

THE COURIER'S MARE'S NEST.

The Courier of last week returned to its attack upon Supervisor Johnson, of Scioto, for his vote on the Clerk's salary and the disposition of the printing of the pamphlet report of the Supervisors' proceedings.

Now be it known to our neighbor of the Courier, and the public generally, that the bill of Messrs. Carr & Goulet, for printing the 500 pamphlet copies of the proceedings, was just \$105.50, instead of \$150, and that 1,000 copies would have cost less than \$150, or exactly \$144, so that "busting the Ring" really saved the county the difference between \$174.80—which the Courier says it got last year and would have charged this—and \$105.50, the amount actually paid, or just \$69.30—for 500 copies were worth just as much to the county as 1,000 would have been.

And now about that Republican "Ring" which put up the Clerk's salary, "unbeknownst" either to the Clerk or the Democratic Supervisors, and laid the nice little plan to give the Courier the printing of that pamphlet. A Republican Supervisor—and not Mr. Brown, but one the Courier has complimented for his fidelity and "absence,"—is responsible for the statement made "frankly" to a Democratic Supervisor: "To tell the truth it was a plan to give Beal the printing and a good price. He was sore and cross over his bill being out last year, and we thought this the easiest way to settle it. The Clerk's salary was raised to compensate for trading on his toes. We watched our chance and put it through when you were away, and now confound you, you have kicked it all over and the Clerk gets both the increase of salary and the control of the printing." This is not the exact language, as so detailed to us it was a good deal more "painted" and forcible. If Olcott at any time proposed to take four bids it was afterthought and a violation of the arrangement. If the Courier desires to pursue the subject further we have not the slightest objection.

"BOURGEOIS" of the Detroit Evening News, has been interviewing the Hon. George Willard, drawing out of him—not an easy job—his views on both legislation and politics. He makes Mr. Willard say that Blaine's chances for a Presidential nomination are not so good as they were, and assign as the reason: "Well, frankly, I think he has played the partisan a good deal too much and too often. Has been too anxious to get snap judgment on the other side of the House. Has shown firebrands and irritation where statesmanship would have enjoined conciliation." More than four-quarters right we guess. Mr. Willard thinks Bristow the coming man, but has a good opinion of Wm. A. Wheeler, New York, and would favor either Bristow and Wheeler or Wheeler and Bristow. He looks kindly upon the House "legislative, executive, and judicial appropriation bill," and says: "We must cut off excesses and bring things down to a peace basis. The Government has been too extravagantly administered, and Republicans cannot escape the responsibility. Nor can they afford to stand in the way of retrenchment. I concede that the bill is a pretty heroic measure for a first earnest attempt in that direction, but I think the service can stand it." And much more of the same sort. If Mr. Willard will vote as he talks, all right.

Mr. CURTIS did not succeed in his effort to induce the Republican State Convention of New York to withhold an endorsement of Senator Conkling as a Presidential candidate, but the large vote he obtained for his amendment effectually loads down the candidate before he is fairly entered for the race. It was an endorsement "to kill,"—being a warning to all other State delegations that Mr. Conkling has not that popularity at home that guarantees success. It is an endorsement that gives Senator Conkling 70 votes (that is if the entire delegation shall consider it binding) to turn over to some other candidate, but which cannot bring him a vote from another State. It is an endorsement which scarcely comes under the rule, "small favors thankfully received,"—victory and defeat in the same moment.

BUTLER testified before the House Committee on Expenditures in the War Department: "I never did tell a newspaper man anything but what he published. I would trust a newspaper man with untold sums of gold, but not with news." Which is just the reverse of what the newspaper men can say for politicians and office-holders of the Butler stripe. News-telling being the business of newspaper men Butler could not have paid the craft a higher compliment.

REPUBLICAN State Conventions were held in Ohio, Pennsylvania, and Vermont on Wednesday. The first expressed a preference for Hayes for President, the second declared for Hartcraft, and the third was non-committal.

The Second Presbyterian Church, Detroit, was burned at an early hour on Saturday last. Cause a defective flue. Loss \$100,000, insurance \$60,000.

ALL SORTS OF PEN-SCRATCHES.

—The cost of living at Washington is the great stumbling block in the way of a reduction of salaries. As house owners and hotel and boarding-house keepers know just exactly the contents of every office-holder's pocket—that is the exact amount of his salary—and calculate to get it all, it may about as well be small as large so far as the aforesaid office-holder is concerned. A sliding-scale tariff is not to be compared to the cost-of-living-sliding-scale at the national capital. Rents and board go up and down with salaries and not with the price of provisions. And so the House need not fear that the Government will lose its servants, or the servants be starved, if salaries be reduced. Anyway let the experiment be tried.

