Committee. It sets forth that, in June, 1878, after he had testified before the Potter Committee on Louisiana affairs, he met in Philadelphia E. L. Weber, who, in the course of a long interview, stated that he was in possession of said letter, and would testify in favor of the Democrats before the Potter Committee for the sum of \$10,000, and that Anderson repeated the conversation to J. R. Sypher, an attorney of this city, a personal friend and college chum of Clarkson N. Potter, and that, on the day following, Weber, Anderson and Sypher went to Washington City. Weber declined to testify for over two weeks, giving as a reason that the Democratic managers whom he named would not pay him the sum he demanded. On the 27th of October, he was called to the bar by the Potter Committee, and he was ready to testify, which he did on the 28th of July. Weber then showed Anderson the letter referred to by him (Anderson) and E. L. Weber from Sherman, as was supposed, a witness then compared the signature with an autograph of Sherman exhibited at Weber's in Washington, and expressed to Weber a doubt of his genuineness. A satisfactory copy of the letter was made, and a copy of the same made to the Secretary of the Potter Committee, and a copy of the same made to the National

ment during the term of their office.

By McConnell, no corporation organized outside of the limits of the State shall be allowed to transact business within the State on more favorable conditions than home corporations.

By Barnes, providing for a judicial remedy for parties having claims against the State.

By Vacquerel, prohibiting solicitation for business purposes on board cars or other public conveyances.

By Bowling, providing that neither bigamy nor polygamy shall ever be tolerated.

Marlin, of Santa Cruz, offered a resolution requesting the President and Secretary of the State University to furnish information concerning that institution. Adopted.

The Convention went into Committee of the Whole on the preamble and bill of rights, the pending clause being section 6, which was passed as adopted yesterday.

On Sections 7, 8, 9, 13 and 14 concerning juries and trials, Wilson, of San Francisco, moved that the Committee rise and recommend that these sections be referred to the Judiciary Committee. A long debate followed on the propriety of making the reference and the motion was defeated. Section 7 was then taken up as recommended by the Committee, the jury system being much modified. It being questionable whether under the wording the Legislature might not be able to abolish trial by jury in civil cases, E. O. Smith offered an amendment that jury trial remain inviolate, but that the jury may be waived by parties in all civil cases and criminal cases below felony; a concurrence of two-thirds only, being necessary for a verdict.

Herrington offered a further amendment permitting the waiving of trial by jury in civil cases and misdemeanors, and allowing the Legislature to determine the number necessary to secure a verdict.

Both Smith's and Herrington's proposals were defeated.

Titler's Revenue Case. PITTSBURG, Oct. 31.—In the United States Circuit Court, before Commissioner Gamble, the case of the United States against Samuel J. Titler, of New York, was reached yesterday afternoon. The only witness examined was Mr. P. M. Hutchinson, Secretary and Treasurer of the Pittsburg, Fort Wayne and Chicago Road, who testified that, between the years 1874 and 1875, the sum of \$50,000 had been paid Mr. Titler for professional services rendered that year. He also testified that Mr. Titler had from time to time sent different sums of money here to be invested in a railroad enterprise, and that dividends had been sent him from this city. The amount of investments and dividends could not be definitely stated without books.

Anderson's Statement. PHILADELPHIA, Oct. 31.—The Press-to-morrow will publish the sworn statement of James E. Anderson, ex-Supervisor of East Philadelphia parish, made to-day before a Notary Public of this city, respecting the authentication of the Sherman-Anderson-Weber letter, alleged to have been written by the present Secretary of the Treasury to Anderson and Weber in New Orleans on the 20th of November, 1876, and other matters connected with the Potter Committee. It sets forth that, in June, 1878, after he had testified before the Potter Committee on Louisiana affairs, he met in Philadelphia E. L. Weber, who, in the course of a long interview, stated that he was in possession of said letter, and would testify in favor of the Democrats before the Potter Committee for the sum of \$10,000, and that Anderson repeated the conversation to J. R. Sypher, an attorney of this city, a personal friend and college chum of Clarkson N. Potter, and that, on the day following, Weber, Anderson and Sypher went to Washington City. Weber declined to testify for over two weeks, giving as a reason that the Democratic managers whom he named would not pay him the sum he demanded. On the 27th of October, he was called to the bar by the Potter Committee, and he was ready to testify, which he did on the 28th of July. Weber then showed Anderson the letter referred to by him (Anderson) and E. L. Weber from Sherman, as was supposed, a witness then compared the signature with an autograph of Sherman exhibited at Weber's in Washington, and expressed to Weber a doubt of his genuineness. A satisfactory copy of the letter was made, and a copy of the same made to the Secretary of the Potter Committee, and a copy of the same made to the National

