
JACKSON, AMADOU COUNTY. CAIJ^OIi^IA, FRIDAY; JANUARY 5. 1900.

WOOD AGAINSUES FOR LIBEL
That Is the One.

119198 Ten Cents Per Copy.

UNIVERSITY OF CALIFORNIA
Established November i,1855.

New Philological Association
of the Pacfiic Coast.

Miner Badly Hurt at Angels
Gamp.

-
RAREHONOR BESTOWED ON PRESIDENT WHEELER HOBO THOUGHT SONORA AN EARTHLT PARADISE

Death of a Victimof the Gwin Mine

Accident— Some Shooting at Old
Sonora Town.

Hearst Hall to Be Opened January
'• '

6th-7l)cgreßß That^ Have'C
Been

v There are. many Joneses in . this
world,'but perhaps ;not'quite so many
as |peoplQ think.

-
Not. long ago two

friends met . who had - not seen each
other for ten years, since their school
days.- ..

•^'Whom did you marry, Billy?"
aalced one.'.'.'. :

*'

Miss Jones of Philadelphia," re-
plied Billy^-whdlwas a triflesensitive.

ou always didtake to the name of
'Jones.

' '
Ican remember when we

wlont" to .'school :together you used to
tag.- 5around after ailittle snubnosed
Jonesgirl.",; '/'\u25a0' '\u25a0.[<'* '"'\u25a0-.;' "Iremember it, too,

"
said Billy.

"She's the girlImarried."

... \u25a0-\u25a0^iiy.

EL DORADO COUNTY.

:,G. H. Appleton, Justice of the Peace, Clarks-
burg,* N. J.~^ says: :•"De Witt's '\u25a0\u25a0 Little Early
Risers are tho best pillsmade forconstipation.

W«m« no others.". Quietly cure all liver and
bow""!'troubles.*- City Pharmacy. '»:\u25a0"- -*"

& Type of Silurian.

roads to carry, in
'

flasks and bottles,
samples of the

"jira-jam ':producing
fiuids, and it was owing' to this that a
representative of the New Era \u25a0 Was a
witness to a very < funny transaction
one day during the early part of the
week, while at the \u25a0 depot \u25a0 in:Sonora.
Just as the evening train pulled jinat
the station from Jamestown, one of two
gentlemen seated in the smoker] pro-
duced a flask of the article, and,' pour-
ing out a generous drink, handed itto
his companion, who, probably remem-
bering a promise he hsd

'
made his best

girlbefore leaving ;home, not to drink
while on - the journey, :held it in;his
hands a few moments, then threw the
contents of the glass out of tho win-
dow, and full into the face of one of
the genus hobo fraternity, who was
standing on the platform, conversing

witha friend. \u25a0

. "Gee whiz,?' but that. w.as fine,V»ud
itcame like a remittance from home,

"
he said, "and Iintend to remain inSo-
nora and take in every train that pulls
in at the depot.

"

Mother Lode, Sonora, December 30th.

; Quite a lively littleshooting affair
took \u25a0 place last Saturday jevening in
Phillips' saloon in Washington street,
the trouble arising from a discussion of
the Boer-British war. .; The champion
of the farmers, Matt Thorn, • was get-
ting the worst of it, when he unlim-
bered his artillery. He proved a poor
marksman, but one bullet out of five
reaching the mark, that one paesing
through the fleshy part of the Briton's
—Thomas Jenkin's^leg. \u25a0

Dr. C. Condon of Jamestown, who
was hurt in a runaway last summer,
has returned- from San Francisco,
where his shoulder was successfully op-
erated upon,* giving him full use of his
arm. His recovery is now complete.

Independent. Sonora, December 30th.

"WilliamHenry Rablen and wifeare
inSan Francisco on account of the ill-
ness of Mrs. Rahlen's brother, Vivian
Cowan. •-\u25a0 \u25a0

'

'-\u25a0'-.'\u25a0

\u25a0 Inone of the public meetings inSan
Francisco discussing bond matters Col.
M. H. Hecht said of a prominent op-
ponent of the park improvements:
"Ihave known him :for thirty jears.
He is a :multi-millionaire. The only
timeIever saw his signature was on a
receipt for • money, or, on a protest
against public improvements. "

Men of his class ;ifnot :of his fortune
are to be found in community.

A day or two ago Burrell went to
Sacramento, leaving the bar of the ho-
tel incharge of Irvine, who, as soon as
he was leftalone, commenced to fillup
on ali the good things which "Happy
Tom's" place affords, untilhe was "un-
fitfor publication.

"
In response to a

telephone message, telling of the :state
of affairs,.Burrell hurried home, and
the first.thing he did upon entering
the hotel was to order Irvine'out. jIr-
vine persisted in banging around the
hotel and.'.'Happy Tom,

"
employing

his usual method ol ridding himself of
obnoxious persons, turned a soda si-
phon on Irvine. He "got" immedia-
tely proceeded to get revenge, with the
above result.