—And now, after all the Republican abuse of Mr. Clymer and his Democratic associates on that investigating committee, for "driving Marsh to Canada," Mr. Marsh comes and swears that his first fright was caused by the speech of Mr. Basson the impeachment resolution. He swears that Mr. Clymer assured him before he left Washington that no harm could come to him because of his testimony before the committee. And Mrs. Marsh swears that she had no conversation with Mr. Clymer, touching the case or the charges against Pendleton when in Washington before the Belknap exposure, as charged. This squelches two Republican slanders.

—A correspondent writing from Washington to the New York World about the coming impeachment trial (of Belknap), says "a new Chief-Justice will preside." He should have said no Chief-Justice, as that officer presides only when the President is on trial. He also names Senator Ferry as one of the thirteen Senators who were members of the Johnson court of impeachment. Senator Ferry did not take his seat in that body until the 4th of March, 1871, nearly three years after the trial of Johnson. The World should require either more care or knowledge on the part of its Washington correspondents.

—It is now in evidence that Marsh, four years or so ago, or after the Tribune publication of 1872, exposing the extortion at Fort Sill, and alleging as the cause of it the contract between Evans and Marsh, asked Secretary Belknap who he supposed caused the publication, and was told that it was Gen. Hagen. This leaves no doubt of Belknap's knowledge that Marsh was bleeding or robbing the soldiers through Evans. He did not intend to right the wrongs of the soldiers, simply because he was a party to the frauds and shared the blood money. There can be no doubt of this conclusion being correct.

—A "first class" party or "reception" costs the Washington giver \$10,000, which don't leave much margin out of the salary of a cabinet officer (only \$8,000), and when repeated whittles it down to "the little end of nothing." And as officers of less salaries must imitate the show of their superiors, as near as may be, it is not to be wondered at that dishonesty and corruption run through all grades of the public service. Large salaries is not the remedy, but more frugal living and just a little old-time but out-of-fashion honesty and honor.

—A little "complaisance" is reported between the President and his Attorney-General, that letter that Babcock, being a better lawyer than Pierpont, saw was a valuable weapon in his behalf and forwarded to his counsel, being the cause, Pierpont says he wrote the letter by Grant's request. Grant denies the request, and also denies ever seeing the letter before it was in print. But it was written and a copy sent to Grant. How came it on Babcock's table? That's the "pint" in dispute. Could it "Col." Fred tell?

—It is to be hoped that the glimmer of reason which dictated the platform of the Democrats of Pennsylvania will have its effect upon those Ohio Democrats who have taken the soft-money craze. The Indiana Democrats, having had the influence of even a thunder clap; but the Ohio Democrats should be careful and not put themselves outside the pale of a healthy public sentiment.

—Montgomery Blair (the member of the Blair family who was one of Lincoln's Cabinet) has written a letter favoring the nomination of Tilden for President by the Democracy of course. As the Blairs have for a long time been noted for spoiling every pie they put their fingers in, as marplots in fact, Tilden has no reason to rejoice in Montgomery's backing.

—\$1,000: that is just the sum it costs Evans to get an introduction to Secretary Belknap; and all the satisfaction he got was the information that his post-tradership was given to Marsh. The Hon. E. W. Rice, of Iowa, was the lucky go-between who bagged the \$1,000. Did he divide with Belknap? —We suppose that Fred. Morley, late of the Detroit Post, has decided not to go to Cairo, Egypt, the Senate having on Monday confirmed Elbert E. Farner, of New York, as Agent and Consul-General to that post. Morley did not relish the reduced salary.

—L. K. Lippincott (better known as the husband of Grace Greenwood), Chief Clerk in the Land Office, and at the time Acting-Commissioner, was summarily removed on the 24th inst., and gross frauds are hinted at as the cause.

—President White, of Cornell, is a pest of the delegates at large the New York Republicans send to the Cincinnati Convention, and is expected to bear aloft that banner with a strange device, "Conkling."

UNIVERSITY WEEK.

This week the annual Medical and Law Commencements have occurred, the annual meetings of Medical and Law Alumni Associations have been held, the Regents have been in session, and general activity has prevailed in University circles and "all along the line." Our limited space compels the very briefest mention.

THE MEDICAL COMMENCEMENT. The 26th Annual Commencement of the Medical Department was held on Wednesday, at 10 o'clock A. M. After the usual opening exercises—prayer and music—the degree of Doctor of Medicine was conferred upon and diplomas presented to the following graduates:

