day on the 16th of May. THE prospects for large crops of grain this

season in Oregon are unusually promising.

for want of patronage. QUEEN VICTORIA teaches a Bible class every

THE Fenians of Sacramento turn out on the

4th of July. PORTLAND has received a steam fire engine. Cost. \$6.000.

THE railroad bridge at Kilbourn City, Wisconein, was burned on the 19th of May. This bridge was 300 feet long and cost \$100,000.

ONE .- The Cleveland Herald is the only Republican paper in Ohio which supports Doolittle, Cowan & Co. The editor is Postmaster.

CIRCUS ON THE FOURTH .- The great Cosmothe 4th of July.

THE Masons of Nevada celebrated St. John's Day, on Monday. H. H. Hartley was the ora-THE indebtedness of Nevada county is \$28,-

576 40. Scrip on the general fund sells at 93 cents. PUBLIC DOCUMENTS .- Hon. John Conness has our thanks for valuable Congressional docu-

LAFATETTE S. FOSTER, President of the United States Senate, is a descendant of Miles Standish, the famous Puritan soldier.

Six thousand people visited the Monadnock on Sunday, and an immense number on Mon-

M'LLE CELESTE accomplished the rope walking from the Cliff House to Seal Rock in safety, on Sunday.

MESSRS. CHARLES O'CONOR and George Shea arrived at Fortress Monroe, May 27th, on a visit to their client, Jeff. Davis, and to consult with him in relation to his approaching trial.

Two gentlemen at the Big Reservoir, in Salt on a large scale. They intend raising four or five thousand within the next year.

During the late stormy weather, a crazy Chinaman, residing at Mokelumne Hill, wandered into a small gulch near rich Gulch Flat, and died of exposure.

Among the passengers by the Continental Imperial-Confederate organ, the Mazatlan Federal Union. MADAME CELESTE, it is said, is to leave New

York on the 29th of August next for California, whither she comes to fulfill an engagement of fifty nights. CHARLES DICKENS was lately invited to rend

before the Queen, but he had the independence to decline on the ground that he would not "go as a performer where he was not recived as a gentleman." THE Meadow Lake Sun estimates that there

are now employed in the mires of that district over three hundred men-and it is confidently asserted that this force will be swelled to 2,000 within the next sixty days. WANTS REPAIRS .- We are informed by J.

Miner that the Cherokee bridge, on the Eureka road, is in an unsafe condition. The object of this notice, we imagine, is to put teamsters on their guard, as well as to induce repairs.

Most of the silk machinery that was thrown out of use in Covington, England, by the operation of the high tariff established in this country during the war, has been brought over to the United States and is already in operation.

THE Transcript announces the death of U. S. Gregory, at Virginia City, June 20th. Some three weeks ago be was attacked by two prisoners who were in jail, and received wounds which have caused his death.

CAPT. Da MERRITT, of Sacramento, has received notice that he had been elected one of the Vice Presidents of the Veteran California Hundred and Battalion Association of San Francisco. De Merritt was formerly Captain of the Sacramento Rangers, or Company F, in command of Capt. Starr.

CAPT. WM. Noves, of Company K, Second Infantry California Volunteers, who had been my attention it when here." in fable health for some time, and was several times on sick leave within the last year, died or board the steamship Oregon, at the mouth of the Colorado, on the way back to San Francisco. He was highly esteemed as an officer and gentle-

AN ENGLIH OPERA TROUPE .- By the barque Japan, which arrived at San Francisco on Sunday night from Sydney, N. S. W., the Howson opera troupe arrived. The passengers are as follows: Mr. Frank Howson, F. A. Howson, John Howson, Miss Clelia Howson, Mrs. Emma Howson, Miss Emma Howson, M. H. Herbert, Mr. Frazee and lady, E.S. Gould.

THE Alta says St. Louis, with a population of 230,000 thirsty souls, has only eleven breweries, while San Francisco, with 120,000 inhabitants, has twenty-four breweries. St. Louis has a far larger German population, in proportion to the whole number of her inhabitants, han San Francisco, but we make up the difference by a more general ecusumption of lager, or taking it in larger doses.

THE DRAF, DUMB AND BLIND .- The examining Committee of the San Francisco Deaf, Dumb and Blind Institution have recently made a report in which the record a high degree of pregress. The number of deaf and damb pupils in the Institution is 36, of whem 27 are males and 9 females. Their ages range from 6 to 20 years. The pupils in the Blind Department number 23 -11 males and tweive famales-whose ages when he penned the above. We shall leave range from 8 to 20.

