JOB PRINTING. Pamphlets, Hand-bills, Circulars, Cards, Ball Ticket d other varieties of Plain and Fancy Job Printin cauted with promptness, and in the west STYLE.

BOOK BINDING.

Business Wicertorn.

I. O. O. F. WASHTENAW LODGE No 9, of the Independent of der of Odd Fellows meets at their Lodge Room Very Friday evening, at 6 1/2 o'clock. U. B. WILSON, N. G. F. BORG, Sec'y.

TWITCHELL & CLARK, A Fronkers and Counsellors at Law, General Life and Fire Insurance agents. Office in City Hall Block on Huron St., Ann Arbor. Collections promptly made D. S. TWITCHELL, [74Str] E. P. CLARK.

JAMES B. GOTT, TAW OFFICE, No. 2, over Slawson & Geer's Store.

SCOTT & TOBEY.

A MERCTYPE & PROTOGREM ARRISES, In the room
A formerly occupied by Cordley, over the store of Sper
& Moore Perfect satisfaction guaranteed.

L. D. GODFREY, A Tionney and Counsellor at Law, Ann Achor city. Office North-East Corner of the Court House, SUTHERLAND & BELL, WHOLERALE & RETAIL GROCKES, East side of Main street

W. N. STRONG, DEALER in Dry Goods, Boots and Shoes, Groceries, Bon nets, Fancy Goods, &c., Exchange Block, Ann Arbor

DEALERS in Staple, Fancy Dry Goods, Boots and Shoe MARTIN & THOMPSON. PURNITURE WARE-ROOMS, Dealer in all kinds of Furnit &c. New Block, Main Street.

RISDON & HENDERSON, DEALERS in Hardware, Stoves, house furnishing Tin Ware &c. &c., New Block, Main Street.

A. P. MILLS, Dealer in Staple Dry Goods, Groceries, Boots and Shoes and Ready Made Clothing, Huron Street Ann JOHN W. MAYNARD,

Dearm in Staple Fancy Dry Goods, Boots and Shoes, &c., Main Street, Ann Arbor. BEAKES & ABEL, A TORNEYS & COUNSELLORS AT LAW, and Solicitors in Chancery. Office in the old Post Office building, Ann

KINGSLEY & MORGAN, A TIGENEYS, Counsellors, Solicitors, and Notaries Public, have Books and Plats showing titles of all lands in the soundy, and affected to conveyancing sand collecting samands, and to paying taxes and school interest in any part of the State. Office east side of the Square, Ann Arbor.

JAMES R. COOK,

WM. LEWITT, M. D.,

MOORE & LOOMIS.

WM. S. SAUNDERS, DEALER in Boots, Shoes, and Rubbers, Ann Arbor Cas Boot & Shoe Store, south side of Public Square.

M. GUITERMAN & CO. W HOLESALE and Retail dealers and manufacturers of Ready Made Clothing, Importers of Cloths, Cass meres, Doeskins, &c. No. 5, New Block, Ann Arbor. C. B. PORTER,

WM. WAGNER,

M. CAMPION, BACH & PIERSON

MAYNARD, STEBBINS & CO.,

DEALERS in Dry Goods, Groceries, Drugs & Medicines Boots & Shoos, &c., corner of Main and Ann streets ust below the Exchange, Ann Arbor. EBERBACH & CO., EALERS in Drugs and Medicines, Perfumery, Toilet art cles, a few doors south of the Franklin House, Am

SLAWSON & GEER,

C. BLISS, DRALER in Clocks, Watches, Jewelry, and Fancy Goods at the sign of the Big Watch, No. 27, Phoenix Block

J. O. WATTS. T. B. FREEMAN.

SCHOFF & MILLER.

DEALERS in Miscellaneous, School, and Blank Books St. tionery, Paper Hangings, &c., Main Street An D. DEFOREST.

WASHTENAW COUNTY BIBLE SOCIETY.

CHAPIN, WOOD & CO., LUND, CHAPING Co land. It is to be tried in Connecticut. MANUFACTURERS OF Print, Book. -AND-

COLORED MEDIUMS, Wrapping Paper, &c.

C. B. PORTER,

Michigan Argus.

Vol. XV.

Strangers yet!

After childhood's winning ways,
After cire, and blame, and praise,
Counsel asked, and wisdom given,
After mutual prayers to Heaven,
Child and parent scarce regret
When they part—are strangers yet,

Strangers yet! After strife for common ends, After title of old friends, After fashion fierce and tender, After cheerful self-surrender,

Hearts may beat and eyes be wet, And the souls be strangers yet.

Strangers yet! Strange and bitter thought to scan

All the loneliness of man! Nature by magnetic laws Circle unto circle draws; Circles only touch when met,

Never mingle-strangers yet

Strangers yet!
Will it evermore be thus—
Spiritsstill impervious?
Shall we ever fairly stand
Soul to soul, as hand to hand?

Are the bounds eternal set

To retain us strangers yet?

Tell not love it must aspire Unto something other—higher; God himself were loved the best,

Were man's sympathies at rest; Rest above the strain and fret Of the world of strangers yet!

Where is the Shovel?

work twice over, and can't find the

The farmer was wrothy.
"I don't know where 'tis father

don't you always put the tools in their

should like to kow, father?"

He couldn't tell. It had no place

Sometimes it was laid on the wagon,

and occasionally accompanied that vehicle when harnessed in a hurry.—

times more than the obliviousness of

for such a convenient room.

his father was called a good farmer.

So he was, then-in his day-but

in my tool-house," replied Mr. Good-

road stock. It pays better."

for pleuropneumonia, and that a gentle

in this manner in different parts of Ire-

AMERICAN OAK .- Donald McKay

Esq., the eminent ship-builder, in a let-

ter from Europe, to the Commercial

Bulletin, of Boston, speaks of Ameri-

can oak as follows:

Nathan noticed that he bore down on

"Where is the place for the shovel, I

ummers about, I suppose." The two joined in the search.

"Nathan, where is the shovel? Here I've been hunting long enough to do my

Strangers yet!

ANN ARBOR, FRIDAY, AUGUST 10, 1860.

From Thackeray's Cornhill Magazine. Kissing. The Editress of the Thomson, Ga. Strangers Yet? After years of life together, Herald indulges herself in the follow-After fair and stormy weather, After travel in far lands, After touch of wedded hands, ing provoking and tantalizing artitele on the subject of kissing: Why thus joined? why ever met? If they must be strangers yet.

Well, we reckon some folks would really like to know what we thought of as follows: it. Let's see: In the first place we thought what an absurd idea it is for a man to ask a lady to kiss him, just as if he, the senseless being, thought ed monster. Don't co it, don't for

"Nathan, you have left the shovel where you have worked, I know. Why Sometimes it was hung up with the harness, to fall down when not wanted, or get covered up when it was. A great deal of shoe lea her had come to naught by that shovel. It had at Sir John Jranklin, and defied discovery. So it was with all the other tools.— by those of better flavor, in time. I find lute peril—than they have been at any with the adoption of the compromise They would seem to vanish at times, Jenny Lind valuable for earliness, size other period in its history. Whenever measures of 1850—of that bond of agreerow, his rakes and his long forks over-

lowing, which we have never seen in print, ties. The Federal government has no there are better husbandmen now, let Mr Webster and Henry Clay were standme say, and I desire to shock no one's ing on the steps of one of the hotels at the constitution, and is especially inhibi-Washington, and Mr. Peabody was close ted from using any but these. by and heard what was said. A drove ted to the long eared donkeys and said "Mr. Webster, there are some of your Northern constituents." "Yes," replied the great statesman, "going South to from it, and left for regulation and settle-"I don't know as you can find one teach school." - Worcester Transcript.

some of his words like a man on a plow-beam. Didn't he mean some the Ohio Farmer, that manuring upon the thing? Nathan we it to the tool-room surface, broadcast, after plowing and bethoughtfully. A doo: on wheels opened fore harrowing, has become much more a with a slight push, and there were favorite practice with farmers than form-Goodman's tcols—enough, Nathan thought, to equip a company of sappers able matters would rise, if plowed in and miners! Hatchets, oxes, saws, deep, and that decomposition would also tree scrapers, grafting tools, hoes, dig | be hastened by burying deep, have been | gers, shovels, spades, pick-axes, crow-bars, plow, harrows, cultivators, seed-sowers, sieves, trowels, rakes, pitch-tice than that of forty years ago. If maforks, flails, chains, yokes, muzzles, nures are green, long, and fresh from the ropes, twine, baskets, measures-all barn-yard, it is doubtless policy to bury were there, neatly and compactly ar- them beneath the soil, if it is absolutely ranged. It was Goodman's ark-to necessary to use them at that time, but save him from the deluge of unthrift! we should prefer planting less quantity of Here every night the tools were brought | land, manuring what we could with well in and wiped clean and hung up in their ripened manure, and piling up the green, places. The next morning a job could fresh manure with a good sprinkling of be commenced at once, Goodman knew. plaster, and let it ferment and rot a few He partitioedn of a large room in his new weeks. We believe practice has shown barn for tools. It was a pieasant place more immediate returns of crops from for a visitor; the tools was the best of manures spread upon the surface, or, at their kind. Every new shovel, or rake, best, but slightly covered, than when othor fork, before use was oiled with lin- erwise employed, The rains tend more seed oil, which left the wood smooth and to wash soluble matter downward, where impervious to water. Goodman fre- the roots can get it, than the gaseous quently says, "I had rather have the few qualities will cause to send upward; but, hundred dollars, I have invested for in agricultural practice, it takes many tools, so invested, than the same in rail- experiments, and long and repeated trials Now, there is no patent on Good-man's plan, and I hope many will go er. We have grown some of our best into it; the more "successful imita- crops of corn with long manure, plowed under deeply, and yet we should prefer not to risk the practice, when convenient CURE FOR THE CATTLE DISEASE .- It is to do otherwise. stated in a late foreign paper that bathing has been found to be a certain cure

SPLITTING.—S. T. Moxley, Sheboygan county, Wisconsin, recommends to twist saved seven of them by driving them in- limbs above the fork, which will grow in to a bath. The cure is being performed and Maryland is the best material for

His Speech at Troy, New York. Mr. Douglas was received with great

and old Rensselaer: This magnificent reception from the poor trembling creature was going you, on my arrival in the native City of what you might have taken. There distinction of party, have come out to ment-non-intervention now, non-inter- am as much opposed to intervention tians of every nation and church, incluare ten thousand ways to kiss a girl without asking the pleasure. Direct her attention to something on the table; ask for a book you know to be there, ask for a book you know to be there, ask for a book you know to be there, ask for a book you know to be there, ask for a book you know to be there, ask for a book you know to be there, ask for a book you know to be there, ask for a book you know to be there, ask for a book you know to be there.

Important the pleasure. Direct this audience—vast in number of Protestant Englishmen, have been put to the sword. Whatever of the Territories perfectly free to form and regulate their domestic institutions and regulate their domestic institutions are ten thousand ways to kiss a girl went as welcome. I am glad to meet this audience—vast in number of Protestant Englishmen, have been put to the sword. Whatever and regulate their domestic institutions and regulate their own way, subject to no outside in the remarks of the treatment of the total the went of the total their own way are to the sword. Whatever the total their own way are to the sword way are to the sword way ar

have nothing very new of interest—Will attempt to conceal the fact that the insti-DE GRAND has outdone itself this year, to itself some powers that were not delefor size, beauty and excellence; and is gated to it by the constitution. We more productive than any other foreign should ever bear in mind, my friends, that of government, delegated the whole vexed fruit we have tested. No other in our collection is so large, showy and fine.

As an amateur variety, it should be in every collection.

Should ever bear in mind, my friends, that nuder our complex system of government, delegated the whole vexed subject to the people of the future States, in their sovereign capacity, to be determined by them without interference, and with a slow, but firm step, counting party has a grand and lofty mission is to every collection.

In the glorious times of the Revolution.

In the earlier periods of the conquest the slaughter was prodigious. In latter times misery bas done the work of the sword.—

The population has died out, or merged in their sovereign capacity, to be determined by them without interference, and subject only to the constitution of the subject only to the constitution of the subject only to the constitution of the southern secession by one and the same operation with the demonstration was intrusted, with no powers but such as were purely frederal and ministration was intrusted, with no powers but such as were purely frederal and ministration was intrusted, with no powers but such as were purely frederal and appertain to the constitution of the subject only to the constitution of the subject only to the constitution of the subject only to the constitution in the evils endured by their fellow-Christians, and probably from their fellow-Christians. ONE OF DANIEL WEBSTER'S BEST.— confined in their operation to peculiar localities, that effect the domestic institu-Franklin, was accustomed to tell the fol- tions of the people in isolated communi-

want it. Neither propose that the prin- abandon the policy that Clay sanctioned profoundly grateful I am for this noble Asiatic fanaticism, which has now bro- in use. or wind together a few of the smaller limbs above the fork, which will grow in that position as the tree increases in size, and form a natural brace. He states that he has treated many trees successfully in the has treated many trees and special train for this noble and spontaneous reception; nor could be determined with any reference and webster defended. Let me ask and spontaneous reception; nor could be the meast and spontaneous reception; nor could be made and spontaneous reception. he has treated many trees successfully in this manner. We have prevented forked trees inclined to split, and even secured for the class which I have fought in the habit of concealing my thoughts, and of the risks to be incurred by Dr. Have little respect for the class which I have lit

DOUGLAS AMONG THE PEOPLE. They both stand in favor of giving to the tutions, including that of slavery, in Federal government a power which is their own way—that the people should foreign to the object of its creation; and declare for themselves what they want the principles of both are ed. Mr. Breckinridge pledged himself the coast of Syria have realized our worst the future of this interesting and most enthusiasm at Troy, on Wednesday evening. In response to an address of welcome from Mayor McConihe, he spoke the habits and the institutions of the side him on the same platform at Tip- have perished. The Consulates, with the A writer in the Homestead reports a state-Mr. Mayor and Fellow-Citizens of Troy South. The other would rally southern pecanoe, and heard him maintain this exception of the English, were burnt ment made at the New Haven lectures. South. The other would rany southern pecanos, and John C. Breckinridge went down. In short, the whole place seems that by adding a tablespoonful of fine salt banner, and wield the whole power of the as far in its defence as any squatter to have been at the mercy of the marautor against the North. On eith-sovereign ever did. Neither Buchanan ing shows their nevel complicity with the er hand the issue presented is that of a nor Breckinridge would or could have ing shown their usual complicity with the the cream pots until enough accumulates to do it. The idea of a man asking my father and of my grand father, fills sectional contest. Thus you find an "ir- been elected on any other doctrine aggressors. The frightful event must res for churning, the time required for churnto do it. The idea of a man asking for a thing so easily obtained! Why it is ridiculous! and a man with the least particle of brains would hoot at the idea. She'd say no 'till doomsday. And you, poor believer, would forego the pleasure of drawing neetar from that rose-bud mouth, simply because you were ignoramus enough to ask for you were ignoramus enough to ask for what you might have taken. There

go with the affected purpose of helping Mayor, that you have come here to indorse control or interference whatever. The When we look back to the foundation has assumed a most formidable character. her to look for it; be particular to get at her left side—do you need any more telling? If you do, you do not tones of his speech are highly gratifying deserve the kiss that might be so to me. For there can be no reward to a ists to be defended. It maintains that this question existed in the early histo. the Christians, whom recent events have ing. Out of six car loads inspected gracefully taken. A man that would public man so grateful, after the approvthe people of the Territories are perfectly ry of the country. Our fathers did not caused them to look apon with increasing by me yesterday, all of beautiful berry. ask a kiss of a fair maiden ought to be al of his own conscience, as the approba- able to control their own internal affairs, object to the power of the British gov. hatred and dread. Before succor can ar- five cars inspected No. 2, owing to he tarred and feathered as a craven heart- tion of his fellow-citizens, whom it is his and it purposes to leave them, as it does ernment to make laws which were imthose of the States, to do it.

The states and other foul stuff with the Europe will stand no trifling in this which it was mixed. This difference goodness sake ask the girls to kiss you.

Kiss them if you want to, but do it like gentlemen should. Kiss them if you can!"

The goodness sake ask the girls to kiss you.

It was true, as was said by your Mayor in the course of his remarks, that my in the council halls of this titled to the sole honor for the discovery you can!"

The goodness sake ask the girls to kiss you.

It was true, as was said by your Mayor in the course of his remarks, that my said, that the democratic party is not enin grade involved a difference of at said, that the democratic party is not enin grade involved a difference of at said, that the democratic party is not enin grade involved a difference of at said, that the democratic party is not enin grade involved a difference of at said, that the democratic party is not enin grade involved a difference of at said, that the democratic party is not enin grade involved a difference of at said, that the democratic party is not enin grade involved a difference of at said, that the democratic party is not enin grade involved a difference of at said, that the democratic party is not enin grade involved a difference of at said, that the democratic party is not enin grade involved a difference of at said, that the democratic party is not enin grade involved a difference of at said, that the democratic party is not enin grade involved a difference of at said, that the democratic party is not enin grade involved a difference of at said, that the democratic party is not enin grade involved a difference of at said, that the democratic party is not enin grade involved a difference of the States, to do it.

It was true, as was said by your Mayor in the course of his remarks, that my said, that the democratic party is not enin grade involved a difference of the states, to do it.

It was true, as was said by your Mayor in the course of his remarks, that my said, that the democratic party is not enin grade involved and in their operation of the said, that the demo Raspberries and Strawberries.

N. B. Batcham gives his opinion about several of those varieties he has tried this year, in the following letter to the Ohio Farmer.

