A THRILLING TRIO OUR STRONG TICKET

\$10.00

Blue, Black and Brown Kersey Overcoats. We think them better coats than you can find elsewhere for \$12.50

\$10.00

A special price for an extra well made suit. We crowd every penny's worth of value possible in this particular line. Ask to see

them.

\$7,50

Buys an ulster with an extra large collar-good and long, just the thing for cold, stormy days.

We are in a rush to sell these. You'll have to be if you want any.

Roble's Star Clothing House 35 SOUTH MAIN ST.

Fitting, Wearing and Shape Keeping Quali= ties

AND

Always Satis= factory to the Wearer.

Up-to-Date Styles and Prices the Lowest.

THE LEADERS . .

WAHR & MILLER

BUSY STORE OF Schairer & Millen

Stylish Gloaks

Fall and Winter

\$3.75 and \$4.50.

Ladies' Fall and Winter Jackets, up-to date styles, correct lengths, new sleeve, Boucle and Kersey Cloths, splendid values at \$5.00, \$7.50 and \$9.00. Extreme Styles in 24 and 26 inch English Box Fly Front

Coats, the very latest modes in Black, Navy, Green, Brown and Tan at \$10.00 and \$12.00. Your pick from over 200 Cloth Capes at \$3.50, \$5 and \$7. Forty Plush Capes, Seal finished, Jet, Fur and Braid

Trimmed at \$5.00, \$6.50, \$7.00, \$10.00 and \$12.00. Misses' and Children's Jackets, a great variety at \$2.50,

\$3.50 and \$5.00. Infants' and Children's Eiderdown Cloaks at \$1.50, \$2.00

Ladies' House Wrappers 98 cents.

New lot full Skirts, lined waists, worth \$1.50, for 98 cents.

for the County Offices

ARE ALL GOOD MEN

Something About Their Lives and Public Services.

ors of Washtenaw County Will Place in Charge of Affairs Tuesday, Nov. 3rd.

On the 10th day of September the democrats and silver men of Washtenaw county met in convention and placed in nomination a county ticket, which has every element of political strength and is worthy of the support of every elector who desires to see the affairs of the county placed in the hands of honest, intelligent, clean men. They are men who stand high in the estimation of their neighbors, and who have the confidence and esteem of the communities in which they live. All of them have filled various positions of public trust with credit. As private citizens their record is above reproach. The citizens of Washtenaw county who desire an econom ical and efficient administration of

FOR JUDGE OF PROBATE.

there is not the slightest imputation upon his character or reputtation. He the choice of the board of supervisors

that his is a judicial mind, and that he promptness and popularity Mr. Schuh is now running for the office he is most capable of filling. With a warm heart, incorruptible integrity, good common sense, an accurate knowledge of the law, good business abilities, he is just the man to pass upon the estates of the widows and orphans and to save them worry and expense. He will make one of the very best judges of probate this county has ever had. Residing in the city, he will devote his whole time to the office, and can always be found by those having business in the probate court, and that business will be correctly done. Voters of whatever political faith, who desire to vote for the best man, the most cap able candidate for the place, will vote FOR SHERIFF.

try's honor. Two years later, with her take in so doing.

six remaining children, Mrs. Lighthall moved to Macon, Lenawee county, Democratic Silver Nominees his trade as a carpenter in the south ic silver candidate for register of deeds teemed. He is a brilliant trial lawyer, These Are the Men Whom the Elect- he has been a useful servant of the three years before on his father's farm. elected, see that his promises are ful-

HIRAM LIGHTHALL.

people. For two years he was a deputy under Sheriff E. W. Wallace, then fol public affairs will make no mistake village council, three years as a memowed five years as a member of the when they choose them to fill the sev- ber of the school board, and two years eral offices to which they aspire. It is as township treasurer. He is now servwith a feeling of pride in the candiling his third term as supervisor of Syldacy of these gentlemen that the Ar- van township having received 128 magus presents the following brief jority over James L. Gilbert last spring, sketches of their lives and public ser- and was last year chairman of the board of supervisors.

His long tenure of various public offices is proof positive of the confi-Thomas D. Kearney, the democratic dence that the people of Chelsea and nominee for probate judge, has spent Sylvan place in his integrity and his whole life in this county, and so ability to administer affairs entrusted well has he spent it since his birth in to his care. And if still further proof Northfield, December 24, 1862, that were needed, the fact that in his second year as supervisor of Sylvan he was attended the distirct schools, the Ann as its chairman can be adduced. The Arbor high school and graduated from people of his village and town have confidence in him, and the democracy of the county have confidence in him, as was evinced by his choice on the first ballot to be its standard bearer for election. Hiram Lighthall is a popular man, he is an honest man, he is a of the board. man of ability and will fill the office of sheriff of Washtenaw county when

FOR COUNTY CLERK.

cratic silver candidate for the clerkship of Washtenaw county, was born in Wartemberg, Germany, in 1843. His parents came to this country and settled THOMAS D. KEARNEY.

when Jake was a little fellow four live in that city ever since. His particle the law department of the univerity in years old. They came to Ann Arbor in ents have been residents of the same 1887. For two years he was school in- 1853, and here Mr. Schuh grew up to spector in Northfield and has always manhood and has lived ever since. taken an active interest in the welfare Before he was old enough to vote he of our public schools. For two terms was a democrat and he has strictly adhe was city attorney of Ann Arbor and hered to that faith. He is unswervmade such a good one that he was, af- ing in his loyalty to that party and to ter an interim, again appointed city at- the candidates that have been on that torney last May. His administration ticket in the 32 years he has been a of the office has been marked by good, voter and a worker in the political keen, common business sense. He was field. He has always been a public elected prosecuting attorney in 1892 spirited man, ever ready to do anyand although he was defeated for re. thing to advance the interests of the election two years later in the republicity and county. As city treasurer he can tidal wave, he ran ahead of his showed hiself a competent and obliging ticket. His record as prosecuting at- official and at the same time a good torney was a fine one. It became his friend to the laboring man. Instead of duty to prosecute some of the most im- the laboring men having to go to the portant cases that have been tried in banks to get their orders discounted he this county in the past ten years, and paid them in cash. Another instance he did it faithfully and in a manner to of his obliging nature was found in prove his excellent abilities as a law- that the taxpayers were not confined to yer. For the past two years he has en- banking hours to pay their taxes, he joyed an excellent law practice. Those accepting them at any time during buswho know Mr. Kearney best, know iness hours. On account of his

for Thomas D. Kearney for judge of was elected to a third term of office. And the people of Washtenaw county Hiram Lighthall, who aspires to be ways and careful, competent habits democrats and republicans or the latter bachelor of laws in 1892, having been the next sheriff of this county, was that characterized him in the office of were in the majoirty. born in Eric county, N. Y., April 11, treasurer, will be carried into his dut-1851. Four years after his birth his ies as county clerk, should the people ened with the loss of its military comparents moved to Michigan and settled by their votes elect him to that office, in the then wild and heavily timbered county of Ingham, about 1½ miles the Ann Arbor heard of public works it is now one of the most enthusiastic Since that time he has been practicing from Lansing. In 1864 his father and he showed himself a man of sound and organizations in the state, mainly law in Ypsilanti. oldest brother having gone out to help conservative judgment always ready to through his efforts. He has been a fight the battles of the union in the do his duty. Voters of Washtenaw member of the Light Guards for ten ers and good, clean citizens and add war of the rebellion, laid down their county, vote for Jacob F. Schuh for years and has held every position from strength to the ticket which bears their lives for the preservation of their coun- county clerk. You will make no mis- eighth corporal up to captain.

FOR REGISTER OF DEEDS.

Alfred Davenport, the well known of his life in Chelsea have been years til he was 25 years old, although he he has owned at different times two will escape from Mr. Kirk.

acquired for himself and family an honored name, and by his industry, carefulness and sobriety one of the finest farms in Washtenaw county, containing 114 acres of farming land. Alwhich he was one of the school officers. In 1883 he began his labors on the board of supervisors and so well pleased

ALFRED DAVENPORT.

re-elected him every year from that the office of sheriff at the coming time until the present. He has been twice honored with the chairmanship

The pages of his life are as an open book which anyone can read. To put it is entrusted to his care, with credit him in the office of the register of to himself and with honor to those who deeds will be an honor alike to the shall assist in placing him in that man and to the county and the voters of Washtenaw county will see to it that he is triumphantly chosen to that pos-Jacob F. Schuh, the popular demo- ition a week from next Tuesday.

FOR PROSECUTING ATTORNEY.

John P. Kirk, the nominee for prosecuting attorney, is a native of this county, having been born in Ypsilanti, on a farm in Herkimer county, N. Y., Sept. 20, 1867, and has continued to

JOHN P. KIRK.

at an early age entered the public teaching school and working on the schools at Ypsilanti and graduated in farm. the high school in the spring of 1886. The following fall he entered the law department of the University of Michi- Wayne county. His father, Lester N. gan and took his LL. B. degree from that institution in 1888. He immed- and his son is not one whit less a demiately entered the practice of his chosen ocrat than he. Most of his boyhood profession at Ypsilanti and winning the days were spent on his father's farm in confidence of the people was elected the southeast part of Ypsilanti town. city attorney, being at that time the He attended school at the Mode voungest city attorney in the state of district school until he was 17 years Michigan. The confidence was found old when he went to the Belleville high not to be misplaced and he was re- school, graduating in 1889, being preselected in 1891 and again in 1893, ident of his class and the lyceum. In 1894, 1895. A peculiar feature is, the fall of that year he entered the agthat Mr. Kirk was chosen to this posi- ricultural college at Lansing, and staytion notwithstanding the fact that ed until his junior year when he left every time he was elected the common and entered the U. of M. law departcan rely on it that the same obliging council stood either a tie between the ment, from which he graduated as a

It has been said that a lawyer can

best be judged by his clientage, and certainly Mr. Kirk, although a young where our present candidate for sheriff supervisor of York, and one of the most man, has won the patronage of the worked for three years as a farm labor- prominent men in agricultural circles very best business men in his vicinity, er. From 1869 to 1877 he worked at in Washtenaw county, is the democratand is universally respected and esand east parts of the county, living in at the coming election. He was born an undefatigable worker in cases en-Saline village from 1871 to Feb. 1, in Saline townsnip, Jan. 17, 1844, his trusted with him and very successful in 1877. He then moved to Chelsea, parents Abram and Jemima C. Daven- results obtained. He stands at the which has been his home ever since and where he has been engaged in business as a manufacturer of and dealer 1833. Mr. Davenport acquired his education in the sum of the county, combined in the sum of the county, combined in the sum of the su in windmills and fixtures and operat- ucation in the district schools and re- yers of this section of the state. He ing a planing mill. The last 16 years mained at home with his parents un- has started out in this campaign with "Econmov in the use of the county's of activity, as, besides his own business had married and begun life for himself funds" for his platform and will if In 1870 he removed to the town of filled. At the same time it can be York, which has been his home ever safely said that, wherever there is a since. In his 26 years residence there chance of conviction, no guilty man other farms beside the one he now owns, if they do not east their ballots for aneach time he sold he having bettered other man on the democratic ticket himself. Straightforward and honest, he has John P. Kirk for prosontnig attorney.

FOR TREASURER.

George J. Mann, the nomineee for county treasurer, was born Jan. 23, 1858, in the township of Freedom. His though he has always given his busi- father, Conrad Mann, was one of the ness the careful attention it deserved oldest settlers in that town, having his fellow citizens of York have seen come there about the year 1827. He fit to keep him almost continuously was brought up on the farm and lived since he was first elected highway com- the usual life of a farmer's son, going to missioner in 1873 and 1874. Two school and working between times. years as town treasurer followed, after His education was chiefly acquired in the Saline village schools, and he afterwards took the business course in the Kalamazoo Commercial College, were his constitutents that they have graduating in bookkeeping in 1879. At the age of 13 he had the misfortune to lose his left arm, which has been a serious drawback to him. With the energy inherent in his character, however, on his return from the college he took up the active duties of a farmer's life and as followed it successfully ever since. He was elected treasurer of Freedom in 1879, when he was just 21 years of age, and having moved to Lodi he was elected treasurer of that town in 1883. In 1888 and 1889 he was supervisor of Lodi and was for five years treasurer of the Washtenaw Mutual Fire Insurance Co. Ten years ago he was elected a justice of the peace in his town and has held the office ever since.

A man like this is a good man to entrust with the charge of the funds of the county. They will be taken care of and accounted for with the strictest

GEORGE J. MANN.

fidelity and the evening of Tuesday, Nov. 3, will see George J Mann safely elected treasurer of this county with a good round majority to keep him safe in his chair of office.

FOR CIRCUIT COURT COMMISSIONERS.

Both the candidates for circuit court commissioners are young men Mr. Conlin, of Webster, being 27 years old and his ruunning mate Lee N. Brown, of Ypsilanti, one year older.

Henry A. Conlin was born in Webster township in 1870 and was brought up on his father's farm. He received his education at the schools in that township and afterwards attended the high school in Ann Arbor. Later he attended the law department of the university and graduated with the law class of this year. Mr. Conlin though a young man has always been a busy one, his time when not engaged in atplace for the past 33 years. Mr. Kirk tending school having been devoted to

Lee N. Brown was born Oct. 6, 1869, in the township of Van Buren, Brown, was always a staunch democrat admitted to the bar the month of his At a time when Ypsilanti was threat-graduation. He spent the summer in

Both these young men are hard work-

Continued on Eighth Page.

Blood means sound health. With pure, rich, healthy blood, the stomach and digestive organs will be vigorous, and there will be no dyspepsia. Rheumatism and Neuralgia will be unknown. Scrofula and Salt Rheum will disappear. With pure

sleep sound, sweet and refreshing. Hood's Sarsaparilla makes pure blood. That is why it cures so many diseases. That is why so many thousands take it to cure disease, retain good health, prevent sickness and suffering. Remember

Hood's Sarsaparilla

Is the One True Blood Purifier. \$1 per bottle.

WASHTENAWISMS.

Sylvan farmers are busy getting last week, by Rev. D. H. Yokom. their bean crop in shape for market. The crop in that vicinity is above the

George Goodwin, of Chelsea, exhibited 34 pairs of fowls at the recent fair in that village and carried off 32

The Willing Workers' Society, of the Dexter Congregational church contemplates giving a public dinner on election day, Nov. 3. The German Arbeiter-Verein, of Yp-

grove in that city next Thursday even- team loads. ing, with a grand ball.

the church repair fund.

north side of the building.

again teach in District No. 17, Ann Arbor, this year. She commenced her duties Monday of last week. Mrs. Thomas Jewell, one of the old-

85th birthday amidst a gathering of old pioneer friends last Monday. The Crescent Club, of Dexter, will

open the third season of its existence by giving a social dancing party at the Dexter opera house, this evening.

cussed is "How best to reduce taxa- Commercial.

Rev. Mr. Barbour, who has had charge of St. James' parish, Dexter, the past few months, will leave shortly for Portland, Oregon, to resume his work there. His many friends will regret his departure.

Cadillac, Mich., Oct. 6, 1896.—"I wonder what's the matter? Doan's Ointment will instantly relieve and permanently cure any itchy disease of the skin, no matter of how long standing. gret his departure.

lors of the church Tuesday evening of last week, was largely attended and was a very pleasant affair.

J. G. O'Connor is now night operator and watchman at the Michigan Central depot in Chelsea, taking the the African M. E. church, of Ypsiplaces of Miss Lizzie Maroney, operator, and James Ogden, night watch- Times: "I am a minister of the A. man, who bave been laid off.

by a team of horses, owned by Fred Washtenaw county." Amen! Brother Hicks, of Geddes, and a road cart own- Brown is on Lord's side. ed by Mr. Youngs, of Augusta, which occurred in Ypsilanti Saturday, result- of Farmer Peters, near Petersburg, the ed in the road cart being smashed to Ann Arbor Courier exclaims: "What

pleasantly surprised Monday of last telling how the farmers are continually week, by a number of her friends who going to the eternal bow wows. We'll met at her home to help her celebrate stump the Press to trade Peters." her 85th birthday. There were fifteen present, whose ages averaged 72 years, the oldest being 86 and the youngest the Petersburg Peters, we'd trade Pet-67 years of age. - Herald.

H. P. Glover, of Ypsilanti, is an ardent and consistent advocate of McKinley and Hobart and the republican doctrine called "Sound Money." He talks early and often in support of his favfloated in front of the Ypsilanti Dress Tag, Label and Box factory, on which Argus. the motto "Sound Money" appears.

James Hutchinson, of Ypsilanti, was indignant because a pole on which would be strung the wire for the electric street railway was placed in front the church and drum with their heels of his driveway and sawed it in two in while waiting to grab a girl; and Cofthe middle. The equatruction com- fin-well he should fill any pastorate pany threaten of leval proceeding, but where the salary and donations are looks as though the whole trouble might have been avoided, if a little forethought had been us d at d the pole had not been put in such an awkward The facposition as in front of a man's drive-

George W. Longhridge, of Ypsilanti, has been granted an original pension.