THE Union says when the Pacific Railroad cars commence running to Alta Station, which will probably be within ten days, the time of departure of the San Francisco steamers from Sacramento will be changed from two to four o'clock in the afternoon. It is currently reported that parties interested in the Pacific Railroad have become heavily interested in Steam

THE WIND HAS CHANGED.

and Conservative Union organs has met a sudden change, which seems purely incident to the agreement of Congress upon terms of reconstruction. While Congress SECRETARY SEWARD celebrated his 65th birthfaithfully to learn how far the South might be trusted -- how much the loyal North Pienty. should yield to the disloyal South-how THE Richmond Republic has been suspended tives of the People might be and not give offense, and still maintain the dignity of appealing to our passions and exerting every means and exercising every strategy to overwhelm all with their cries about "nigger equality" and "nigger suffrage." And while our Copperhead enemies were busy assailing us in front the special friends of the President, improved the opportunity to attack and harrass us on our flanks. "Why don't the Radicals give us that of the President's?" asked the Doolittles and Raymonds. "If the President will hear us," said the Copperheads, "he will drive those Vandals out of Congress at the politan Circus will perform at Grass Valley on point of the bayonet." Forney was pronounced a "dead duck," and Stevens anathematized as the "Pennsylvania Satan." But while the Copperheads were playing upon their "nigger" harp, and the Conservatives were laboring to show what a patriotic and magnanimous President we have, Congress was industriously at work in endeavoring to agree upon a plan which would secure a two-third vote-in trimming down the rough edges of the extreme Radicals, and giving vigor and life to the dormant propositions of the Conservatives. It was a difficult task to bring two-thirds of both houses of Congress to a harmonious standard. But the statesmen of Congress, like our Generals in the field, have hammered away until victory rewarded their constancy and perseverance. The proposed Amendments to the Constitution were finally agreed upon, and the indefati-

gable labors of Congress were brought to And now that the terms of the Government-for the Congressional plan of reconstruction is no simple party platform-are before the people of all the States for adop-Spring Valley, are going into the duck business tion or rejection, we find all opposition perfectly vanquished. The Copperheads are unborsed, and the Conservatives are demoralized and scattered. The policy of the Government, as indicated by the Representatives of the loyal States, is disabused of all factional and political objections. The proposed Amendments are the acts of Confrom Mazatlan, was A. D. Jones, editor of the gress emerging into the organic law of the

> When the proposed Amendments are as they most assuredly will be, the Union jority now would be as large as it was two years will be restored, and all political questions ago—perhaps much larger. Woods received agitating the country, since the Rebels surrendered, will be hushed. The Union will 6,000 more than when he was Henderson's comhave been reconstructed by the party crushing the rebellion, and the future administration of the country be left to the trust of pect the Union party will be able to meet victory is now with the Union party, and

GOOD NEWS FOR TEAMSTERS .- The United States revenue laws, says the Union, have heretofore required of all teamsters the payment of two and a half per cent. on all their receipts. Although the teaming business has been such in this State a considerable portion of the time that teamsters could not pay their expenses, they were still compelled to pay this tax. Recent legislation in Congress will afford relief to this class of citizens, as will be seen by the following letter from Congressman Higby, written at Washington on the 30th of May, and received by a gentleman in this city yesterday. It reads as follows: "You can say to the Teamsters" Association of Sacramento that the Internal Revenue bill just passed by the House entirely exempts freight teams from taxation. I mean by freight teams, those teams conveying merchandise and property of all kinds. This will be good news to them, for their business has been heavily burdened. I write you because you took an interest in the subject and called

THE Panama Herald, June 9th, says: The U. S. steamer Bienville brings intelligence of a serious fire at Mayaguez, Porto Rico, on the 26th of May, just previous to the departure of that vessel. Eighty of the principal houses of that place were destroyed. The crew of the old age too ripe to be either ardent or indig-Bienville were landed by request of the authorities, and through their exertions the entire town was saved from destruction. The men were landed at twelve o'clock at night, and within an hour the fire was checked by the use of their axes and the blowing up of some wooden build-

A New Gold Separator .- A gentleman of San Francisco, says the Scientific Press, has contrived a new method of separating gold from the dust, by what we infer to be a dry process. It is described as follows: It is made up of a series of seives, of the same size but of graduated apertures, which are moved with a semi-circular motion, one above the other, and are so arranged as to save the gold, from the coarsest lump to the finest particle. The extraneous matter is separated and thrown out, and the gold

is saved at the bottom of the series of seives. CANDIDATES .- General John Bidwell, now member of Congress from this State, has been put up for Governor in 1867, by the Marysville Appeal.—Red Bluff Independent.