Ohio Farmer.

The season has been severely dry, causing much loss of things planted the past spring, though recent rains are pushing forward all there are alive. I shall be produced in groward all there are alive. I shall be produced in groward all there are alive. I shall be produced in groward all there are alive. I shall be produced in the great contest of 1848 and 1849, the mobile clay stood firmly and consistently shall be under the future may be destroyed, and the region of the European Powers, may be destroyed the instance—they on this ground; leaving the quiet shades of a coveted retirement, and compared to clean it all would not desire independence of their own in the first instance—they on ing forth again in his reverend old age to shade so a coveted retirement, and compared the right of local self-government. When Great Britain dentied them that right, then, and not before, of all national Union men in that great and heroic struggle, and the representation of its performance. And I will say the possible forever by a single month of an obscillation and heroic struggle, and the representation of the European Powers, may which were local to themselves. Our fathers did not desire independence of their own in the first instance—they on this ground; leaving the quiet shades of a coveted retirement, and compared the right of local self-government. When Great Britain dentied them that right, then, and not before, of all motion of these unhappy lands made in consequence of that noble act by which he saved families of a coveted retirement, and on the region of their own in the first instance—they on the troubled of the remains of the future may be destroyed, and the region of the European Powers, may be could not desire independence of their own in the first instance—they one that of the refuture may be destroyed, and the region of the European Pow old here of New Orleans for the perform- the great contest of 1848 and 1849, the tions, and arrogate power over affairs protection of the European Powers, may bor required to clean it all would not

observations on the Raspberries. I have the Moles, planted in the spring of last cert gratification. My only regret now months we assembled together in the intervention was the one upon which cradle of Christianity should continue; the Anlen, planted in the spring of last year, and mostly killed by the winter, like the Antwerp family. The Catawissa is the Antwerp family. The Catawissa is when the elements of ruin threaten the line of the Revolution. And the spring of last our fathers fought and triumphed in the est trial. It would almost seem as if a when the elements of ruin threaten the loody battles of the Revolution. And here we must stand if we would consult on measures for healing the est trial. It would almost seem as if a spell hung over that renowned and holy bearing the best crop with us, next to the Dooluttle Black Cap, and is really a profitable fruit for family use; not firm enough for market. Besides a good crop now, it will bear profusely in August to the South to represent the seements of rum threaten the lambs seem as if a consult on measures for healing the existing bitterness and giving peace to the happiness of our own beloved country, isting bitterness and giving peace to the happiness of our own beloved country, that there is not another "Old Hickory" to put down, not only abolitionism at the father and leader in the movements.—

North, but nullification and disunion at And there was the noble Webster upon ourselves would maintain the liberty they achieve would consult on measures for healing the existing bitterness and giving peace to the happiness of our own beloved country, that there is not another "Old Hickory" to put down, not only abolitionism at the father and leader in the movements.—

North, but nullification and disunion at And there was the noble Webster upon ourselves would maintain the liberty they achieve would consult on measures for healing the existing bitterness and giving peace to the happiness of our own beloved country, is the good of the Revolution. And here, we must stand if we would consult to enjoy the blessings which our time to enjoy the blessings which our taken and holy of them. If you would maintain the liberty they achieve that there is not another "Old Hickory" to put down, not only abolitionism at the father and leader in the movements.—

And there was the noble Webster upon ourselves worthy of them. If you would maintain the liberty they achieve the father and leader in the movements.—

North, but nullification and disunion at the father and leader in the movements.—

North, but nullification and disunion at the father and leader in the movements.—

North, but nullification and disunion at the father and leader in the movements.—

North, but nullification and disunion at the father and leader in the movements.—

North, now, it will bear profusely in August, September and October, (if not too hot cord and evil wherever they exist, and around them the men of all parties, and there was the hold of the days when the South; to represe the elements of distinct the south the sout and dry in August,) and fruit of good fair quality, much better than Black Cap—like the Old American Red and Purple Cone. As to strawberries, we have nothing very new of interest—Will.

The cord and evil wherever they exist, and and around them the men of all parties, and and around them the men of all parties, and interest of Andronous them the men of all parties, and around them the men of all parties, and the days when the Patriarchates of Andronous them the men of all parties, and and around them the men of all parties, and the days when the Patriarchates of Andronous them the days when the Patriarchates of Andronous them the men of all parties, and the days when the Patriarchates of Andronous the days when the Patriarchates of Andronous them the men of all parties, and around them the men of all parties, and the days when the Patriarchates of Andronous the days when the days when the Patriarchates of Andronous the days when the Patriarchates of An their own laws, and regulate their in the most ill-used subjects of the most fason's equals expectations, and will have a run for market, and must be superseded are now in greater danger in word about the result of the great stitutions in the manner that shall best superseded are now in greater danger in word about the result of the great proposed their country. struggle; how at length peace was secured with the adoption of the compromise measures of 1850—of that bond of agreeand then come to light again rusty as of the come to light again r old anchors.

The farmer's barn was crowded.

He had no "spare room" there. There were several in his dwelling. But his barn was crammed—it was a kind of a barn was crammed—i consonance with the Jeffersonian theory

vention; put down disunion throaten- their fellow-Christians, and probably from ings; put down the whole disturbing those days to these there has never subject, and restore the government to a time when the religious spirit which the basis of peace and security. Government will then have time and ability for the performance of its legitimate. In Europe and in Asia Minor the Chrisof the whig party, advocated it, and Mr. powers but such as are delegated to it by the constitution, and is especially inhibited from using any but these.

of the wing party, advocated to, and the Fillmore, a wing President, signed the bill. In 1852, the wing party, in their national convention at Baltimore, re-affirmed the principles of the compromise duty. You ask your member of Con-Did they find the shovel? No! they might as well have searched for the philos-pher's stone, seemingly. Nathan started for Mr. Goodman's to borrow started for Mr. Goodman's to gress why the House did not pass a bill whose bigotry has been tempered by his appertain to the relations of husband and wife, parent and child, or master and servant—do not belong to the Federal government, but are by the terms of the Thus, while which and democrate continue and child, or master and servant—do not belong to the Federal government, but are by the terms of the Thus, while which and democrate continue are the same principle was reaffirmed by the democratic party for the government of all good democrats for all future time.

Thus, while which and the democrate continue are the same principle was reaffirmed by the democratic party for the government of all good democrats for all future time.

Thus, while which and the democratic party for the government of all good democrats continue are the same principle was reaffirmed by the democratic party for the government of all good democrats for all future time.

Thus, while which and the democratic party for the government of all good democrats continue are the same principle was reaffirmed by the democratic party for the government of all good democrats continue are the same principle was reaffirmed by the democratic party for the government of all good democrats for all future time.

Thus, while which are the same principle was reaffirmed by the democratic party for the government of all good democrats continue are the same principle was reaffirmed by the democratic party for the government of all good democrats for all future time.

Thus, while which are the same principle was reaffirmed by the democratic party for the government of all good democrats for all future time. Thus, while whigs and democrats continue there was no time. You ask him why the Syrian Christians from their Arab some revenue system is not devised so persecutors. from it, and left for regulation and sottlement to the people in their sovereign capacity.

All the turmoil, dissention and confusion which now prevail in this country—

to differ upon other subjects, an agreed in banishing the slavery question from that the government would support the arena of national politics. [Here an alarm of fire caused some disturbance on the borders of the crowd. Mr. Douglas no time. You ask him what has been no time. all the dangers that threaten the very fabric of our Union—arose from the attempt of the Federal government to ignove those great principles; to arrogate to itself powers that were not vested in it by the constitution; to assume control over the deprection relations in the Torritories.

But it will not succeed. A democratic mass pietiged to it; Buenauan was pietiged to it; Fillmore was pietiged to it; Fillmore was pietiged to it; Everybody and all parties were in favor of it. Everybody and all parties were in favor of it. Everybody and all parties were who have the proceeded.]

The remember that in the Presidential time. Recently the democratic mass meeting is not to be broken up in this way." The confusion subsiding, he proceeded.]

the domestic relations in the Territories of the country, where they should be left campaign of 1852, the whigs were in absorbed all other questions, and occuto the undisturbed control of the people. We find to-day a northern sectional party—sectional in its organization, sectional in its organization, sectional in its adherency, sectional in its platform of dates, and sectional in its platform of claiming the principle of the habit of claiming the principle of indifficult for an Englishman to visit the difficult for an Englishman to visit the scenes of Christian history as to penetrate into the mosques of Mecca? Are specified and or trate into the mosques of Mecca? Are dates, and sectional in its platform of claim, and to assert that the principle of the habit of claiming the principle of indifficult for an Englishman to visit the scenes of Christian history as to penetrate into the mosques of Mecca? Are we to permit Aleppo, Damascus, Je wounded and for the widows and or phase of things which will make it as difficult for an Englishman to visit the scenes of Christian history as to penetrate into the mosques of Mecca? Are we to permit Aleppo, Damascus, Je wounded and for the wings which will make it as difficult for an Englishman to visit the bied all the time.

There was time enough to make cau we to permit Aleppo, Damascus, Je wounded and for the wings which will make it as difficult for an Englishman to visit the bied all the time.

There was time enough to make cau we to permit Aleppo, Damascus, Je wounded and for the wings which will make it as difficult for an Englishman to visit the bied all the time.

There was time enough to make cau we to permit Aleppo, Damascus, Je wounded and for the principle of the people.

There was time enough to make the principle of the principle of the principle of the people.

The counter of the principle of the people of the principle of the principle of the people of the principle of the people of the peo principles which assumes one side of of non intervention had an origin an e- ry of a Presidential campaign; time as Bagdad to be closed to Europeans of Shaftesbury is President of the Assumes one side of of non intervention had an origin and this question, and says that the Federal cedent to the birth of the whig party. enough to form and discuss a Congressafter their native Christian population, and Florence Nightinga's this question, and says that the Federal government should keep slavery out of all the Territories of the United States, whether the people want it there or not. And we find on the other hand a southern sectional party—sectional in its principles—which takes the other branch of the plant of the bill." I was in the habit of ples—which takes the other branch of the issue, and contends that all the power of issue, and contends that all the power of the compromise, our was the author of the compromise, our whether the people want it there or not. Now, my friends, sectional party—sectional in its principles—which takes the other branch of the issue, and contends that all the power of issue, and contends that all the power of the compromise, our whether the people want it there or not. Now, my friends, sectional party—sectional in its principles—which takes the other branch of the issue, and contends that all the power of the compromise, our was the author of the compromise, our the heads the subscription list with a donation of £10.

The Tomaro As Feop.—Dr. Bennett, we maintain that this government was made by white men tor the benefit of we promise the country. Webster advocated it, and our rillinore ests of white men. Now, my friends, we promise the subscription list with a donation of £10.

The Tomaro As Feop.—Dr. Bennett, our their native Christian population is sional slave code; time enough to fight has been massa issue, and contends that all the power of the Federal administration and both louses of Congress shall be used to force slavery into all the Territories of the mation, whether the people want it there ro not. The republican party claim that the other of the state of the proper of the state of the proper of the state of the intended to be a state of the proper of the state of the proper of the state of the

people of the Territories who do not you old whigs whether you intend to refuse the opportunity to tell you how be able to dam up the current of sup, it is the most healthy article now

and Maryland is the best material for ship building existing in the world; and I say this after having had an optorunity to examine the best stocks of a far as heard from, the census reportanity to examine the best stocks of a far as heard from, the census reportanity to examine the best stocks of a far as heard from, the census reportanity to examine the best stocks of a far as heard from, the census reportanity to examine the best stocks of and I say this after having had an optimity to examine the best stocks of a far as heard from, the census reportanity to examine the best stocks of and I say this after having had an optimity to examine the best stocks of and I say this after having had an optimity to examine the best stocks of the stand thus: Laneaster, 20,000; Easton, 10,000; Allentown, 8,047; Wilkesbarre for composition to drive me from it. James Buchanan and John C. Breckindege were elected upon the stress that the noble principles on which globe. I confidently express my opin to this principle. You have not for gotten that Mr. Buchanan, in his letter our government is based shall be resistent two shall be resistent to a shall be resistent to the navy yards of England and John C. Breckindege were elected upon them. So both are seeking to fasten upon the source of the principles on which globe. The population of will be required to force it upon them. So both are seeking to fasten upon the stand thus: Laneaster, 20,000; Easton, 10,000; Allentown, 8,047; Wilkesbarre of faster of faster in party proposes to crowd slavery where the people of the stand thus: Laneaster, 20,000; Easton, 10,000; Allentown shall be resistent to a shal

reason to believe that the commander really took part with the marauders, but generally the work has gone on while the troops have stolidly kept to their barracks, and their officers seem to have known that it was of no use thy. ing to bring them out. If this was the case with detachments, why should it not be so with an army? Who shall say that the force acting under Fund Pasha will show any real activity in punishing outrages which every true believer in its ranks consider to be a holy work? II, however, it should prove that the Porte is incapable of keeping order, it will then be time to consider whether the Turk has not been long enough there, and whether Ohristian unhappy land.

No. 760.

The Massacre in Syria,

SALTING CREAM FOR BUTTER MAKING.

amount realized by the State for this

Garibaldi's Strong Men.

A characteristic incident occurred at one of the steepest rocky eminences, which Garibaldi wished to occupy to obtain a comman ling position above Palermo. He had a piece of mounted artillery, but no means to raise it. While he was at a stand, at the base of the rough and almost perpendicular height, two contadim (countrymen) came up and inquired what was the cause of the delay. They were brothers, and possessed the characteristic spirit of the Sicilians, with even a superior degree of streng h, activity and power of

endurance of the slanders generally. After a short consultation between themselves, one of them bent his manly that few men, except Sicilian mountaincers, would willingly attempt to ascend

The bystanders expressed their joy and surprise, but Garibaldi stood gazing at the patriots as if astonished, and when "I knew the Sicilians were always brave and devoted to liberty; but, if I had known I should find such men as

these. I would have come alone!"

THE DEACON'S GUESS, -A certain dithe force of his logic, was preaching on the deacon, who sat below, from a drowsy mont was pledged to it; Buchauan was other to the human race, that every mood, and springing to his feet he spake

said of the risks to be incurred by Dr. those that had already commenced to part, by boring through with an inch augur and driving in a strong wooden pin.

A small iron bolt, with a head on one end and a nut on the other end, is even better. The new growth will soon cover the pin or polt.—American Agriculturist.

Census of Pennsylvania Towns.—As far as heard from, the census real search form, the census real search form, the census real search from the contract of the character of the part of the contraction of the contrac Movements of the Prince of Wales. New York, August 4.

Consul Archibald has called a meeting of British residents for Monday evening next to adopt measures for a to send an autograph letter to Garibaldi welcome to the Prince of Wales on his requesting him to attack the continenvisit to New York.

A special dispatch to the Times, from St. Johns, says the Prince drove to his temporary residence between head of the Mormon Church. files of men extending a mile, composed ter he passed, both ranks formed a procession, with banners flying, while ernor of Syria. the bells of the city were ringing. Inside the gate were two thousand the boys in black, who sang the national but lacks confirmation. anthem, and strewed boquets on the Napoleon had gone to Chalons road way. All the time the streets Camp were crammed, the shops closed, and the shipping dressed with flags .-Formalities are being gradually discontinued, and at Windsor the Prince diped at the same table with the members of Parliament and press who accompanied him. It has been deter. the 3d week of August. mined that the whole West India squadron now at Halifax, shall go to trade at New Castle, has suspended. Quebec and Montreal The Prince, suspension bridge over the falls of the expedition against the main land is St. Johns. The members of the Government, several members of the

Important Railroad Grant. New York, Aug. 5. By the arrival of Mr. Dimetrey,

Sceretary of Legation of Costa Rica, information has been received of a full ratification by grant of the railroad right to Ambrose Thompson, it having been approved by both houses of the Costa Rice Congress, July 4th. The grant is for 80 years; roadway to be 800 yards wide; alternate sections being given to the railway of a mile each end of the road to be throughout the term the location between the bay on the beach, and the body has evi of Corunna and the Granadian line on built in 6 years thereafter. The grantee to maintain sufficient police is a mystery. along the line to preserve order .-Troops of the governmen to be carried free, but no fore gn troops or munitions of war without the consent of Costa Rica. The road cannot be cent. profits to be paid to Costa Rica, year as a guarantee that the road will be built, to be returned on completion.

A SPLENDID SLEEPING CAR - The New York and Erie Road have recently placed on their route, at a cost of \$2,000, probably the finest sleeping car in the world. It has seats for sixty persons, which can be converted into double or single berths for fifty four persons. It has two elegant washrooms, with every convenience for the making of the toilet. A body of water under the car is forced up on either murderer, and may result in summary hearty cheers for Mr. LOTHBOP. side into a recess, where it breaks like the spray of a fountain, falling back into the reservoir. The air entering the car passes through this water, being cooled and purified from all dust. By thrown equally over the whole car.

vancing in population and all other friends at the North. sources of wealth. It is calculated

over 30 per cent, more than the esti- thoroughly exposed, and is destined to mated value of property. The sink that faction and its candidates into expenses of manufacturing, keeping utter contempt with all patriotic people. the hands, fuel, &c., must be deducted Our friend thinks the vote of Geor-

over 1,200,000 boxes. When we can dential question, and this change is fashow the total production of the Island, it will be seen that the value didates. of the sugar-cane production alone has been over \$50,000,000 per annum for rent in Georgia is visible in other Southern States. Everywhere the

Albany Argus says: "I have just had a long conversation with an intelligent gentleman from Kentucky, who has been traveling on business through Ohio, Indiana, Illinois and Missouri, and he asserts that just as certainly as the day of election shall arrive, just so certainly will Mr. Douglas carry all these States, and Illinois by not less than 20,000 majority. And so strongly is the course of public sentiment setting in favor of Douglas in the southern States, that he confidently anticipates that scarcely a Breckinridge ticket will be run there in November. The people of the South, he says, are with Douglas. Again, I met a democrat from Wisconsin, who said: "I know much about Wisconsin, having been all over the State, and, knowing the Wisconsin will, beyond all question vote for Douglas, and by a decisive

Brougham, to amend the law of evi 1859, of black republican administradence, some notice of which may tion they have been \$1 584,818 58. An interest the profession here. It is increase of nearly one hundred per proposed, by this measure, to enable cent. all defendants in criminal cases, as is done in civil, to give evidence for thamthis session. - Philadelphia tower, Aug. 3.

