STATE RIGHTS DEMOCRAT.

LET IT PASS. Be not swift to take offense ; Let it pass ! Anger is a foe to sense ; Let it pass ! Brood not darkly o'er a wrong Which will disappear ere long : Rather sing this checy song-Let it pass Let it pass ! Y SE CRUTCHER STRUCT Strife corodes the purest mind ; 11175 Let it pass ! As the unregarded wind,

Let it pass ! Any valgar souls that live May condemn without reprieve ; """Tis the noble who forgive, ARTERSTON AVER STREET

Let it pass ! Let it pass ! Echo not an angry word ; Let it pass 1

Think how often you have erred ; Let it pass ! Since our joys must pass sway Like the dew-drops on the spray, Wherefore should our sorrows stay ?

Let them pass ! bridenza e la x x = 3 Let them pass ! If for good you've taken ill,

Let it pass MOR Oh ! be hind and gentle still ; Time at last makes all things straight; Let us not resent, but wait, And our trainingh shall be great; Let it pass ! Let it pass !

Bid your anger to depart ; Let it mass I I make Lay these boundly words to heart ; Let it pass !

Follow not the giddy throng ; Better to be wronged than wrong Therefore sing the cheery song-Let it pass !

FRIGHTELL ACCIDENT .- A dispatch from Berne, Switzerland, July 20th, says :

Cervin, upon the 14th instant. Lord Fran-cis Donglas, aged 19, Mr. Whymper, Charles Hudson, and Mr. Haddo, all met at Zermatt, and being desirous of accomplishing the as-cent of Mount Cervin, or Matterhorn, which had haberto proved maceessible, resolved to make the athernot in or solved to discover any prece-cent of Mount Cervin, or Matterhorn, which had haberto proved maceessible, resolved to had hisherto proved maccessible, resolved to dent, to all usage, voted to numsen 620, and taken to headquarters while "rebellion." An official of the Treasury Tork, sed 'bont the blessed Lard? Nebber? I tought not. Most ob you habent got no dickstumhad brought from London some wire rope to a lump.

Whymper was ready to proceed, he left his apparatus at his hotel, and started from Zermatt with the gentleman above named, ac, apanied by the guides, Michael Croz, of the latter New Market Weight the two people. The gentleman must have a the Judges. What shall I do?

sons of the latter. None of the party ex-pected to reach the summit on this occasion, wishing only to discover some way to the de-member rightly, he went to view the bateided point. One of Tangwald's sons even the of Chickamauga. There he became