We have put no man in nomination for Governor, and we suppose the editor of the Independent was aware it was misrepresenting facts nominations to the proper Conventions, though

perhaps expressing a choice in due time. HOSTILITIES COMMENCED .- The Red Bluff teamsters, says the Bee, have proceeded to extremes by destroying each others' harness, removing the nuts from the wagen wheels, and taking goods belonging to shippers from the conveyances they were assigned to, to others for which they were not intended. One Diggle

THE GETTYSBURG MONUMENT .- This monument, the contract for constructing which, The topic of discussion with Copperhead as has already been announced, has been awarded to its designer, James G. Batter-

son, is described as follows: The monument is 23 feet square at the base and 55 feet in hight. At the angles of was laboring night and day to investigate the base are four buttresses, each supportthe condition of the South-endeavoring ing a collossal statue in a sitting posture. These statues are allegorical, and represent, respectively, War, History, Peace and War is represented by the figure of an American soldie., who, resting from liberal and magnanimous the representa- the conflict, relates to History the story of the battle and the names of the honored dead, while History with her etylus and tablet writes down the imperishable record. the nation-the Copperhead papers were The corresponding statues symbolize Peace and Plenty. Peace is represented by a mechanic with the implements of his trade about him. Plenty is typified by a female figure with sheaf of wheat and ploughshare. These last figures indicate the industry and activity which shall succeed the rava ges of war, and the abundance and prosperty which are the crowning results of the glorious victory here achie ed

Upon the richly moulded cornice rests an oc-tagonal plinth, bearing in basso relievo the coat of arms of the United States. On the shaft some plan of restoration if they object to above and encircling it, are 18 stars in basso relievo, representing the States which remained loyal throughout the fiery trial. The capital is inely moulded. and supports a three-quarter globe, upon which stands the colessal statue, 15 feet high, representing the Genius of Liberty, clasping within her left arm the folds of the American flag, while in her raised right hand she holds the victor's wreath of laurels. The pedestal is to be made of fine white grapite, and the statues of white American marble. The monument will stand upon the crown of the bill where the cemetery is located. Around it, in semi-circular slopes, will lie—the bodies being now buried—the honored dead, each man being separately coffined, and the men of each State together in sections. The division be tween the States are marked by alleys leading from the monument to the outer circle; the cof fined rows are divided by continuous granite blocks about six inches in height, upon which the name of and regiment of each soldier, as far as ascertained, is inscribed, as for his prop-

THE OREGON ELECTION .- The Oregonian has the following on the late election:

Now we boldly assert, and the election returns conclusively demonstrate, that there has been no change in the political sentiments of those who voted for Henderson in June, 1864, and for Lincoln in November of the same year. All such voted the Union ticket in the late elec tion. The Democrats have not gained one hun dred votes from the Union party through the whole State since 1864. Though Henderson bad 2,700 majority in June of that year, Lincoln had only 1,400 five months later. What was the cause of our majority then being reduced one-half in so short a space of time? Surely the Mountaineer will not claim that it was owing to the extreme "Radicalism" of Lincoln. Hendersen received about 8,000 votes in June 1864 and had 2,700 majority; the following November, 9,888 votes were thrown for Lincoln, who notwithstanding the great gain of the Union vote, had a majority only half as large as Hen-derson's. In the late election the Union party gained not less than 1,500 on Lincoln's vote, and over 3,000 on the vote which Henderson received; yet after all, narrowly escaped defeat. Now how are we to account for this reduction of our majorities? It is not to be ascribed to a "change of sentiment" among the people who participated in the election two years ago, but to the rapid increase of the rebel-Democratic vote by overland immigration. "Price's veterans," of whom so much has been said during the late canvass, are by no means an imaginary adopted by the requisite number of States, host Had Oregon not received the guerrilla immigrations of 1864 and 1865, the Union ma-

FACILITIES FOR WAR .- An extraordinary fact the Union party. What new questions may is stated in the last annual report of the Quararise to endanger its perpetuity are beyond | termaster-General, showing the great resources the present political horoscope. We ex- of the nation, and the perfection of the system of transportation, at the close of the war:

gained two votes to our one.

them when they rise. The prestige, so 233,300 troops, 27,000 horses and mules, and long giving the old Domocratic party the over 2,000 tons of baggage were despatched northward, leaving Washington by the Balti-more and Ohio railroad alone. Of this number if we act honestly and wisely we shall re-tain collical nower in our generation.

