

MINING NOTES

The Week's Work in the Comstock and Tuscara Districts.

REPORTS OF SUPERINTENDENTS.

Bullion Shipments—Progress of Explorations, Dings and Condition of the Local Stock Market.

VIRGINIA, Nev., January 12th.—The following Superintendents' reports were filed here to-day:

GRUBB—On the 1465-foot level in the south drift, 300 feet from the old east crosscut, a west crosscut is advanced 89 feet and is now in porphyry, clay and quartz.

HALLE AND VIRGINIA—The usual quantity and grade of ore is being extracted from the various openings on the 1460, 1435, 1500, 1600, 1650 and 1750-foot levels.

HALLE AND VIRGINIA—During the week we shipped 438 tons of ore to the Mexican mill showing an average value of \$32.93 per ton.

CHOLLAR—We continue crushing daily at the Nevada mill from 90 to 100 tons of ore in the Nevada mill.

BULLION—The mine below the 640-foot level is still in quartz. Explorations are in progress on the 500-foot level.

BALTIMORE—Ore is still being extracted in the explorations above and on the 358-foot level.

JUSTICE—The mine is still in quartz. The west crosscut from the main tunnel line, the north lateral drift is advanced 27 feet, and the south lateral drift is advanced 27 feet.

BEST & BELCHER—On the 300-foot level the incline winze is 60 feet below the 300-foot level. East crosscut No. 2 is extended 22 feet, and from this point a north drift is advanced 20 feet.

CONFIDENCE—We shipped 435 tons of ore during the week, the average value being \$33.09 per ton.

TUSCARORA DISTRICT. Reports of Explorations and Workings at the Various Mines.

TUSCARORA, Nev., January 12th.—The following Superintendents' reports were filed to-day:

DALE ISLE—The south drift on the vein in the east crosscut, on the 250-foot level, is extended 14 feet.

GRAND PRIZE—No. 1 winze on the 300-foot level has been sunk 9 feet; the ore continues good in the bottom.

NORTH BULLION—The intermediate drift south below the 300-foot level is extended 5 feet. No. 1 winze below the 400-foot level has been extended 15 feet.

NEVADA QUEEN—No. 2 east crosscut on the 200 level has been advanced fourteen feet, cutting seams of quartz carrying mineral.

COMMONWEALTH—On the 100-foot level No. 2 east crosscut from No. 1 south drift has been advanced 10 feet.

OH MY HEAD! Suffering of a New Jersey Senator—Dyspepsia, Sick Headache—Terrible Things.

When the stomach is torpid it soon becomes clogged with half-digested matters, the blood becomes stunted and foul, the other organs fail to act normally.

Tortures of Dyspepsia and a dangerous affection of the kidneys. A relative said to me, 'Why don't you try Dr. Kennedy's Favorite Remedy, made at Rondout, N. Y.' I did so.

Blind Sick Headache, due to impure blood and a disordered state of the system. I was obliged to try Kennedy's Favorite Remedy, of Rondout, N. Y. I did so and have been completely cured.

There has been a fair amount of trading during the past week. No news of any importance has been received from the various districts.

There has been a fair amount of trading during the past week. No news of any importance has been received from the various districts.

There has been a fair amount of trading during the past week. No news of any importance has been received from the various districts.

There has been a fair amount of trading during the past week. No news of any importance has been received from the various districts.

There has been a fair amount of trading during the past week. No news of any importance has been received from the various districts.

SACRAMENTO GOSSIP.

Only a Corporal's Guard Left at the State Capital.

PROSPECTS OF LEGISLATION.

Diverse Views on the Question of Irrigation—Los Angeles, Stockton and Oakland Charters.

SACRAMENTO, January 12th.—Sacramento appeared deserted to-day. A stray Senator or two could be seen about the corridors of the Capitol or the Golden Eagle, and an occasional Assemblyman listlessly wandering about town.

At the call business was lively, and the market was very strong at the close.

Highest prices for the week:

Table with columns for various commodities (Alpha, Andes, Belle Isle, etc.) and their prices per ton.

Closing Quotations.

Table with columns for Bid, Asked, and various commodities (Alpha, Andes, Belle Isle, etc.) prices.

Pacific Coast Blood-Horse Association.

A meeting of the Pacific Coast Blood-Horse Association was called on Friday afternoon to investigate certain charges against P. A. Finnigan, a member of the association; also, charges concerning a race run under the auspices of the association last Spring.