James Anderson, Homeworth, O. Charles Ephraim Bege, Jackson, O. William Randall Birbal, Jackson, O. Rufus Patrick Brannan, St. Paul, Minn. Don Alvarado Bisbee, Rocketer, Va. Albert Brock, Holland, O. George Alton Brundage, Factoryville, Pa. Stephen Martin Burgess, Walnut Lake, O. Alexander S. Campbell, Stratburg, Ont. John F. Campbell, Belmont, Ont. John Oscar Campbell, Oregon, Ill. Howard Maxwell Casbeer, Auburn, Ind. Charles Sumner Chamberlin, Shelby, O. H. Dewey Chamberlin, White Lake, O. Richard Cozens, Rockwood, Ont. Charles O. Crickshaw, Walnut Lake, O. Clifford L. DeVinney, Newark, N. J. Amasa John Dickinson, Shellburg, Iowa. Ira Nothwehr, Detroit, Mich. Frank Meek Garrison, West Nassau, N. Y. Willoughby Lyman Godfrey, Battle Creek, Mich. Daniel Scott Hanson, Copley, O. Henry Bishop Hatch, Scholesville, Pa. John William Harkness, Harkness, O. Alonzo Ward Hill, Oronoco, Minn. Charles Carroll Hyde, Plainville, Conn. Merrill James Hyde, Plainville, Conn. Michael Hamilton Kerwin, Menasha, Wis. Peter Omer Kingston, Newburg, N. Y. Henry Kremers, Zealand, N. Y. Frank Newton Latimer, Ann Arbor, Mich. John Lee, Jackson, Mich. John Marvin Lewis, Louis Logan, Mich. Harmon Y. Longacre, West Vincent, Pa. Donald A. C. McDonald, Chatham, Ont. Duncan McKellar, London, Ont. Frank Elmer Moulding, Blackberry, Ind. Byron J. Murray, Saugartuck, N. Y. George Cyro D. O'Neil, Locks, Pa. Emory Clark Palmer, Erie, Pa. Ezra Augustus Palmer, Erie, Pa. George Calder Palmer, Woodstock, Ont. Edward C. Prindle, Dovaigac, Mich. Samuel David Radley, Chatham, Ont. Cyrus S. Rice, Dallas City, Ill. John S. Schaeffer, Ontario, N. Y. Reuben Schurz, Carlisle, N. Y. John Sanford Seelye, Grand Rapids, Mich. Henry Lane Snodgrass, Washington, Pa. John D. Stockwell, Ann Arbor, Mich. Joseph Hume Taylor, Belmont, N. Y. Will Gaylord Terry, East Tawas, Mich. Richard C. Tupper, Ann Arbor, Mich. John Jacob Travis, Brandon, Mich. Henry V. Van Velsor, Rond Eau, Ont. Daniel James Wallace, Rond Eau, Ont. Albert Ernest Weed, Watford, Ont. Charles W. West, Mt. Vernon, O. Levi O. Williams, South Solus, N. Y. Elisha W. Young, Mount Morris, N. Y. John Helen Briggs, Ypsilanti, Mich. Phoebe Delinda Bullock, Appleton, Wis. Eliza Maria Ellinwood, Athol, Mass. Mary Jane Forsythe, Ann Arbor, Mich. Carabel Beecher King, South Hadley, Mass. Catherine Lindsay, Brooklyn, N. Y. Caroline Nielsen, Lodi, O. Martha Marcella Norris, Suffield, Conn. James Albert Rockwell, Kalamazoo, Mich. Millie K. Upjohn, Kalamazoo, Mich.

THE DEGREE OF DOCTOR OF DENTAL SURGERY.

The degree of Doctor of Dental Surgery was conferred, by recommendation of the Dental Faculty, upon D. C. Hawkhurst, W. H. Jackson, J. E. Post, L. L. Davis, and R. H. Tremper, the first fruits of the Dental College.

Following this ceremony the address to the graduates was delivered by Dr. Beech, of Coldwater. It was a scholarly production, full of sound, practical, common sense and good counsel, and was listened to with interest—after which the audience was dismissed with the benediction pronounced by Rev. Dr. Haskell.

THE LAW COMMENCEMENT. The 17th Annual Commencement of the Department of Law was held at 2 o'clock P. M. of Wednesday. The degree of Bachelor of Laws was conferred upon and diplomas given to the following graduates, certified to as having passed a satisfactory examination:

