

A Good Attendance at the Race-Track Yesterday.

The Occident Stakes Won by Three Straight Heats.

Lady Wells and Ruppe Each Take a Purse.

Paris Mutual Returns—To-day's Speed Program.

Special Dispatches to THE MORNING CALL.

SACRAMENTO, Sept. 11.—The outlook at the State Fair is not so encouraging as it was yesterday.

The old wild rush for sleeping accommodations is not so great.

It used to be the great aim of every horse man in past years to pre-empt one of these large, deep, comfortable arm-chairs on the Golden Gate Hotel.

That portion of Uncle Sam's domain known as the "hog pond," the Government has in the corner of the fair grounds.

Tommy Morton, about the cleverest light-weight rider now in California, is in the good work in the saddle during the circuit.

Now that the State Fair directors have decided to run a wheel of fortune at the track it will be interesting to notice how they will follow the lead given them.

At the Oakland meeting there was considerable discussion of the "big" race in the Paris mutual boxes, and complaints were made that the amounts paid out, especially in the place of the "big" race.

Two questions have considerably agitated the Board of State Fair Directors within the last few days.

The second worry was the fact over the wheel privilege at the track.

The first of these is the fact that the wheel privilege at the track is being offered to a falling out between the parties that usually have a monopoly of this track.

The second worry was the fact over the wheel privilege at the track.

At 1 o'clock the hour set for the first race to be called for the opening day's racing program of the association, things looked pretty bright.

At 1 o'clock the hour set for the first race to be called for the opening day's racing program of the association, things looked pretty bright.

THE METHODISTS. Interesting Session of the Pacific Grove Conference.

Encouraging Progress Reported in the Field of Missionary Work.

Prosperous Condition of the Church—A Call for Chapels on All Military Reservations.

Special Dispatches to THE MORNING CALL.

PACIFIC GROVE, Sept. 11.—Rev. F. J. Masters delivered an interesting and instructive address on missions, with special bearing on the Chinese Mission work.

Dr. Nelson of the Epworth Church, San Francisco, conducted the 6 o'clock meeting, which was largely attended.

At 8:30 o'clock the conference convened, with the Bishop in the chair.

The new secretary, M. D. Buck, then read the minutes.

Dr. Jewell was chosen railroad secretary.

At 10 o'clock the conference adjourned.

At 10 o'clock the conference adjourned.

At 10 o'clock the conference adjourned.

At 10 o'clock the conference adjourned.

At 10 o'clock the conference adjourned.

At 10 o'clock the conference adjourned.

At 10 o'clock the conference adjourned.

At 10 o'clock the conference adjourned.

At 10 o'clock the conference adjourned.

At 10 o'clock the conference adjourned.

MARKHAM HONORED. A Notable Gathering of Representative Men.

Reception at the Rooms of the State Central Committee—Markham and Redick Speak—Political Notes.

The first big gun of the campaign was fired by the Republicans last night.

A special meeting of the Regular Republican Committee was held at headquarters.

Regular Republicans Will Parade to Markham's Meeting.

Markham's Meeting.

Markham's Meeting.

Markham's Meeting.

Markham's Meeting.

Markham's Meeting.

Markham's Meeting.

Markham's Meeting.

Markham's Meeting.

Markham's Meeting.

Markham's Meeting.

Markham's Meeting.

Markham's Meeting.

Markham's Meeting.

State Central Committee held meetings last night, and elected officers for the coming year.

Club No. 2 of the Thirty-first Assembly District.

Only Fourteen Years of Age and Astray From Home.

Arrived.

Arrived.

Arrived.

Arrived.

Arrived.

Arrived.

Arrived.

Arrived.

Arrived.

Arrived.

Arrived.

Arrived.

Arrived.

Arrived.

Arrived.

MISCELLANEOUS. TRY IT! WILL CURE YOU.

TRY IT! WILL CURE YOU.

TRY IT! WILL CURE YOU.

TRY IT! WILL CURE YOU.

TRY IT! WILL CURE YOU.

TRY IT! WILL CURE YOU.

TRY IT! WILL CURE YOU.

TRY IT! WILL CURE YOU.

TRY IT! WILL CURE YOU.

TRY IT! WILL CURE YOU.

TRY IT! WILL CURE YOU.

TRY IT! WILL CURE YOU.

TRY IT! WILL CURE YOU.

TRY IT! WILL CURE YOU.

TRY IT! WILL CURE YOU.

TRY IT! WILL CURE YOU.

TRY IT! WILL CURE YOU.

TRY IT! WILL CURE YOU.

Advertisement for JAMES MEANS' 33 & 34 SHOES, located at 11 Third Street, S. F.