that his conviction was in error. Malby will review the testimony for Porter and file his arguments with the Judge-Advocate to enable the latter to prepare his answer. Either Choate or Bullitt will conclude the case with an argument for Pope.

Appointed Apostolic Delegate. NEW YORK, Oct. 31.—Pope Leo has appointed Dr. Gilooly, nineteen years Bishop of Elphin, to the position of Apostolic Delegate from the Holy See to the United States and Canada. The statement that the Pontifical Secretary of State will consult the British Government before appointing Cardinal Cullen's successor, recalls former reports that an understanding had already been arrived at between Great Britain and the Vatican, with a view to suppressing the Irish disaffection. The appointment, therefore, is expected to have an important political significance.

Hotels. PICO HOUSE, CORNER MAIN ST. AND THE PLAZA. Francisco Pico, Prop'r.

This well known and popular hotel—by common consent the best appointed and most luxurious in Southern California—has just been Refurnished and Renovated.

Apartment single and en suite. The cuisine is unsurpassed on the Coast. Every detail of the service, apartments and table.

FIRST CLASS IN EVERY RESPECT. United States Hotel, HAMMEL & DENKER, Prop's.

Cor. Main and Requena Sts.

This hotel lies in an entire block, fronting 220 feet on Requena street, 160 on Main and 60 feet on Los Angeles street.

THE ROOMS. Are airy, and all contain Spring Beds, with the latest improvements.

THE TABLE. Is supplied with the best the market affords.

RATES MODERATE. A Free Omnibus is attached to the hotel, and baggage is conveyed gratis to and from the depot.

The United States Hotel is centrally located, opposite the Court House, and is near the Postoffice and Land Office. Call and see us. You will receive good treatment. HENRY HAMMEL, A. H. DENKER.

ST. CHARLES HOTEL, LOS ANGELES, CAL. S. W. CRAIGUE & CO., Proprietors.

The St. Charles is located in the business center of the city, and is the largest, most elegant and completely organized hotel in Southern California.

Free coach to the house. Western Union Telegraph in Hotel office.

MOJAVE HOTEL, Mojave Junction, Cal.

THIS HOUSE IS NOW PREPARED to receive the numerous patrons and the traveling public in general. Being entirely new and splendidly furnished, it affords superior accommodations.

ITS TABLE D' HOTE. Is second to none in Southern California. THE BAR is supplied with the choicest brands of wines, liquors and cigars. An elegant BILLIARD ROOM is also attached to the house.

All trains stop here for breakfast and supper. It is the point of departure for Mojave, Lone Pine, Gardo and Fandango.

LOVE PINE STAGE CO. is at the hotel. The package of a traveling trunk to be sent is solicited. NOW OPEN.

SIERRA MADRE VILLA. A Private Hotel on the great table lands of the Sierra Madre Mountains. Climate unsurpassed.

Summer or Winter Residence. A commodious and elegant house, with a full and complete outfit, for the winter months. The house is situated on the great table lands of the Sierra Madre Mountains. Climate unsurpassed.

INSURANCE. LIVERPOOL AND LONDON AND GLOBE INSURANCE CO. OF LONDON. HINDENBURG FIRE INSURANCE CO. OF HAMBURG. FIRE INSURANCE CO. OF SAN FRANCISCO.

W. J. BRODIPICK, Agent, 100 Commercial St.

BEAT MARKET. W. J. BRODIPICK, Agent, 100 Commercial St.

