

BY WILLIAM L. ADAMS.
The Oregon Argus will be furnished at
Three Dollars and Fifty Cents per annum...

The Oregon Argus.

-A Weekly Newspaper, devoted to the Principles of Jeffersonian Democracy, and advocating the side of Truth in every issue.-

Vol. IV. OREGON CITY, OREGON, JANUARY 1, 1859. No. 38.

ADVERTISING RATES.
One square (12 lines or less) one insertion, \$3.00

JOB PRINTING.
THE PROPRIETOR OF THE ARGUS HAS
large stock of JOB TYPE and other new...

A Year's Courtship.
I saw her, Harry, first in March.
You know the street that leads down
By the old bridge's crumbling arch...

WEDNESDAY.—A delicate and "out west,"
who presided from the far end of the table,
a piece of elegant wedding cake...

He started up the stairway at a swift pace,
not noticing any further until he came heavily to
the top of the steps...

How COFFEE came to be used.—It is
somewhat singular to trace the manner in
which arose the use of the common beverage...

A SIMPLE DISINFECTANT.—Cut two or
three good-sized onions in halves and place
them on a plate on the floor. They absorb...

TREASURES PILES OF GOLD.—The bullion
in the Bank of France now stands at
about 130,000,000—a far higher sum than...

THE GREAT QUESTION.—The Presbyterian
Synod, (O. S.), of Philadelphia, now in
session, is debating the question whether...

THE SUBMARBINE CABLE FROM DOVER
to Calais has ceased to do telegraphic duty.—
It had been in successful operation for...

Judge Magrath, of the United
States Court, in Charleston, recently decided
that the liability of a steamboat company...

Southern Railroads Profitable.—The
Macon (Ga.) Telegraph authorizes everybody
to say that Georgia has over twelve...

William Cameron, who resides near
Oquawka, Illinois, purchased a shot-gun that
had a load in it, and a few days thereafter...

They have a clever set of Chris-
tians in Indianapolis. The Sentinel of that
City says that several churches, which hold...

A Washington dispatch (to the
New York Tribune), dated November 10th,
says that:
"Notwithstanding the great augmentation...

The Americans residing in Victoria,
Vancouver's Island, asked permission to
rear a liberty pole, to which they would...

Dr. Randolph, a celebrated Spiritu-
alist, has openly recanted. In a lecture at
Utica, lately, he stated as his candid...

Maine is thought by many to be
covered with forests, and here and there a
cleared spot where civilization has made...

The Louisville Journal says that
the corn crop has never been so large in
Kentucky as the present crop promises to...

The receipts and expenditures of
the United States for the quarter ending
Sept. 30, 1858, exclusive of trust funds...

The Raleigh, N. C. Standard
reports that throughout that State, and
particularly in the eastern part of it, there...

According to the late State Census,
it appears that out of a population of three
and a half millions there are about ninety...

The Santa Fe Gazette says that
115,000 sheep will be driven from two
counties in New Mexico to California...

The junction of the Richmond
South and the Washington States news-
papers is formally announced. The new...

An Australian, from the number
of murders committed in that audacious
region, thinks that Melbourne must be...

The census of the population of
Spain has been approved by the Queen,
and is to be published. The number of in-

There are in the United States
4,202 Masonic lodges, with a membership
of 183,833. The number of Free Masons...

SEVANTS AND HELP.—One of the
English muffs, ye know, came over into
the States the other day from Canada. He...

MOHAMMED.—Slightly above the middle size,
his figure, though spare, was handsome and
commanding; the chest broad and open, the...

Queen Victoria when she recently visited
Leeds was the guest of the Mayor of that
city, who gave up his house to her and spent...

Struck Deaf.—A London letter writer
says there is in that city "a young lady, from
Rutland, who is the most beautiful woman in...

"Muscle Men."—It may not be out
of place to remind those of our young men
who are longing for the emoluments attend-

Ma. Enron: In my last letter I men-
tioned the fact that married women are
denied the ownership of property, and before...

For the Argus.
Trip into the Cascade Mountains.
ED. ARGUS.—Dear Sir: Having fully...

And first, should our Government ever
see fit to grant to the people the privilege
and opportunity of building the Pacific
Railroad, this new emigrant road entering...

I don't know how you would feel, but I
rather guess you would be quite anxious to
dissolve partnership in double quick time...

The relation of husband and
wife are more binding and indissoluble than
it is possible for any other compact to be...

I would not, neither would I have any
desire to, call any portion my own and
demand its exclusive control; and yet I would...

REMONSTRATE with him, and he will only
tell you that it is none of your business—
that all belongs to him, both you and your property...

then, that if there are any political aspir-
ants or young legislators who wish to be-
come popular with the ladies, and secure...

Leaving this subject, then, with the full
assurance that your high sense of honor, of
justice, and of humanity, when properly...

of the gorgon monster, tyranny, that stays
the scepter over millions of devoted heads
with a demon's smile. Listen, O man!

of the fact that your wife's absence was un-
necessary, and that she was only 'loafing'
around to kill time, you would swell with...

I presume it would be prudent for me,
at this angle of my course, to ask pardon
of the somber-minded and utilitarian class...

of the fact that your wife's absence was un-
necessary, and that she was only 'loafing'
around to kill time, you would swell with...

One mile below the 'big bend,' at the
lower end of a large bottom on the north
side of the river, we found a boiling hot...

There is no manner of difficulty in find-
ing a location for a first class railroad from
the settlement in the Willamette valley up...

of the fact that your wife's absence was un-
necessary, and that she was only 'loafing'
around to kill time, you would swell with...