George Sidney Aldrich, Jackson, O. Ernest L. Allen, St. Cloud, Minn. Thomas Martin Allen, Fayetteville, Ark. Lemuel True Atwood, Mt. Olivet, Ill. Ezra Castle Barnum, Hastings, Ohio. Roscoe L. Lannan Barr, Springfield, Ohio. John Wesley Baxter, Waterloo, Ind. R. Allyn Bell, Hall's Corners, N. Y. James Little Blaine, Galt, Ontario. Egford Byr, Ashton, Ill. Charles E. Hill, Cleveland, Ohio. Joel Christopher Booth, Hillsboro, Mo. William Thomas Bove, Waterloo, Ind. David Locke Boynton, Ft. Dodge, Iowa. Thomas A. Briscoe, Pleasant Hill, Ill. Mary Ann Bryant, Delevan, Ill. George Henry Buckman, Grant Park, Ill. William Harvey Burchard, New York City, N. Y. John L. Burleigh, New York City, N. Y. Charles William Burnham, Hillsboro, Mo. Frank Butterfield, De Witt, Iowa. Robert Stuart Campbell, St. Joseph, Mo. Alfred George Carpenter, Mansfield, Ohio. John H. Chase, Ann Arbor, Mich. Frank Wilfred Chase, Lafayette, Ind. Thomas Abbott Cheshire, Montezuma, Iowa. Dallas M. Clapsdell, Schuyler Lake, N. Y. Aaron Clark, Middleville, O. Gilbert Mark Cleveland, Ann Arbor, Mich. Lyman Bates Coe, Ann Arbor, Mich. Edward Trent Colborn, Hay's City, Ks. Frank Harvey Colbath, Delhi, O. William Seymour Coman, Hanover, Ohio. Charles E. Cooper, Lomas, Ill. Washington L. Cooper, Ann Arbor, Mich. Judson Clement Corwell, St. Joseph, Mo. Powell Crosby, St. Joseph, Mo. James Henry Daniels, Kalamazoo, Mich. Michael Deveraux, Hartland, O. Joseph Leonard Dobbin, Pittsfield, Ill. Wilbur Frank Drury, Ypsilanti, Mich. James Franklin Duff, Fountain Green, Ill. Jacob Platt Dunbar, Indianapolis, Ind. Henry Franklin Dusing, Dryden, N. Y. Martin Luther Easterday, Sault Ste. Marie, Mich. Addison Joseph Edgerton, Ann Arbor, Mich. Charles Edward Emanuel, Waterloo, Ind. Franklin Sheldon Foote, Ypsilanti, Mich. Mary E. Foster, Ann Arbor, Mich. William Albert Fraser, Coruna, O. Charles Louis Frederick, Fond du Lac, Wis. William Wallace Fry, Louisiana, Mo. Charles Augustus Golden, Monroe, La. Benjamin Gore, Carlisle, Ky. James Sedgewick Gorman, Chelsea, O. Detroit News Grant, Smithfield, Pa. Lorenzo Dow Haggerty, Hanover, Ohio. Joseph Milton Hance, Verona, Ky. James Louis Harnes, Kokomo, Ind. Benjamin Franklin Harnes, Pleasant Lake, Ill. George L. Harnsberg, Ann Arbor, Mich. Ariel Charles Harris, Buchanan, Mo. Samuel Joseph Hays, East Hamptfield, Pa. Henry Roland Hill, Ann Arbor, Mich. Joseph Foreman Hobbs, White Lake Centre, Mich. Charles Clark Hopkins, White Lake Centre, Mich. Frank Charles Hubbert, Ypsilanti, Mich. Fred Arthur Hunt, Ypsilanti, Mich. Frank Willis Ingersoll, Latayette, Ind. Frank M. Ish, Napa City, Cal. Albert P. Jacobs, Detroit, Mich. Frank Charles Jennings, Delaware, Ohio. Walter Denney Jones, West Mountain, Ind. Milton Edward Jones, Niles, Mich. Milton Fillmore Jordan, Middleville, O. James Lewis Jordan, Middleville, O. Charles Abner Kehler, Cincinnati, Ohio. Ronald Kelly, Detroit, Mich.

TOLEDO, OHIO.

