

PACIFIC SLOPE.

THE UPRISING OF THE YAQUI INDIANS IN SONORA.

Mill and Dwelling Burned—Indian Held for Murder—Eight Horses Cremated—Chinese Suicide.

SPECIAL DISPATCHES TO THE RECORD-UNION.] CALIFORNIA.

A Self-Confessed Murderer. SERRAVALLE, March 6th.—The examination of Holden Dick, a Pit river Indian, before James Branham, Justice of the Peace, was concluded here to-day.

Barn and Horses Burned. SANTA MARIA, March 6th.—W. R. Ramsey's large barn, one mile south of this town, was totally destroyed by fire at 8 o'clock last evening.

An Employer who Declines to be Asked for Wages. HEADLAND, March 6th.—H. C. Newby struck an employe by the name of Joseph Blasier on the head with a club this evening, and it is feared Blasier will not survive. The cause is supposed to be that Blasier asked for his wages. The town is in great excitement, and Newby is under arrest.

Coroner's Inquest—The New River Mines. YANCA, March 6th.—The coroner held an inquest to-day on all the remains that could be found of the man whose head was discovered some days ago in Willow creek, about four miles north of this town.

Nothing Saved but a Sewing Machine. VIRGINIA, March 6th.—The water mill and dwelling-house of Thomas Bailey, on Six Mile Canyon, was destroyed by fire last evening about 8 o'clock.

Fire-Worked by Railroad Trains. EUREKA, March 6th.—On and after Monday next the Eureka and Palisade Railroad will only make three trips weekly from Eureka to Palisade, leaving Eureka Mondays, Wednesdays and Saturdays.

More Electric Light Litigation. TACSON, March 6th.—Suits have been brought in the District Court here by the Rocky Mountain Electric Light Company, of Utah, and others, against the Brush-Singer Electric Light Company, of Tucson, to recover debts to a large amount, and an order against the latter to show cause why a receiver should not be appointed was today granted by Judge Fitzgerald.

THE UNITED STATES SENATORSHIP. PORTLAND, March 6th.—Those who claim to be in close relations with Governor Moody say he will not take the responsibility of appointing a United States Senator, but will call an extra session of the Legislature early in October to elect.

BRITISH COLUMBIA. Stalemate of a Chinaman by Hanging. VICTORIA, March 6th.—A Chinaman committed suicide this morning by hanging. The body was quite cold when discovered in a miserable hole in Chinatown.

THE SEATTLE CHRONICLE SAYS: Twenty thousand dollars will probably be invested by an Eastern company in a factory to convert the waters of Alouette lake into soap, experiments show that it makes the finest kind of toilet soap.

PENRYN AND VICINITY.

A Prosperous Outlook for this Flourishing and Beautiful Pothole Section.

On every side we see men busily engaged in clearing, fencing and building houses, and the whole face of the country is being rapidly changed from unsightly brush to cultivated land and attractive orchards.

Another great advantage for this section is the facility for shipping, being on the coast, and the fact that the same variety of fruit, of as fine quality, is raised here as there, they say to their friends, "remain here, the State offers nothing better."

Standing upon almost any knoll in this vicinity one can look out over a large portion of the Sacramento valley. In the west the Sacramento river glistens in the sunlight, and further south the dome of the Capitol looms up nearly thirty miles away.

The little village of Penryn has greatly improved within the last year. A number of houses, two churches and other buildings give it quite an attractive appearance, half hidden, as it is, among the trees.

Several parties from Sacramento have located in this vicinity. One, Mr. Parker, having been connected for several years with the house of W. R. Strong & Co., is building a very pretty cottage half a mile from town.

McCarthy Investigation. The McCarthy Investigation Committee held another session last evening. There were present Assemblymen Ellison, Jones and Hazard. Kilsby, the San Francisco deputy, was called as a witness by the defense, and submitted to a long interrogation by counsel for the defense, counsel for the prosecution and the committee.

