

STATE RIGHTS DEMOCRAT.

MY GOOD-FOR-NOTHING. What you good for, my brave little man? Answer that question for me if you can...

DIFFICULT TO SUIT. I do not like a man that's tall; A man that's short is worse than all. I much prefer a man that's fat...

QUEER OLD EPITAPH. On the tombstone over the grave of a husband and wife, are the following lines: Within this grave lies...

Usurpation of New England. Mr. P. S. O'Rourke, of Ft. Wayne, Indiana, writes as follows to the Democratic paper of that city:

Mr. Editor: Who govern this country, the people at large, through their representatives, or the capitalists of the Eastern States? These are questions that all should ponder well...

For years capitalists strove by means of banks and tariffs, to get control of the laboring interests of the country. By tariffs they hoped to hedge themselves in against foreign competition...

Look how the interests of New England capital is protected in the Senate of the United States. Fessenden, of Maine, is Chairman of the Committee on Finance...

There is a curious and characteristic specimen of the Pharisaical self-complacency of Mr. Wilson, and those on whose behalf he claimed to speak. They alone are men who act from "sincere convictions."

The blasphemous Brown used the following language in a speech to the negroes in Nashville the other day: Why, if the nation of men were descended from the clouds, with the shoulder of a Lion...

The Emperor of Austria, who is winning hearts in Hungary by his frank manner and liberal principles, is expected to make his coronation unusually brilliant and memorable, by passing an act of amnesty...

It is better to love a person you cannot love. This is a short text for a long sermon, which human experience will continue to teach...

THE PRESIDENT AND CONGRESS.

The impending rupture—A Conservative Republican Journal Upon It. The following article, from the New York Times of Dec. 29th last, will show that the opening wedge of the late serious division in the Abolition party had at that time already been driven in...

We have hoped that no serious conflict of opinion would occur between the President and Congress on the subject of reconstruction. Both have hitherto been so thoroughly in favor of maintaining the integrity of the Union...

Mr. Wilson, member of Congress from Iowa, at the request of Mr. Thaddeus Stephens offered the resolution of which the latter had given notice concerning reconstruction. Immediately after its adoption by the House, Mr. Wilson sought and obtained an interview with the President...

What Mr. Wilson means by being the "friend of the Administration" is apparent from the context. He claims to have aided to bring it into power, and he therefore, claims the right to dictate and overrule his policy...

But Mr. Wilson was not content with thus laying down his terms of peace with the President. He proceeded to denounce certain other members of the Administration party in Congress who propose to support the President in the policy he has thus far pursued...

This is a curious and characteristic specimen of the Pharisaical self-complacency of Mr. Wilson, and those on whose behalf he claimed to speak. They alone are men who act from "sincere convictions."

The Emperor of Austria, who is winning hearts in Hungary by his frank manner and liberal principles, is expected to make his coronation unusually brilliant and memorable, by passing an act of amnesty...

It is better to love a person you cannot love. This is a short text for a long sermon, which human experience will continue to teach...

Archbishop Spalding of Baltimore recently confirmed upward of seven thousand persons in that diocese, of which the Catholic Mirror says eleven per cent. were converts.

PEACE DOCTRINES AND PEACE SOCIETIES.

There is a bi-monthly journal printed in Boston, entitled the Advocate of Peace. It is the organ of the American Peace Society. The American Peace Society is in favor of peace in the abstract...

Yet, during the last five years, the Advocate of Peace has been a vigorous advocate of war. The organ of the Peace Society has urged on the advance of our armies, and taken great comfort in the slaughter and destruction which they have achieved...

Some may be curious to know whether the Peace Society was able to reconcile its abstract with its practical teaching—whether it attempted to do so; and upon what grounds it essayed to conform its principles of 1860 with its principles of 1862-3-4...

The Executive Committee of the Illinois Agricultural Society has resolved to send a Committee to England to acquire all possible information relative to the cattle plague...

The remains of a "fossil man" have been discovered in Nevada Territory, and do not estimate the height of the biped at \$04 to \$12 feet.

A young man in Philadelphia bet \$20 he could lift a man by his teeth. He tried, and he did, went into the street, and died in a few minutes.

No less than 800 persons have applied for a share in the rewards offered for the capture of the reputed assassination conspirators.