Charles Llewellyn Kennedy, Toledo, Ohio. Lewis Henry Kent, Morrison, Ill. Moses Pierce Kinkaid, Watervliet, N. Y. Johannes Kopelke, Ann Arbor, Mich. James R. Lansing, Arica, Ind. Harry Richard Lewis, Cincinnati, O. Nicholas Thompson Lindsay, Glencoe, Ky. Joseph Julius Lloyd, Lansing, Iowa. Fred A. Maynard, Grand Rapids, Mich. Albert McCall, Memphis, Tenn. A. Marsh McConoughy, Ann Arbor, Mich. S. Patterson McDivitt, Alexandria, Pa. Michael McHugh, Lima, Ohio. Frank Edward Mead, Joliet, Ill. Enechia Meers, St. Johns, La. Charles Mortimer Merrill, Adrian, Mich. James Gardner Miller, Coruna, O. Samuel Ayster Miller, Rossville, Ill. John Orlando Moffatt, Traverse City, Mich. John Alexander Moninger, Washington, Pa. B. Frank Montgomery, Clayville, Pa. John Elmer Moore, Grand Rapids, Mich. Rufus Belmont Myers, Eyota, Minn. Jason Earl Nichols, Lansing, Mich. John Edward Nolan, East Saginaw, Mich. James Fraser Pender, Pontiac, Mich. Augustus Alfred Parkinson, Highland, Ill. William Russell Pearce, Flora, Ill. Livingston Babcock Pease, Ft. Wayne, Ind. John Nicholas Perrin, Lebanon, Ill. James Edwin Phillips, Grand Rapids, Mich. John Albert Phillips, New Wilmington, Pa. George Watt Pollock, Urbana, Ohio. Edward Wyatt Porter, Walied Lake, O. John Cooper Pyle, Grand Rapids, Mich. Alfred Bixby Quinton, Denmark, Iowa. John Rufus Ranney, Cleveland, Ohio. George Milton Reed, Bowling Green, Ohio. Leonard C. Reynolds, San Francisco, Cal. James Miller Ricketts, Findlay, Ohio. John F. Rodabaugh, Fort Wayne, Ind. William Henry Russell, Windham, Pa. George Wallace Salmons, Alvin, Ill. John H. Schneider, Franklin Grove, Ill. John H. Schneider, Indianapolis, Ind. Robert Albert Scott, Hillside, Ill. Linsu Homer Seaver, Muskegon, Mich. Charles Clinton Selridge, Lima, Ohio. Oscar M. Seward, Coshocton, Ohio. James Fraser Seybold, Fort Jervis, N. Y. Eugene S. W. Siebirt, Cincinnati, Ohio. Mazzini Slusser, Pontiac, Mich. Williberforce Smith, Elmira, N. Y. Peter Omer Sprout, Franklin Grove, Ill. Marion Steele, Indianapolis, Ind. Gamaliel Cyrus St. John, Wiloughby, Ohio. Abraham Tansig, Harrisburg, Pa. John Martin Taylor, Selma, Ark. Jonathan Gibson Taylor, Selma, Ark. Charles Edwin Thomas, Fon du Lac, Wis. Wm. Wallace Thomas, Fon du Lac, Wis. Wm. Wheeler Thornton, Logansport, Ind. Frank Albert Tinknor, Rockford, Ill. Clarence Tinker, Ypsilanti, Mich. William Harrison Tuller, Pentwater, Mich. Nathan Enoch Tut, Plattville, Wis. Jerome L. Vanderwerker, Aurora, Ill. Robert Henry Vickers, Grand Rapids, Mich. Louis Francis Wade, Ann Arbor, Mich. Charles Baker Wandolohr, Falmouth, Ky. Frank Wellington Waring, Battle Creek, Mich. James William Watson, Ashton, Ill. James Amos Willoughby, Lebanon, Ill. Emmet Wakeman Wilson, Palmyra, Mo. Justus Appleton Wilson, St. Cloud, Minn. The society at Plymouth Church, Adrian, has called the Rev. Albert Peire, of New Jersey, a student at Adrian College, to minister to them, a request which he will undoubtedly embrace. Meanwhile the Rev. Mr. Merrill and his flock have very successful and well attended service at the Opera House every Sabbath.

Parties from Grand Haven, Muskegon, Nunica, and Spoonville, upon the direction of Prof. Dunning, of Chicago, made an excavation of the ancient mounds at Spoonville on the 22d. Four human skeletons, copper hatchets, needles, pottery and arrow heads were found. To-day an excavation of the third and last was made, when two skeletons, four or five hatchets, needles and three or four pieces of pottery were found, one being taken out whole. The skeletons were so far decayed that it was almost impossible to get them out, having probably been buried some two thousand years ago.

RECENTLY, during a fire alarm at Battle Creek, John G. Bohnet, foreman of Tompat Hand-engine No. 2, was accidentally knocked down by one of the horses attached to the steamer, and run over by the engine, receiving serious, though not fatal injuries. Two of his ribs were broken and his head and legs badly bruised.

The society at Plymouth Church, Adrian, has called the Rev. Albert Peire, of New Jersey, a student at Adrian College, to minister to them, a request which he will undoubtedly embrace. Meanwhile the Rev. Mr. Merrill and his flock have very successful and well attended service at the Opera House every Sabbath.

Parties from Grand Haven, Muskegon, Nunica, and Spoonville, upon the direction of Prof. Dunning, of Chicago, made an excavation of the ancient mounds at Spoonville on the 22d. Four human skeletons, copper hatchets, needles, pottery and arrow heads were found. To-day an excavation of the third and last was made, when two skeletons, four or five hatchets, needles and three or four pieces of pottery were found, one being taken out whole. The skeletons were so far decayed that it was almost impossible to get them out, having probably been buried some two thousand years ago.

COMMERCIAL. Ann Arbor Market. ANN ARBOR, THURSDAY, March 31, 1876. Apples—\$2 to \$2.50 per bu. Beans—\$1.00 to \$1.25 per bu. Butter—\$1.00 per lb. Beef—\$6.00 per hundred. Corn—\$1.00 to \$1.25 per bu. Cuckoo—\$1.00 per pair; dressed 11c per lb. Eggs—\$1.00 per doz. Fat—\$1.00 per hundred. Lard—\$1.00 per hundred. Pork—\$1.00 per hundred. Potatoes—\$1.00 per hundred. Turkeys—\$1.00 per pair. Wheat—\$1.00 per bushel.

NEW ADVERTISEMENTS. MONEY TO LOAN. On good first mortgage security. Inquire of BEAKES & CUTCHEON, ATTYS., Ann Arbor, March 27, 1876, 1576-2

1876. 1876. SPRING STYLES. W. WAGNER. HAS JUST OPENED THE FINEST STOCK OF SPRING CLOTHING

DEFIES ALL COMPETITION. All who are pressed with the hard times and desire A CHEAP SUIT. Can find it at WAGNER'S.

