
LOCAL INTELLIGENCE.
Board op Education.— The city Board of

Education held a special meeting last evening,
to fillvacancies existing inthe rollof teachers.
Mr.McClatchy offered the following: "That
we deem it to be inthe best interests of the
public schools to fill any vacancy that may
cccur among teachers by a regular system of
promotion." Mr.Tracy offered an amend-
ment, that the appointments be made from
the grade below and substitutes. The amend-
ment was accepted, and the resolution, after
debate, adopted. Miss Sophia Kropff was
promoted to fillthe vacancy in the fifthgrade
caused bythe resignation of Miss Lou. Hagan.
Misses Way, Bernard, Buckley, Palmer, and
Mrs. X. J. Toll were placed innomination to
fillthe vacancy caused by the promotion of
Miss Kropff. Sixty-eight ballots were taken
when further balloting for that position was
postponed. On motion, itwas ordered that
the night school open on the first Mon-
day in October. The High School
building was selected as the place
for it to be held. Miss Ina M.

"
Giliis

was elected to the eighth grade to fill the va-
cancy caused by the resignation of Miss
Felter. The salary of the Principal of the
night school was fixed at $50 per month, and
that of the Assistant at §25 per month. J. W.
Hyde was elected Principal of the night
school. Mrs. Mcirill was elected Assistant in
the night school, to be employed whenever
the Principal and Superintendent deemed i*.
necessary. Miss Joseph was elected substi-
tute teacher in the Grammar schools. The
Board then adjourned.

Merchandise Report. —The following
freight for Sacramento passed Ogden on the
17th and 18th:For John Brenner, 1 case
furniture ;C. 11. Gilman, 1case dry goods, 7
cases hats ; M.Litzburg, 2 cases boots and
shoes ;C. J. Noack, 1case optical goods ;R.
H.Pettit, '20 pails tobacco ; S. B. Paige, 1
vault do rr ; Weinstock k Lubin, 3 cases
shirts; W.-i.imin & Hromada, 1 case paper
boxes; Su- fi-.d & Tevis, 53 barrels spirits ;
Bachel r. Van Guelder &. Co., 4,098 barrow
teeth, 1case keys ;Central Pacifi • Railroad,
1 box lamps; .lames Parsons, \u25a0"» boxes shoes,
1 box show-cards ; S. J. Nathan, 2 boxes
shirts ;Billingsley .t Co., 1case and 5 d ;. >n
brooms ;S. Lipmsn k Co., 1 Ik>x woolen
goods :Standard OilCompany, 5-10 cases oil;
Huntington, Hopkins &Co.. 600 keg nails, l!
cases and 1box hardware, 176 iron channels,
5 boxes bay-knives, 5 boxes axes, 11 boxes
hatchets, 3pii:ksges adzes; Willino Land, 1
barrel whi.ky; it. St lie .t Co., 3 boxes |

leather ;W. A. &C.P. Houghton, 1i«. en-
velopes ;Ilolman. Stanton ft Co., 135 seed-

'
sowers, 50 sets double plow trees, 12 Bet"
triple plow-trees, iiseed sower dischargers, 37
feet .in, 4 cider mills, 5 pets spellers, 1
casting ;S. Cupples et Co., 6 dozen buckets,
1box lemon quet rs, 10 nests wooden bowls,
3 dozen wooden trays ;Geo. T. Bttah, 1box j
gas fixtures.

Police Court.— the Police Court yes- j
terday W. K. Brown, charged with violation
of sidewalk ordinance, was discharged on
payment (rf cost*, he having made the neces-
sary repairs ;Thomas Brock, battery, case
dismissed for want of prosecution ;Charles
Ward, stealing ride on cars, pleaded guilty,
ami to receive judgment to-day ; Raphael
VasMjue*. common drunk, sentenced to 60
days inCounty Jail j Jake Weaver, drunk,
found guilty and fined §7 -50: Henry I'er.:;
son, drunk, case dismissed ;Robert Purcell,
common drunk, sent up for .S3 days in Couuty
Jail, which he had left only list Friday from
previous sentence ; Lillie Williams, disturb-
ing the peace, fined $.'!<> and costs. The cases
rf Al.Parsons and Harry Keeper, for dis-i
turbing tire peace, were dismissed. The cases i

of battery against Mike Thomas weie con-
tinued till to-day; also,' that of Mollie
Robert-, for being drunk, and examination
of Frank Quinn, upon charge of attempting
to commit grand larceny, continued till to-
morrow.

Siiootinc Tournament.
—

willbe a

meeting of thoi-e who have entered to shoot
at the Forester Gun Club Tournament at the
Park to-day at 10 A. M., to arrange all the
details and appoint judges for the match.
The shoot »iii commence immediately after I
the meetioc

—
soon alter 10 o'clock. There

are over 2,000 > elect, strong birds on hand,
leaving an abnnd t supply for pool shooting
after the close of the tournament, Repre-
sentatives from leading clubs all over the j
State have already arrived. Strictrules and
arrangements have been made governing the
shooting, to prevent liability to accident.
Canvass shade accommodations for specta-
tors ...v.. Iee:i provided, unlit will without
doubt be the inat succesifui and enjoyable
shooting tournament ever held on the coast.
No pains will be spared bythe Foresters to
make itentirely acceptable in every respect.

Freight Movements.'— The following
oar-loads of freight were received in this city

'
y»nterd-y :Two of ice. 21 of cord, 1 of iron

'

poles, 1of live st x:k,. of wheat, 7 of horses, |
2 of fair goods. 5 of wood, 5 of cattle, 1 of ,
slabs, 1ifwheel., 1rf wine, 2 of shingles, 1. f barley. Also, through car loads East were
forwarded :Six of canned goods. 2 of s.lmon, i
2 of honey, 4 of green fruit, 14 of birley, 8 of
wool,3 of merchandise, 2 of sugar, 4 of canned
fruit.

PuLtCK Arrests —Arrests were made in
the city yesterday of Thomas McGuire,
drunk, by local officer Churchman ; I).
O'Connor, drunk, by officer Frazee; George
Smith, u|kiii two charges of disturbing the
i" cc, by uthcers Kraz-e and Fredericks ;\u25a0

Victor Bluru an.i Mrs. Thomas, defaulting
witnesses, by officer L»e; Robert' Hall, di*.
turbing the peace, by officer Ferr*l :Kobert
Big ,s, petty larceny, by special officer Ban

The River—Yesterday the steamer Ceres j
came down with the barge Rosalind loaded |
with grain. The steamer mure <'itv...-i
came down with grain and the birge City ..f
Stockton. The Pioneer pas-el up with the
barge Orient, light. Governor Dana went up
with the barge Jacinto, baled withlumber
and meridian lis". The Dover came down \
with theb.»rge Garfirld, loaded withgrain.

Board or Police Commissioners.— At a

meeting of the Board of Police Commission- j

ers held last evening, at which the fullBoard j
was present, ti|ion motion of Chief Karcher, \u25a0

James Scott, sjiecial poll*man,.was by
unanimnns vote dismissed from service fori
conduct unbecoming an officer. The Board \u25a0

transacted noother business. iXy--

Parsed THROncn.—Samuel Sutton, ar- j
restee! fir horse stealing, passed through, en,

route for Placerville. under charge of Consta- j
ble Scott of Roseville. "'*.'-

As Immense Crowd assembled in front of
Mechanics' Store last evening, viewing

"
the

beautiful,'' ss exhibited by the Stereopticon.
Another line of views to-night. Free to all.*

The RotTF. < r the Procession willbe up
J street to the Red use, where ample time
will be given to secure the unprecedented
bargains e_tl.:red inevery department. *[

'
The best va'.us inthe city in gents* fancy

worsted diagonal frock suits are now instock,
at Clothing Department, Mechanics' Store.*

THE PRESIDENTIAL RECEPTION.
The special Reception Committee held an-

other meeting yesterday, General John F.

Sheehaa and Colonel Creed Haymoad, from
the Committee ou Parade, being present.

Messrs. Sheehan and Haymond were appoint-

ed to confer «ith Colonel H.Dickin-
!son of the First Infantry, at Camp Barnes,

!and request tho services of the First In-

i fantry as a military escort on the occasion
of the reception today.. General Sheehan,
on behalf of the committee, reported that
Colonel Llickinsou had generously consented
to act as requested. The Committee on
Parade reported the following programme of.i
parade :.