96.796 troops and 9,896 animals, passing over the entire length of this railroad, a distance of over four hundred miles, were embarked on the Onio river at Parkersburg, upon ninety-two boats, withiu twenty-eight days, and at a period of extremely low water, the river not averaging at the bars over twenty-six to thirty-four inches. Of these troops, over 70,000 were transported by water from Parkersburg to Louisville over four hundred miles; 7,000 to St. Louis, 1,043 miles; and the remainder to Cincinnati, or its immediate vicinity, three hundred miles. large shipment was made without a single acci dent or loss of life, and the cost of the move-ment by water was \$328,205, being an average of \$3 40 for each soldier.

GENERAL SCOTT .- The New York Herald gives the following sketch of General Scott, as he appeared before his death :

The Lieutenant General was a man, regarded n physique as in history, who will have few competitors in any future period. Nearly seven feet high, broad, powerful, graceful, there was also a splendid dignity in his address, a quietness and candor which bore out none of the partisan jests of which he was often made the theme. When General Grant was presented to him, at the close of the war, the contrast in the wo was very remarkable. Grant did not reach to his elder's shoulder, and his small body was very diminutive. He carried also the nervous-ness generic with him; but Scott was hospitable, reserved, and none that looked upon the two failed to give the burden of their love to the elder commander. The great composed face of General Scott was deeply netted; his large ye well-proportioned feautures were calm, and his gray eyes bore the softened penetrations of an tial deeds should be finished at West Point, the conservatory of the military art in America.

LIKE NASBY .- The President's recent charge against Sumner, Stevens, &c., of instigating his assassination, reminds one of Mr. Nasby's unfortunate blunder at Washington, as related by himself.
Goin' into Willard's, I called for a go uv

gin, which the gentlemanly and urbane bar keeper sot afore me and I drank. "Put it down with the rest uv mine," sez I with an impressive wave uv the hand. "Your name," sez be.

Assoomin a intellectual look, I retorted Do you know Charles Sumner? Here I overdid it; here vaultin ambition o'erleaped itself. Had I sed Saulsbury, it might have ansered, but to give Sumner's name for a drink uv gin waz a pece of lunacy for which I kan't account. I was ignominiously kicked into the street.

MR. BRIGHT'S HEALTH .- The friends of John Bright in this country will read with regret the following editorial paragraph from Wilmer & Smith's (Liverpool) European Times:

"Mr. Bright does not appear to be in good health; he was so hoarse as to be unable to do justice to his own extraordinary powers in the late debate, and he is naturally anxious to live late debate, and he is naturally anxious to live to see the settlement of a question (the reform question) in which he has long felt so deep an interest. The premature death of his friend Mr. Cobden seems to have impressed him with a belief that he is not destined to enjoy a long life, and hence his desire to accept a measure which but a few years ago he would have scouted. It is painful to see a man of Mr. Bright's mark and influence laboring under so gloomy an apprehension of his own future."

JOHN R. RIDGE .- The Washington corres-

Navigation Company stock.

San Francisco Fruit Market.—Cherries and small fruits are becoming scarce, but apricots and apples are abundant, and peaches begin to make their appearance. The following list of prices shows the ruling rates at present: A DIFFICULTY occurred on Sunday last, says the Colusa Sun, 23d inst., at Grand Island, between Joseph Harris and a Mexican named Millons of acres of land and several millions of acres of land and severa

ALL HAIL, OREGON .- Oregon is true to the Country, Constitution and Republican principles. A dispatch dated Portland, June 25th,

Official returns from all the counties have been received, giving the following Union ma-jorities: Mallory, for Congress, 554; Woods, for Governor, 327. The balance of the State ticket is elected by larger majorities than the Con-gressmen received. The Legislature stands— Senate eight, and House five Union majority giving the Union party thirteen majority on a

THERE were forty-nine deaths in San Fran

BORN. In this city, June 26th, to Mr. and Mrs. Peter Strickirt, a son. At Sycamour Slough, Colusa county, June 18th, & Mr. and Mrs. H. H. Worley, a daughter.

