

FREDK. MACARELLI & CO.
REPAIRERS OF ALL KINDS OF
MACHINERY.
ALTA CALIFORNIA. Published weekly.
Subscription price, \$5 per annum in advance.
Single copies, 10 cents.
Advertisements, 10 cents per line.
TERMS: Cash in advance.
PUBLICATION OFFICE:
124 Sacramento street—Alta California Building.
Daily Alta California.
SAN FRANCISCO, SATURDAY, MAY 12.

ALTA CALIFORNIA.—Published weekly.
Subscription price, \$5 per annum in advance.
Single copies, 10 cents.
Advertisements, 10 cents per line.
TERMS: Cash in advance.
PUBLICATION OFFICE:
124 Sacramento street—Alta California Building.
Daily Alta California.
SAN FRANCISCO, SATURDAY, MAY 12.

ALTA CALIFORNIA.—Published weekly.
Subscription price, \$5 per annum in advance.
Single copies, 10 cents.
Advertisements, 10 cents per line.
TERMS: Cash in advance.
PUBLICATION OFFICE:
124 Sacramento street—Alta California Building.
Daily Alta California.
SAN FRANCISCO, SATURDAY, MAY 12.

ALTA CALIFORNIA.—Published weekly.
Subscription price, \$5 per annum in advance.
Single copies, 10 cents.
Advertisements, 10 cents per line.
TERMS: Cash in advance.
PUBLICATION OFFICE:
124 Sacramento street—Alta California Building.
Daily Alta California.
SAN FRANCISCO, SATURDAY, MAY 12.

ALTA CALIFORNIA.—Published weekly.
Subscription price, \$5 per annum in advance.
Single copies, 10 cents.
Advertisements, 10 cents per line.
TERMS: Cash in advance.
PUBLICATION OFFICE:
124 Sacramento street—Alta California Building.
Daily Alta California.
SAN FRANCISCO, SATURDAY, MAY 12.

CITY ITEMS.

THE HELVETIC BARRACKS.—A fire broke out yesterday afternoon, at five o'clock, in the large wooden two-story building at the junction of Market and Sansome streets, opposite the Metropolitan Hotel, known as the Helvetic Barracks, which was being occupied by the 12th regiment of New York volunteers. The fire broke out in a room in the second story, where some children had been playing. It was extinguished by the fire department, and the damage was not great. The building was insured by the Helvetic Fire Insurance Company.

THE GREAT CHINESE EXHIBITION.—The late Col. J. A. Sutter, who was in California in 1842, has been about the city for some time, and has been very successful in his efforts to secure the exhibition of the Chinese people. He has been very successful in his efforts to secure the exhibition of the Chinese people. He has been very successful in his efforts to secure the exhibition of the Chinese people.

THE CHINESE EXHIBITION.—The late Col. J. A. Sutter, who was in California in 1842, has been about the city for some time, and has been very successful in his efforts to secure the exhibition of the Chinese people. He has been very successful in his efforts to secure the exhibition of the Chinese people. He has been very successful in his efforts to secure the exhibition of the Chinese people.

THE CHINESE EXHIBITION.—The late Col. J. A. Sutter, who was in California in 1842, has been about the city for some time, and has been very successful in his efforts to secure the exhibition of the Chinese people. He has been very successful in his efforts to secure the exhibition of the Chinese people. He has been very successful in his efforts to secure the exhibition of the Chinese people.

THE CHINESE EXHIBITION.—The late Col. J. A. Sutter, who was in California in 1842, has been about the city for some time, and has been very successful in his efforts to secure the exhibition of the Chinese people. He has been very successful in his efforts to secure the exhibition of the Chinese people. He has been very successful in his efforts to secure the exhibition of the Chinese people.

THE CHINESE EXHIBITION.—The late Col. J. A. Sutter, who was in California in 1842, has been about the city for some time, and has been very successful in his efforts to secure the exhibition of the Chinese people. He has been very successful in his efforts to secure the exhibition of the Chinese people. He has been very successful in his efforts to secure the exhibition of the Chinese people.