Further by the Australasia.

New York, Aug. 5. Garibaldi had captured Meluzzoth. The King of Sardinia had resolved tal possessions of the King of Naples. A Mormon Conference was held in London. Brigham Young was elected

Thirty-five thousand French have of military, fire companies, societies, gone to Syria. Thirty-five thousand both Houses of Parliament, &c. Af. English and a fleet of ships were going. Abdel Kader is spoken of for Gov-

A reported official telegram announces the continuation of the treaty beschool children, the girls in white and tween the M ronites and the Druses,

The kings of Saxony and Bavaria would not participate in the Toplitz Conference. The British military authorities

recommend an increase of the army. Parliament is expected to adjourn in Jonathan Priestman, in the leather

The Post has a telegram from Paris in the afternoon, crossed the harbor saying everything that tends to the in a ferry boat, and returned by the belief that Garibaldi was directing his

un fficial

Lord Palmerston's speech on nation-Legislature, the Mayors of Halifax, al defences caused great uneasiness. Boston, &c., dined with him in the The daily News objects to his proposition as part of a plan which the Government has not courage to dissolve. It says. Nobody entertains a doubt that the inevitable sequel will be a large increase of the standing army. A Naples dispatch of the 23d says. Messina was evacuated by the royal troops who are being transported by steamers to Naples.

Murders.

Long Branch, Aug. 7. A murder was committed last night in the rear of the Monmouth House. square, the remaining sections retained in this place. Pistol shots and cries by the Government. The ports at of murder were heard. A club be smeared with blood and hair was found dently been conveyed out to sea in a the Pacific, and Point Carita on the boat which had been pulled down to the Granadian boundary on the Atlantic. surf. Clotted blood and hair was Survey is be made in 2 years, to be found on the sail and sides of the boat. Who the murderer or the victim was

New York, Aug. 7. On Sunday, July 29th, in Yorkshire, Cattaraugus county, the wife of Jas. Wheat was foudd dead. Her husband transferred to any foreign government.

The same charter for the organization

The same charter for the organization

The same charter for the organization was conveyed to jail in Eiliottville, and given as to Chiriqui land Co. Six per yesterday he disclosed to the neighbors who visited him the fact that his father and \$50,000 to be deposited within the and mother assisted him, the father strangling the victim with a handkerchief. The deceased was enciente .-Great excitement prevails.

FORT SMITH, Ark., Aug. 7. A man named Solomon Nellis, emoloyed in the office of the Overland Cherokee Indian, The wound is necessarily mortal. The affair grew

> From the Providence (R. I.) Post, Aug. 1. Douglas in the South.

an interview with a gentleman, former- of "Rotation in Office," and the special well for the honesty of the republican a patented arrangement the heat is ly a citizen of this State, but for the subject of rotating the present incumlast twelve years a resident of Augusta, bents of the several county offices out in Georgia, and who left that city only PROSPERITY OF CUBA.—Cuba is ad- eight or ten days ago, on a visit to his

This gentleman informs us that in the Island is 1,168,000, of which nearly supporters of Breckinridge are in a lean 550,000 are white inhabitants, 180,000 and almost contemptible minority in the free colored, 400,000 slaves, and 38,000 democratic party, and that the friends Asiatics and Indians. The sugar of Mr. Douglas are almost hourly new set. This being a family matter we estates are immensely productive - gaining strength in that and other parts do not propose to review the communica-Twenty-three of the principal planta- of the State. He confirms the statetions, comprising about 100,000 acres ments of others that Mr. Johnson, our of land and 10,175 slaves, besides candidate for Vice President, is the buildings, machinery, &c., are valued most popular man in the State, and at nearly \$15,000,000. The Cuban that his speech in defence of the demoeratic platform, which is now being cir-The total amount (last year's crop) culated in great numbers, is doing of sugar from these 23 estates, was wonders, not only in Georgia but in the 235,000 boxes, which, calculated at the neighboring States, to disabuse the prices of last year, can be estimated public mind in relation to our principles. at \$20 each box would make the value In the meantime, the disunion purpose of their aggregate crops \$4,700,000 or of the Breckinridge faction is being

Our friend thinks the vote of Georfrom that sum to see the real profits, gia will be given to Douglas and John- find myself compelled to include a Locowhich according to many planters son. If there is any choice of electors foco Sheriff and Register, as well as sevby the people, this will assuredly be the eral Republicans, holding respectfully the We merely give these few items for result. If there is no choice by the offices of Clerk, Treasurer, Prosecuting the gratification of some parties in people, the election will devolve upon Attorney, &c. As a Republican I have LAS, and swear that it is very undigniterested in the sugar business; and as the Legislature; and, although a mathere are over sixteen hundred sugar jority of that body may prefer the bolt. iff and Register, and as a party man I plantations in the Island, it will be ers' platform, there is no probability easily understood that the value of our that they can be made to vote against for life, or during good behavior." principal staple must be great, indeed, their own fellow-citizen, the gallant and It will be seen that "X" declines to were whig organs, and chronicled with condition to go to Nineveh. when the total exports of this single patriotic Herschel V. Johnson. He favor "the re-election of our county offi. great gusto "the progress" of Gen. article (sugar) from the ports of Havana | thinks, also, that a change is going on in and Mantanzas alone, have exceeded, the minds of influential members of the during the years of 1858 and 1859, Legislature in reference to the Presi-

> The same revolution which is appa-Douglas democracy are gaining strength and there is a fair prospect that two months hence none but avowed disunionists will be found in the Breekin- in office, for nobody disputes but that they

A gentleman prominent as a politician in the State of Minnesota, and Douglas there, He writes from St. Paul, as follows: "The four votes of this State are almost certain to go for thusiasm is with us. The Breekinridge America." ticket has really not enough to make pailbearers at his funeral. They may nominate an electoral ticket; if so it will help us, as we think. Our organization is being perfected with a vigor that will insentiments of the masses, I assure you sure success. The Douglas vote in the the opposition.'

THE EXPENDITURES for all purposes during the last two years, 1853 and THE LAW OF EVIDENCE.—There is 1854, of the democratic administration see. now before the House of Lords, in of our State affairs were \$829,918 96. England, a bill, introduced by Lord During the last two years, 1858 and

selves, on oath, in cases of misdemeanor, Philip Farley, two miles north of Tecum Democracy in general; but nary a word in which the prosecutor himself is seh village, was struck by lightning early examined; the condition being that Sunday morning, July 29th. The barn they must also submit to cross-examina- took fire and was consumed, with Mr. a lead," discovered a crack with a glimtion, and to prosecution for perjury, if Farley's entire crop of wheat and most of mer of light shining through In a late a copy of the address ordered at the they make any false statement. There is every prospect that this bill will be His loss is about \$1,000.—Adrian Watch-

Michigan Argus.

ANN ARBOR.

FRIDAY MORNING AUGUST 10, 1860 National Democratic Ticket. For President,

OF ILLINOIS. For Vice President, HERSCHEL V. JOHNSON.

STEPHEN A. DOUGLAS,

OF GEORGIA. FOR REPRESENTATIVE IN CONGRESS,

GEORGE V. N. LOTHROP. Of Wayne County. FOR GOVERNOR,

JOHN S. BARRY. Of St. Joseph County. FOR LIEUTENANT GOVERNOR, WILLIAM M. FENTON.

Of Genesee County. FOR SECRETARY OF STATE. WILLIAM FRANCIS, of Allegan. FOR TREASURER, ELON FARNSWORTH, of Wayne.

FOR AUDITOR GENERAL. HENRY PENNOYER, of Ottawa. FOR COMMISSIONER OF STATE LAND OFFICE. SAMUEL L. SMITH, of Houghton.

FOR ATTORNEY GENERAL. CHAUNCEY JOSLIN, of Washtenaw. FOR SUPERINTENDENT OF PUBLIC INSTRUCTION. FRANCIS W. SHEARMAN, of Calhoun. FOR MEMBER OF THE BOARD OF EDUCATION. JOHN V. LYON, of Lenawee.

Congressional Convention. The Democratic Congressional Conention for this district, was held in this City yesterday. It was called to order by B. FOLLETT, Esq., of the District Committee, and was organized by the election of Jonathan Shearer, 'of Wayne, as temporary Chairman, and T. M. Cook, of Wayne, Secretary pro tom, Messrs. Kibbe, of Wayne, Follert, of Washtenaw. Bennett, of Jackson, Hub-BELL, of Livingston, were appointed a committee on credentials and permanent

recess until one and a half o'clock, P. M. AFTERNOON SESSION. The convention permanently organized by electing the following officers:

organization, and the convention took a

President-Jonathan SHEARER, Vice Presidents-John McDermott, of Wayne, HENRY WARNER, of Washtenaw, for the Rail-Splitter." We gave a hearty W. H. PEASE, of Jackson, Jos. BROWN.

of Livingston. Secretaries-Thos. M. Cook, of Wayne,

H. H. HARMON, of Livingston On motion of B. FOLLETT, of Washte-Mail Company, and formerly from naw, Hon George V. N. Lothrop, of Rail-Splitter dont come, and they fear Utica, N. Y., was shot last night by a Wayne, was declared unanimously nomithey are sold. nated by acclamation as the candidate out of a disturbance at the St. Charles for Congress in this district; and the Hotel. Much feeling exists against the nomination was responded to by three

Admissions to be Remembered.

and others in. Of these communications one signed "More Anon" is about ",arf parts of the County by the election of a been members of the Legislature. tions or to enter upon a discussion of the principle of rotation, but merely to put on record some important admissions made by the writers, admissions that may have some significance hereafter.

The "X" correspondent of the Journal

"But my purpose in this short address was to notice a singular letter which aping upon the re-election of our County Officers, who have faithfully performed their official duties. In this category, I deem it bad policy to continue the others

cers who have faithfully performed their

vorable to the regular democratic can- "Locofoco Sheriff and Register. 'arf and 'arf" man in this wise:

"If the argument of your corresponmake very good officers."

who has held high offices in the gift of DON and LEONARD in nomination each for publicans! We must work systematithe people of that State, gives cheering a second term we may have occasion to cally, thoroughly, constantly, or be not comfortably lie in my berth. And at State ticket. Judge Ballou, Democrat, intelligence of the prospects of Judge throw these admissions in the face of some great losers, if not beaten;" and again, night the rattling of the boom overhead, the is elected to the Legislature by 400 tate to charge these officers with all kinds without diligence, without poll lists, Douglas. All the signs that usually in- of unfitness; but we hope not, "for nobody you may be badly beaten," and much dicate success are with us. All the en- disputes" the statement of "Young more of the same sort. Two months indiscriminately before my eyes within, and

our republican friends are having a jolly Northwest is going to amaze and astound and themselves in. Possession is said to be nine points in the law, which proverb applied politically would leave a large balance in favor of the "ins." We shall

For some weeks we have searched our republican exchanges for evidence of Lincoln enthusiasm; but in vain, it wa'n't there. Their columns groan with of the Advertiser can safely make that arguments in favor of BRECKINRIDGE, and venture, for he has neither political or STRUCK BY LIGHTNING .- The barn of attacks upon Douglas, Barry, and the about Lincoln. At last we have "struck down" at the bottom of a column, in place "This is supposed to be sound doctrine." of the usual query "What is this li That "supposed" was well put in.

for," or the other as usual declaration, 'this line just fills the column," we found the following:

"E3 Hurrah for Abraham Lincoln." and in all the thirty-two columns, that "and nothing more" about the rail-splitting standard bearer or his principles .-Try the first republican paper that comes into your hands and see if you can find as much of Lincoln as we did in the Citizen. BRECKINRIDGE is the republican candidate, he goes in for intervention; so do the republicans, and why not for

allowed he knew his own business best," and was unwilling to exchange plenty of hoe-cake and hominy for freedom and uncertainty. The Advertiser should not be making light of so dark a subject, but instead should call upon the officers of the law to enforce the "personal liberty bill," which would have given the master a home at Jackson and forced freedom upon the unappreciating chattel. The Advertiser approved the enactment of the law, and should not willingly permit it to remain a dead letter upon the statute book.

AFTER THE "MONEY BAGS."--Dr. BUR-NETT and JONATHAN SPRAGUE, both of the Township of Ann Arbor, are said to believe that GRISSON has bad charge of the Treasury quite long enough, and that public interests require that one of them be placed at the receipt of customs. We don't know but such is the case, but we don't believe the coming convention will find it out in time to satisfy either genthe Dr's head against either of them .-

P. S. We hear that J. G. LELAND, Esq., of Northfield, is also a candidate.

About three weeks ago quite comic-almanac looking sort of a sheet, and said with a confident air, "subscribe NO, and he vamoosed. We understand, however, that quite a number of our repu blican friends handed over names and their dimes, and are yet waiting anxiously for the "little joker" to turn up. The

"Our Blair" is reported as having said recently, at Kalamazoo, that Mr. EDITOR. GEO. B. COOPER was legally elected and rightfully the member of Congress from this district, and that Howard had The Journal of last week had several no just claim to the seat he holds by myself to the mercy of the waves. majority who ousted Cooper and admitted HOWARD.

and 'arf," the writer being in favor of a didates for the Senatorial nomination in the Staff family, who have for generations cuse and were being transported to Nathat the present population of the city in which he resides, (Augusta) the re-election of the present officers, and this district, "Hon. T. D. LANE, Dr. equally in favor of doing justice to all Ewing, and D. Pierce." All have

EASILY PLEASED .- The Local News thinks the Journal's article on "rotation in office" ill-timed and not calculated to produce harmony in the party. The News is of the opinion that the action of the Convention should not be forestalled, and in order that it may not influence that body it says: "We should be pleased to see the old officers retained, and we shall be equally satisfied peared in the columns of the Journal of to see a new set nominated." Our last week, signed "More Anon," insist- neighbor evidently don't know into be prepared for any event.

spond to the welcomes of his friends. A few years ago, these same papers indifferent whether we are in a capable British railway stocks. Scorr, and his reception speeches were official duties," and because he would be spread before their readers in the garb (Native Canadians) a stone dwelling of concompelled to include in the category a of caps, small caps, and Italics. It siderable spaciousness and some architectural was on one of these occasions-just beauty. This was the residence of the Chi ef. Another correspondent "Young Ameri- over at Cleveland-that he said "Oh, A church near by showed the presence of the ca," hits "More Anon," the anti-rotation how I love that rich brogue, that deep German accent." But, then, a change of circumstances does bring about a show equal taste in house building. dent is good for anything, it is good for keeping Mr. Leonard and Mr. Sheldon is being gored they don't admire it.

ALARMED .- The Detroit Tribune has Should the Democratic Convention, as issued a pathetic appeal to the repubit very likely may, place Messrs. Shel- licans of Michigans. It says, "Reelectioneer who in his zeal will not hesi " Without preparation, without effort, hardly been uttered by the leading organ of the proud, self-conceited, selfboasted impregnable republicans of to which we were compelled to attribute all time of it; the "ins" trying to keep in, and Michigan. The Tribune has got a flee our "head winds" and other misfortunes, and in its ear, and smells danger ahead .- only the fact of its being a kitten saved us And it has reason to. Democrats close up the column.

The Detroit Advertiser says: reputation upon asserting that Lincoln will carry Michigan by 25,000, and Blair at by least 20,000." The editor other reputation of any value to lose.

From one of the leaders of the Breckinridge party we have received

County Republican Convention, held on Saturday last, Hon. E. A. GROSVENOR was a candidate for a renomination for Senator, but was defeated after a close Senate at the last session, an intelligent, active, working member, but was not partisan enough to go every time at the the causes of hydrophobia. crack of the party whip. He voted In this latitude the variation of tempera against the Registry Law, against the ture is very great, and hydrophobia is of com-Saut Canal Loan Bill, and in several mon occurrence; while on the contrary other instances dared to disobey the few degrees further south, where the range of commands of assumed party dictators. The Detroit Advertiser makes The threat was then openly made that est weather of winter, dogs not only often merry at the expense of a 'stalwart his political hide should be hung on the suffer greatly from want of a warm house or egro woman," who a few days since fence, and it has been done. He is too shelter at night, but from the fact that every made an unsuccessful attempt to coax honest to make an acceptable Republi- thing is frozen they are also deprived of drink "a favorite and trusty servant, a negro can legislator, and a more bitter partiman" from his master with whom he san must take his seat. We mistrust to develop hydrophobia. was en route for Lake Superior. The that Hillsdale county will make a poor In summer, dogs should always have free Advertiser says the perverse servant exchange, unless the Democrats take

> Michigan, on Saturday, Sept. 1st. The useless curs that every where abound, yet place is not yet named, but it is gen- it cannot be expected that the people will ever dispense with dogs, and while this is the form rate of 1 shilling. An influential

the Senator.

