

IN THE VALLEY AND MOUNTAIN COUNTIES

DILLMAN BUYS LARGE ACREAGE

Becomes Owner of 34,000 Acres of Fine Timber Land in Tehama County.

FORECLOSED FOR \$66,538

Sacramento Banker Makes Only Bid at Auction Sale Held by Sheriff.

Special to the Union. RED BLUFF (Tehama Co.), May 22.—Charles S. Dillman of Sacramento, whose bid was accepted today by Sheriff Boyd, becomes the owner of 34,000 acres of timber land in the Coast Range mountains west and north of Faskents in Tehama county, subject to redemption within a year.

The timber land was formerly the property of Edward B. Perrin, who at one time claimed hundreds of thousands of acres of land in California, and others, and was obtained by scrip purchases. Mortgages on the property were given to Dillman, who foreclosed and obtained a judgment for \$66,538.64, which was the amount of the bid made by him today.

Mrs. Lilo Perrin, wife of Edward B. Perrin, had filed a claim against the property, but the acceptance of the bid of Dillman for the amount of his judgment shuts out the claim of the wife. The bid of Dillman, which was the only one offered, was made by his attorney, R. V. Whiting of San Francisco, and represents the amount of the mortgages with legal costs in court proceedings.

The sale was by public auction held by Sheriff Boyd at the courthouse.

BIRTHS, MARRIAGES AND DEATHS.

BORN.

WRIGHT—In Chico (Butte Co.), May 20, 1915, to the wife of B. J. Wright, a son.

BOYDEN—Near Lincoln (Placer Co.), May 20, 1915, to the wife of E. D. Boyden, a son.

ROONE—In Susanville (Lassen Co.), May 17, 1915, to the wife of H. V. Boone, a son.

BOWERS—In Marysville (Yuba Co.), May 18, 1915, to the wife of H. Bowers of Lake Oak, Sutter county, a son.

HARRIS—At Lake City (Modoc Co.), May 18, 1915, to the wife of A. Harris, a son.

HEATHORN—In Stockton (San Joaquin Co.), May 20, 1915, to the wife of W. W. Heathorn, formerly Miss Marion Duncan of Oroville, Butte county, a daughter.

MARRIED.

BRADLEY-DENNER—In Oroville (Butte Co.), May 20, 1915, by Justice of the Peace J. V. Parks, Joseph Bradley of Marysville, Yuba county, and Miss Edith E. Denner of Oroville, formerly of Jacksonville, Ore.

GLOSTER-CLOUD—In Alturas (Modoc Co.), May 18, 1915, by the Rev. Father O'Reilly, Joseph Gloster of Alturas and Miss Katie E. Cloud of Cedarville, Modoc county.

DIED.

HOBBS—In Chico (Butte Co.), May 21, 1915, Mrs. Ruth Angeline Hobbs, wife of W. H. Hobbs, mother of infant son; a native of California, aged 26 years.

JEWELL—In Vacaville (Solano Co.), May 20, 1915, Mrs. Esther Ann Jewell, mother of Claude, Carl and Melvin Jewell of this city, and two daughters, Mrs. L. W. Willis, who lives in Nevada, and Mrs. C. L. Van Pelt of Vacaville, a native of Ohio, aged 77 years.

WRIGHT—Near Quincy (Plumas Co.), May 20, 1915, Charles Henry Wright, survived by a daughter living in Washington, D. C.; a native of Wisconsin, aged 56 years.

HUNT—Near Orland (Glenn Co.), May 20, 1915, infant son of Mr. and Mrs. John Hunt, aged 5 months.

GRIST—At Port Bidwell (Modoc Co.), May 19, 1915, A. P. Grist, a native of New York, aged 69 years.

Buy Modoc Horses for French Army

ALTURAS (Modoc Co.), May 22.—Inspectors of the French government made an inspection of horses here at the Dorris corral, two miles south of town. Out of 200 head of horses assembled by different horse buyers, all were accepted by the inspectors but one head. The inspectors went from here to Canby, where another inspection took place today.