THE CHINESE EXHIBITION.—The late Col. J. A. Sutter, who was in California in 1842, has been about the city for some time, and has been very successful in his efforts to secure the exhibition of the Chinese people. He has been very successful in his efforts to secure the exhibition of the Chinese people. He has been very successful in his efforts to secure the exhibition of the Chinese people.

OUR SPECIAL WASHOE CORRESPONDENCE.

Washoe, May 10, 1860.
The "lock of the winter" is broken, and the snow has melted. The weather is now warm, and the snow has melted. The weather is now warm, and the snow has melted. The weather is now warm, and the snow has melted.

Washoe, May 10, 1860.
The "lock of the winter" is broken, and the snow has melted. The weather is now warm, and the snow has melted. The weather is now warm, and the snow has melted. The weather is now warm, and the snow has melted.

Washoe, May 10, 1860.
The "lock of the winter" is broken, and the snow has melted. The weather is now warm, and the snow has melted. The weather is now warm, and the snow has melted. The weather is now warm, and the snow has melted.

Washoe, May 10, 1860.
The "lock of the winter" is broken, and the snow has melted. The weather is now warm, and the snow has melted. The weather is now warm, and the snow has melted. The weather is now warm, and the snow has melted.

Washoe, May 10, 1860.
The "lock of the winter" is broken, and the snow has melted. The weather is now warm, and the snow has melted. The weather is now warm, and the snow has melted. The weather is now warm, and the snow has melted.

Washoe, May 10, 1860.
The "lock of the winter" is broken, and the snow has melted. The weather is now warm, and the snow has melted. The weather is now warm, and the snow has melted. The weather is now warm, and the snow has melted.

Washoe, May 10, 1860.
The "lock of the winter" is broken, and the snow has melted. The weather is now warm, and the snow has melted. The weather is now warm, and the snow has melted. The weather is now warm, and the snow has melted.

THE MAGNETIC TELEGRAPH.

Placerville, May 10, 1860.
The magnetic telegraph is now in operation. The magnetic telegraph is now in operation. The magnetic telegraph is now in operation. The magnetic telegraph is now in operation.

Placerville, May 10, 1860.
The magnetic telegraph is now in operation. The magnetic telegraph is now in operation. The magnetic telegraph is now in operation. The magnetic telegraph is now in operation.

Placerville, May 10, 1860.
The magnetic telegraph is now in operation. The magnetic telegraph is now in operation. The magnetic telegraph is now in operation. The magnetic telegraph is now in operation.

Placerville, May 10, 1860.
The magnetic telegraph is now in operation. The magnetic telegraph is now in operation. The magnetic telegraph is now in operation. The magnetic telegraph is now in operation.

Placerville, May 10, 1860.
The magnetic telegraph is now in operation. The magnetic telegraph is now in operation. The magnetic telegraph is now in operation. The magnetic telegraph is now in operation.

Placerville, May 10, 1860.
The magnetic telegraph is now in operation. The magnetic telegraph is now in operation. The magnetic telegraph is now in operation. The magnetic telegraph is now in operation.

Placerville, May 10, 1860.
The magnetic telegraph is now in operation. The magnetic telegraph is now in operation. The magnetic telegraph is now in operation. The magnetic telegraph is now in operation.

Further Items by the Pony Express.

Later from the North.
The Pony Express has just received the following news from the North. The Pony Express has just received the following news from the North. The Pony Express has just received the following news from the North.

Later from the North.
The Pony Express has just received the following news from the North. The Pony Express has just received the following news from the North. The Pony Express has just received the following news from the North.

Later from the North.
The Pony Express has just received the following news from the North. The Pony Express has just received the following news from the North. The Pony Express has just received the following news from the North.

Later from the North.
The Pony Express has just received the following news from the North. The Pony Express has just received the following news from the North. The Pony Express has just received the following news from the North.

Later from the North.
The Pony Express has just received the following news from the North. The Pony Express has just received the following news from the North. The Pony Express has just received the following news from the North.

Later from the North.
The Pony Express has just received the following news from the North. The Pony Express has just received the following news from the North. The Pony Express has just received the following news from the North.

Later from the North.
The Pony Express has just received the following news from the North. The Pony Express has just received the following news from the North. The Pony Express has just received the following news from the North.