
SACRAMENTO DAILY RECORD-UNION.
DAILY VSIOS SERIES- VOL. UV-Xo. »1»S.
DAILYRECORD SERIES*—VOL. XXII—So. 4202. SACRAMENTO^ SATURDAY MORNING, SEPTEMBER 25, 1880. daily RECORD-rXIOM SERIES-

-.'.-. VOLI.ME 111-MMBEK M.

THE STATE FAIR.

TWENTY-SEVENTH ANNUAL FAIR OF THE
CALIFORNIA STATF. :.AGRICUL-

TURAL SOCIETY.

FIFTH DAY.

The fifth day of the State Fair was an-

other red-letter day for the Directory, and
proved a satisfaction to the people. Nothing

occurred to mar the success of the day's pro-
gramme. The fact that the day's receipts
fell below those of the like day last year

arises from the fact that the same day last
year was "the" sham battle

"
day, when an

immense assemblage was present. But it
must be borne in mind that on Thursday of
this week the receipts exceeded those of even
sham-battle day. Thus to date the Society

is financially over $3,000 ahead of the fair of
, 1879 to likedate.

AT THE PAVILION.

Last evening the attendance at the Pavilion
was as large as on the previous evening. The

! music rendered by the baud was unusually
j fine. The solo upon the xylophone by Alex.

X il was fine, and warmly encored by the
audience. The receipts of the day were as
Ifollows : Park, $1,786; Pavilion, $622 75.1
iLast year on Friday of the fair the receipts

were as follows: Park, $3,822 25;Pavilion,
$538

—
showing a falling off on the receipts of

| the same day last year of 51. 952; but Friday
of last year's fair was the best day of the
Week, while it has not been so this year.
The total receipts of the fair this year uj/ to
this time are $17,901 35. During the same
days of last year the receipts were 814,096 75—

showing a gain iv favor of the present
year of $3,205 20.

The mu»ic to be played at the Pavilion
this evening is as follows:Ie

inu.-ae tv be played at the Pavilion
vening is us follows:

March—" Grand Fair" Kiesler.
Potpourri

—*'
AlliiiiuLeaves

**
Kuedel.

PolKri Luna
—

.Vv!oohoue solo A.Kidd.
Quadrille

—"
Opera Glasses

"
Carl.

3c.iotli-.clie
—
"IHope IDon't Intrude". .Mundwyler.

||38| IART 11.

Quartet—
"

Robert Adair "—Saxophone solo..
'.'.iC'rlWl

'
r.

Cavatina
—"

Operetta May King".... Massini.
."Dreams of Home" ..Kiesler.

Oavott
—"

Secret Love" Kesche.
Galop

—"
Inauguration "... .Jones.

Continuing our review of the Pavilion, we
finda few articles not heretofore noticed.

William Gutteiiberg-»r shows a handsome
-id lar_e piece of quartz from the Quartz

Hi!! mine.
Miss Mary E. McCord exhibits a school of

Kindergarten instruction in the lower hail,

and explains the system in a very interesting
manner.

D.H.Larrabee sho ivs a patent spring bed
and several ant-proof kitchen safes.

R.Dale exhibits two pieces of sheet-music
that are curiosities. One is the first sheet
printed in California

—
1819—and the price

then was §2. The second is the firstpiece
printed in sacramento, and is dated 1858, Dale,
publisher.

Mrs. G. Marks, in the small upper ha!!,
exhibits a specimen of picture emta-oideryin
worsted, a full-rigged ship at sea.

'
THE ACT CALLEBY.

The art gallery at the Pavilion has, all this j
week, been thronged by spectators. Aud itis
but justice to record that the great mass of
die people have manifested by their free crit-
icism and pronounced judgments .an artistic
sense and a taste which speaks volumes for
popular ait culture, aud the progress which
is being mads by true art among the people.
Itisplainly evident that the artists ofthisState
and the art collection institutes have entered •
upon the right path in this matter of more j
frequent and free public exhibits of art works.
The result has beeu an elevation of the public
taste, cultivation of the natural love for the
beautiful, and an inquiry into the realm of
art by thousands who, but for the awakening
induced by such exhibitions as that
now in the art galleiy, would never
have risen to a consideration

'
of

art matters at all. In 1879 the first !
real art exhibition under the direction of ex-
perienced art directors took place in connec-
tion with the annual expositions of the State
Agricultural Society. The success of that I
exhibition, the popular appreciation with t
which itmet, induced its repetition this year. I
The gallery is temporary, and includes the
west balcony of the Pavilion, which iscovered
in and admirably arranged for the purposes
intended. The exhibition is under the di-
rection of J. R. Martin, AssLtant Secretary
of San Francisco Art Association and School
of Design. The pictures were nearly allhung
under his direction, and he has, by authority
of the State Board of Agriculture, general
charge of the exhibition. 'The exhibits were
secured by the society appropriating the sum
of SOOO to be distributed among the ex-
hibitors according to a plan which
abolishes the

"
first and second premium "

idea, which, when applied to art work is
simply farcial ina State Fair, and instead of
that plan provides for such an equitable dis-
tributionof the money, according to merit of
exhibit, as shall "compensate the artists, at
least in part, for making the exhibits, and
too- eliminates the objectionable feature that I
heretofore was prominent, to wit,that one j
artist was superior to another, or his work|
better or worse than another, because of the
amount of money awarded as "premium," |
according to the judgment of any committee
that a directory might hastily pickup.

'
Most

of the pictures were solicited from artists or
owners by -Mr. Martin, and are from private
studios and the ArtAssociation rooms at San I
Francisco.. The works in the oil-painting department
are : The Channels Hunter, by Charles
Preach of San Francisco. Two mediaeval
figures, by Mrs. Joe Strong ofSan Francisco. [
Two pieces, fruit and flowers, by Mrs. J. H.|
Lewis,Sacramento. ThePerils Prospecting, i

by W. K.Freeman ofSacramento. Portrait ofI
Washington, by Charles Prosch of San Fran-
,i-t i. Still Lite;fruit and grapes ; View in
Gulf of Spezio; Landscape ;Marine View;
and Still Life,.oysters, fruit, etc.

—
all by

Henry Clenewerck of San Francisco. Au-
tumn seene

— Mountains,, by Fred.
Schafer of San Francisco. Harbor of Elsin-
ore byMoonlight, and the Arrivalof General
Grant at San Francisco, by W. A.Coulter.
Tartouf from Moliere; portraits (a large
number), by F. Bou-ry. Solid Comfort (a
convivial piece) ; Maraquita Going to Her
First Bull-tight ; GilBias' Departure for
Salamanca— all by F. Bouvy of San Fran-
cisco. The Revenge from Neapolitan i.is-
tory

—by A.De Succa of Central America.
Portrait of Justice Field, by S. W. Shaw, of
San Francisco. Portrait of

"
Jahn," by

Chas. Prosch, of San Francisco. The Log-
ging Camp in the Coast Binge ; On theI
Rhine.; .Newport, N.Y. (Intl.. scene) ;

{School; Rod Riding Hood;Winter j
inNebraska ;Newsboys in.New York, allby
Wm. Hahc, ni San FraacL-00. \u25a0 Austin
Creek, iv Julian Bix,of San Francises"Idlewild,"Lake Tahoe summer residence ofI
Mrs. E.<B. Crocker ;;7. River San It.an, |
Nicaragua ; Afternoon _ on the Truckee
River; Coast Scene— near Santa
Criz ;Uncle Sam Mountain Clear Lake;
LakeTahoe; Tropical Sketch ;Morning on
the River;Tropica! Sketch :Sunset on Clear I
Lake ;Chimney Rock— Bierstadt :Off
the Coast of Peru; Beach :near San Fran-
cisco ;Cornelian Bay, Lake Tahoe ;Saburbs
of Sacramento; Coast Scene near Pescadero ;
Big Tree Grove, Santa Cruz ;Down the
Coast ;Sit. Diablo, spring tin.' ;Rio Obispo,
Isthmus ofPanama ;A Tropical Afternoon :;
Scene in Nicaraugua, allby Norton Bush of j
Saciamento. Lake Maggiore, Italy,by Paul]
Weber. Silver ; Apples; Apples, second
piece ;Still Life: Crystal, all by S. Mr
Brooks of San Francisco. Hard Road to i

Travel, by Wm. Habn of San Francisco.
Portraits,

'

Mrs. Strong and Dr. Hentz, by
Joe Strong of San Francisco. 2 Training the
Pappy Regardless of Cost; •"• Ophelia:
Portrait of. a I.ady ;

- Light . and - Shade ;
On the Beach ;Quail Shooting :Flirting on !
theßpad; Arab Girl,all,by E. ;Narjot of
San Francisco. Mary Stuart's Last Confes-
sion ;Explaining the Problem, both by Hen-
ryRaschen of San Francisco. Norway Fiord,
by Samuel G.Phillips. ,StilljLife, by Miss
M. Jones of San Francisco— one of the pupils i
of the School of Design. *