EDWIN CROSSWELL was in "indifferent health," and failed to be pressent at the recent Breckinridge Convention at Syracuse. He is not the only Breckinridge man who will enjoy "indifferent health" before election. In fact, the whole Breckinridge faction, both North and South, is in very "indifferent health," just now.

JNO. N. INGERSOLL, Esq., of the Owosso American has been nominated for Senator by the Republican convention of the 28th district.

THE POPULAR CANDIDATE. - An intelturned from the eastern States, a gentleman not mixed up in politics, and not tleman. We'll bet a three penny nail on materially prepossessed in favor of the with warm vinegar is said to be equally ef- 416,000, and the expenditures £70,504, Democratic party, says that Douglas is | fectual but we have never seen it verified. There are probably other candidates for the only candidate in the field personthe Dr's place who will turn up in good ally popular, and that his personal popularity seems to be unbounded .-Wherever he goes crowds gather to plied in time, we have reason to believe it efgreet him, and his reception speeches fectual. are received with uncontrollable enthusiasm. This is an index to a result an enthusiastic looking young man that will not be satisfactory to the stepped into our office, reached out a friends of the rail-splitter-if he has any in these degenerate days when the Republican leaders have all declared for BRECKINRIDGE.

The several Republican Ward Caucuses for the election of delegates to the coming County, Senatorial, and Representative Conventions, are to be held to-morrow evening.

> Flagstaff Papers. OFF NIXTURS POINT, July 1860.

For the Argus.

As no calamity has befallen me on account of my unlucky day of starting, I have a ter a day or two of intolerable rest, and in the very | The rentes closed on the 24th at 67f face of our wonderful eclipse again committed 80c.

the uses and technical names of whatever belongs to a ship or ship's rigging, from the first 'trims' his sail to the merest rope or oar- gent of Prussia had not arrived. lock of the small boat hanging astern. For, in order to prove myself a worthy member of been distinguished as "universal geniuses;" ples. It was reported that Garibaldi not indeed of that class who are Johnnies at was preparing for a descent on the mainall trades, but of a superior order who are land. certain not to undertake the impossible, I Revolutionary demonstrations had tahave concluded that it is my duty to apply myself to the science of Navigation.

I am certain that I shall have no disastrous

accident nor wonderful feat of sailorship to heroine of an adventure, whatever elseI may be and I need not dwell upon it except to state a smooth sea, during the day, and at night day to another in my narration without whose hands he may fall, and means to Historical Society, and it is difficult for me to remember the day of the week or month Several republican journals are see that the waves trys to disguise, but with expressing a great deal of disgust over poor success, their fury at our presumption in the reception speeches of Judge Doug- subserving their mobility to our purposes and they look while they leap about playfully as if only waiting the voice of the storm-king to remorselessly swallow us, and then if possible to serve us as the whale did Jonah though

> In looking out upon the Lake Sinclair shore of her Majesty's dominions I observed among the huts and houses of the Indians Priest, and much may be owing to his influ ence. But there are many "Native Americans" who even under better influence do not

And now we come where Tow Boats are in requisition. The winds have deserted us, and it is best to do with us. The third day they came back with menacing rush and roar, demonotonous roar of the waves and roll of | majority. and I watched and waked until the stars not only twinkled without my window, but ago such warning notes would have even at the call of "eight bells" next morning ty. Union township gives Price 105 I was unfit for the duties of breakfast.

I have forgotten to mention that we brought from greater peril. Once ashore, however, we are willing to

date from the stormy region of Thunder Bay where I have no doubt Thor helds his courts, and I shall endeavor (having brought my we are willing to stake our political court diess) to obtain audience. With be, coming brevity,

SUSAN FLAGSTAFF. The Journal has declared edito

rially, and at length, in favor of "rotation in office." But, true to his instincts, the editor advises "Young America" to take back seats and leave the honors and emoluments of office for men of age and though the result is still doubtful, it is experience. His motto is young men in generally conceded that he is elected the ranks, old men in office. Our neigh. for the short term. bor has evidently been retained by him-

SLAUGHTERED .-- At the Hillsdale Causes and Prevention of Hydrophobia. It has often been observed that canine mad ess is more prevalent in the heat of summe. and depth of winter than at any other season of the year. It well known that both extreme heat and extreme cold produce the same contest. Mr. G. was a member of the physical effects on the animal economy, and the dog is perhaps less abie to withstand with impunity extremes of temperature than most

ease is comparatively unknown. In the coldwhich two causes we think are fully adequate

access to wa'er, a cool and well shaded place to lie, where they can'be fully protected from the heat of the sun, and their food and drink Gov. SEWARD is to speak once in regularly supplied. We execrate the race of

There is perhaps no doubt that hyde ophobia is caused by the infraction of some physical which if understood and acted upon the dis. ease might be almost entirely precluded. PREVENTIVE OF HYDROPHOBIA.

Immediately after a person or animal has ligent citizen of our City, recently re- had bathed the wound with hartshorn experienced no injury. The remedy must be free from rust. applied as soon as possible and before the The public income of Great Britain

Every physician knows that hartshorn lo cally applied is a powerful agent in decomposing poison of snakes, insects, etc., it is a simple and chesp remedy and if properly ap POTOMAC. Sylvan, July 31, 1860.

Arrival of the Kangaroo.

St. Johns, Aug. 4. The steamship Kangaroo from Liverool 25th via Queenstown 26th ult., passed Cape Race at 11 P. M. Friday. was boarded by the news boat of the Asnews obtained.

The steamship Anglo-Saxon, from Quebec, arrived at Liverpool on the Much of the Kangaroo's report is

anticipated by the arrival of the Austra-GREAT BRITAIN. - The House of Comnons had adopted a resolution placing

the mail and other contracts, in future, under the control of Parliament. FRANCE - The Paris Bourse fell & per cent under Lord Palmerston's speech

It was reported that the Conference on adjourned.

The Emperor of Austria arrived at heigh ho! of the sailor as he "makes" or Toplitz on the 24th, but the Prince Re-NAPLES AND SICILY .- The Neapolitans

evacuated Messina, Mellaggo and Syra-

ken place at Naples. A Paris telegram says the Sardinian government consents to support Garibaldi in a proposal for a six months' truce

between Naples and him. Syria .- It was reported that a Con ference would be held at Paris, in relation to Syria. The Porte had notified the Western Powers of the conclusion of peace between the Druses and Maronites. He proposed, nevertheless, to act with the utmost rigor against the authors of the massacre. It was reported that the war vessels had been sent to the coast of Porte had protested against French in- Syria. tervention, and that the expedition was

LATEST VIA. QUEENSTOWN .- London, 25th .- The Daily News' city article, dated Wednesday evening, says the funds to-day were firmer, and closed at an improvement of 1-8 per cent. A rally oc-curred on the Paris Bourse this afternoon, but was not generally known till after the close of the Stock Exchange .-The other markets were also firmer, and there was an almost general advance in

Advices from Paris state that the firm of Grandville, in the hide and leather trade, had failed. Liabilities £120,-

Missouri Election. Springfield, Aug. 6.

Phelps will beat both of his competitors 2,500. Hancock Johnson will not receive one thousand votes in this Congressional District. Washington, Mo, Aug. 6.

The whole union ticket is ahead in this county about 600. Warsaw, Mo., Aug. 6.

C. F. Jackson's majority, together, with the State ticket, in Benton county is from 400 to 500. Ried, for Congress Jefferson City, Mo. Aug. 6.

This township gives Price 150 majority, and Orr about 100 majority .-Liberty township gives Price 31 majori-St. Louis, Aug. 7.

Eighteen precincts heard from give Blair 1.817 majority for the short term, 2.131 majority for the long term. Hermann, Mo., Aug. 7.

Result of the election in Chambers. Osage county: Orr, 95; C. F. Jackson, H. Jackson, 3; Gardenhire, 6. For Congress-Phelps, 83; Rainey, There are still two precincts to hear

from, which two years ago gave Bar-

rett about 100 majority. The vote has been a very heavy one, being an increase of about 700 over the vote in 1858. Everything passed off quietly and without disturbance whatever. As far as heard from Barrett's majority for short term is about 45, and

Union, for Governor, receives a majori- vinely, does not know that a moss rose ty in this district of 2000. The Legis- is first cousin to a French turnip, and elect a majority of the county officers. District, part of it official, and one pre- everywhere; not one unfinished; not one cinct yet to hear from, is as follows : bearing the marks of brush or pencil.-Short term Barrett 12,595, Blair 12,- Fringing the eternal borders of mountain be mere sed by the one precinct to 200.

Arrival of the Canadian

since 1848 of 1,275.

Farther Point, Aug. 7. The steamship Canadian which left Liverpool at 4 P. M. Thursday 26th and Londonderry on the evening of the 27th. passed this point at 6 A. M. to-day. GREAT BRITAIN .- The Parliamentary proceedings were unimportant.

A prospectus had been issued for new Telegraph Company, which proposes to establish a system on the penny postage principle to convey messages of 20 words to any part of England, Scotland and Ireland at the unicase, it is to be wished they will heep none direction had been formed with a capital but valuable ones and treat them with hu- of £150,000. It is proposed to work the lines on Allen's patent.

The Atlantic Telegraph Company announce that the efforts made at Newfound law that obtains in the genus canis, and land to restore the Atlantic cable have failed. Mr. Varley, the electrician, in his report says:

By hard hauling pieces of the cable were raised in small lengths, amounting been bitten bathe the wound well and thor in all to seven miles, but the cable inoughly with hartshorn, (liquid carbonate of variably broke at short distances, and it ammonia.) The bathing should be several was necessary at last to abandon the attimes repeated in quick succession and be cer- tempts. The report says the iron wires tain that the fluid pene rates to the bottom of often appeared sound, but on minute in the wound. We knew a case in which two mem | spection they were found eaten away and bers of a family were bitten by the same dog rotten. The gutta percha and copper in the space of one or two minutes; in little | wire were as good as when laid down .over a week one of them was attacked with Portions which were wrapped with tarred hydrophobia and died, while the other who yarn were sound, the tar and hemp having preserved the iron wires bright and

virus is absorbed. Muriatic acid diluted for the year ending June 30th was £71,

The Prince Regent, of Prussia, arrived at Toplitz on the 25th, being received at the railway termini by the Emperor or The Paris Pays gives a report of a

treaty between Austria and Prussia, prepared by a Conference at Toplitz FRANCE.—Letters from Paris say, that Lord Palmerston's speech on England's National defenses, had created a great sensation. Some writers say that serious

alarm was felt as to the maintenance of

peace between the two nations. A correspondent of the London Herald sociated Press, and a summary of her indulges in various warlike rumors, and states that all the Naval officers on furlough had been ordered to report themselves without delay. The Naval reserve had been called out. The French fleet in the Mediterranean is to be raised to twenty sail of the line.

Military preparations go on with unflagging activity for the Syrian expedition, which is stated at 35,000 men, besides artillery an cavalry.

Naples and Sigily,—Nothing new

has transpired relative to Garibaldi's The King of Sardinia has received the Neapolitan Ambassador.

M. Milroy, who commanded the Relicans in 1849, but was recently for- BLACK ion interpreter at Queenstown, has gone o join Garibaldi.

A Turin dispatch of the 26th says the mission of the Marquis de la Greca to Paris, is to bring about a compromise by which the King of Naples would accept the result of an universal suffrage in Sicily should the Western Powers guarantee the integrity of his dominions on the main land, and prevent Garibaldi from landing there.

Rome.-A letter from Rome says the Pope had refused to adopt any of the measures recommended by the French Ambassador, and declares that if these changes are forced on him he will abandon his States.

Fears are entertained that Garibaldi might suddenly appear on the Papal ter-

Syria.-Advices from Syria are to July 7th. There is nothing fresh, but affairs were still serious. 2 Sardinian

Egypt had placed bis troops at the disposal of the Sultan to punish the Druses. Russian letters say: Great excitement prevailed against the Turks on account of the massacre.

The Paris Constitut onel says: The expedition prepared by France will, as a matter of necessity, be carried out, and an early departure may be expected .-The part of France will be that of occupation rather than that of intervention.

A Courageous Lady .-- During the conflagration of the steamer Pennsylvania, on the night of the 20th inst,, while Captain Teal was over the side of the ship working in the water to construct a raft and his officers were similarly engaged, Mrs. McCleary was on the deck of the burning ship working with all the cool bravery of a heroine She, among the rest, was the coolest and calmest, and by her calm, collected manner, inspired all around her. She gathered up chairs, doors, spars, or any floating material that she could find, and threw them over the side of the ship to Captain Teal and his officers; and on one occasion, when the lashings that the Captain was using had given out, she rushed into the burning cabin, the flames from which were madly fastening on everything around, and, making her way to the Captain's room, burst in the door, gathered up several leads, rushed again upon deck, and in that awful, that trying hour, when death in his worst, most horrible and terrible form stared her in the face, she coolly and deliberately picked up an axe that had been used to remove the doors, &c., and chopped the heavy leads from the lines before throwing them over to the Captain, knowing, and, what is most remarkable, thinking of it at that moment, that if the Captain did not catch them they would instantly sink beyond his reach .-- Philadelphia Bulletin, July 25.

uel A. Warren, aged eight years and six months, son of Austin A. Warren, of Dover, eight miles southwest of this city, was instantly killed by lightning at 9 o'clock this morning. The child had been to his uncle, Jessee H. Warren's, a was returning, carrying an umbrella over The bolt burst at the roots of a tree six rods from the boy, without hitting the tree at all. It is supposed he was killed by the concussion, as no mark was found on his body. He was a very amiable young boy, and the occurrence has cast a The Union candidate received about 5,300 votes, which is a loss of 700 since 1858.

gloom over the neighborhood seldom felt by the loss of one so young.—Adrian Watchtower, Aug. 3.

So far Blair's majority over Barrett | FLOWERS. - Many a bright eyed girl toor the long term is about 1000. Orr, day, who works worsted and dances dilative ticket is in doubt, but favors the the mangel-wurzul, a poor relation to the Republicans. The Republicans also poppy family. Flowers are not trifles, as one might know, if he would only think The vote for Congressmen from this how much pains God has taken with them 426. Barrett's majority 169, which will winters; gracing the pulseless breast of the gray granite; everywhere they are human-Long term. Blair 11.381, a gain over izing. ≠ Murderers do not ordinarily wear 1858 of 4,750 Brrett 9,916 a gain roses in their button holes. Villains selover 1858 of 2,859. Told 4,392, loss dom train vines over cottage doors .- B.

> MARRIED. In this City, on the 36th ult., by the Rev. St. Wells, of this City, Mr. HENRY JOHNSTON of Chelsea, and Miss CATHARINE BROOKS, of this City.

> HEAR THE CALL. OSES ROGERS says that the harvest is ended and that a large number of promises to pay him are due. He hopes to hear from all INDEBTED TO HIM AS SOON s convenient, and that the convenient time will come "Forthwith, Immediately." Hasten to the Captain's office and save a call of another Ann Arbor, August 2, 1860, School Library Notice.

LL PERSONS having in their possessions Books be-longing to the School Library of this City are re-eated to return them to the Library immediately, long the missing volumes are Motley's Dutch Repub-and other valuable works. E. B. POND, Librarian. Ann Arbor, July 26, 1860.

J. BENGEL

R ESPECTFULLY informs his former patrons, and the inhabitants of Anu Arbor in general, that he will instruct scholars again on the Pano, Violin, Guitar, in Thorough Bass, Singing; and also in the German Language, at the same terms as he used to charge. He will Residence in dwelling in the rear of the Store lately oc-cupied by me and adjoining residence of J. F. Royes, where he may be seen from 7 to 8 A. M., from 12 to I and 6 to 7 F. M. 757m3

HO! FOR THE NEW STORE.

Tremendous Sacrifice!

20,000 WORTH

Staple and fancy

TO BE SOLD!

DRY GOODS!

REGARDLESS OF YORK COST

C. WACK.

WOULD respectfully announce to the citizens of Good Old Washtenaw and adjoining counties, that e is now building one of the most elegant and largest tores in Michigan, at the south west corner o. Main and iberty Streets, Ann Arbor, and is determined to lose out his immense above of goods of all kinds, at any acrifice for Cash, preparatory to removing to his New and Spacious Apartments. Having concluded to make a rand opening with an entire new stock in my new store.

I will sell for the NEXT 30 DAYS, all kinds of

DRESS GOODS. Challies,

Delaines,

AT MOST ANY PRICE!

GREAT CLOSING OUT SALE

At Prices to Suit the poorest Family

CHEO BINIERIES As usually cheaper than can be found at any other establishment in this county, and IN SHORT EVERY THING usually found in mylarge and attractive stock, a

A GREAT RATE OF REDUCTION Farmers, Mechanics, Lawyers and Doctors, and the rest of mankind,

LOOK TO YOUR INTERESTS Six Shillings will pass for a Dollar

NEW AND ELEGANT STORE

FOR CASH!

Mortgage Foreclosure. DEFAULT HAVING BEEN MADE in the condition of

NELSON H. WING, Assignee

Mortgage Foreclosure. DEFAULT HAVING BEEN MADE IN the condit

Ayer's Sarsaparilla.

tled to delegates in said County Convention

as follows: Ann Arbor City, do Town, Augusta, Bridgewater, Dexetr, Freedom, Northfield,

Pittsfield. Saline, Seio, Sharon, Superior, Sylvan, Webster, York, Ypsilanti City, do Town,

The democratic electors of the Coun y are earnestly requested to meet at their respect tive places of holding their primary meetings on the Saturday previous, and elect full delegations to the County Convention, and those that will attend, and at the same time elect delegates to the Senatorial and Representative Conventions.

the better organization of the party.
O. HAWKINS, Chn. Co. Com.