Tuesday.
—Leave the depot at 5 p. m.,

march to J street, up J to Tenth, down
Tenth to N, through _N to residence of Gov- I
ernor Stanford. Escort

—
First Infantry

(Colonel Dickinson), Sumner Fast, G. A.li.
Wednesday. —

At 10 A. M." on Wtdnes
day the military and civicline willbe com-
posed of First Infantry (Colonel Dickinson),
First Artillery (Colonel Creed Haymond),
Sumner Fust, G. A.It.(Commander Kent).
Veterans of the Mexican war, Sac-
ramento Hussars (Captain lluhstaller). Gov-
ernor's Guard and Pioneers. The route.of
march willbe : Form at 10 A. M. on iN, near
Eighth, Eighth to Seventh, Seventh t.i M,
up M to main entrance of Capitol Park.
The President willhold formal public recep-
tion till12 M. At close of reception the line
willre-form at M and Tenth, Tenth toNinth, j
onNinth to X, X to Seventh, through Sev- j
enth to J, J to Ninth. Ninth to H, H to j
Seventeenth, Seventeenth to G, G to Park-
countermarching on quarter-stretch in front
of grand stand, the military drawn up inline
on the east side of the space in front of the
stand, when the State Hoard of Agriculture
willfotmally receive the President and con-
duct him to the special grand stand. _ The
announcements of yesterday remain without
change.

METROPOLITAN Theatj-k.—The Baldwin
Theater Company, from San Francisco,
opened at the Metropolitan last night for a
season of one week. The company is one of
strength and capacity, equal to almost any

'
of the acting dramas of the day. In Mr.
O'Neillaud Mr.De Bellevilleand Miss Wal-
ters it is especially strong. Ot Miss Stan-
hope, the leading lady of the company, and. who appeared in Sacramento for the firet

: time last night, especial notice is requisite.
ili) lady did not appear in a part which en-
abled hei to present her best efforts ;but suf-
ficient of her method was seen, and -sufficient'
of her power manifest, to enable a

1 general judgment to be formed. . ,The
lady is of prepossessing appearance,
good stage presence, amobile countenance, an
expressive eye, and a rather unfemiuiue
voice, but one full of vigor. She is easy in
her movements which are graceful. Her
enunciation is noticeably distinct and clear.
She reads without any hesitation and withan
appreciation of the spirit of the text. The
lady made an exceedingly favorable impres-
sion. Iva part which shall give her wider
scope for the manifestation of her abilities
she willundoubtedly realize the expectations
she aroused last evening. Misses Adams and j
Thome and Messrs. Thayer and Boss afforded :
efficient support. The local orchestra last \
evening, by its spirit, pleased, though its
selections were supei ficial in the main.
The play presented, "An Orphan of the
State," is a trilling affair., It is exceed-
ingly Fienchy, frequently vulgar, very
fr.c upon topics that are, to say the least,
unpleasant, and not at all clear as to purpose
or plot: It afforded Mr. O'Neill, however,
opportunity to appear ina low comedy part,
in whi:hhe proved how versatile are bis tal-
ents. To-night, the very sensational play,"

Forget MeNot," one heretofore reviewed iv
these columns, and in which there is a field

! for the broadest discussion .of what is and
i what is not right. It willgive Miss Stan-

hop* ample opportunity to present herself in
a strong light. This play ought to draw a
full house, and probably will.

City Board' ok Trustees.— The City
IBoard of Trustees held their regular meeting,
all the members present. The usual report

of Chief Engineer Cunningham of the water
works was filed, showing that during the past

week the works had been running 103 hoira,
I the totalnumber of gallons pumped was IS,-

--316,950, and the amount of fuel consumed
was 2,172 cubic feet of gas coke. Anestimate
was filed by City Surveyor L. F. Bassett as
to the c st of constructing the sewer below
described, and the following order inrelation
thereto was passed : That the City Assessor
be and he is hereby instructed to make an
assessment ou the lands in the block bounded
by Xand J.. Ninth and Tenth street--, on the
basis of the estimate submitted to the Board
by the City Surveyor, for thepurpose of put-
ting in au ironstone orc'uient pipe sewer.
The billof 821, for fixingthe bulkhead at

| Seventh an.l ) streets, pr-ser.t»d by G. H.
ISwinerton, was rejected. The followingbills

\u25a0 wire examined and allowed, after which the
Boar adjourned :Win. Farns worth,$52 37
Samuel Harper, ?21 ;R. Johnson, 816; An-
tone Brewer, J8; Thomas Cotter, $12; M.
Daley, £15 ; George Schroth, 8126 75 ;S.
Butler, 51; 11. A. Weaver, 80 ;Whittier,

|Fuller &, Co., $02 40; Friend & Terry,
$50 57; I*.Harnett, 87 ;Samuel Kingsbury,
81;Call • & Kirk.$15 75 ;M. Castro. $10;
Joseph ft dibble, $100; .1. I).Lord, 87 01;
W. M. Sbearin, 822; El. Van Alsteiti,
$3 50 ;C. F.

'
tamers, $57 85 ;J. I>.Lord,

$150 72 ;Scott ftMuir, §35 OS.

First Infantry Encampment.
—

The en-
campment at Richmond Grove of the First
Infantry wis quite a center of attraction last
evening at time of drees parade and after-
wards. The iffi ers and men of the regi-
ment express the utmost satisfaction at their
visit and encampment here at the present

!time and the arrangements made and atten-
\ tions received. The Officer ofthe Uiy for to-
Iday willbe Captain G. M. Gaylorl and Of-
j ficerof the Guard Lieutenant J. C. B. Ileb-
Ibard. Lieutenant-Colonel Turnbull has been
; detailed to meet General Barnes and Staff,
| who come up on t!n evening's train from San
iFrancisco. They will anive at 8:30, and be'

escorted by Colonel Turnbull to the camp.
:Lest evening the regimental band gave a con-

cert on the ground, and dancing was enjoyed
, tilltattoo.

Board op Supervisors.— Board of
|S lpervis. rs met in regular session yesterday

fore-no m. Present— Bauer, Blair, Butler,
;Beck'.ey and Wilson. The resignation of
i John Bandeen, Constable for Dry Creek> Township, was received and accepted. A
!petition was received from Theresa Hailto

have the taxes of 1873, on the south half of
east |iiu:-r of lot 6. between L and M
streets, and Fifthand Sixth streets, canceled,

:which was upon motion referred to tin' Dis-
trict Attorney for his consideration. Under
suspension <l the rub*, the claims of 1).
Foley for SIM and C. N. Carrington for
Siiti .SO re,.;,, allowed and ordered paid. The
Board then adj timed till10 a. H. to-day.-

I'.Kitii.KY Cast.— The case of Benson D.
Beckley, for shooting Dr. Summer-., came up
before the Superior Court yesterday on mo-

tion of defendant's counsel for his discharge,
on the ground that no information or indict-
ment bad been filed within thirty days from
the time ha was held to answer. The case
w»« ar-ti-l by 0. T. Jones and District
Attorney Buckley and submitted.

Grand Jury to be Impaneled.— Su-
perior Court yesterday ordered the impanel-
ing of a Grand Jury, to meet on the sth day
of 0 ttobcr. The question of whether the
new law inrelation to informations in place
of indictments is not defective and may not
stand the te»t of the Supreme Court, is prob-
ably the reason for calling a jury at this time.

Don't Forget that wecan be found at our

new quarters, the Sacramento Gallery, where
we are prepared to do the finest photographic
work and at lower prices than ever offered in
this city. We wouldcall siiecU1attention to
our enameled picture*. All our friends and
patrons are cordially invited to visit us at
ran pleasant and attractive place of business,
421 J street. Leftwicb &Hsrknesi.

*

Evert Gentleman should while visiting
the ci'V call on Anderson & Johnson, mer-
chant tailors. Seventh street, between J and
X,and .xiinir.e the splendid stock of new
and stylish cloths, and the latest pttterns for

ithe fall season, and a's isamples of the woikj
of this fi'm, who lead inSacramento ing>od!
and tasty tailoiing.'%l'SßJSlsß3ggySS| 7 s;•>.* •\u25a0!\u25a0

Youcan buy. for cash, at the Ca«b Grccery
jof 11. 11. Paulk, No. 814 X street :Choice
Ipickled nilbutter, i-rroll,60 cents ;8 pound-
;granulated su.'sr, SI ;12 pounds rice for SI ;

choice 1 'al f ,-i.iisugar-cured hams, per pound,
jl3 cents ; 1 gall in new mixed pickles, 40
| cents; 5-pound box

"
M. M.& Co." tea, $2.*

Black Cashmere, 36 inch, at 35 cents;

black cashmere, 40-inch, at 50 cents ;hl_u.V
cashmere, 45-inch, every thread wool, at 05
cent" ;black cashmere, extra heavy, 45-inch,
at 00 cents (worth $1 25), at L.Bien's, Eighth
and J etreet.

- .. r7__.7-.-7 *

An Immenbe Crowd assembled in frontof
Mechanics' Store la«t evening, viewing

"
the

beautiful." as exhibited by the Stereopticon.
Another line of views to-night. Free to all*

We are Wrapping Up more goods for SI
than any bousn on the coast. To see their
bargains is to buy them, at the Red House.

*

COAST DISPATCHES.
SPECIAL TO THE RECORD-UNION,

PASSENGEES PASSING OAHLIH.

Appointments Made by tha California
§, 7.7;... .M.B.'.Conference.