DIED. At Buckeye Valley, Colusa county, June 5th, Wm Marshal, infant son of Rev. W. M. and Fannie A

Armstrong. SPECIAL NOTICES.

Notice .- Notice is hereby given that I have this day sold to E. W. HASKELL the Draying busine heretofore conducted under the name of Winkley & Co. All bills against the same will be presented immediately to me for payment, and all persons indebted are requested to settle immediately, with the undersigned. Grateful for their favors, I would recommend Mr. Haskell to my former patrons S. CLEVELAND. je23-1m

Marysville, June 21, 1866. Dividend Notice .-- Notice is hereby given that the Jefferson Gold and Silver Mining Company of Brown's Valley, Yuba county, Cal., have this day declared a dividend (No. 12) of Ten (10) Dollars per share, payable immediately at the office of the under C. V. D. HUBBARD, Sec'v. signed. Marysville, June 18, 1866.

Removal.-L. H. BABB has removed to Third street, next door to the Spring House, where will be found a good assortment of Groceries at wholesale je2-1m

Hardware Removal -- We have moved one stock of Hardware, Leather and Shoe Finding, Glass, White Lead, Oils, &c., to Nos. 62 and 64 D street, between Second and Third streets, where we shall keep a full stock of the above goods for sale at the lowest J. H. WRIGHT & CO.

WANTED-\$1.500 or \$2,000 on six onths' time, or longer if desired by the lender. Good curity, on good, substantial brick buildings and real estate located in an excellent place for business being nearly in the heart of the city of Marysville For further particulars address Box 199, Marysville

Second-hand Sacks Bought and Sold penny saved is as good as two made. I would in form teamsters and others having second-hand Sacks to sell, that I am buying for CASH, and paying the highest market rates. Persons wishing to buy or sell will please give me a call, at the Tailors' Shop under the St. Nicholas Hotel, Third street.

my26-3m Templar No. 2 Quartz Mining Co. Templar No. 2 Quartz Mining Co.— Location, Indiana Ranch Mining District, Yuba Co., Cal. Notice.—The regular annual meeting of the stockholders of the above named company will be held at the office of the President, No. 107 Second street, city of Marysville, on SATURDAY, the 30th day of June, 1866, at 7½ o'clock P. M., for the purpose of electing five Trustees to serve for the ensuing year, and for the transaction of their regular business. Proxies to be valid must be written and filed with the Secretary. By order. ecretary. By order.
je5td GEORGE MERRITT, Sec'y.

Wherever there is dissepsia they are in demand. Nor is it for indigestion alone that they are a specific. petitor. By immigration, the Democrats have Every disorder of the stomach, the liver, the bowels, and the nervous system, seems to yield to their in fluence. They are an antidote to pain; they refresh and reinforce the exhausted animal powers; they counteract the morbid principles of disease: they reg ulate the whole vital machinery, and may be justly termed the strongest ally that science has ever brought to the aid of nature in her struggle with sickness. Sold by all Druggists and dealers everywhere.

NEW ADVERTISEMENTS.

AGRICULTURAL PARK. On account of the hot weather, and at the reques of Many citizens, the

Monster Balloon Great Republic Will not be inflated until 7 o'clock P. M. Let everybody be present and see this Most Wonderful, Thrilling,

Extraordinary Feat! Ever performed by man,

On Wednesday and Thursday Even-ings, June 27th and 28th. MARYSVILLE THEATER.

...MESSRS. J. H. RUBY & CO. On Wednesday Evening, June 27,

Last Night of the Season. MISS CHARLOTTE CRAMPTON

Will appear in her great Shaksparian character of RICHARD III! OR THE

BATTLE OF BOSWORTH FIELD. During the piece, Miss Crampton and Mr. L. F. Beatty will fight a GRAND BROADSWORD COMBAT.

PRICES OF ADMISSION. Dress Circle and Orchestra Seats... Family Circle..... Private Boxes.... Doors open at 7 o'clock; commence at 8 o'clock. Box Office open from 10 A. M. to 4 P. M., No extra charge for reserved seats.

AGRICULTURAL PARK.