INSURANCE. LIVERPOOL AND LONDON AND GLOBE INSURANCE CO. OF LONDON. HINDENBURG FIRE INSURANCE CO. OF HAMBURG. FIRE INSURANCE CO. OF SAN FRANCISCO.

W. J. BRODIPICK, Agent, 100 Commercial St.

BEAT MARKET. W. J. BRODIPICK, Agent, 100 Commercial St.

INSURANCE. LIVERPOOL AND LONDON AND GLOBE INSURANCE CO. OF LONDON. HINDENBURG FIRE INSURANCE CO. OF HAMBURG. FIRE INSURANCE CO. OF SAN FRANCISCO.

W. J. BRODIPICK, Agent, 100 Commercial St.

BEAT MARKET. W. J. BRODIPICK, Agent, 100 Commercial St.

INSURANCE. LIVERPOOL AND LONDON AND GLOBE INSURANCE CO. OF LONDON. HINDENBURG FIRE INSURANCE CO. OF HAMBURG. FIRE INSURANCE CO. OF SAN FRANCISCO.

W. J. BRODIPICK, Agent, 100 Commercial St.

BEAT MARKET. W. J. BRODIPICK, Agent, 100 Commercial St.

INSURANCE. LIVERPOOL AND LONDON AND GLOBE INSURANCE CO. OF LONDON. HINDENBURG FIRE INSURANCE CO. OF HAMBURG. FIRE INSURANCE CO. OF SAN FRANCISCO.

NEW ADVERTISEMENTS.

THE NEW CASH STORE,

Cor. Main & Temple Sts., Downey Block,

OPEN FOR BUSINESS!

Staple and Fancy DRY GOODS! All New! No Old Goods! Good Line of MEN'S FURNISHING GOODS! New Style CLOAKS and DRESS GOODS!

PRICES REASONABLE.

Ladies and Gentlemen cordially invited to call and examine goods and prices. Hope to merit a liberal patronage. Very Respectfully, LOS ANGELES, Oct. 26, 1878. B. F. COULTER.

C. PRAGER

HAS REMOVED TO HIS ELEGANT NEW STORE AT 64 MAIN ST.,

IN THE MASCAREL BUILDING.

Where he is prepared to show the ladies of Los Angeles goods at GREATLY REDUCED PRICES. Now is the time to come and secure your BARGAINS. NO COMMON TRASH sold at this Establishment. All Goods as Represented.

LOOK AT OUR PRICE LIST!

30 yards of the best American Prints..... \$1.00 12 yards Lonsdale..... 1.00 12 yards White Rock..... 1.00 5000 yards Snowflake Dress Goods..... 15 cts. per yard 5000 yards French Armins..... 25 cts. per yard 5000 yards Clan Plaids..... 25 cts. per yard 100 yards Black Silk, gros grain..... \$1 per yard 100 Ladies' Dresses of the Latest Styles..... \$7.50 each 100 Ladies' Dresses of the Latest Styles..... \$9.00 each 150 Ladies' Dresses of the Latest Styles..... \$12.00 each Ladies' Cloaks..... \$8.00 each

Ladies' Handkerchiefs, Napkins, Towels, Embroidery, Hosiery, Gloves, Laces, New Style Veils.

500 pairs of Mission Woolen Mills Family White Blankets at \$6.00, from the great sale of Newhall, San Francisco. These Blankets always sold at \$10.

All Kinds of Fancy Goods at Half the Usual Prices.

A full line of Ladies', Gents' and Children's SHOES, CLOTHING and FURNISHING GOODS in endless variety and AT BOTTOM PRICES. Call and examine for yourselves and be convinced that this is no humbug.

REMEMBER THE PLACE, 64 MAIN STREET.

BUSINESS CARDS. JUDSON, GILLETTE & GIBSON, EXAMINERS OF TITLE AND CONVEYANCERS, Rooms 13 and 14, McDonald Block, Main St., LOS ANGELES, Cal.

W. H. J. BROOKS, GEORGE CLARKE, W. H. RUSSELL, AU'Y ALLOW. BROOKS, CLARKE & RUSSELL, Searchers of Records and Examiners of Titles.