S. B. MoCRACKEN, Sec. Ann Arbor, July 25, 1860.

Senatorial Convention, 7th District. The Democratic delogates from the several Townships comprising the 7th Senatorial district are requested to meet in convention, at the Court House in the City of Ann Arbor, on Saturday August 25th, at 2 o'clock P. M., to nominate a candidate for Senator. Each Township will send the same number of delegates as to the County Convention.

P. WINEGAR,
P. C. MURRAY,
M. J. SPINCER.

Senaterial Distric Committee.

Ann Arbor, July 20, 1869.

NOTICE. The Democratic electors of the Township of Ann Arbor, are requested to meet in caucus at the Washtenaw House, on SATURDAY THE 18th day of AUGUST, at 4 o'clock P. M., to choose delegates to the County, Sena R. B. CHASE, Chn. of Committee.

Representative Convention-4th District. Representative Convention—4th District.

The Democratic delegates from the several Townships composing the Fourth Representative District are requested to meet in Convention at CHELSEA, on SATURDAY, SEPT 1st, 1880, at 1 o'clock, P. M., to nominate a candidate for Representative in the State Legislature. Each Township will be entitled to the same number of delegates as in the County Convention.

By order of the Committee,

W. A. JONES, Can.

The Corner Stone Laid.

The ceremonies of laying the corner stone of the new Presbyterian Church took place on Wednesday, at 9 o'clcek, A. M., at which hour a goodly number was congregated to wit ness the interesting scene. The Scriptures were read by Rev. S. D. Cochran, after which the Pastor of the Church briefly stated the needs of entering upon the work, and read a brief history of the Church since its organi. zation to the present. The ar icles were then deposited in the box and the corner stone low ered to its place. Among the deposits were the following: A er py of the Bible.

The articles of faith and covenants of the Church.

A brief history of the Church since its organi za tion in 1.26, with a list of the regular an I supply Pastors, a list of the pre sen me mbers of the Church, Officers, Trustees, of Society, building committe, etc. Catalogues of the University, and Public the water was running over their tops of Schools of the City.

City Charter and Ordinances. A copy of each of the City papers, and of each

of the Detroit dailies.

The City Directory, and other articles the names of which have escaped us. After the stone was laid in its place a brief

and appropriate address was delivered by Dr. TAPPAN, which was followed with Prayer and the Benediction. The work on the Church is now fairly com-

completion.

The Church has been designed and plans furnished by Mr. HEARD, Architect, of Cleve land Ohio. Its size, inclusive of towers is to be 65x113 feet, the audience room will be 62x92 feet, and will comfortably seat one thousand. The steeples will reach a height above the ground of 184 feet. The building is to be creeted under the superintendence of JAS, MORWICK of Syracuse, N. Y.

The grass in the Court House square has been newly mown, the locust sprouts grubbed out, the walks put in order, and it presents an attractive appearance. It is a credit to the City.

Summer Apples are coming in freely and dealers are shipping in considerable quantities. They pay \$1 a barrel.

The weather has been warm, very warm, excessively warm during the day morning, but it failed to cool off the atmosphere much.

THE IRREPRESSIBLE CONFLICT.-A Two rival factions claimed possession of the building, and to sustain their claims clubs police force was rallied, the Mayor and Sheriff were called from their beds, and the forme ordered the rioters to disperge on pain of all being taken to jail. Had the order been enforced what a refreshing season Sheriff LEON. ARD and family would have enjoyed. Think of the thermometer at 95, and every room a "-nest." Odoriferous, that.

We visited Whitmore Lake on Thursday of last week, and with "better half" and little Ponns took a sail on the Lake The little ones took to the water as naturally as ducks. Avery was overrun with guests, from Ann Arbor and Ypsilanti, and was a prison cell will not be his abode. doing everything to make their stay pleasant. We think he succeeded.

The Executive Committee o the Regents of the University were in session in our City on Wednesday.

Mr. J. J. TAYLOR, of New Jersey, has pur. chased in this County one thousand sheep

City on Wednesday, Thursday, and Friday, Oct. 10th, 11th, and 12th. The contracts list, and programme will be issued in a few

Scan, Mag.—Considerable excitement has prevailed in our City, and in the neighboring village of Dexter, during the last week. It is alleged that Mr George W. HAYES, a prominent citizen of Dexter, going Democratic County Convention.

A Democratic County Convention for the County of Washtenaw, will be held at the Court House in the City of Ann Arbor, on Saturday, the 25th day of August next, at 10 o'clock A. M., for the purpose of nominating candidates to be supported by the democratic party of sud County, for Judge of Probate, Sheriff, County Clerk, Register of Probate, Sheriff, County Clerk, Register of Deeds, Prosecuting Attorney, County Treasurer, Circuit Court Commissioner and two Coroners. to his home on Friday night last found his oroners.

The several cities and Towns will be enti- kill, and for Adultery, brought by Hayes against both his wife and Bostwick; and suits brought by Mrs. HAYES for divorce, and

against sundry persons for assault and battery. We have no desire to give details, and as the judicial investigations are proceeding, it might be improper had we the disposi-Bostwick was arrested on Wednesday and is now in jail. He was found in a dwelling near Doty's brick yard, presented himself be fore the officers with a pistol in each hand, but succumbed before a pair of revolvers.

Excursionists.-On Monday a large party of Excursionists from the sunny South, including numerous Editors and other prominent gentlemen, with their fair wives and It has been suggested that the Senatorai daughters, etc., passed through our City, enand Representative Conventions meet at Ann Arbor on the same day, so that the County, Senatorial and Representative nominations may all be made and the ticket placed before the electors at once and the same time, for troit a supper and ball was given the comand on Tuesday morning they took their departure for the Falls via the Great Western Railway. These excursions are great conservative institutions, and will do more to bind the extremes of the country together than a score of political, union saving conventions .

We have received the Septemper number of Peterson's Lodies National Magazine, It is finely embellished and has a readable table of contents. \$2 a year. Address CHAS. J. PETERSON, 305 Chestnut Street, Ph iladelphia.

We are requested to say that the Michigan Central Railroad will issue free return tickets to such members of the State Teachers' Association and other attendants upon the annual meeting of the Association o be held at Ypsilanti on the 21st inst., as shall pay full fare in passing over the road to Bank of England Notes, £, the meeting.

We have received from Messrs. L Scorr & Co., N. Y., their reprint of the Westminster Review for July. It has the following papers:

Strikes: Their Tendencies and Remedies, The Mill on the Floss, Rawlinson's Bampton Lectures for 1859, The Post Office Monopoly, Ary Scheffer

The Irish Education Question. Germany: its Strength and weakness, Thoughts in Aid of Faith, Grievances of Hungarian Catholics, The French Press, Contemporary Literature,

\$3 a year; with the other three Reviews and Blackwood \$10. Address Publishers.

A gentleman from Dexter says that on the merning of the 29th ult., the date of the tremendous storm, it only sprinkled in this vicinity, but that at Dexter and thereabouts it rained some. He says that three good and truthful citizens of Dexter volunteer affidavits that they left empty barrels standing out on Saturday evening, and that Sunday morning. The "oldest inhabitant'

We hear it reported that ISRAEL Mowry, Esq., of Ann Arbor Township; C. M. STARKS, of Webster; and perhaps others are anxious to engage of the courty for the next two years the room occupied by the County Clerk, with salary, Chelsas, perquisites, etc.; and, also hear it insinuamenced, and we hope will progress to an early | ted that BARRY, the present occupant of the office objects "slightually" to vacating the premises. The contest between him in possession, and they out of possession, is to be decided on Thursday next.

Missouri Election.

St. Louis, Aug. 8. Barrett's majority for short term is 146. Blair's majority for the long term is 1,385. About 200 Blair votes were thrown out. Rollins, opposition for Congress is elected in the second district, but the majority is not yet known. Orr, for Governor, gains in this county over the vote in 1858, about 2,000.

From the Marquette (Lake Superior) News, Aug. 1.

Sharp Practicr. Hon. _____, a lawyer by profession, and Governor of the State of ____ through chance, regardless of the re sponsible duties of his office, and indifferent to the dignity pertaining to it, week, There was a very heavy thunder show- has been practicing his calling in the er between twelve and one o'clock on Thurs- courts of his State. At -, we are informed, he was engaged as counsel for prisoners indicted for some offence which we could not learn. He lost his case; the prisoners were found guilty small speck of a riot occurred at the first col- and sentenced to the State Prison; but ored church of this City, on Monday evening. the immaculate republican Governor possessed a higher power (bestowed by the people who voted for him) than and stones were called into requisition. The either the jury that found them guilty or the judge that sentenced them, and he exercised it. He pardoned the scoundrels whom his legal acumen could not acquit? He let loose upon society men branded with criminality by twelve disinterested citizens! Instead of punishing crime, here is a premium offered for its perpetration by this model republican Governor! Judging by his action, every man that can afford to go on and commit any crime-even murder (as the death penality is abolished) -and he may rest satisfied that The above intormation comes from republican authority!

What a pretty pass we have arrived at, to see the Executive of an independent State enter a District Court bandying words with shysters, perhaps, and attempting to exonerate criminals! Within the past few weeks fr. J. J. Taylor, of New Jersey, has purchased in this County one thousand sheep which have been or soon will be shipped to hat State. Two thousand have been purchased in the past few weeks fr. J. J. Taylor, of New Jersey, has purchased in this County one thousand sheep which have been or soon will be shipped to hat State. Two thousand have been purchased from the past few weeks fr. J. J. Taylor, of New Jersey, has purchased in the face of both judge and jury, and abuse that power which are selected as the face of both judge and jury, and abuse that power which are selected from the face of both judge and jury, and abuse that power which are selected from the face of both judge and jury, and abuse that power which are selected from the face of both judge and jury, and abuse that power which are selected from the face of both judge and jury, and abuse that power which are selected from the face of both judge and jury, and abuse that power which are selected from the face of both judge and jury, and abuse that power which are selected from the face of both judge and jury, and abuse that power which are selected from the face of both judge and jury, and abuse that power which are selected from the face of both judge and jury, and abuse that power which are selected from the face of both judge and jury, and abuse that power which are selected from the face of both judge and jury which are selected from the face of both judge and jury which are selected from the face of both judge and jury which are selected from the face of both judge and jury which are selected from the face of both judge and jury which are selected from the face of both judge and jury which are selected from the face of both judge and jury which are selected from the face of both judge and jury which are selected from the face of both judge and jury which are selected from the face of both judge and jury which are selected from the face of both judge and jury which are selected from the face of both judge and jury which which have been or soon will be shipped to judge and jury, and abuse that power merciful purposes, by pardoning on the

spot the sentenced convicts! Citizens of Michigan, arise and crush have commanded an average price of \$1,63 a | this hydra-headed monster, republicanism, and suffer yourselves to be no longer the dupes of wily republican dema-THE FAIRS.—The State Fair is to be gogues, who, you see, make principles, held at Detroit on Tu sday, Wednesday, right and justice subservient to their

UNPRECEDENTED INCREASE.-In 1850 the whole population of Saginaw Valley, have been let for completing the buildings and from the headwaters of Saginaw River enlarging the horse-track and the premium and tributaries to the bay, and on the coast to Mackinaw on one side and Pointaux-Barques on the other, did not number one thousand souls; now in the same
territory there are over forty thousand
records, and the amount of husiness done

Sold in Ann Arbor, by MAYNARD, STERRING & WILSON
TOWNER,

To whom all Wholesale orders should be address
Sold in Ann Arbor, by MAYNARD, STERRING & WILSON
TOWNER, The August number of that | territory there are over forty thousand favorite of the little folks, Merry's Museum people, and the amount of business done bas been waiting notice for some time. It is good number. \$1 a year. Address J. N. of the "Great West."—East Saginaro Courier, Aug. 2.

A FIREMEN'S TOURNAMENT IN CANADA. The Montreal Advertiser says: "Invitations have been issued to all the Canadian fire brigades, and all com-panies north of Baltimore and east of Detroit, to visit this city aring the week of the festivities, and compete for prizes to be given away to the value of \$775 in all. A beautiful silver trumpet, valued at \$225, the gift of T. E. Blackwell, Esq., will be competed for by the Montreal companies, who are not to compete for any of the other prizes. The Montreal prize shall be for the company which shall lay down a certain length of hose and play the water quickest.

AMERICAN CITIZENS GOING TO EU-ROPE.—The numbers of American citizens going to Europe this year are unprecedented. Already ten thousand must have left in steamers, and the season is not yet over. It is estimated that each traveler spends on an average \$5,000. The total amount spent by ten thousand persons would thus be \$50,000,000-fifty millions! It is thought that many of these travelers are likely to experience difficulty in getting home next fall, unless some provision is made for their accommodations quite beyond the present means of conveyance. All the steamers are engaged up to the middle of October.

DURING THE FIVE YEARS that the black republicans have been in power in this State, the expenditures have been \$389,49586 more than the receipts. pany at the Russell House, Monday evening, This is the policy of the prodigal and spendthrift.

BANK NOTE, LAND WARRANT, SPECIE AND EXCHANGE QUOTATIONS.

Carefully Revised and Corrected every week. Banking House of D. Preston & Co. 72 Woodward Ave., Detroit July 9, 1860. BANK NOTES.

etroit City Bauks, anada, (ali Solvent Banks) i. England and N. York, (Solvent Banks) lew Jersey and Delaware, hio, Kentucky and Virginia, a, all notes par at Pittsburgh or Philadelphia, ank of the State of Indiana, UNCURRENT FUNDS. Illinois, Wisconain, Missouri and Iowa ouying 1½ Dis

ii selling 1 to 1½

N. Carolina, S. Carolina and Louisiana,
Indiana Stock Notes, 2 and 5 Bank of Tecumseh, Michigan, Exchange Bank of D. Ball & Co OUR RATES FOR BILLS OF EXCHANGE.

On Chicago, % Rc, dis. for \$100 or upwards. GOLD AND SILVER. Am. Gold, lots of \$100 or upwards, rican Silver, LAND WARRANTS. 40 ACRS WARRANTS 80 cts. Revovolutionary Scrip, (per acre,)

PREMIUM COINS. GOLD COINS SILVER COINS. SILVER COINS.

Span Pillar Dollars,

Mexican Dollars,

1 04 20 Francs

1 04 20 Francs

3 88

French Crowns

1 06 10 Francs

1 07 10 Francs

1 08 10 Francs

1 09 10 Francs

2 6 Francs

1 09 10 Francs

1 09 10 Francs

2 10 Fra 23c.)

Old Am. Half Dolls. 1 03 Patriot 15 5

On lots of \$100 or up

wards, 1 %c. additional \$50s and \$20s 1d Gold Dust, \$16 to \$16.50 per oz.

By Spanish change \$1 15 per oz. or 22 cents for quarters, 11 for shillings, 5 for sixpences. On lots of 10 oz, and upwards, \$1 18 per oz.

DAVID PRESTON & CO., Bankers.

72 Woodward Ave., De Office hours, from 8, A, M., to 5, P. M. SPE CJAINOTICES.

M. C. R.R. Passenger trains now leave the several Statthis County, as follows. GOING WEST. Marshal Ac. 6.35 P. M. 7.00 " " Mail Ex. 8.50 A. M. 7.55 11 11 10.10 A. M GOING EAST.

Evening Ex. 5.15 A. M. 5.30 " " 6.55 " " 6.15 " " Marshall Ac. 8.15 A. M. 8.40 " " MRS. WINSLOW.

An experienced nurseand female physician, has oothing Syrup for children, teething, which greatly failitates the process of teething by softening the gums educing all in flammation—will allay all pain, and is ure to regulate the bowels. Depend upon it, mothers, will give rest to yourselves, and relief and health to our infants. Perfectly ssfein all cases. See advertise nent in another column.

The Great Benefactor of his Race. The Great Healer of Mankind! Herrick's Sugar

Coated Pills. The whole World United! Sick People think! After which act. You'd scarce expect, at this late day, With startling cures a book to fill;

This is the case, the million say, With the cures of Herrick's Pill. They come from East, and North, and West, And with glad tidings the papers fill, Because they are the cheapest, safest, best, And superior to others is Herrick's Pill

From Roots, and Plants, and Flowers they're; They always cure—they never kill Thousands now in their graves were isid, Were it not for Herrick's Pills.

Each Pill with sugar is coated e'er—
A rare discovery of matchless skill,
Their like was never seen before,
Until it appeared in Herrick's Pill.

For years he's worked to heal the sick, With joy clate his bosom fills: For tens of thousands now rejoice At the magic Powers of Herrick's Pills.

HERRICK'S MATCHLESS VEGETABLE FAMILY PILLS have inundated the world with their popularity over five million of boxes are used annualy, giving employment to eighty-five men and women to put them up lorder expenses of the tongues of all, Citzens of Washtenaw Co., an elsewhere, have you ever used them?Put up in English Spanish, German, and French directions. Large family boxes, 25 cents! Five boxes for \$1. Sold everywhere See advertisement on 3d page.

creased to such an extent that they have deemed it necessary to establish a depot in New York for the supply arranged to forward to their Managers every week a case of goods that shall contain all new subjects as well as first-class standard pictures and they will then be ena bled to offer a complete assortment of stock of unequaled character, at prices considerably lower than those of give Gov. - a heavy retainer may anyother house. It must be evident to dealers in stereoscopic goods that they will be consulting their own in terests by doing business at the New York Branch o the London Strengoscopic Company, as at Headquanters.
Orders can be sent to Theo. Lessey, manager, 534 Broad
way, New York. Stereoscopes of all kinds and prices,
from fifty cents upwards. Views and groups from \$1,00
per dozen upwards.