Horse buyers were very numerous here, and it is expected that every available horse will be sold and turned over to the inspectors within the next few months. The prices paid ranged from \$150 to \$225 each.

The Growth of a Great Institution

No bank could grow to be the largest savings institution in the community unless it was providing efficient service and perfect security.

We know that the remarkable growth of the SACRAMENTO BANK is simply a recognition of its safety-plus service.

The policy of Safety First—of conservative management at all times—has given the Sacramento Bank its reputation throughout the country as a bank of unusual stability.

Savings accounts earning Four Per Cent compound interest can be started with One Dollar.

Sacramento Bank

A Savings Bank 431 J Street

Will Open Quincy Road to Auto Travel

Expect Highway From Oroville to Plumas Will Be Clear by June 1.

Special to the Union. QUINCY (Plumas Co.), May 22.—T. C. Lee, chairman of the committee of the Quincy chamber of commerce having in charge the work of clearing snow from and opening up to automobile and wagon travel the Oroville-Quincy road, reports that with favorable weather conditions during the next week or two the highway will probably be in shape for automobile travel by the first of next month.

A week ago Ben Pauly of Nelson Point brought a heavy wagon and four horses through from Oroville to Quincy. It is figured that within a week's time the trip can easily be made in rigs, and that in 10 days or two weeks the journey can be negotiated with the machines.

Latest reports are to the effect that there are only five miles of road on which drifts of snow occur. Some of these drifts are eight or ten feet deep. Lee has sent men and a team out to Grizzly creek to continue the work of clearing the highway which was interrupted last week by the heavy rainstorms. They will shove the drifts, wherever necessary, and they have instructions to assist people in crossing the snow with rigs at this time.

The timber land was formerly the property of Edward B. Perrin, who at one time claimed hundreds of thousands of acres of land in California, and others, and was obtained by scrip purchases. Mortgages on the property were given to Dillman, who foreclosed and obtained a judgment for \$66,538.64, which was the amount of the bid made by him today.

Pioneer Woman of Vacaville Is Dead

Special to the Union. VACAVILLE (Solano Co.), May 22.—The funeral services over the remains of Mrs. Esther Ann Jewell, who died Thursday at the age of 73 years, were held this afternoon in the Christian church and the interment was in the Vacaville cemetery.

Mrs. Jewell was a native of Ohio and had lived in Vacaville over thirty years. She had been in failing health for some time, but only confined to her bed about ten days. She leaves three sons, Claude, Carl and Melvin Jewell of this city, and two daughters, Mrs. L. W. Willis, who lives in Nevada, and Mrs. C. L. Van Pelt of Vacaville.

Mrs. Tupper Injured While Visiting Sick

Special to the Union. NEWCASTLE (Placer Co.), May 22.—Mrs. Frank Tupper, president of the local Home Missionary society, was severely injured last night in a runaway accident while making sick calls.

When leaving the home of Mrs. John Holbrook her horse started before she took the reins and the buggy capsized in a ditch throwing Mrs. Tupper out, breaking a rib and bruising her face and head severely.

Marysville Park Will Be Subdivided

Securities for \$3500 Earn \$10,000 Interest in Thirty-nine Years.

Special to the Union. MARYSVILLE (Yuba Co.), May 22.—That the fifth street baseball park, which was recently offered for sale to the city, will soon be cut up into building lots and sold, is indicated by the new owners, Kelly Brothers, in having the place surveyed by L. B. Cook of this city. Only the outer boundaries are being established in the present work, though it is understood that the park will be divided into lots and placed on the market this year. A rumor to this effect has been current for some time.

ORLAND GIRL JUMPS FROM BUGGY

Special to the Union. ORLAND (Glenn Co.), May 22.—Miss Annie Peterson and Miss Alfa Iverson, two popular young ladies of this city were out riding yesterday when the buggy came off the horse. Miss Iverson stopped the animal by command. She got out to replace the bride when the animal became frightened at something and started on a wild race up the street. When it was running at top speed Miss Peterson attempted to jump and was thrown to the ground with terrific force, but only sustained a broken ankle, although she was unconscious for fifteen minutes.