W. M. WILLIAMS & Co., General Forwarding, Storage and Commission Merchants.

WAREHOUSE—San Pedro St. depot. OFFICE—Nos. 1 and 3, Downey Block, with Thompson & Ellis. N. B.—We are prepared to make liberal loans on grain stored with us on ONE PER CENT. per month.

\$1 to \$1000 to Loan, AT THE SPAR LOAN AND BROKER OFFICE. Removed to No. 6 COMMERCIAL ST. Will advance on collateral \$1 to \$1000, on all kinds of personal property, such as watches, jewelry, diamonds, pistols, guns, etc. Gold, silver and U. S. Currency bought and sold.

FIRST CLASS WHEAT LANDS FOR RENT. Also, BRANCHES.

Books, TOYS, Musical Instruments, FOR THE HOLIDAYS, Immense Quantities, Lowest Living Prices.

LOUIS LEWIN & CO. 100 Commercial St.

TEACHERS' INSTITUTE. The Teachers' Institute of Los Angeles county will meet at UNION HALL, In the City of Los Angeles, MONDAY, Nov. 4th, and continue in session five days.

Hov. E. S. Carr, Superintendent of Public Instruction, Prof. A. L. Mann, City Superintendent Schools, San Francisco, Prof. H. B. Norton, of the State Normal School, Mrs. Jeanne C. Carr, Deputy Superintendent Public Instruction, and J. P. Widney, M. D., have been invited and are expected to assist in the work of the Institute.

The attention of teachers employed in the Public Schools in the county is called to Sec. 1560 of the School Law, which requires them to attend the Institute and participate in its proceedings.

All teachers, school officers and persons interested in the cause of education are invited to be present. W. P. McDONALD, County Superintendent Schools, Los Angeles, Oct. 19, 1878.

TEUTONIA SALOON, MAIN STREET. OPENING SATURDAY NIGHT. FREE LUNCH, BEER 3 CENTS A GLASS, give us a call. S. HAEFFNER, Proprietor.

FOR SALE. By the Lake Vineyard Land and Water Association, the best Orange and Navel Tropical Fruit Land in the State. Water right goes with the land. Apply to the office of P. Beaudry, No. 81 New High St., apst 1/2. F. W. WOOD, Secretary.

RESTAURANT DE PARIS, Opposite the Pico House. A. CUYAS, MANAGER. MEALS at 60 cts. or a la carte. Private rooms for families. American and French style.

\$5 & \$20 For day, at home or office, worth \$1. Free. SCHWAB & Co., Pe Island, Me.

\$1200. Salary, Permanent position. Apply to the undersigned. SCHWAB & Co., Pe Island, Me.

SOCIETY NOTICES.

Masonic Notice. Los Angeles Lodge No. 49, F. & M. The stated meeting of each month is held on the first MONDAY of each month at 7:30 P. M. Members of Past Masters, No. 66, and all members of good standing are cordially invited. By order of the W. M. CHAS. SWINE, Secretary.

Los Angeles Chapter No. 33, R. A. C. Stated convocations on MONDAY of each month at 7:30 P. M. at Masonic Hall. Soliciting companies of good standing are cordially invited. By order of the W. M. S. C. POT, H. P. SAM. PRAGER, Secretary.

Los Angeles Council No. 11, Royal and Select Masters, F. & M. Holds its stated convocations on MONDAY of each month at Masonic Hall, at 7:30 P. M. Soliciting Companies in good standing are cordially invited to attend. By order of the W. M. R. G. CUNNINGHAM, Recorder.

KNIGHTS TEMPLAR. Cour de Lion Commandery No. 3, K. T. Holds its stated convocations at the Assembly in Masonic Hall, on the third THURSDAY of each month at 7:30 P. M. Soliciting Knights Templar in good standing are cordially invited to attend. By order of the W. M. J. C. LITTLEFIELD, Recorder.

Los Angeles Lodge No. 25, F. & M. Regular meeting held on WEDNESDAY EVENING at 7:30 P. M. at Masonic Hall. Soliciting companies of good standing are cordially invited. A. FRANK, E. S. J. W. BARD, H. C. O. F.