MISCEIXANEOCS SBEGO.V NEW* ITEMS.

Enthusiastic Gathering of Republicans at
Nevada City.

7 ....-..-.~ -~
'

CALIFORNIA.

The Presidential Party-Tliey Attend the
Opening Xisht of the Authors' Carni-

val.
Sax Francisco, September 20th.— The President

a-d party this evening attended the opening of the
Authors' Carnival at ilcMechanics' Pavilion. Long

before 8o'clock the floor nnd galleries were crowded
with spectators. Tho arrangement of booths and
the Carnival gallery, under the superinteudency of
Manager Locke, of the Bush-street Theater, was ex-
cellent, and notwithstanding the haste of prepara-
tion everything seemed in order for the occasion, and
the buildingpresented a very -appearance.
Shortly after 8 o'clock the Preside., tial party entered
by the Eighth-street door, passing under the arch
on which -was ascribed, "

Welcome t
_ Our Guest."

The Carnival Guard, composed of young ladies
inunifoim, formed inline from the entrance to the
Directors' stand, to which the party wis at once
conducted amid the cheers of the crowd. The Grand
March then commenced, being so arranged that all
the characters passed under the review of the Presi-
dent. At the termination of the march a scries of
tableaux waspresented on the stage, alter which the
usual performances in the booths were commenced.

Democratic Congressional Convention—
Difiicnllvin Choosing a Candidate.

Sax Francisco, September 20th.— The Democratic
Congressional Convention met to night. General
ltosecraus, Judge Robert Ferral, State Senator
Enos and Charles A. Sumner were candidates lor
the Congressional nomination. S x ecu hall were
had without a choice, the last ballot being Kose-
era.'is 24, Ferral 24, Enos 19.

Davltt ut n Fair.
Sax Francisco, September 20th.

—
Michael Davitt

visited M. Brendan's Fair at St. Ignatius' Hall to-
night. A gnat crowd was present, and the agitator
was enthusiastically received, In reply, he made a
humorous speech, in which lie proved conclusively
that all the prominent characters of history from
Adam down werehuman. %

From China and Jup.in.
:San Fran-Cisco, September 20th.— steamship ;

iBelgic arrived to-day from China and Japan, bring-
; log Hongkong dates to August 21th, and Yokohama

dates to September ith.
Kou-ljgRepublican Rally.

Nevada, September 20th.—Tbe Republican meet-
ing to-night is In far the largest of the campaign, ;

Iand equr.l to the largest meetings offour jears ago.
'

I1hirteen car loads of people are in attendance from .
| Grass Valley, besides large del gations from adja-
jcent tow. s" Alarge torchlight procession formed•
st the depot on the arrivalof the Grass Valley train, <

: and marched through the principal streets. The
I Garfield and Arthur Guards, inlull campaign uni-

form, to the number of several hundred, were in the
Iprocession, making a very" fine appearance. The '•

! streets are densely crowded, and an immense audi-
| e'neo is attentively listening to boo. 11. F. Page at

! the corner of Broad and Pine street, who willbe fol-
j lowed by General John F. Miller.

The 31. 11. Animal Conference.
rKTiMiMA,September 20th.— The Conference wn

opened by Vi. T.Mayne Alter the reading of the
minutes, the certificates of ordination were pre-
sented and filed. Tbe transfer of Key. Worth and
O.M. Pierce was announced. The report on the
California Christian Advocate snd Book Depository
was completed. .Reverends lt.C. Jones, fraternal
delegate of tbe Coogreka ioiial

The Conference wai

led by Vi. T. .Mayne Alter the rea-ing of the
utes, the certificates of ordination were pre-
ed and filed. The transfer of Key. Worth and
I. Pierce was announced. The report on the
/ornia Christian Advocate and Book Depository
completed. Reverends It.C, Jones, fraternal
gate of the Cougreta tonal Church, .-.nd K. A.

Allen, D. D., fraternal delegate of the Methodist
Episcopal Church South, were received and de-
livered appropriate addresses. Rev. F. Dimmick,
fraternal delegate of the Presbyterian Synod, sent

a written communication, lie being detained by
ness Com .being present. Rev. S. Allenof the
\u25a0copal Ciiurch, Drabms of the Congrer/atlonsl

Church, and Necdliam of the Rockeyver Confer-
ence, were introduced. .The auditing and church-
extension committees reported, and the reports were
adopted. The report on < fiinese work was adopt* ,'.

fullyindorsing Dr.Gibson of the Chinese Mission,

The Stewards made a report, which was adopted.
The Bishop announced that tnis Conference is to
raise SSI3 for Episcopal support, and *1,C30 for
frcedmen's aid. ihe Conference then adjourned,
to meet at 2 c. M. w th Dr. 8.-i^-s in the chair.

APPOINTMENTS.
Pktaixma, Septemlicr 20th.— Following are the

appointments of the Conference :.""*. _•''

San Francisco dutric:.—ll. B. Heacock, P. E.—
Powell street, Vi. K. Gobcr ;Howard streeti. Jl;fi-
Briggs :Central, <'. N. Anthony :Grace, lobeYap-
plie.l ;Bush street, R.L.Harford ;Kentucky street,
to be

indorsing

Twenty-eighth stree', tobe supplied

Stewards made a report, which wm adopted.
Bishop announced that tnis Canferenoe is tr.
;(813 for Episcopal support, aid 11,0.'') f'-r
imeu's aid. ibc Conference then ari'ouri.ed,
leet nt _ c. M. iv t!i Dr.Briggs in the chair.

APPOINTMENTS.
'.tali-ma, September 20th.—Following are the
riiituienisol ibe Conference :
n Francisco district

—
H. li.Heacock, P. E.-

ei! street, IT. K. Cot-cr ;Howard street. M. C,
gs ;Central, <*. N. Anthony :Grace, t-r In-rap. ; i'rrr-rr street, R. L.Harford ;Kentucky street,
» supplied ;Twenty-eighth stree', tobe supplied

by V. M. Johns , Scaauinaviap mission, E. Ssho-
gren ami C. •' Larson ;Chinese mission, O. Gibson
and A.J. Hanson ;Ma) field and Redwood, (I. H.

racken ;Santa Clara, W. Dennett ;San Jose,
F. F. Jewell ;Sin Jose circuit, S. T. Sl.c mil;Sew
Alniaden, li. W. Batty; Los Gatoe, Jesse
Sach ; Ha:f:ii'»rn Bay, E. A. Weble ;
Pescadeio, J. F. Holme' ; Gilroy, J. W.
Bryant ;Santa Cruz. J L. Trtfreu ;wataonville,
J. E. fflcke*; Hollister, Seneca Jones; Salinas, A.
S. Gibbons and B. F. Craey ; editor California

..tiun Advccate (member of Howard-street
Ciuarterlv Conference). C. C. Stratum ;President J
N.Martin and T. C. George, Professors of the Uni-
versity of the Pac.fic (members ol the I-an M
Quarterly Conference); 11. Cox, Agent of Voting
Men's Christian Association (member of Howard-
street Quarterly Conference) ;G. M. Paaree, mis-
sionary to Utah.

Stockton District- T.11. Sinex, P. E.—Stockton,
John Coyle; Oakland, First Church, E. S. Toid;
east and Sm I_eandro. Vi. Augwin;Centennial,
George Newton ;Berkeley and Temeseal, to be sup-
plied ;Alameda, T. S. Dunn; Hay wards, W. O.
Curry ;Walnut Creek, W. S Crmy ;San Ramon and
Pleasanton.W. D.Crabb •;Point of Timlicrand Anti-liry

to Utah.

Oak Grove, J 11. Bluett; Linden, E.

ickton District -T. 11. Sinex, P. K. -Stockton,
iCoyle; Oakland, First Church, E. S. To d;
and Sin Leandro, W. Augwin ; C-ntcnnial,

ge Newton ;Berkeley and Teuieac I.tn be sup-
l; A'anicda, T. S. Dunn; HaiwanK W. C.
> ;Walnut CrSek.W. S I'rtnr ;Sin Uriiiniand
7.r:-rrrr,'A .D.Crabb; ;Point ot rimber and Antl-
\v. t. .imy;Onk iir-.ie,.! 11. Bluett; Linden, E.

A.' Winning; Lodi, 0, 8. Has veil: Lockfonl, E.
Smith ;lone. P. G. Buchanan ;Plymouth, supplied
by S. Belknap; Amador City, W. It.Pri.ld} ; Suiter
Creek, E. E. Dodge; Jac»son, J. 11. Wyl c, Jr. ;
Uukelutnne and Calaveras, Jesse Green ;Minora, .1.
J. Cleveland ;Modesto. C. E. Rich ;Ceres, T. If.
Palmer; J. B. Hill,,agent of Book Depository,
(member of Alameda Quarterly Conference) ;John
Thompson. District superintendent A. B. Society,
(member. .lQuarterly Conference of Seventh Church,
Oakland); J. 11. Wythe, Professor of Histology, in
City University, San Francisco, (member of the
Fint Church, Oakland Quarterly Conference.