TAKES HUSBAND'S BODY EAST.

RENO (Nev.), May 22.—Mrs. Ruprecht, widow of Charles Ruprecht, left last night for Muskegon, Mich., accompanying the remains of her husband, who was drowned Sunday night in a reservoir near Westwood, when he with three companions, plunged overboard to escape from a blazing gasoline launch. The body of Ruprecht was recovered Wednesday morning.

Says License Law Is Unconstitutional

Special to the Union. ELKO (Nev.), May 22.—Judge E. J. Taber has declared unconstitutional the law passed by the last legislature requiring traveling merchants to pay a license of \$100 a quarter.

The judge says the clause permitting vegetables and other food products raised in Nevada to be sold without a license is clearly discriminatory against food products from other states.

The point was raised in the case of Sam Sutton, charged with violating the law. Sutton, however, will not be affected by the decision, and his conviction and fine in district court still stands. This because it was not charged that he was selling goods or wares produced in Nevada.

Northern California Resorts Are Preparing for a Record Business

With Exposition Tourists Added to Usual Quota of California Vacationists and Sportsmen, Hotel and Camp Proprietors Make Ready for Unusually Heavy Patronage.

Health and pleasure resorts of Northern California are making every arrangement this year for a big season and no opportunities are being overlooked to attract the largest number of those who yearly sojourn from one to three months at some popular California outing place, but also the tourist and exposition visitors in particular. California vacation places are noted the world over and the fact that a person can find almost any temperature, warm, temperate or cold, as well as any altitude, within short distances from centers of population, adds greatly to the popularity of the state for those seeking recreation.

As usual several new resorts have opened and the management of a number of places has changed. Notable among the new resorts ready to accommodate vacationists is the Feather River inn and camps recently completed at a cost of over \$200,000, located near Blairden in Plumas county. This resort is modern in every particular and affords the convenience wished for by many who frequently visit and enjoy the natural beauties and sports of the Feather river country.

Other outing places of the Feather river section such as Mohawk, Lake Center Camp, Clio and Plumas House, offer many improvements, all of which will add to the pleasure of vacationists in their respective localities. Most of the Lake Tahoe district resorts have opened with additional improvements and under the same management, with the exception of Tallac, operated by John Tait of San Francisco and managed last year by Gustav Mann, who has resigned.

Indications are that the resorts of the Shasta region will undoubtedly enjoy a larger patronage than usual as will also Klamath Hot Springs in northern Siskiyou county, Campbell Hot Springs in Sierra county, Richardson's Springs in Butte and Valjejo White Sulphur Springs, located at Valjejo.

Agua Caliente Springs in beautiful Sonoma county is interesting a great number of people at this early date and the many week-end excursions planned for the season will make this delightful stopping place more popular than ever.

Siegler Springs, with its various mineral waters in Lake county, under the same management as that of last year, will entertain its fair share of both tourists and regular visitors. Beautiful Laurel Dell, situated on Laurel Dell lake in Lake county, 20 miles east of Ukiah, has reopened under new management after being closed for a period of nearly four years. Mrs. Ida L. Heckendorf, formerly of Ukiah, has taken the resort over and recently opened for the season. The hotel has been remodeled and refurnished throughout and those desiring both fishing and hunting as well as excellent service will find much enjoyment at this resort under the genial management of both Mr. and Mrs. Heckendorf.

Robert J. Yates, late of Howard Springs, together with Al Stroth, a prominent electrical man of San Francisco, has leased Saratoga Springs from George T. Martens and Mrs. I. A. Busse, owners, who formerly conducted the springs with much popularity. Saratoga Springs, comprises 250 acres ideally located in Lake county, a distance of a little over 30 miles from Ukiah, fifteen springs supply curative waters, hot and cold.