night at the foot of Mount Cervin. On the following day, inding the ascent would be easier than was anticipated, they pushed on and arrived at the summit at 2 P. s. At 3 o'clock they were descending the way, followed by Lord F. Douglas, Messrs, Haddo, Hudson and With easier, and the two Tangwalds, the whole returned to the village. The party passed the almost paralyzed with fear, and General To W. W. DOUDEN: per, and the two Tangwalds, the whole party being connected by the same rope, comes back to Oregon, and is provided Lord F. Dongias happening to alip, caused with \$6,000 mileage to pay his travelling punishable by the laws of the State, and results of a government that is not realso, . Tangwald, the father, the last of the expenses here and back to Washington by the act of Congress. With the arrest party, was able to pass the end of the rope round a rocky projection, but it broke be-tween Messrs. Whymper and Hudson, and Hudson, and What the Constitution and laws of ernment, to restore the reign of the old the four first-namely, Croz, the Guide, ces" as one of the Senate Committee to Kentucky lay down as the rule for elee. System. We should plant upon our ban-Lord F. Douglas, and Messrs. Haddo, and Hudson-rolled down the mountain side, and look into the affairs of the Indian De-tions is the only rule to be observed. If eral Union; the Rights of the States: were precipitated from rock to rock, to a partments in Oregon and Washington. prevented from observing these rules, 1 eral Union; the Rights of the States; were precipitated from rock to rock, to a partments in Oregon and Washington. prevented from observation. It white Unizenship; Free Speech, Free and according to law, or Specie Currency, and the restraining of the 15th instant. The bodies of the victims go by steamer very safely-and so will not be at all. of the catastrophe were recovered the same he draw mileage for the five or six thou-T. E. BRAMLETTE. sand miles of steamer route instead of the Governor of Kentucky. THE DRY TORTUGAS.—The group of keys or small islands, to which O'Laughlin, Dr. Mudd and their fellow-convicts have been will actually travel—he journeys leisure-mand inflicted a Waterloo defeat upon the The indiscreet zeal of the amendmen sent, compose the "Dry Tortugas," and ly across the country, guarded by a mil- cause of freedom in Kentucky, from which are about one hundred and twenty miles tary escort. It is the first instance of the no speedy recovery may be expected. west of Cape Sable, in Florida. They are kind we ever heard of. In autoeratic and The Constructive ticket has carried everything in this region, notwithstanding the of widows and orphans and the groans of tion, with little vegetation except mangrove bushes that are worthless shrubs incident to swampy places in that latitude. A light-Queens, Princes and Noblemen, high dig-were closed because the Judges refused air. Like Saturn, he has turned to the house stands upon of the larger islets, and another one forms the site of Fort Jefferson, a large fortification which has been in course by military escorts; and, we of crection for many years, and is not yet completed. At the beginning of the war it was garrison by only one company of artillery. was garrison by only one company of artillery, but was never seriously threatened by seces-ative at Washington. But this is the CINCINNATI, Aug. 7. mists, its position being so insolated as to first instance, we believe, in which a Sendefy capture except by a naval attack, the ator has secured to himself at the cost of States were there such infamous outrages The islands are so barren and uninviting the people an annual escort for his safety committed as took place at the polls in The islands are so parten and uninving the people in annual escort for his sately that no vessels approach them excepting for comment transports. The latter go to supply the garrison and convicts with food, the islands meanwaives the only thing Senator Nesmith is about the only thing Senator Nesmith has exhibited originality in, and perhaps up of intervillant descretes, and soldiers who it ought to be valued for this sole reason; lowing colloquy took place; nilitary law. The penal labor chiefly, if and yet it is in the application, not the solution of the ballot-box, and bayonet presented — " Where are you go-retifications. The climate is disagreeably the nobility of Europe in this as snots of fortifications. The chimate is disagreeably hot of course, and inaccurses and galling per chound, but the islands are somewhat is also acent Cuban and Floridian coasts. The adjacent Cuban and Floridian coasts. FOR AND AGAINST TOBACCO .- All the evils with a military escort for himself across a full statement of my loyalty, &c." of smoking) says Dr. Richardson, are func- the plains, emigrants who come to this Soldiers-" No, sir, we stand between the plains, emigrants who come to this tional in character, and no confirmed smok-ter be said to be well; but it does not follow that he is to become the subject or organic or fatal disease because he smokes. Smokses disturbances in the blood, on they are at once furnished to a seared President or Congress indorse such infathe stomath, on the heart, on the organs of Senator who dares not travel unless sur- mous proceedings ? the sense, on the brain, on the mucous nem-mane of the mouth and throat, and on the monthial surface of the kings. The state-might have gone by steamers to the East, and saved the people all this extra or the sense, on the brain, on the mucous memhrometaid surface of the langs. The state ment that tobacco smoke causes specific dis-cases, such as insunity, epilepsy, consump-tion, and chronic bronchits, Dr. Richardson considers as descid of truth. The atrophy of the optic nerve, said to be produced by tobacco smoking, was at one time strongly inon seems to have confirmed the dependence in seems to have confirmed the dependence. The distribution and there he might be unable to the discret ment the distribution of patriotism animates the ment the distribution of the poils at an early inon seems to have confirmed the dependence. The poils of the poils in Newport, was arrested and