The turf editor of the journal mentioned was requested to give the source of his information, and he stated that it was current rumor.

The turf editor of the journal mentioned was requested to give the source of his information, and he stated that it was current rumor.

The turf editor of the journal mentioned was requested to give the source of his information, and he stated that it was current rumor.

The turf editor of the journal mentioned was requested to give the source of his information, and he stated that it was current rumor.

The turf editor of the journal mentioned was requested to give the source of his information, and he stated that it was current rumor.

The turf editor of the journal mentioned was requested to give the source of his information, and he stated that it was current rumor.

The turf editor of the journal mentioned was requested to give the source of his information, and he stated that it was current rumor.

The turf editor of the journal mentioned was requested to give the source of his information, and he stated that it was current rumor.

The turf editor of the journal mentioned was requested to give the source of his information, and he stated that it was current rumor.

The turf editor of the journal mentioned was requested to give the source of his information, and he stated that it was current rumor.

The turf editor of the journal mentioned was requested to give the source of his information, and he stated that it was current rumor.

The turf editor of the journal mentioned was requested to give the source of his information, and he stated that it was current rumor.

The turf editor of the journal mentioned was requested to give the source of his information, and he stated that it was current rumor.

STATE OF OHIO, CITY OF TOLEDO, LUCAS COUNTY, S. S.

FRANK J. CHENEY makes oath that he is the senior partner of the firm of F. J. CHENEY & CO. doing business in the City of Toledo, Lucas County and State aforesaid, and that said firm will pay the sum of ONE HUNDRED DOLLARS for each and every case of Catarrh that cannot be cured by the use of HALL'S CATARRH CURE.

FRANK J. CHENEY.

Sworn to before me and subscribed in my presence, this 6th day of December, A. D. '88. A. W. GLEASON, Notary Public.

Hall's Catarrh Cure is taken internally and acts directly upon the blood and mucous surfaces of the system.

MEETINGS. The members of the Italian Swiss Agricultural Colony, and of the Italian Swiss Mutual Loan Association will please attend the funeral of lamented late President, HENRY CASANOVA, which will leave Old Pioneer Hall, on Montgomery street, above Jackson, on SUNDAY, January 13, 1889, at 1:30 P. M.

SUPERIOR COURT SUITS.

Action Relating to the Use of a Name. The Schooner Parallel Explosion.

Charles Wolpert and Jacob Scherwerd of the Indianapolis Furniture Company sued Charles Helwig yesterday to restrain him from using the name "Indianapolis Chair Manufacturing Company."

The Hibernia Savings and Loan Society has sued John Molly and others to recover \$16,000 and to foreclose mortgage on the property on the southerly line of Clay street, 102 feet easterly from Polk.

The Wave-Power Company sued the owners of the schooner Parallel yesterday for \$44,000 damages to plaintiff's shop at the Cliff House, which was destroyed by an explosion on board the schooner on January 16, 1887.

The explosion did considerable damage to property on shore, including a shop and motor to pump water by wave-power on Point Lobos, owned by the Wave-Power Company of San Francisco, which corporation now brings suit against S. B. Peterson, J. G. F. Winding, Gust Peterson, William M. Smith, P. C. M. Winding and Jacob Nelson, the owners of the Parallel.

At a meeting of the Board of Fire Commissioners yesterday the resignation of Frank Kerrington, ex-tramman of Engine Company, No. 14, was accepted.

FIRE COMMISSIONERS.

A Meeting Called to Consider Fire Exits in Public Places.

At a meeting of the Board of Fire Commissioners yesterday the resignation of Frank Kerrington, ex-tramman of Engine Company, No. 14, was accepted.

Chief Engineer Scannell recommended that the Board investigate the condition of the fire exits at all public places of amusement.

The meeting will be held at noon to-morrow.

The recommendation of the Chief was amended so as to include all places of public assembly.

Deaths in this city during the past week numbered 115 against 140 the corresponding week last year.

Died under one year of age, 12, and 20 were over sixty years of age, 3 being between the ages of eighty and ninety.

Deaths from phthisis numbered 27; pneumonia, 7; heart disease, 15; bronchitis and meningitis, 5 each; cancer of the liver, inunction and cancer, 4 each; Bright's disease, 3, and diphtheria, 1. There were no deaths from typhoid or scarlet fever.