JUSTIN BUISLAY The Champion Amronaut of the world who made his wonderful and daring ascensions in Sacramento and Grass Valley so successfully, will make two of his most

WONDERFUL, DARING AND TERRIFIC PRUSSIAN ALLIANCE, BALLOON ASCENSIONS! AT AGRICULTURAL PARK,

On Wednesday & Thursday, June 27th and 28th, LET EVERY ONE SEE THIS EXTRAORDINARY PERFORMANCE The Most Thrilling Feat Ever attempted by man.

The inflation of this Monster Balloon will take placetween 6 and 7 o'clock P. M. Admission, 50 cents. Children, 25 cents. je24td

FURNITURE PUBLIC AUCTION

S. R. ROSENTHAL, Auc'r,

Will sell at public auction on

NEW ADVERTISEMENTS.

NEW GOODS

FOR THE

FOURTH OF JULY.

FLETCHER & HOBSON

A RE NOW RECEIVING A SPLENDID LOT OF Summer and Domestic Goods, suitable for the season, which are offered at reduced prices for cash. The stock comprises all the new styles in

Dress Goods,

Poplins, Challis, and Mohairs,

Traveling Dress Goods,

Mourning Goods.

Chambreys, Linen Lawns, and Organdies, French and American Prints, Ginghams, &c., &c.

NEW BASQUINES AND TALMAS LACE AND SUMMER SHAWLS, BLACK AND COLORED SILKS, PARASOLS, SUN-SHADES, FANS, &c., &c.

New Summer Balmorals, Ladies and Gents Handkerchiets, Embroidered Collars and Trimmings, &c.,

Also a full line of

Ladies and Misses English Hose, Ladies Kid and Lisle Gloves and Gauntlets, Irish Linens, Linen Cambrics, Pillow Linen and Linen Sheeting, Bich'd & Brown Sheeting and Table Linens, Towels. Napkins and White Goods.

Lace aud Muslin Curtains, Silk and Wool Curtain Damasks, White and Colored Marseilles Quilts, Buff. Green and White Shade Hollands, &c.. &c.

LADIES' UNDER CLOTHING

AND

Gents Furnishing Goods.

Also a full assortment of CARPETS AND OIL CLOTHS

Fapestry Three-Ply and Ingrain, Coacs and Straw Matting, Hearth Rugs and Door Mats &c.

Jewett's Oil Cloths Wide Cotton Duck, &c., &c.

Country orders filled with dispatch at the Olstand, 31 D street, between First and Second. FLETCHER & HOBSON, 31 D Street, Marveville.

CELEBRATION

Fourth of July, 1866, FIRE WORKS!

Browns' Valley.

MR CITIZENS OF BROWN'S VALLEY AND vicinity will Celebrate the coming Fourth of July according to the following programme: rocession will form in front of Armory Hall, a 11 o'clock, A. M., under the direction of G. H. LELAND, Marshal,

and March through town to the Union Lumber Co.' Yard, where an ORATION will be delivered by

HON. G. N. SWEZY. Reading of the Declaration of Independence, by JAMES L. HALL, ESQ., After which a collation will be served in grand style The Celebration will conclude with a Grand Ball in the Evening, AT THE ARMORY HALL. Tickets for the Ball, including Supper, \$5.

COMMITTEE OF ARRANGEMENTS. Geo. H. Leland, James F. Lawson, S. E. Condit, William Jeffords, James F. Lawson, Sam. Guggenheim, James Read. Henry Cavelier, FLOOR MANAGERS. L. L. Hague, Wm. Jeffords. A general invitation is extended to all.

A SUMMER STYLES A MEUSSDORFFER'S HAT MANUFACTORY.

Corner D and Second streets. MARYSVILLE. M EUSSDORFFER HAS JUST DELIVED SUMMER HATS. which excel in lightness and grace all previous ex

We wish to call especial attention to the PINAUD MARSEILLES, NONPAREIL MARSEILLES,

and DRIVING HAT. Hats made to order at Short Notice. At MEUSSDORFFER'S HAT MANUFACTORY, Corner D and Second sts., Marysville.

ICE CREAM. PERI'S ICE CREAM SALOON, WHERE ALL CAN BE SUPPLIED WITH

Ice Cream, Sherbets,

STRAWBERRIES & CREAM. BALLS, PARTIES and PICNICS supplied with re-reshments at very moderate prices. ap24tf Notice

Will sell at public auction on

Wednesday, June 27th, at 10 e'clock

A. M., at the residence of Joseph Emmel, on E street
between Fifth and Sixth, the entire household furniture, consisting of Parlor, Bed-room and Kitchen
Furniture. Also I large sized American Flag, 14 by
33, and I small Flag 7 by 10. Sale positive. Terms
cash.