THE ELECTION IN KENTUCKY. Military Ontrages---Soldiers Pre-vent Democrats from Voting---A Democratic Sheriff Scized. It does seem to us, with all due defer-

The following accounts of Abolition ence to the opinions of others, that the St. Louis on the 1st of October, with a milioutrages at the late election in Kentucky in is so plain, that a way-faring man, tary escort provided for his safety .- Statesman, Sept. 18th. Since when, we wonder, has it become are copied from dispatches to the Cincin- though a fool, need not err. Four years a privilege of U. S. Senators to be pro- nati and Chicago papers. They suf- ago, a way was inaugurated ostensibly for vided with military escorts? Senator ficiently show in what manner the party the purpose of saving "the best govern-Nesmith receives about \$6,000 mileage. That amount ought certainly to pay his how little regard they have for the Act divertiment, found-in power mean to carry elections, and how little regard they have for the Act divertiment. "That government, found-ed by Washington and his co-patriots, had given to the American people an untramway by any route which can be travelled of their own Congress which prohibits eled development. It had not conferred from Oregon to Washington. To make military interference at the polls. Thank blessings, for government is, at best, a the people further pay in order that he God, such outrages are not permitted in necessary evil. It, however, performed may go safely is rather presumptuous in Oregon. Our Democracy will never subthe true functions of government. It him, we think. But Senator Nesmith mit to the like : those who would use it as an instrument

or oppression, or selfish ambition. To the LEXINGTON, Ky., Aug. 7. seems to have a penchant that way. Although nearly his first business on his ar- The most flagrant attempts were made unthinking, it seemed as if the governrival at Washington, just after his elec-tion, was to pry into the mileage account here this morning to carry the election by the aid of the military power. A list of proscribed persons had been made out. Here this morning to carry the election amazing prosperity with which they were blessed. Especially did this seem to be of his predecessor, Gen. Lane, and to by some self-constituted Committee of the case, when our condition was comsend word back to his organ in Oregon Public Safety, and was placed in the pared to that of people under other govthat that gentleman had drawn construct- hands of a military officer. Every one ernments. But after all, the real cause that that gentleman had drawn construct-ive mileage for a single session,—and this was done purposely to bujure General and appeared near the polls. There was an appeal from the list, and a willingness had been confined to its legitimate pur-Lane,-the same horrified, virtuous Sen- to take the test oath of Gov. Bramlette poses, and our prosperity and happiness ator Nesmith, two years afterwards, first did not save the preseribed. I'rivate were simply the result of the natural freevoted to himself and then drew from the malice, in many cases, was the only insti- dom, and the impulsive energies of a peo-Federal Treasury, about \$20,000 conple, when the true order of society is not

structive mileage, whilst he had never ence, between the Sheriff of this county All this is now changed. The revolutravelled one mile to or from his home and Gov. Bramlette, shows the situation : tion in the administration of our system

to warrant the honest payment of the money: The same men who so abusive- Kentucky :

A COSTLY SENATOR.

Senator Nesmith left Walla Walla last

Thursday, intending to visit the Boise and Owyhee mines, and leave Salt Lake City for

Particulars have been received here of a \$6,000 which he had not voted to him- places in this city, and have arrested are totally disregarded. The States are noticeable. We append the following extract from of his stay in San Francisco fatal accident which occurred on Mount self, but had taken in accordance with three men, one for voting, and two for becoming mere dependencies of the cen- a report of it in one of the New York papers :

W. W. DOUDEN, Sheriff Fayette County. FRANKFORT. Aug. 7.

NEGRO SUFFRAGE AND NEGRO GETTING TIRED OF TYRANNY .- Even some of H. H. BANCROFT & CO. [From the New York Day Book.] The Future Course of the Demot racy.

