

THE DAILY RECORD-UNION. Published by the Sacramento Publishing Company.

Published by the Sacramento Publishing Company, Wm. H. Mills, General Manager.

THE DAILY RECORD-UNION is published every day of the week, Sundays excepted.

Advertising Rates in Daily Record-Union. One Square, 1 line, 1 week, 2 weeks, 1 month, 3 months, 6 months, 1 year.

THE WEEKLY UNION. Published in semi-weekly parts. Contains all the news of the week.

WANTED, LOST AND FOUND. Advertisements of five lines in this department are inserted for 25 cents for one time.

EMPLOYMENT OFFICE. Wanted—All kinds of help, male and female. Particular attention paid to furnishing help for families and households.

FOR SALE. 150 Acres of Pine Bottom Land on the River. Also, a good house and other improvements.

FOR SALE. A fine grain and stock ranch for sale. Located in the foothills of the Sierra Nevada.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

FOR SALE. A large and comfortable house for sale. Situated in the city of Sacramento.

HALE & CO., CRITERION STORE.

ATTEMPTED BULLDOZING.

WE HEREBY GIVE NOTICE TO THE PUBLIC THAT WE SHALL CONTINUE TO CLOSE OUR STORES EXCEPTING DURING THE MONTH OF DECEMBER, SATURDAY NIGHTS, PAY DAYS AND SPECIAL NIGHTS BEFORE HOLIDAYS.

Messrs. O. A. Hale & Co., San Jose.—Gentlemen: As I see you are largely interested in the welfare of your business in this city, you will not be in the way of fixing the prices of COATS' SPOOL COTTON to 60 cents per dozen in this city.

HALE & CO.'S REPLY.

MR. A. COOLLOT, Sacramento.—Dear Sir: Yours of the 14th inst. at hand, and "with great consideration," contents noted. THIS IS NOT THE FIRST TIME ATTEMPTS HAVE BEEN MADE TO DICTATE TO US terms upon which we should do business.

MECHANICS' STORE.

WE HEREBY GIVE NOTICE

TO THE PUBLIC THAT WE SHALL CONTINUE TO CLOSE OUR STORES EXCEPTING DURING THE MONTH OF DECEMBER, SATURDAY NIGHTS, PAY DAYS AND SPECIAL NIGHTS BEFORE HOLIDAYS.

7 o'clock P. M., EXCEPTING DURING THE MONTH OF DECEMBER, SATURDAY NIGHTS, PAY DAYS AND SPECIAL NIGHTS BEFORE HOLIDAYS.

RAILROAD SHOPS, WEINSTOCK & LUBIN, PROPRIETORS.

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE.

WE HEREBY GIVE NOTICE

TO THE PUBLIC THAT WE SHALL CONTINUE TO CLOSE OUR STORES EXCEPTING DURING THE MONTH OF DECEMBER, SATURDAY NIGHTS, PAY DAYS AND SPECIAL NIGHTS BEFORE HOLIDAYS.

Messrs. O. A. Hale & Co., San Jose.—Gentlemen: As I see you are largely interested in the welfare of your business in this city, you will not be in the way of fixing the prices of COATS' SPOOL COTTON to 60 cents per dozen in this city.

HALE & CO.'S REPLY.

MR. A. COOLLOT, Sacramento.—Dear Sir: Yours of the 14th inst. at hand, and "with great consideration," contents noted. THIS IS NOT THE FIRST TIME ATTEMPTS HAVE BEEN MADE TO DICTATE TO US terms upon which we should do business.

MECHANICS' STORE.

WE HEREBY GIVE NOTICE

TO THE PUBLIC THAT WE SHALL CONTINUE TO CLOSE OUR STORES EXCEPTING DURING THE MONTH OF DECEMBER, SATURDAY NIGHTS, PAY DAYS AND SPECIAL NIGHTS BEFORE HOLIDAYS.

7 o'clock P. M., EXCEPTING DURING THE MONTH OF DECEMBER, SATURDAY NIGHTS, PAY DAYS AND SPECIAL NIGHTS BEFORE HOLIDAYS.

RAILROAD SHOPS, WEINSTOCK & LUBIN, PROPRIETORS.

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

MECHANICS' STORE!

COAST DISPATCHES.

SPECIAL TO THE RECORD-UNION.

THE JUDGE FAWCETT OUTRAGE. Views of the Santa Barbara Bar in regard to the affair.

PASSENGERS FROM THE EAST BY RAIL. Desperate Attempt at Assassination in Bodie.

OREGON AND WASHINGTON TERRITORY. Suicide of a Female Convict in the Territorial Penitentiary.

CALIFORNIA. The Recent Attack Upon the Late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SANTA BARBARA, September 2.—The Press of last night says: Deep and general indignation has been manifested in this city by the gross, cowardly assault made by General Raymond on the character of the late Judge Fawcett.

SAN FRANCISCO ITEMS.

There is now on the way and loading for this port an aggregate of 100,000 tons of lumber.

The registration yesterday was 550 and up to 1 o'clock today 230, making to date a total of 1220.

The merchandise exports of the week were valued at \$399,470—a decrease of \$86,638 from those of the previous week.

There passed through this city last evening, en route for San Quentin, the alleged murderer of T. Wallace More in Ventura county in 1877.

Assessor Kallman has addressed a letter to the State Board of Equalization protesting against the proposed increase of the real estate roll of this city ten per cent.