S. R. ROSENTHAL,
Auctioneer,

Auctioneer,

Auctioneer,

Auctioneer,

Auctioneer,

Auctioneer,

Auctioneer

O UNREGISTERED CITIZENS. THE UNDERsary forms for the enrollment of unregistered inhabitants domiciled in Yuba county, and entitled and
required to be registered in the Great Register, pursuant to the fifth section of the Registry Act, will
pose Mr. WM. SINGER, who has been deputied by
me, will call upon the citizens of this city.
N. SEWELL, County Collector Yuba Co.
June 23, 1866.

MISCELLANDOUS ADV'S.

S. R. ROSENTHAL. AUCTIONEER

OFFICE AND SALES-ROOM

Next door to Meusdorffer's Hat Store, Corner of D and Second streets, MARYSVILLECALIFORNIA. C ASH-ADVANCES MADE ON MERCHANDIZE and other wares for sale. Out door sales of every description promptly attended to. Regular sale days every

Saturday at 10 o'clock, A. M.

Agency of the North British and Mercantile Insurance Company, of Loadon and Edinburgh. fe20-2ptf S. R. ROSENTHAL, Auctioneer.

Puper Hangings

-AND-

WINDOW SHADE

WAREHOUSE.

B. L. SOLOMON & SONS,

N. W. corner Battery and Pine Sts., SAN FRANCISCO.

GEO. H. POWERS, M. D. LATE OPHTHALMIC SURGEON TO BOS-TON DISPENSARY, and assistant to Dr. H. W. Williams in Opthalmic Department of New City Hospital, Boston, has taken rooms at 626 California street, San Francisco, and of the Eye.

Office Hours—10½ to 12, and from 2 to 4 P. M.

Dr. Powers refers by permission to Rev. A. L.

Stone, D. D., 1ra P. Rankin, Esq., L. B. Benchley, Esq.

W. P. Thompson & T. Baker, DENTISTS

OFFICE-No. 90 D street, OPPOSITE ODD FELLOWS' HALL MARYSVILLE.

C. C. C. Candy! Candy! Candy!

Manufactory, Manufactory, Manufactory,

No. 62 D street, MARYSVILLE. All orders promptly attended to. BRIND & HOUFLER.

J. B. M. SMITH, WINTER & SMITH. DENTIST

Third streets, Rooms Nos. 1, 2 an 3, Odd Fellows' Building, MARYSVII.LE. A GOOD BARGAIN.

OFFICE -- Corner of D and

HE WELL-KNOWN PLACES-SEWELL'S Ranch, Rizer Ranch, and Gould Ranch, are now offered for sale. These places are finely located, well improved, and contain some of the Best Land on Honcut Creek. And will be sold very Cheap for cash. Title perfect Some fine horses will be sold with the places, if de-

PURE LIME JUICE! STOMACH BITTERS!

Reduced Rates, IN QUANTITIES TO SUIT, by

ROWLAND WALKER & CO. ap24-3m 2p 505 Front stree FIRE WORKS! STOMACH, LIVER AND BOWELS.

A LARGE ASSORTMENT: Just received and for sale, WHOLESALE AND RETAIL, BY

T. A. SMITH. Corner Second and High Streets,

MARYSVILLE. FRESH LEECHES ALWAYS ON HAND.

Cupping, Bleeding, Toothdrawing

and Leeching. By JOHN KIMMEL. je14-3m is 119 and 175 Second st., Marysville. MAGNOLIA!

1850! Opposite New Theatre, Marysville. THE OLDEST, AND ONLY FIRST CLASS HOUSE in the city, and unsurpassed by any in the State. The quality of old vintage, Otard, Dupuy Brandy, and Fine Old French Wines, French Wines,

Of every description, which is daily sold in quantities to suit, cannot be excelled by any house on the
Pacific Coast, wholesale or retail. I would respectfully refer to every gentleman who patronics at-

every gentleman who patronizes the JAMES J. McNESS. THE SINGER

FAMILY

SEWING MACHINE, FRANK E. SMITH, Agent,

No. 67, D STREET, MARYSVILLE.

The SINGER Machine is capable of doing a greater inge of work than any other machine.

PASSENGERS PARTIES, &C.