Sharon, Wednesday of last week, aged

had its first meeting for this season at Wednesday and Thursday of last week, Mr. McColl's last Friday.

Corners, formerly used as a hotel, and ed in Michigan during the year, makwill use it for lodge purposes. Charles Kaercher, of Chelsea, died on Sunday and was buried in that vil-

lage Tuesday. He was one of the oldest resident of the county and had a host of friends.

for the Argus, also for the Argus and Michigan Farmer together, which appears at the head of the local column, on fifth page.

Worthy grand mattor worth

Charles Alban, a highly respected citizen of Whittaker, died Sunday, of typhoid fever. He was 59 years of age and leaves a wife and three sons. The funeral was held Wednesday.

fence around the Bridgewater Center Hood's Pills take, easy to operate. 25c. ecmetery last week where it had sagged and it made a great improvement and it made a great improvement.

Mr. Fred G. Valentine and Miss Edna M. Brownell, both of Manches- pointed by the worthy grand matron ter, were married at the M. E. par- elect: Grand Adah, Mrs. Carrie Gursonage in that village, Wednesday of ney, Hart; grand Ruth, Mrs. Eliza-

hold its first meeting for this season at Marie; grand Martha, Mrs. Kate W. James Benham's, next Monday evening. The club has just applied for an- Mary E. Edwards, Fremont; grand other of the traveling libraries, having chaplain, Mrs. Cornelia Robinson, Laalready read through two others.

The largest oak log ever cut and hauled in that section, was taken to Pinney's saw mill in Stockbridge re-grand sentinel, N. H. Webb, Detroit; cently. It measured 4,100 feet. It lacked but a few inches of being six across the butt. It was drawn in four silanti, will open their new hall at the pieces, making four good sized double

Mrs. Joseph Hammerschmidt, of An entertainment is soon to be given Ypsilanti, while washing clothes on at the school house in Sylvan by the Monday, poured some gasoline into a Ladies' Aid Society for the benefit of washtub of water the better to remove the dirt from the clothes. When the Twenty-five dollars has been pledged clothes were removed from the boiler by the members of the Whitmore Lake to the tub the heat was sufficient to ig-M. E. church to put a new roof on the nite the gasoline, which blazed up, burning her face. A little child which was Miss Mary Backus, of Webster, will playing near by was also slightly

last week, by which she sustained a est residents of Chelsea, celebrated her broken hip. On account of her advanced age, nearly 90 years, the accident can but be of a serious character. had a very narrow escape from what from a fall in the street three or four Thursday of last week, and it was only years ago; and that followed a most his quickness of action wibch saved remarkable series of like mishaps. him. A county grange meeting is in ses- ferent times fracture of both arms, Willis today. The question to be dis- years ago, and a dislocated shoulder .-

Mr. and Mrs. Will McKindery, of gear wheel that saved Will Minnett serpent was coiled up and the very in-Milan, had a sum of money stolen from from being mangled or possibly killed stant it was discovered it was ready to their house the other day while they Saturday week. He was in the upper spring at the doctor and fasten its O. Baxter and wife, Ypsilanti, \$750. were out working in their potato part of the mill oiling some of the ma. deadly fangs on him. Quicker than a The members of the senior class of difficult place was caught between the a hammer which he had in his hand the Chelsea high school had a very en- cogs of two large wheels and the hand and luckily succeeded in hitting the joyable social at the home of Hiram and arm drawn in and cut and bruised reptile on the head and killing it. Dr. \$500. Lighthall in that vilage, last Friday quite badly, besides a long cut in the Batwell's partial deafness prevented Joseph Myers' place of business in was torn from the wrist. During the snakes of this species and it was by Ypsilanti, was broken into Wednesday fracas the wheel, which was three feet the merest chance that he discovered A. & Y. Electric Ry. Co., \$1. night of last week, and about \$15 in diameter broke, which allowed Will its presence. The snake measured three imes, nickles and pennies were taken, to free himself and no doubt saved him feet long and had five rattles which the Arbor, \$1.

Now a Healthy Woman.

Pills and began taking them, and soon The reception to Rev. J. H. Edmunds, the new pastor of the Congreturned and I am now a healthy gational church, Chelsea, in the par-woman." Mrs. Robert J. Smith.

> Hood's Pills act harmoniously with Hood's Sarsaparilla.

Adrian Press Items.

Rev. J. W. W. Brown, pastor of lanti, said in reply to a question by the M. E. church, a free silver man, and A collision between a wagon drawn a better democrat you caannot find in

Quoting the Press on the prosperity a contrast to our Hon. Geo. A. Peters. Mrs. Thos. Jewett, of Chelsea, was He is always howling calamity, and

> Stump and be blamed! If you had Hon. Geo. A. Peters to trade, and we ers with speed. But you haven't him. He's too sensilbe a free silver man for your saffron principles; but you have the other Peters, to whom Providence, not Peters' politics, has been kind.

Striker, Thrasher and Coffin are the orites and to further show his belief in names of the preachers who have been what he talks has large American flags engaged to do business at Salem for the coming year. Too strong a combina-Stay factory, the Michigan Manufac- tion for such a peaceable and neighborturing Co.'s building, and the Scharf ing-loving community.-Ann Arbor

Striker, should be located at Church's Corners, where loafers fire tobacco juice into the aisles for the sisters' dresses to pass through; Thrasher at Sylvan, where the dudes back up to the affair was finally set led. It backward. The more laggards that are coffined, the better for the cause.

> CASTORIA. Chat H. Fletchers wrapper.

GRAND CHAPTER O. E. S.

John Webber died at his home in An Ann Arbor Lady Chosen as One of Its Officers.

At the meeting of the grand chapter The Webster Arena literary society Order of Eastern Star, held at Adrian Grand Patron Charles O. Conover's Willis Tent, K. O. T. M., has pur- annual report to the body showed that chased the building at Whittaker's 33 new chapters had been instituting an addition of 921 to the membership. There are now 175 chapters in the state, the combined membership being 12,700. Grand Matron Lida A. Pratt, of Jackson, and Grand Secretary Mrs. A. A. Matteson reported that there had been 71 deaths doring the Read the liberal subscription offer year, 2,000 members had been initated

The officers for the ensuing year are Worthy grand matron, Mrs. Lida A. Pratt, Jackson; worthy grand patron, Fred H. Hosford, Grand Rapids; ass ciate grand matron, Mrs. Helen E C. Bolmer, Mt. Pleasant; associate grand patron, Wm. F. King. Adrian; grand secretary, Mrs. A. A. Matteson, A representative of the Page Woven Middleville; grand treasurer, Mrs. S. Wire Fence Co., straightened up the K. Winaus, Lansing; grand conductress, Mrs. D. C. Page, Pontiae; grand associate conductress, Mrs. Ellen M. Murray, Detroit.

The following grand officers were apst week, by Rev. D. H. Yokom. beth M. Yates, Negaunee: grand Es-The Bridgewater reading club will ther, Mrs. D. W. McKenzie, Sault Ste Doty, Ann Arbor; grand Electa, Mrs. peer; grand marshal, Mrs. Naomi Goodrich, Coopersville; grand warden,

grand organist, Mrs. Paulina Hale. Grass Lake.

The installation services were conducted by Past Grand Worthy Matron Mrs. Louise A. Turck, of Alma, and Grand Marshal Mrs. Louise A. Scollen, of Saginaw, and were very impressive.

The next session will be held in Detroit, commencing on the second Wednesday in October, 1897, when the delegates will be guests of the five chapters of that city.

Personal.

playing near by was also slightly burned.

Mrs. Charlotte J. King, of Ypsilanti, had an unfortunate fall one day last week by which she sustained a

Dr. Batwell's Narrow Escape.

Dr. Edward Batwell, of Ypsilanti, Mrs. King suffered a similar injury might have resulted in his death The doctor has a hydraulic ram among which she had suffered at dif- at Highland cemetery which is used for forcing water up to sprinkle his bursion at Fraternity Grange hall, near both wrist, both legs, one hip thirty ial lot. The ram became stopped up and he went there to repair it. While busily engaged he happened to notice a wife. Ypsilanti, \$1. It was the lucky break of a large rattlesnake directly behind him. The chinery, and when reaching into a flash the doctor struck the snake with arm and a large chunk of flesh that his hearing the usual warning given by A. A. & Y. Electric Ry. Co., \$1. story .- Times.

Do you scratch and scratch, and McGuire, Ann Arbor, \$12.

Ann Arbor Railroad Bulletin. Chicago, Ill., Oct. 28-30, Phi Gam-

ma Delta fraternity. Washington, D. C., Oct. 20-22, National Spiritualists' convention.

Plainwell, Mich., Oct. 2-25, Baptist convention of Michigan.

Springfield, Ill., Oct. 21-Nov. 5, Woman's Home Missionary Society M. E. church.

E. S. GILMORE, Agent. All druggists sell Dr. Miles' Nerve Plasters.

In one of his wonderful sermons very truthfully said, "My brother, your trouble is not with the heart; it is a gastric disorder or a rebellious liver. It is not sin that blots out your hope of heaven, but bile that not only yellows your eyeballs and furs your tongue and makes your head ache but swoops upon your soul in dejection and forebodings,"—and

Talmage is right! All this trouble can be removed! You can be cured!

How? By using

We can give you incontrovertible proof from men and women, former

But to-day well, and stay so. There is no doubt of this. Twenty years experience proves our words

Write to-day for free treatment blank. Warner's Safe Cure Co., Rochester, N.Y.

THE STUDIOUS GIRL.

An Interesting Letter From a Young Ladies' College.

Race Between the Sexes for Education.

Health Impaired by Incessant Study.

The race between the sexes for education is to-day very close. Ambitious girls work incessantly over their studies, and are often brought to a halt,

through having sacrificed the physical to the mental. Then begin those ailments that must be removed at once, or they will produce constant suffering. Headache, dizziness, faintness, slight vertigo, pains in the back and loins, irregularity, loss of sleep and appetite, nervousness and blues, with lack of confidence; these are positive signs that women's arch enemy is at hand. The following letter was

received by Mrs. Pinkham in May, one month after the young lady had first written, giving symptoms, and asking advice. She was ill and in great distress of mind, feeling she would not hold out till graduation, and the doctor had advised her to go home. - College, Mass.

You dear Woman:-I should have written to you before. but you said wait a month. We are taught that the days of miracles are past. Pray what is my case? I have taken the Vegetable Compound faithfully, and obeyed you implicitly and, am free from all my ills. I was a very, very sick girl. Am keeping well up in my class, and hope to do you and myself credit at graduation. * * My gratitude cannot find expression in

words. Your sincere friend, MARY -P. S. Some of the other of girls are now o using the Compound. It ben-

efits them all. Lydia E. Pinkham's Vegetable Compound is the only safe, sure and effectual remedy in such cases, as it removes the cause, purifies and invigorates the system, and gives energy and vitality.

Real Estate Transfers. Henry P. Ralston to Lucy Rice, Yp-

Delia Etta Sparks to Wm. F. Hatch, Chelsea, \$4,000. Lucy Rice to Henry P. Ralston and

Federick F. Scott and wife to Henry C. Exinger, Ann Arbor, \$1,400.

John J. Kimball and wife to John Sarah A. Cross to Julia L. Rouse,

No. 678, K. O. T. M., Augusta, The A. A. & Y. St. Ry. Co. to the

John N. W. Smith to Willis Tent,

The A. A. St. Ry. Co. to the A. Wm. H. Hatto to Rose Hatto, Ann

besides a quantity of cigars and to- from a terrible accident.—Saline Ob- doctor has preserved to substantiate his Elnathan S. Barton and wife to Horace Leek, Lyndon, \$2,000.

Charles T. Brant and wife to C. L. C. L. McGuire to Chas. T. Brant,

Ann Arbor, \$875. Jane C. Taylor to Martha K. Oswald, Ann Arbor, \$2,437.50. Martha K. Oswald to Jane C. Tay-

lor, Ann Arbor, \$2,437.50. Chas. H. Kempf and wife to Henry H. Avery, Chelsea, \$650.

Lewis Carson to the Ann Arbor Railroad Co., Ann Arbor, \$13. Julia A. Smith to James O. Smith,

Ann Arbor, \$1. Who Can Vote.

The following are entitled to vote at the coming election under the constitution as amended by the last legislature: Every male inhabitant of foreign birth who has resided in this state two years and six months, prior to November 8, 1894, and who has declared his intention to become a citizen, that is, taken out his first papers two years and six months prior to said day, is an elector and entitled to vote. All other electors are required to reside in this state six months, and in the township or ward 20 days next preceding the day of elec-

Marriage Licenses.

3126. Freeman W. Baldwin, 74, Sylvan; Susan W. McIntyre, 74, Grand Rapids. 3127. David J. Hauser, 20, Milan;

Grace Jacobs, 19, York.

Free Pills. Send your address to H. E. Buck-

len & Co., Chicago, and get a sample box of Dr. King's New Life Pills. A trial will convince you of their merits. These Pills are easy in action and are particularly effective in the cure of Constipation and Sick Headache. For Malaria and Liver trouble they have proved invaluable. They are guaranteed to be perfectly free from every deleterious substance and to be purely vegetable. They do dot weaken by their action, but by giving tone to the stomach and bowels greatly invigorate the system. Regular size 25 cents per box Sold by Eberbach Drug and Chemical Co., Ann Arbor, and Geo. J. Haussler, of Manchester.

CASTORIA. simile chart Flitcher. wrapper.

Free until Jan'y 1st.

A BARGAIN. FOR ONLY \$1.75

We will send you

The Michigan Farmer-

-The Ann Arbor Argus UNTIL JAN. 1, 1898.

This will give you the two papers absolutely free until January 1st. 1897.

The Michigan Farmer contains more practical reading matter

and more complete and correct market reports than any other send direct to The Michigan Farmer, Detroit, Mich., for a free sample copy.

Address all orders for subscriptions to

THE ANN ARBOR ARGUS

BUY PURE BEER!

Manufactured by

THE ANN ARBOR BREWING CO.

Bottlers of Export and Lager.

Order from Your Dealer or Direct. TELEPHONE No. 101.

STOCK RAISERS. FARMERS. LUMBERMEN. MINERS,

MANUFACTURERS,

MERCHANTS,

Will Find Openings in

MONTANA

"The Treasure State."

Pr RSONS looking for locations are invited to investigate the opportunities offered dress the Secretary of the Board of Trade, GREAT FALLS, Montana, Secretary of Board of Trade, KALISPELL, Montana, Secretary of Board of Trade, HELENA, Montana, Secretary of Board of Trade, BUTTS, Montana, Mo

"CLEANLINESS IS NAE PRIDE, DIRT'S NAE HON-ESTY." COMMON SENSE DICTATES THE USE OF

SAPOLIO

Complete How to Attain It."

for Men Only. One copy may be had free, sealed, in plain envelope, on application. ERIE MEDICAL CO., 66 Niagara St.,

BROS.,
39 S. Mah

AMERICAN SILVER TRUSS. LICHT, Easy to Wear. Retains No pressure on Severest Hips or Back. Nounderstrape with Comfort. Never moves

900 DROPS AVegetable Preparation for Assimilating the Food and Regulating the Stomachs and Bowels of

INFANTS CHILDREN Promotes Digestion, Cheerfulness and Rest. Contains neither

Opium, Morphine nor Mineral.

Recipe of Old Dr.SAMUEL PITCHER Punpkin Seed *
Alx. Senna *
Rochelle Salts *
Anise Seed *
Feppermiat Seda *
Vorm Seed *
Vorm Seed *
Vorm Seed *
Vorm Seed *
Worm Seed *
Word Supar *
Wiedergreen Flavor:

NOT NARCOTIC.

Aperfect Remedy for Constipation, Sour Stomach, Diarrhoea, Worms, Convulsions, Feverishness and Loss of SLEEP.

Fac Simile Signature of Chat H. Fletcher. NEW YORK. At6 months old

35 Doses - 35 Cents

EXACT COPY OF WRAPPER.

MANUFACTURED AT 290 Main St., BUFFALO, N. Y.

SEE THAT THE FAC-SIMILE

SIGNATURE

IS ON THE WRAPPER

OF EVERY BOTTLE OF

Castoria is put up in one-size bottles only. It is not sold in bulk. Don't allow anyone to sell you anything else on the plea or promise that it is "just as good" and "will answer every purpose." ** See that you get C-A-S-T-O-R-I-A.