Life's Young
Dream— P. A.Cot ; Bear River, Ne- j
vada :Mountain Stream, Sierra Nevada ;I

three erst on portraits ;one landscape in oil,
all by \V. T.Jackson of Sacramento.' Ma-
Zitlan; Landscape :both

'
Iy F. Schafer of

Sin Francisco. Two portraits in hardened
clay, by Emil Lund of Sacramento. 7Child-
hood

—
after C. L.'.Vogel ;7Youthful(Gam-

bols, Hotteriroth ; German Interior, * F.
Wendler ;Fioweis, Miss Williams of San
Fraueisco ;Sleeping Beauty, Walther ;Scene
in the Alps, V. '.Millner; Grandma's Gift,
Most ; Whoa Emma, Chan. 0. Nahl; Tou-
sorial Studio, Aug. Hego ;Morning Prayers,
.T. M.Hoffman ;portrait of General Grant,
F.Pebbles ;

-
two portraits, on marble. '.Tbe

thirteen last named are from the gallery cf
Mrs. E. li.Crocker of Sacrameuto. Photo-
graph inoil.byMiss Julia Os trom,Sacramento.
Love's Youiig Dream ; Our Puss

—
crayon

drawing;Crayon Photo ;MyPartner in the
Danee

—
pastel paintintr ;Flowers inOil;On

Guard
—pastel ;The Wounded Dove—inoil;

Portrait in Oil; Crayon Portrait ;Crayon
Portrait ;Photo inOil;Phot \u25a0in Oil;Por-
trait

—
medallion;Portrait— water colors, all

by Miss Julia Ostrom, of Sicramento. Char-
coal Drawing fromLife;Charcoal Drawing ;
Charcoal Drawing from L'fe; Charcoal
Drawing;Tropical Scene ;Flowers ;Flow-
ers, second piec?, allby Miss Amanda Austin,
Yolo. Tropical Scene ;Tropical Scene, sec-
ond piece :Flowers—in oil;Flowers

—
inoil,

all by Miss Flora . Weeks. Sacramento.
Black and whiteinoilas follows :S. P. C. 11.
li.Crossing and Foot-bridge over the San Lo-
renzo river atthe BigTree Grove, Santa Cruz ;
Scene on the South PaciSc Coast Railroad,Ii

on [lortraits ;one landscape oil,
'. T. .Jackson of Sacramento. Mi-
Lapil.-oatie :both ly F. Scbafei vi
ici.-ci,. Two portraits iv harueneri
Emil Lund of Sacrnmento. Child-
rer C. L. Vogel ;Youthful Gam-
ittx-nroth; German Interior, F.
;Fioweis, Miss Williams of San
i;Sleeping Beauty, Walther ;Scene
ilp.-, (7. Millner; Grandma's Gift,
Viir.a Emma, Chas. C, JN'ahl ; Ton-
iiiio,Aug. Hego ;Morning Prayers,
tir-i.-.n; portrait of General Grant,

ps ; two portraits, on marble. The
lai>t named are from the gallery ol
li.Crocker ,>t Sacramento. Photo-
il.by Miss Jnlta Ostium, Sacramento.
r
Otmg Dream ; Our Puss —

crayon
Ci; yon Phoro ;My Partner in the

jastel painting ;Flowers inOil;On
>astei ;The Wounded Uove— inoil;
in Oil; Crayor. Portrait ;Crayon
;Photo inOil; Phot \u25a0in Oil; l'.-r-
--dallion; Portrait— water colors, all
uiia Ostrom, ofS icramento. Char-
sing from Life;Charcoal Drawing ;

Drawing fro.n L:fe; Charcoal
;Tropical Scene; Flowers; Ittow
ripiec 9, allby Miss Amanda Austin,
ropical Scene ;Tropical Scene, fee-
:Flowers

—
iv nil; Flowers

—
in oil,

Miss Flora Weeks, Saaramento.
1 whiteinoilas follows:S. P. C. lt.
t-r andFoot-bridge over the Sai. L,-

--r at the Bi;;Tree Grove, Santa Cruz ;
the South P.ititie Coast Railroad,
ol) road to Felton and !un Inrenin

creek, Santa Cruz ;Orphan Rock. Tasmania
scene, between the mountain Gog and Ma-
gog, Australia ;Big Creek Waterfall, 17*
miles from Santa Cruz ;Upper Merced, Yo-
semite Valley scene ;S.-.irtiCruz te teh scene,
near Natural Budge ; Humboldt Palisades ;
Snowy Itiver. Australia ;Snowy River, at a
distance ; Cathedral Rock, Yosemite Val-
ley; Santa Ortiz Mountains, near Los
Gatos, on South Paciiic Coast Railroad :
Natural Bridge, near Santa Cruz, all by
Alma Woodleigh, Siuta Cruz. Mount!
Wachington, and Sleepy Hollow, on the j
Hudson river, two pictures by Blehman,
owned by Mrs. J. R. Hudson, of Sacrameuto.
View on the Sacramento ;Rio Grande-
Panama ; View near Sacramento ;Tropical
Morning; TropicalMoonlight; Autumn Scene;
Painting on Plaque; Landscape; WoodS;ene;
Landscape; all by Miss Flora Carroll, Sacra-
meuto. Chinese Consul Genera], by F. V.
Pebbles. Portrait (crayon), by Ida Elkus,
Sacramento. Portrait (crayon), by Eugene
Elkus, Sacramento. Lovers' Leap— Straw-
berry, ElDorado county, W. J. Stra'ght.
Portrait (crayon), by W. F. Jackson, Sacra-
mento. here are shown about one hundred
works by pupils in the School of Design, Sin
Francisco, that we willnot attempt to cata-
logue here. Spring ;Sleeping Child; Marble
Frame. aU three marble chiseling, by Fred-
erick Flohr. Sacramento. Drawings. by Aaron
H. Powers, Jr., Sacramento. 01iDutch
Farmer; Sheep; Cattle ;and three others in
oil, by 11. A. Dickson, ofDixon. Monogram
of the English Alphabet, by J. B.Nelson, of
San Francisco. Landsburg Castle, by_H. A.
Dickson. Portrait (crayon), by Miss J.
Ostrom. Porcelain Painting, large variety,
by Mrs.E. C. Bint-ay an 1pupils, ofSacramen-
to;cameo pictures, by Mis. Katty Walther,
Sacramento ;drawings, by pupils ofMrs. E.
0, Bingay, Sacramento ;pencil and crayon
drawings, by Amelia Klippel. Sacramento;
crayon drawings, by Mrs. L.H.Well- ,S-tc-]
rameuto ; pencil drawings, by Mrs. L.H.
Wells ;thirty pieces porcelain painting, by
Miss M. E. McCormick, San Francisco ;
fourteen pieces porcelain painting, Miss Belle
Felter, Sacramento ;twenty-five pieces por- I
celain painting, by jlrs. A. J. Perry.. Sacra-
mento ;sixteen pieces porcelain painting, by
C. A. Chateau, San Francisco ;four pieces j
porcelain painting, by Eugenic Excoffier,San I
Francisco ;St. Julien, the trotter, presented
to the State Society by the Bulletin Com-
pany, San Francisco ;twopaintings inoil,byI
Miss Clara Felter, Sacramento.

Of the foregoing collection pictures are for
Bale from the collections of the following:
Charles Prosch, Mrs. .Tee Strong, W. R.
Freeman, Henry Clenewerck, Fred Schai.fi r.
W. A. Coulter, F. Bouvy, A. De Succa. S.
W. Shaw William Hahn, Julian Rix.N't- j
ton Bush, S. M.Brookes, E. Narjot, Henry
Rasch?n, Miss M. Jones, W. T. Jackson, I
Miss Julia Ostrom, Miss Amanda Austin, F. j
Flohr, Alma WooJleigh, W. J. Straight and 1
A. J. Dickson.

There are not as mviy artists represented j
in tne exhibition this year, some of the lead- I
ing artists being absent from the State, but
the gallery exhibit is quite as full in number
of pieces. The superintendent of the gallery j
willkeep it open to-morrow all day, to an-I
swer to any who desire to purchase the art j
works for sale.

AT THE PARK.

Yesterday at an early hour quite a multi-
tude was present to witness the ladies' eques-
trian tournament. The crowd did not dimin-

ish any until the termination of the races in
the afternoon. Premiums have been awarded
as follows :

FIU3T DEPARTMENT.

Horstt.
Class 2—Horses of all work—Stallions

—
Best ear-old and over, L.U. Shippee,
Stockton, Henry Clay, $40 ;best three-year-
old, J. P. Odbert. -Sacramento, Colonel, $30 ;
best two-year-old. H.R. Covey, for Leland
Stanford, Palo Alto, Bentonian, $20 ;best
one-year-old, B. E. Harris, San Francisco,
Grenadier, $15. Mares

—
Best four-year-old

and over, K.Comstock, Yolo county, Poll,
§40; best four-year-old and over with colt,
E. Comstock, Dooly and colt, $30 ; best
three-year-old, John Pfan. Petaluma, Lizzie
May, $10; best two-yeai-old, H. R. Corey,
for Leland Stanford, Palo Alto, Monte
Belle. $15 ;best year-old, Ben. E. Har-
ris, San Francisco, Emona. $10 ;best suck-
ling colt, J. B.McDonald, Marysville, Yuba
Maid, $10.