Sacramento District— Geo. Clifford, P. E.—Sacra-
mento, sixth Btreet, 11Beutley ;King-ley,Dr. Deal ;
City Mission, S. C. Elliott;Marysville, S. 11. Todd ;
Grass Valley, Ceorge O. Ash ;Nevada City, J. L.
Munn ;NortliSaa Juan and Bloouifield, E.IIKing;
Dutch Flat, J.

District
-Geo. Clifford, E

Hill, Vt.

;o. Sixth street, R. Bentley ;Kißgslry, Dr. De.ii ;
Mission, S. C. El.iott :Marysville, ». H. Todd ;
s Valley, George O. Ash ;Nevada City, J. L.
n ;NortliSa:i Juan and Bloouifield, E. H King;
•h Fla', J. J. Harris; Colfax and lowa Hill,W.

Peck; Auburn and Ophir, to be supplied by H.
I-Itch; Georgetown and Column, W. S. Corwin ;
Yala city,G. G. Walter ;Roseville an INewcastle,

tobe supplied by J. l-reeorv; Indian Spring-, G K.
Stanly;Elk Grove, A.K.Crawford ;Kichlaud, J A.
Briiner ;scott Valley and Sawyer's Bar, S. A. Bed-
ding; ReJ Bluff, M.Woodward ;Little Shasta and
Yreka, to be supplied ;Redding and Millville, T. B.
Bartly ;Orland an-l Newville,A R. Sheriff ;Will-
iams, to be *viplied ; Butte circuit, W. A.Mayne ;
Btg_;S, J. 11. Jones ;Chico, A. Holbrook ;Oroville,
J Appleton ;Bro-vnsvillo and Labile, S. Kmsy;
DownleviUe, E.F. Rhoads ; Placerville, B. F. Tay.
lor.

- -'-
Petalumadistrict— ll.C.Benson, P. E.—Petaluma,

E. R. Dill-;Nana city, A. J. Wells; Napa Circuit,
to bs supplied ;Vallejo, Vi. A.J. Nelson ;Sonoma,
C. P. Jones ;Mo<»nSeld. C. G. Milncs ;Green Val-Ita,

to be supplied ;Redding and

Santa Rosa, E.

ly;Orland anINcwville,A R. Sher.fT ;Wiil.
,to be*ui plied ;Butte circuit, W. A. Mayne ;

s, J. H. Jones ; Chico, A. llolhrook ;Oroville,
ri'llttrrn; Brownsville and La,Ki--tc, S. Kmsy;
uieville, B. F. Rhoads ;Placerville, B. F. Tay-

tatumadistrlct—H. C.Benson, P.E.—Petaluma,
Dill ;Napa t ity, A. J. Weil- ;Napa circuit,

:supplied ;Vallej•, W. A. J. Nelson ; Sonoma,
.1 nea ; Bloa nn«Id,C Q. Ililnis . Green Val-
od Occidental, O 8. Burchanl ;Santa Rosa, E.

J. Jones; Healdsburg, E Jacia; St. Helena and
Calistoga, M. D Buch;Clear Lake, A. C. Bastard ;

it-rrivn. It. W. Williamson; Potter and Long
Valley, to be supplied ; L'kiuh, 11. O. lu.lmati ;

Pont Arena, Geo. Adams ;Stewart's Point, tone
suppfed by S. W. Simmons; Fairfield add Snisun,
RE. W,-i.k ;Rio Vista, to bisupplied ;Dixonand

Moo, S. H. Rboad; Wcpellai.d. K. M.Stuart;
,-vit|.r, F. A.Hoyer; Madison, C. J. Nugent ;

San Rafael; Win. woodward; Bolina->, to be sup-
plied ;Eureka, S. L. Hancock ;Areata, W. B. Circs-
holm; Orescent iit. and Smith River, J. W.
Key Kendall ; len.d.ilc, T. 11. Woodward;

Rhoncrvillc and HyJesville, D. Vi. Chilson ;Round
Valiev missiii and Covelo, J. S. Fisher; Slattole
and Blocksbiinr, to Le supplied ;H. B. Sheldon,
agent Round Valley mission ;W. Ij.Damon, j.ro-
tersor In Nape Coliegiate Insti'ute (member olNapa
Quarterly Conference).

German district— C. 11. Afferbach, P. E—Sin
Frsncisco, H. Pauls and C. H.Afferbach ;Folsom
street. 11. Brueck; Sau Jose, T. Werth ;stockt n,
A. Konzeln.ao ;iaklaud, R. Stcinbacb ;North Ger-
man misdo.i, to be supplied. "-'.<T:\u25a0'

Harder In the, fecoid. Degree. _ ',222Irvillr-
and tesville, D. W. Cbils

esse of.the

Ullssl-J-I snd C 've'o. J. S. Fisher; Mattole
I'.cksbunr, t<> Le auppliwl;11. Il Sheldon,
Round V.11.y mi-si m ;W. V Drtnou, pro-
It, Kapa C.-begiate Insti'ute (member uf Napa
rly Conferenci:.
,an district— C. H. AlTerbaih, P. E -Sin
sco, H. Pauls and C. H. Aflerlach;I'ul-r m
II Bmi'ik;Mniossr, T. W.rth; st-ckt li,

aels an ;Iakland, R Stcinbarb ;North Ger-
i- io ,to be supplied.

Murder In Ihf Degree.
_E*m, September COth. In the case of. tbe

People vs. Furtado, on trial for the murder (J O. A.
P.. vncin June last, the Jury brought in a verdict
ofituibyof murder in tbj second decree, after being
out three hours. - '.. .,2. •'

A Woman Banes Uerself-Fatal Quarrel
'7 '"7[. Over Land.

Nsrt, September 20tl..
—

Mrs. Ullrich, wifeof Ja-
cob Clinch, of St. Helens, on Sunday morning

c \u25a0mmiit.-l su -trie by banging. No cause is as-
signed for the act.

John Adams, ofMonticcllo, last night killed Isaac
Wil*in, Justice of the Peace of Knox township.
Tin cause o< the difficulty was a dispute over a cer-
tain tract of land claimed by both parties.

Hrrlons Accident.
Calistooa, \u25a0 BewSSßsbsr 20ih_— William Hanson,

while engaged this morning in oiling soma ma-
cliiinri iiiIbe flourmill at tnis place, got caught,
and had a number of bis ribs l-r.k.n, besides sus-
taining other injuries. /. ;

;i Ran .!.r.i.|ui.i Supervisor*.

Stocktox. September 2Cth.— The Board of Super-
visors met to-day, arranged for the eons' ructionof a
bridge across Paradise creek, on the Mass lalu and
Baiitas row], and ordered the establishment of a
now school district, to be known as tlio Pleasant
Valley School District, for the sections of "Aaahing-

lon Hudson, Dry Creek and Ju-tiee District".
11m contract for printing the Great Register was

let at six cents per name. _.' .. ,'v

Democratic Meeting.

Gaosorfows, September 20th.
- A Democratic

meeting was held here to-night, addressed by J. li.
Gla__co«k and 0. J. Carpenter.

The Saa Bernar«nnti County Fair. :

Sas Baixaaoiso. September 20th.— San Ber-
nardino County Fair, which commenced Thursday
and closed Saturday, was an eminently successful
affair, the display of fruits being specially note-
worthy. The attendance was altogether salisfac-

ifactory.

P.-issenaters I'nsslns Mojave.
" •

Mojvvs, September 20th.— The follow Southern
overland p^-rM-i-v*ikins-eel Mojsve September 2 >th,. to arrive in Sin Francisco Sept, mber 21st :J. Taite,

1 IxiwAnirele-; E. H. Kb.-a.lc., 0, W. Hall, Oakland ;
IR. J. Bald in. Anions; D. l_.vi.pr.--.il,8. Barn-
r stein, J. P. Murray 8. Strouiron, Kan Francisco; O.
8. Benson, Los Angeles ;J. it.Roy, San Francisoo ;-

...-.-...
-

!A. Denker, Mrs. Kennedy and family,Los Angeles ;
j Mrs Edmonds, Oak and; J H. Comstocs and wife,

Washington, D. C; 11. Welch, Arizona; J.Harris,
T. C. Diigan. G. R. Butler, C. 1yons, Los Angles ;
S. S. Bell and wife,Oakland ;Mrs. Cashel, H. Good-
man, San Francisco; W. H. Price and wife, i\u25a0_- .;n.•

! ARIZONA.

Illness of Thomas twins—Republican

Nominations.
Tucson, September 20th.— General Thomas Ewing

of Ohio, who has been visiting the inningdistrict of
|southern Arizona for the past three weeks, was

\u25a0 taken suddenly ill at Charleston on last Thursday
with intermittent fever. He was brought to 'Tucson
jesterday, and Is stiil confined to bis bed.