Let The Whole World Know The Good Dr. Miles' Heart Cure Does

ART DISEASE, has its victim at a disadvantage. Always taught that heart disease is incurable, when the symptoms become well defined, the patient becomes alarmed and a nervous panic takes place. But when a sure remedy is found and a cure effected, after years of suffering, there is great rejoicing and desire to "let the whole world know." Mrs. Laura Wineinger, of Selkirk, Kansas, writes; "I desire to let the whole world know what Dr. Miles' Dr. Miles' Heart Cure has done for

me. For ten years I had Heart Cure pain in my heart, shortness of breath, palpita-Restores tion, pain in my left side,

Health..... oppressed feeling in my chest, weak and hungry spells, bad dreams, could not lie on either side, was numb and suffered terribly. I took Dr. Miles' Heart Cure and before I finished the second bottle I felt its good effects, I feel now that I am fully recovered, and that Dr. Miles' Heart Cure saved my life,"

Dr. Miles' Heart Cure is sold on guarantee that first bottle benefits, or money refunded.

VILLAGE DOINGS.

Whitmore Lake.

Mrs. Ida Butterfield was on the sick list last week.

Dr. Marvin, of Lansing, spoke at the town house, Monday evening. Mrs. Sue Wilson, of Webster, vis-

ited her brother. W. A. Wilson, Sun-Mrs. Tom Haight, of Hamburg, vis-

ited her brothers, Geo. and Will Nelson, Friday last. Mrs. J. A. Wilson, of Hanover, ber

son Frank and daughter Louise, visited W. Wilson the first of the week. Geo. Winans and H. Honey made a

silver speech at Field's schoolhouse, Saturday evening. Not many out. Quite a good many people went out

to see the railroad wreck between Chilson and Pettysville, Sunday. No one

The proceeds were applied on the pas-

Mr. and Mrs. J. D. Stark attended the wedding of their nephew, Clarence Dean to Miss Stella Farley, Thursday evening, Oct. 15

Miss Belle Preston, of Detroit, was secured by the Episcopalians of Hamburg. Thursday last, she being an elocutionist. The hail was not full on account of the entertainment not being advertised.

"I was troubled with that dreadful disease called dropsy: swollen from head to foot. Burdock Blood Bitters has completly cured me. It is a most wonderful medicine." Joseph Herick, Linwood, Ont.

Milan.

J. C. Rouse is visiting his sons in Lodi.

Mrs. Lucy Clark spent Wednesday in Toledo.

Attorney G. R. Williams is on the sick list.

Mrs. Frank Campbell is quite ill with typhoid fever. Mrs. Chaplin entertained Mrs. Hale,

of Grass Lake, Friday. Mrs. Chas. Gauntlett and Mrs. O. A.

Kelley visited Detroit Saturday. Mrs. C. M. Fuller, of Mooreville,

spent Tuesday with her parents, Mr. and Mrs. G. R. Williams. Mrs. Nellie Whaley left Tuesday

morning as a delegate to the Rebekah Assembly at Lansing, Mich. Mrs. Utter Fuller returned Saturday

from a week's visit with Prof. and Mrs. C. M. Fuller, at Mooreville. Hon. A. J. Sawyer, of Ann Arbor,

and Frank E. Jones will speak at the opera house from the gold side of the question this evening.

Capt. Chas. H. Manly, of Ann Arbor, spoke in the Maccabee hall, at Mooreville, Wednesday evening. The Jackson, and who has voted the Re-Milan silver men attended en masse.

Friday evening N. J. Robinson, of Detroit, delivered a scholarly address to a packed opera house from the silver sixteen who gave birth to the party. side of the question. His arguments were conclusive; his metaphors were apt; and he took the historical side of the question from the first issue of metals as money in the different nations down to the present time, making the effect of the one standard plain to the people. Previous to the address the Silver Brigade came out with 250 torches and fine devices. One striking feature of this parade was 16 white Are features peculiar to Hood's Pills. Small in horses and one cream, 16 to 1. Great size, tasteless, efficient, thorough. As one man enthusiasm is manifested in progressive Milan. The Silver Club is to be

congratulated on its choice of speakers.

UNIVERSITY NOTES.

Membership in the Students' Christian Association this year in only \$1 and its numbers are increasing in conse-

Prof. F. M. Kelsey attended a Presbyterian meeting, in aid of the Tappan association of this city, at Detroit last Friday evening.

Dr. W. B. Hinsdale, dean of the homeopathic department, gave a reception to the homeopathic students and his friends at his residence Friday

The fraternities of the pniversity gave their first dancing party of the eason at Grangers' academy last Frilay evening. It was well attended and much enjoyed.

Socials, especially for U. of M. students, were held at the Presbyterian, Baptist and Methodist churches, on Friday evening. They were all very pleasaut and profitable.

James A. LeRoy, lit '96, who is now superintendent of schools at Pontiac, was in the city Saturday calling on his many old friends at the university and taking in the U. of M.-Lake Forest football game.

Work on the gymnasium has opened

The U. of M. Bryan Silver Club, recently organized, has challenged the representatives of any opposing organization of students or citizens, or any member or members of the university faculty, to a debate on the political issues of the day at a convenient time

Ladies, Attention !

At SCHUMACHER & MILLER'S new drug store, 45 S. Main st., you will find a full line of the latest, freshest and finest handkerchief perfumes, among which are Palmer's Rob Roy and Lightner's Red Rose. We keep in stock Palmer's, Lightner's and Tarrant's odors Call and examine whether you wish to purchase or not.

SCHUMACHER & MILLER.

Some Pension Figures.

The pension rolls at Washington show that 29,393 old soldiers died during the past year. The pensions of 1,141 widows stopped by reason of remarriage The pensions of 1,684 minor children ceased, the children having arrived at the age of 16 years. The pensions of 2,552 old soldiers stopped by reason of failure to claim them. For all other causes 9,323 were dropped from the rolls. The government paid \$1,592,575 less this last year on account of pensions than the previous The church social at G. M. Fields year. The commissioner adds, "The Friday evening was well attended. rate of mortality among those who served during the war is rapidly increasing.'

Headache bad? Get Miles' Pain Pills

Prof. Hicks on the Coming Winter.

The following is the prediction of Prof. Hicks, the weather prophet, as to what the weather will be during the coming winter. It is not a very flattering prosepct for those who have to burn coal: "The winter of 1896-97 followed by much rainfall and high enterprises and as a consequence the treasury of its gold?" water most of the year. Do not be in haste to get in spring crops. Plant large and late varieties of corn. Provide good shelter for self and stock and do not forget the suffering, hungry and poor of our land.'

Your Boy Wont Live a Month. So Mr. Gilman Brown, of 34 Mill St. South Gardner, Mass., was told by the doctors. His son had Lung trouble, following Typhoid Malaria, and he spent three hundred and seventy-five dollars with doctors, who finally gave him up, saying: "Your boy wont live a month." He tried Dr. King's New Discovery, and a few bottles restored him to health and enabled him to go to work a prefectly well man. He says work a perfectly well man. He says he owes his present good health to use of Dr. King's New Discovery, and knows it to be the best in the world for Lung trouble. Trial bottles Free at at Eberbach Drug and Chemical Co.. Ann Arbor, and Geo. J. Haussler, of Manchester.

The truthful, startling title of a book abou Noto-bac, the only harmless, guaranteed to-baceo habit cure. If you want to quit and can't use "No-to-bac." Braces up meotinized can't, use "No-to-bac." Braces up dicotinized nerves, eliminates nicotine poisons, makes weak me i gain strength, weight and vigor Positive cure or money refunded. Sold by H J. Brown, druggist.

Book at druggist, or mailed free. Addres The Sterling Remedy Co., Chicago office 4 Randolph St., New York, 10 Spruce St.

Its Founders Leave It,

Judge Albert Williams of Ionia, one of the original organizers of the Republican ticket up to the present time, is on the stump for Bryan and America, although he is 80 years of age. There are only two left of the original

If presidents of railroads will manipulate votes before election, they will man ipulate men after election.—W. J. Bryan,

asy to Take asy to Operate

have taken a pill till it is all over." 25c, C. L. Hood & Co., Proprietors, Lowell, Mass. The only pills to take with Hood's Sarsaparilla,

SILVER AND WAGES.

How Free Silver Benefits the Laboring Man.

FEWER IDLE WITH RISING PRICES.

Rising Prices Stimulate Production-More Production, More Work-More Work, Better Wages-The Worker's Interests Lie with Silver, the Drones with Gold.

How will the wages of labor be affected by the depreciation of money and the corresponding rise in the price of commodities which, it is universally conceded, will be the effect of the unrestricted coinage of silver money? An intelligent answer to this question involves not only the study of the effect of the rise and fall of the purchasing power of money upon the remuneration of labor in the past, the a discussion of the present conditions of labor and its future prospects under the existing gold standard.

We are met by the contention that the purchasing power of wages has increased under a gold standard-that the decline in the price of the necessaries of life has been greater than with a rush this fall. Dr. Fitzgerald the decline in the price of labor. In reports that the classes are already as some favored localities and in some large as they were the middle of last favored trades this is true, not on account year, even though so many students are of the gold standard, however, but by occupied with football on the various virtue of the thorough organization of of laboring men. But we are not to estimate the average rate of wages by the nominal wages paid to those employed. Because 100 men find employment at any particular trade at \$2 per diem, we cannot justly assume, without further investigation, that \$2 per diem is the real rate of wages for that trade. We must take into consideration all of the men entering into competition for that \$2. If there are another 100 idle men seeking employment in the same trade then the real rate is but \$1 per day. The real rate of wages at any particular time or place can be obtained only by dividing the Twenty-one prominent Repu wage fund — the gross amount of Milford will vote for Bryan. to labor annually - by the number of men competing for employment. Measured in this way the rate of wages was never so low in the United States as at the present time. And there is the further fact to consider that as the appreciation of the gold standard of value continues this rate must become still lower and one by one those who are now at work will be transfered to the army of the unemployed, an army that at the present time is estimated to have in its resulted Bryan, 49; McKinley, 6; doubtranks one-third of the men who are ful, 1. under the necessity of earning a livelihood by manual labor.

> bor organizations the wages of all labor-excepting the official whose compensation is fixed by law-are fixed ver men and one gold man. by the law of supply and demand, fixed by competition. It followers with some gold friends the other day then that the condition of business the price of labor. All concede that the free coinage of silver, by decreasing the purchasing power of money, will cause a rise in the price of comindustrial history of this country af- sulted Bryan, 17; McKinley, 3. fords conclusive proof that rising prices demand for labor slackens. This has profits which spring from rising prices. | mon people. He is a worthy repreof the farmer's products and you add ture came away disgusted. to his capacity to purchase from the demand must give more employment Kinley), 35. For silver (Bryan), 8. to labor. More employment means fewer idle men. Decrease the number portunity for those employed to secure Any one can understand that with ten labor to demand a fair price will be greater then when there are ten men for nine jobs. With these facts in view the assertion that with free coinscale of wages in money of less puris clearly seen to be a ridiculous false- ident of the United States.

money and dearer commodities. Upon the other side are marshalled the nonproducing classes-they who live by others-their interests will be best served by dear money and cheap commodities. The interest of the working the side of the producer.

CHARLES A. WARD.

Hanna's Compilments to Farmers.

He says: "The average attendant at and speaking for his honest convic-The people listen to the speech for give the administration. - Hastings about three minutes and then hurry Journal.

only serve to increase the gate receipts, and that does not gain votes according to the manner in which the national committee views the situation." This is a compliment to the good sense of the farmers, who, as a rule, are better posted on the financial question. Three minutes of prattle about 50-cent dollars is all they can stand. They find even red circus lemonade more substantial.—Farm, Field and Fireside.

STRAWS OF THE CAMPAIGN. Showing That the Wind in Michigan Is

Wafting Towards Bryan, The president of Holly, three members of the council and twenty-one other Republicans of Holly have declared their intention of repudiating

the gold plank of the St. Louis convention. At a wedding in Grand Lodge, a straw vote resulted Bryan, 19; McKin-

A canvass of seventy-five school districts in Calhoun county gives Bryan 1,400 majority

Mayor John Starr, Republican, of St. Joseph, in a letter for Bryan says: "No man's Republicanism was ever questioned on account of being a bimetalist until the party was confiscated by the money changers and kings of fabulous wealth last June-the class of men whom Christ locked out of the temple.'

Over sixty silver Republicans have joined the Bryan Silver club at Allegan, Mich., organized with 463 members.

Rev. Isaac W. Higgs, Prohibition candidate for governor of Illinois, is stumping Michigan for Bryan. A canvass of a school district in Lafa-

yette township, Gratiot county, resulted Bryan, 48; McKinley, 3. The Democratic city committee of

Holland claim that their canvass shows 40 majority for Bryan in that city which has hitherto been Republican. A free silver club of sixty has been

organized in Lears. A. H. Whitney, president of the free silver club of eighty at Onondaga, is a former Republican leader.

Twenty-one prominent Republicans

Oxford township, Oakland county, has a Bryan silver club with 223 members of whom twenty-one were former Republicans and nine Prohibitionists. The Bryan silver club of Kalamazoo

has 1,050 members. Dr. Schuyler Champin, of Lansing, estimates Bryan's majority in Michigan at 60,000.

A straw vote taken at Monroe Wednesday among fifty-six farmers about half of whom were Republicans There is a gold club at the Michigan

Stove works which in Detroit includes al In spite of the salutary effect of la- most every employe and yet one of the men took a canvass of fifty of the employes and found forty-nine sil-An Ann Arbor gold man in talking

was overheard to announce that he will have an important influence upon was negotiating for a farm which he would purchase if Bryan was elected but he wouldn't invest any money in farms if he were not.

A poll of traveling men on the train modities measured by that money. The from Port Huron to Sand Beach re-

Mayor Boynton, of Port Huron, the will stimulate all lines of business, sage of the Maccabees, asks "why Prosperous business will guarantee couldn't fifty New Yorkers with their will be very long and cold with much full employment to laborat good wages. millions at their command gather to-Catarrh is a constitutional disease snow in all localities where snow is a When money is advancing in value gether in twenty- four hours \$100,000,and requires a constitutional remedy like Hood's Sarsaparilla, which purifies highways will be blockaded, all to be tate to invest their money in business ernment obligations and drain the

Chauncey M. Depew made a gold been the history of every period of campaign speech in University hall at declining prices. On the other hand, Ann Arbor under the auspices of the when commodities are advancing and Students' Lecture association, after he money is declining it is more profitable had been warned that the regents had to invest capital in productive industry adopted a rule that no political than to hold it in a shape that is speeches were allowed in the hall. Mr. declining in value like money. Again, Depew evidently believes himself above every one is anxious to secure the law, which is made only for the com-And the activity thus stimulated gives sentative of the feeling which animates full employment to labor in the pro- corporations and trusts. Many people duction of wealth. Add to the price who paid \$1 to hear an advertised lec-

A census of the occupants of the merchant. The merchant must in turn Wayne county jail, taken by the Depurchase from the manufacturer and troit Tribune shows the following to the manufacturer to meet the increased be their political bias: For gold (Mc-

At Otsego there was a tremendous silver rally, with addresses by Colonel of idle men and you increase the op- Bradshaw, B. L. Ransford, J. T. Holman and others. It was the biggest a larger compensation for their labor, turnout Otsego ever saw, and Mr. Bardeen has since discharged one of his jobs for nine men the opportunity for paper mill hands who took part in the silver parade. — Grand Rapids Free Coinage Independent.

Frank H. Hosford, secretary of the national Democratic campaign commitage labor will be paid the present tee, stated in Detroit, the other day that Bryan will be elected president by chasing power than that now in use the largest majority ever given a pres-

An immense Republican campaign We have on the one side of this fund will be disbursed in the middle financial controversy the interests of west this year. More money will be the producing masses-they who create spent by the Hanna-crats in an efthe wealth of the country-and their fort to buy Michigan than was ever interests lie in the direction of cheaper put in the state for that purpose before.

The venom of the Cleveland administration has reached Roman I. Jarvis, the silver candidate for congress in tribute levied upon the production of this district. He has been removed summarily from the postmastership of Benton Harbor. No complaint has been lodged against Jarvis for neglect man in this struggle obviously lies on of duty, but on the contrary he has the credit of being one of the best postmasters in Michigan, and the people of Benton Harbor were well pleased with Mark Hanna will no longer permit his administration; but he committed his hireling claqueurs to speak at fairs. the offense of the goldbugs of working a county or state fair is a great deal tions and his head had to come off. more interested in the six-legged calf, Nothing is said to John Enright of Dethe sword eater, the balloon ascension, troit postoffice, Andy Fyfe at Grand the parade of prize stock, the trotting Rapids, Lou Rowley at Lansing, beraces and the patchwork exhibit, than cause of their "pernicious activity" in in the intricacies of the financial ques- aiding McKinley. Let us elect Jarvis; tion or the benefit of a high tariff, that will be the best rebuke we can

Our Kitchen

No kitchen is kept cleaner than the premises devoted to the manufacture of NONE SUCH Mince Meat. No housewife can be more fastidious in the matter of preparing food than we are in the selection and preparation of the materials of which it is made. The cleaning of the currants (for one thing) is more thoroughly done by means of perfected appliances, than it would be possible to do it by hand.