Over all creation, In the church and forum, B ack and white are rated Eand ad entaren Worth is estimated By the form and figure ; on't you feel elate Equalled to the "nigger? Everywhere we see it, Though we do not like it, In amalgamation Blank and white united. We are not fastidious-Can put up with either ; Shut protect us, Heaven, From a race of neither ! Velvet hended preachers, Kinky headed lawyers.

Curley-headed teachers, Wooley-headed employers Mixed in everything, Mingling everywhere. Neither white nor black-Neither wool nor hair ! Women clud in sable, hite as white can be-Kinky-headed haby, Danding on the knee f Little ebon beauty, Just the very figure Of the woman's busband-North Carolina nigger! See that high official, And his lovely bride. In an open buggy; Sented side by side ; He of Massachusetts Haughty too as Hades, She a Guinea suble, Black as ace of spindes !

Grand Negro Celebration in New York.

LEXINGTON, Aug. 7. is complete, and we seem to be rapidly The negroes generally had grand demonstrations and gave it a wrench that nearly twisted it of his in the Eastern cities on the 1st of August, in honor bad looking face. He accompanied the act with balances of State and Federal authority The celebration in New York city was particularly is was eivil, at least to Felton, during the balances

> The following named gentlemen are authorized to act as Agents for THE STATE RIGHTS DENG-CRAT, and to receive and receipt for subscription to the paper in the discharge of his duties. The citi- Department writes a threatening letter ary tarnin, and is as ignorant as groundhogs zens stand in front of the polls, and judi- against States which have presumed to Well, he sed de good Lard was dark complected George T. Vining, Win. Chapman, A. O. Stevens,

> > Bet yer a dollar he won't close it.

Hark de kullured angels holler

Tell de trumpet blows to foller.

No more Lards with auburn locks,

Kullered Shepherd-woolly flocks-We's de bressed Lords relashins.

Long enough we've horne our crosses

We's goin to Hobben afore de bosses,

He took down dem proud Kawkasians.

A White Boy Flogged to Death.

Go 'way white folks, you're too late,

He took down dem proud Kawkasians.

Walk in darkies tron de gate

We's de winnin kuller. Wait,

Hebben bress good Massa Cox!

Hallelujah ! tanks to praise,

Now we's de superior race,

CHORES :

And wid Gorramighty's grace

Hebben bress good Massa Cox !

bidding of a Brownlow in Tennessee or a Turner in Virgin'a. When the "rebel-lion" was suppressed, we were told that all those usurpations were to cease; but nower is too sweet to be onjetly yielded power is too sweet to be quietly yielded Reberend Massa Cox was right; and now let as up, and if these experiments upon the interesting 'eashin.'

tary rule practiced in the States. Some weeks ago, Gen. Howard, commanding in Maryland, is sued an order commanding the former slavehold ers in that State to feed, clothe and take care of all negroes who were unable from any cause to rupport themselves. To this extraordinary order, the New York Commercial, an able Abolition or gun, responds as follows: This is a short and State of a settling a Miscellancous Books. This is a short and stry method of settling a vexed question, but it is albont as oppressive, arbi-trary and wronghended as it well ean be. Why

tary rule practiced in the States. Some weeks

IN OREGON.

Josephine County.

Jackson County.

Douglas County.

Henry Klippel, Capt. Thos. Smith,

E. D. Fondray,

Jos. S. Fitzbugh.

Kaspar Kubli, J. B. White,

Jas. G. Clark,

Hardy Eliff,

R. P. Sherley.

R. W. Cussans,

Babb

John Milliorr

R. V. Howard,

A. J. Crusan,

John Burnett,

T. J. Lovelady,

J. B. V. Butler,

T. B. Williams,

J. T. Ferguson

Stephen Ross.

B. L. Norslen,

S. A. Miles,

Peter Bilyeu,

Richard Miller.

G. W. Downing.

F. S. Holland,

Geo. H. Coe,

Thos. M. Ward,

J. F. Hendrex,

Thos. E. Gray,

John Fennessoy

Jas. II. Slater,

J. L. Hall,

Theo. Burmester,

James Hendershott

Frank P. Dagan,)

A DESCRIPTION OF

Charles Cooper.