Leading wheat dealers in this city agree that wheat is not for the storing of wheat which is going on all over the State. The price would now be down to \$1.25 per cental.

The Red Cloud came to anchor in this harbor last evening after a passage of 149 hours from Philadelphia. There are four more ships en route from the same port, one of them being 113 days out.

The steamer Oceanic, which sailed yesterday for Hong Kong, took 36 Chinese passengers and 200 Chinese in the steerage. She carried treasure to China to the amount of \$75,344, besides merchandise valued at \$141,000.

The Richard Holbeck arrived in port this morning with the Mexican steamer Mexico in tow from San Diego. The Mexico has been here for repairs to her machinery, which is in a disabled condition.

There was rather more activity in real estate last month, the sales showing a large increase over those of the previous month. There is a widespread inquiry, which would very speedily result in general purchases by buyers, but that there is really little prospect of engaging in the immediate real estate market.

It is represented that the Chinese steamship Hochung underbid the Pacific Mail Steamship Company in the matter of freight for the month of August. The company paid a visit yesterday to Oregon City. Mr. Oakes visited the canal and locks, and made a personal inspection of the works.

John Bartholomew, for many years engineer on the railroad between the upper and lower Cascades, died last night on board the steamer Wide West. Deceased was aged 50 years and unmarried.

During the month of August the Commission of Insanity examined 49 persons, of whom 32 were committed to the asylum. Of these, 20 were males and 12 were females; 18 married and 14 single, 23 of foreign and 26 of native birth—3 being natives of California. Of those of foreign birth 6 each were natives of Germany and Ireland.

Next Saturday afternoon, at 4 o'clock, the Railroad Commission will have the city of the San Joaquin valley, to hold a series of meetings, at which the complaints of patrons of the railroad companies will be heard. The following are the dates of the Commission's meetings as follows: Modesto, Monday; Merced, Tuesday; Fresno, Wednesday; Visalia, Thursday; Tulare, Friday.

The features of the local money market are an unusually large accumulation of coin in the banks; a slow movement between borrowers and lenders; the addition of over \$100,000 in gold coin to the channels of circulation, through the operations of the San Francisco Mint last month, and the transportation of considerable coin from the interior of the State for the payment of produce and farm labor.

TELEGRAPHIC BRIEFS.

Miss Kishi Akio, daughter of the Chief Justice of the Supreme Court of Japan, and E. A. House, a prominent American resident of Japan, are visitors at the home of General Grant in California, and are finishing her education at a leading college in this country.

Jack Anderson, ex-County Treasurer of Marion, Ind., whose accounts are \$14,000 short, is a brother of the State gubernatorial candidate in Indiana.

A crack in the main shaft of the steamer City of Mexico, ready at New Orleans for sailing for San Francisco, has caused the loading and docking of the ship for repairs. The shipment of gold to America from London Wednesday last, was \$1,000,000.

The Ontario Lumber Company, England, representing two million shares, has decided that the state of the cotton trade renders it advisable to lessen the production of yarn by resorting to short time.

The Bullion in the Bank of England decreased last week by £1,000,000. A portion of reserve to liability, 49 13-16 per cent.

It is said that the Turkish troops are indisposed to fire on the Albanians.

It is considered in diplomatic circles at Vienna that a similar action of the Powers in favor of Montenegro cannot be long delayed.

Two Italian men-of-war have arrived at Havana, and the Italian vessels have left Dulacino.

The steamer Harwick, from Okeana for Bristol with cargo, was wrecked on the rocks of the Pacific Railroad, and on a rock over a foot and a half high. The cargo and crew were rescued.

All on board were last except one man.

The Virginia Department yesterday purchased 625,000 ounces of fine silver for delivery at the Philadelphia and San Francisco Mints.

A Berlin dispatch says: It is understood that the naval demonstration in Turkish waters will commence on the 15th inst.

An Ontario dispatch says: A number of Chinese men, while at work on the Canadian Pacific Railroad, remained on a rock over a foot and a half high. The cargo and crew were rescued.

The shipmen of gold to America from London Wednesday last, was \$1,000,000.

The Ontario Lumber Company, England, representing two million shares, has decided that the state of the cotton trade renders it advisable to lessen the production of yarn by resorting to short time.

The Bullion in the Bank of England decreased last week by £1,000,000. A portion of reserve to liability, 49 13-16 per cent.

It is said that the Turkish troops are indisposed to fire on the Albanians.

It is considered in diplomatic circles at Vienna that a similar action of the Powers in favor of Montenegro cannot be long delayed.

Two Italian men-of-war have arrived at Havana, and the Italian vessels have left Dulacino.

The steamer Harwick, from Okeana for Bristol with cargo, was wrecked on the rocks of the Pacific Railroad, and on a rock over a foot and a half high. The cargo and crew were rescued.

All on board were last except one man.

The Virginia Department yesterday purchased 625,000 ounces of fine silver for delivery at the Philadelphia and San Francisco Mints.

A Berlin dispatch says: It is understood that the naval demonstration in Turkish waters will commence on the 15th inst.

An Ontario dispatch says: A number of Chinese men, while at work on the Canadian Pacific Railroad, remained on a rock over a foot and a half high. The cargo and crew were rescued.

The shipmen of gold to America from London Wednesday last, was \$1,000,000.

The Ontario Lumber Company, England, representing two million shares, has decided that the state of the cotton trade renders it advisable to lessen the production of yarn by resorting to short time.

The Bullion in the Bank of England decreased last week by £1,000,000. A portion of reserve to