My stock of Piece Goods. Will be found complete and contains all the NEWEST DESIGNS. Suits Made to Order. A Large stock of FURNISHING GOODS.

W. WAGNER, 21 SOUTH MAIN ST. ANN ARBOR. AGENCY WANTED! For Barnes Centenary and other publications, and the only one containing full account of the Centennial Exhibition. Beautifully illustrated. Sent readily. Send for special terms and circulars. All Michigan Agents. BEECROFT BROS., Gen'l Agts., Detroit, Mich.

STAR CLOTHING HOUSE.

MR. A. L. NOBLE, LATE OF J. T. JACOBS & CO., HAS OPENED A

SPLENDID STOCK OF CLOTHING FOR MEN, BOYS, AND CHILDREN.

ALSO, A FULL LINE OF FURNISHING GOODS.

Everything Clean, Fresh, and Marked at WONDERFULLY LOW PRICES. BOYS' AND CHILDREN'S SUITS A SPECIALTY.

ONE PRICE ONLY. Room Cor. Main and Washington Sts. ANN ARBOR, MARCH 31, 1876.

FULL LINES OF STAPLE AND FANCY DRY GOODS,

CARPETS, OILCLOTHS, RUGS, MATTINGS, &C.

TO BE FOUND AT WINES & WORDEN'S.

No. South Main Street. JUST RECEIVED

100 Pieces Alpaca, Mohairs & Brilliantines. CHEAPER THAN EVER.

20 Doz. Hip Gore Corsets. Made of Clock Spring Steel, good quality. PRICE 40 cents.

20 DOZ. HAMILTON'S NEW AND BEAUTIFUL PATENT SEAMLESS DOUBLE-STEEL CORSETS.

20 DOZEN THOMSON'S PATENT GLOVE-FITTING CORSETS. They give entire satisfaction, and every lady who has worn them recommends them. PRICE \$1.25.

1672. MACK & SCHMID. THE HECKENDORN PLOW FOR 1876.

THE PERFECT WASHER. And wish to purchase one, or try it further, all right. Write to us for a circular and we will send you one free of charge. Live Ag'ts to Canvass the County.

G. J. PEASE. Hardware, Tin, and House Furnishing Goods. 46 South Main Street, Ann Arbor.

MANHOOD. How Lost, How Restored! Just published, a new edition of Dr. Carter's Well-known Celebrated Essay on the various causes (without medicine) of SPERMATORRHOEA, or Seminal weakness, Involuntary Seminal Losses, Impotency, mental and Physical Incapacity, Infertility to marriage, etc., also Consumption, Rheumatism, and other diseases, induced by self-indulgence or sexual extravagance.

THE HILL FARM FOR SALE. A large very well built brick house, with two or more lots. Two large framed houses. Also a good sized brick house and frame house; and a small frame house on a good lot, intended for advertising street. For sale on fair terms and a reasonable credit.

RAILROADS.

Table with columns for Station, Mail, Exp., and various times for different routes.

Table with columns for Station, Mail, Exp., and various times for different routes.

Table with columns for Station, Mail, Exp., and various times for different routes.

Table with columns for Station, Mail, Exp., and various times for different routes.

Table with columns for Station, Mail, Exp., and various times for different routes.

EDWARD DUFFY. HAS JUST RECEIVED AN Entire New Stock

Teas, Coffees, SUGARS AND SYRUPS.

Bought in NEW YORK from first hands FOR CASH, and is offering them at VERY SLIGHT ADVANCE

over New York Cost. Also a full line of LADIES and GENTLEMEN'S WEAR in

BOOTS & SHOES. All of which he is offering VERY LOW FOR CASH.

It pays everybody to buy their goods for Cash. Call and examine goods and prices, and I WILL INSURE SATISFACTION

Goods delivered to any part of the City free of charge. EDWARD DUFFY.

BUY THE NEW Family Singer. 241,679 Sold in 1874!

And 148,852 more than were sold by its highest competitor. Wheeler & Wilson sold only 92,827

How Machine Co. estimated 45,000 Domestic Grover & Baker 30,000 Remington And so on down. '86 It appears from the sales of the different Companies that

THE SINGER. Has More Friends and Admirers Than all the others combined!

MACHINES SOLD ON EASY TERMS. All parties buying a Singer and wishing to have it several months or more without extra cost. I have also several new Howe machines, a Domestic and a number of second hand machines in my order, which can be bought very cheaply.

THE PERFECT WASHER. And wish to purchase one, or try it further, all right. Write to us for a circular and we will send you one free of charge. Live Ag'ts to Canvass the County.

FRIDAY, MARCH 31, 1876.

LOCAL AFFAIRS.

Charter election next Monday: polls open at 9 o'clock a. m. and close at 4 p. m. ... The Spring term of the public schools of this city will open on Monday next, April 3.

John W. Blakeslee for Supervisor and A. W. Hathaway for Treasurer are the Republican nominees in the township of York.