The surviving members of the "Old Stone-wall" Brigade are going to erect a monument to Stonewall Jackson.

any other. When the revolt in this country broke out the blacks numbered only one-sixth of the entire people; but, notwithstanding they had for generations been kept in the sad and miserable condition of slavery...

CONVERSATION BETWEEN THE PRESIDENT AND GOV. COX, OF OHIO.

Washington, Feb. 27.—Gov. Cox, of Ohio, after an interview with the President reduced the conversation to writing and read it to the Ohio delegation. The President said his policy had simply aimed at the earliest possible restoration of peace on the basis of loyalty...

Washington, Feb. 27.—Gov. Cox, of Ohio, after an interview with the President reduced the conversation to writing and read it to the Ohio delegation. The President said his policy had simply aimed at the earliest possible restoration of peace on the basis of loyalty...

Washington, Feb. 27.—Gov. Cox, of Ohio, after an interview with the President reduced the conversation to writing and read it to the Ohio delegation. The President said his policy had simply aimed at the earliest possible restoration of peace on the basis of loyalty...

Washington, Feb. 27.—Gov. Cox, of Ohio, after an interview with the President reduced the conversation to writing and read it to the Ohio delegation. The President said his policy had simply aimed at the earliest possible restoration of peace on the basis of loyalty...

Washington, Feb. 27.—Gov. Cox, of Ohio, after an interview with the President reduced the conversation to writing and read it to the Ohio delegation. The President said his policy had simply aimed at the earliest possible restoration of peace on the basis of loyalty...

Washington, Feb. 27.—Gov. Cox, of Ohio, after an interview with the President reduced the conversation to writing and read it to the Ohio delegation. The President said his policy had simply aimed at the earliest possible restoration of peace on the basis of loyalty...

Washington, Feb. 27.—Gov. Cox, of Ohio, after an interview with the President reduced the conversation to writing and read it to the Ohio delegation. The President said his policy had simply aimed at the earliest possible restoration of peace on the basis of loyalty...

Washington, Feb. 27.—Gov. Cox, of Ohio, after an interview with the President reduced the conversation to writing and read it to the Ohio delegation. The President said his policy had simply aimed at the earliest possible restoration of peace on the basis of loyalty...

Washington, Feb. 27.—Gov. Cox, of Ohio, after an interview with the President reduced the conversation to writing and read it to the Ohio delegation. The President said his policy had simply aimed at the earliest possible restoration of peace on the basis of loyalty...

cribes the fact that "the negro was the only race that ever heaved his way out of chattel slavery to liberty"—this way in favor of negro suffrage in Washington city? Is it not conclusive to all rational minds that the negro has fairly won the right to compete with the white man at the polls for the government of this city and District? I venture to say that Mr. John W. Forney, the disinterested patriot of the Press and Chronicle, who is so wedded to the interests of Washington, and who, with other distinguished colored gentlemen, speak so respectfully of her citizens, will heartily concur in these sentiments.

AN ITEM.—The late acting Governor of Idaho, C. DeWitt Smith, an Abolitionist, is defaulter to a large amount. All the Abolition organs have plenty to say over the small defalcation of the late Democratic Treasurer of Boise county; why don't they tell their readers about Smith's greater rascalities? Loyalty and fair play are not convertible terms, it seems.

ANOTHER LOYAL WORTHY.—One Sanford C. Gardiner of San Francisco was among the loyal sympathizers who personally sent money to Mr. Lincoln. His contribution was \$400. He has been lately detected in several forgeries.

FEED FOR HENS.—There is no grain so well suited as food for hens as barley. When fed with oats and corn it will be gathered or less barley are said to lay more freely.

A late letter from Paris states that John Sidell is living quietly in that city. Mason, Jacob Thompson and Judah P. Benjamin are in London, and John C. Breckinridge and family are shortly expected from Canada.

Two hundred and fifty bales of hay and one hundred and fifty mules have been purchased in St. Louis and sent to the plantation in Mississippi, now owned by Major General Frank F. Blair.

A tender maiden of 43 obtained a verdict of \$3,000 damages in Warren county, Ohio, the other day, against a blushing youth of 77, who failed to keep his promise.

The Executive Committee of the Illinois Agricultural Society has resolved to send a Committee to England to acquire all possible information relative to the cattle plague.

The remains of a "fossil man" have been discovered in Nevada Territory, and do not estimate the height of the biped at \$04 to \$12 feet.