The resorts of Sonoma and particularly those along the Feather river, as well as the resorts of Mendocino county, bid fair to have a large patronage. The temperate climate of the summer season in these two counties has long attracted the tourist and sportsman.

ORGANIZE CHICO AID COMMISSION

Organization Outlines Policy for Recommendation to Charity.

Special to the Union. CHICO (Butte Co.), May 22.—M. Oser was elected president of the Chico Aid commission at the organization meeting held in Assistant District Attorney Harry Davids' office in the Waterland-Breslauer building last night.

Dr. E. A. Osborn was appointed as permanent secretary, and Thomas A. Crew as secretary-treasurer. The restriction of Mrs. J. G. Martien was accepted.

Three fundamental policies of the commission were agreed upon. First—Merchants and others will be expected not to sign any petitions for aid until such petitions have received the endorsement of the commission.

Second—Charity will be placed in the hands of Secretary Osborn. Citizens not members of the committee will be requested to follow the policy as well as the members of the commission.

Third—If the commission is to aid the community, the community must aid the commission. The commission will act somewhat as an employment bureau. Requests for labor whenever possible will be filed by the commission. Such requests should be made to the secretary of the commission or any of the members.

The Chico Aid commission is an official organization, created by the board of supervisors to handle all matters pertaining to aid in superior district No. 2, which includes Chico. The members of the commission are J. G. Wannop, W. A. Perley, Davids and Oser.

Marysville Buys Old Levee Bonds

Special to the Union. MARYSVILLE (Yuba Co.), May 22.—Seven shares of levee bonds of the value of \$500 each were purchased by the city of Marysville today after being outstanding since 1876. The purchase was authorized in a resolution adopted by the city council a few days ago.

Bearing interest at the rate of 8 per cent, the bonds for many years have been a source of much revenue to the library, bringing to the trustees for their book fund the sum of \$250 annually, which is the reason why the shares were not taken up years ago at the time of maturity.

The bonds were issued for a term of 20 years, and should have been cancelled in 1896. The proposition of purchasing them from the library trustees has been advanced frequently, but heretofore there has always been some argument against the plan, and no action was taken until the adoption of the resolution at the meeting of the council this week.

For the 29 years the bonds have run the interest amounts to \$10,920, or several times the amount of the principal of \$3500. All the bonds were not owned originally by the library, as one or two of them were donated to the trustees after being held for a number of years by other parties.

James O'Brien is the only man living. It is said, whose name appears on the shares as an individual subscriber.

"TIZ" GLADDENS SORE, TIRED FEET

No Puffed-up, Burning, Tender, Aching Feet—No Corns or Callouses.

"Happy! Happy! Use 'TIZ'!"

"TIZ" makes sore, burning, tired feet fairly dance with delight. Away go the aches and pains, the corns, callouses, blisters, bunions and chilblains. "TIZ" draws out the acids and poisons that puff up your feet. No matter how hard you work, how long you dance, how far you walk or how long you remain on your feet, "TIZ" brings restful foot comfort. "TIZ" is magical, grand, wonderful for tired, aching swollen, smarting feet. Ah! how comfortable, how happy you feel. Your feet just tingle for joy; shoes never hurt or seem tight.

Get a 25-cent box of "TIZ" now from any drugist or department store. End foot torture forever—wear smaller shoes, keep your feet fresh, sweet and happy. Just think! a whole year's foot comfort for only 25 cents.—Adv.

Says License Law Is Unconstitutional

Special to the Union. ELKO (Nev.), May 22.—Judge E. J. Taber has declared unconstitutional the law passed by the last legislature requiring traveling merchants to pay a license of \$100 a quarter.

The judge says the clause permitting vegetables and other food products raised in Nevada to be sold without a license is clearly discriminatory against food products from other states.

The point was raised in the case of Sam Sutton, charged with violating the law. Sutton, however, will not be affected by the decision, and his conviction and fine in district court still stands. This because it was not charged that he was selling goods or wares produced in Nevada.