*
\u25a0•".''Happy Tom Burrell

'
was

'

arrested
yesterday for assault, on a warrant
sworn out by Tom Irvine.V. His case
came up -in Justice Carpender's court
this morning, and inhalf an hour Bur-
rell was acquitted. .,

Nugget, Placerville, December 29th.

Many a Lover

George A. Richardson, who was
cajted to Aukum about ten days ago by
the serious illness of his mother, re-
turned to Placerville Saturday, leav-
ing her at ease and slightly improved,
although at'her advanced age a stroke
of paralysis was a severe •shock jto
rally from. ', Charles Richardson, form-
erly of Placerville, now located iat
Stockton, was also in attendance, with
other relatives, at his mother's bed-
side.

Democrat, Placerville, December 30th.

Has turned with disgust 'from an otherwise
lovable girlwith an offensive breath. Karl's
Clover Root Tea purifies the breath by its
action on the bowels, etc., as nothing else will.
Sold for years on absolute guarantee. Price
250 and 50c. For sale by A. Goldner, the
Druggist.

'. '
\u25a0_

*

What Is Shilohl

Old, but Good.

Bachelor of Science, College of Me-
chanics—Allan Corey Burdick, Ther-
malito;.Herbert William Crozier, San
Francisco; Nelson Wamsley Thomp-
son, San Francisco.

Bachelor of Science, College ofChem-
istry—W illiam Thomson Skilling,
Los Angeles. *•<?£

Bachelor of Science, College of Agri-
culture

—
Frank Freeman Ellis,Berke-

ley. :^jr

Bachelor of Science, College of Na-
tural Sciences— Earl Wiswall Garrison;
Redlands; Louise Hamlin Johnson,
Berkeley; Adelaide Mary Hobe, San
Francisco; Jennie Louise Powers,
Kings River.

Bachelor of Philosphy, College of So-
cialSciences— Corrine Cartar, San Di-
ego; Caroline Duval Ellsworth, Los
Angeles; Charles Edmund Fryer, Oak-
land;

'

Charlotte Mignon 'Hoffman,
Oakland; .Harry- Arlyn Linscott,
S.tnta- Cruz; Isabella Mogoau, San
Bernandino; Walter Newman, Santa
Cruz.

and degrees were conferred as follows:
Bachelor of law, Hastings College of

the Law
—

Joseph O'Connor, San Fran-
cisco.'

'

\u0084..

Doctor Dental Surgery, College of
Dentistry— Paul Milton Burns, San
Francisco.
,Masters of Letters,

"
College of Social

Sciences— Gucnovere "Metkiff, B. L.
(Pomona College), Pomona.

Master of Science, College of Na-
tural Sciences— Perley GilmanNutting,
A. B. (Leland Stanford Junior Uni-
versity).
'

.;Master jof', Science, College \u25a0of Agri-
culture

—
MinnieReed, B.S..and-M. S.

(Kansas College of Agriculture). ,'
,Bachelor of Arts, College of Letters

'—Lucia Hester Fish, .Oakland; Helene
Augusta Frost, San Diego, A. B. (Em-
poria College); Alexander Maraden
Kidd,San Francisco; Margaret Lillian
Matthew, Berkeley; Nannie Fessenden :
Skimmings,^ Berkeley ;"Sarah'' Eliza-*
beth- Marquand Smoot, Berkeley;
Katharine Stack, . Berkeley; 7 Aimee
Steinhart, San Francisio^.^2^ \u25a0

Bachelor of Letters," College of So-
cial Sciences

—
Edith Sarah Brownsiil,

Alameda; Julia C. Eppinger, San
Francisco; George Hillary Harlan,
Sausalito; Victor Hendricks Hender-
son, Los Angeles; Lena Florence Mc-
Donald, East Oakland; Duncan Mc-
Duttie, Santa Barbara; Florence Ern-
estine Mitchell, Alden; Nellie Vance,
Stockton.

CALAVERAS* COUNTY-

J. Giudugli, the man who was in-
jured at the Gwinmine, an. account of
which was given in our last issue, died
from the effects of his injuries and was
buried here Sunday last under the
auspices of the Odd Fellows.

Chronicle, Mokelumne Hill,December 30th.

Agrand old Remedy for Coughs, Colds and
Consumption ;used through the world forhalf
a century, has cured innumerable cases of in-
cipient consumption and relieved many in ad-
vanced stages. If you are not satisfied with
the results ue will refund your money.;Prloe,

:25c. 50c and *1. For sale by,A: Goldner the
Druggist. •

largest Plant in the World.

You Try It.