Class 3—Draft Horses
—

Stallions— Best
four-year-old and over, T. J. Hutchinson,
Capay, Yolo county, Mark Dunham, $40 ;
best three-j ear-old, • E. Comstock, Yolo
county, Prince, $30 ;best two-year-old, Wm.
Sparrow, Sacrameuto county, Plotighboy, $20;
best one- ear-old, ii.J. Merkley, Sacramento
county, Normanay 2d, $15. Mares

—
Best

four-year-old and over withcolt, R. J. Merk-
ley, Dollieand colt, $10 ;best four-year-old
and over, E. Comstock, Yolo county, Maud,
i'M; best three-year-old, ditto, $25; beet two-
year-old, ditto, $15 ;best one-year-old, ditto,
510 ;best sucking colt. R..T. Merkley, Sac-
ramento county, Fancette, $10.

Class 4
—

Roadsters
—

Stallion*—Best four-
year-old and over, George S.'Wali. San Fran-
cisco, Boccaccio, $40 ;best three-year-old, W.
10. Morris, Stockton, Upright, $30;best two-
year old, H. R. Covey, for Leland Stanford,
Palo Alto,Pi.bis, $20; beet gelding, four

-
year-old and over, T. W. Covey, Etigtngtoi .
$30. Mares

—Best four-year-old and over,M.
W. Hicks. Oakland, Fawn, $10; best three-
year-old. D. McCarty, Oakland, Carrie F.,
930; best two-year-old,- :H. R. Covey, for
Leland Stanford, Palo Alto, Waxana, $20.7

Class s—Carriage Horses
—

Best matched
span, owned .md used as such by one person,
A.I.Bingham, Woodland, C. F. Bead and
John, silver goblet worth $40. ,

Class Roadster Team—Best double
team, owned and used as such by one' person,
D. McCarty, Oakland, Jo and Harry, silver
goblet valued at $40.

Class 7—Saddle Horses— Best saddle horse,
ire or,-elding, also . second best, ditto, El.

Stokes, San Francisco, White Stockings, first
premium, $20 and $10. . .

Jacks
—

Bast four-year-old and over, Ceo.
L. Culberson, Capay, Yolo county, Ken-
tucky Star, $40; best two-year old, George
W. Carey, Sacramento, H. W. Beecher, 320.

Mules—Best span of mules of any age, W.
L.Pritchard, a bay span.

; Cattle.
Class Durham Cattle

—
Bulls

—
Best

four-year-old and over, Coleman Younger,
Forest Home, red Thorndale, $40 ;\u25a0 second
best ditto,\u25a0 John

-
Bidwell, Chico, Osceola,

$20;best three-year-old, M. Wick, Oroville,
Major Butler, -' 540; \u25a0 second

'
best \ ditto,

John Bidwell, ' Duke of 7 Chico, $20;
best two-year-old, Charles Clark, Milpitas,
Quinn Prince ;second best two-year-old. R.
Ashburner, Baden .Station, Baden 'Duke,
$20; best one-year-old,* C. Youneer,' Forest
Home, Seventh Red Thorndale, $30; second
best ditto, R. '-\u25a0 Ashburner. Kudleoing Chief,
$15; best bull calf, ,T. 'D. Carr. *Gabilan,
Monterey 'county. Twenty-eighth Duke of
Gabilan, $20; second :best ditto, M. Wick,
Golden Wreath, $10. J Cows— four-year-
old and. over, J. D. Carr, Third Maid of
Monterey. $40 ;second best ditto,M..Wick,
Gem, i$20 ; best three-year-old, 7 Coleman

IYounger,. Red Dolly second, S4O ;second
best, ditto, Jesse Maynard. £20; best two-
year old, ditto.Red Dolly fifth. $10; se;- nd

jbest two-year-old." J. •D. Carr, Gabilan
Beauty,7 $20 ; best

'one-year-01d,7 ditto,
IEighteenth Maid of Monterey, $30 :second
ibest heifer calf, ditto. Nineteenth Maid of
IMonterey, §18; second best one-year-old,

Coleman Younger. Sixth Rosa Nee), $15 ;
best heifer calf, ditto, Oxford Rose second,
$20.'. . :-\u25a0-:-

Alderpey and Jersey in one Class ßolls
—

Best four-year-old and over, Robert Beck,
Oakland, Buffalo Bill- $40 ; best three-year-
old, Hy. Pierce, San Francisco, Hugo of
Yerba BueDa, $40 ;;best two-year-old, E. F.
Aiken, Sacramento, Major, $40; best bull
calf, ditto, Bolivar. SKI;liest one-year-old,

| K. Noel, Grata Valley, Highland Prince,
! $70 Cows— Best four-year-old and over,

Hy. Pierce, Sau Francisco,
'
Pearl of Yerba

Buena. $40;best two-year-old, ditto, Beauty
of Yeib » Buena. $40; "best three-year -obi,R.
Noel, Queer, $40 ; best one-year-old. J.
Asken, ElDorado county, Jersey Belle, $40 ;
best heifer calf, P. • Stanton, Saeramente,
Acemore, $30.

Devons, Ayreshires, Hereford*, Holsteins
and Holdernejs inone Class

—
Bulls

—
George

Bement, Redwood, best three-year old and
over, Melahcton Caliaghan, $40 ;best one-
year-old, Archie, $30 ;best bull calf, Eclipse,
$20. Cows— George Bement. best three-year-
old and over, Stellitta, $40; best two-
year-old, Stellimi. $20 ; best one-year old.
Highland Maid, $20 ; best heifer calf, Mari-
etta, $20.7

Class 2—Graded Cattle—Cows— R. Ash-
burner, best four-year-old ar.d over, Mn-.- fie,
$40; best three-year-old. Lucy, $25; E.
Comstock, berjt two-year-old, Pet, $1") ; best
one-year-old, Rosa, $10; best heifer-calf,]
Beauty, $10.

Sheep.
Class ISpanish Meiino

—
E. W. Woolsey,

Berkeley, best ram, two years old and over,
C dummella, $30 ;best three-year-old ram
limbs, $22 .70; best pen of not less than five
ewe lambs, $22 50:best rum and five of his
lambs. $30. J.'II. Strowbridge, *Hay wards,
best- ram - one year old and under

-
two.

Sprightly, $22 50; best pen, not less than
three ewes, twoyears old and over, $27 50;
best pen, not less than five ewe?, one ear old
aud under two, $22 50.

Clasa 2
—

French Merinoand Sih-sinn
—

Mr*.
R. Blacow, CenterviUe, best r&mtwo years old
and over. Gladiator, $30 ;best rimone year
oldand under *wo, Bulger, $22 BO;best three
lambs, $22 50 ;best pen not less than five
ewes, two years old and over, $22 50; best
pen not 1- a than five ewes one year old,
$22 50 ;beet pen not less than five ewe lambs,
$22 50 ;best ram and five of his lamia, $30.

Class 3—Qotawold, Leicestershire, Lincoln-
shire, Shropshire and any thoroughbred cross—

C. Younger, best ram two years old and
over, Far West, $80: best ram ore year old
and under two, $22 50 ; best three ram
lambs, $22 50;beat pen net less th_ n fiveewes,
two years oldand over, $22 50 ;best pen not
lesss than five ewes, one year old, $22 50;
one pen not less than five ewe lambs, $22 50 ;
best ram and five of his lambs, Far Wtst and I
lambs, $30.

Goats.
Thoroughbreds

—
J. H. Harris, Hollister, j

best buck two years old and over, Pasha,
$35 ;best buck under two years old, Bruce,
•*3O;best pen not less than three does, twoi
years and over, Highland Mary, Scottish j
Queen and Jennie Glenn, $35.

Graded— J. H. Harris, best pen not less
than three does, three years and over, $20: i
best pen of not less than throe does, under
two years old, $15.

Sweepstakes —
J. H. Harris, bent buck,

Pasha; best doe, Mail of the Mist, $20;
best pen of not less than ten kids, $20.

Stcine.
John Rider, Sacramento, best boar, two i

years and over, Commodore, $30 ;beet boar,
six months old and under one year, Canute
No. 2, $15 ;John Kennedy, Sacramento, b-st
boar under two • yearn | old, 'Prince, £20 ;
Hugh Cave. Yolo county, best breeding sow,
Nellie, $30 ;M D. Boruck, San Francisco,
best sow six months old and under one year,
Queen Bess, $15.