W. C. Hembree,

B. F. Barch.

R. Doty.

S. Smith.

M. H. Bell,

R. Garrett,

Silas Brown,

Kerbyville,

Slate Creek.

Jacksonville Ashland,

Applegate, Rock Point.

Roschurg.

Galesville.

Oakland

Canvonville,

Phoenix,

1, History ; 2, Biography ; 3, Novels ; 4, Government and Polities ; 5, Rebellior Literature ; 6, Se trary and wronghended as it well ean be. Why not issue an order compelling businessmen at the North to pension their employes "wfilt for labor," and farmers to provide for the support of those who have " worked for them," and became inen-pacitated by reason of age or other cause? Under slavery, masters had the obligation (and generally felt it) of supporting their slaves till death or the auction block did them part. But now, that the law of slavery has ceased, the customs of the in- enile Books.

the more respectable Abolition organs are becom-ing tired of the continuance of the arbitrary mili-

Beientifie Books.

San Francisco, Cal.,

stitution fall with it, and idle or peor or superan-nuated negroes can no longer be made a personal nuated negroes can no longer be made a personal charge upon late owners. Those late slaves have precisely the claim upon their late masters thas laborers have upon their employers elsewhere, and whatever that claim may be, it is a subject for State and not for Federal execution. State and not for Federal execution. 9, Mathematics and Engineering; 10, An

11, Geography, Explorations and Ch HAD HIS NOSE PULLED.- The Missouri Repub-lican calls up to recollection the following incident Mineral Kingdom ; 14, Vegetable Kingdom ; 14, Vegetabl tie Arts; 17; Am connected with the present Secretary of War, Agriculture; The Felton spoken of is likely to be the next U. S. Senator from California, to succeed Conness. Senator from California, to succeed Conness. He is a prominent lawyer of San Francisco : Medical Books

and practiced at the Bat in San Francisco, he was as rendy to play the bully as he has since been in the War Office. Encountering Falter in the been in chitis, Chest, Ch Children, Chloroform, Cholera, Climate, Con the War Office. Encountering Felton in a law case tion, Deafness, Deformities, De one day, he presumed that his quite gentleminly vis a vis was a proper subject for the exercise of tionaries, Digestion, Diptherin, Dis his domineering propensity. Accordingly he "tried it on," when Felton scized him by the nose

sipelas, Eye, Females, Fevers, Gont, Heal Histology, Homocopathy, Hydropathy, 1 Insanity, Joints, Liver, Lungs, Mat marching on to an utter overthrow even of the system itself. The cheeks and balances of State and Federal authority are totally disregarded. The States are becoming mere dependencies of the cen-tral power. Elections are set aside, as in Virginia, or managed even in times of

Law Books.

English Reports, American Reports, States Re-ports and Digests, Abridgements, Abstracts, As-tions at Law, Administrators, Admirally, Agency, Arbitration, Assignments, Attachments, Bailments, Bankruptey, Carriers, Chancery, Civil Law, Codes Commercial Law, Common Law, Contracts, Con-Divorce, Equity, Evidence, Executor, Forms, In-surance, Insanity, Justice of the Pince, Jarinete-tion, Landlord and Tenant, Maritime Law, Mercantile Law, Mexican Law, Millary Law, Mine Mortgages, Partnerships; Patents, Personal Prop erty, Pleading, Practice, Railways, Real Property Revenue, Sales, Ship 'og, Sheriffs, Study of Law Surctyship, Tax Law, Trustees, Vendors, Willa

School Books.