A new. advertising scheme was re-
cently employed by - a firmina South-
ern city... The junior partner of the
firmswore out a warrant for the arrest
of the senior partner on the ground
that he was selling goods below cost,'
and that the firm was constantly losing
moDey thereby.

~

The case came up in court, and the
counsel for the senior partner asked
for. a postponement in order to have
more time to prepare ,his case. The
Judge granted the request, bail was
fixed, and the senior member released.
As he left the courtroom the junior
partner arose aud exclaimed, "Ifhe is
released the sacrifice willgo on!"

The news soon spread and the firm
dida better business.

When the case was again called no
plaintiff appeared and the charge was
dismissed. \u25a0 The firm had succeeded in
their object— advertisement.

Found a Petrified Canoe.

If Shiloh's Cough and Consumption Cure,
which is sold for the small price of 25c, 50c and
11, does not cure, take the bottle back and we
will refund your money. Sold for over fifty
years on this guarantee. Price, 25c and 50c.
For sale by A.Goldner. the Druggist. *

Itis not tho earth but the sea that
has produced the largest plant in the
world. That distinction is held by a
gigantic seaweed, known as the nereo-
cytis, which frequently . grows to a
height of more than 300 feet. The
stem of tho plant is as strong as an or-
dinary rope, and large quantities of it
are dried and used as rope by the in-
habitants of tho South Sea Islands,
where the curious vegetable ropes are
found. This seaweed usually grows to
a depth of from 200 to 300 foet. As
soon -as the:plant takes root a spear-
shaped balloon is formed, which grows
with the stem toward the surface of
the water. This balloon frequently has
a diameter of six feet or more. Ithas,
of course, an upward tendency, and
therefore keeps the stem growing until
it floats on the top of the water. This
enormous weed grows in such quanti-
ties that large meadowlike islands are
formed, which lyo often so big as to
impede navigation. The ropes made
from the stems of the plant are used
for building purposes, and the balloons,
when dried, make very serviceable
vessels.

Young Mothers.

Not Exactly a Dead Town.

Croup is the terror of thousands of young
mothers, because its outbreak is so agonizing
and frequently fatal. Shiloh's Cough and Con-
sumption Care acts like magic in cases of
Croup. |Ithas never been known tp fail. The
worst cases relieved immediately. Price, 25c,
50c and fl.For sale byA.Goldner, the Druggist*

While hunting a short time ago,
John Barrett and Frank Brockliss
found a petrified canoe about one- third
of the way up to Job's Peak. Itis
about sixteen feet feet long and four
feet wide. A petrified oar lies across
the top of the craft. About 100 feet
higher and directly back of the canoe
is a cave which extends into the side of
the mountain- about 100 feet. The
average width of the cave is about
twenty-five feet and it is about fifteen
feet to the ceiling. The) place shows
many signs of having inhabited. The
boys will- explore further ~as soon as
the snow willpermit and bring the
canoe out Intact If possible.

—
Gardncr-

vllle Courier.

'Iam indebted to One Minute Cough Cure
for my health and life. It cured me of lung
trouble followinggrip." Thousands owe their
Hues to the prompt action or this never failing
remedy Itcures coughs.' colds, croup, bron-
chitis, pneumonia, grip and

'
throat and lung

troubles. :Itsearly use prevents consumption.

ItIs the onlyharmless remedy that gives im-
mediate results. City Pharmacy.

-
T• -

E. E. Wood, the Angels attorney,
filed another action in the Superior
Court last Wednesday against C. R.
Beale of San Francisco, proprietor of
the Calaveras Citizen, and C. O, Zieg-
enfuss, the editor and publisher of the
paper, to recover $5000 \u25a0, damages
claimed to have been sustained by him
by reason of certain alleged libelous ar-
ticles which appeared In the issues of
the paper between the 11th of Novem-
ber and the 23d of December of the
present year. As willbe remembered,
Wood commenced suit against that
paper shortly after -the publication of
November 11th, asking $2000 damages,

and also Instituting proceedings under
the Morehouse signature law, which
which imposes a fineof$1000 fora viola-
tion of its provisions. The case finally

came up for hearing and was dismissed
on demurrer. \n the meantime and
between the dates above named that
paper retorted in rather caustic criti-
cisms of the plaintiff, so the latter tiled
a new complaint on the first charge,
also bringing in the matter contained
inthe later • publications as additional
counts to his complaint, and asking the
the Court to award himdamages in the
sum of $5000,' costs of suit and such
further relief as the Court may deem
agreeable to equity. Inthis complaint
nq action is taken under the Morehouse
law.

Of course nobody could be blamed
but the unfortunate man himself, as it
was undoubtedly a piece of gross care-
lessness on his part, unless he was
obliged to do so in order to save him-
self from going into the sump, or to
avert some other fatal Occident.