Its cleanliness, purity, wholesomeness and deliciousness are good reasons for using NONE SUCH Mince Meat. The best reason is its saving-of time, of hard work, of money. A ten cent package affords you two large pies, without trouble to you beyond the making of the crust. Makes just as good fruit cake and fruit pudding as it does mince pie. Sold everywhere. Be sure and get the genuine.

Send your name and address, and mention this paper, and we will mail you free a book— "Mrs. Popkins'Thanksgiving"—by one of the most famous humorous authors of the day,

MERRELL-SOULE CO., SYRACUSE, N.Y.

TRUCK AND STORAGE

C. E. GODFREY.

Residence and Office, 48 Fourth Ave., North

Telephone 82.

WM HERZ

NO. 4 W. WASHINGTON ST.

HOUSE, SIGN, DENAMENAL AND FRESCO PAINTER.

gilding, extermining, glazing and paper hanging. All work is done in the best style and warranted to give satisfaction.

REPORT OF THE CONDITION OF THE

At Ann Arbor, Michigan, at the close of business, Oct. 6, 1896.

LIABILITIES Loans and Discounts,
Stocks, Bonds, Mortgages, etc.
Overdrafts.
Banking House
Furniture and Fixtures
Other Real Estate. CASH.

Oue from banks in reserve cities

Due from other banks and bankers

Checks and cash items

Nickels and Cents 77,245 71
112 66
1,742 81
467 19
36,162 50
2,900 60
52,614 00

DEPOSITS.

DEPOSITS.

Commercial deposits, subject to check
Savings Deposits.

Savings Certificates of Deposits,
Due to Banks at d Bankers. DEPOSITS. J. S. and National Bank Notes,... \$1,283,528 80 STATE OF MICHIGAN, Ss.

County of Washtenaw.

I, Charles E. Hiscock, cashier of the above named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief. Chas. E. Hiscock, Cashier. Subscribed and sworn to before me, this 9th day of October, 18cd MICHAEL J. FRITZ, Notary Public.

Correct Attest: Christian Mack, W. D. Harriman, W. B. Smith, Directors.

Capital, \$50,000. Surplus, \$150,000. Resources, \$1,000,000.

Transacts a general banking business; buys and sells exchanges on New York, Detroit and Chicago; sells drafts on all the principal cities of Europe.

This bank, already having a large business, invites merchants and others to open accounts with them with the assurance of the most liberal dealing continues with accounts with the principal dealing continues.

sistent with safe banking. In the Savings Department interest at the rate of four per cent. is paid semi-annually, on the first days of January and July, on all sums that were deposited three months previous to those days, thus affording the people of this city and county a perfectly safe depository for their funds, together with a return in interest for the same. Money to loan on approved securities.

DIRECTORS.—Christian Mack, Daniel Hiscock, Willard B. Smith, W. D. Harrimon, William Deubel, David Rinsey, L. Gruner.

Officers.—Christian Mack, President; W. D. Harriman, Vice-President Chas. E. Hiscock, Cashier, M. J. Fritz Ass't-Cashier.

The Ann Arbor Argus

BEAKES & MINGAY, PROPRIETORS.

PUBLISHED EVERY FRIDAY for \$1.00 per year strictly in advance. Subscriptions not paid in advance \$1.25 a year

Entered at the Post-Office, in Ann Arbor, Mich., as second-class matter

FRIDAY, OCTOBER 23, 1896.

NATIONAL TICKET.

For President, WILLIAM J. BRYAN, For Vice-President, ARTHUR SEWALL,

STATE TICKET.

For Governor— CHARLES R. SLIGH, of Kent.

For State Treasurer— OTTO E. KARSTE, of Gogebic. For Auditor-General— A. E. COLE, of Livingston.

For Attorney-General— ALFRED J. MURPHY, of Wayne.

For Representative in Congress, 2d District-THOMAS E. BARKWORTH, of Jackson.

For Representative, Second District-MARCUS T. WOODRUFF, of Ypsilanti. For State Senator, 10th Senatorial District-JOHN MCDOUGALL,

COUNTY TICKET.

For Judge of Probate— THOMAS D. KEARNEY, of Ann Arbor.

For Sheriff—HIRAM LIGHTHALL, of Sylvan. For County Clerk-JACOB F, SCHUH, of Ann Arber.

For Register of Deeds— ALFRED DAVENPORT, of York.

For County Treasurer— GEORGE J. MANN, of Lodi. For Circuit Court Commissioners HENRY A. CONLIN, of Webster.

For Coroners— DR. ERNEST A. CLARK, of Ann Arbor.

For County Surveyor— CHARLES S. WOODARD, of Ypsilanti.

Show us the man who is condemnpaid emissary of such a man.

70,000 people in Detroit. Surely the farm property, when measured by the Is there any suggestion in that ut-"silver craze" is dying out, and if it gold standard, has so declined that terance of lawlessness or of the user-continues to die next week as it has much of it will not bring the face of pation of the powers of the court? Is in the two weeks that have just the mortgage and the creditor is con- there any intimation of a resistance to to Elizabethtown, Iil., Tuesday elapsed, Bryan's election will be tent to take what he can get of his in- regularly organized authority? unanimous.

and on the 3d of November will dye How could they with prices declining sustaining the law, and when the the crape with which the political am- so rapidly? bitiens of Mark Hanna's candidate will be laid away in their last resting place. This silver craze is a dyer from way

There is a fish, it said, that can effect its escape by so clouding the water that it cannot be seen, and in this campaign the gold bug democrat is engaged in the business of stirring up the water while he flops over into masses. In the impassioned language the constitution and no branch of govthe republican tank .- W. J. Bryan, at Detroit.

Mr. Bryan says it is not because the monopolies, trusts and corporations of this country are afraid that he will not enforce the law and protect life and property, that they are opposed to him in this struggle, but because they are afraid that he will make those monopolies, trusts and corporations obey the law, just as every citizen in the humble walks of life is now obliged to obey it.

Sound money and prosperity is a glittering alliteration with which our republican hustlers sometimes vary the monotony of their cry of McKinley and protection. Yet the elector does not need to be blessed with any more than the ordinary run of historical knowledge and current information to able to play football with the national know that we have had what they are pleased to term sound money since 1873 and that it is getting sounder and sounder with each succeeding year and yet the sounder it gets the less prosperity we enjoy.

always punished. It is the big law privilege of self government breakers, the men who think they are greater than the government, and even dispute authority with the Almighty, that are a menace to our institutions. have violated the law and trampled Chicago convention they discovered were demolished.

upon the rights of the public with im- integrity of the nation" was the issue cease.-W. J. Bryan, at Detroit.

THE REASON WHY.

The Courier objects because the Argus has called attention to the rapidity with which indebtedness and its concomitant sheriff and mortgage sales have increased in this county under the "sound" money which the Courier admires so much. As a proof that the Argus is wrong it cites the number of the first few years after the demonetization of silver in 1873 and the number of such advertisements which appeared in that paper last year.

Only two deductions can be made 1878, the effort of the government to are conversant with the statistics com- democracy gave at Chicago. piled by the United States census bur-Wm. Jennings Bryan only spoke to the past few years is that the value of pense of the government." terest and let the matter drag along. The Courier's attempt to lead the supreme court first passed upon the O, yes! the silver sentiment is dying. | farmer to believe that they have been | constitutionality of the income tax It is dyeing the country a silvery hue getting out of debt is too transparent. there were four for and four against

> THE PEOPLE'S CANDIDATE. organized wealth; a Lincoln to lead political party, at heart. the people out from bondage. The corporations whose power has become greater than that of the government itself, and the bankers who have been treasury, will not like this it is true, but then we have always understood that this republic of ours was the creation of the people, and was created for the benefit of the people and not for any class or section. When the interests of the few clash with the inter-

TARIFF AND PROSPERITY. Immediately after the St. Louis con-

punity, that know that the success of and after discussing that question for the Chicago platform means that their about six weeks it has dawned upon plying upon the public shall forever them that they have the short end of that issue, and they have returned to their old cry "tariff and prosperity," which has been their watch word for My republican friends, you who be- that the money and the "honor and lieve the idea of protection to be of a generation. But the people have more vital importance to the country not changed front. They are still of than its monetary system, did it ever the opinion that the question of our occur to you that the eastern monopo- monetary basis outranks all others. lists, money changers and corporation They know that they have had the lawyers who were kicked out of the tariff since 1862, and that during all democratic party at Chicago and who these years their prosperity has slowly are now putting up their time and faded away as the appreciation of gold money to secure the election of Major has increased the value of money. McKinley are not making this expend- They are now awake to the fact that iture of capital and genius for the it is the volume of money, and not purpose of bringing about a change in the percentage of protection in the our tariff laws. They know, as every tariff, that determines the condition of one else knows, that the silver men business. They know that the tariff control the U. S. senate and will con- may be removed altogether, and every tinue to control it for a longer period custom house that now stands as a than the next term of the presidency barrier to trade be razed to the ground, and that they will allow no tariff legis- or that the tariff wall may be raised lation to pass congress until the money so high that not a pound of merchanquestion is settled. It is because they dise can be landed upon our shores, believe that by electing Major McKin- and yet the men who control the ley they can fasten the gold standard financial policy will shape its indusupon this country that they are sup- trial future and can make or unmake porting his candidacy, and because the country's prosperity as best suits they know that so long as Mark Hanna their individual ends. Knowing these is the power behind the throne the things, thinking people have come to monopolies which they represent will the conclusion that the minor question not be disturbed in the enjoyment of of how high a rate of protection this their unlawful and oppressive privil- or that article shall receive, can safely be laid aside until the power to control the money of the country is wrested from the hands of Wall street

THE SUPREME COURT.

Those goldites who seek to make off moving railroad trains, which is political capital out of the criticism by prevalent among the young lads of this the democratic platform of the decision of the supreme court of the United States which, by reversing the estabadvertisements of such 'sales which lished precedents of that court for a were published in the Courier during hundred years, deprived the federal government of the revenue which the income tax would have turned into the boys he was jumping on and off the treasury, should study the precedents trains of cars as they passed through established by the republican party in dealing with that tribunal. If the utfrom the Courier's figures. The first terance of the Chicago platform is inis that during the years from 1873 to cendiary, read the declaration of the out, the boys jumped on to it and havrepublican platform of 1860 upon the ing ridden as far as they dared dropbring the greenback back to a par with Dred Scott decision. A republican gold, and the added effect of the de- congress reduced the number of judges It had been raining and the steps of monetization of silver was rapidly in- upon the bench to prevent Andrew the coaches were slippery in consecreasing the value of money with a Johnson from appointing the succesdepreciation in the value of property, sors of those retired and again increasand forcing the debtor to the wall. ed the number in the next term to give The other deduction is that the pres- a republican president a chance to aptige of the Courier as a newspaper has point six of those judges. This is the declined with the fortunes of the party republican record upon the supreme the Courier represents. Those who court. Let us see what offense the wheels of the cars passed over the back

eau, know that not only has the mort- congress to use all of the constitutiongage indebtedness of the country been all power which remains after that deing the Chicago platform on the ground | increasing but it has been parallelled | cision, or which may come by its rethat it threatens law and order, and by a large increase in the number of versal by the court as it may hereafter you will show us a man who is profit-tenant farmers, the legitimate se- be constituted, so that the burdens of ing by a violation of the law or is the quence of mortgage foreclosures. The taxation may be equally and imparonly reason that the mortgage fore- tially laid, to the end that wealth may closures have not been greater during bear its due proportions of the ex-

When we consider that when the ninth member of that court, Justice Jackson of Tennesee, was able to return to his duties and the question For the first time since 1860 the peo- was again raised, Justice Shiras, who ple of this country have an opportun- had upon the former occasion voted ity to elect to the presidency, a man to sustain the law changed his vote, who is distinctively a people's candi- thus making a majority of one against date; who is in close touch with the it, can criticism of that decision be fundamental principles of government and tranquillity of the nation? The be cast on November next, over the upon which rests the prosperity of the supreme court is but the creature of of Mr. Bryan himself: "There is ernment created by that instrument is the ballot and put your cross under it. nothing in that Chicago platform that vested with an authority which the threatens the business safety of soci- sovereign power of the people whose can supreme contr in this state, the asety. There is nothing in that plat- compact of government it is, cannot sistant republicans have been allowed form that interferes with the right of and without violating the terms of the use of the name Democratic so that any man to life, liberty and property. that compact, revise or rescind at will. the Palmer ticket will appear under a There is nothing to menace the wel- There has been no proposal on the part flag, with the words "Democratic fare of the man who expects to earn of the democratic party to reach a sethis living. The only people whose interests are menaced are those who ex- other than by constitutional measures Sligh, Barkworth or our county ticket. pect to live off the earnings of others." and certainly a measure designed to See that you vote the column with the Every sentence breathes protection compel the wealth of the country to silver dollar, Bryan vignette, on as for the masses from the classes. Then share its just proportion of the bur- above. Show it to your friends and see let us try a change. Let us once more dens of government will not be con- that they are posted so that they will have a president of the people-a demned as revolutionay by thinking not vote the column labeled "Demo-Jackson to check the aggressions of country rather than the success of a for Bryan. The Bryan vignette will

> IT DENIES THE CHARGES. A letter from M. J. Cavanaugh, denying the charges concerning the placing of a gold clause in a mortgage is

unavoidably crowded out this week and will appear next.

Collision on the Ann Arbor Railroad. ders, a freight train and a work train FARMER is a decided exception to this on the Ann Arbor Railroad met in col-This government is not in danger ests of the many, the few must stand lision near Pettysville, Sunday mornfrom small law breakers. They are aside, or the many will lose their ing at 1 o'clock, in a deep cut and on a short curve of the road. Neither of the short curve of the road. Neither of the engineers saw the other train until they were not more than five car Argus absolutely free until January lengths apart and it was impossible to vention, where a large number of del-firemen jumped for their lives and the My friends, it is the coal trust that is egates bolted on account of Tom fireman of the freight train was badly afraid I won't enforce the law, and Platt's gold plank, the republican bruised by coming in contact with a the sugar trust and the Standard Oil leaders announced that the tariff pile of stone. The engines and tenders this opportunity while it lasts. trust, and all this horde of trusts that would be the issue. Soon after the and some of the cars on both trains

Wadhams, Ryan & Reule, ANN ARBOR, MIGH.

Daniel Pankey Killed by Falling Under

We're Doing Business

selves that they have been

DOING BUSINESS IN THE WRONG PLACE.

A fatal accident resulting from the dangerous practice of jumping on and city, occurred in the Michigan Central yards on Monday evening, and Daniel Pankey, the 12 years old son of Mr. and Mrs. John Pankey, residing at No.

Fuller st., lost his life. In company with Jimmie Blithman, Peter Long, Mark Freeman and other the Michigan Central yards at the time tne 4:58 east bound fast passenger train came into the station. When the train, which was a long one, began to pull quence. Young Pankey was riding on the fourth car from the end of the train and when he jumped his foot slipped, he lost his hold and he fell striking the back of his head on the side of the coach. From there he fell to the ground with his head on the rail and the part of his skull crushing it away and "We declare that it is the duty of causing his death instantly. His body was picked up by the section hands who were following the train on a hand car. It was removed to O. M. Martin's undertaking rooms and his father and mother were informed of his death.

CRUSHED UNDER THE CARS.

a Moving Train.

A coroner's jury consisting of Charles Dwyer, Lester Canfield, William Eldert, Joseph Clay, Thomas Bell and George Craig was impanelled. who viewed the body and adjourned. The verdict of the jury at the inquest

The remains of the boy were taken ing for interment.

This is an exact copy of the vignette democratic national, state and county tickets. Take a good look at it, so that

Under partisan decision of a republibe found on the last column on the ticket in Washtenaw county. The republicans may put us last on election morning but when the votes are counted the Bryan ticket will be at the head.

Take Advantage of This. Our offer of THE MICHIGAN FARMER and the ANN ARBOR ARGUS until Jan uary 1, 1898, for only \$1.75 is certainly

Most farm papers contain too much Through a misunderstanding of or- theoretical matter, but THE MICHIGAN rule, as the largest part of its reading matter is written by practical farmers who live on farms, and not in the

Free sample copies will be sent to any address by requesting them of THE MICHIGAN FARMER, Detroit Mich., or by calling at this office.
You had better take advantage of

Baltimore Oysters at BESIMER'S.

POR SALE OR EXCHANGE—Three farms

SILVER WATCH LOST—On Moseley st, in Relief park, or northwest of there, on Sun-nay, Oct. 18. Finder please return to Argu-office and receive reward.

Mortgage Sale.

Attorney for Mortgagee.