Class
—Poland China and Chester white

—
E. Gallup, Tulare county, best boar, two
years old and over, Captain Jenks, $30 ;best
boar under two yearp, California Peerless,
$20 ;best boar, six month-, old and under one
year, Comic, $15; best sow, six months old
and under one year, Rosalind Star, $15 ; L.
M.Scott, Lincoln, beet pair of pigs under
ten months, Willisand Flora, $30.-

Sweepstakes
—

John Rider, best boar, any
age or breed. Commodore, 540 ; best sow,
ditto, Princess of Wooddale, $40 ;best pen
of six pigs, any age or

—
pen of Berk-

shire pigs, $20 ;best family, all of the same
breed

—
one boar, two sows, six pigs

—
Commo-

dore, Princess of Wooddale, Lady Knapp
and six pigs, $25.

Poultry.
T. I). Morris, Sonoma, best trio of

chickens, as follows:Light brahmas, dark
brahmas, buff cochins, partridge cochins, best
pair of white cochins, best trioblack cochins, i

game (any variety), Malay games, golden
spangled Hamburg*, silver spangled Ham-
burgs,' black Hamburg?. $5 each, making a
total of $50. T. Waite, Brighton, best trio
ifwhite Leghorns, $5. Mrs. L. E. McMa-
hon, i'ix...., best trios of brown Leghorns,
Plymouth lUniks, a-ame bantams, black
breasted red games, $5 each ;total, $10. F.
S. George, Sacramento, best trio of black
Spanish, $5. E. Gallop, best trio of white
Dorkins, $5. T. D.Morris, best trio of silver
gray Dorkins, red Dcminiques, black Polish, 1
silver Polish, white Polish, Houdan French |
fowls, $5 each ;total$25. C.W. Rapp, Sac-
ramento, golden Seabrizht bantams, silver
Seabright bantams, white bantams, black
bantams, $5 each ;total, $20.

The Committee on Sweepstakes in the |
several classes of stock are requested to be j
present at the Park, at 9 o'clock this morn-
ing.

Premiums willbe paid at 0:30 o'clock this
morning from the judges' stand.

THE LADIES'EQUESTRIAN TOURNAMENT.
An immense congregation of people as-

sembled at the Park from 9 to10 a. M. yes-
terday to witness the ladies' equestrian tour-
nament. Great interest was manifest in this
exhibition, and not less than 4,000 people
were present to look on and form judgments
as .to the grace of the ladies in the saddle and
their .-_.__»» in managing horses. Director
George W. Hancock had. special charge of
the tournament, ard received efficient aid
from President Larue, Superintendent
Flint, Directors Bogge, Jones and
other officers, and from Marshal Bryte
and assistants. As a result everything
was . wellmanaged, acd the tournament was"

worked ed
"

according to programme. . It
was announced for 9a. 31., but this was an
error, as 10 o'clock was the hour fixed. This
error occasioned the people some trouble and
involved an hour's rather annoying wait. At
10 A. m. the ladies to compete were called to
the track and introduced bo the judges. The
judges were E. W. Muslin, A.-G. Folger,
Sid. Howcl!, Dr. Belton, G. Valensin, C. W.
Clarke, W. E.Hale. The lady contestants
were Miss Anna Lovdall, Sacramento, habit
colors blue and black ;Miss

"
Kate Cross,

Yolo, dark blue and black costume ;Miss
Minnie

'
Perry,'- Sacramento,' black habit;

Miss Vivia Slight, Sacramento, black cos-
tume ;Mrs. May Stevens, Sacramento, cos-
tume, navy blue, with white hat ;Miss Ella
Mouton, Sacramento, black costume ;Miss
Belle Ellis, Sacramento, navy bine costume.
Allthe laiiies were wellmounted on spirited
animals. . ;._' 7 .

The judges gave them their instructions,
and they were then conducted by Mr.Han-
cock to the lower turn of the track, and from
that pointrode, by his direction, up and down
the quarter-stretch. They went ina group,
by twos and threes, and singly. They were
required to make their horses gallop, canter
or amble, run, wheel, halt suddenly, etc. . At
the conclusion of these exercises they were
allowed to ride at will, and show off any
special accomplishments 7; as horsewomen.
Miss Cross, 'who has won many first \u25a0 pre-
miums, and who was in the tournament only
to oblige the public and not as a competitor
for a prize, then put her horse through his
best paces, causing

-
him to rise suddenly,

halt ;suddenly, wheel,.. leap. quickly into the
air, and finally to jump over a hurdle.* This
was well done, the animal, under the skillful
guidance of the young lady, springing almost
froma7

"
standstill

"
jdirectly _ upward :and

then forward, and alighting on all four feet
almost simultaneously. 'Again he would be
required t"> take a running leap and again a
quick darting leap, and jagain a liftingleap,
withhis fore feet striking the ground onone

ideof the hurdle' but an instant after Vis
hind feet left the ground on the other side.
The other ladies then rode their horses at tbe
htudle aiid made them take the leap, though
none

'
of_ them "'_ had « practiced :with the

animals in that line. 1his exercise greatly
pleased the people, and the \u25a0 applanss aud
laughter was long and loud. Director H.vi-
cock bantered Marshal "

Bryte to leap the
hurdle from a standing jump, and the Mar-shal, after a loog hok at the hurdle, which
was a six-inch board upheld by two special
policemen, » a glance at his stout legs, acd
a pressure upon hit ,capacious * lungs, con-cluded he might 1get something out of gear
inside if be tried it,and declined the wager,
whereat: the people roared Iwith laughter ;
but they fairlyshouted when Mr.Hancockmounted a heavy charger and

-
charged

at 7 the hurdle, to show 7 the
"

girls ."
how \u25a0to do.'it. The -;. horse took the
leap and so did Mr.Hancock, and nearly

t left the ground on the oth.r -i le,
sr ladies then rode their hos«»s i» •',.
ad mace them take Ihe leap, though

them had practiced with the
in that line. 1his exercise greatly
the people, and the applause and
was long and loud. Director Han-

nteiej Marshal Bryte to leap the
\u25a0om a Etancisg jump, and the Mar
sr a long liok at tne hurdle, which
x-inch hoard upheld by two special
n, a glance at his stout less, ard
ire npon bis capacious luius. oon-
e might ge; something out of gear
he tried it,and declined the wager,
the people roared with laughter;

7 fairlyshouted when Mr.Hancock
a heavy charger and charged

hurdle, to show the
"

girls "

do it. The hcrse took the
Iso did Mr. Hauc >ck, and nearly

a day of daylight shone between the saddle
and the rider as the horse struck the ground,
while the weighty Director was somewhereup ivmid-air. Half an jhour after some of
his brother Directors went about innocently
inquiring^ ifbrother Hancock had come down
yet. -This hurdle spun, in truth, was very
amusing, ami was the life of the forenoon.
While the judges were consulting little-Mary
McFadden of Yolo rode upon the track on a
rat of a mouse-colored pour, and made the
!.'. horse or a bit

"
show <ff his best paces.

The .' judges then announced the awards,
complimenting tha ladies and truthfully
saying that-; they all rode gracefully,
managed their horse.? with marked skill;and
had cause to be proud of their accomplish-
ments as equestriennes. They thanked Miss
Cross for earing and paid a warm tribute
to her excellence as a rider. Mr.Maslin, as
the spokesman of the Board of Judges, an-
nounced the decision as follows: First choice
of prize to Miss Mouion;,second, Miss

-Slight ; third, Miss Perry; fourth, MissLovdall; fifth, Miss Flu-; sixth, Mrs.Stevens; for May McFadden, honorable
mention and recommendation to the Di-
rectors. This closed t'-e tournament, for
which Mr. Hancock had Id. red for a long
time, having secured through his personal
exertions the contributed prises.

The ladies . who rode in the tournament
last evening chose the following prizes :Miss
Mouton to ik the money prize of £.*>.*> offered
by the Society ;Miss Slight took the saddle
presented by Stone & Co.; Miss Perry took
the silver cake-chariot [presented by W. K.
Vanderslice; Miss Lovdill took the toilet
set presented by H. Wachhorst; Miss Ellis
and Mrs. Stevens have not vet made selec-
tions. The Board will present Miss May
McFadden the ivory-handled whip contrib-
uted by J. T. Stoll. They have not acted on
the recommendation of the committee of a
special prize to Miss Cross.