Another accident happened in the
Lightner "mine last Wednesday fore-
noon. An Austrian named John Kos-
tovich attempted to step' off the skip
whileit was in motion, with the result
that the bonnet of the skip struck
him. He was badlyicut on the head,
side of neck and breast. Itis said that
it is impossible for him to recover.

'
;\u25a0:

I'rospec t ,'San Andreas, December 30th.'

A Heady Beekoner,

Lifeis not so very stagnant inNorth
Carolina if we may judge from those
items ina recent issue of a ruralNorth
Carolina paper: "Major Williams
has. had his leg cut off ina sawmill.
Colonel Short happened to the acci-
dent of having his head blown off 'by
a boiler explosion. Our new preacher
had his house burned down recently.
Five Morman Elders were tarred and
feathered yesterday. The new town
hall was struck by lightningon Tues-
day. Acircus mule kicked one of our
leading citizens on Saturday evening
last. The new Coroner was run over by
a railroad train Wednesday. There is
no news of importance in town."
L.T. Travis, agent Southern Railroad, Se-

lina.Ga, writes: "Icannot say too much in
praise of Qne MinuteCough Cure. Inmy case
Itworked like a charm."

'

Tb^e only'harmless
remedy (hat gives 'immediate results. Cures
coughs, colds, croup, bronchitis and all throat
and liing troubles. City Pharmacy. *

"Myfriend,
"

said the traveler to the
provincial, "do you know this country
well?"' 1 j

"Ireckon so. ".
"Isit far to the next town?"

."Reckon it is." r;-.;;;-
"About three miles?"
!'Reck"p.n &o.'\

"

"Well, amIinthe right road?"
"Reckon you air."

\u25a0 "Tellme," said the traveler, "have
ypu «*ny flther business besides 'reck-
pning'?.'?

"\ reckon Ihas!" was the final re-
ply.—Atlanta Constitntion.

Troublesome, but She Was Accommodating.

One of the oldest pioneers of Cala-
veras county and pf California passed
away when Edward Stickles, pf the
widelyknpwn fjrin of E. &Q. £)tick}es
of Angels Camp, died on the. day be-
fore Christmas. His memory will be
long cherished, as was shown by the
immenso attendance at his funeral,
which occurred Tuesday.

The family of Hon. P. ,1. Solirreky
will leave for their, new -temporary
home at Berkeley on January 4th. The
new cottage at Berkeley is all ready for
occupancy, having been completely fur-
nished. Mr. Solinsky will accompany
the family to Berkeley and install them
in their new home. The affections of
the community willff^Ppw Splin-
sky to the bay. . :. '',r \u0084

Citizen, San Andreas, December 30th.

TUOLUMNE COUNTY.

Use for Both,.

J. I.Bevry. Loganton, Pa., writes, "Iam will-
ing to take myoath thatIwas cured of pneu-
monia entirely by the use of One Minute Cough
Cure after doctors failed. It also cured my
children of whooping cough." Quickly relieves
and cures coughs, colds, enrap, grip and throat
and lung troubles.

-
Children all like it. Moth-

ers endorse jt." C.ity'P,narniacy
' '

;/ •.'

. "Sure, ma'am, the girl over the way
came over and said her missus would
like to use it for. a while, and Isint it
over to her; but Ihad a tirrible job
gettin?' it ijn'sCrevjred fr<}m

'
the wall,

ma'am."

3'iiVWhat does this moan?" Bridget,
exclaimed tho lady of tho house, re-
turning from shopping; "tho tele-
phone's boon taken out!"

UnionDemocrat. Sonora, December 30th.

The butchers of Big Qak Flat are
forced, on account of an extensive
trade, to import cattle from the south-
ern part of the State.

- Uniyeksity.v'.vOf.; California,
Berkeley, January 3.—Enrichment

\u25a0of Western, scholarship _undoubtedly;

jwillresult from the organization of the
new!Philological.Association of the
Pacific Coast. Every university and
college of importance inCalifornia and
inOregon and many schools and acad-
emies sent representatives to the con-
vention which was heldjast Friday and
Saturday in.the '\u25a0 Mark Hopkins Insti-
tute of Art at San Francisco, for the
formation of the new society. The
first annual address was delivered \u25a0by

President Ide Wheeler of , the. Univer-
sity .of California. His address was
1'ThelPlace of Philology. V He said
that the study of language andlitera-
ture cannot be divorced, that litera-

'.. ture isman's completes! self-expression,

and that literary^ appreciation and his-
toricalresearch should be inseparably

.interwoven with; the 'study of lan-
guages. He protected against barren
formalism and pedantic absorption in
technicalities. ,~

"Chinese has many claims to be con-
vsidered better adapted than any other
\u25a0tongue'' to-become the universal lan-
!guagei" wiidDr. John Fryer, Agassiz
jPcofessor of Oriental Languages in the

• University of California, in his address
to the philologists. Dr. Fryer declared
Chinese the most comprehensive and the
most expensive of languages. He said
that itis a language without a gram-
mar, without punctuation, without
moods, tenses, cases, or persons, vet
possessing immense -flexibility of
adaptation and wide scope forexpan-
sion.