SUMMER RESORTS

Spend your vacation at the places recommended by the Sacramento Union. Mountains, Streams and Seashore. The Union will publish Summer Resort advertising in these columns Sundays, Tuesdays and Fridays during Vacation Season.

YOSEMITE VALLEY CAMP CURRY

Best location, under Glacier Point. Nearest the chief points of interest. Table the best, \$2.50 per day; \$15 per week. Auditorium, swimming tank, tennis court. "Special through daylight excursions every Saturday." For literature or reservations write Camp Curry Headquarters, 1073 Monadnock Building, S. F., or David A. Curry, Camp Curry, Cal.

TRUCKEE THE NEW WHITNEY HOTEL

The Popular Tourist and Commercial Hotel for Lake Tahoe travelers. Rates very reasonable. Truckee, Cal. S. McKAY, Prop. Truckee is the stopover station for the Truckee river and other streams near by. Visit the new Whitney trout pond, 10,000 trout ready for the fly. Log cabin buffet and garage in connection.

Mendocino Co. HOTEL CECILLE

American and European plan. Best accommodations for tourists and commercial men. Restaurant and bar in connection. Starting point for the following resorts in Mendocino and Lake counties: Vichy Springs, Witter Springs, Blue Lakes, Laurel Dell, Saratoga Springs, Busch Springs, Bartlett Springs, Ors Springs, San Hedrin, Travelers Home, Baker Springs and The Gates Resort.

Mineral Springs Richardson Springs

The most wonderful waters in state for rheumatism, stomach and kidney troubles. Good table. Good roads. Good service. Rates \$14 to \$16 per week. Auto stage leaves Chico at 2 o'clock. Ask your friends or address LEE RICHARDSON, Chico, Cal. (When communicating with this resort please mention the Sacramento Union.)

AGUA CALIENTE SPRINGS

Why do people visit these famous springs? Ask them, 46 miles from bay cities; round trip for \$1.65; reached by N. V. P. Ry. from S. F. or S. P. from Oakland; special rates to families. For literature or reservations write Camp Curry Headquarters, 1073 Monadnock Building, S. F., or David A. Curry, Camp Curry, Cal.

KLAMATH HOT SPRINGS

EDSON BROS., proprietors. A resort for pleasure and health; also ideal for hunting and fishing. Is situated in Siskiyou county, Cal., on highway to Klamath Falls and Crater Lake. New concrete swimming pool; new bathhouse. Good roads, garage, gasoline. Daily auto stage from Agate; saddle horses, guides, etc. Write W. C. BROWN, Manager, Beswick, Cal., or see Peck-Judah. (When communicating with this resort please mention the Sacramento Union.)

Campbell Hot Springs

Sierraville, Cal., Altitude, 5000; water unsurpassed for rheumatism, gout, liver and kidney complaints and all stomach troubles; no snakes or poison oak; hunting, fishing, livery; picturesque drives; \$12 to \$14 per week. Round trip tickets by Western Pacific direct to springs; to round trip a Truckee auto to Pearce; booklets on application. J. H. Pearce, Prop.

VALLEJO WHITE SULPHUR SPRINGS

Refreshing baths, beautiful grounds, amusements, fresh milk and poultry. Rates \$2.00 per day with bath, \$12.00 per week. Round trip Sacramento to Vallejo, \$2.45. Free transportation from Vallejo to springs for guests remaining one week. M. MAHRID, Prop. VALLEJO, CAL. (When communicating with this resort please mention the Sacramento Union.)

LAKE COUNTY SARATOGA MINERAL SPRINGS

Open under the new management of R. J. Yates and Al Stroth. Up-to-date hotel in Lake county's most picturesque region. Cottage, tent and camping life; many amusements, hunting, fishing, bowling, billiards, tennis, etc. House-keeping cottages, reasonable rates; camping privileges \$1.00 per week. VIA N. W. PACIFIC RAILWAY TO UKIAH, AUTO STAGE TO THE SPRINGS. Rates \$12 up. Particulars, address YATES & STROTH, Saratoga Springs, Bachelor P. O., Lake county.