THE RACES.
There was an unusually large attendance

at Agricultural Park yesterday, consider-
ing that Friday is generally considered
as an off-day, and especially as the two first
races were locked on as almost a foregone
conclusion. First on the programme was a
purse of $1,200 for the 2:30 class, inwhich
Crown Point wag held first choice at $60
against $15 for the four others contenting
withhim, namely, Major, Cassia Mack, Capt.
Jinks and Susie, the latter alone being con-
sidered likely to make a struggle with the
favorite. As the hori-es scored,

with
wasorite. As the horses scored, it was

perceived that the driver of Cassie Mack
had a pistol of horse-marine . power
protruding from bis hind-pockets, and a great
deal merriment was caused when Marshalof merriment was caused when Marshal I
Bryte objected to such au armed coalition, I
and Dave McCarthy wan obliged to return to
the scales to make

"
his weight good, j

The admirable manner in which this
new" method of ,'i the drivers as well
as > 7 the i horsps' ; being r hfeled wast

admirable

* approbation of

this I
method of the drivers as w.l. :

the horses being heeled wa.-
iched merits the approbation of the j

entire community. As was expected, the1
race resulted in a match betweeu | Crown
Point and Susie, the former leading the en-
tire circuit, but Susie so pressing him at the
wire that there was but naif a length between
them, all the others being distanced, the |
Major, when last caught sight of, occupying I
the rear position at about the three-quarter
mile pole. Time, 2:28. The betting was
now 830 to $15 i.i favor of Crown Point, and
this time Susie was bound to make her ef-
fort, and at a clipping gait she reached the
'half mile first by a length, and thence she
led well to the draw-gate, when she was off
her feet and dancing and pirouetting from
side to side. Crown Point won in a jog in
2:20J. The little betting there was might
be classed as $60 to $10, the sporting meu
taking the long odds; and although Susie I
again made a good struggle to the draw-gate,
there again she made a bad break, and
Crown Point won the heat and race in 2:28.I

SUMMAllV,
Agricultural Pass Course, Sacramento, Septem-

ber 24, ISSO—Trotting—2:3o class ;purse, $1,200 ;
first horse two-thirds, second two-thirds of re- I
mainder, third the balance.

A. B A L. K. Whipple name eh. s. Crown
Point by Speculation, by Rysdick's Ham-
ble-toman, by Abdallah, dam Young Mar- l-i,
tlet by Ceo. M. Patchen, Jr. 11lI

Robt. Beck names s. m. Susie by Ueo. M. -
Patchen, Jr., dam Santa Clara 222 i

D. McCarty names b. m. lassie Mack by .Mc-
Clellan, dam 5ebe11a. dis

N. A. Covarrubias names b. g. Maj0run-
kn0wn.......'.............;.....;....-,.... dis

Ben. Timmons names G. Valinsin's b. g.
Capt. Jenks by Norfolk, dam by Belmont., dis

\u25a0--. Time— 2:261, 2"28- _
The next race on the programme was the

two-mile-and-repeat trotting for a purse of
$1,200, in whichLady Ellen wasan immense I
favorite at $100 against $20 for Tom Stout, |
and $30 for the field, ,comprising Venus,
MollieDrew anil Bessie. From the start it
was evident that Lady Ellen was layingupI
the heat, as she was far in the rear at the
first half, and never appeared to try to better
her position. The tight was thus virtually|
left to Venus, Tom Stout and MollieDrew, I
the former leading at the end of the first mile,
with Stout close to \u25a0_ her, and so they
traveled almost to tbe wire, where
the latter

close

who got on

so

.

they I
.eled almost to tbe wire, where

latter horse, who got on a run,
had to relinquish the second position to
Mollie Drew, Lady Ellen being driven
leizurely in, with Bessie distanced. Thus |
occurred the • first curious result in betting
that made this a hazardous day for those who
were not well informed as to the real merits
of the horses

—
Venus, or rather the field, sell

ing for$125 against $35 for LadyEllen, and

not well informed as to the real merits
. horses

—
Venus, or rather the field, sell

or 3125 against $35 for Lady Ellen, and
$25 for Tom Stout.'-- Again the Lady played
a waiting race, Stout leading at the half-mile
a length from Venus, but thence Ellen grad-
ually closed up and passed | the wire in the
first mile on almost even terms with the two
leaders, and then taking the lead she had
all tho 7 ,others speedily in8 difficulties
and won as she liked in5:04£ ;Venus second
and MollieDrew third.!Itwas now $120 on
Lady Ellen agaitst $10 for Stout and $10 for
the field. The heat needs .no description,
save that the Lady sailed away, opening a
gap of from twelve to twenty lengths,' and
winning in a jogin 5, Venus beating Mol-
lie out by a neck for second place, ana Tom
Stout being distanced, and in the order men-
tioned the purse was divided. .

W'V' ' ', SUMMARY.'•'
Agricultural;Park Course, Sacra-smto, Septem-

ber 24, ISSO.— trotting— 2:lo'class; purse, sl,ooo ;
two miles and repeat; -

first horse two-thirds,
second two-thirds of remainder, third the bal-
ance, l'eitz mare barred. •\u25a0_. -r

-
D. J. Green names b. m. Lady Ellen by

Carr's Mambr'-no, dam by Owen Dale...'.. 4 11
Ben. Timmons names O. Valinsin's eh. m."-_:-

Venus by Venture, dam unknown, i...".ii. 12 2
James Price names eh. m. MollieDrew by- Wlnthrop, dam Fanny Kern ..;.i.V..... 2i3;3
John Williams names L. I' Shippee's blk.

-
g. Tom stout by the Moor.dam byArgyle. 3 4 dis

J. T. Mcintosh names . br. m. ;Bessie .by;
-

v Blackbird, dam Kate Signal by OldSignal, dis. -\u25a0

Time— 6:04J, 5:00. .'..;.'-\u25a0;

The finalrace, a divided puree of $360, for
four year-olds and under, was the most . in-
teresting race of the day, as in itthere came
together those doughty antagonists iof the
previous State Fair

—
ex-Governor Stanford's

Captain Smith and L.J. Rose's Del Sur, the
result last year proving to be in favor of the
latter, although \u25a0 it was ,then jacknowledged
that Captain Smith was the better in speed,'
and lost mainly in

'
consequence of Ithe diffi-

culty Charles Marvinbad to holdhim incon-
trol. Then the accounts from Palo Alto were
so favorable as to Captain |Smith's training,
that after some even betting he was made first
choice at $165 to $135, at which odds the
betting was very heavy. -7 Atithe !second at-
tempt jtheIbellwas ;tapped, Marvin, at jthe Jpole, accepting a start in*which he had some-
what a length .the Sworse of *,it,'., and

"
as

Del Sur immediately opened up a gap, which
was gradually increased Ito three lengths at|
the half in1:16, itwas evident that the Cap- •

riir
1
-
li Urn1«*i-|i'li*Ti*-|-ii|—|-1 'I* i\u25a0 111llii \u25a0 ir»-|miri \u25a0\u25a0\u25a0-> nMniiI rl*!____.Mil .-*'*

I tain was making a waiting race of it. On the
1 upper turn Marvin gradually closed up or
:Del Sur, and pressing him. On entering the

Ihomestretch DelISur was off his feet, and a
icouple of hundred yards further made a repe-
jtition, and Captain Smith came in an easy
j winner by two lengths in 2:29. There was
now a change in the pools, the Captain selling
from $11 I) to $80; and again Del Sur, on suf-
ferance, . took the bad, and , trotting ;very
squarely had opened out a gap of two lengths
at the half mile in 1:13, showing a great im-
provement -

of speed on "
the previous

heat, but Captain Smith gradually came
up

'
and down ;the homestretch the horses

teemed tolie almost on even
'

terms, but in
this instance appearances are very deceptive,
and Del Sur having always the best of it,
won- in good style in2:25, Captain Smith
being eased up when the struggle was hope-
less. > The betting now began to be very wild
and imegular, but as an average pool most
be mentioned, $120 to$30 on Del Sur. The
third heat was of a very varying character,
Del Sar, as usual, taking the lead, and at the
quarter there was full daylight between the
two, but approaching the half he broke, and
Smith at that post was a length ahead in1:14,
but : approaching the last turn, Captain
Smith was off his cait and Del Sur
jogged in easily in 2:28. The fortunate
backeisof the so-deemed unfortunate Captain
were now at their wits' ends to get even, .m i
they rushed up the pools to $21 0 to $20, and
one pool was 8300 to $25, which, deducting
the commission, was simply twenty to one,
that Del Sur prove the victor. Again he
assumed the initiative, and at the half in
1:16£, had a length the best of it,but a bad
break on the turn more than lost him his ad-
vantage, and the two came down the sire' I;
lapped together the entire distance with the
advantage always in favor of Captain Smith,
who broke just as he passed the wireon a run
by half a length in 2:32. Itwas still $100 to
$35 on Del Sui, although it was evident that
Captain Smith was the steadiest iniris gait,
and withdarkness setting in, the horses were
sent "If for the final heat, on which some
820,000 was depending, and they trotted
even!v until round the back stretch "-^^^
the Captain was seen to be drawing
away, on which under stress Del
Srir was off his feet, and the Captain was in
the lead at the half in 1:10.], hut the race was
not yet over, for DelSur again closed on his
antagonist, and was on even terms with him
at the last tern, but again Del Sur made a
bad break, and Captain Smith won a hard-
fought struggle in2:33. Itwas a magnificent
race, and itwid be years and years again be-
fore the emory of the contest when Captain
Sr-uith turned the tables on his former victor
willbe forgotten,'"-" ŜUMMARY.
AO-ria-i.Tii.u. Pass Coursk, Sacramento, Septem-

ber 24,18IM.— Four-year-old or under
class ;purse, £360 ;first horse two-third.!, second
two-thirds of tho remainder, third the balance.
Steinway barred.