The Democrat of Lodi are in the field their ticket headed by Robert P. Harper for Supervisor, and James Sage for Clerk.

On Wednesday the flour wagon of J. M. Swift & Co., while crossing the track at the depot, was backed into by the way freight, completely demolishing it.

The Young Ladies' Society of the Congregational Church held a social this (Friday) evening, at the residence of P. L. Page, on North University Avenue.

That eclipse set down by Prof. Watson and other astronomers for Saturday afternoon last didn't amount to "shucks," and smoked glass was at a good discount.

A. A. Chapin, of this city, has been appointed to a first-class (at \$1,200) clerkship in the Treasury Department at Washington, and has entered on duty.

The regular monthly inspection of Company B has been postponed from next Monday evening to a week from that time.

John F. Miller, from the pension bureau of the Interior Department, is on leave of absence; perhaps to organize the Republican party in Chandler's district.

N. B. Cole, of the firm of Cole & Thomas, an old resident and well known to all our citizens, is very sick. His recovery is considered doubtful, though the symptoms were thought more favorable yesterday.

Report says that Prof. Watson has commenced a libel suit against R. A. Beal, of the Courier, grounded, we understand, on an advertisement of a certain order for sale. Fun ahead.

The bar of the State was re-informed on Tuesday by the admission to practice, by Judge Huntington, of 109 members of the graduating class of the law school of this city.

The Republicans having in mind the phrase, "strategy, my boys," have called their ward caucuses for this evening and their city convention for to-morrow afternoon.

The Enterprise says: "There is a Manchester man now at Ann Arbor, serving on the staff of the Circuit Court, who has been married 17 years and has never before been away from his wife over night." Poor fellow! poor wife!

The New Birth—its Nature and Necessity was the subject of Rev. Dr. Pierson, of Detroit, discussed before the Christian Association of the University on Monday evening.

The recent snow storms haven't been very acceptable to pedestrians, nor improved the condition of the roads, but they are regarded as a god-send to the wheat growers.

The Democratic Caucuses. Democratic caucuses were held in the several wards of the city on Wednesday evening, with the following result:

1st Ward—James J. Parrshall, 21; John G. Grossman, 21; John B. Dow, 21; Frank O. Donnelly, 21.

The Democratic City Ticket. The issue of this number of the Argus being necessarily delayed until a later hour than usual we are able to announce, without time or space for comment, the nominations made by the Democratic City Convention held last evening.

The Churches—City and County. Rev. Calvin Stebbins, of Detroit, will preach in the Unitarian Church next Sunday, morning and evening. Subject for evening—"Sin."

The Churches—City and County. Rev. Dr. Cooker preached on Sunday forenoon in the M. E. Church. The Rev. Dr. Duffield preached from the same text in the same church in the evening of the same day.

At a regular meeting of the Washtenaw County Medical Society, held in this city on Tuesday, the following were admitted as members: Dr. Justin and E. Post, Ypsilanti; W. J. Herdman and J. D. Heintz, Ann Arbor; and Dr. E. Palmer. The following delegates were elected to the National Association, which holds its annual session at Philadelphia in June: Drs. Baitwell, Palmer, Saranac, W. B. Smith, and Post.

At a regular meeting of the Washtenaw County Medical Society, held in this city on Tuesday, the following were admitted as members: Dr. Justin and E. Post, Ypsilanti; W. J. Herdman and J. D. Heintz, Ann Arbor; and Dr. E. Palmer.

The Laboratory Deficit.

At the session of the Regents held on Wednesday afternoon two reports were made from the committee appointed to investigate the laboratory account.

The committee thought, irregularly allowed by former boards or committees, the committee reached the conclusion that "the difference between the receipts of the chemical laboratory and the amount reported by Dr. Douglas is \$83,623.46."

Neither report attempted to show whether the money unaccounted for was in the hands of Dr. Douglas or Dr. Rose, and both reports retorted the charge made that Dr. Douglas had received commission on purchases of chemicals or apparatus—though Dr. Rynd subsequently repudiated his own report and made such charges against Dr. Douglas.

The committee spoke in very complimentary terms of the assistance rendered or work done by the accountant, Mr. Tregaskis, and the assistant, Mr. McAllister.

Winfield Sanford is Mary A. Sanford, decree of divorce granted. Seth O. Arnold vs. Isaac Crane, decree of foreclosure granted, for \$3,291.12.

W. B. Smith vs. Barney Haner et al., decree of foreclosure granted. Levi Laubengayer vs. Gottlieb Haehnle et al., decree of foreclosure granted.

The committee spoke in very complimentary terms of the assistance rendered or work done by the accountant, Mr. Tregaskis, and the assistant, Mr. McAllister.

The High School—Junior Exhibition. Despite the terrible storm prevailing at the time a fair-sized audience gathered in the occasion school hall on Friday evening last.

The Alumni Meetings. The annual reunion of the Law Alumni was held on Tuesday evening, in the Law Lecture room, Prof. Wells being called to preside in the absence of the President.