McCarthy's Report. The committee's report on the McCarthy investigation was read to-day. It was a long and detailed report, covering the entire history of the case from the first discovery of the fraud to the present time.

McCarthy's Denial. McCarthy, in his own defense, denied the charges against him, and claimed that the committee's report was a gross misrepresentation of the facts.

McCarthy's Arrest. McCarthy was arrested to-day on a warrant issued by the committee, and is being held in the county jail pending further proceedings.

McCarthy's Trial. The trial of McCarthy is expected to begin in a few days, and will be one of the most important events of the year.

McCarthy's Appeal. McCarthy has filed an appeal from his conviction, and is now awaiting a decision from the higher courts.

McCarthy's Release. McCarthy was released to-day on a writ of habeas corpus, and is now at large.

McCarthy's Return. McCarthy returned to his home in Penryn to-day, and is now residing with his family.

McCarthy's Health. McCarthy's health is reported to be improving, and he is now able to engage in some light exercise.

McCarthy's Future. McCarthy's future is uncertain, and it is expected that he will continue to reside in Penryn.

McCarthy's Legacy. McCarthy has left a large estate, which is being administered by his executor.

McCarthy's Reputation. McCarthy's reputation is now at a low ebb, and he is generally regarded as a fraud.

CALIFORNIA LEGISLATURE.

SENATE. FRIDAY, MARCH 6, 1885. The Senate was called to order at 10 o'clock, by the President, Governor Daguerre, in the chair.

Assembly Bill No. 285, relating to public schools, as amended by the Senate, was reported by the Assembly adjourned till Saturday at 10 o'clock.

Assembly Bill No. 286, relating to the public schools, was introduced by the Assembly, and read twice, and passed.

Assembly Bill No. 287, relating to the public schools, was introduced by the Assembly, and read twice, and passed.

Assembly Bill No. 288, relating to the public schools, was introduced by the Assembly, and read twice, and passed.

Assembly Bill No. 289, relating to the public schools, was introduced by the Assembly, and read twice, and passed.

Assembly Bill No. 290, relating to the public schools, was introduced by the Assembly, and read twice, and passed.

Assembly Bill No. 291, relating to the public schools, was introduced by the Assembly, and read twice, and passed.

Assembly Bill No. 292, relating to the public schools, was introduced by the Assembly, and read twice, and passed.

Assembly Bill No. 293, relating to the public schools, was introduced by the Assembly, and read twice, and passed.

Assembly Bill No. 294, relating to the public schools, was introduced by the Assembly, and read twice, and passed.

Assembly Bill No. 295, relating to the public schools, was introduced by the Assembly, and read twice, and passed.

Assembly Bill No. 296, relating to the public schools, was introduced by the Assembly, and read twice, and passed.

Assembly Bill No. 297, relating to the public schools, was introduced by the Assembly, and read twice, and passed.

Assembly Bill No. 298, relating to the public schools, was introduced by the Assembly, and read twice, and passed.

Assembly Bill No. 299, relating to the public schools, was introduced by the Assembly, and read twice, and passed.

Assembly Bill No. 300, relating to the public schools, was introduced by the Assembly, and read twice, and passed.

Assembly Bill No. 301, relating to the public schools, was introduced by the Assembly, and read twice, and passed.

LEGISLATIVE NOTE.

Assemblyman J. V. Coleman gave a dinner last evening at the Restaurant Franca to a few personal friends.

Assemblyman J. V. Coleman gave a dinner last evening at the Restaurant Franca to a few personal friends.

Assemblyman J. V. Coleman gave a dinner last evening at the Restaurant Franca to a few personal friends.

Assemblyman J. V. Coleman gave a dinner last evening at the Restaurant Franca to a few personal friends.

Assemblyman J. V. Coleman gave a dinner last evening at the Restaurant Franca to a few personal friends.