Having special terms from the principal publish-ers of School Books, from whom we buy in very large quantatics, we can sell at lower prices that any dealer on the Pacific Coast. This department is arranged under the following

Coos County. Anatomy and Physiology, Astronomy, Book-keeping, Botany, Calisthenies and Symmatics Chemistry, Chinese, Hebrew and Portuguese; Com-position, Rhetorie and Legie : Dictionaries, Draw-Empire City. Lane County. ing, Elecution, French, Geography, Geology 4 Milliorn's Station Mineralogy : German, Grammar, Greek, Iralian, Latin, Mathematics, Mental Ph Smithfield. Pleasant Hill, Music, Natural History, Natural Phill Coast Fork. jeet Teaching, Pennianship, Political Econo Readers and Spellers, Spanish, Teachers' Regis Teachers' Library, Miscellaneous Educati Works, Scissol Apparatus, School Stationery, Benton County. Corvallis, Girds' Station. Among our own publications are the follo Pelk County. Educational Works CLARK'S NEW SCHOOL GEOGRAPH Dallas, Monmonth. Dr. John Davidson, Independence, OUTLINE MAP OF THE PACIFIC STATES. "LARK'S NEW PRIMARY GEOGRAPHY, to Enla. Luckinmutte. followed by CLARK'S HISTORY, preparing. BURGESS' PENMANSHIP. BANCROFT'S MAP of the PACIFIC STATES. Yamhill County. Lafayette, McMinoville. Religious Books. Washington County. Commemaries, Concordance, Dictionaries, Eccle instical History, Prayers, Sermons, Theology and General Agent. Doctrines Forest Grove. Subscription Department. Maltnomah County. In this department agents and canvassers can always find a variety of looks, Maps, Ergravings, &c., which are not sold out of any book-store, but exclusively by subscription. Full information Portland. Columbia County. St. Helens. promptly given upon application by letter or in Clackamas County. Ralston & Myers. Oregon City. Blanks. "sel miner and ha Marion County. Affidavit, Agreement or Contract, Assign Affidavit, Agreement or Contract, Assignment, Bill of Exchange, Bifl of Sale, Bond, By-Laws, Certificate, Chattel Mortgage, Check or Draft, Coroner County Court, County or Histriet Court, Custom House, Declaration of Homestead, Deck, District Court, Lense, Mortgage, Notice, Power of Attorney, Probate Court, Promissory Note, Pres-test, Receipt, Release, Return, Satisfaction, Will, M Salem. Silverton. Jas. A. Pennebaker, Dr. J. W. Bailey, Jefferson. Champoeg. Sublimity Wasco County. Dalles City. Three Mile Creek. Stationery. Stationery. Writing Papers, Printing Papers, Wrapping Pa-pers, Tracing, Copying, Parchment, Boards, Blauk Books, Pocket Books, Desiz, Envelopes, Ink. Inbri-stands, Maoilage, Scaling Wax, Wafers, Pounces, Cards, Games, Rulers, Polever, Catlery, Erasers, Rubber, Globes, Slates, Crayon, Pens, Pensils, Pen-Holders, Brushes, Colors, Instruments, Quilla, Tab-lets, Labels, Tape, Scals, Dips and Files, Bores, Scales, Eyclet stamping Cutters, Rasha, Weights, Calenders, Twines, Pictures, Photographic Albuman Alphabet Blocks, Binders' Materials, Missellancom Stationery. Umatilla County. Umatilla Grant County. Canyon City John Day Mines. Baker County. Auburn. Union County. or, please address H. H. BANCROFT & CO., aug14-6m Ban Francisco, Cal. La Grande Forest Cove. Uniontown. IN THE TERRITORIES. PACIFIC HOTEL Washington. J. B. SPRENGER, - Proprietors Walla Walla, WHIS LONG ESTABLISHED, LANGE COM modious and well furnished house is main Ruby City, First-Class Interior Hotel, Idaho City, Boise City. For the entertainment of regular boarders and Pioneer City, ransient guests. Centreville. The house was almost entirely re-built last rear, and thoroughly re-formished with NEW BEDS, Bedding and Furniture.