The Alumni Meetings. The annual reunion of the Law Alumni was held on Tuesday evening, in the Law Lecture room, Prof. Wells being called to preside in the absence of the President.

The Alumni Meetings. The annual reunion of the Law Alumni was held on Tuesday evening, in the Law Lecture room, Prof. Wells being called to preside in the absence of the President.

The Alumni Meetings. The annual reunion of the Law Alumni was held on Tuesday evening, in the Law Lecture room, Prof. Wells being called to preside in the absence of the President.

The Alumni Meetings. The annual reunion of the Law Alumni was held on Tuesday evening, in the Law Lecture room, Prof. Wells being called to preside in the absence of the President.

The Alumni Meetings. The annual reunion of the Law Alumni was held on Tuesday evening, in the Law Lecture room, Prof. Wells being called to preside in the absence of the President.

The Alumni Meetings. The annual reunion of the Law Alumni was held on Tuesday evening, in the Law Lecture room, Prof. Wells being called to preside in the absence of the President.

The Alumni Meetings. The annual reunion of the Law Alumni was held on Tuesday evening, in the Law Lecture room, Prof. Wells being called to preside in the absence of the President.

The Alumni Meetings. The annual reunion of the Law Alumni was held on Tuesday evening, in the Law Lecture room, Prof. Wells being called to preside in the absence of the President.

The Alumni Meetings. The annual reunion of the Law Alumni was held on Tuesday evening, in the Law Lecture room, Prof. Wells being called to preside in the absence of the President.

The Alumni Meetings. The annual reunion of the Law Alumni was held on Tuesday evening, in the Law Lecture room, Prof. Wells being called to preside in the absence of the President.

The Alumni Meetings. The annual reunion of the Law Alumni was held on Tuesday evening, in the Law Lecture room, Prof. Wells being called to preside in the absence of the President.

The Alumni Meetings. The annual reunion of the Law Alumni was held on Tuesday evening, in the Law Lecture room, Prof. Wells being called to preside in the absence of the President.

The Alumni Meetings. The annual reunion of the Law Alumni was held on Tuesday evening, in the Law Lecture room, Prof. Wells being called to preside in the absence of the President.

The Alumni Meetings. The annual reunion of the Law Alumni was held on Tuesday evening, in the Law Lecture room, Prof. Wells being called to preside in the absence of the President.

The Alumni Meetings. The annual reunion of the Law Alumni was held on Tuesday evening, in the Law Lecture room, Prof. Wells being called to preside in the absence of the President.

Circuit Court.

The following is the disposition of cases in the Circuit Court during the past week:

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

THE PEOPLE vs. Ludwig and Mary Wacker. The Board of Education of the city of Hastings vs. Peleg Marshall et al.

The April Magazines.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

The Eclectic Magazine for April is embellished with a very fine portrait of the late Hon. Beverly Johnson, accompanied by an appropriate life-sketch by the editor.

BUSINESS NOTICES.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

The Annual Meeting of the Ladies' Library Association will be held in the parlors of the Presbyterian Church, on Monday afternoon, April 10th, commencing at half-past two o'clock.

RINSEY & SEABOLT'S BAKERY, GROCERY

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

Flour & Feed Store. We keep constantly on hand. BREAD, CRACKERS, CAKES, ETC.

JAMES J. JAMES, THE CLOTHIER

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

First National Bank Block, Ann Arbor. HAS JUST RECEIVED THE LARGEST STOCK OF Ready-Made Clothing

1876. 1876. NEW SPRING GOODS.

The first in the Market, at the CASH DRY GOODS HOUSE

The first in the Market, at the CASH DRY GOODS HOUSE

The first in the Market, at the CASH DRY GOODS HOUSE

The first in the Market, at the CASH DRY GOODS HOUSE

The first in the Market, at the CASH DRY GOODS HOUSE

The first in the Market, at the CASH DRY GOODS HOUSE

The first in the Market, at the CASH DRY GOODS HOUSE

The first in the Market, at the CASH DRY GOODS HOUSE

The first in the Market, at the CASH DRY GOODS HOUSE

The first in the Market, at the CASH DRY GOODS HOUSE

The first in the Market, at the CASH DRY GOODS HOUSE

The first in the Market, at the CASH DRY GOODS HOUSE

The first in the Market, at the CASH DRY GOODS HOUSE

The first in the Market, at the CASH DRY GOODS HOUSE

The first in the Market, at the CASH DRY GOODS HOUSE

The first in the Market, at the CASH DRY GOODS HOUSE

BEAUTIFUL New Styles of Type

At the Argus Job Rooms. \$12 a day at home. Agents wanted.

At the Argus Job Rooms. \$12 a day at home. Agents wanted.

At the Argus Job Rooms. \$12 a day at home. Agents wanted.

At the Argus Job Rooms. \$12 a day at home. Agents wanted.

At the Argus Job Rooms. \$1