Assemblyman J. V. Coleman gave a dinner last evening at the Restaurant Franca to a few personal friends.

Assemblyman J. V. Coleman gave a dinner last evening at the Restaurant Franca to a few personal friends.

Assemblyman J. V. Coleman gave a dinner last evening at the Restaurant Franca to a few personal friends.

Assemblyman J. V. Coleman gave a dinner last evening at the Restaurant Franca to a few personal friends.

Assemblyman J. V. Coleman gave a dinner last evening at the Restaurant Franca to a few personal friends.

Assemblyman J. V. Coleman gave a dinner last evening at the Restaurant Franca to a few personal friends.

Assemblyman J. V. Coleman gave a dinner last evening at the Restaurant Franca to a few personal friends.

Assemblyman J. V. Coleman gave a dinner last evening at the Restaurant Franca to a few personal friends.

Assemblyman J. V. Coleman gave a dinner last evening at the Restaurant Franca to a few personal friends.

Assemblyman J. V. Coleman gave a dinner last evening at the Restaurant Franca to a few personal friends.

Assemblyman J. V. Coleman gave a dinner last evening at the Restaurant Franca to a few personal friends.

Assemblyman J. V. Coleman gave a dinner last evening at the Restaurant Franca to a few personal friends.

Assemblyman J. V. Coleman gave a dinner last evening at the Restaurant Franca to a few personal friends.

COMMERCE REPORT.

The following freight passed Ogden March 3d: For Sacramento—C. H. Gilman, 1 box cotton goods, 1 box clothing and underwear, 1 case boots, Sullivan & Ravick, 50 barrels oil, Adams, McNeill & Co., 50 boxes bellies, 10 boxes ribs, 10 boxes hams, Anderson & Johnson, 1 box woollens, H. Eckel, 1 box clothing, 2 packages tackle, 2 bundles fishing pole, 2 packages tackle, S. Lipman & Co., 1 case pins; Weinstein & Lubin, 2 cases laundry, 1 case pins; Stanton, Thompson & Co., 1 case pins; H. Eckel & Co., 1 case confectionery; Holman, Stanton & Co., 4 cases rivets; Waterhouse & Lester, 4 bundles shafts; S. S. Nathan & Co., 1 box boots.

For Stockton—Stockton Wheel Company, 1 barrel iron. For Chico—T. H. Barnard, 1 crate hardware. For Nevada City—Thomas Martin, 2 cases shoes. For Marysville—White, Cooley & Co., 4 boxes iron castings.

REAL ESTATE TRANSFERS. [Filed March 5, 1885.] March 5, 1885—Friend & Terry Lumber Company to Severine Dunham, South half of lot 11, block 1, city of Sacramento, for \$2,000.

MARRIED. Sacramento, February 28.—By Rev. Carroll M. Davis, P. W. Sals, of Sacramento, to Mrs. A. J. Sals, of Sacramento, N. Y. [Sals, please copy.]

BORN. Sacramento, March 5.—Wife of L. G. Eckman, a daughter. Sacramento, February 15.—Wife of Emil Buck, a daughter.

DIED. Fonthill, Mendocino county, Oregon, February 19.—Thomas Smith, 76 years, 7 months and 12 days.

SUPPORT FOR THE AGED INDIGENT. The San Francisco Board of last evening had the following reference to a matter in which Sacramento county may be interested:

IN FRAMING THE NEW CONSTITUTION, a clause was inserted in the legislative article (Section 22, Article IV) prohibiting appropriations to asylums for the aged, blind and deaf, or to any other institution for the aged, blind and deaf, or to any other institution for the aged, blind and deaf.

THE CITY OF SACRAMENTO. The City of Sacramento is now in the process of framing a new constitution, and it is expected that it will be adopted in the near future.

THE CITY OF SACRAMENTO. The City of Sacramento is now in the process of framing a new constitution, and it is expected that it will be adopted in the near future.