Orange Grove Encampment, No. 51, I. O. O. F. REGULAR MEETINGS held on the second and fourth TUESDAYS of each month at 7:30 P. M. at Masonic Hall. Soliciting Knights in good standing are cordially invited to attend. C. C. LIPS, C. P. B. MARXEN, Scribe.

Knights of Pythias. OLIVE LODGE, No. 26, meets every Thursday evening at 7 o'clock, at the Casino Hotel, Downey Block. All soliciting Knights in good standing are cordially invited. C. E. MILES, K. of R. A.

Confidence Engine Company No. 2. REGULAR MEETINGS of this company will take place on the first Wednesday evening of each month, at 7:30 P. M. at the Casino Hotel. W. S. MOORE, Secretary.

PIONEER AUCTION HOUSE. Of Los Angeles City and County. First State, County and City License taken out Oct. 1st, 1878, and kept up uninterrupted to the present date.

E. W. NOYBS, GENERAL AUCTIONEER. With J. G. De Turk, No. 1 MARKET two doors above Wells, Fargo & Co.'s Office.

Regular Sale Days for horses, carriages, furniture, etc., Wednesdays and Saturdays from 10 o'clock A. M. to 4 o'clock P. M. Cash advances made on consignments. Cash paid for all kinds of goods, wares and merchandise. Charges on the above and on real estate sold by auction. Charges on real estate sales over and over.

E. W. NOYBS, Auctioneer, and General Business Manager for J. G. De Turk.

OLDEST AUCTION HOUSE. Largest Stock of Auction Goods IN THE CITY.

H. R. BROWN, Auction and Commission Merchant. Two doors east of old stand, on Court St., South of Court House.

Regular Sales on Saturdays, from 9 A. M. till 4 P. M. Special sales at any time or place. Cash paid for all kinds of goods. Auctioneers: R. E. Hyde, President Bank of Vienna; E. F. Spence, Cashier Commercial Bank, L. A. S. H. R. BROWN, Auctioneer.

FOR SALE OR EXCHANGE. A highly-improved tract of 20 ACRES OF LAND.

Terms of Sale—\$5,000, one-half cash, gold coin, and the half property, real or personal, at its present cash value. Call and see the property, or apply to JUDGE THOMAS H. SMITH, of Los Angeles, or O. H. ALLISON, residing on the premises, and in the evening, to the Institute, near Downey City.

SIR ASTLEY COOPER'S VITAL RESTORATIVE. The great English remedy for Nervous Debility, Spermatorrhea and Premature Decline of Physical Force.

The Vital Restorative will positively cure, thoroughly and permanently, any case of EXHAUSTED VITALITY or Nervous Debility, either acute or of long standing, and in either sex, no matter from what cause produced.

The Vital Restorative is a thoroughly scientific preparation, is not a quick nostrum, hence, perfectly safe to take; is pleasant to the taste, supplies for the cerebro-spinal and sympathetic system of nerves new force.

Purifies and Enriches. The blood, rejuvenating and reinvigorating both mind and body. It is equally useful in this country and in Europe, and testifies to the great restorative properties of this really great medicine.

Price, \$3 per bottle, or four times the quantity for \$12. Apply to any druggist or send for observations on.

Address all letters to A. E. MINTIE, M. D., (Graduate of the University of Pennsylvania and Late Resident Surgeon to the Orthopedic Hospital of Philadelphia) No. 722 Montgomery St., San Francisco. Sole Agent.

P. S.—DR. MINTIE can be consulted in reference to the above complaints during office hours from 9 A. M. to 5 P. M. daily, and from 4 to 6 P. M. on Sundays, 10 A. M. to 1 P. M. Consultations free. Through examination and advice, \$5. Full directions and advice free with every package of medicine, 1878.

Salary, Permanent position. Apply to the undersigned. SCHWAB & Co., Pe Island, Me.

\$1200. Salary, Permanent position. Apply to the undersigned. SCHWAB & Co., Pe Island, Me.