-
He will

go to ria .ta Monica, Col., as soon as it is sale to
travel and from there he will go to Indiana to takepan in the campaign.

'1he Republican County Convention of Pima met
to-day and nominated the followingticket :Legisla-
tive Council— J. M. Kiikpatrick of Oro Blanco, 11.
G.Rollins of Tombstone, D. Gillette, Jr., of Har.
Shaw, hichard Gird tf Millulle, F. H. Good-
win of Tucson. House of Representatives-
Webster Street, of Tombstone; J. M. McArthur,

jof Pajarito ;Thomas Hughes, of Crittenden ;Alex-
ander Blair, iif Charleston ;\u25a0 A. E. Jacobs, if
Pueblo Viejo;E. C. Burton, ot Camp Huaehua ;
J. C. Handy, of Tucson ;John Hayi.es, of Tucson ;
H. Buchman, of Tucson ; Leopoldo Carribo, of
Tucson; C. S. Leon, of.Tucson, sheiiff,, R. H.
Paul, of Tucson; Recorder, C. K.I'rake, of Tucson ;
Treasurer, C. T. Etchells, of Tucson Probate
Judge, T. L. Stiles, of Tucson; District Attorney,
Littleton Price, lof Tucson ;Supervisors, IJoseph
Tasker, of Tombstone ;C. E. Harlow, of Hai._rh.iw.
Tiie entire ticket is looked ujkiiias strong, and
while the Democrats have a majority in the county
itis believed the contest willbe close. The Repub-
licans are holding a grand ratification meeting to-
night. •;-.-.\u25a0,., .- _ - ...

' m

r -.7 NKVAOA.

Passcußers I'asslug Carlin for California.
C__.RLi.-t, September 20th.—The following passen-

gers passed carlin to-day, to arrive in Sacramento
to-morrow: Mrs. il. J. Tajlor, New York ;E.
Kicbards, J. E. Richards, Benicia; Mrs. E. A.Kecd,
Miss F.M. Heed, Oakland ;E. Lord, Maine ;-Miss
K. Levinson, San Francisco ;Mrs-. C. latter,
Marysville; Mrs. E. B. Sleeth, Colorado ;R. L. K.
Covin, Cincinnati ;Levy Tajlor, San Francisco; S.
Owens, Wm. S. Steven*, Jr., England ;Rev. W. U.
-Martin and family, Woodland :H. W. Norwood,
New York;H. T. Craves and wife, San Francisco;
J. 12. Shuton, 0. Vi. Brcintyer, J. 0. Congdon, New
York;Peter Lean, Geo A. Fisher, San Francisco ;
Geo Atkin; E. Duicher and family,Canada ; W. 0.
Lefland and wife, Mrs. Clark, St. Louis; Vi. A.
Itetiig,Dcs Moines, la. ;E. M. Black and famiiv,
Kansas ;Miss L.Short, New Jersey ;J. Blyth, San
Frar.chco ;Her. M.Millou,Marysville ;R. A.Park-
inson and wife,San Jose ;Mir-s Bel Reamer, Iut-
falo ;Mrs. S. C. Duncan, Indiana; l).Loyd, Chi-
caso ;Alonzo 11. Hatch, New York;35 em grants,

_._\u25a0:_.,.; 44 males, to arrive in Saciamento Seiitem-
bcr 22d.
Victory for Ihe Mi.uoi.ltes at llie Virginia

Primaries. .«;.-•''<
Vikoism, September —The Sharon have

cleaned the opposition out at the primaries to-day,
and tecured the Convention, winch is to assemble
Thursday.

[ oiii.<;o.\.

Items from l'orlI:m<I.
Portland, September —James Elliott, the

young man who was run over by a construction
train at Lebanon, Linn county, last Friday, died at
Albany last night.

The weather is cool, cloudy an1smoky.
The barn of William Laird, at Pleas.n't Hill,Lane-

county, was burned Sunday while the family were
at church. The barn contained about 1.000 bushels
of grain, twenty tons of hay and some farm imple-
ments, lhe cause of tho fire is a mystery. Loss.$900. .-

The body of the little daughter of J. H.Gilbert,
who was drowned some ti.ue ago in McKenzie Fork,
Lane county, was recovered yesterday. '

The wheat market is veryquiet, quotations being
nominal at .-'1 3-1

The Earl of Airlie, President of the Oregonian
Railway Company, who is a passenger on the State
of California, has been met at Anuria by Donald
Maclcay, on behalf of the Board of Directors of the
company, who mil accompany the distinguished
Scotchman to this city. The Karl comes to look
after his Urge railroad interests here. He will re-
main several weeks, during which time he proposes
to visit various portions ol the state-. j,,. »•--.

.«. ' \u0084'2-Z:'z.«. \u25a0
1.,17

-n'ASJII.NUTO.N TEItCITOU7.

Verdict or Acquittal.
Port Towmskd, September 19th.

—
The trial of

Lofgrcn, flret male of the l.ark -David Hoadh-v,
charged withmanslaughter, was concluded yester-
day, and tlic jury,after an absence of twenty hours,
returned into Court with a verdict of acquittal.

BRIEF NOTES.

R. T. Cottingham, Noble Grand Arch,
and Henry A. Chase, Grand Secretary,
Utited Ancient Order of Druids, were in

town last, evening, and left; this morning for
Wacerville, visiting the Groves there this
evening.

The special train from Gait, to run during
the present week, arrivid here at 10:30 p. M,
the first train reaching here last night. The
special train leaves over same road at6 o'clock
every morning. . .s- » i

The railroad company now hay» a large
number of teams hauling Band and filling the
ba-in between the passenger depot -ani the
repair shops by the Pioneer mill.--.

There are messages at *\\t>Western Union
Telegraph Office for .1. F. Russell, K. Suth-
erland, Miss >.'»-ilie Booth, Judge Terry, Mrs.
G. Keeman, Wm. Netiwal.l.

'

The Crocker art gallery willjbe open to-
day from 10 till 4, for the benefit of the
Howard Benevolent Society.

Professor Daily is giving instructions in
swimming at the Sacramento Natatorium
from 7 a. M. to 9 p. si.

Sixty-four immigrant* willarrive from the
East to-day, including 'JS males.

The Superior Court has adjourned until
next Monday.

The banks of the city willbe closed tc-
morrow.

HOTEL ARRIVALS.
. ARCADE HOTEL.

Smr.imksto, September -20, 1830.
J T Mcintosh, Chico E Tauzky, Sin Francisco
A I.Thii-I, do E.I Baldwin 4:lm, do
FE D-vit>, do M B Smith, do
N B Scott, do Geo I)Shearer, do

IA D Ronk wt, do J S Armcr, do
,0 Vi Darn, do T Price k dautr, do

P Itobson, Nairn B Williams & wf, do
!FI,Cixunb', do Cras Bmer, - do

*
L LCo _mbs, do

-
ItPope Cooke, do

Win Har^rave, Nipa L R Martin, do
liF Landlord, S Joaqnin Jas Mcc, do
.1 TFarley k tin, Jackson Chas Jacobs, do
Miss Lena Covey, do Jas I'Kerr, - do
Miss Kettle Covey, do Phil N'eis, do ;.-.
IIClay, Ventura" 11 B Falk, do
R I!IlawK.yeiwf.NevCity A Green, do
Geo StiH.i.ins, OaklinJ Mrs W'oodburn, do
Chas McClevtrty, do E F Parker, do

|M T Tarpey, Alameda John Poglasc, do, J W Knox, San Jose F G Lancaster &w,do

As* immense invoice of knitjackets, either
\u25a0 with or without sleeves, for ladies', misses
j and children just received at fancy goods de-

\u25a0 partment, Mechanic-*' Store. These Roods
Iare direct from the Eist, and comprise all
!grades from the ordinary to the finest and
!most desirable quality. «•£,

For Dyspepsia, indigestion and loss of ap-
petite the IXLBitters willgive unfailing re-

lief. None genuine without Dr. Henley's
signature across the cork. Read the physi-
icians' certificates on the back of each bottle."

Without a doubt the best value in the
city at prices fixed are the lines of Rent's
fancy worsted diagonal frock suits now in
stock at Mechanics' Store. The material,
cut, makeup md styles are all of the very
Latest, and moat desirable.

*

Jobs -from Auction. Ladies' felt blurts,
SO cents; French brocaded dress goods, 18
cents per yard (worth 30 cents); lalies' cloaks
at haif price. Bargains in every department
at the lied Hou«*. :'-*y

Beautifully-Enameled Cabinet Photo-
graphs only $3 50 per dozen at the Sacra-
mento Gallery, 421 .1street. ~ 77:'7 i*:

'

An Immense Crowd assembled in front of
Mechanics' Store last evening, viewing*"the
beautiful," as exhibited by the Stereopticon;
Another line of views to-night. 'Free to all.*

rF. .. Cutter's Old Bourbon.— This cele-
brated Whisky is for sale by all firet-cla-s
ilnisgists and grocers. Trade mark —

Star
within a Shield. '-" *

LADIES, your attention is called to the di. •
;ilay of tine millinery made by Mechanics'
Store. The latei-t fashiors in bonnets, hats
and trimmings can be seen at any time.