Scholarly papers on the Greek,
Latin, Semitic, German, Fi-ench, and
English literatures and languages weie

raad by philologists from Leland

Stanford Junior University of Cali-
fornia, the University ofOregon, Whit-

man College, Wash., and .by repre-
sentatives of. a number of. other col-
leges and high schools. The associat-
ion adjourned at the end of a two
days', session, atyer electing .permanent
officers, arranging for regular, meet-
ings hereafter, ami adopting a constitu-
tion similar to that of tho American
Philological Association. Life mem-
bership can be secured for a !©!of $50.

The expenses of the active member-
ship willbe small. .The publications of
the society promises to be of Impor-
tance. The organization will un-
doubtedly prove a powerful stlmulous
to original scholarships.

One of the greatest honors .which
can fall to the classical scholar has
been bestowed upon President Benja-
min Ide Wheeler of the University of
California. Dr....Wheeler has been
made a

'
corresponding member of the

Imperial Archaeological Institute of
Germany, a learned society conducted
under the auspices of « the ;,German
Government, which supports schools
of classical studies at Rome and at
Athens, and conducts excavations and
explorations in Greece, Italy, Asia
Minor, and other parts of the ancient
world. Itis only with extreme rarity
that the honor of membership is con-
ferred upon foreign scholars.

The \u25a0 celebrated French, symbolic
poet, Henri de Regnier .Of Paris has
completed arrangements with the Uni-
versity ofCalifornia for a series of five
lectures, tobe delivered at 3 o'clock on
the afternoons :of April 17, 19, 21, 23,
and 25, 1900, inHearst Hall,'Berkeley.

M. de Regnier willspeak tin . French.
His subjects willbe jas follows:' '.'Par-
nassians and Symbolists:' Origins '-."of
Contemporary Poetry;" "The New
Poetry; School;" "The Poets of To-
day—Future of Poetry;" "Alfredde
Vigny—A Precursor,

"
and

'
'Jose-Ma-

ria" de Heredia."- The generosity of
Prince Poniatowskl has made itpossi-
ble for. these lectures to be. free of
charge for admission.

Mrs. Phoebe A. Hearst will,Satur-
day afternoon, January 6th, for the
first time welcome the students of the
University to Hearst Hall. Her hos-
pitable doors will be thrown open for
all the members of the University and
for whosoever else desires to meet Mrs.
Hearst. Mrs. William S. Ritter, the
woman physician of the. University,
held a New Year "at home" last Mon-
day for allthe college girls who have
spent the Christmas holidays inBerke-

President Benjamin Ide Wheeler and
a number gf members pt the faculty
have both attended the'Sputhern Cali-
fornia Teachers' Association conven-

• tion at Los Angeles and the convention. of the State Teachers' Association -
at

• Sacramento during the holidays, and
have taken a prominent part In the de-,

.liberations of those bodies..'. .
Work will, begin at once upon the

new extension to the University gym-.
;nasium which will enable the building
to be used as* an auditorium. :The
seating capacity, willbo 2200. :Only
81500, was available for this purposo

': |nd for' a
'
needed. e'^tensign tq

'
the

Chemistry building, while ', $19,554 was
required. Mrs. Hearst , presented to
the University the needed balance.
Bids for the workvwere opened at the
last meeting of the ;Regents. At the'
same \u25a0'meeting Victor H. Henderson
\u25a0waa :appointed president's secretary,

Penn
—

Well, it depends on who you
are. If you are an inventor, brain.
Ifyou are a butcher, bone and sinew,

Stubb— Which do you •
think is of

the most importance— brain or bone
and sinew? -v-.V-

New Era, Carters, December 30th.

Ithas been the custom from time im-
memorial for travelers en route on rail-

. F. B. Thirkield, Health Inspector of Chicago,
says : -Kodol Dysyepsia Cure cannot be rec-
commended too highly. Itcured me of severe
dyspepsia." Itcured me of severe dyspepsia."
Itdigests, what you eat and cure indigestion,
heartburn and all forms of dyspepsia. City
Pharmacy. \u2666

The Amador Ledger.

MISCELLANEOUS.

Dr. Pierces Favorite
Prescription makes Weak
Women Strong and Sick
Women Well.