Work? or a Farm? Want to opeu a store in a growing town? Want to raise live stock? Want to know how to buy improved farms in a well settled region without paying cash? Particulars and publi

Fred Moelzle,

Sausages, Oysters and Market Goods. Porter House and Sirloin Steaks a Specialty WASHINGTON MARKET.

J. M. NAYLOR'S common people; who is standing for such a serious offense against the peace which will appear upon the ballots to Honest Livery, Board and Feed Barn

> No. 6 W. Ann St., Ann Arbor. H. Kitredge's old stand.

Reasonable Rates.

ONE PRICE the Year Round for Feed.

J. M. NAYLOR.

WANTED, FOR SALE, ETC.

All the time now, and have a store full of goods to do it with. We have

seen lots of BEAUTIFUL SUITS AND OVERCOATS but never a store full at one time. We do the business in Children's Clothing because we sell

the best goods for the least money. If there are any who have not visited our

Boys' and Children's Department they should do so at once and convince them-

HATS we buy direct from the manufacturers and save you the jobber's

profit. We are directly interested in four large retail stores, one in Bay City,

one in Flint and one in Battle Creek, which give us an inside on all goods.

The above facts tell you why we have always been the leaders in our line of

one close to Ann Arbor 85 acres, first class buildings, another in Lima, 100 acres well timbered and good buildings, and the third in Lodi, 40 acres, good ample buildings. Call on or address Wm. Osius, Box 1851 Ann Arbor, Mich.

RUIT FARM FOR SALE.—Of five and one-third acres, inside the city limits, on Chubb st, in a good state of cultivation. Good house and barn, two good wells and cistern. Apply to Mrs. William Canwell, on the prem-sies. 38tf

FOR RENT—The east half of No 10 Wall st. five pleasant rooms, pantry, two closets, cellar and wood house, or stable, use of hall. \$5 per month 40-42

Mortgage Sale.

DEFAULT HAVING BEEN MADE IN the conditions of a certain mortgage made by Oliver Johnson and Elizabeth Johnson to the Apn Arbor Savings Association, dated November 19th, A. D. 1892, and recorded in the office of the Register of Deeds, for the County of Washtenaw and state of Michigan, on the 19th day of November, A. D. 1892, in liber 78 of Mortgages, on page 100, on which mortgage there is claimed to be due at the date of this notice the sum of one hundred and sixty-eight dollars and ninety-two cents, and an attorney's fee of twenty five dollars provided for in said mortgage, and no suit or proceedings at law having been instituted to recover the moneys secured by said mortgage, or any part thereof;

Now, therefore, by virtue of the power of sale contained in said mortgage, and the statute in such case made and provided, notice is hereby given that on Saturday, the 16th day of January, A. D. 1897, at 10 o'clock in the forenoon, I shall sell at public auction, to the highest bidder, at the east door of the Court House, in the City of Ann Arbor, that being the place where the Circuit Court for Washtenaw County is holden), the premises described in said mortgage or so much thereof as may be necessary to pay the amount due on said mortgage, with seven per cent, interest, and all legal costs, together with an attorney's fee of twenty-five dollars convenanted for therein, the premises being described in said mortgage as all that certain lot, plece and parcel of land situate in the City of Ann Arbor, in the County of Washtenaw, and State of Mehicar and described described at the county of Washtenaw, and State of Mehicar and described described and ortgage as all that certain lot, plece and parcel of land situate in the City of Ann Arbor, in the County of Washtenaw, and State of Mehicar and described described and situate in the City of Ann Arbor, in the County of Washtenaw, and ece and parcel of land situate in the City of nn Arbor, in the County of Washtenaw, and ate of Michigan, and known and described follows: Lot number sixteen (16) in James Gott's addition to the City of Ann Arbor. ANN ARBOR SAVINGS ASSOCIATION, H. KLINE, Mortgagee.

cations sent free by F. I. WHIT NEY. St. Paul, Minn.

First-class Horses and Carriages at

Schaller's - Bookstore.

A New Line of the

Latest Stationery

just received.

Kept Constantly on Hand. . . .

Bookseller, Stationer and

Wall Paper Dealer.

19 E.Washington St., Ann Arbor

Want Money? or a Home? Wan Fancy Goods

Art Embroidery

Lessons given in all kinds of Needlework.

Stamping and Embroidering done to order.

MARY F. MILEY

20 E. Washington St., ANN ARBOR, - MICHIGAN.

ORDER YOUR COAL OF

M. STAEBLER. FFICE: 11 W. Washington st., 'Phone No. 17 ARDS: M. C. R. R., 'Phone No. 51.

He or She

DON'T KNOW WHAT HE WANTS

Had to give him up, is the way they refer in most Furniture Stores, to a man or lady who walks out without buying.

They are wrong; they know what they want—that's the trouble. People who are hard to please in Furniture Stores are generally good judges of Furniture. They have a gift of spotting bad goods, bad styles and poor work; they know how Furniture should be made.

We complain of such people. Why should we? They are our best and most appreciative customers.

W. G. & E. Dieterle,

Nos. 2 and 4 E. Liberty St.

and we are prepared to offer 1,000 a series of weekly dances.

Second-

reduction from is out on bail. wholesale pri-

Pads, Blank Books and all School Supplies at special prices. Headquarters for all school supplies.

We buy, sell and exchange secondhand books.

Up Town. Opposite Court House, and 20 S. State St.,

The Argus Free

Until Jan. 1, 1897.

To Old and New Subscribers We Make This Liberal Offer.

The proprietors of the Argus make

The Ann Arbor Argus from now until January 1, 1898; for \$1.00.

THE NEW SUBSCRIBER WHO

brings in his dollar will get the paper in this way free until Jan. 1, 1897, as the price of the paper is \$1 per year.

THE OLD SUBSCRIBER, to take advantage of this offer, must pay up all arrearages to date and put down \$1 additional while will not be a paper in the course at the Unitarian Unity Club course at the Unitarian ditional which will pay him up to Jan. 1, 1898, thus giving him the paper free until Jan. 1, 1897.

\$1.75 FOR \$1.75

Another Great Offer.

For \$1.75 in cash we will send the ANN ARBOR ARGUS and THE MICHI-

It applies to old and new subscribers alike, on the same terms as those given above for the Argus alone, only the price is \$1.75 for the two, instead of \$1 for the ARGUS alone.

BEAKES & MINGAY,

ARGUS OFFICE, N. Main st., opposite court house, Ann Arbor, Mich.

LOCAL BREVITIES.

Please PAY SUBSCRIPTIONS NOW. There are vacancies for tenor singers | sound money and prosperity.' in the Choral Union.

Monroe Damon, of Ypsilanti, has been granted a reissue of pension.

for 10 months.

churches of the city.

weighs only 690 pounds. Mrs. W. G. Doty has been elected enson.

historian of the Daughters of the Revolution society of this city.

Infantry have voted their camp pay into the company treasury.

Arbor Tent. No. 29, K. O. T. M., gave its first invitation hop of the season at the Maccabee hall last evening.

Bills and posters of all kinds neatly and cheaply printed at the Argus office, Opera House block, opposite the court house.

A. A. Pearson has sold the Michigan Alumnus to James A. Prentiss and Hon. T. E. Barkworth will address

evening, Oct. 28. Several bands will furnish music.

water works station, has something at night. his house which interests him greatly these days. It is an 11 pound baby boy born Thursday of last week.

settled in Salt Lake City, Utah.

The members of the Oriental degree and a Thanksgiving love story. of Arbor Tent, No. 296, K. O. T. M.,

Please PAY SUBSCRIPTIONS NOW Work on equipping the motor line with electricity is being rapidly pushed

Schools open Monday, Sept. 14th, number of the clerks of the city to hold

Between 150 and 200 ladies attended the opening afternoon for the ladies' class in dancing at Granger's Academy Saturday.

The case of The People vs. Bruno Paulus, in Justice Pond's court was adat a fabulous journed Monday to Nov. 11. Paulus

Mrs. Stone, of Kalamazoo, gave au interesting talk to the ladies of the Political Equality Club at the meeting Monday afternoon.

The manager of the new Commercial Bring in your second-hand books. Position and knows his buisness.

A third cook and two new waiters have been added to the employees of the American house. Business is evidently good with its genial landlord.

Caleb O. Willis celebrates his 84th birthday tomorrow. He says he will be old enough then to vote for Bryan and he will do it, too. -Times of Wednesday.

John P. Trojanowski, Levi W. Mead, Frederick W. Schneeberger, and H. Twigg were admitted to citizenship by Judge Kinne in the circuit court last Saturday.

Read the liberal subscription offer for the Argus, also for the Argus and Michigan Farmer together, which appears at the head of these members of the board.

The banks are loosing their tight hold on the gold coin in their vaults. tions, envelopes, anything, printed Wm. Goodyear paid his clerks their tastily and cheaply at the Argus office, weekly salaries in gold coin last Satur- Opera House block, N. Main st., opday night.

James Ree a Maj. J. A. Brown, of Ann Arbor, Mich., to Miss Jessie L. Davis, of Warknorth, Ont.

The coroner's jury which investigatthe following liberal offer to all old lers, the student from Kokomo, Ind., ed the sudden death of Willard B. Selbrought in a verdict that death was caused by heart disease.

The bucket shop men who have been operating in Dexter for the past few months, have "folded their tents and charge six per cent on overdrafts.

church Monday evening, on "The nat- health October 15 .- Times. ural science, the evolution of relig-

Goethe Commandery, No. 28, U. ments will be served and there will be plenty of good music.

Hon. Charles R. Sligh, of Kent, and next Monday evening.

to float its \$10,800 issue of lateral sew- partment of the U. of M., on "Prison er bonds. Only one bid was received, that of W. J. Hayes & Sons, a Cleveland, O., firm, and it was \$104 below the face value of the bonds.

Hon. Harvey N. Shepard, of Boston, ex-Attorney General of Mass said to will speak at the opera house Tuesday evening, Oct. 27, for "democracy,

The Sewing School will begin tomorrow. All children are welcome. will be at our old rooms in the Courier Martin Clark has been appointed tru- block. Will not our friends come to our ant officer at a salary of \$10 per month aid financially? Our treasury is nearly empty. M. S. BROWN, Supt.

Next Sunday will be observed as 'Prison Sunday' in the different a rate of one fare for the round trip from points on its road Oct. 29, good Dan Q, 2:1114, the pony pacer own- to return Oct. 30 for all those who may ed by George Hammond, of Ypsilanti, desire to attend the meeting in this city to be addressed by Vice President Stev-

by Herbert Benedict to ride him a bi- makeup, make it one of the prettiest The members of the Ann Arbor Light eyele race. The terms are that Meypapers in the state. Phillips & Parker are to be congratulated on their efforts eight miles. Paul should be able to to make the Democrat a good paper. win that race. He has accepted the challenge.

The annual report of John P. Kirk, of Ypsilanti, a member of the soldiers' relief commission, to the board of supervisors, shows that he expended relief of old soldiers' widows and orphans during the year.

Ann Arbor Lodge, No. 325, B. P. much timber to work upon that regu- Bloomfield, of Dexter. the citizens of Chelsea, Wednesday lar meetings for initiation will be held weekly hereafter. Five new members were initiated Thursday evening of

ber will comprise, in addition to the rolled around somewhat promiscuousfirst installment of a new five or six ly on the floor with Stabler most of the J. J. McClellan, who was last year part story by Rudyard Kipling; two time on top. Assistant Cashier M. J. an instructor in the School of Music dialogues by Anthony Hope; a true Fritz entered a protest however, and and organist of St. Thomas' church, story of railroading in the Rocky moun- pulling Stabler away from his antaghas recently been married and is now tains in winter, by Cy Warman; a onist informed him in a very vigorous romantic story of a diamond robbery; manner that the banking room was

The Michigan Agricultural College The lectures on the Baldwin found- Gardening. These courses begin Jan. medical department, and Drs. W. J.

Awarded Highest Honors-World's Fair. ·DR:

Printing Co., at Ypsilanti, is George C. Smithe. He is a good man for the trom Ammonia, Alum or any other adulterant, 40 YEARS THE STANDARD

> Please PAY SUBSCRIPTIONS NOW. E. L. Hall was admitted to the bar in open court on Saturday.

Born, to Mr. and Mrs. Fred A. Tinker, on Tuesday, an eight pound

Read the liberal subscription offer for the Argus, also for the Argus and Michigan Farmer together, which appears at the head of these columns

The directors of the National Cycle Board of Trade have agreed to cut down the guarantee period on bicycles from one year to six months. The agreement has been signed by all the

Commercial printing, office stationery, business cards, wedding invitaposite the court house.

Married, at the residence of the bride's parents, Oct. 14, 1896, by Rev. granted decrees of divorce in the fol-During the last week Judge Kinne lowing cases: Lena Sweet vs. Robert Sweet; Sadie Walker vs. Edward Walker; Emma F. Ellsassar vs. Emanuel Ellsassar; Belle Ferguson vs. Fred Ferguson.

> The contract of keeping the county's funds has been awarded by the supervisors to the Farmers' and Mechanics' Bank. The bank agrees to pay three per cent on daily balances and to

O. H. Butterfield received a message Wednesday morning announcing the sudden death of his only sister, Mrs. L. A. Elmer, of Brattleboro, Vt. Mr. quent lecture by Dr. Rexford in the Butterfield spent the last four months Unity Club course at the Unitarian by her side and left her in apparent

The officers of the Keystone Club elected Saturday were: President, James R. Bach; vice president, Wm. F. of M., will give its first social of H. Whitmarsh; secretary and treasthe season at the hall next Wednesday urer, Charles E. Hiscock. This means evening at 8 o clock. Light refresh- that the genial Jim is elected to furnish the annual banquet, to be held at Zukey Lake, Thanksgiving Day.

The National Prison Association asks Hon. Justin R. Whiting, of St. Clair, all Christian churches in the land to GAN FARMER to any address from now until Jan. 1, 1898. Subscribe at once and get the full benefit of this offer.

democratic silver candidates for governor, will aday." The day will be observed at dress a silver rally at the opera house the Uniterian church of this city by dress a silver rally at the opera house the Unitarian church of this city by an address in the evening by Dr. Eliza The city of Ann Arbor was unable M. Mosher, dean of the women's dereform." Dr. Mosher will give results of her own experience in connection with prison reformatory work in Massachusetts.

> The announcement is made that the range Visitor, which has been pub be the Bourke Cochran of his state, lished in Michigan as the organ of the state grange for the past 20 years, will cease to exist after Jan. 1. The subscription list has not been large enough to pay its expenses. A contract has been made with the proprietors of the Michiagn Farmer to include a state grange department in that paper after Carter's Jan. 1. Mr. Butterfield, the present editor of the Grange Visitor, will have charge of the department.

The Ann Arbor Democrat came to Producthe editor's table last Friday completely transformed in its appearance. The tion old blanket folio sheet has been discarded and it now appears a neat sixcolumn quarto. A new heading, new dress of type and other improvements, Paul C. Meyers has been challenged added to its newsy columns and good

At the meeting of the Jackson association of the Congregational church, held at Jackson, Wednesday, Rev. J. W. Bradshaw, of this city, delivered an address on "The evangelistic church-J. T. Jacobs, Mrs. Dibble, and \$270.90 from the county fund for the Mrs. Robert Cambpell were present as representatives of the local church. Other Washtenaw county ministers who L. A. Pratt, who will publish it in the O. Elks, is coming right to the front Holmes, of Chelsea, Rev. Bastian in the line of membership. It has so Smits, of Ypsilanti, and Rev. Frank

A misunderstanding existed between Charles F. Stabler and Oscar O. Sorg, relative to the painting of the Masonie Reginald Spokes, engineer at the last week and seven candidates last block. The two men met in the Ann Arbor Savings Bank Wednesday morn-The stories in McClure's for Novem- ing and soon came to blows. They not a prize fighting ring.

A wonderful series of experiments will have their annual banquet Thurs- has added to the opportunities it al- was tried at the physical laboratory of day evening, Nov. 19. A large class ready offers young men, four special the University of Michigan, on Tuesof candidates will be initiated into the winter courses, of six weeks each, in day and Wednesday evenings, under mysteries of the degree prior to the Dairying, Stock Feeding, Horticulture, the direction of Prof. H. S. Carhart and Floriculture and Winter Vegetable assisted by Dean V. C. Vaughan of the ation before the Hobart Gulid will this 4, 1897, and the total expene will not Herdman and F. G. Novy, in which year be delivered by Rt. Rev. A. C. exceed \$25. Any young man desirons by means of skillfully contrived appar-A. Hall, bishop of Vermont. The of improving these fine opportunities atus these gentlemen and a few invited course will be given in St. Andrew's should address a card to the President guests were able to see the heart pulsachurch on the last two Sundays in of the College, Agricultural College, tions of a living man and watch the November and the first Sunday in De- Lansing, Mich., asking for further in- play of the bones in various parts of 37 S. Main Street. the body when in motion.