wild a million of men be living with stom-

win that the existence of such a million of Senator Nesmith a military escort to re- Washington correspondent of the Missouri

the military, is in violation of law, and taxation and poverty, as the legitimate strained in its proper sphere.

of the disease on tobacco. Put down the so again, and there he might be unable to at the polls in Newport, was arrested and will not do this, if they acquiesce, even the paragraph : Great Britain at a million. Why procure protection of an escort for his is in prison: Several arrests by the mili-in the slightest degree, in the Abolition Gen. Thomas writes to Parson Brownlow as fresh supplies of the best quality of

ad? In a purely philosophical point of agree-that if it be necessary to provide PRESIDENT JOHNSON'S POSITION .- The

We's nearer to de Lord Dan to de white folks an' dey knows it, See de glory-gate unbarred Walk in darkeys past de guard

Now, it is the business of the Democthe Federal Government to the few and simple purposes for which it was intended. We must get rid of this bloated monster which now gulphs down the liberties of millions of people at a single swallow. It sits now like a great demon, grinning ghastly smiles over a land once as fair as the Garden of Eden, now, alas! a vale of woe and misery, where the lamentations

A late New York paper gives the following : air. Like Saturn, he has turned to the A resident of Harlem informs the New York children. Better, a thousand times, that for which his employer caused him to be sent to Conservatives will have a n the next Legislature. MACK. MACK. seat of secret inquisitions and military when he did not or could not perform the task Never in the history of the United of pimps, spies, and informers, and the bed of her boy was so long delayed, that she arwhole noxious brood of vermin which in- ived only to see the last gasp of him who a few

> from any uprising of the friends of fib- his widowed mother poor. That's what's the materty. Were the people concentrated at ter. But had he been black, and his mother a or stear the centre of despotism, they might, with one passionate burst of pa-triotism, free their country from the dominion of tyrany, and restore the sway of have published it in every Abolition organ, under law and order. But such is not the case. faming display headings, sent exeggerated ac-Americans have to work out their deliv- counts of it all over the land, and cried aloud for erance, not by fury and passion, but by veogeance. As it is, the butchered boy was while the slow process of educating public opin-ion. Through the ordinary forms of them both, this thing of color and condition, in

them. It can be done with all ease, if and her own poverty. Puritanism is, perhaps, segment we but will it. "Will it, and she an be partly satisfied.

the safety. There is one thing in which per-the safety. There is one thing in which per-the safety are taken place, and great excites the safety and blood that is not fully be shorn of popular the safety and blood that is not fully be shorn of the people of Oregon will the safety are taken place, and great excites the safety are taken place. The safety are taken place, and great excites the safety are taken place, and great excites the safety are taken place. The safety are taken place a disgraceful defeat.

ANNEXATION IN CANADA.-A late New military authorities, in the absence of civil, and liable to be tried before a military commission.

A. J. Cain, A. Kyger. Idaho. J. J. Walton, Jr., D. Wm. Douthit, } Wm. D. Bibb, } H. C. Riggs, A. Sloeum, G. W. Thatcher SAN FRANCISCO AGENCY. an Francisco, is authorized to tions and Advertisements for THE STATE RIGHTS self of this method of informing the public it he has on hand, and is constantly receiving Etheridge. If he has been guilty of the language charged against him, he is clearly amenable to the His stock will consist of BUREAUS. LOUNGES SOFAS, TABLES,

Thos. Boyce, Newspaper Agent,

THE TABLE Is provided with every substantial and face

SCASODA. THE ROOMS

Are Commodious and well vontilated, Passings and careful attendance is assured to gunets, and)

JOHN FERGUSON.

Prosecution of Claims Arising in Orogon

And to the Sottlement of Accounts with the

The California Stage Company's mall com-ome to and go from the Hotel. Charges moder Albany, August 14th, 1845. (OF SAN FRANCISCO, CALIFORSIA.) Will attend in person to the familial BEDSTEADS, Plain and Faney. ROCKING CHAIRS, and California.