The_ cuckoo is^,generally known only"
as a bird with a very monotonous note :
a continuous cry of "cuckoo, cuckoo"
overand over again. Among naturalists,
however, the cuckoo is known as a bird
that never builds a nest for itself, but
takes advantage of one already builtby
some more industrious bird. :

' -
There is a good deal of the cuckoo

about these advertisers who, instead of
making a success of their own, seek to
profit Dy the success which some one
else has made .with ...much effort and
labor. Itis so with those imitations of
Dr. Pierce'a methods, by which free
nitJical advice is offered, although those
who make the offer are without qualified
medical ability or experience. And the
cry raised in some cases of "woman,
woman, woman writeto woman

"
makes

the resemblance ;to the cuckoo even
stronger.'

There is as far as known no qualified
woman physician connected with any
proprietary medicine establishment, and
none therefore competent to give medi-
cal advice. Itis certain that there is no
one, man or woman, who can offer free
medical advice backed by such knowl-
edge and experience as is possessed by
Dr. R. V.Pierce, chief consulting phy-
sician to the World's Dispensary, Buffalo,
N. Y. For over thirtyyears Dr. Pierce
has made a specialty of the treatment
of diseares peculiar to women. In that
time heias treated over half-a-million
-^»otn«jt,-nii»«ty-eiglit-|>er-ccnt. of -whom
have been perfectW cured: Every sick
woman is invited to consult Dr. Pierce
by letter absolutely without charge or
cost.IEvery letter is held as strictly pri-
vate and sacredly confidential, and all
answers are mailed securely sealed in
perfectly. plain envelopes bearing uo
printing whatever upon them.

CURIOUS CUCKOOS.

LAWYERS.

Tj^ ~A..FREEMAN .'

,Attorney-at-Law

"\u25a0;";; Jackson, Cal." . •-

Office in Marelia Building, corner Main and
Court streets.

- ,

TIT H. WILLIS

.: : ':: Attorney-at-Law
'

Jackson, Cal.
Office::With E. A.Freeman. • Practice in all

State Courts. ,-

JOHN F. DAVIS'

Office on Summit Street, opposite Courthouse.

TACOB L SARGENT—
ATTORNEY

\u25a01;J:\u25a0 Jackson, Cal.

Office:Brown's Building, Court Street. • Mines
and mininglaws a specialty. ,;.

NOTARIES.

TXILDA
'
CLOUGH

'

Stenographer and Notary Publicl . '

Jackson, Cal. . • .
Office, Judge Davis' law offices, Summit Street.

-:DOCTORS."

TjIRED HTTTCHINS, M;D.'
- -:

Physician and Surgeon
Jackson, Cal.

'

Office withDr Robertson, in the Kay Building.
'

Willbe inhis office every evening (Sundays ex-
cepted) from 7 to 9.

-

T\R. A. M. GALL
: . • Physician and Surgeon
. Jackson, Cal.

Office inWeil &Renno Building, Main Street.

TjVE. ENDICOTT, {M.D. *

Physician and 'Surgeon
Jackson, Cal.'

Office: Rooms 8 and 9
'

Webb Building,Main
;street, iAllcalls promptlyattended.

TIT,C.: SIMMONS .:.*-; -f"i --\u25a0 . :

\u25a0

" Physician and Surgeon
'
'Suiter Creek, Cal.'

'

Office: Richards Building. Residence
-

Sut-
1 . ter Hotel. • \u25a0\u25a0

'

TTJR.J..H. GILES

Physician and Surgeon
Sdtter Creek, Cal;

Office. Eureka Street one block east of Main

\u25a0pi V. TIFFANY, M. D.|

Physician and Surgeon
:Plymooth, Cal.

*S"Office on Main Street ::: :\u25a0'_:V:.. .
tSr. c.h.- gibbons;

Physician and Surgeon
Jackson, Cal.

Office and residence inWeil &Renno Building.
Officehours: 3 p.m. toip. m., and when not

-
otherwise engaged. Sunset telephone, Main'
43

—
1.

DENTISTS.

T^R. C. A. HERRICK
-—

DENTIST
—

Jackson. Cai»

Office in Kay Building.
'

Hours from 9a. mi. to
5p.m.

TIT F. GREEN

-—DENTIST— .
'
Jackson, Cal.

'.Vebb Block, Main Street. Makes a specialty
of crown and bridge work.

-
\u25a0

.MISCELLANEOUS.

'Incorporated November, 1895
Capital Stock : : : $50,000

Resident..:'.;.. .: .I.Henry Eudey
I'ice-President S. G. Spagnoli
Secretary and Cashier Frederick Eudey

BOARD OF DIRECTORS: ».-..:
lenry Eudey, S. G. Spagnoli, John Strohm, C.

Marelia and Alex Eudey of Jackson.
SAFE DEPOSIT.— Safe deposit boxes can be':nted from the Bank of Amador County at the

.mall expense of 35 cents a month, thereby se-
;"tr4ngyou against any possible loss from fire
iivotherwise. Don't overlook this opportunity
•>r protecting your valuables.