H. K. Cov^y nstnes L. Stanford's br.
g Capt. Mr.ithbyLocomotive, dam
\u25a0bid olCay by Henry day 1 2 * 11

L. J. Boss names blk. s. Del Sur by
The Moor, dam Grctchcn byMam-
brinuPi10t...: 2 112 2..Tirae-2:29, 2:25, 2:2a, 2:32, 2:33.

TODAYS BACKS.

The races to-day will prove, there is every
reason to believe, tne best of the Beason. j
They embrace one trotting and three running |
races, and a speeding by two hones for gold
medals. They will present the celebrities. |
Santa Claus and Nutwood, Sweetheart and I
Crocker, Lena Dunbar, Jennie 8., Ella j
Doane and many others. The fullprogramme i
willbe found in the Society's programme an-
nouncement elsewhere. .

NOTES AT THE PAVILION.

PA NEW SEWING MACHINB AT THE FAIR.
.One of the mvist attractive displays in the Pa-
vilion,especially interesting to ladies, is thatmade
by the Davis Sewing Machine Company of
Watertown, N.Y. This exhibit is on the lower
floor,and consists ofa complete assortment ot the dif-
ferent styles of theiinew familymachines and elegant
samples. After spending two hours watching one
of the operators turn off work never before attempt-
ed on a machine without basting, with the greatest
ease, and also accomplishing all the specialties of
all other machines, tho spectators yesterday
each decided to purchase a Davis without
delay. To sum up the evidence regarding
the Davis, the following verdict must be given to
thepublic, to wit: •' Having thoroughly examined
all the sewing machines in the market itmay bo
most unhesitatingly asserted that the Davis Verti-
cal Feed (the vertical or npper feed being its es-
pecial feature) surpasses in simplicity, ease of oper-
ation and range of practical work anything ever
seen intbe sewing machine line, and itis proper to
predict that ere long the Davis willbe the leading,

machine in tbe Sacramento valley, as it now is in
San Francisco, San Joaquin valley, Oregon, all the
Eastern States, and, in fact, wherever introduced allI world over. understand that Mr. Naylor,

>ne of the most attractive displays in the Pa-
ion, especially interesting to ladies, is that made

the Davis Sewing Machine Coir,p...,iy of
itertown, N*. Y. This exhibit is on the lower
>r, and consistsof a complete assortment of the dif-
ent styles of theiinew familymachines antl elegant
uples. After spending two hours watching one
the operators '.urn off work never before attempt-
on a machine without basting, with the greatest
a, and also accomplishing all the specialties of

otlier machines, tho spectators yesterday
h decided to purchase a Davis without
ay. To sum up the evidence regarding
Daii*, the following verdict must be given to
public, to wit:

*'
Having thoroughly examined

the sewing machines in the market itmay be
st unhesitatingly asserted that the Davis Vcrti-
Feed (the vertical or upper feed being its es-
ial feature) surpasses in simplicity, ease of oper-

nn and range of practical work anything ever
n in the sowing machine 'me, and ltis proper to
diet that ere longthe Davis will be tbe leadint?
chine in tbe Sacrameuto valley, as it now is in
iFrancisco, San Joaquin valley, Oregon, all the
item States, and, in fact, wherever introduced all

world over. We understand that Mr. Xaylor,
the managing man here, lias made sale of nearly- all
the machines be had with him, and taken many
orders to be delivered from tbe headquarters on
this coast, 130 Post street. Sou Francisco. The pub-
licmay well congratulate those ladies who secure
the beautiful machines on exhibition, and every one
can conscientiously advise their friends to _.. '. Davis

chines at once.
RELIEF POR DYSPEPTICS.

Dyspepsia is the national disease. We are anation
with tender stomachs. Our habits are using up our
digestive organs at a fearful rate. What shall we
do ? We must cease our rapid eating and stuffing'

and stop rushing long enough te masticate and
digest our food. But, meanwhile, the stomach must
have aid and the system support. Pepsin is the

est, simplest, best digestive known, and gives
vigor to the stomach and aids it in all its work.
Pepsin is best used when cut by good port wine,
for itextracts the fullvirtue of the pepsin, and is
in itself a fine tonic. Dr. Thomas Hall, with Pep-
sin, port wine and Calisaya bark—the splendid
tonic, the enemy of fever, the restorer of enfeebled
health

—
made , Hall's Pepsin Wine Bitters.

Gates &Brother, druggists, San Francisco, enjoy
the right to prepare and sell this article, which all
the country has pronounced the finest tonic, aid to

digestion, and restorer of vigor ever produced. The
writer of this has long used this medicine, and can
vouch for its efficacy. Itabsolutely cured him, and
now when his stomach becomes enfeebled by in-
judicious habit, or bis system enfeebled by over
work,he resorts to this remedial agent and finds
instant relief.

long

Bitters arc given away in

•h for its efficacy. Itabsolutely cured him, nnd
when his stomach becomes enfeebled by in-

eious habit, or his system enfeebled by over
t, he resorts to this remedial agent and finds
int relief. The Bitters arc given away in

samples in the lower hall lof the Pavilion. These j
Bitters are admirable for fever and ague and forlow,
threatening fevers. •\u25a0 For ladies especially this tonic |
is most beneficial in its results. Itbraces the sys- I
tern, creates an appetite, and destroys that wretched J
feeling of

"
ennui

"
which tha fair sex so constantly I

labor under.
DALE'S EXHIBIT.. It.Dale, the well-known Sacramento merchant, I

has on exhibition at the Pavilion goods in four sec- 1

tions-Three of these are in the upper hall, and are
in handsome cases near the center and on the east.
These embrace a exeat variety of goods. One is
devoted entirely toa display of embroidery silks,
chenille, floss, flossiline, etc.; also worsteds, zephyrs
and crewels of every shade known to the trade, and
of all sizes and grades manufactured. This stock
Mr. Dale keeps not only forretail, but for the trade,
his 7 jobbing 7 ,extending .throughout

'
interior

California,
'

the . transmontane region and
the adjacent States and Territories. His
method of shipping s. worsteds, 2 silk, sheet music
and fancy goods is by.- mail, express . or ;freight,
in any desired packages. .Customers abroad have
found that they can depend on Dale's judgment in
selecting goods for them. Dale's exhibit at the fair
also samples his stock in sheet-music, and inmusical
instruments, from piano and organs to the mouth
harp and the child's toy instrument. Alsohis stock
of willowware, fancy and heavy baskets of allkinds,
etc. ;Also of toys of ,' all kinds, all sorts of material
for_..; fancy ;7 needlework 7 and;embroidery, fancy
crockery ware, china goods, drums and band instru-
ments, flutes, fifes and horns,' mantel ornaments,
regalia trimmings, gold and silver lace, braid and
bullion, parlor, lawn and other games,' and a thou-
sand other articles not to be briefly catalogued. .

. y,.'\u25a0 \u25a0 7 VDB YOB AKD BIGGS 7 ; 7
Have an exhibit in the upper main hall already de-
scribed.' But at this time Itis to be noted tbat the
public have made italocal center. "'.The people have
been day and night delighted with the vocal concert
given there by Messrs. De Yoe and Baird, the latter

of Stockton. The splendid Decker pianos and .the"
Fischer: upright 'pianos,' and the A.B. Chase ard

Mason &Hamlin organs have ,been by them used \u25a0

* ********"""""""""'""""""""""*'"""""""""l
""
f

in these local entertainments, and all have noted
what admirable Instruments these are to'accompany
the voice. But these gentlemen bare also given the
people examples of the power of these iistrunienWwhen used independently. Equally has the A. R.
Chase organ ban the subject of complimentary
comment on these occasions, lv. fuU,cleu toat
the positi-.cl.es. and power ci U* expression have'
not be. iiequaled. 13,-side this, it-action is superior,
and th* sympathetic character ot the instrument
under certain stop combinations is so marked as to
awaken the attention of even ;-,,,. leas observant.

THE WHirTIKIi,fuller .and co.
Exhibit iiithe mats hall has been thoroughly no-
ticed in generalities, but than is one specialty that
demands, iiicommon justice, special mention. This
leading firm—in paints, oils, g ,i--,etc., itleads all
others- exhibits the product of the factory of tbe
Pacific Rubber Paint Company. Iti- the best intbe
world, because its base is one of the most enduring
articles if commerce, ami iv component materials
are the beat and in ordinary lead paint, with a
strong solution ofpure I-uiirobber added. Itnetds
no ai-gumout to show that, such a coating must be
preservative ami enduring in the highest degree,
must give a glossy, ha: ,1 surface that willnot dull,
crack or chalk off,and that will not be affected by •

any changes of temperature or atmosphere, beyond
the changes incident to that we.r which must show
upon all things an this earth in time. Itworks
equally well on wood, stone or brick, ami for roofs
ithas no superior as a water-proof and lasting paint.
For inside work it is admirable, and gives a gloss
equal to that of varnish. it is equal iy adapted to
|
plastered walls, machinery or wagons -In short, for
all purposes ithat no superior, arid few rivals, and
may safely bo pronounced the best paint in the
world. it conies ready mixed, in varied sized cans,
and of all shades, tints and eoton, and is graded for
all varieties of work.