*

At Merrill's tailoiinif establishment, 516
.1 street, may be seen the best selection of
goods ivthis city. ; "

7r
'*

c
*

Br.AllMeans see the Stereopticon Exl"-
bitton to-Light at Mechanic!.' Store. Fiee to
everybody. • ,

.-.*'\u25a0'
" '- •

Naqlee Brandy. —
Purest and best in tie

world. S. U. Midulelon, agent, No. 4iy

i'iue street, San Francisco. 7;.
*

J

Nkw Stiles ok Ucttoss, if every descri; -
tion, at L.liieu'e, Eigh liand J streets.

*
\u25a0

Camel's Hair Cloth, 15 cents a yard, at
L.Bieii's, Eighth and .1 streets.

* ' *
.

ByAllMeans see the Stereopticon Exhi-
bition to-night at Mechanics' Store. Free to
everybody. • -*

Boots and Suots for everybody at tie
Bed House. !p

*

The Red Home is no-el for laving the
bait boots and shoes iv ths city.

*

Mr.MULi.'s. tailoring „ eslabliilment turns
out the best work in the r.'v.7; 51t> J street.

*

Tbt the great Ew-tern re uidy. Rock and
Rye. George W. t'Wey. sole agent. -. *

llAVats's Cascasa Saoraoa Biriufor habitual
eoustlp-uioa.

IHave Tried Hammers Cascara Satjrada
Bitters, an.l liad they an all they are recom-
minded to be. O.N.Cbonkite. "-Sacramento.

.-
——

—^^—
—

«_ \u2666

IConsider Hammer's j Cascara Sagrada
Bitters a superior medicine. .'-\u25a0\u25a0-\u25a0-'\u25a0\u25a0* John Cleave. Sacramento.

Hammer's Glycerols or Tar, for coughs and
colds, contains no ojiates or astringents, .'lhe best
preparation out for children.

\u25a0 Eeoti tub Liver with Haunter's Cascara
Sagrada Bitters, and health is the result.

THE DAILYRECORD UNION.
TIKSDAT \u25a0'\u25a0SErTEMCr.R 21. ISSO.

Signal Corps Keporl-t*rplrmbrr '.'O, 1880.
TIKS. ) sas ma HIM WU.O |'sa*MVßat__i

t_o.lA.lt 23.05 57 75 'rTeTJ
~

Fair"
7A. M 20.99 r 67 \u25a0 75 8. E. 0 ....Fair
8:02 a. _ 30.00 |61 71 I 8. 6 .... .Lear
*'\u25a0« ».87 :79j405. W. 7 I....Clear8-0-2P.M 29.06 '65[ 58 j S. 4 |.. ..Clear

Mas. tier., 80 degrees. Hin. ther., 63 degrees.

Weather Probabilities.
WASHIHBTOK, September 20th.—For Pacific coast

regions : Gear or lair weather in California, and
local rains withpartly cloudy weather mOregon and

Washington Territory.

ADVERTISEMENT MENTION.
Metropolitan ITieater—

"Forget Me Not"
Company B, First Artillery, meet to-morrow at

8:30 A. il.

Company G, First Artillery,meet to-morrow at 9
A. M.

Ostreet cars run to Agricultural Park.
Chas. Linke, adieu— Off to Germany to-day.

Notice to creditors— Estate if John W. Sharp,
deceased.

Attention, Veterans of the Mexican War—Meet-
ing.

Fourth Brigade, N.G. Special OrJer No. 16.
Personal— Mark Edwards, Emanuel FdwarJs.
One hundred teams wanted— C. A. Stratton &Co.
Wanted— Cash hoys at the Mechanics' Store.
Company A,First Artillery— this evening.
Grand Army,Attention— afternoon, meeting.
Suie Fair programme.

\u2666

Business Advertisements.
James I.Fetter &Co., importers of liquors, etc.
Bristol's Saraaparilla and Pills.
Sacramento Natatorium's swimming-school.
The city banks willho closed to-morrow.

year's rubber boots and coats.
Harry Bernard -Nevada's gold medal carriages.
S. Upturn k Co.— Fall and winter fashions.
C. 11. Stevens &Co. Fall importations-.
Carl Strobel

—
Family carriage for sale.

% S._E_,-^ 214ifif
J STREET, BETWEEN: SECOND AND THIRD.

HAVIN'O ENLARGED AKD THOROUGHLY REFUTED MY STORE, IAil KOW PREPARED TO
wait on mv oiii customers and any others that m-y f.rvor nre with a call. Inever itisreiireear.t my

RuoU-i, nor dc in any imitation go da. 1 would call paiticul-ir uttention to my stock of
'

Trusses, Supporters, Shoulder Braces and Elastic Stcckiiigs,
mat BRIGS AXU ciicjima's. am> HIKE liqioks FOB iii'.ihciml ISE.

S. B. RID&WAY, APOTHECARY- AND PHARMACIST.
S \u25a0tea*-*-**-*»^^-*r\u25a0-*•-«*•••>\u25a0--^••^•••••••••••••••••-••'•••••\u25a0•••••••^^

fBOSTON DRUG STORE.'"
A COMPLETE STOCK 'OF DRUGS AND CHEMICALS.

TRY mY FEVER AND AGUE CURE,
2';~22\- '—£OLD ONLY BY \u25a0

-
_.•\u25a0 •\u25a0 ti-^V777,, V^-2^-., 2 ..'s -.

ADOLPH WALTHER, Northeast cor. Third and J streets.

g CALIFORNIA DRUG STORE, g[
Southeast corner X and . Sixth streets.

A Full Assortment of Drugs, Chemicals, Patent Medicines, Wines,
ISBAXBT, TOILET ABTICIE9, ETC. . VV,2-

''tS Prescriptions Carefully Prepared at any hour, day ornight. [s9-Splm] A. B.TRAFTON.

Mammoth §§§ Importations!
j-cst w^c "cr»n»___a__.C3-^"Ex>

By the Leading Clothiers,

S.J.NATHAN&OO,
Nos. 301, 303 aud 305 XSt., Northeast cor. Third.

LATEST NEW YORK STYLE 3 IN:

UN'S, YOUTHS' AND BOYS' CLOTHING!
411 intiilc expressly Tor n< In our manufactory, Ho. I.s Eearte street, »w Yorlr,

under ibr personal superintendence of anr MR. jAt'UNATUA.M, Mini lihi kail .-.-.
year*' Iexperience -In. the Retail < lotbtnx Trude lv this city. "We have uit
enumerated our Slock, but in*lie li.-neuini. \u00842

-
\u0084.- \u0084

> vi.•

FURNISHING GOODS, HATS, TRUNKS, SATCHELS, ETC.,
ALLSELECTED WITH CAKE, AND PURCHASED FROM FIRST HANDS, ALL OF WHICH

--
- ... ARE OFFERED AT EXTREMELY • LOW PRICES BY

'
THE 7

OLD Ri^XnlA-BliS aOTTSS
—OF—

S. j.IS^^TH^N>^JeG. 9 : :
Nos. 301, 303 and 305 E street, -Northeast Corner^Third.
V:
'
New York I'acury:Ko. 78 Reade street. San Franciaoo Wliolesale House :Ko. 29 Battery it. >

tS' DOST FAIL TO SEE 018 EXHIBIT AT THE fcTATE TAlllIT2l «17 »pU

ISSI. ISSO.
,;7v: vi—OFFICE AND WAREHOUSE OF

JAMES I. FELTER & CO.,
''M-

lOIG and 1018 Sci-ond hirer I.bet. J aud li,Sacramento (Oilcans Dull._ll._i:.),

IMPORTERS.

r...n^.^c 8h^lboPle"»J t"have all purchasers ami customer* Irom the interior, »ho visit teSTATEFAIR thu week, to CiLL ASD EXAMI.NE OUK STOCK cl

| KENTUCKY WHISKIES,
801880.l AXD BYE-OLD BTOCB-(OW n Own !Imporlaiion. Via Cap* Horn..

COGNACS AND HOLLAND GINS,
IX116 and iCASKS.

Also, a Full Line of Port, Sherry and Clarets, in Cases and Casts,

CHAMPAGKES :
RODERER. Ml-MM. PIlEH AND CHAS. lIEIDEECK, OREBH SEAL, and the CM,U«lwl

MMKhLIM.MOSELLE, admired by all Wine Conuoisstura lor itaPurity, Delicate Beaqort
...,/: and Flaror. For Sale in Cases, 1-ints and (Jnart».