SAVE MONEY—Patronize a home lnstitu-
:ion.' Send money away through the Bank of
\mador County;you will save 10per cent and
:pwardover postofnee or express: Money sent
..iall parts of the United States and also all
P .its of the world. We have the latest quota-
ions on foreign exchange. :- \u25a0•.\u25a0-.•. >

SAVE MONEY—Itdoesn't cost anything to
\u25a0posit money inthe Bank of Amador County.

•'liefiifreceive deposits from $5up. Commence
\u25a0 "ac new year by opening up abank account. A

\u25a0•;id or woman with a bank account bas a
'iiancial standing. Don't bury your money;
\u25a0 hen you die it can't be found and you are lia-
:o tobe robbed while alive.

. . \u25a0\u25a0: \u25a0. •; '-' ,- \u25a0..i:.',?Ji.:: i;l:
'

E. MARRE & BRO.
Wholesale Dealers and Jobbers

inImportud and Domestic / ,

\?ines*Liquofs*Cigafs
. JACKSON, CAL. \u0084'. r. -^,

UDISTRIBUTING AGENTS FOR J.F.MAR-
J / tellCognac, Moet &Chaudon, White. Seal

J Private Cuvee Champagne; Morgan tiros.',
!erto de Santa Maria Sherries; Royal Wine

\u25a0r.npany, Oporto, Port Wines; Dulm's Freres,• • ilcaux.Clarets and Sautcrnes; CAHADIAN
s.JB WHISKY, Hiram Walker &Sona.Um-

•\u25a0•!, Walkerville, Ontario, Canada; John dt»
\ "vper & Zoon, Rotterdam, Gin; GllkaKncm-

>i 1, from J. A. Gilka, Berlin; Barthloomajr
•i:wery Company, Rochester N. V.,Knicker-r.;ker Beer; Dogshoad Brand of Guinness'. jut and Bass' Ale (bottled by Read Bros..

<..<>.idon); Cantrell &Cochrane, Belfast, Ginger
m.i; Naglee Brandy; Relmportod American
\u25a0Vhlskles. .. r A ,_.r. .„.»

::•••••••••••••••••••••••«
|X.A. KEINT •
• *

Blacksmith \u25a0!:* ••
Wagonmaker and ••*: Horseshoer-* 2

2 CARRIAGE PAINTING AND GEN- 2
Q Vyerai Smithing attended to with dis- Z
m
'
V.-toh at reasonable rates. Holder's old Z

m -!;iad, Main street, Jackson. . 5
\u2666*«»>»>•>•«>»«««««««»>(§»>»

I.L. GODFREY
BtIILDERJOINER AND YORKER IN WOODS

Water Street, Jackson -
IS PREPARED TO DO ALL KINDS OFplain or ornamental work. BookcasesWardrobes, Commodes, etc., turned, owt in tho
most 'skillful manner. Window Screens an 4Blinds made in short order. Orders from thsoountry attended to promptly. .

..''•- .' \u25a0'- --. .-\u25a0-_\u25a0-...-.\u25a0 - • •..-. _;i
"

ITHE LONDON
WOOLEN MILLS

J. H. HEITMAN

H| TAILORING
V :.-i? Price List as' Follows; 'V.'
LONDON WEST OF ENGLAND

BROADCLOTH 5U1T.....' .$4O 00
LONDON CLAY WORSTED, in Blue

and Black 40 00
NEW ENGLAND WASHINGTON

MILLS CLAY WORSTED, blue- -'
black... fc» to 35 no

GERMAN CREPE DRESS WORSTED 35 00
FRENCH BLACK PIQUE feS to 35 00
LONDON BLACK DOESKIN SUIT. . 35 00
WASHINGTON MILLS GRAY WORS-

TED SUIT, to order J'JO to 35 00
FINE ASSORTMENT' IN TWEED

SUITING ...'.-...•-. .'.".515 to 40 00
LATEST STYLE \u25a0 OF ENGLISH AND

AMERICAN TROUSERING.... SI to 13 00

600 J Street ,Corner Sixth, SACBAMENTO

Dramatic Elocution
AND •

Vnipp filltun*
< (3eur^e '\u25a0£. Snow has decided to

remajn inJackson, and will take
a limited number of students in
Oratory, Dramatic Elocution and
Voice Culture.
All those ladies and gentlemen
who dosiro to take u.drunt;t<?o pf
this opportunity aro"requested tp
send their names and addresses
to this office by tho]sth of Au-
gust, and Mr.Snow willcallupon

x them and fix rates, place of meet-
ing, etc.
The work to bo taken up willin-
clude a fullcourse of oratorical
and dramatic instruction for pro-
fessional purpgses, pr fyr general
imprpvement.^ ' \u25a0\u25a0''" ".'.-.'.'"-"'

CLASSES QB PRIVATE IHSTBUCTION
.GEORGE T. SNQW,

Jackspn, Calif.