A SPECIALLY NOTICEABLE
Exhihit is that ol Main & Winchester, of Sau Fran-
cisco, the leading saddlery and harness house of the
coast, it is specially uoticeaklo because itis not
made up ofextrinsic materials, but the entire taste-

Iful,large and lofty framework is mado up of goods-

Iof the firm, withmere slate to form a bedy. The
effect is net only novel, but artistically pleasing, and
is creditable

only
taste and good judgment of thereditable to ibe taste and good judgment of the

ager.t incharge. The faint Winchester house is
a pioneer one, having been established In IMS. Its
great place of business embraces four complete
street numbers— 2l4, 216, .*.:- md 220 Battery street
—and looms up, for the fu.l depth, four stories in
bight. This house commands a net trade area
throughout the Pacific coast, one which , .tends also
beyond the ocean ou one side, and the Rocky Moun-
tains on the other. Itis not only a great jobber,
Ibut it. one of the largest manufacturing establish-

ments on the coast. Itmakes harness of every
known standard, and in all lines conceivable, hi
team, buggy, racing, wagon, farm, truck,
track am; road ; heavy, line, coarse, cheap. .

Icostly, plain and the most richly ornamental.
Itmakes, imports and deals in all kinds of saddles,
side, English, vaquero, etc., of en Hess variety in
design, character and finish, Itmakes its own sad-
dle-trees, ami they are surpassed by none. Ithas a
whip factory, where a treat number of girlsare em-

ployed, and turns out the finest whips in the United
.States, and an endless variety of lashes— it is, in
short, the pioneer and largest whin factory of the
coast. Its rawhide work must be mentioned also,
\u25a0or the reins, bridles and head gear in rawhide are
especially noticeable, and in large demand. In the
exhibit under notice, beside 500 whips shown, rang-
ing from 50 cents to *75 each, much of this rawhide
work is also displayed. The exhibit alone contains
150 varieties of horse boots, mad-; in the factory ot
the firm,beside all other kinds of horse stable goods

j and hostler's supplies. In horse collar work, the
firm turns out tho beet work, in all classes, done in

jthe Pacific e!oi>». lis stock embraces also
in its vast establishment complete lines of horse and
buggy brashes, dusters, trainers' supplies, blankets,
roSes, pads, linen sheets, rugs, etc The lap-robes
range from $3 to $70 each, and this will give somePcs, pads, linen sheets, rugs, etc. The lap-robes

ge from $3 to J7O each, and this will give some
faint idea of their variety. Referring to prices as
an index, itmay be added that itshows side-saddles
worth $125 each, and in the fair display has one
solid silver-mounted Mexican saddle that cost $250,
and is the finest ever made. We could thus go on
fora column, and then not have given, after serious
effort, one-half of an index to the great establish-
ment of this firm, the name of which is as familiar
in California as household words, and the exhibit of
which in the Pavilion to-day is the finest ever made
in tbat line at any State Fair in California during all
her history.

THE MIOSES BROTHERS'
Exhibit in the small upper hall has already been
freely commented upon in these columns, but inno
terms not fully justifiedby the truth, foritis unde-
niable that tbe millinery display of this firm in the
Pavillion is not exceeded in beauty by any otber
of likecharacter, nor in fact by any other where
combinations of colors enter in, nor where the rich-7. ;

ness of fabric forms an essential part of tbe exhibit..
The house is the largest milinery firmIn the interior.- :
ot California, and does a jobbing trade which has

-
had aphenomenal growth in rapidity, solidity and
extent. Visitors at the fair from abroad Bhould not
leave the city without calling at the store of the
Misses Brothers, onJ street, and there examin ing
the fullstock of millinery goods, of which the Pa-
villionexhibit, large, beautiful and varied as HiB, is-
but a mere sample. Dealers, especially, will findit
to their advantage todo so, and to price the goodsi:

finest ever made. We could thus go on
mv, and then not have given, after serious
.-lmlfof an index to tho great cs'ablish-
lis firm, the name of which is as familiar
liaas household words, and the exhibit of
:he Pavilion to-day is the finest ever made
ie at any Statu Fair ivCalifornia duriug all
y.

THE MIOSES BROTHERS'
ithe small upper hall has already been
imented upon in these columns, but inno
fully justified by the truth, for itis unde-
t the millinerydisplay of this Arm in the
is not exceeded in beauty by any other
iracter, nor in fact by any other where
ons of colors enter in, uor where the ricta-
bric forms an essential part of tho exhibit,

is the largest milinery firmin the interior
lia,and does a jobbing trade which has
nomeiial growth in rapidity, solidity anil
r'isitors at the fair from abroad should not
city without calling at the store of the

ithers, on J street, and there examining
oek of millinery goods, of wi i.-h the Pa-
libit,large, beautiful and varied as R is, is
S sample. Dealers, especially, will find it
Ivantage to do so, aud to price the goods

and learn how much can be saved byordering direct
of this house, with its central location and its abil-
ity to fillorders speedily and to answer to any de-

-
mand made upon it.

AITKEN AND FISH,

Inthe lower main hall, have a very pleasing exhibit,

Itis not extensive, but is all the better for that.
Itsclaims rest on merit, not on "show." Itrepre-
sents the largest marble malting firmef the interior,
and one of the very oldest. The exhibit consists of
fine marble work. Tbe chiseling ie in the highest
style of the art, and the entire designing, execution
and finish betoken conscientious and thoroughly
competent workmen. The monumental work is
very handsome, but the object of this review is to
call attention to the mantel work.

'
Finer mantels

no man should desire in a residence, oflice, hotel or
public structure. The mantels are not onlyhand-
some and original in design, but in their finish have
not been surpassed upon this coast, and that critics
might examine the work closely, was tbe main-
object the firmhad in view inplacing it on exhibi
tion in the Pavilion. Tho matter of a premium is
of small moment, but the judgment of skilled work-
men and qualified critics is a great thing to the
manufacturer. This firmexhibitalso H.Buckhout's
Patent Hot Air Grate—one that gives double the
heat of the oldgrate and keeps the temperature of
the room uniform. \u0084'

"NEW NUMBER 8."
The history of the Wheeler &Wilson sowing ma-

chine is a part of the history* of the country. But
the oldor original style of machine was held' to be
open to some objections, and whether well founded
or not the manufacturers made constant improve-
ment? until the machine reached verynear to the
point of absolute perfection. That point ithas now
att ine ',at least as nearly so as it is possible for
any of the works of man with the present lightbe
has. The "New Number _" is the name of this 7
specimen of iperfection, and i.can be seen not only
in the Pavilion, but at the agent's, E. H.Emery, .'

-
headquarters, 527 J street. .This

"
New Number 8'7

uses the straight needle ;the work runs from the
operator ;all objections to the old machine are in it
eliminated."

-
It can do work no other machine can

accomplish. jlt will sew with thread from
"

400,"..
the finest known, up to coarse wrapping twine. It

embroiders without the intervention of any attach- .
ment. The Mechanics' Store has had fifteen of them .
in operation for two years, and the repairs thereon
in all that time hare not exceeded $5.

'
Isnot this a .

splendid record jDoes itnot prove that the real

proof of the pudding is in the eating thereof ?
'

The y

"New Number B"works!quilting, with women's \u25a0

'

hair, ani equally as well sews through leather, tin

aid extremes remarkable.
7 FRESH MEAT. \u25a0

This Saturday night Hobby A Smith :willopen the \u25a0

Guinean Universal Refrigerator ;on exhibition in

their department," and willgive away the meats

which were locked ;up Monday .morning. 7Be on
hand early and get a -ice steak for your Sunday

breakfast.

. lla-Mmfr's Cascara
'
Sagrada ;Bitters cures al :..

conn laints arising from an obstructed state of the-:
\u25a0 system.

THE DAILYRECORD-UNION.
tnicrcd at thePost OfliceatSacramento as second cLish matter

PUBLISHED BY THE

Sacramento Mlisning Company.
WE SI. HILL*.General Manager.

Publication Offlce.TUlrilSt., bet. .1and K.

THE DAILYKEI'OKD-l
Ispublished every .'.ay of the week. Sundays excepted.