ISHING CARRIAGES, WILL PLEASE

DAWSON HOUSE. OR AT New York Stable, Or CHARLES LUCAS' CIGAR STORE, D Street, MISCELLANEOUS ADVI

CITY

AND COMMISSION MERCHANT, DRUG STORE!

No. 78 D street

Opposite St. Nicholas Hotel.

JOHN HOESCH, - Proprietor,

IMPORTER OF

DRUGS.

WHOLESALE AND RETAIL DEALER -1N-

Drugs,

Paints. Oils. -AND-

PERFUMERY Imported Direct from

Europe and the East.

ALL KINDS OF

Patent Medicines. AND A LARGE ASSORTMENT OF

FRENCH MEDICINES, &C.

-ALSO,-

Dr. Lasvignes' Bitters,

JOHN HOESCH'S AGUE PILLS,

and Sufferer's Relief.

Sufferer's Liniment,

Country Orders Promptly Filled HOSTETTER'S CELEBRATED

A Pure and Powerful Tonic,

Corrective and Alterative,

WONDERFUL EFFICACY, IN DISEASES

Cures Dyspepsia, Liver Complaint, Hendache, General Debility, Nervousness. Depression of Spirits, Constipation, Colic, Intermittent Fevers, Cramps, and all Complaints of either Sex, arising from

Bodily Weakness,

Whether inherent in the system or pro-

duced by special causes.

N OTHING THAT IS NOT WHOLESOME, GENand restorative in its nature enters into the

ial and restorative in its nature enters into the composition of HOSTETTER'S STOMACH BITTERS. This popular preparation contains no mineral of any kind, no deadly botannical element; no fierce excitant; but it is a combination of the extracts of rare balsamic herbs and plants with the purest and mild-of all diffusive stimulants.

The weak stomach is rapidly invigorated and the appetite restored by this agreeable Tonic, and hence it works wonders in case of Dyspersia and in less confirmed forms of Indigestion. Acting as a gentle and painless apperient, as well as upon the liver, it also invariably relieves the Constitution superinduced by irregular action of the digestive secretive organs.

Persons of feeble habit, liable to Nervous Attacks, Lowness of Spirits and Fits of Languer, find promp and permanent relief from the Bitters. The testim my on this point is most conclusive and from both sever.

The agony of Billious Colic is immediately assuaged by a single dose of the stimulant, and by occasionally resorting to it, the return of the complaint may be prevented. resorting to it, the return of the complaint may be prevented.

As a General Tonic, HOSTETTER'S BITTERS produce effects which must be experienced or witnessed before they can be fully appreciated. In case of Constitutional Weakness, Premature Decay and Debility and Decrepitude arising from Old Age, it exercises an electric influence. In the convalence stages of all diseases it operates as a delightful invigorant. When the powers of nature are relaxed it operates to reinforce and re-establish them.

Last, but not least, it is the ONLY SAFE STINULANT, being manufactured from sound and innecessus materials, and entirely free from the acid elements present more or less in all the ordinary tonics and stomachies of the day.

more or less in all the ordinary tonics and store of the day.

No family medicine has been so universally, and, it may be truly added, deservedly popular with the intelligent portion of the community, as HOSTETER'S BITTERS.

old by all Druggists, Grocers and Storekeeper everywhere. HOSTETTER, SMITH & DEAN, Agents,
Nos. 401 and 403 Battery street,
Corner of Clay.

Y IT SOMER-CENT SAVED BY USING STANDARD SOAP CO.'S WASHING POWDER.

HIS POWDER IS SUPERIOR TO ALLOTHER
Soaps or compounds for Washing and Cleaning.
It is made of pure material, and contains nething that
will injure the finest fabric. Equally as good for using in Hard as Soft Water. No soap ever required to
be used with this Powder. One Pound will make
Three Gollons of beautiful Soft Soap. It is put up in
wrappers of 1 pound each, and in boxes of 10 pounds
bulk, with directions.
Sold by all Grocers. Manufactured at
207 Commercial Street, San Francisco.
STANDARD SOAP CO. also manufacture all kinds
of LAUNDRY and FAMILY SOAPS, equal to Kastern
Manufactured.

To City Tax Payers.

sensable property within the city will be received by the undersigned at the Marchal's office, City Hail, from 10 o'clock A. M. till 8 P. M. of each day.

E. E. MEEK, City Assessor:

Marysville, May 9, 1866. Which will receive prompt Attention.