Mineral "Writers :
APOLLIN'ARH AXD ROYAL SPRING WATER OF GERMANY, BARTLETT OF CALIFORNIA. AND

-77V; BETHESDA OF WAUKESHA, WISCONSIN

Si-blitz, Milwaukee and Aulieuser's St. Louis.. tSTTHE FINEST BEERS BREWED. *-£»

tS Vie Deliver Goods to any pari of the rilr.
"

Xo Drayagra Ihurled. X"A

igFFQR MEmSpTrHiRPSsES 1
\u25a0VV22'r"V,r.2-rV.

BOFU A BYE <CnF.*lEV*3 GEM „.,.... ClirSlFYS
It.vlIS AXD lIO.XEV t'UESIEY-M
PIBK OLD ttl'K WHISKY.... « HI.SI.IVs
FIBE OLD -lllltl:i»> WHISKY FIIIMFI'H
IKI'UIIKBtXliY tlll.HLKlS
KE'CiiHEBBY Ittt*X CIIF.M.E 4
MB»; A.XO «LI» HOB!' YYIXE ItIt.SLLVS

tS The Medical Faculty are dally prescribing- 1.-r the above goods fr.m my nell M-keleJ stock, "frl

CHr-J ORG- E! "\^7". CSCJE3SX_OQ'S*j —.1Front .Ircel. Sacrameuto

IH. WACHHORSfr^
Gold and Silver Watclies, Diamonds and Jewelry.

tS TUE LEADIXG JEWELER Of M<RAHI'VI'D. "M

LARGEST STOCK/ GREATEST VARIETYIFINEST GOODS/ LOWEST TRICES

ISIndaily receipt of New Good*, direct fr-m the factories, hence all icy cuatomers receive th«
benefit of baying from first ii.in.iM.

——————-
Sign of the Town Clock, g>

&t_2& KO. 315 J STBEET. BET. THIRD AXD FOI BTII,SACBAMEXTO. &L&'
098 Hl-tl -__

C^STAfEfAiRJBBO,
THE IXITSTORE!2'HE IXL"STORE!

Ast Eeceived ! Just Eeceived ! Latest Styles ! Latest Stjles !

WEN'S km BOYS' CLOTHING,
Hats, Boots and Shoes,

Fine furnishing Goods !
Trunks, Talises and Satchels !

Prices Defy Competition! All Goods Marked in Plain Figures!-
:- .--=-*-

' :j** -L.\. -.\u25a0-

03803 PX&XGIEI TO lEaKs !

SAMUEL NATHAN & ?0., I\L STORK.
Xftß. SI!) AND .lISJ J STKEET. BETWEEN FIFTH AXD SIXTH. SACBAMEX'TO

jgggl|i^plgj11l™iWAGOI!,

'.v/I^//^^^^^^^j^^^i^^7'- A Ear-:c A>iortm«iit ol IBW, IIfcllV"?l ~ 22^-^^^SS. : an SFKIXtiWAGOX'S ctnUniitljon liau«*

STUDEBAKER BROS. MANUFACTURING CO.,
SACKAMEXTO BKAXCH,2IT anil 21» J STREET. Jus-lms-vlmS

jp§§||jf ) jr. IS-. E_t-_fiL^T3:S, 7 -fpil|}
CARPET ANDFURNITURE HOUSE

No. 411 E Street, between Fourth and Fifth.
tS FIXE ITBX'ITI'BF, Tf1111 A FILE LIXF. «F CABPtTF, ETC.*« anlB

VENABLE'S
"

CHIEF" R. .'.' It.BARS, IS oz.(new)
LIGGETT ftMYERS CO.'i TOBACCOS (.11 styles',
"DURHAM" ani "OLD HOME" SMOKING

'T08ACC0............... { 11 sizes)

STANDARD REFINERY SYRL'P (car-load)
SCHUMACHER'S OAT MEAL ..(car-load)

RKECB RUN BOURBON WHISKY.
if.'*.P. COS CLAMS ....: (is)

FAIRBANK'3 & LIBEi, M;NEI__.L & LIBBi'S

CORNE&BEEF.
"ROYAL"HAMS... ....''.......".(car-load)
ONE CASE (l!>/riX>) KEY v.:ST. CIGARS—

(Fred. K.de Bary &Co ,New York—ExtraFineV

800 Pkgs JAPAN TEA,
Onr own brimIf, ex fc!«ip "Cynne."

Adams, McM & Co.,
:\22-v- -\u0084. \u25a0-

- '-•-
\u25a0

'
;- : .*":?=&\u25a0

H J-
I . WailLE-ALE ÜBi.ifilh |

\u25a0*• :
—-—- - '.-

—
s -.

'-'
.-
+X.

91, 93 and 95 Front afreet, Parrnmcnto.

WIITTEE,MLISSGQ„
Ilannracturera and ''•\u25a0.;»\u25a0_•> In

Paints, Hcldings,
Oils, Mirrors,
Glass, Pictures,
Windows, Frames,

Doors, . Cornices,

;;Blinds, ".-'.-: Brackets,

Wall Paper, Etc., Etc.

ALSO,

A Full Supply 7of

ARTISTS* MATERIALS.

OKLE.iXS BUILDING,
Sot. 1029 and l.'t'l Second at. Sacrament <•

S. GOLDMAN,
-..,,;

'
I.i '- •«-:-

-
i* ;L' ,-

WHOLES LB AXD RETAIL
• - - .

?3- 2& O CS Z&3

XortUwckl cor. Secoiid and J streets.

IOHDI X TO FACILITA*E TRADE, IVilli-
send, on appli.ation, ;.
'"-2' pxi-HTED PEICE lists,

Subject to the tally Changes ln the Price
V.;&li> \u25a0... , :_\u25a0; of Goods.—

THE BEST OF

NEW JAPAN ?AND CHINA TEAS.

i^The Finest Selection ot Co-la Ble.i and
j„;! •oiric. and all other Goods belonging to
a Fir.t-cla.-s Grocery House. '7i_SiS|§

S. GOLDMAN.
Corner Second and J streets, Sacramento.• -

\u25ba15-Ji'tni
*

\u25a0--

'

\u25a0VXn&XFXZID
~

IRON-STONE SEWER PIPE
;
;
J Terra Colta Cblmncy Pipe, Tops,

'

/^(AP.'!. VASE-1, FLOWER TOTS, FIRE BRICK,
ljFire -Cay, etc.; UUINEaN'-J PATENT
SPRING FILTER,' Bundock's Butter Cooler.

«*• STON EW A R E*«» !
Or ALL DBBCKUTIOK*.

"•*

aoBB-r~A SMITH,
Ho.SIT J street,:......... Saeramento, Cal.

;.,--tf-Splm.._,:,.r; r

,*ENABLE'S "AKMIDA-"I.ED TAG, Ita., 12 inch
TWIST. 7 ? 2

\u25a0HUNTINGTON,
1 . \u25a0V:2..:./ 7-2 '\u25a0'\u25a0' \u25a0 'iSmm'

HOPKINS 00.,
t

IMPORTERS OF

i

, Hardware, ;lron, jSteel ,and .Coal,

sacbahe.vto a\» SAX cisco,

call the ATrENTION OF

SPORTSMEN
TO THMIt

Large and Complete Stock

English andiAmerican

BREECH-LOADINC
OOOOOOOOOOOOOOOOOfI 000000

ii SHOTGUNS, ii
o

'
o

000000000000000000000000

WINCHESTER RIFLES,

REVOLVERS,

Hazard and Oriental Powder,

. !>::<'!• it:> exoLEBO shot,

Wads, Caps, Pin an ICcalral Eire
CartrUsta,

POWDER-FLASKS, EHOT POUCHES ANDBELTS,
GAME BAGS, ETC. .

«nrr_-WTr-_-*T _».M«___MM«r.M.-r_m«u____Rrr__r-«M_____l

T 3E3MCgC>gfc!g?jE33BC^3_! T

JUST ARRIVED ::
VENABLE'S

"
DE SOTO" C. C (3 ami 4 oz.) |

VENABLE'S
"

l-oMuN.v" Bit. J. C-tnch TWIST.
VENABLE'S "POMONA" Bs J. 7-oz, 12 inch I

TWIST.

." Granite BuildingStone . .- k
Cnt. Dressed and Polished to order. sU-lpßir

mmm &.m
Vo. 830 J 5tree1... '.'..7..... Sacramento.

wAPr.Roovs: . \u0084.,.,

So. 23 Dupont street
- -

Ban Francisco.

L. K. HAMMER,
'OLE AGENT '\u25a0\u25a0 FOR TIIE PACIFIC COAST

Pianos sold on Installments, Ifdesired, and foi
rent. Old instruments taken in exchange for new.
Orders for timingcarefully attended to. au'li'i-lldlt"

FOR SALE OR LEASE,
v.'"'. ' '\:, .-

'\u25a0 ''V-' .'\u25a0'\u25a0_- \u25a0 7 -..;..-- .-.
t
,...,.'\u25a0. \u25a0

Grand Hotel Property J

SITUATED ON THE UORNER OF FRON-:
and X streets, Sacramento city, directly op

posite the steamboat dine, and uear the railroac
depot. The best location in the city for a hotel
and business property. Willbe sold low;with favor
able terms as to payments, or leased fora term ol
years at a lowrental. Inquire of CADWALADER A
PARSONS, No. 81 J street, Sacramento ;or 8. P
DKWEY. SOS Pine street. Sar 1-V.nriseo. \u25a0 aa«-_Wf

Sacramento Planing Mill,

SASH AND BLIND,FACTORY, CORNEB OF
Front and Qstre . Sacramento.