A young man in Philadelphia bet \$20 he could lift a man by his teeth. He tried, and he did, went into the street, and died in a few minutes.

PLANING MILL! J. B. COMLEY. ALBANY, OREGON. I HAVE ALWAYS ON HAND, or will manufacture to order, every style of DOORS, SASH AND BLINDS, at the shortest notice and lowest possible charges. Boards Matched and Planed.

SELLING OFF! SELLING OFF! \$50,000 WORTH! CHARLES BARRETT. Front Street, and No. 5 Washington Street, Portland.

THE HOTEL TO TRY IN PORTLAND! NEW COLUMBIAN. Nos. 118, 120 and 122 Front, corner of Morrison Street.

THE NEW COLUMBIAN HOTEL. Having just been elegantly finished, and being one ready for the reception of Guests, the Proprietor would say to the Citizens of Willamette Valley and of Southern Oregon, of the Upper Columbia and Idaho, and of the travelling public generally, that he is now ready to entertain all who may favor him with their patronage.

THE TABLE. Will be furnished with the best Market affords, and the Proprietor is determined that no hotel in Portland shall excel his in the excellence, variety, and completeness of his table.

REWARD! REWARD! REWARD! \$10,000! \$10,000! GOLD AND SILVER! BARMAN BROS. OFFER A BIG REWARD THAT they have one of the largest and best selected stocks of Custom Made Clothing and Gents Furnishing Goods.

LOW PRICES. As they can be purchased for in San Francisco. PERSONS FROM THE INTERIOR. When visiting Portland and desirous to purchase anything in the above line of goods, will find it to their advantage to call and examine the fine stock of CUSTOM MADE CLOTHING AND GENTS' FURNISHING GOODS OF BARMAN BROS.

ALBANY FOUNDRY AND MACHINE SHOP! A. F. CHERRY. HAVING PURCHASED THE ENTIRE interest in the ALBANY FOUNDRY AND MACHINE SHOP, I am prepared to furnish WROUGHT AND CAST IRON WORK of every description, on short notice. Also, BRASS CASTINGS.

DISOLUTION NOTICE. The Partnership heretofore existing between the Undersigned under the firm name of KOHN & RICE, is this day dissolved by mutual consent.

WOOL! WOOL! 100,000 POUNDS OF WOOL WANTED BY J. LEVY & BRO. Albany, Feb. 13, 1865.

PACIFIC HOTEL, J. B. SPRENGER, Proprietor. THIS LONG ESTABLISHED, LARGE, COMFORTABLE and well furnished house is maintained as a First-Class Interior Hotel.

SUMMONS. IN THE CIRCUIT COURT OF the State of Oregon, for the County of Linn, March Term, 1865: EMELINE E. HUFF, Plaintiff, vs. JEFFERSON HUFF, Defendant.

H. H. BANCROFT & CO. BOOKSELLERS & STATIONERS. San Francisco, Cal. OFFER AT THE LOWEST MARKET RATES one of the largest and best assorted stocks of Books in every department of Literature, and simple and fancy Stationery, to be had at the lowest prices in the world.

THE TRUSTEES OF THE above named Institution of Learning, at a meeting held on Saturday, Nov. 11, 1864, re-organized the School, by the employment of Rev. W. A. FINLEY, A. B., as President, and R. N. ANSELMO, Esq., Professor of Mathematics.

ALBANY FOUNDRY AND MACHINE SHOP! A. F. CHERRY. HAVING PURCHASED THE ENTIRE interest in the ALBANY FOUNDRY AND MACHINE SHOP, I am prepared to furnish WROUGHT AND CAST IRON WORK of every description, on short notice.

DISOLUTION NOTICE. The Partnership heretofore existing between the Undersigned under the firm name of KOHN & RICE, is this day dissolved by mutual consent.

WOOL! WOOL! 100,000 POUNDS OF WOOL WANTED BY J. LEVY & BRO. Albany, Feb. 13, 1865.

DISOLUTION NOTICE. The Partnership heretofore existing between the Undersigned under the firm name of KOHN & RICE, is this day dissolved by mutual consent.

WOOL! WOOL! 100,000 POUNDS OF WOOL WANTED BY J. LEVY & BRO. Albany, Feb. 13, 1865.

DISOLUTION NOTICE. The Partnership heretofore existing between the Undersigned under the firm name of KOHN & RICE, is this day dissolved by mutual consent.