UNTIL NOV.1st

In order that we may reduce our [] stock of

Ingrain = Carpets and Mattings

To the lowest possible point we shall offer until that time:

Our Entire stock of Agra 75c

Our Entire Stock of Highest Grade Extra Super All 49c Wool 50c Ingrains, at.

Our Entire Stock of Best 48c 39c

Our Entire Stock of 30c Mat-

tings at .

And of 25c Mattings at . 150 The balance of our large stock of

Mattings at just # regular price.

closing Saturday, Oct. 30th.

The above prices are for 8 days only, commencing Saturday, October 24 and

20 Main St.

G. R. WILLIAMS,

Attorney at Law and Pension Claim Attorney.

MILAN, MICH. Conveyancing and Collections.

GRAND OPERA HOUSE

ONE NIGHT ONLY

SATURDAY, OCT. 24

Lincoln J.

Grand

Scenic

10 Sets of Special Scenery. Flight of the Fast Mail. Niagara Falls by Moonlight, with Boiling Mist. Practical Working Engine. and 14 Freight Cars. with Illuminated Caboose. The Dago Dive. Realistic River Scene and Steamboat Explosion, and other startling Effects.

Tickets for sale at the U. S. Express office without extra charge.

This season finds us with a large and stylish line of

FALL AND WINTER Suits and Overcoats

> You will find our prices right, quality first-class, and fit perfect.

We invite comparison.

Cutting, Ryer & Co.

27 and 29 Main St., Ann Arbor.

"New Process"

Anyone can manage it. It reaches the right place at the right time and in the right way. The heat can be instantly and perfectly regulated, maintaining an even temperature at all times. It is convenient, effective, economical, and will prove indispensable in

any home. The design is handsome, all trimmings are nickel and the drum is made of Russia Iron, with removable top, so that the grate can be used for cooking or heating water. Every stove fully guaranteed not to smoke or smell. Call and see them.

PRICE ONLY \$4.00.

31 S. MAIN ST.

Job Printing of all kinds done neatly and promptly at the . . .

. . . ARGUS OFFICE

Has removed his Agricultural

Implement, Seed and Coal bus iness to

11 E. WASHINGTON ST.

Call and See Him at His New Quarters.

Plumbing, Steam and Ho Water Meating, Sewer and Water Work.

Gas Fixtures, Mantels and Grates.

I will sell you any five-drawer family Sewing Machine made for \$28, Regular Prices, 35c, 50c, 75c Look at my \$20 Sewing Machine; it is just as good as any and warranted for ten years. I have good machines for \$15 to \$18. I will save you \$20 on a Sewing Machine.

> 20 E. Washington St., Ann Arbor.

J. F. SCHUH

Bargains AND WILL CERTAINLY FIND THEM AT OUR STORE.

\$5.00, \$6.50, \$7.00, \$7.50, \$8.00 & \$10.00

RELIABLE WELL MADE SUITS

At \$12.00, \$13.50 and \$15.00 BARGAINS PURE AND SIMPLE,

\$16.00, \$18.00 and \$20.00, the best made goods in the country. No house in this city shows the same suits at the same low prices.

YOU CAN ALWAYS DEPEND ON OUR ADVERTISEMENTS.

Lindenschmitt & Apfel

Gun Goes Off

instantly when you pull the trigger. So sickness may come on suddenly. But it takes time to load the gun, and it takes time to get ready for those explosions called diseases. Coughs, colds, any "attack," whatever the subject be, often means preceding weakness and poor blood.

Are you getting thin? Is your appetite poor? Are you losing that snap, energy and vigor that make "clear-headedness?" Do one thing: build up your whole system with SCOTT'S EMULSION of Cod-liver Oil. It is the essence of nourishment. It does not nauseate, does not trouble the stomach. And it replaces all that disease robs you of.

A book telling more about it sent SCOTT & BOWNE, New York.

THE GOLD DEMOCRATS.

With a Ticket Bolstered Up by Republican Money.

The so-called sound money Democratic ticket is but a stool-pigeon for the Republican cause. It is bolstered up by Republican money, and is meant only to divert Democratic support from Bryan. The gold leaders who have desserted the nominees of the Chicago convention are not honest. They will not vote for Palmer and Buckner. Ballots cast for that ticket will be given by privates seduced and fooled into an allegiance to supposed friends. The generals, one and all, from Grover Cleveland down to the voluble Sheehan, of Ann Arbor, will vote directly for McKinley and Hobart, and the cost of their campaign is the price paid for their votes.

To show this, it is only necessary to state that, TO SECURE THE AUDI-TORIUM AT DETROIT FOR BRY-AN'S SPEECH IN THAT CITY, THE DEMOCRATIC COMMITTEE WAS OB-LIGED TO NEGOTIATE WITH THE REPUBLICAN COMMITTEE, WHO HAD ENGAGED THE HALL FOR BOURKE COCKRAN'S ANTI-BRYAN SPEECH. MARK HANNA IS "PAY-ING THE FREIGHT," and the depth of the conspiracy against the Chicago ticket may be judged by that fact.

Democrats must be careful of every trap thus laid, not only to defeat them in the present campaign, but to so demoralize their organization that future success must be improbable.

Republican silver men may also see the danger of their blind allegiance name. It is a duty they owe themthousands of good, earnest believers been professed by their party organithe pushing of minor considerations, and who try now to speak for them." for the purpose of righting the great wrong that has been more destructive

No man can be true to himself who, believing in true bimetallism, yet votes for monometallism by supporting Mc-Kinley. He gives the lie to his professions, however honest he may imagine his purpose to be. If a Republican, he publican party for success. If you but fastens the fetters of gold the more firmly; if a Democrat he but aids in the destruction of his party.

The battle of the ballots is only a short time away. The issue is plain, Bimetallism is only possible at the present time by the election of Bryan and Sewall. Monometallism will be more firmly entrenched as a result of the election of McKinley and Hobart.

EFFECTS OF CONTRACTION.

the currency? It makes money dearer. ping the cause for agitation. Its purchasing power rises. It takes more of labor and its products to buy horse, my friends. They say stop agithe dollar. Debts have to be paid in tation, as if agitation was a cause. dearer money.

that no man dares propose it. Reduce the currency—the means of the people -and you are fast finding the road to they have to do is to get the heads universal bankruptcy, from which may of the trusts and syndicates together be seen leading repudiation.

"We, with our extent of territory and improvements, require more money per But they won't, my friends. capita than France of England, Falling prices, caused by variations in money are always a calamity, as our country has felt.

calamity. It restricts the circulation, an enemy as dangerous as ever atcauses falling prices, harder payment of tacked the welfare of the people. It distrust.

"It must be confessed that the real appreciation of money which comes from contraction, or making it grow dearer, is so repungant to the popular instinct that no public man dare pro-

pose it." This was written in 1873 by a wellknown author, and seems to prophecy what has come to pass in a contraction

of our money. CASTORIA.

BRYAN IN MICHIGAN.

He Is Greeted by Enthusiastic Throngs Everywhere.

MAKES MANY TELLING SPEECHES.

Which Carry Conviction to Thousands of Hearers-Over Fifty-five Speeches Made in Four Days Make the State of Michigan a Banner State.

Oct. 14, and in twenty-four hours he had traversed the upper peninsula, made twelve speeches and addressed 40,000 people. In this time he had traveled 435 miles, shaken hands with bluff miners and woodsmen, too numerous to count. He made five-minute speeches at Watersmeet, Iron river and Norway, half-hour speeches at Escanaba and Ishpeming and talked for an hour and fifteen minutes at Marqette. Crossing at Mackinaw on the morning of Oct. 15, Mr. Bryan went to Petoskey where he was greeted by 5,000 people including many Grand Army men in uniform.

At Watersmeet Mr. Bryan said: submitted to the American people as it is today, since the time of Andrew Jackson. At that time the people met and discussed and decided whether a national bank should run the country, and in this campaign they are discussing and are going to decide whether the financiers shall run this country in the interests of foreign financiers, or whether the American people shall run it themselves in their own

interest. Mr. Bryan's next stop was at Florence, Wis. A portion of his speech ran: "We have been trying the gold standard for twenty years, and if there is anybody who believes that it has been a success and that we ought to maintain it still because it has been a success that person has not had much influence in national conventions, because in all the time we have had the gold standard in this country not a single party has ever declared that the single standard has been a success. (A voice-"We have not got enough money.") I find a great many of that kind. If there is anybody who has too much let me advise him to vote the Republican ticket, because you won't have too much of it for the next favor years if you do."

At Iron Mountain Mr. Bryan was received by a very large crowd. He said: Evil of a Rising Dollar.

"You say that a dollar rising in value every day is a good thing for the farmer, because when he gets a dollar it will be a good dollar. Put the emphasis thing for the laboring man to be paid F with dollars which buy a great deal. Remember that the laboring man is interested in getting a chance to work with good dollars. He knows that the gold standard increases the number of idle men and that idle men are a menace to every man who has employto a party now only Republican in ment, and the laboring men understand this because the laboring men selves and the country to join the of this country are demanding the opening of our mints and the restorain the principles that until now have tion of the free coinage of silver at the ratio of 16 ot 1. I would rather zations, and array themselves upon trust these laboring men to know what for the time, as all supporters who have spent their lives trying to

Mr. Bryan was presented at Escanaba with a badge of the national colors, to prosperity than war, pestilence, or surmounted by a crown of silver. He said in part:

"Danger" of Agitation. "No wonder the Republicans in several states have declared against agitation, my friends. It is agitation that is defeating the chances of the Recould keep people from talking and thinking, it might have a chance this year. Four states declared in Republican conventions, not only that free coinage was a bad thing but that agitation was a bad thing.

"I never heard a man denounce agitation without wondering how he ever got into this country and why he did not stay in a country where people Look well to the ballot!-Ypsilanti do not vote. In a nation like ours there is only one way to redress grievances, to remedy wrong and that is by agitation, by public discussion, and ▲ Definition Given in 1893 Which Has our opponents say that they don't want agitation. I wonder how they "What is the effect of contraction of expect to stop agitation without stop-

"They are getting the cart before the "Contraction is so fearful a thing Agitation is the result of a condition, becoming frightened one day reared up, throwing him backward. In falling he Agitation is the result of a condition you will stop agitation and not before. Our opponents seem to think that all and let them shout in chorus 'Stop Hummel, in a few pointed sentences, gave talking,' and the people will keep still.

"My friends, in one sense our cam- me in bad shape; pain in my back and paign is a defensive one. In another spine rendered me almost useless, and I sense it is an aggressive campaign. It is defensive in that we are defend-"Real appreciation of money is a ca- ing our homes and our fireside from debts, diminishing trade and general is an aggressive warfare in that we despair, never hoping for relief, when a distrust. aggressive in that we are for some- and they have done me a world of good. thing and know what we are for and how we are going to get it.

We propose a financial system. Our opponents, without proposing, simply oppose what we propose. We ask them done more to make me feel like 'a new 1897 what they are going to do and they man' than all the other things I have tried in the way of a financial system, and taking them. they say they want what we don't

want. "They say they want sound money.

bund money. They tell us they want nonest money; we tell you what we think is honest money and what is more, a more honest dollar than the gold dollar is today.

"My friends, there are two things necessary for money, quality and quantity, It does not do you much good to have the quality if the quantity is absent. Suppose I am hungry and someone makes a speech to me and convinces me that a certain kind of food is the very best food in the world, and I should say 'where is it?' They would answer 'Haven't got any.' I will be hungry after I heard the speech. But if he is William J. Bryan reached Michigan, like the average advocate of the gold standard, after he describes this good food and has told me that he had not any and I asked him what I am going to do about it, he says, 'Just have confidence that you have eaten it."

FALSE ASSERTION.

Supply of Money in the United States Is

Not Already Sufficient. The assertion that our supply of money in the United States is already sufficient is palpably false. According to the latest estimates of the treasury we have only \$23,28 a head in gold, silver and paper, while France has \$36.13. Of our circulation, \$8.41 in gold is now 'The money question has never been withdrawn and hoarded and as long as greenbacks are treated as gold certificates they, too, will be hoarded. Our actual circulation, including all gold, silver, greenbacks and national bank notes used from week to week in actual business is somewhere between \$10 and \$15 a head, and it is not over \$15 at the outside.

The insufficiency of our supply of silver is demonstrated on the face of the treasury figures, which show that while France has \$12.94 of silver per head of population, we have only \$8.77.

If we did nothing more during Bryan's administration than increase our stock of silver to the per capita of France, it would restore prosperity to the country, giving to all classes, and especially to retail merchants and arti- John Smith Presents a Number of Perti sans in cities like St. Louis, such profits as no legitimate business has produced while currency contraction has been going on.

If the people permit permanent prostration to be forced on the country. they will have no one to blame but themselve. The cause of existing conditions is clear. The remedy is plain. It is for the people themselves to determine whether or not it shall be applied, as they can do by asserting themselves against the tories, pultocrats and oligarchs who declare that it is folly for Americans to attempt action without the consent of London.

We offer One Hundred Dollars Reward for any cases of Catarrh that on the 'when.' You say it is a good cannot be cured by Hall's Catarrh Cure. J. CHENEY & Co., Props, Toledo, O. We the undersigned, have known F. J. Cheney for the last 15 years, and believe him perfectly honorable in all business transactions and financially before he is interested in being paid able to carry out any obligations made by their firm. WEST & TRUAX, Wholesale Druggists.

WALDING, KINNAN & MARVIN, Whole-sale Druggists, Toledo, O. Hall's Catarrh Cure is taken internally, acting directly upon the blood and mucous surfaces of the system. Price, 75c. per bottle. Sold by all Druggists. Testimonials free.

the side of right and justice, dropping is good for them than to trust men are not high because of gold, silver or trade, aren't they? They always think greenbacks, but rather, because of "the other fellow" is a blasted fool, of Bryan and Sewall have dropped, destroy laboring men's organizations strong and complete organization don't they? amongst the workers. - The Tympan (Union Organ.)

> The son of the late Senator Plumb, of Kansas, is out campaigning for Bryan. He has had enough of the goldbug times. The senator was a sincere bimetallist.

More Work for the Employes. Waltham, Mass., Oct. 14.-The 300 employes of the bleachery and dry works here began work on full time Monday. For the past three months they have been employed on the forty-hours per

Mr. Quintus Hummel, of 118 Michigan Ave., Detroit, tells a War Story of his own Experience, and

the Result. (From Detroit News.)

Our representative called at 118 Michigan Avenue, the residence of Mr. Quintus Hummel. Mr. Hummel is a veteran of the late war, and received, in the campaign, an injury which has given him much pain and suffering since. Michigan cavalry regiment and his horse struck his spine on a sharp stone, inflicting a deep cut over five inches long. The injury affected the kidneys. About two years ago the left kidney started to bleed, and has been doing so ever since. The accident of my 'war days' left

was compelled to give up work entirely. I could not turn over in bed without assist ance. I have spent hundreds of dollars in various ways trying to find relief. Physicians have told me my spine was honeycombed for 13 inches. I had given up in The pains have disappeared from my back, and the bleeding of my kidney has almost entirely stopped. I know I can never be entirely cured, as I would have to be 'a and Friday of August, 1896, and the new man,' but Doan's Kidney Pills have

Doan's Kidney Pills for sale by all dealers. Price 50 cents, by mail, from Foster Milburn Co., Buffalo, N. Y., sole agents for the United States. Remember We tell you what we think will be the name, Doan's, and take no other.

HE WANTS TO KNOW.

nent Questions.

How does the average man in this country get money, anyhow? He works for it, doesn't he? Who pays him the money? The man who has got the money, doesn't he? Men with money want money scarce, don't they? Why? Because then it would go farther in the purchase of labor and produce, won't it? Then, as the purchasing power of a dollar goes higher, who gains by it? The moneyed man, doesn't he? And who is able to obtain less and less of it for the same amount of what he has to exchange for it? The laborer, who has nothing but his energy with which to get money, isn't he? Who would then be addle-pated enough to try to tell the laborer that this would be an ideal position for him to be in? Some fellow with an ax to grind, wouldn't he? Who else espouses that cause? Some blatherskite who likes the sound of his voice, doesn't he? And he hops into print with a convincing argument, too, doesn't he? And he can settle the affairs of this nation with one stroke of the pen, can't he? And he does it and goes around with the idea that the eyes of the whole earth are centered on him, doesn't he? And a wooden Indian with two left hands and no head could see holes in his argument and not half try, couldn't he? They are usually familiar with "little games," too, aren't they? "Load-Our experience has been that wages ed dice" are part of their stock in

> JOHN SMITH. A Free Ballot,

One of the planks of the Republican platform "demands that every citizen of the United States shall be allowed to cast one free and unrestricted ballot, and that such ballot shall be counted and returned as cast." That reads very prettily indeed and the spirit in which it is exemplified is shown in the coercion being practiced in every manufacturing plant and railroad controlled by gold advocates in this country. Employes threatened with the loss of their situations unless they bow to the behest of their gold masters and vote as they dictate, is a strange interpretation of the phrase "one free and unrestricted ballot." Satan himself smiles at the duplicity practiced by his Republican vice regents. Boys, step into that booth and vote as you consscientiously see fit.-Kalamazoo Ga-

Good for Branch County.