WITTER SPRINGS HOTEL AND RESORT

Lake Co., Cal. Tourists and Auto headquarters. Open the year round. Hotel steam heated; electric lighted; hot and cold water. Rooms comfortable as home. Rates \$14 per week and up. Cottage for light housekeeping from \$15 to \$25 per month. "Witter Water" free to guests. Further information write direct. Witter Springs Hotel, P. O., Lake Co., Cal. Thos. F. Chatfield, Lessee. T. O. Hendry, Mgr.

LAUREL DELL

This beautiful pleasure resort located on Laurel Dell lake, adjoining Blue lakes, in Lake county, is now open under new management. Remodeled and refurnished throughout. Excellent table and service. Fishing, hunting, boating, bathing and all outdoor pleasures unsurpassed. Ideal place for auto parties. Route N. W. Pac. Ry. to Ukiah, auto stage from Laurel Dell. Rates \$12 per week and up. Address Mrs. Ida L. Heckendorf, Laurel Dell P. O., Lake county, for reservations.

Lake County Automobile Transportation Co.

Passengers carried by automobile and stages from Hopland to Highland Springs, Lakeport, Keseyville and Upper Lake. Fine mountain scenery over this line. Beginning May 15 special all-rail and auto round trip tickets San Francisco to Bartlett Springs and return daily, only \$17, including trip across basin to Lakeport. Extra charge in addition to stage from Hopland and Highland Springs, \$1. All auto service between Hopland and Lakeport, fare \$2.50; from S. F. \$5. Auto connecting with morning train only. Stage service discontinued until October 15. Tickets on sale at Northwestern Pacific, San Francisco. Ferry building and 874 Market street, San Francisco.

Feather River The Plumas House

THE CENTER OF A SECTION OF GREAT SCENIC BEAUTY TROUT FISHING, HUNTING, EXCURSIONS. QUINCY, PLUMAS COUNTY, CALIFORNIA. B. SCHNEIDER, Proprietor. Headquarters for Tourists, Commercial and Mining Men. The Best Hotel in Plumas County. (When communicating with this resort please mention the Sacramento Union.)

Lakes Center Camp MOHAWK HOTEL

A high class camp; 7000 in Sierras; best fishing in the state; boats on Gold Lake and Long lakes. Every attention given guests. Two-mile hike up Mt. Elwell. \$14 week. Stage and auto, \$3 round trip. E. M. GREEN, Proprietor. BLAIRSDEN, PLUMAS CO., CAL. (When communicating with this resort please mention the Sacramento Union.)

Feather River Inn & Camps

THE RESORT YOU HAVE BEEN WAITING FOR. JUST COMPLETED AT A COST OF \$200,000. FEATHER RIVER INN STATION NEAR BLAIRSDEN, PLUMAS COUNTY. OPENS MAY 29th. For Booklet and Special Information Address CLYDE OPELT, MANAGER, BLAIRSDEN, PLUMAS CO., CAL. (When communicating with this resort please mention the Sacramento Union.)

Summer Vacation in the Mountains

If you will write to me I can tell you a nice place to board which I think you will like. Address MRS. A. B. SELF, GREENVILLE, PLUMAS CO., CAL. (When communicating with this resort please mention the Sacramento Union.)

TAHOE AND THE SERRAS

Glenbrook Inn and Ranch DONNER LAKE PARK. An ideal family resort; excellent table, home cooking, own dairy and farm products; daily steamers around and across lake; bathing, boating, fishing, livery, mountain climbing, tennis, croquet, pool, orchestra and hall for dancing, reading and rest rooms; long-distance telephone and telegraph connections. Address GLENBROOK IMPROVEMENT CO., Glenbrook, Lake Tahoe, Nevada. (When communicating with this resort please mention the Sacramento Union.)

Honest, clean, complete, fair to all, printing the news without bias or prejudice, the Sacramento Union is the best as well as the oldest of all daily newspapers in the West.