> Important to Femules. Dr. CHEESEMAN'S PILLS. of late styles, that he will sell at cost and less PREPARED BY CORNELIUS L. CHEESEMAN, M. D.,

New York City. ion of ingredients in these Pills are th TO MARRIED LADIES,

Dr. Cheeseman's Pills are invaluable, as they wil bring on the monthly period with regularity. Ladies who have been disappointed in the use of other Pills can place the utmost confidence in Dr. Cheeseman's Pills doing a they represent to do.

There is one condition of the female system in which the Pills cannot be taken without producing a PECULIA! RESULT. The condition referred to is PREGNANCY—the result, MISCARRIAGE. Such is the irresistable tendency of the medicine to restore the sexual functions to a normal condition, that even the reproductive power of nature cannot resist it.

Marzanted purely vegetable, and free from anything injurious, Explicit directions, which should be read, ac company each box, Sent by mail on enclosing \$1 to DR CONSELUS L. CHERENTAN, BOX 4,531, Post Office, New go Sold by one Druggist in every town in the United

Ayer's Cathartic Pills.

Celebrated Female Pills. PROTECTED LETTER?
BY ROYAL PATENT, Prepared from a prescription of Sir J. Clarke, M

THE GREAT ENGLISH REMEDY.

SIR JAMES CLARKE'S

D., Physician Extraordinary to the Queen. This invaluable medicine is unfailing in the cure of all those painful and dangerous diseases to which the female constitution is subject. It moderates all excess and re-TO MARRIED LADIES It is peculiarly suited. It will, in a short time, bring on

the monthly period with regularity.

Each bottle, price One Dollar, bears the Government Stamp of Great Britain, to prevent counterfeits. These Pills should not be taken by females during the FIRST THREE MONTHS of Pregnancy, as they are sure to bring on Miscarriage, but at any other time they

In all cases of Nervous and Spinal Affections, Pain in the Back and Limbs, Fatigue on slight exertion, Palpita-tion of the Heart, Hysterics, and Whites, these Pills will effect a cure when all other means have failed, and although a pewerful remedy, do not contain iron, calonesi antimeny, or any thing hurtful to the constitution. Full directions accompany each package. Sole Agent for the United States and Canada, JOB MOSES, (Late I. C. Baldwin & Co.)
Rochester, N. V

\$1,00 and 6 postage stamps enclosed to any an Agen, will insure a bettle of the Pills by return Sold by G. GRENVILLE, Ann Arbor, and by Drug-

MICHIGAN SOUTHERN NORTHERN INDIANA RAILROAD. SUMMER ARRANGEMENT. 1860.

Trains now run on this road, Surdays excepted, as Irains now the fit in the cooperation of the cooper A. M.
Arrive in Toledo from Chicago 4,20 P. M. and 4,50 A.
d. and 3,40 P. M.
Leave Adrian for Jackson at
1. Jackson for Adrian at 5,00 A. M., and 1,20 P. M.

CONNECTIONS.

AT TOLKDO—With Cleveland & Toledo Rail Road, with Wabash Valley Rail Road.

AT DERIOT—With Grand Trunk Railway, with Great Western Railway, also, with the Detroit and Milwaukee, Western Railway, also, with the Detroit and Milwaukse, Railroad
AT Naw Albant & Salem R. R. Crossing—With Trains for Lafayette, New Albany and Louisville.
AT Chicago—With Chicago and Rock Island, Galens, Milwaukse, Chicago, Burlington and Quincy—North West Railway—Chicago, Alton and St. Louis, Illinois Central, and to all Points West and South.

Trains are run by Chicago time, which is 20 minutes slower than Detroit time.

20 Woodruff's Patent Sleeping Cara accompany the Night Trains on this Route.

20 No change of cars between Detroit, Adrian and Chicago. 10 Patent Ventilators and Dusters are used on all ummer Trains.

AGT Time and Fare the same as by any other Rail oad Route.

JNO. D. CAMPBELL, Gene-al Superintendent. BOOT

-AND-SHOE MAKER'S STRIKE.

THE JOURS WILL GET THEIR PRICE FOR THEIR work and

Boots & Shoes will be higher! Bay Powor Jou Will have to pay more for your goods. HAVE JUST PURCHASED

AN EXTENSIVE STOCK OF BOOTS & SHOES,

nany of them, on a count of the? LARGE SUPPLY IN MARKET!

FROM \$8 TO \$6 PER CASE LESS THAN

It Cost to Make Them Sell them till I have to Pay

nore for them at the EXTREMELY LOW PRICES

MENS' BOOTS.

Men's \$3,50 Calf Boots, for \$2,50 4,50 French Calf Super-3,50 fine, 3,50 American Calf

double soled, 3,25 Kip, 2,50 Summer, 3,25 Double Sole Stogas best quality for

GAITERS.

Ladies' 50 ct. Gaiters, for " 75 " Gaiters for " 1,25" Gaiters for 1.00 Ladies' best quality of Gaiters with and without heelsfrom 1,25 to 2,50

Ladies' Leather, Calf and Kid Boots and Congress Gaiters from 80 Men's, Boys', Misses' and Children's, of every desirable kind.

Trunks, Valises and Satchels All the above goods and many others, will be sold, a

MUCH LESS PRICES

eoscopic goods to the trade generally. They have Ever Been Sold in Ann Arbor. WM. S. SAUNDERS.

> Ann Arbor, March 20, 1860. BECDIN MIET IL SES Bonnets! Bonnets! Bonnets!

THE SUBSCRIBER HAS A LARGE stock of Silk and

VELVET BONNETS

L-c-s-s T-h-a-n C-O-S-T-,

to slose them out. Prices ranfie from one to TEN DOLLARS

Call and see them. at the New Detroit Stor Exchange Block, WM. N. STRONG. ICE! ICE! ICE! ICE!

THE SUBSCRIBER is prepared to furnish Families and allpersons wishing it on short notice. Will delives to families, 10 lbs. per day at \$1 per month 30 CENTS per 100 POUNDS.

All orders left with Thompson & Son will be thankfully received and promptly executed. CLEMENT R. THOMPSON.
Ann Arber, April 24, 1860. 3m74 Howard Association, Philadelphia. HOWAYG ABSOCIATION, P'Alladelphila.

A Benevolent Institution established by special endroment, for the relief of the Stok and Distresseed, efficied with Virulent and Epidemic Diseases, and especially for the Cure of Diseases of the Sexual Organs, Diseasery free to patient in all parts of the United States,
VALUABLE REPORTS on Spermatorrhom, and other Diseases of the Sexual Organs, and on the NEW REMEDIES emyed, sent to the afflicted in scaled envelopes, free of charge. Two or three Stamps for postage be will be centable.

HILDRETH'S PATENT GANG PLOW

E. B. MOREY, GENERAL AGENT For Washtenaw and the adjoining Counties.

this does not satisfy these desiring of the defending the feed of the Climax Iron Beam Plow, Hildreth's Patent Grain ill, which measures the land sown, and controls the feed by roising and lowering the teeth,—Improved Corn Culaters, Corn Mills for Grinding Feed—one is owned by Henry Goodyear, of Freedem. Also the Empire Threshing Machine,

ith Iron Horse-Power, 3 feet Cylinders, Straw-carrier, and all complete, for \$500 and transportation, and we defy the orld to compete with it for Ease of Draft and the Saving of Grain.

GRENVILLE & FULLER

Pure and Genuine Medicines

Hair Dyes,

Hostetter's Bitters, Hooffand's German Bitt Bryant's Palmonary Balsam, Guysott's Sarsaprilla

PAINTS, OILS, GLASS, &c., &c.

vigorate it by healthy food and exercise AYER'S skill of our times can devise for this everywhere prevailing and fatal malady. It is combined from the most active remedials that have
been discovered for the expurgation of this foul

Of all descriptions, and will be disorder from the blood, and the rescue of the system from its destructive consequences. Hence it should be employed for the cure of not only Scrofula, but also those other affections which arise from it, such as Environment of the such as Environment of the system of BLOTCHES, BLAINS and BOILS, TUMORS, TETTER and SALT RHEUM, SCALD HEAD, RINGWORM, HOME MANUFATURE

and SRIN DISEASES, ST. ANTHONY'S FIRE, Rose, or Erysipelas, Pimples, Pustules, RHEUMATISM, SYPHILITIC and MERCURIAL DIS-EASES, DROPSY, DYSPEPSIA, DEBILITY, and, indeed, ALL COMPLAINTS ARISING FROM VITIA-TED OR IMPURE BLOOD. The popular belief in "impurity of the blood" is founded in truth, for scrofula is a degeneration of the blood. The particular purpose and virtue of this Sarsapa-

AYER'S Ague Cure,

nating in biliary derangement, caused by the Malaria of Miasmatic Coun-

mselves of the protection this remedy affords.

Prepared by Dr. J. C. Ayer & Co., LOWELL, MASS. all Druggists and Dealers everywhere.

J. BURRILL, Traveling Agent.

Director's blanks for School districts in said Cou ty, have been received, and are ready for distributio City and Town Clerks will please call and obtain it same. EOBERT J. BARRY, Clerk, strayed

SPRING & SUMMER GOODS.

Great Falling Off in Prices East, We shall sell

NEW & SEASONABLE GOODS FAR BELOW The Ruling Prices of March and April

Our Stockis LARGE and VARIED, and offers Super-

FASHIONABLE SUMMER GOODS, Our assortment of HATS, BOOTS AND SHOES

Crockery & Family Groceries, WAS NEVER BETTER,

Having decided to reduce our CREDI TLIST, a offer our Goods to An aperient Stomachic preparation of IRON puriefid in xygen and Carbon by combustion in Hydrogen. Sane toned by the highest Medical Authorities, both in Eu-ope and the United States, and prescribed in their prac-CASH BUYERS At prices that cannot fall to be satisfactory

the experience of thousands daily prove that no preparation of Iron can be compared with it. Impurities if the blood, depressions of vital energy, pale and otherwise sickly complexions indicates its necessity in almost very conceivable case.

Innoxious in all maladies in which it has been tried, as proved absolutely curative in each of the following complaints, viz: WINES & KNIGHT. ANN ARBOR, May 17, 1880. complaints, viz:
In Deblilty, Nervous Affections, Emaciation Rifle Factory

> A. J. SUTHERLAND AS removed his Gun Shop to the New Block on Hu ton street, south of the Court He use, outno secon or, where he is prepared to fornish

Guns, Pistols, Ammunition Flasks, Pouches Game Bags, and Every other article in his Line. On the most reasonable terms, and to do all klads REPAIRING

BA BO W SSe

In Debility, Nervous Affections, Emaciation Uyspepsia, Constipation, Diarrhea, Dysentery, Incipient Consumption, Scrofulaus Tuberculosis, Salt Rhaws, Mismententuiton, White, Chlorosis, Liver Complaints, Chronic Headaches, Rhewmatism, Intermittent Ecters, Pimples on the Face, &c...

Injease of General Demility, whether the result of acute disease, or of the continued diminution of nervous and miscular energy from chronic complaints, one trial of this restorative has proved successful to an extent which no description nor written attestation would render credible. Invalids so long bed ridden as to have become forgotten in their own neighborhoods, have suddenly re-appeared in the busy world as if just returned from protracted travel in a distant land. Some very signal instances of this kind are attested of female sufferers, emaciated victims of apparent marasmus, sanguineous exhaustion, critical changes, and that complication of nervous and dyspeptic aversion to air and exercise for which the physician has no name.

In Nervous Affections of all kinds, and for reasons is miliar to medical men, the operation of this preparation of from must necessarily be salutary, for, unlike the old exides, the vigorously tonic without being exciting and everheating; and gently, regularly aperient, even the most obstinate cases of costiveness without even being a gastric purgative, or inflicting a disagrecable sensation. It is this latter property, among others, which makes it so emarkably effectual and permanent a remedy for Files, upon which it also appears to exert a distinct and specific action by dispersing the local tendency which forms them.

In Despersia, innumerable as are its causes, a single A full assortment always kept on hand, and made to e Money Wanted. Who will Lend Money I AM REQUESTED BY SEVERAL PERSONS to obtain money for them at

Ten Per Cent Interest, (Or More.) For any one willing to lend, I can at once invest o good unencumbered abundant REAL ESTATE securit any sums of money and see that the title and securit re all RIGHT.

23 The borrower paying all expenses, including a E. W. MORGAN Ann Arbor, Get. 7, 1859.

Soothing Syrup, For Children Teething. which greatly facilitates the process of teething, by sof ening the gums, reducing all inflammation—will alls all pain and spasmodic action, and is

MRS.WINSLOW,

SURE TO REGULATE THE BOWELS. Depend upon it, mothers it will give rest to yourselve AND RELIEF AND HEALTH TO YOUR INFANTS. We have put up and sold this article for over terears, and can say, in confidence and touth o Mrs. WINSLOW'S | we have SOOTHING SYRUP, MAY my othcine—NeVER HAS IT FAILED, IN A SINSILE INSTANCE, TO EFFECT A CURE,
when timely used. Never did we know an instance of
dissatisfaction by any one who used it. On the contrary
are delighted with its operations, and speak in termall are delighted with its operations, and speak in terming highest commendation of its magical effects and medical virtues. We speak in this matter "what we do know." after ten years' experience, and pledge our reputation for the fulfillment of what we here declare. In almost every instance where he infant is suffering from pain and exhaustion, relief will be found in fifteen or twenty minutes after the syrup is administrated.

THOUSANDS OF CASES. It not only relieves the child from pain, but invigora-te stomach and bowels, corrects acidity, and gives to and energy to the whole system. It will almost insta-GRIPING in the BOWELS, and WIND Colle. ich, if not FOR CHILDREN TEETHING. in dea medic ond in death selection in the deliver in the line of the lin

CURTIS & PERKINS, New York, is on the ou Sold by Druggists throughout the world.

Principal Office. No. 13 Cedar Street, N.
P. ice only 25 Cents per Bottle.

EMPIRE BOOK STORE --------

J. R. WEBSTER & CO., CITY HALL BLOCK, Opposite the Franklin House. NOW OPENING. DIRECT FROM PUBLE VD Manufacturers, a New and Complete sto LAW & MEDICAL BOOKS,

Miscellancous Books, Blank Books, dan STATIONERY! Wall and Window Paper,
Drawing and Mathematical Instruments,
Musle, Juvenile Libraries, Euvelopes,
Inks, Cards, Gold and other Pens
Window Cornice, Shades and Fixture,

And everything pertaining to the trade, and more to which they would invite the attention which mey would hardle the attention of the country.

In conducting our business, we shall do all that can be done, so that no reasonable man, we man or child shall find any fault.

We possess facilities which will enable us to supply

Lowest Possible Figures. We propose to sell for READY PAY, at a small advance. 'e expect a profit on our goods, but Cash Sales will Admit of Low

FIGURES. We have engaged the services of JAMES F. SPALDING, erefore are prepared to furnish Visiting, Wedding and all other Cards written to order, with neatness and dispatch, by mai' or otherwise.

The "Emrine Book Stone," is manned by a good 'crew, 'd they will always be found on the "quarter dock,' eady and willing to attend to all with pleasure, who will Remember the "Empire Book Store." JAMES R. WEBSTER & Co.

NOTICE. WHEREAS MY WIFE PAWLINA CLOWL, has lef Vinite As at the without just cause or prevoca a, therefore I hereby forbid all persons trusting be my account, as I will pay no debts of her contracting the this date.

MARTIN CROWL. Salem, July 28, 1860,

FRESH FISH. CEORGED IRISH

Herrick's Sugar Coated Pills IT CHILDREN CRY FOR THEM! 1

This remarkable

HERRICK'S KID STRENGTHENING PLAST-ERS. The great Strengther and Pain Destroyer. The Best and cheapest Household Remedy in the world.

Household Remedy in the world.

These renowed l'asters cure pains, westress and distress in the back, sides and breast, in five hours. Indeed, so certain are they to do this, that the proprietor warrants them. Spread f from resins, balsams and gums, on beautiful kid leather, renders their peculiarly adapted to the wants of Frances and others. Their application is universal—equally to the strong man, the delicate woma, and the feeble intant. To each and all they will prove a baim end a blessing. Their use is agreeable and without annoyance or trouble. Each Plaster will wear from one to four months, and in rheumatic complaints, sprains and bruises, frequently effect cures when all other remedies fail. Full directions will be found on the back of each. Public speakers, rocalists, ministers of the google and others, will strengthen their lings and improve their voices by wearing them on their breast. Price 18% cents. EST The above articles are sold by all the Coalers in ann Arbor and by Druggists throughout the United States, and das and South America, at wholesale by all large Druggists in the principal cities.

HERRICK & BROTHER,

Important National Works Published by D. APPLITON & CO., 346 AND 348 BROADWAY NEW YORK The following works are sent to Sabscribers in any part of the country, (upon receipt of retail price,) by mail

THE NEW AMERIAN CYCLOPEDIA: A

ular Dictionary of General Knowledge. Edited RIPLET and CHARLES & DANA, sided by a numer lect co ps of writers in all branches of Sciences, Ar ad Literature. This work is being published in abou

A RIDGEMENT OF THE DEBATES OF A PRIDGEMENT OF THE DEBATES OF CONGRESS Being a Political History of the United States, from the organization of the first Federal Congress in 1789 to 1856. Editedand compiled by Hon. Tho. Harr Exeron, from the Official Records of Congress. The work will be completed in 15 royal octavo volumes of 750 pages each, 11 of which are now ready. An additional volume will be published once in three months. Co'h. \$35; Law Sheep, \$3.50. Haif Mor., \$4; Half Calf., \$4.50 each.