*'orone year...
'

WJ 90
For six mouths aU)

Forthree months.... •>00
Ten copies one year, toone address So w. Subscribers served •

ICarriers at Twenty-Five
Cknts per week. Ivail i-iunrior cities and towt_s the
paper can Iks had of the principal Periodical licalers.
Newsineu and Aleuts.
Advertising Kates In Dally Kerord»Cnlon.
One Square, 1 timo. -V* 00
One Square, 2 times. : J 75
One Square. 3 times. "50
Bach additional time 60''

IWock. 2"i-reeit3. 1Month
Half Saltan, Ist page S3 50 S3 10 *500
Half Square, 2d page 350 . 600 800
Half Square. 3d page 300 4 50 <> 00
Half Square, 4th page 2CO

* S*o 4°°
One Square, Ist pa-je........ '\u25a0'. 2. 500 7 00
One Square 2d p___^o 5 00 7 00 10 00
One Square, 3dpage 4 00 6 '"J SOU
One Square, 4th page 3 00- 4 00 6 00

Star Notices, to follow reading matter, twenty-fire
cents aHue for each insertion.

Advertisemenfuoi SituationsWanted, HousestoLet,
Society Mectiwa. .\u25a0.:-.'. lines or- less, willbe
Inserted in the Daily Bsoobo I"-I\u25a0• as follows:
One time «centa
Three time5......... Mcents
One week ..-'5 cents

Seven words to constitute a line.

THE WEEKLY I.MOS
[Published Ins_aii--.vr_irr.ly ir..r.s*.

Is issued on Weduesd«y and Saturday of each wee>,
comp istng BltMPaces ineach issue, or Sixteen Pares
each we k, anil is the cheapest and most ilesirirlile
H me. News ana literary Journal published ontli.i
l'aci.l coa t. r

-
r.'
'

Terms. One Year S- M
Seml-Weelily Union Advcrlliilns Bales.

Half Sonars, ltlme.. W 00
Each additional time „ j*
One Square, 1time

-
[JO

Each additional time
* 0°

WANTED, LOST MD FOUND.
&4&errdS(K___*___t9 ot avo lines in thi. department are

r .««rVK_I for 25 cents ror one time:three times for 60
tea;*>-*i75 c>n-s per --T*-k.

W~ ANI'KD--J«0 MEN AND lost TEAMS AT

Johnson's Crossing, i_ miles from Sheridan,
on Bear river dam and levee ;camp, south side.
Wages for men, ft

_ and b.ld;tor \u25a0-\u0084-' 50
and board, with driver. Apply at camp, Joheson's
Crossing; or address DOANC iiMoBEAN, Wheat-
land, Cal. siM-liu
* LADY, WL'O IS A FINE COOK AND A

/ good boo -ekeeper, wishes a position as ii"''.-_-
Keeper. Nonbjecvicin to cbilircn or country. Good
references. A Mr.

--
'\u25a0 N. L\u25a0" this \u25a0\u25a0Bice. s3H-.lt'

I- OST— AT'HE CAPITUL GROUNDS YISTER-
_j day, a Lady's PURSE, containing about *40

in coin.'-. Breasrpi-t, etc. The finder willreceive a
suitable reward by leaving at Ibis oifice. bi>3 3t*

PERSONAL— THIS SHOULD MEET THE
eve of MARK EDWARDS, who left Ducken-

ti.'il.Cheshire, England, for Australia, in or about
1839, and whei last heard from »m in Sacramento,
or any person who could give any Information of his
whereabouts, would communicate with his brother,
EMANUEL EDWARDS, of Coal City,Grundy run
ty Illinois, would hear something to in.- advantage._ s2l-lw'-
-. /. TEAMS WANTED TO WORE ON LEVEE. I
I.Vyl/ Wages for two* teams, fl25 per day

and feed ;waires for driver. $1 25 p rdayand board.
Applyat once to C. A. STRATTON kCO., Marvs-
ville,or to the undersigned at the works on Yuba
river. [821-1w| JOHN WELCH.

STRAYED OR STOLEN—FROM -0, \u25a0mm
T.irtT-tirst and II street.-,, on <*£££&

Fiii'av nicht. September 17th, Two /fjp
Large -MILCH Co Wri—one dark red nt \u25a0 Aii
and the other iiht red. A liberal reward will be
pad for 'hoir recovery. W. A. McCO V,Tnirty-flrat
and H streets. *-' "*\u25a0' |

EMPLOYMENT "CFFiGE.

\u25a0"-."ST-ANTED— ALL KINDS HELP, MALEAND
V V Female. Particularattontionpaidto Furnish-

ing Hotels, Private Families and Farmers withHelp,
Free of Charge to employers. HOUSTON & CO..
ode door south of Fourth and X Streets, Sacra-
mento city. R.i:.;-

TO let ob FOR SALE
Advertisements of live lino* inibis department arc !

Inserted for 25 cents for ono time;three times fur 50 j
cents or 75 oents per week.

FOR SALE-GOOD, SMALL FARM, ONE MILE
!

jf bom this city Just the place you want to

make a living;or have a country home, and work
in town ifyou wish. Price, (2,800. Inquire No. i

321 J street, Sucramonto i-jil-iitJi-wlt

FOR SALK-A GOOD SECOND-HAND, Ro3E-
wcod Pi»no. May be seen at L.E. HAMMER'S

Pmdo Warerooms. Prioe. 3250. s-j-lw*

FOR SALE—A FAMILYCARRIAGE, NEARLY'
new, at a very low price ;a lin-'.-j.Harness

and Horse, at 8150; also, a Single Open Bogj for
fib. Inquire of CARL STROBEL, Commission
Agent, N... 321 J street. "'-ll '"'-

-fTW LET—THE CHEAPEST AND NEATEST
1 Furnished Booms inthe city is at GLEEMAN

HOUSE, No. 101S Fourth street, between .1 and K.
Also, Lodging daring Fair, 50 cents sIS-tt

MONEY TO LOAN on REAL ESTATE, AT|
alow rate of interest, by P. BoHL.-

>9 Iptf

FOR SALE-A PLATFORM SPRING WAG*
suitable (or o-rrying fruit, and willhold from I

4000 to 5,00.1 pounds. Apply to W. KUHNLE, X
pir.-e-t,between Eleventh and Twelfth au27-tf

rayo LBS-RAILAND BOW boats, FOX FISH- ;
I ing or pleasure parties, by A. BREWER, \u25a0

Ragle dotal, mot tUixt,between M nd N.
au27-lplm

FAIR WEEK.

FINISHED ROOMS. -i'H*Ni;:>NEWBt*II.D-
-i Ing, aorthenst corner Eighth and X streets.

Fine Newly Furnished Rooms, insuits or single, by
the day or for the week, at reasonable rates, sll-lpt

FOR SALE.
milE FAST TROTTING MARE.<-_**\

I"
DUTCHESS."" formerly owned by ii=JtL\^

DC Patten. Has Colt by her sidc;r S- /
sire. Great Western, he by Hambletouian. Also, tne

Put PMing Man, "EDOERTON." Tbey would |
make the Rossi Brood Mares In the State.

For particulars, inquire of li.S. REALS,
Ml-Sptf No. 416 J street.

Fauns, SEEDS ANDPRODUOP.
VSOS A BAKKCS

/COMMISSION MERCHANTS ANDDEALERSIP J
f:.lAr.er.Veertabtes. Battens Eg?*. «'•

-
1

Poultry.Green r-nd DryFruits, Honey, Brians, etc.
ALFALFA SEED.

t/T Potatoes ta car-load lets or less.
s'3-Iptf __ Nos. 21and i^Jn^__. _

B. LEV*,
-g-rrHOLZ- COMMISSION MSRCHANI
fy iii... duuer in Foreign and Doaw*ticFruits

Cigars »nd To'oaoco, Pipes and Smo'iors' Artic'.se.
Cutlery and Notions, Nuts, Candies, etc, No. 54 J j
treat, Sacramento. sll-lplm I

D.DEBERNARDI & CO.,
mH-rHPf-•**•**"« COMMISSION'^^^^*^I

Butter, Eggs, Poultry, Vegetables,
Frnlt, l'l«l» and General Produce.

fT Allorder* willbe carefully packed. Ilsvin*
hart loir experienew in tjbipj>iiig,ye ii-ivc confidence
that we wiUbe aide to give satisfaction. Send for
1-rioe List. '

7D. DC3ERNARDI &CO.,
(inrrsmrnie Cal. j

auSS-tf

W. R. STRONG &CO.,

Wholesale Commisaion Merchants
ASS dxalzks IS au. KINDS Or

(ALIFORM11RF.F.f ANDDRIED FKI'ITS. >

'. Win, HONEY. SEEDS,
And General Merchandise. .'.-. ———

or AH orders promptly attended to. Address,
sar »a «** •; \u25a0w. r.STRONG A 00..
AifUigwj.jM'l10 J street. SacrarPTOto.

JR. T. BBEWEB A fO., 7

reromlsil*" Merchants and Wholesale j
SSAM-RS IK

ORKB FRUIT, DRIED FRUIT. PRODUCT
Vegetables, Hooey, Seeds, Alfalfa Seed, Etc.,

Km. 3* »\u25a0«! »i';Street, sacrament*
sS-lpti

'

