

WANTED, LOST AND FOUND. Advertisements of five lines in this department are inserted for 25 cents per line; three lines for 20 cents, and two lines for 15 cents.

WANTED—BY A YOUNG MAN JUST FROM Switzerland, a situation to work on a farm. Undertakes to take care of horses, mowing, etc., and is not afraid to work at anything. Inquire at HEAVY HILLS, Fifth street, between J and K, 63-41.

FRUITS, SEEDS AND PRODUCE. GEO. COOPER, No. 515 K street, bet. Fifth and Sixth, SACRAMENTO.

GENERAL COMMISSION MERCHANT, Wholesale and Retail Dealer in Poultry, Game, Fish, Vegetables, etc. H. G. MAY & CO., PROPRIETORS OF FULTON MARKET, 425 and 430 K street, corner Fifth, Sacramento, Cal.

ACTUAL FACTS TELL With Wonderful Effect! Actual facts tell with wonderful effect. We are daily receiving a part of our immense Eastern importation for this Fall, and are offering many goods for less prices than heretofore.

THURSDAY MORNING, OCT. 4th, 843 1-2 Yards OF TABLE LINEN Bought as a Job, and to be sold as such at the low price of 25 CENTS PER YARD.

HALE BROS. & CO. WE PLACE ON SALE— 25 CENTS PER YARD. THIS JOB LOT CONSISTS OF UNBLEACHED, HALF BLEACHED, AND SOME TURKEY RED TABLE LINEN, WHICH IT IS WELL WORTH YOUR WHILE TO INVESTIGATE AT ONCE, AS AT THE PRICE, IT CANNOT LAST LONG.

WE ARE SHOWING MANY VERY ATTRACTIVE FABRICS IN OUR DRESS GOODS STOCK. While the tendency this season is almost wholly towards Plain Goods, still we have NOVELTIES that are very pretty and unique in design, imported specially by us for our Sacramento trade, and the value we guarantee to be as good as the best.

HALE BROS. & CO. Nos. 829, 831, 833, 835 K St., and No. 1926 Ninth St. MILLINERY. FALL MILLINERY! PERMIT US TO STATE THAT we have been receiving for the past few weeks a large stock of Trimmed and Untrimmed HATS.

LATEST STYLES. MANUFACTURER OF ALL kinds of Engines, Farm, and Mill Machinery. J. E. FARMER, 1022 K Street, between J and K streets, Sacramento, Cal.

MONEY TO LOAN. PEOPLE'S SAVINGS BANK. South East Cor. J and Fourth streets. In any amount, at low rate of interest. CALIFORNIA STATE BANK. Does a General Banking Business.

SEWER PIPE I AM MANUFACTURING THE BEST ARTICLE of Vitrified and Stone Sewer Pipe made in California, at CAPITOL POTTERY, K Street, between Tenth and Eleventh, Sacramento, Cal.

BUSINESS CARDS. G. ZWISLOCK, 12 CHARLES STREET, PORTLAND, ME.

QUAN WO CHAN & CO. CHINA BUTCHERS AND CONTRACTORS, will open a large establishment on August 19th, 1883, at No. 111 1/2 Street.

BARON & SEEDLER, ARCHITECTS, No. 1006 SEVENTH STREET, between J and K streets, Sacramento, Cal.

PHYSICIANS AND SURGEONS. DR. G. BART, M. D. (HOMEOPATH), Office, 1910 I. A. St., bet. J and K streets, Sacramento, Cal.

PHYSICIAN AND SURGEON. DR. W. H. HENRY & S. G. DENSON, Office: Metropolitan Block, K Street, between Fourth and Fifth, Sacramento, Cal.

ATTORNEYS AT LAW. A. T. GRIFFITHS, Office, 1022 K Street, between J and K streets, Sacramento, Cal.

ATTORNEYS AT LAW. G. GRIFFITHS, Office, 1022 K Street, between J and K streets, Sacramento, Cal.

ATTORNEYS AT LAW. G. GRIFFITHS, Office, 1022 K Street, between J and K streets, Sacramento, Cal.