THE CITY OF SACRAMENTO. The City of Sacramento is now in the process of framing a new constitution, and it is expected that it will be adopted in the near future.

THE CITY OF SACRAMENTO. The City of Sacramento is now in the process of framing a new constitution, and it is expected that it will be adopted in the near future.

THE CITY OF SACRAMENTO. The City of Sacramento is now in the process of framing a new constitution, and it is expected that it will be adopted in the near future.

THE CITY OF SACRAMENTO. The City of Sacramento is now in the process of framing a new constitution, and it is expected that it will be adopted in the near future.

THE CITY OF SACRAMENTO. The City of Sacramento is now in the process of framing a new constitution, and it is expected that it will be adopted in the near future.

THE CITY OF SACRAMENTO. The City of Sacramento is now in the process of framing a new constitution, and it is expected that it will be adopted in the near future.

THE CITY OF SACRAMENTO. The City of Sacramento is now in the process of framing a new constitution, and it is expected that it will be adopted in the near future.

THE CITY OF SACRAMENTO. The City of Sacramento is now in the process of framing a new constitution, and it is expected that it will be adopted in the near future.

PIANO RECITAL!

MISS ESTELLE HANCHETTE, PUPIL OF THE ABBE LISZT, ASSISTED BY SIGNOR ENRICO CAMPOBELLO, THE WORLD-RENOWNED HARPON.

CONGREGATIONAL CHURCH, THURSDAY EVENING, MARCH 12th. "Miss Estelle Hanchette shows a clear and charming touch, splendid technique, fine phrasing, and understands thoroughly what she executes."

NEW ADVERTISEMENTS. A. O. E. W. Lily of the Valley Lodge, No. 11, will meet in Galleries Hall, 715½ Saturday Evening, at 8 o'clock, for the initiation of candidates and other business which may properly come.

WANTED—A GIRL TO DO COOKING AND GENERAL HOUSEWORK; Swedish or Scandinavian preferred; references required. Apply at 1825 J Street.

WANTED—CASH BOYS WANTED; References required. Apply E. D. HOOKER, 1000 J Street.

MILITARY SOIREE. THE CITY GUARD SOCIAL CLUB will give their regular social on Saturday Night, March 7th. Music by Hussar Band, from 8 to 11 o'clock. A good time. Ladies and Gentlemen free.

READINGS. MRS. FRANCES B. EDGERTON, AT PRESBYTERIAN CHURCH, SIXTH AND L STREETS, FRIDAY EVENING, MARCH 13th.

MASQUERADE BALL. THE TENTH ANNUAL MASQUERADE BALL OF OUR FRIENDS' SOCIAL CLUB! Will be held at Armory Hall, Thursday Evening, March 26.

CITY ASSESSOR. FOR THIRD TRUSTEE. THE SOLICITATION OF MANY GOOD citizens, I am honored to receive a nomination for Third Trustee at the ensuing election. I am a Prohibitionist, and in favor of the honest administration of law, and oppose all gambling, and all other forms of immorality.

ONLY 40 ACRES LEFT. OF THE 160 ACRES OF THAT Splendid Fruit and Grape Land, four miles southeast of the city, off of Upper Stockton Road.

BEAUTY'S BATH. THE CUTICURA MEDICAL PREPARATION AND TOILET SOAP. PUT UP IN 1/2 PINT AND 1 PINT BOTTLES.

LOAN EXHIBITION! SPECIAL NOTICE! CONTRIBUTIONS WHO ARE WILLING TO loan their money to the Loan Exhibition, will be glad to receive their money back with interest.

REGULAR REPUBLICAN TICKET! FOR THE City Election, TO BE HELD TUESDAY, MARCH 10th.

FOR THIRD TRUSTEE. W. M. R. JONES. FOR ADDITOR: E. D. HOOKER.

FOR COLLECTOR: G. E. A. PUTNAM. FOR ASSASSOR: JOHN J. BUCKLEY.