The gold forces in this county are making a despairing rally by claiming that Branch county is safe for McKin ley and gold. Privately the leader acknowledge their defeat and all ad vices and pelis show that the silver ticket is much stronger than the gold Townships that have always polled a heavy Republican majority show now just as heavy a majority for Bryan and there is not a voting precinct or school district that does not show gains for the silver ticket. As the silver ticket has a majority to start with of about 50 it will be seen that these accessions will swell the silver vote several hundred and make the defeat of the gold ticket absolute.-Colorado Sun.

Hundreds of precious little ones owe th eir lives to Dr. Thomas' Eclectric Oil, the sovereign cure for croup and al other throat or lung diseases,

County Teachers' Examinations. The examinations of teachers for

last Thursday and Friday of March,

Regular examinations for second say they are going to oppose us. That during past years. I have not had any is all. We ask them what they want recurrence of the pain or bleeding since third Thursday and Friday of October, 1896, and the third Thursday and Friday of June, 1897 Special examination for third grades

at Manchester, the third Friday of September, 1896.

LAND PLASTER!

LOUIS ROHDE, BREAD, CRACKERS, CAKES, &c.

Main Office-36 E. Huron Street. Yards-50 West Huron Street.

FIRE INSURANCE.

Agent for the following First Class Companies representing over twenty-eight Million Dollars Assets, issues policies at the lowest rates

Ætna of Hartford	9,192,644.00	
Franklin of Phila	3,118,713,00	
Germania of N. Y	2,700,729.00	
German-American of N.Y.		
London Assurance, Lond'n		
Michigan F. & M., Detroit		
N. Y. Underwriters, N. Y.		
National, Hartford		
Phenix, N. Y		

Special attention given to the insurance iwellings, schools, churches and public buildings terms of three and five years

BAKING POWDER

of the wrong kind often causes disturbance in the family-more strictly speaking, the stomach of the family. Poor baking powder means nothing less than impure baking powder. But baking powder is only a "for-in-stance." Other adulterated groceries will play just as much mischief with your digestion. Some even more. Save the cost of medicine and family troubles therefore, by buying pure groceries. We sell that kind.

STAEBLER & CO., Phone 141. 41 S. Main St

Webster's

THE BEST FOR EVERYBODY

It is easy to find the word wanted.
It is easy to ascertain the pronunciation it is easy to trace the growth of a world it is easy to learn what a word means The Chicago Times-Herald

G. & C. MERRIAM CO., Publish Springfield, Muss., U.S.A.

RINSEY & SEABOLT'S

FLOUR AND FEED STORE,

For Wholesale or Retail Trade.

We shall also keep a supply of OSBORNE'S

GOLD DUST FLOUR. J. M. Swift & Co.'s Best White Wheat

Flour, Rye Flour, Buckwheat Flour, Corn Meal, Fred, &c., &c., &c., At Wholesale and Retail. A general stock of

3ROUEJIES AND PROVISIONS onstantly on hand, which will be sold on as reas-onable terms as at any other house in the city. Cash paid for Butter, Eggs, and Countrivoduce generally.

Goods Delivered to any part of the city with xtri it:ai ree. Rinsey & Secholt

TIME TABLE

Taking Effect June 7, 1896. Trains leave Ann Arbor by Central Stand-

NORTH. SOUTH. *4:23 P. M. **10:04 P. M.

*Daily, except Sunday. +Sunday only between Toledo and Hamburg Junction.

** Daily, sleepers between Toledo and Frankfort. E. S. GILMORE, Agent

W. H. BENNETT, G. P. A

MICHIGAN ('ENTRAL The Niagara Falls Route.

CENTRAL STANDARD TIME

Taking Effect Sept. 27, 1896. GOING EAST. Detroit Night Ex..... 5 40 a. m.

Grand Rapids Ex.....11 05 Mail and Express 3 47 p. m. N. Y. & Boston Sp'1..... 4 58 Fast Eastern...... 10 17 GOING WEST. Gd. Rapids Fa't N'pa'r....2 53 a. m Boston, N. Y. & Ch..... 7 35

Mail & Express...... 8 43 North Shore Limited 9 25 Fast Western Ex..... 1 55 p. m. G. R. & Kal. Ex..... 5 55 Chicago Night Ex Pacific Express O.W. RUGGLES H. W. HAYES,

G. P. & T. Agent Chicago. Ag't Ann Arbor Photographed from Life. REVIVO RESTORES VITALITY.

produces the above results in 30 days. It acts powerfully and quickly. Cures when all others fail. Soung men will regain their lost manhood, and old men will recover their youthful vigor by using REVIVO. It quickly and surely restores Nervousness, Lost Vitality, Impotency, Nightly Emissions, Lost Power, Failing Memory, Wasting Diseases, and all effects of self-abuse or excess and indiscretion, which unfits one for study, business or marriage. It not only cures by starting at the seat of disease, but is a great nerve tonic and blood builder, bringing back the pink glow to pale cheeks and restoring the fire of youth. It wards off Jusanity and Consumption. Insist on having REVIVO, no other. It can be carried in vest pocket. By mail. \$1.00 per package, or six for \$5.00, with a positive written guarantee to cure or refund the money. Circular free, Address ROYAL MEDICINE CO., 271 Wabash Ave., CHICAGO, ILL. FRENCH REMEDY

ROYAL MEDICINE CO., 271 Wabash Ave., CHICAGO, ILL.

For sale at Ann Arbor, Mich., by Eberbach Drug and Chemical Company.

Immense Loss of Michigan Farmers in Wealth.

GOLD VALUE OF AN ACRE'S CROP.

How It Has Fallen in Twenty-six Yearsthe Farmer, His Immense Annual Loss Through It and the Remedy.

Because of un avorable conditions ability to purchase the products of Michigan farmer knows, and it has other industries; manufactures and occurred under the gold measure of commerce suffer; railroad earnings values.
are lessened; mills, factories and furnaces are often idle; wage-workers earning less lose the power to purcommon knowledge. They illustrate iness is the result.

The cause is in sight. By the census of 1890 about 45 per cent., or 30,000,000 in all, of our people lived on farms. In twenty years the loss of ability to purchase by this large class has fallen fully 50 per cent. As great producing force of the nation, so

This has not come about through a relative increase of our farming population. The census of 1870 showed that 52 per cent. of our people lived on farms; in 1880 the proportion was nearly 49 per cent.; and in 1890 about 45 per Twenty-six years ago farm products

brought satisfactory prices, so that 52 per cent. of our people had ample revenue; their purchases of manu-factured articles were so liberal that mills and factories ran full time; mill owners, producers of raw material, merchants, transporters -all engaged in production, distribution and construction-were remuneratively employed, and the result was general prosperity.

Money was plenty.

In 1866 a law was enacted to contract the currency by burning \$4,000,000 a month. It brought on hard times and was repealed in 1868. In 1869 an act was passed "to strengthen the public credwhich declared that all war bonds, payable by their terms in "lawful money"—greenbacks were "lawful money"—should be paid in "coin." in 1870 a funding act was passed that made all bonds issued under it payable in coin. Gold and silver were coin. In 1873 a colnage act was passed which dropped the silver dollar, provided for a trade dollar and smaller coin and making silver money a legal tender for only \$5 in a single payment. Thus all the war debt became payable in gold. Jan. 1, 1879, this country resumed specie payments on a gold basis. Soon after that date the decline in price of farm lands and farm products commenced. Every Michigan farmer who stops to think will realize that the decline has taken place under the gold standard, for the law of 1873 made, for the first time in our history, 25.8 grains of standard gold "the unit of value."

For eighteen years, from 1878 to 1896, all of our great agricultural staples have declined in price under the gold unit of value. This is indisputable. While there have been limited periods when the price of some product, as wheat for example during the Russian famine four years ago, has been higher than for the preceding year, the general trend, ever since the resumption of specie payments on a gold basis, has been downward.

Take-Sauerbeck's table-excellent authority-showing the average prices of silver and wheat from 1872 to 1893 in a staple cash crop of Michigan farm-

PER OZ. PER BU \$1.11 1.01 1.06

This shows that from 1872 to 1893 silver and wheat, their prices measured by gold, declined with remarkable regularity. Both went down together. In other words, gold appreciated from year to year, and it required larger quantities of these products to purchase it. By demonetizing silver the demand for gold was increased and this inevitably enhanced its value, the evidence of which appeared in a general depression of prices of other com-modities. Since 1893, when the further purchase and coinage of silver was discontinued, prices have fallen still lower, as every Michigan farmer is painfully aware. This is not theory. an indisputable fact. Prices of farm staples have fallen below profitable production under the gold standard. This tells the whole story.

While this decline of prices has been going on the cost of production has not been much reduced-statisticians placing it for twenty years at only 5 per cent .- yet prices for staple farm products averaging 82 per cent. more for the five years ended with 1875, than during the last five years for which returns are given. This is especially true of the five great staples-wheat, corn, oats, hay and cotton-which occupied 195,000,000 of the 206,000,000 acres

of crops in 1893. Taking the five years-1866-70-and the average coin price of the five prod-ucts named was \$15.67 per acre; for the final successful raid on silver three years ago times have been harder than 1871-5 it was \$15.19; for 1876-80 it was \$11.88; for 1881-5 it was \$11.28; for 1886-90 it was \$9.81; for 1895, according to the official report of the department of agriculture, the value of wheat per acre was \$6.99, of corn \$6.91, of oats \$5.87 per acre. These official figures reveal in a startling light the downward trend of prices under the gold measure of val-

Bear in mind at the same time that 1866 witnessed the first contraction of the currency; that in 1869 the war debt, by its terms, payable in "lawful money," was made payable in "coin;" that in 1873 silver was demonetized and prices today. gold made the sole "unit of value:" that in 1879 the resumption of specie payments on a gold basis took place; that while there was a limited coinage of silver as token money from 1878 to

only dependence now for remunerative prices is drouths and famines.

The average value of wheat per acre for 1879, the year resumption of specie payments on a gold basis took place, vas \$15.27, and for 1895 only \$6.99; corn How Money Legislation Has Affected Shrunk from \$10.93 in 1879 to \$6.91 per acre in 1895; oats from \$9.28 to \$5.87; barley from \$14.11 to \$8.88; and other products in the same or larger propormearly half of ou. people—the farmers
—are deprived of a large part of their

tion. Horses, cattle,
wool, pork, beef, etc., have experienced
the same blighting influence, as every

its extent. They confirm what all know. If present prices cover the cost of production, say \$8.15 an acre, it is evident that the purchasing and debtpaying power of farmers as a class has been wiped out under the gold stand-ard. Thirty million people live on farms. Under the present conditions. prices of farm products have declined, reducing the purchasing power of the having been demonetized and gold has waned the prosperity of others, ducing the value of primary money one-half, they receive less, after allowing for the cost of production, than ordinary wages, and have lost fully one-half of their wealth in the depreciated value of their farms. Had their wealth been in gold, they would have gained; being in property, they have lost; for the effect of an appreciated measure of values is always seen in the debasement of property.

The average revenue for each acre in staple crops, commencing with 1866, when currency contraction began-the total circulation then was about \$50 per capita, some tables placing it at \$56.76-comparing each five-year period with 1893, was greater per acre by the following sums and per centages: 1866-70-\$7.59, or 93 per cent.

1871-75—\$7.04, or 86 per cent. 1876-80—\$3.73, or 46 per cent. 1881-85—\$3.13, or 38 per cent.

1886-90-\$1.74, or 21 per cent. These comparisons are for the periods named with prices per acre of staple crops in 1893. For example, the annual average amount received per acre for the five years of 1866-70 was \$7.59 more than for 1893, and so on for each period. This gradual and great diminution of the revenue of our farmers tells the story of business depression, increased number of failures, and general discontent that have accompanied the gold unit of values. the enormous yearly aggregate of loss is more clearly seen by multiplying the acres devoted to staple crops by the declines in acreage value since 1866.

were devoted to crops in 1893. It follows then that the purchasing and debt-paying power of American farmers that year was \$1,563,000,000 less than it would have been if they had received the prices paid in 1866-70; less by \$1,-450,000,000 in 1893 than the annual average for 1871-75; less by \$768,000,000 in 1893 than the annual average for 1876-80: less by \$645,000,000 in 1893 than the annual average for 1881-85; less by \$385,000,000 than the annual average for the five years ended with 1890. This shows the dwindling revenue of our farmers. Michigan has about onethirtieth of the population and the same proportion of farmers in the United States, and on this basis their loss of revenue would be over \$52,000,-000 a year, or about \$12,000,000 more than all the taxes paid by the people of the state a year under national and state authority.

silver and wheat from 1872 to 1893 in Double the price of wheat, making the United States—wheat having been it \$1 to \$1.30 a bushel, the price it brings in silver countries where the monetary unit has not been changed, and not only would several million more bushels be raised, but this with the enhanced price would make the total crop worth some \$30,000,000 a year instead of only about \$10,000,000, as last year. Give the same conditions to the rest of the country, with wheat at \$1 a bushel and other farm products in proportion, and there would be fewer idle factories, and wage-earners gen-erally would be vastly better off than they now are.

Values! Prices! What creates them? Of course there is supply and demand. But this is not all. Money is made by law a measure of values-a "unit of value" the law says referring to 25.8 grains of standard gold-as well as a medium of exchange. Professor Walk-er calls the standard dollar "the common denominator of all values." it prices are determined, subject to the slight annual fluctuations of supply and demand. We know that the monetary unit was changed in 1873. Prior to that time our monetary units were of gold and silver; the two metals coined into money measured values; since then gold alone has performed that function. Restore silver to free and unlimited coinage as primary money, at the 16 to 1 ratio with and on the same terms as gold, and the number of monetary units would soon be doubled, prices would advance, there would be more buying and selling, and prosperity would again come to our farmers and through them to all other

The law of 1873 first dropped the silver dollar out of our coinage system; it was partially restored in 1878; again it was dropped in 1893; and we appeal to the common experience of our farmers to verify the statement that since the final successful raid on silver three "Dollars or units," as provided by the coinage act of 1792, are not composed of 37114 grains of pure silver; but existing law, enacted in 1873, declares that the gold dollar, "at the standard weight of 25.8 grains shall be the unit of value."

Silver was thus deprived of its character as a price-maker, which had existed for eighty-one years, and not being full primary money is not, jointly with gold, a measure of values. Gold alone has been "the unit of value," as the law of 1873 declares, for the past twenty-three years, and so far as money is concerned is the dictator of

Under the present law-an abundantly efficient cause owing to the increased demand for gold as a money metal-the serious decline in prices of

1893, any further supply of silver farms and farm products has taken money was stopped by the repeal of the Sherman silver purchase act in 1893; and that during all these years gold has measured the value of farm products—their average value per acre shrinking more than one-half, and the only dependence year. Benton said: "All property is at the mercy of the money power." The experience of Michigan farmers proves this. Demonetizing silver increased the demand for gold and enhance its value. Twenty-five and eight-tenths grains are worth about twice as much as they were twenty years ago, and hence will buy twice as much land and its products. We have, therefore, as inevitable consequences of the gold standard, a decline in prices of all staple products of the farms and a similar decline in the value of the farms themselves, until crops have fallen in price below profitable production, the land has ceased to be desirable security for money, and all kinds of dependent business are reduced in value.

With farm products again restored to prices that would afford fair remuneration for labor and capital employed in production, as would be the case with a fairer and honester measure of values than gold can furnish, owing to the large demand for it and its limited supply, the increased purchases of goods for the 30,000,000 people living on farms would aid materially in keeping the spindles in factories busy; labor in cities would find larger employment; money would be more abundant; confidence would be restored, and a new era of prosperity would awaken to new and vigorous effort the energy and enterprise of our people.

Farmers of Michigan! the decay of your prosperity has come upon you and has increased under the gold standard, and the only hope of its revival lies in the restoration of silver to its equal partnership with gold as a money

This is the supreme question, to be decided by your votes, in the present presidential contest. Gold and depression you now have; the alternative is silver and prosperity. E. W. BARBER.

State Taxation Increasing.