LA MODE—^;J

DREMKiLIIHPIIiS
Weller Building, Main Street; Jackson ::.".

DRESSMAKING and
FANCY NECKWEAR-

MRS. ANNIE M. WELLER, Proprietress

MISCELLANEOUS ADVERTISEMENTS. \u0084

|H|p^|||i|ipil

DR. W,-.P. GREEN, D: D. S.
WEBB BUILDING. JACKSON. CAL.

Teeth Filled and Extracted Positively Without
Pain by ELECTRICITY

Artificial Teeth : made on Aluminum Plates. Easy to
keep clean; light as a feather and willnever tarnish. Also
Gold and Metal Plates. All.plate work leaving my office is
guaranteed to fit,wear and give. perfect satisfaction and com-

GOLD, ALUMINUM AND PLATINUM CROWNS
All Crown and Bridge Work made according to the

latest and approved method. . \

FINE GOLD FILLINGS A SPECIALTY

Ulcerated Teeth, no matter of how long standing, cured
in one treatment. '

DR. W. F. 6REEN, D. D. S,
Webb Building, Main Street, Jackson, Cal.

a<. Composed of allkinds o(goods for Winter Wear

ij:
' Vicuna Wool Underclothing

J Ready-Made Garments for Ladies• Flannelettes
2 Mackintoshes• Rubber Boots
J Rubbers• —~•

BOOTS AND SHOES of the very latest style and
© pattern. The best stock ever brought to Amador

%i Fresh and new stock of•
GROCERIES AND PROVISIONS• GLAVINOVICH& PARKER

2 CORNER COURT AND MAINSTREETS
9 Sunset Telephone —^—

—~:
\u25a0 : —+ \u25a0

tNEWr MAGARONI » HRUTf ANTONE RATTO. (ot Italian usage) Carpenter and ContractorJackson, Amador County, Cal.
V. GIOVANNONI, :Proprietor. \u25a0nw™iTKnv»«nn m immcn.A'FTER CONSIDERABLE EXPENSE AND E^r^S af-jCX. long work we have arrived at the point of tended to promptly. Address at Fregulia'sutilityto perfect the best qualities of Italian shop. Broadway, Jackson. -

\u25a0

paste. Shipments made and prioes reasonable.

THE DOCTORS ARE COMING
AND.WILL STAY HERE SOME MONTHS

Xl/'ETAKE PLEASURE INNOTIFYING THE PEOPLE OF AMADOR COUNTY THAT
»' two highlyqualified Physicians and Specialists of our regular Medioal and Surgical Staff

willarriveinJackson on January the Oth and willlocate at the Natlanal Hotel.
Drs. Goodrich

*Co. have won for themselves % deservedly high reputation throughout Cali-
fornia and adjolniningStates as being men. o(bigh.prlnciplo and integrity and very skillful
Specialibts. The doctors, during their stay in Jackson, willmake no charge foreither Consulta-
tionor Examination,. T-lieycure Rupture infrom one to the three treatments— a safe, speedy,
painless, permanent cure. The doctors willbring with them a complete equipment of the latest
R{c4ica.l aud Surgical appliances, including Hot-Air Apparatus, which is so successful
in'curing all forms of Rheumatism, Swollen Joints, etc. The; will also have
VAPOR BATHS ELECTRICAL Galvanic and Faradic Batteries and other Electrical appli-
ances. The doctors are ina position to give to patients the most successful treatment everdevised or discovered for the cure of disea.se.it qf the Brain aud Nervous System and allDeep-seated Ailmeuts of Men and \Yom,en, a.n.d cUseases of the Blood and Skin, Stomach aud BowelsThe doctors invite allPersians, suffering withany disease to call and consult them, and earnestly
solicit those cases whichhave, been neglected, mismanaged, or unsuccessfully treated by less
e^pe«eu(ied ph.ysicia.us. :,.-.*>-

REMEMBER.- The doctors may be consulted on and after January 9that the New NationalHotel, Jacksoq.
DRS. GOODRICH & CO.

Main Offices: 131 Post Street, SAN
'
FRANCISCO, CAL,

LAW AND ABSTRACT OFFICE

AMADOR COUNTY ABSTRACT COMPANY . v
The Only Set ©f Abstract Books (Property System) in

Amador County
. -^—

George J. VVrJght, Sole Owner
, Gordon Building, Courthouse Square, JACKSON, CAL..

Prompt Attention and Accurate Information Given to. Letters of Inquiry.
ABSTRACTS OF MININCt PROPERTIES A SPECIALTY- '

Jf»
\u25a0

*