FOR PILE COMMISSIONERS: DR. G. L. SIMMONS, No. 512 J Street, Sacramento. OFFICE HOURS: 10 to 11 a.m., 1 to 2 p.m., 7 to 8 p.m.

FOR PILE COMMISSIONERS: C. R. PARSONS, REAL ESTATE AND INSURANCE AGENT, Corner Third and J Streets.

FOR PILE COMMISSIONERS: STEINWAY & SONS' PIANOS. A HEYMAN SOLE AGENT, 1000 J Street, Sacramento. PIANOS on installment.

PIANO RECITAL!

MISS ESTELLE HANCHETTE, PUPIL OF THE ABBE LISZT, ASSISTED BY SIGNOR ENRICO CAMPOBELLO, THE WORLD-RENOWNED HARPON.

CONGREGATIONAL CHURCH, THURSDAY EVENING, MARCH 12th. "Miss Estelle Hanchette shows a clear and charming touch, splendid technique, fine phrasing, and understands thoroughly what she executes."

NEW ADVERTISEMENTS. A. O. E. W. Lily of the Valley Lodge, No. 11, will meet in Galleries Hall, 715½ Saturday Evening, at 8 o'clock, for the initiation of candidates and other business which may properly come.

WANTED—A GIRL TO DO COOKING AND GENERAL HOUSEWORK; Swedish or Scandinavian preferred; references required. Apply at 1825 J Street.

WANTED—CASH BOYS WANTED; References required. Apply E. D. HOOKER, 1000 J Street.

MILITARY SOIREE. THE CITY GUARD SOCIAL CLUB will give their regular social on Saturday Night, March 7th. Music by Hussar Band, from 8 to 11 o'clock. A good time. Ladies and Gentlemen free.

READINGS. MRS. FRANCES B. EDGERTON, AT PRESBYTERIAN CHURCH, SIXTH AND L STREETS, FRIDAY EVENING, MARCH 13th.

MASQUERADE BALL. THE TENTH ANNUAL MASQUERADE BALL OF OUR FRIENDS' SOCIAL CLUB! Will be held at Armory Hall, Thursday Evening, March 26.

CITY ASSESSOR. FOR THIRD TRUSTEE. THE SOLICITATION OF MANY GOOD citizens, I am honored to receive a nomination for Third Trustee at the ensuing election. I am a Prohibitionist, and in favor of the honest administration of law, and oppose all gambling, and all other forms of immorality.

ONLY 40 ACRES LEFT. OF THE 160 ACRES OF THAT Splendid Fruit and Grape Land, four miles southeast of the city, off of Upper Stockton Road.

BEAUTY'S BATH. THE CUTICURA MEDICAL PREPARATION AND TOILET SOAP. PUT UP IN 1/2 PINT AND 1 PINT BOTTLES.

LOAN EXHIBITION! SPECIAL NOTICE! CONTRIBUTIONS WHO ARE WILLING TO loan their money to the Loan Exhibition, will be glad to receive their money back with interest.

REGULAR REPUBLICAN TICKET! FOR THE City Election, TO BE HELD TUESDAY, MARCH 10th.

FOR THIRD TRUSTEE. W. M. R. JONES. FOR ADDITOR: E. D. HOOKER.

FOR COLLECTOR: G. E. A. PUTNAM. FOR ASSASSOR: JOHN J. BUCKLEY.

FOR PILE COMMISSIONERS: DR. G. L. SIMMONS, No. 512 J Street, Sacramento. OFFICE HOURS: 10 to 11 a.m., 1 to 2 p.m., 7 to 8 p.m.

FOR PILE COMMISSIONERS: C. R. PARSONS, REAL ESTATE AND INSURANCE AGENT, Corner Third and J Streets.

FOR PILE COMMISSIONERS: STEINWAY & SONS' PIANOS. A HEYMAN SOLE AGENT, 1000 J Street, Sacramento. PIANOS on installment.