\u25a07 \u25a07' Boars.' Windows. Blind*.-<>-'\u25a0* -•-•'*_

Finish ot all kinds, Window Frames, Holdings o
every description, and Turnine *j*.'"'

__* '_*
"

___'\u25a0
--

HARTWELL,HOTCH Xl38 A STALKER.
\u25a0r. •--: 7---*™"m '\u25a0r.."- ;

''\u25a0- -'\u25a0'\u25a0\u25a0 \u25a0-\u25a0\u25a0\u25a0\u25a0\u25a0 ,

The Pioneer Box Factory

Still Ahead of allCompetitor

C3?> OSBE "B-V.Jta 'SO aw.::..
OOBJISS Of

;Front and Bstreets IMIUKItI
!-..--.. lyi-tpU :-m.r i

.AG. GRIFFITH'S
s?~ \ r" '" *rE.fRT.-l

W;MAMITEWORKS
'^^^MX. PE.NUYX

mm
rE.\BY.\ CAL.

P-^tU^rj r-nilE BEST VARIETY AND
J**;Tfc?i^g J^ Laiyeet Quarries on thi

Pacific Coast. Polished Granite Monuments, Tomb-
•tones and Tablets made toorder.

r I HI I I'
'"-\u25a0\u25a0' AUCTIONS.

PLAZA AUCTION HOUSE,
aaro.. 008

J STREET, BET. MSTII AX» TENTH.

REGULAR SALES HATS, TUESDAYS ANDSATURDAYS, at 10:30 o'clock _.. M. sharp.

ISFurniture, Ho_res, Buggies, Harness. Watches,
Pistols and Household Goods Bought and Sold, t

BELL & CO., Auctioneers.
el-1m

SHERBURN & SMITH,
GENERAL AUCTIONEERS.

So. 383 X st., bet. Third and Fourth.
Also, Dealers ln all kinds of Second-hand

Carpets, Stoves, Etc

WE HAVE CONSTANTLY ON HAND THE¥ ¥ largest assortment of Parlor and Bedroom
Furniture of any Auction House in Northern
California. We also deal largely inNew Crocketv,Glassware, Tlated ware and Tinware. Table Cutlery-,
etc Our Crockery is all bought at auction inSan
Irrncirseo, on its a rival ongrain ships from England,and our GlaiMv.ire is bought of the manufacturers in
Pittsburg, Pa., at the very lowest price. We are
thus prepared to sell our line of go-xis as low a*
they can possibly bo sold. Ihe fact of our being
Auet oncers cv's no figure with our retail trade Wesell at private fale all the time. Hotels, Restau-ante
and Barkeepers will look to their own interest In
examining our stock. . . au.lo if

'

WATCHES, CLOCKS, jewelry
J. B. KLI\E,.

Late with Wachhorst, and successor to Floberg,)
%XJATCHMAKER AND JEWELER, ,_ '":
J V No. inJ street, between Second and fcvfi

lliird. Dealer in Watches, Clocks, Silver- {£-[%>
rare, Jewelry, etc. Repairing in all its *&\u25a0>\u25a0';«*
tranches a specialty, under MR. FLOBEItG. fsS-lplml \u25a0

WILLI111 B. MILLER
. . (Lata withFloberg),

NO. ISO J STREET, NEAR SEVENTH, _,'-
-i"l Watchmaker and Jeweler. Imjiorter '.'.Js»nd Dealer in Watches, Silverware, Jewelry, fi-* A
ite. Repairing a specialty, under Robertit*(£3
Harsh. Allcountry orders promptly attended to.

UyflUptfl _-------------.-------—_—__\u25a0

DENTISTRY.
~

DR. W. II HARE,

DENTIST.— 005 J STREET,*SSG»
\_W between sixth and Seventh, over Kat-Q^ffi

ir.-mte.iu & Bradley's Millinery Store sl7-lptf

11. 11. PIERSO.\,

DENTIST, 415 J STREET, BETWEEN fULfcFourth and Fifth, txicramentr.. Arti-flSJ^©
icial Teeth inserted on Gold, Vulcanite and al.bases.
Citrous Oxide orLaughing Gas administered for the
rainless extraction of Twth. nl-l-lm

IV. WOOD,

DENTIST— No. 317 J street, betwcen^Mhif Third and Fourth. Artfflcial T.it:isß_B
nserted on all bases. Improved Liquid Nitrous
Jxide Gas, for the Painless Extraction of Teeth.

Uy-24-tfl

»«». BREWER A SOI THWORTH,

DENTISTS, SOUTHWEST CORNER OF (BB
Seventh and J streets, in Bryte's new Sfiiro

mil.ling, up stairs. Teeth extracted without pair,
-y the use of Improved .Liquid Nitrous Oxide Gas

[anlO-lplml

CHALLENGE.

Gumean's Spring Water Filter!
SIOO Reward! :-.**.'

IWILLPAY ONE HUNDRED DOLLARS TO
anyone producing a FILTER that will filter

water as pure as

C'JINEAVS SFRIKC WAT R FILTER..
-

Iclaim that none of the animalcu'ee in living j
water, and which are required, are not destroyed by
myFILTER;that it willfilter forty times as fist as I
any other, and hat the v ater filtered is as natural
as spring water. Iwill pay .Slil)to anyone pro-
ducinga FILTER at the Stile Fair that willfilterin
the Same manner (by natural pre sure of weight of I
water), and compete with GUIMEAN'S SPRING |
WATER FILTER. Iwillhue THREE FILTERS
ON- EXHIBITION' at the Pavilion- offlce, family
\u25a0ad hotel size— and will furnish every one that de-
sires with filtered water to drink.

T.GUINEAN, Arcade Hotel, Sacramento.

Guinem's Universal Refrigerator I j
til'Iherewith off-, $100 to anyone that willpro- j

do c a 'e.'rrg r.-.i-r that wi'lkeep anything as long
inanntural condition, free from all moisture, as I
GUI 'KAN'S UNIVERSAL RIGKRaTOR, as I
claim ithas the only ice pan in th' worldthat you
can put ice in without causing the pan to sweat.
Also, that itoses one half less ice than any other;
that it will keep provisions of all kinds, meat?,
game, butter, fruits, etc., fora longer time and in
better condition than any othtr 1 willpay one
hundred dollars to anyone that will |pulueea Ke
fri_r. rator 'hit will compete with GUINEAN'S
PATENT UNIVERSAL REFRIGERATOR in these
points at the Sate Fair at Sacramento. |Iwillmake
any arrangements desirable with parties wishing to
compete. One of myRestaurant sizeof Refrigerator
willbe on exhibition at the Pavilion.'y.- | T. GUINEAN, Arcade Hotel

tS 'th Rtfrigerator and Filter willbe exhibited
by HOBBY k SMITH, No. 117 J street, who are
agents fur same. . -

sIS-lw \
best C-Ilole Range ~^-.gf?i~-^ -

!my
is IBS WORLD IS "^» .v. V-2jVV2^V9

THE GARLAND! LlyX^M
FOR sals IT J--t^?VV:-223^y*>.

l. l. lewis «* CO., r Sg^S"? v
133 A I'MJ Ktreet. d\u25a0-4^.'- ,3iS*-

au?l-itotf \u25a0

_^^

SWEETSER & ALSIP,
REAL ESTATE AND INSURANCE ACENTS •

fofary Pobllennd Commissioner ofDeeds.

Real Estate Bought and Sold on Commission.
tUTlio,:...rente* -end rents collected."

-
Agents for the followingInsurance Ccmp^nles :

IMPERIAL..... ....ol Londoi
LONDON , ....of Lonaoi

H'.THERN o Londor
jUhfcN ...ol Liverpool

NORTH BRITISH aicdMEF.CANTILS {
.ETNA .' of Hertford, Conn

Aggregate Capital, *S*.NC,SS3.
ISNo.47 Fourth street, betweon J and X, Sac-

rim-n*o comer ol thpa'h.e au,J trr.-'

STAR Ml'-LS ANDMALT HOUSE.

VEU'OII-I" A LAKES,

NOS. 80, 52 AND MFIFTH ST., SACRAMENTO
i]\ "dealers in Produce and Brewers' Supplies I
Manufacturers of Malt and all kinds of Meal?, etc.
Oatmeal, C irnmeal. Cracked Wheal,. Graham Floui
Buckwheat Flour, etc. NY*Grain Hag* lor sale.- -;--»• -

sl7-iiitff:-