ATTORNEYS AT LAW. G. GRIFFITHS, Office, 1022 K Street, between J and K streets, Sacramento, Cal.

MISCELLANEOUS. A WOMAN'S AFFAIR. Mrs. N. H. SMALL, the wife of the popular Deputy Sheriff and Assessor of Topeka, Mo., writes us on May 15, 1883: "That she had been severely afflicted during several years with kidney and liver disease, accompanied with neuralgia and rheumatism, which she had treated with medicine, and doctors' prescriptions, without receiving any benefit, and while seeking for a cure, she noticed the advertisement of Hunt's Remedy, and her health is so markedly improved that she has decided to try it."

A FAMILY BLESSING. Under date of May 10, 1883, we have received the following information from Mr. LORENZO LOMBARD, of 12 Charles street, Portland, Me. Mr. Lombard says: "For several years past I have been troubled with severe backache and pains in the side, and when it would let down I could not rest well, as it seemed impossible for me to get into a easy position; and my backache and pains increased constantly to such an extent that I became convinced that I had disease of the kidneys fastened to me, and after having used doctors' prescriptions and many of the so-called cures without getting any benefit, I was persuaded by a near neighbor, Mr. Jones, to try Hunt's Remedy, as himself and wife had been greatly benefited by its use, and many other of our acquaintances spoke of its merits in the highest terms. I decided to try it, and purchased a bottle of this most valuable medicine, and soon as I had taken a few doses of it the pains in my back were relieved, and after taking three bottles my sickness and back ache were cured, and I can truly testify that Hunt's Remedy is an article of great merit, and will do all that is claimed for it, and I know of many other persons in Portland who have found a cure in Hunt's Remedy after all other failed to do any good, and I recommend it to all who have kidney or liver disease, hoping that this may be the means of relieving some suffering who does not know of the merits of Hunt's Remedy."

THE SISKIYOU COUNTY FAIR. YREKA, October 4th.—The first evening today was a two in three trotting race for two-year-olds, conducted by Magge May. The second race was a single day, and the third a two-year-old race. The favorite in the pools was Harry B. Rounds was the favorite in the pools, and he won the first race, with Harry B. about three lengths behind, Time, 2:17. The third was a trotting race, two in three, for horses that had never been three minutes, contested by Alia, Sorocco, second, Curtis third, and Nutwood fourth. Alia was not driven to win, the judge ordered a new start, when Sorocco shot ahead, but Alia would not let him to the length at the outside. Sorocco's driver, Mr. Jones, made a mistake, and only made the change on complaint of several judges. The race was a very close one, and the close of the race ran commenced falling, but did not promise to retire with continuing the races the remainder of the week.

HAPPY MARYVILLE. MARYVILLE, October 4th.—The prospect of a favorable winter for the fruit of this county is very remarkable. The present season has been very successful in the past few weeks; and the most noteworthy instance occurred in the case of the good figures in the past week. Yuba county, six miles south of Marysville, has had a very successful season, and has sold for \$15 per bushel. The same amount was sold two years ago for \$8.25 per bushel. A big increase in the price of fruit is expected to be a judge's decision, which is expected to be a judge's decision, which is expected to be a judge's decision.

THE LOS ANGELES MURDER CASE. LOS ANGELES, October 4th.—The examination of the Anderson murder case was concluded today, and resulted in holding John Peter for murder without benefit of clergy. The jury returned a verdict of guilty, and the prisoner was sentenced to the state prison for life.

THE STATE GRANGE. SAN JOSE, October 4th.—The State Grange will elect officers to-morrow morning, and in the evening will hold a social gathering.

MILK PROPERTIES. SACRAMENTO, October 4th.—It is reported upon good authority that the Box Milk Company have sold their property in this city, consisting of three dairies, water rights and interests of acre of timber land, to the Central Pacific Milk and Lumber Company, the price asked being \$150,000.

ADVISED FROM PORTLAND. PORTLAND, October 4th.—The Territorial Legislature has passed a bill for the relief of the Oregon Agricultural Experiment Station, and has also passed a bill for the relief of the Oregon Agricultural Experiment Station.