The diseases are classified as follows: Zymotic, 10; constitutional, 34; local, 51; developmental, 5; by violence, 10; and 5 unascertained causes.

A wife-deserter in jail. A story of gross immorality was brought to light yesterday by the arrest of Philip Light on a charge of living in open cohabitation with his niece, Anna Berelson.

The arrest was made at the instance of the prisoner's wife, Rachel Light, who arrived from New York last Saturday.

Light married his wife in the city of Georgetown, Russia, on June 1, 1868, and soon after removed with his wife and children to New York.

There he became engaged in the manufacture of clothing, and at one time was said to be quite wealthy.

Light came to this city with his niece and has been conducting a second-hand clothing store at No. 243 Fifteenth street.

Mrs. Light and her family of eight children are in destitute circumstances, although Light claims to have sent them considerable money.

Will Be Dismissed. The third trial of Mrs. Louisa Gutierrez, charged with attempting to extort money from Dr. McLean, was postponed for two weeks by Judge Lawler yesterday.

It is said the charge will probably be dismissed, as she has been tried twice and the jurors were unable to agree upon a verdict.

An Alleged Bobbery. A young man named L. Anderson was arrested yesterday afternoon on a warrant sworn out by George Salazar, charging him with robbery.

Salazar, who is a cigar dealer, claims that Anderson presented a \$5 Confederate note in payment for some cigars.

When Salazar refused to take the note he says that Anderson placed a pistol to his head and made him count out \$45 in change.

CHURCH NOTICES. First Presbyterian Church, cor. Van Ness avenue and Sacramento street.

Calvary Presbyterian Church, cor. Powell and Geary streets.

Dividend Notices. Dividend Notice. No. 12 (THIRTY CENTS per share) of the Hawaiian Commercial and Sugar Co. payable on and after FEBRUARY 1, 1889, at the office of the company, 327 Market street.

Wanted. A YOUNG MAN, WILLING AND COMPETENT to take charge of mercantile lines, desires engagements to keep accounts, make up books or attend a correspondence for persons not employing regular bookkeeper; can give reliable and excellent references. Address USEFUL, this office.

Found. FOUND—A WATCH AND CHAIN; OWNER will receive the same by proving property and paying for the advertisement. Call on J. E. No. 1106 Montgomery street, city.

Sailmakers. FRASER & HOLLMAN, NO. 11 DRUMM ST.

Piano Warehouses. CHAS. MARX, MANUFACTURER FIRST CLASS UPRIGHT PIANOS, 132 Ninth street. Satisfaction guaranteed.

W. M. G. BADGER, SOLE AGENT FOR Hallett & Davis Co's Pianos and Woods Organs, 17 Post street.

FOR STEINWAY, KRANICH & BACH, GABLER, Reusch and U. D. Froese Pianos, Grand Instruments, and all other first-class instruments, on M. GRAY CO. 206 Post street, San Francisco.

DYRON MAUZY, SOLE AGENT SOHMER Opera, Newby & Evans' Pianos, Post and Stock ton streets.

KAUBE. It is a fact universally conceded that the Kaube surpasses all other instruments.

A. L. BANCROFT & CO., PIANOS, 132 Post street.

NOTARIES PUBLIC. JAMES L. KING, NOTARY PUBLIC AND COMMISSIONER OF DEEDS, FOR EVERY STATE AND TERRITORY, No. 808 California street, San Francisco, Cal. Passports, Patents, United States and State Trademark Applications, and all other business pertaining to the above.

ATTORNEYS-AT-LAW. J. D. STEVENSON, ATTORNEY-AT-LAW, and Claim Agent will prosecute claims for Pensions, Bounty Land Warrants and Extra Allowances, and will also act as agent for the collection of Pay-Rolls of all the military and naval forces, regular and volunteer, that served on the Pacific Coast during the war with Mexico. Office, room 6, Montgomery Block.

JAMES G. MACGURE (EX-JUDGE OF THE Superior Court), Attorney and Counselor-at-Law, 207 Sansome street, rooms 1 and 2.

JUDGE HORNBLLOWER HAS RESUMED THE practice of law, 333 Kearny st. Telephone 393.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at the office of the company, at 12 M., on TUESDAY, the 15th day of January, 1889.

Office of the San Francisco Gas Light Company. The annual meeting of the Stockholders of the San Francisco Gas Light Company will be held at