No other work will so liberally reward the exertions of vernis. An Agent wanted in the County Terms cade known on application to the Publishers.

Ann Arbor, March, 1859.

30 Bev Thos. Wanter, agent at Kinne & Smiths Gookstore, Ypsilanti.

M. W. HAWLEY'S Celebrated Embrocation.

For Human Flesh and Animals IN calling the attention of the Public to this Medicine, I we would say that it has been fully tried, and hundreds who have used it speak in the most complimentary terms of its wonderful effects upon Human Flesh and the brute creation. It is fast gaining popularity. Wherever used it is received with acciamations of joy, and pronounced to be the greatest Remedy for Achee and Palme ever offered to the Public.

Its mesterly effects over disease, when applied, gives it a celebrity unsurpassed by any external preparation now in use. Therefore we can say, with the utmost confidence, that the

Burns and Scalds, Weakness of Joints, Swellings and Tumora Hemorrhoids or Piles, Se brocation will Cure iolls and Corns, Contracted Muscles, Galls of all kind, Ring Bone and Poll Evil, Callous and Spavin, Sweeny and Sitfast, Springhault and Flainis, Seratobes or Grease, External Poisons, Sand Cracks, Lawrences and Strains.

Mange Cracked Teats, Garget in Cows, Foot Rot in Sheep. AUDURN, N. 1., March 9, 186.
We, the undersigned, do certify, that we have used
', Hawler's Celebrated Essenciation, for Inflamm
with best and the second of the second of

Bold by all Druggists and Merchants throughout the MAINARD, STEBBINS & WILSON,

FALL AND WINTER GOODS

TO SELL AT THE Lowest PRICE,

Finest QUALITY

and as I manufacture them into clothing myself, I am

customers to patronise my store in preference to plat where large quantities of half made goods are kept for sele. I have the LATEST FASHIONS, and can give you as Fine and well Fitting Garmond as on he bonght anywhere, I am bound to sell

BETTER GOODS, on any other similar establishment in this city. Your custom is most respectfully invited.

M. CABIPION.
Ann Arbor, Scot. 30, 1859.

Ayer's Ague Cure.

that State. Two thousand have been purchased by other parties the present season for shipment to other States, principally to Texas. We are informed that these Sheep Thursday, and liday Oct. 2d, 3d, 4th, and own aggrandizement! 5th. The County Fair will be held in this

E. B. MOREY, General Agent Manchester, Michigan.

NEW FIRM. DR MOTT'S CHALY BEATE RATIVE

H AVING ASSOCIATED themselves for the purpose of

Note and Letter Paper, Fancy Articles, Flavoring Extracts, Faber's Fencils, Arnold's Inks.

Popular Patent Medicines,

Scrofula, or King's Evil, is a constitutional disease, a corruption of the blood, by which this fluid becomes vitiated, weak, and poor. Being in the circulation, it pervades the whole body, and may burst out in disease on any part of it. No organ is free from its attacks, nor is there one which it may not destroy. The scrofulous taint is variously caused by mercurial disease, low living, dis-ordered or unhealthy food, impure air, filth and filthy habits, the depressing vices, and, above all, by the venereal infection. Whatever be its origin, it is hereditary in the constitution, descending "from parents to children

Its effects commence by deposition from the blood of corrupt or ulcerous matter, which, in the lungs, liver, and internal organs, is termed tubercles; in the glands, swellings; and on the surface, eruptions or sores. This foul corruption, which genders in the blood, depresses the energies of life, so that scrofulous constitutions of the state of the most cautious possible. The attention of females cannot be too confidently invitable to this remedy and restorative in the cases psculiarly affecting them ruption, which genders in the blood, depresses the energies of life, so that scrofulous constitutions not only suffer from scrofulous complaints, but they have far less power to withstand the attacks of other diseases; consestand the attack stand the attacks of other diseases; consequently vast numbers perish by disorders edy and energetic restorative, and its probably although not scrofulous in their nature, settlements of the West, will probably are still rendered fatal by this taint in the system. Most of the consumption which de-cimates the human family has its origin directly in this scrofulous contamination; and many destructive diseases of the liver, kidneys, brain,

and, indeed, of all the organs, arise from or are aggravated by the same cause. are aggravated by the same cause.

One quarter of all our people are scrofulous; their persons are invaded by this lurking infection, and their health is undermined by it. To cleanse it from the system we must renovate the blood by an alterative medicine, and in-

Compound Extract of Sarsaparilla, the most effectual remedy which the medical

rilla is to purify and regenerate this vital fluid, without which sound health is impossible in contaminated constitutions.

FOR THE SPEEDY CUPE OF Intermittent Fever, or Fever and Ague Remittent Fever, Chill Fever, Dumb Ague, Periodical Headache, or Bilious Headache, and Billous Fevers, indeed for the whole class of diseases origi-

We are enabled here to offer the community a remedy which, while it cures the above complaints with certainty, is still perfectly harmless in any quantity. Such a remedy is invaluable in districts where these afflicting disorders prevail. This "CURE" expels the miasmatic poison of FEVER AND AGUE from the system, and pre-vents the development of the disease, if taken on the first approach of its premonitory symptoms. It is not only the best remedy ever yet discovered for this class of complaints, but also the cheapest. The large quantity we supply for a dollar brings it within the reach of every body; and in billous districts, where Fever and Ague prevails, every body should have it and use it freely both for cure and protection. It is hoped this price will place the within the reach of all—the poor as well as the rich. A great superiority of this remedy over any other ever liscovered for the speedy and certain cure of Intermitents is, that it contains no Online and I TALIAN MARBLI tents is, that it contains no Quinine or mineral, consequently it produces no quinism or other injurious effects whatever upon the constitution. Those cured by it are left as healthy as if they had never had the disease. Fever and Ague is not alone the consequence of the minsmatic poison. A great variety of disorders arise from its irritation, among which are Neuralgia, Rheumatism, Gout, Headache, Blindness, Toothache, Earache, Cutarrh, Asthma, Palpitation, Painful Affection of the Spleen, Hysterics, Pain in the Bowels, Colic, Paralysis, and Derangement of the Stomach, all of which, when originating in this cause, put on the intermittent type, or become dical. This "Cura" expels the poison from the LOWASTHELOWEST, blood, and consequently cures them all alike. It is an invaluable protection to immigrants and persons travelling or temporarily residing in the malarious districts. If taken occasionally or daily while exposed to the infec-tion, that will be excreted from the system, and cannot accumulate in sufficient quantity to ripen into disease. Hence it is even more valuable for protection than cure, and few will ever suffer from Intermittents if they avail

MAYNARD, STEBBINS & WISON, and by NOTICE. Washienaw Co., Clerk's Office, July 30, 1860. NOTICE IS HEREBY GIVEN that the Inspectors an

stitution, descending "from parents to children unto the third and fourth generation;" indeed, it seems to be the rod of Him who says, "I will visit the iniquities of the fathers upon their children."

In unchecked Diarrence, even whom auvanced to Dysen unto the effects having been equally decisive and automatical the effects having been equally decisive and automatical the effects having been equally decisive and automatical units of the iniquities of the fathers upon their children."

PILLS % IRON

ollow its use.

Put up in noat flat metal boxes containing "50 pills

Put up in noat flat metal boxes containing "50 pills ice 50 cents per box; for sale by druggists and deale ill be sent free to any address on receipt of the pri-il letters, orders, etc., should be addressed to B. B. LOCKE, & Co , General Agents, 339 Broadway, N. Y 477v1

A New ARRIVAL CHEAP.

This City. Also a large assortment o

Of all kinds made in the mest

EXPERIENCED WORKMEN, -OUR-

FRENCH CALF BOOTS

are NOT surpassed this side of New York City, and are STOGAS AND KIPS. Morocco Bootees for Ladies is the the best in town, with heels or without We Make to Order, and never miss of surms the first time so give us a call and we will show you our steck free of charge We have secured the services of two Experienced Journeymen, who do our mending in the Neatest Manner, and on shortest notice. Our motto is

Thankful 'or past favors we hope bypaying strict atte-ion to our business to merit a liberal share of you autromage for the future.

Remember we are not to be noderweld. MUORE & LOOMIS. Ann Arbor Marble Works. W. F. Spalding, & Co.,

TOMB TABLES, åc., åc., åc., all their varieties, and in a WORKMANLIKE manner. Having had considerable experience in the business sey flatter themselves that they will be able to please I who may favor them with their order. Their prices Chose wishing any thing in their 'the are respectful in rited to call W. ?. SPALDING, & fo.

which they are prepared to manufacture into

HEAD STONES,

an Arbor. Aug. 12, 1859.

SILVER PLATING. THE SUBSCRIBER is now prepared to do all kinds of Silvers, Patineither on Copper, Brass, or German iver, also to replate POONS, FORKS, TRAYS, CASTERS, BUTTER KNIVES &c Ann Arbor, June 14th 1860.

City Meat Market. THE UNDERSIGNED. AT HIS Market near the Post

Froash Moats.

FROM THE SUBSCRIBER in the Township of Saline, on Wednesday, July 11th, one span of dark bay bores, the horse has a star in the forehead and two white hind feet, the mare has no particular marks. Any information which will lead to the recovery of each horses, will be likerally rewarded. Address I WALKER.

Toput

LEWIS BUSH, Saline, Mich.

Clean, and Me ats Sweet and patrons may rely upon gesting the best acas may rely upon Clean, and Meats Sweet

ESSENCES OF LIQUORS in their acknowledged purity to the trade. Address 5 00 3343 CARL ERLER MANAGER, CHICAGO ILL. Traveling Agents Wanted

Ayer's Cherry Pectoral.

PRACTICALCHEMISTS, Albeny, N. Y.

5 large octave volumes each contain as 750 two-column ages. Vols. I., II., III., IV. V., VI., VII., VIII, VIII., to 13, re now ready, each containing near 2.550 or ginal art les. An auditional volume will be jubilished once a out three months. Price, in Cloth, \$82; Shoop, \$3.50; Half Russic, \$4.50 ach.

The New American Cyclopsedia is popular without being superficial, learned without being pedantic, comprehensive but sufficiently detailed, free from personal plane and party prejudice, fresh and yet acculate. It is a complete sia ensure of all that is known upon every important topic within the scope of human intelligence. Every important article in it has been specially written for its pages by men who are authorities upon the topic on which they speak. They are required to bring the subject up to the present moment; to state just how it stands now. All the statistical information is from the

Form a club of four, and remit the price of four books, and five copies will be sent at the remitter's expense for arriage; or for ten subscribers, sleven copies will be ent at our expense for carriage.

Chilblains, Foothache and Chapped Hands,

Brobrocation will Cure

Manufactured by M. W. HAWLEY, Auburn, N. Y. C. N. TUTTLE, Auburn, N. Y., General Agent, to whom all orders should be addressed.

CAMPION. THE SUBS RIBER HAS JUST REFURNED from the

WHICH HE IS ITALIAN MARBLE POCKET CUTLERY! DETERMINED

> FOR CASH, d which, First Quality Goods can be afforded in this

> WARRANT EVERY GARMENT

多数 企業 本版 AN 企画 原元 医 -AND-

best productions that nature ever brought out. It is almost half human. As it is no trouble to show them, and we hope It twines itself around one's affections in an extraordinary way. It takes so kindly to the little services that you bestow on it, as if to say "thank you, that's just what I wanted." A little string or wire, or stick, put along towards your office or chamber-window, brings a branch to you with, in due time, elegant bunches of fruit. If you should hold out your finger long enough, it would curl a tendril round it, and climb up your arm for support. Then the pleasure that it gives onehow gratefully it returns little cares Even a basin of soap suds makes it glad and fruitful. And it has such a delightful history all the summer. It puts out its buds very early in the Spring, and before you are aware of it you smell the fragrance of its blossoms, and see its beautifully pendent fruit. All the summer its fruit is a pleasure to the eye. You go out to look at it, and your indignation is at once excited. at seeing a spider's web, or a "measuring worm's" nest confining the tender terminal leaves. Wo to the troublesome pests! If you find one, you look for more, and before you know it, you have looked over the whole vine, and cleaned out the vermin. Is not your reward great when the IN THIS MARKET green bunches begin to blush with a brownish tinge and greater still when you can have the pride of setting before your friends a pyramid of grapes from your own vines!

We have been led very unwittingly

into this ramble about grape-vines Now for a little experince as to growing them in the city. If you have a yard with as much as a barrel of earth in it, you may as well have your bushel or two of grapes, as not. Train the stock by diligently tying it perpendicularly until you get it above the tops of the surrounding fences, and then you may let it throw out its branches. Fruit will not ripen sweet, 1000 Linen Coat below the fence tops. Run up your trellis by strong posts and horizontal slips of wood with the sharp square such as Sacks, Half Sacks and Frock Coats, &c. edges planed off, so that they will not cut the strings when you come to tie up the branches. For strings Russian matting, which wetted, becomes as flexible as cotton thread, and does not, like that, contract or expand with moisture and dryness, giving the limbs a chance to rub, and slip about. If you use wire to train on, always tie the branch under it; you tie it on the top, the weight of it on the wire will gradually cut the bark. Wire does not make so good a trellis as wood. Keep up the tying through the rapid spring growth. When the fruit is well formed, begin to prune off the excess of branches, cutting them one or two joints beyond the bunches. Cut off all the weakling branches whether bearing fruit or not. Leave only as many bunches as the vine wil ripen to perfection; and a little observation from year to year will soon enable you to judge very accurately of this point. If vines are left to the end of June without this summer cleaning, they become tangled into knots, and make fine houses for spiders and caterpillars, the inside leaves begin to turn vellow, many of the grapes fall, and the rest grow puny, and the whole crop will be poor and sour. But thoroughly cleaned, the bunches wil swell out plumply, and will afford as much pleasure to the eye through the rest of the summer as they will to the

We have been as late as the last week in July, in untangling and cleaning vines, to very great advantage but June is the month in which it ought to be done. We have now the satisfaction of contemplating under our back windows, a crop, from four or five small vines, that will measure when ripe, near three bushels, and the will have twice the sugar and spicy flavor of market grapes from th country, which are always pulled before they are fully ripe. So far as our information extends,

palate, in the autumn.

summer trimming and cleaning of vines is little practised in this country. and never in our vineyards cultivated for wine making. The perfection of the fruit must make a vast difference in the quality of the juice. Summer trimming is less necessary in more southern latitudes where the season for ripening is longer; but in this latitude, we need all the best strength of the vine to be given to the fruit instead of to a superabundant growth of vines.—N. Y. Century.

THEODORE PARKER'S LIBRARY.—The widow of Theodore Parker has waived her right, under the terms of her husband's will, to retain his valuable library in her possession, and has signified to the Boston city government that nearly all the books will be ready for removal to the public library on the 1st of December. The number of volumes thus added to the library will be between 16,000 and 17,000, valued at \$20,000.

THE ZOUAVES .- Gen. Wool received the Chicago Zouaves at Troy, and made a speech, in the course of which he said he had seen not only the best soldiers in America, but had visited the military schools of Europe, and had seen many military reviews in different countries there, but had never seen a body of military equal to this Chicago company for perfection of drill.

"JOHN PHENIX" A CAPTAIN.—Among the promotions made by the President, since the adjournment of the Senate. we find the following: First Lieutenant George H. Derby, to be Captain, July 1, 1860, he having served "fourteen years continuous service as Lieutenant." Captain Derby is no other than the inimitable John Phœnix.

New Firm | New GOODS!!

D. L. WOOD, & CO. Are now receiving and opening

A Large and Beautiful ASSORTMENT -OF-

StapleandFancy DRY GOODS!

GROCERIES CROCKERY, LADIES' AND CHILDREN'S SHOES, &c. &c. &c.

AT THE OLD STAND OF D. L. WOOD, These goods have been bought since the recen decline in prices in the Eastern Markets and will be sold correspondingly CHEAP.

CALL AND EXAMINE OUR GOODS!

BY FAIR AND HONORABLE DEALING

To merit a liberal share of their patronage D. L. WOOD. WM. G. FÖSTER. West side of Public Square Ann Arbor, April 20, 1860. 743tf

GUITERMAN

HEAD QUARTERS THE MOST COMPLETE

In Michigan!

CONTAINS THE BESTAND LARGEST STOCK OF

GARMENTS EVER OFFERED FOR SALE

OUR SPRING & SUMMER

CHEBED ED Alpo mow ready

We keep everything which the fashion and times demand, and can sell them cheaper than any other Establishment in the

State. WE HAVE MORE THAN

OF EVERY VARIETY OF FASHION

DRESS AND FROCK COATS,

LATEST STYLES

-OF-

Pants & Vests, om the finest patterns, plain and fancy, in the wi wide world. The most fastidious can be satisfied by our large and newly selected stock of

HATS AND GAPS

COLLARS AND SHIRTS,

Of all kinds. Cravats, Shirt Bosems, Handkerchiefs, Supenders, Umbrellas, Carpet Bags, Trunks, &c. The ricest Gloves, from the finest silk to the softest Mountai Kid, already to fitthe hand of every customer, You ca find everything in our establishment which the world o

CH_CDTEELENG CLOTH FOR CUSTOM WORK

We have also the finest French and Belgian Broad Cloth,

ur old customers, we invite as many new ones to como give us a call.