ATTORNEYS AT LAW. G. GRIFFITHS, Office, 1022 K Street, between J and K streets, Sacramento, Cal.

PACIFIC SLOPE. Sale of Mill Property—Shooting Affair in the Sierras—Miner Instantly Killed—Advice from Oregon—The Washington Territory Legislature—Two Stage Robbers Killed—Affairs in Guaymas—British Columbia News—Etc.

Sale of Mill Property—Shooting Affair in the Sierras—Miner Instantly Killed—Advice from Oregon—The Washington Territory Legislature—Two Stage Robbers Killed—Affairs in Guaymas—British Columbia News—Etc.

WASHINGTON TERRITORY. Found Drowned. BRATTLE, October 4th.—The body of Michael McCool, alias John McCool, was found in the water near the mouth of the Oregon River and Navigation Company's dam, near the mouth of the river, about 10 miles from the mouth of the river. McCool was a resident of the city of Brattle, and was a member of the Virginia City Department, and was on his way to the city of Brattle, when he was drowned.

OLD MEXICO. GUAYMAS, October 4th.—Contrary to expectation, the steamer Sonora takes freight and passengers to Southern Mexico. It is understood that McCool was not on the steamer, as he left there before being ordered to quarantine.

THE LOS ANGELES MURDER CASE. LOS ANGELES, October 4th.—The examination of the Anderson murder case was concluded today, and resulted in holding John Peter for murder without benefit of clergy.

THE STATE GRANGE. SAN JOSE, October 4th.—The State Grange will elect officers to-morrow morning, and in the evening will hold a social gathering.

MILK PROPERTIES. SACRAMENTO, October 4th.—It is reported upon good authority that the Box Milk Company have sold their property in this city, consisting of three dairies, water rights and interests of acre of timber land, to the Central Pacific Milk and Lumber Company, the price asked being \$150,000.

ADVISED FROM PORTLAND. PORTLAND, October 4th.—The Territorial Legislature has passed a bill for the relief of the Oregon Agricultural Experiment Station, and has also passed a bill for the relief of the Oregon Agricultural Experiment Station.

ATTORNEYS AT LAW. G. GRIFFITHS, Office, 1022 K Street, between J and K streets, Sacramento, Cal.

DAILY RECORD FRIDAY MORNING, OCTOBER 5, 1883.

THE LIFE-BLOOD FLOWING IN A stream from the wound, and forming a pool beside him. An examination of the body of the woman was made, and the wound was found to be a fatal one. The woman was taken to the hospital, but she died before she could be operated on.

THE STATE GRANGE. SAN JOSE, October 4th.—The State Grange will elect officers to-morrow morning, and in the evening will hold a social gathering.

MILK PROPERTIES. SACRAMENTO, October 4th.—It is reported upon good authority that the Box Milk Company have sold their property in this city, consisting of three dairies, water rights and interests of acre of timber land, to the Central Pacific Milk and Lumber Company, the price asked being \$150,000.

ADVISED FROM PORTLAND. PORTLAND, October 4th.—The Territorial Legislature has passed a bill for the relief of the Oregon Agricultural Experiment Station, and has also passed a bill for the relief of the Oregon Agricultural Experiment Station.

ATTORNEYS AT LAW. G. GRIFFITHS, Office, 1022 K Street, between J and K streets, Sacramento, Cal.

ATTORNEYS AT LAW. G. GRIFFITHS, Office, 1022 K Street, between J and K streets, Sacramento, Cal.

ATTORNEYS AT LAW. G. GRIFFITHS, Office, 1022 K Street, between J and K streets, Sacramento, Cal.

ATTORNEYS AT LAW. G. GRIFFITHS, Office, 1022 K Street, between J and K streets, Sacramento, Cal.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.

THE ELECTRO-SILICON GOLD AND SILVER PRODUCE. INEQUALLY WITH LEAST LABOR AND WITH LEAST INJURY TO FINEST SILVER. 16 YEARS' HOUSEHOLD USE. THE ELECTRO-SILICON GOLD AND SILVER PRODUCE.