Don't fail to see Guiterman's Headquarters, before, gelsewhere.

Am Arbor, April 11, 1800.

743tt

FRESH APRIVAL

NEW GOODS

STRONG'S

New Cheap Cash Store.

GREAT BARGAINS ARE OFFERED-a large line of

Silk Parasols from 4s to \$3,00.

The best of Watch Spring Steel Skirts, Five Cents a H-0-6-P-. Tip Top 36 inch Umbrellas, only 12

other sizes in proportion. A large stock of Prints ve LACE AND STELLA SHAWLS, LACE AND CLOTH MANTLES

STRIPED AND PLAIN SHEETINGS, YANKEE NOTIONS, EMBROIDERIES.

Hats & Caps, Groceries Crockery &c., &c. Also a large Stock of Ladies' Shoes At Prices 10 per cent less than usua

Amoskoas, No trouble to show Goods. Call and examine Strong's CHEAP CASH STORE. Orders promptly attended to EXCHANGE BLOCK, ANN ARBOR, REMOVAL!

W. MORGAN, Agent for

UP WITH THE TIMES!

THE OLD AND RELIABLE Clothing Emporium!! NO.3 PHENIX BLOCK, MAIN' STREET.

Wm. WAGNER

SPRING AND SUMMER

hich he is now offering at unusually

CASSIMERES,

TRUNKS CARPET BAGS, UMBRELLAS, and

Summer Wear

Gentlemen's Furnishing Goods,

with numerous other articles usually found in similar establishments. As

AN EMPORIUM OF FASHION

CALL EARLY!

TO HOUSEKEEPERS.

COMETHING NEW .- B. T. BABBIT'S

exe exactly like the liber brain as alove Full directions for making Bread with this status and Sour Milkor Cream Tartar, wi company each package; also, direction making all kinds of Pastry; also, for ma Soda Water and Scidlitz Powders.

MAKE YOUR OWN SOAP with
B. T. BABBITT'S PURE CONCENTRATED POTASH.

Warranted double the strength of ordinal otash: put up in cans—1 1b, 2 lbs, 3 lbs, bs, and 12 lbs—with full directions for makin fard and Soft Soap. Consumers will find the absence tarticle in market.

oe cheapest article in marker.

Manufactured and for sale by
B. T. DABBITT.

NEW YORK

LIFE INSURANCE COMP'NY.

PLINY FREEMAN, Actuary

\$100,000 DEPOSITED

ith the Comptroller of the State of New York. Divends average 40 per cent, annually.

ASSETS

puent to January 1, 1860 erest accrued up to Jan. 1, 1860, ots accrued up to Jan. 1, 1880, emiums on policies in hands of Agents,

Drs. Wells and Lewitt, Medical Examiners. 745tf J. GILBERT SMITH, Agent.

SEWING MACHINE.

BDBTEPED'E'9

GROVER & BAKER,

WEST & WILSON,

FOREST CITY,

THE PEARL

LADIES' DEPARTMENT.

FITTING AND SEWING,

And give instructions in the use of Machines to such a ishbou of uire a knowledge of them,
WILMOT & SUTHERLAND.
Ann Arbor, Feb. 28, 1890. 737tf

LOOMIS & TRIPP,

Chapin & Loomis, and Chapin, Tripp & Loomis

THE above firm of Loomia & Tripp having purchased the entire interest of the former companies will ontinue the business at the old stands, where they will be ready, on the shortest notice, to fill all orders in the

Castings and Machinery,

STEAM ENGINES

Horse Powers & Threshing Machines

BE CDAN SE

HUBBARD'S WROUGHT IRON

REAPERS & MOWERS.

ITS SUPERIORITY

all wishing for anything in our line of business.

Ann Arbor, May 18th, 1859. LOOMIS & TRIPP

DE FOREST, ARMSTRONG & CO.

WOULD NOTIFY THE TRADE that they are openi Weekly, in new and beautiful patterns, the

WANTUTTA BRINTS.

J. HANGSTERFER

Wm ALLABY'S SHOE STORE,

iends and customers. N. B. Ice Cream by the Gallon can be supplied to par

Ann Arbor, March 12, 1860. J. HANGSTERFER.

DRY GOODS MERCHANTS,

80 & 82 Chambers St. N. Y.

r the Reapers and Mowers in this market.

CLEVELAND

SLOAT, &

RAYMOND.

BEST MEDICAL SALERATUS.

BROADCLOTHS,

CLOCKS, WATCHES.

AND JEWELRY,

GOODS C. BLISS, AVING made such arangem utwith the impers, isprepared to sell Watches, and many ot LOW PRICES: Greatly Reduced Prices!

ood Silver Cylinder Watches. Hunting Case, DOESKINS, &

"Gold Pen's with Silver Holders,
Plated Tea Shoons,
"Table Spoons,
A liboral discount made to Dealers,
Jewelry and many other things in p Silver and Plated Ware! He also keeps for sale the celebrated READY MADE CLOTHING!

American Watches, TABLE & POCKET CUTLERA! SCISSORS, SHEARS, and RAZORS, and a variety of Musical Instruments,

BRITTANIA WARE. Hallet, Davis & Co's Celebrated

Pianos nd agreat variety of Notions too numerous to n on in an advertisement, all of which will be sold CHEAP FOR CASH!

Particular attention paid to the repairing of a ind of fine watches, such as making and settin weeks, new Pintone, Staffs, and Cylinders; also locks and Jewalryneatly repared and warranted No 27, centre of Phanix Block.

J. W. ENIGHT, the Store of Wines & Knight, is Agent for the fo ving first class Insurance Companies:

INSURANCE COMPANY, OF HARTFORD. CASH CAPITAL - - - \$200,000 00 Cash Capital, July 1st '58,419,084 66

PHCENIX

Conway Fire Insurance Co., Of Conway, Mass. Capical paid up, - \$150,000 00 Assets (Cash), 269,963 12 Liabilities. 269,963 12

D. C. Rogers, Jas. S Whitney, Secretary. President. DIRECTORS.

J S. WHITNEY, L. BODMAN, W. ELLIOTT, ASA HOW LAND, D. C. MCGILVRAY, E. D. MORGAN WAYT BEMENT, JOSIAH ALLIS, A. H. BU'LLEN W. H. DICKINSON, W. T. CLAPP, D. C. ROGERS. Ann Arbor Referencest Dr. E. WELLS, L. JAMES, L. DODGE ENOCH JAMES. CAPT. C.S. GOODRICE J. W. KNIGHT. Agent Ann Arbor, Michigan

Accumulated Jan, 1860, \$1,767,133,24 GREATGIFTSALE MORRIS FRANKLIN, President, J. C. KENDALL, Vice President,

> BOOKS&JEWELRY! SCHOFF & MILLER

NIORDER TO MAKE ROOM FOR SPRING STOCK

PUBLISHER'S PRICES

Each Purchaser a Present

50 Cents Up to \$100. WITH EACH BOOKSOLD

65. Call early and examine their Books and Preser Ann Arbor, March 3, 1860.

GREAT EXCITEMENT!

Those New GOODS AT A. P. MILLS CHEAP CASH STORE

Nice Challies from 1s to 2s. Lawns, Berages, Foulards, Crapements, Balzarines, Brilliants and Fancy Silks

Silk, Crape, and Cashmere

A Splendid Stock of Prints from 6 cts. per yard up. Hoop Skirts at one half the usual p

Hats and Caps, Ladies and Children's Shoes!!

Domestic Goods, Crockery and Gro

Groceries & Provisions.

SLAWSON & GEER, I ness would inform their friends and custome at theywould be happy to see them at their stor where they haveon hand a

Large and Choice Stock

Family Groceries, including every thing in the line. Also Provisions of

First class Teas, et FARM PRODUCE

Water Lime and Plaster of Paris, which will be sold at the lowest rate . The subscribers wish it distinctly understood that the will not be undersold by any establishment in the cit SLAWSON & GLER.

Arbor April 15, 1859.

Great Reduction GREAT, GREATER GREATEST BARGAINS EVEROFFERED

Jewelry Store-Tremendous Stock of Watches! All of which he binds binself to sell CHEAPER then can be bought west of New York City.

Open Face Cylinder Wutches from \$6 to \$10 to do Lever do do 8 to \$1 tuning Case do do do 14 to 35 do do Cylinder do do 9 to 28 Gold Watchea from 20 to 150 I have also the

CELEBRATED AMERICAN WATCHES,
which I will sen itr \$33. Every Watch warranted to
perform well, or the money refunded.
Clocks,
Fancy Goods,
Musical Instruments
Cuttory, &c.,
Cuttory, &c.,

OWN PRICES!

ersons buying anything at this well known estab same at can rely upon acting goods exactly as rep-sented, or the money rofunded. Call carly and se-ure the best bargains ever offered in this City. One word in regard to Repairing : We are prepared to make any repairs onfine or common Watches, even to making the calire watch if accessary. Repairing of Clocks and Jewelry a usual. Also the manufacturing of tillNGS, BROOCHS or anything dealred, from California Gold on short not tec. Engraving in all its branches excented with near ness and dispatch.

Something Worth Reading!

Anu Arbor, Jan. 28th 859.

Schoff & Miller, A RE AGAIN ON HAND, attheir old stand, (Three Doors North of Franklin House,) with the most Extensive Assortment

Books and Stationery, Wall and Window Papers, Oil Painted, and Gold Bordered Shades, Curtain Rollers, Tassels, Cords, AND A THOUSAND AND ONE THINGS

CALL & EXAMINE Before Purchasing Elsewhere, as they flatter themselves that their Styles and Prices cunnot fail to prove satisfactory. Ann Arbor May 1, 1859.

HORACE WATERS AGENT 333 Broadway, New York Publisher of Music and Music Books

Pianos, Melodeons, Alexandre Organs Organ Accordeons, Martin's celebrated and other Guitars, Violins, Tenor Viols, Violincellos, Accordeons, Flutinas, Flutes, Fifes, Tri-

angles, Clarionetts, Tuning Forks, Pipes and Hammers, Violin Bows, best Italian Strings, Bass Instruments for Bands, Piano Stools, and covers, and all kinds of Musical

Instruments. Sheet Wusic,

New Planos, Clergymen, Churches, Sabbath Schools, Seminari Teachers. The Trade supplied at the usual tra

Pestimonials of the Horace Waters Planes and Melodeous. John Hewett, of Carthage, New York, who has had no of the HoracoWaters Pianos, writes as follows.—
"A friend of mine wishes me to purchase a plano for the control of the c

Id we can testify to their good quality and dura -Wood & Gregory, Monse Carroll, M. atters, Esq.—DEAR Six: Having used one of you ries for two years past. I have found it a ver-

Warehouse 333 Broadway, N. Y. Sabbath School Bel 100,000 issued in ten Months.

Mew Music, Publised by Horace Waters No. 333 Broadway, New York.

Pianos, Melodeons and Organs.

Ayer's Sarsaparilla.

BE BLED EL BA.

NEW STORE!! Now Firme

NEW

New Furniture MARTIN & THOMPSON, SUCCESSORS TO

O. M. MARTIN,

Elegant Ware-Rooms EAST SIDE OF MAIN STREET,

Ann Arbor, A COMPLETE STOCK OF

ROSEWOOD, MAHOGANY and Bleok Walnud

PARLOR FURNITURI

SETS OF

INCLUDING

Sofas, Tete-a-Tetes, Mahogany

In their line, ENTIRELY TOO NUMEROUS TO MENTION, which they int vite their friends, and the CENTER TABLES

ROSEWOOD, MAHOGANY BLACK WALNUT, FANCY and COTTAGE CHAIRS &c., &c., &c., &c.

A BL SS CD 9

Elegant MIRRORS

Bureaus, Secretaries Ca on bil o to

Bed-Room Sets, INCLUDING LATEST STYLES.

-of-

Beere on 111 BIX

OF THE BEST QUALITY AND Different Material.

In Fact they Have Everything W-H-I-C-H

"The Old Folks,"

YOUNG MARRIED PEOPLE

W-A-N-T T-O F-U-R-N I-S-H

BOUDOIR, SITTING ROOM, OR KITCHEN,

AND OUR CITIZENS NEED NO

longer go to Detroit or elsewhere To Find A LARGE ASSORTMENT

T-h-i-S

FURNITURE

-A N D-And Will be Sold:

TARRETT AND ALLES VERY LOW PRICES

AB- Let every man and his wife or going to be wif HEARSE CARRIAGE, We are always ready to attend to the burial of the ead in the City and adjoining country. Ware-Rooms eas delt of Main Street, between Washington and Liberty.

Ann Arbor, Nov. 1859. O. M. MARTIN.

General Land Agency PERSONS wanting farms, or residences in orneal Ann Arbor, can by calling on me select from a lis 100 Farms For Sale! Of various sizes from 3, to 1300 acreseach; (som

as goodasanyinthis County.) Morethan
50 Dwelling Houses
inthisCity, from two hundred to fourthousanddo
ars each: and over

Ann Arbos, Jan. 1st, 1856 W. MORGAN.

RISLON & HENDERSON

BLOCK. NEW HARDWARE STORE!!

-W WE WW-

WE WOULD CALL THE ATTENTION OF THE PUBLIC

-And-E TE CE EL EL

COPPER, & SHEET IRON WARE, CISTERN PUMPS, PAINTS, OILS, GLASS,

BRITANNIA WARE,

de, de, de, de. Hardware and House Furnishing CE CD CD ED CE ROSE-WOOD, BLACK WALNUT, Establishment in Michigan, Best Assortment of Cooking PARLOR AND PLATE

STOVES IN THIS STATE, And will sell them Cheaper than THE CHEAPEST,

Please call and see us. All kinds of tin ware kept or and. Particular attention paid to all kinds of TOR TOOR Which will be done with

Ann Arbor, Oct. 7, 1859. RISDON & HENDERSON NEW GOODS

RICH GOODS! Cheap Goods!!

BACH & PIERSON HAVE JUST OPENED THE CHOICEST STOCK

Spring and Summer Good be found in this City, consisting of

Warranted to Please GENTLEMEN'S GOODS.

Family Goceries, &c. &c.

BACH & PIERSON City Cheap Lumber WARD

Sash, Doors Blinds, Plaster Paris, Grand River Plaster, Water Lime, Nails of all sizes, Glass, Paint and Putty, &c., &c.,

D. DeForest,

AVING increased his facilities for dota ness and enlarged his Yard and Stock, red the present season, with the best, d cheanest seasoned stock ever in this mar, All kinds of Timber, Joists and Scantling, Pine, Whitewood, Basswood, Hem Planed and Matched Pine, Whitewood Ash Flooring, Planedand rough Pine and Whitewood siding, Fence Posts, Oak and Codar Posts and Pickets of all kinds.

Dine Lath, and Whitewood L. n Pine, Ashan'l Whitewood Shingles, Barn Boards and Barn Floor Plank Black Wa.uut, and Cherry and thin stuff, Wagon a BUGGY AXLES and TONGUES Box and Body Lumber, Maple Log Timber, Hickory Oak, Ash, Elm, Beech,

salkinds. Nails of all sizes, &c., & SASH, DOORS, & BLINDS, nade by hand to order as low as factory prices, he shortestnotice by the best of workmen, and Best Seasoned Lumber. lls of all description in the above building I We have Mills Cutting Regularly. full and a perfect assortment of the above and ther kinds of

Plaster Paris, and Plaster

Building Materials C. B. THOMPSON, Constantly on hand at the lowest possible Call and be Convinced. few rods south from R. R. Depot on Detroit Street, Ann Arbor, Mich. ROOFING,
N.B.—I am now operating Extensively
in the Patent Cement Roofing.

THE PEORIA MARINE & FIRE INSURANCE COMPANY. QF PEORIA, ILLINOIS.

Ayer's Ague Cure.

NOTICE. NOTICE IS HEREBY given that the subscribers of make application to the Circuit Court for the Court Washienaw, to be held at the Court House in City of Am Achor in said County on the 4th Tusse

Mortgage Foreclosure.

CHARLES B. THOMPSON, Assignee. Chancery Sale.

Dated, July 10th, A. D. 1860.

C. H. VANCLEVE,

756td Circuit Conty Commissi ADDISON G. BICKFORD, at Ann Arb

GREAT BARGAINS

GOODS,

Great Sacrifices on Anything

ALL CASH CUSTOMERS

Prompt Paying Customers SELL Your WHEAT

PAYUP

t such prices as will make up all losses.

GROCERIES,

YANKEE NOTIONS

CALL AND SEEUS MAYNARD, STEEBING & WILSON.

MARTINUS L. SHUTIS.

Marshal's Sale.

DEFAULT HAVING BEEN MADE IN the condition of a Mortgage executed by John Weioman to William S. Maynard, the 24th day of July, A. D. 1858, and reco.ded in the Register's Office in the County of Washtenaw in Liber No. 24 of Mortgages, at page 661, on the 25th day of July, A. D. 1858, at fifteen minutes past five o'clock, F. M., by which default the power of sales.

NEATNESS AND DISPATCH. New Plack call and see our STOVE ROOM in 2d story

ATE OF MICHIGAN, Fourth Judicial Circuit in

LADIES' DRESS GOODS

WE HAVE AGAIN REPLENISHED OUR STORE WITH

We want Money!

hout longer waiting for higher prices, come in,

We have Everything!

CARPEING, CROCKERY DRY GOODS, MEDICINES,

Maynard, Stebbins & Wilson's.

DASH OR PRODUCE

PAINTS,

SHOES MA TOTT San , Suit