While the value of the farms has been

steadily depreciating, and the price of what the farmer sells has been rapidly declining, the state taxes, except for the two Democratic years, have been rapidly increasing. Here are the figures of the state taxes for the past eleven years

1886.....\$1,202,161.67 1887.....\$1,860,085.16 1888..... 1,458,466.04 1889..... 1,821,521.10 1890.... 1,263,744.00 1891.... 1,443,849.61 1892.... 1,419,210.61 1893.... 1,931,214.69 1894..... 1,689,135.89 1895..... 3,013,919.52 1896.... 2,068,538.62

Compare the two years of Winans' Democratic administration with the two years of the Rich second administration. During the two Democratic years (1891-92) the state taxes were \$2,863,060.22. During the two years of As already stated, 206,000,000 acres Rich's last administration the state taxes are \$5.082,458.14, an increase of \$2,229,397.92. In other words the state taxes for the past two years have been about 78 per cent. larger than for the two years of the Winans administra-tion. Will the voters of Michigan indorse the high taxation indorsed by the present administration?

I trust in the common heart of all more than in the private scheming of any financial syndicate. I don't excuse the ignorance of the masses, I don't celebrate their poverty, I don't ignore their frailties, but I say that they are far nearer the truth regard-ing all social and political problems than those hoodlum students of Yale, whose only argument is an insane col-

It is time to co-operate and enjoy the creation of our lands; otherwise all the energy, and daring, and inventiveness of our fathers has come to naught. I do not believe that Columbus discovered America for Hanna, or that the monopolist is the last and highest product of civilization.-Rev. Herbert Casson of Lynn, Mass.

The soothing, lung-healing virtues of the newly cut pine are all embodied in Dr. Wood's Norway Pine Syrup, the sovereign remedy for coughs and colds, and lung troubles of all sorts.

SCARED OUT OF THEIR BOOTS.

An Admission from the East That McKin-

ley Is Not Yet Elected. Beneath the noise and smoke of the campaign the quiet, steady progress of fusion recorded from time to time in a paragraph hidden among the columns of political speeches has attracted little attention. Yet it now presents a very different aspect from that of a few weeks ago. Then Republican hope was high on account of Democratic and Populistic dissentions. Now that hope has dwindled to a few faint and fading vnn Arbor, and Geo. J. Haussler, glimmers from a few states that are normally Democratic by large majori-* * In brief, fusion has made it necessary that there shall be enor-

mous Democratic defections from the free silver ticket if Mr. McKinley is to have even a respectable majority of the electoral votes. For even if he gets every state east of the Mississippi and north of the Ohio and the Potomac, which includes Delaware and Maryland, and gets West Virginia also, he still needs two votes to make the necessary majority.

This is the campaign at a glancethe peril of free silver's success, the peril of free silver's bare defeat.-New World, October, 1896.

"I am clearly of the opinion," said Daniel Webster on Dec. 31, 1836, "that gold and silver at rates fixed by congress constitute the legal standard of value_in this country and that neither congress nor the state has authority to establish any other standard OR TO DISPLACE THAT STANDARD."

The prophecies of Blaine, Carlisle, the government commissions and all the great economic authorities of the '70s, are now being fulfilled in every shop, factory and home

CASTORIA

For Infants and Children

The facrimile eigrature Chart. Fletchers. wrapper.

The Way England Buys India's Wheat Crop.

OUNCE OF SILVER BUYS A BUSHEL.

When Silver Is Low, Wheat Is Low, Because England Buys India's Wheat for Silver-Raise the Value of Silver and England Pays the American Farmer More for His Wheat.

England, it is said fixes the market price of our surplus wheat.

She is a great consumer, and purchases most of our products. England owns India and encourages

wheat raising in that province. She furnishes the silver money with which India does its business.

India has no silver mines. Neither has England worth mention-

England buys silver bullion, and coins it into the India ruble.

She pays an ounce of silver, so coined, for a bushel of wheat in India. Her wheat costs just what she pays

When silver could be coined free in 1873, silver bullion cost \$1.29 per That's what England paid for her

wheat in India, and our wheat was about the same. When congress shut silver from the

mint, silver bullion began to be worth England bought her silver bullion

here, at \$1 per ounce, and paid the ounce for a bushel of wheat in India. The American wheat had to go down to \$1, because England could buy for \$1 silver, enough for a bushel of

The farmer in India got the same amount of silver, every time.

wheat in India—the old price, viz. an

But it cost England only a dollar. In 1892, silver was 87 cents an ounce and wheat was less than 80 cents here In 1894 silver sold to England for 74 cents an ounce, and wheat was 76 cents a bushel.

In 1896 England could buy silver for 64 cents an ounce, and trade her ounce of silver for a bushel of wheat in India, and of course the price of American wheat had to follow.

America furnishes both silver and wheat.

England has to buy both. Farmers, why let her buy silver for 65 cents, and trade it for a bushel of wheat, when by opening our own mints and coining it into money, the same ounce would cost England 1.29 in gold?

Then if she gave an ounce of silver for wheat in India, where would the price of American wheat stand? The India farmer gets an ounce of

silver for a bushel of wheat. You furnish the silver to England at 65 cents and let her go to India and

compete with you. Where is your foresight? What kind of a business are you

If you get an ounce of silver for a bushel of wheat, you can have it coined

under free coinage into \$1.29. A hundred bushels would bring \$129. And every dollar would pay a note or mortgage, taxes, salary or debts. Now you get \$65 for 100 bushels and

it pays \$65 of debt. You lose \$64, spot

\$1.29 for silver, or pay you a fair price for wheat.

Let us have an American system of finance that will benefit the American farmers, who are great consumers of products of labor, and who will buy of those products, in proportion to the money they receive for their labor .-Adrian Press.

Bucklen's Arnica Salve

The Best Salve in the world for Cuts, Bruises, Sores, Ulsers, Salt Rheum, Fever Sores, Tetter, Chapped Hands, Chilblains, Corns, and all Skin Eruptions and positively cures Piles ,or no pay required. It is guaranteed to give perfect satisfaction, or money refunded. Price, 25 ecnts per box. For sale by The Eberbach Drug and Chemical Co., Manchester.

"Saved My Life" A VETERAN'S STORY.

"Several years ago, while in Fort Snelling, Minn., I caught a severe cold, attended with a terrible cough, that allowed me no rest day or night. The doctors after exhausting their remedies, pronounced my

case hopeless, saying they could do no more for me. At this time a bottle of

AYER'S Cherry Pectoral was sent to me by a

I did, and soon after I was greatly relieved, and in a short time was completely cured. I have never had much of a cough since that time, and I firmly believe Ayer's Cherry Pectoral saved my life."-W. H. WARD, 8 Quimby Av., Lowell, Mass.

AYER'S Cherry Pectoral Highest Awards at World's Fair.

AYER'S PILLS cure Indigestion and Headache

..16 to 1... Silver Army.

Great Campaign Document.

THE "SILVER SUPPLEMENT"-

To the FARM, FIELD AND FIRESIDE, the most complete, instructive and convincing discussion of the silver question ever published.

We Print Them FREE and Will Send from

One to Ten Thousand.

Send us your name with stamps to pay

Fifteen cents for 50; Thirty cents for 100.

AGENTS wanted to circulate our literature and solicit subscriptions. For 10 Cents this paper till Nov. 1.

For 25 Cents this paper till Jan. 1, 1897.

THE FARM, FIELD AND FIRESIDE,

CHICAGO. ILL.

Estate of Honora Burns.

In the matter, of the estate of Honora Bures, deceased.

John Finnegan, the administrator of said

John Finnegan, the administrator of said estate, comes into court and represents that he is now prepared to render his final account as such administrator.

Thereupon it is ordered that Tuesday, the 10th day of November, next, at 10 o'clock in the forenoon, be assigned for examining and allowing such account, and that the heirs at law of said deceased and all other persons interested in said estate, are required to appear at a session of said County, then to be holden at the Probate Office, in the City of Ann Arbor, in said County, and show cause if any there be, why the said account should not be allowed. And it is further ordered that said administrator give notice to the persons interested in said estate, of the pendency of said account, and the hearing thereof, by causing a copy of this order to be published in the Ann Arbor Argus, a newspaper printed and circulating in said county, three successive weeks previous to said day of hearing.

J. WILLARD BABBITT,

J. WILLARD BABBITT, Judge of Probate.

WM. G. DOTY, Probate Register.

Notice to Creditors

STATE OF MICHIGAN, COUNTY of Washtenaw, ss. Notice is hereby given, that by an order of the Probate Court for the County of Washtenaw, made on the sixth day of October, A. D. 1896, six months from that date were allowed for creditors to present their claims against the estate of William Beeken, late of said county, deceased, and that allereditors of said deceased are required to present their claims to said Probate Court, at the Probate Office in the city of Ann Arbor, for examination and allowance, on or before the sixth day of April next, and that such claims will be heard before said Court on the sixth day of Japril next at ten o'clock in the forenoon of each of said days.

Dated, Ann Arbor, October 6, A. D. 1896,
J. WILLARD BABBITT,
Judge of Probate,

STATE OF MICHIGAN, COUNTY Notice to Creditors.

STATE OF MICHIGAN, COUNTY of Washtenaw, sa. Notice is hereby given, that by an order of the Probate Court for the County of Washtenaw, made on the 12th day of October, A. D. 1896, six months from that date were allowed for creditors to present their claims against the estate of Lovel Harrison, late of said county, deceased, and that all creditors of said deceased are required to present their claims to said Probate Court, at the Probate Office in the city of Ann Arbor, for examination and allowance, on or before the 12th day of April next, and that such claims will be heard before said Court on the 12th day of April next, at ten o'clock in the forenoon of each of said days.

Dated Ann Arbor, October 12, A. D. 1896.

each of Said days.
Dated ABB Arbor, October 12, A. D. 1896.
J. WILLARD BABBITT,
Indge of Probace.

DRS. MACLACHLAN & BROOKS Diseases of the

EYE, EAR, NOSE and THROAT

Office, corner Main and Washing on Streets Residence, 14 S. State Street. Residence tela

cash.

Are not you American farmers as good as the natives of India?

Well just think it over, and we believe you will open the mints to free coinage, drive England to either pay \$1.29 for silver, or pay you a fair price.

EXACTE OF MICHIGAN, COUNTY OF Washtenaw, holden at the Probate Office in the City of Ann Arbor savings Association, dated July 22, A. D. 1895, and recorded in the office of the Register of Deeds, for the County of Washtenaw and State of Michigan, on the 10th day of August, A. D. 1895, in Liber 78 of Mortgages on page 162, on which mortgage there is claimed to be due at the data

County of Washtenaw and State of Michigan, on the 10th day of August, A. D. 1895, in Liber 78 of Mortgages on page 162, on which mortgage there is claimed to be due at the date of this notice the sum of fourteen hundred and sixty--even dollars and fifty-two cents, and an attorney's fee of twenty five dollars provided fer in said mortgage, and no suit or proceedings at law having been instituted to recover the moneys secured by said mortgage or any part thereof.

Now, therefore, by virtue of the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that on Saturday, the 16th day of January, A. D. 1897, at ten o'clock in the forencon, I shall sell at public auction, to the highest bidder, at the east front door of the Court House, in the City of Ann Arbor, Mich., (that being the place where the Circuit Court for Washtenaw County is holden,) the premises described in said mortgage or so much thereof as may be necessary to pay the amount due on said mortgage, with sven per cent. Interest, and all legal costs, together with an attorney's fee of twenty-five dollars convenanted for therein, the premises being described in said mortgage as all that certain lot, piece and parcel of land situate in the City of Ann Arbor, in the County of Washtenaw and State of Michigan, and known and described as follows: The east twenty-eight (28) feet of lot number three (3) and the twenty-two (22) feet of lot number three four (4), in block number twenty-four (24) in Ormsby & Page addition to said city, according to the recorded plat thereof

ing to the recorded plat thereof
ANN ARBOR SAVINGS ASSOCIATION,
C. H KLINE,
Attorney for mortgagee.

Notice to Creditors.

Notice to Creditors.

CITATE OF MICHIGAN, COUNTY OF Washtenaw, ss. Notice is hereby given, that by an order of the Probate Court for the County of Washtenaw, made on the 19th day of October, A. D. 1896, six months from that date were allowed for creditors to present their claims against the estate of Joseph Pray, late of said eccunty, deceased, and that all creditors of said deceased are required to present their claims to said Probate Court, at the Probate Office in the city of Ann Arbor, for examination and allowance, on or before the mineteenth day of April next, and that such claims will be heard before said Court on the nineteenth day of January and on the nineteenth day of April next, at the o'clock in the forenconorf each of said days.

Dated, Ann Arbor, October 19, A. D. 1896.

en o'clock in the forenoon of each of the Dated, Ann Arbor, October 19, A. D. 1896.

J. WILLARD BABBITT,

Judge of Probate.

Notice to Creditors.

STATE OF MICHIGAN, COUNTY STATE OF MICHIGAN, COUNTY of Washtenaw, ss. Notice is hereby given, that by an order of the Probate Court for the County of Washtenaw, made on the 21st day of September, A. D. 1896, six months from that date were allowed for creditors to present their chaims against the estate of Catherine McIntyre, late of said county, deceased, and that all creditors of said deceased are required to present their claims to said Probate Court, at the Probate Office in the city of Ann Arbor, for examination and allowance, on or before the 22d day of March next, and that such claims will be heard before said court, on the 21st day of December and on the 22d day of March, 1897, next, at ten o'clock in the forenoon of each of said days.

Dated, Ann Arbor, Sentember 21, A. D. 1896.

J. WILLARD BABBITT,

Judge of Probate.

E. B. NORRIS

ATTORNEY AT LAW.

Residence, 14 S. State Street. Residence telephone, No. 128. Office telephone, No. 134.

Hours: 10 a. m. to 11 and 1 to 5 p. m.

Hours: 10 a. m. to 11 and 1 to 5 p. m.

PERSONAL.

Frank Smith spent Sunday in Tole-

Mrs. S. E. Sheehan is visiting friends in Detroit.

Frank Jewell, of Dexter, visited relatives in this city Sunday.

Mrs. Wescott, of Indiana, is visiting her neice, Mrs. W. G. Doty.

Mrs. Martin Lawson, of Detroit, is

visiting Mrs. S. W. Beakes. Mrs. W. C. Fletcher has gone to

Reece to visit her mother-in-law.

spent Sunday with her mother in this of \$1 a couple will be charged.

Clothing House, spent Sunday in Detroit. George Learnard is in Mt. Pleasant

in the interests of the Ann Arbor Mus-Dr. A. J. Appleman and wife, of Detroit, spent Sunday with H. G.

Prettyman. Mrs. Andrew McCloy and son, Jay, of Seattle, Wash., are visiting friends

in the city Mr. and Mrs. O. B. Bowen, of Addison, are visiting Ann Arbor friends

for a few days. W. M. Sturgeon and tamily have returned from Ohio and will spend the winter in Ann Arbor.

Mrs. J. H. Lockwood, of Jackson, is the guest of her daughter, Mrs. Fred W. Tinker, in this city.

E. K. Frueauff, of the Owesso Argus, was in the city Sunday shaking hands with his old friends.

Asst. Prof. T. W. Hughes went to St. Thomas, Ont., Monday morning, to attend the funeral of his mother.

Mrs. W. G. Doty was elected to the Star, at Adrian last week.

Mrs Lucy Stone, of Kalamazoo, visited her daughter, on S. Fifth avenue, this week on her way to Washington, D. C , where she will spend the winter.

Miss Jessica McIntyre, of the high school faculty, is contemplating residing in Ann Arbor, coming down to Ypsilanti only for hours of recitation. -Times.

Warren W. Wadhams is convalescing rapidly from his long siege of remit tent fever. Mrs. Wadhams, who has been down with a severe attack of inflammatory rheumatism, is also some-

bes have been attending the national convention of the Girls' Friendly Soci ety of America, at Detroit, this week. They were the guests of Mrs. Henry

Mrs. Louise Daly, of Detroit, is removing to the city with her son, Freddie, the well known boy soprano of St. drw's vested choir. -Times.

sharp attack of typhoid fever, was so his clothes and sat up for a time. He

Rev. T. W. Young has been in Plainwell since Tuesday attending the Baptist state convention. He delivered an address to the Ministers' Conference on "The Preacher's Spiritual Life and Place as a Teacher of Scripture,' Tuesday evening. He will return Sat-

Nicholas Glasier attended the meeting of the grand lodge of I. O. O. F., which met in Lausing this week, as the delegate of Washtenaw Lodge, No. 9, and Chas E. Godfrey was the delegate from Otsenigo Lodge, No. 295. Mrs. Godfrey attended the meeting of the grand lodge Daughters of Rebekah, and J. J. Ferguson attended the meeting of the department council of Patriarchs Militant, of which he is a mem-

been granted an original pension.

Choral Union Series.

The Choral Union series of concerts for 1896-97 is a strikingly fine one and embraces performances by some of the most celebrated musicians. It is as fol-

Nov. 10, 1896-The Chicago Orchestra, Theodore Thomas, conductor. Dec. 16, 1896-The immortal "Messiah" by the Choral Union, with the assistance of a complete orchestra, the Frieze Memorial Organ and the following soloists: Mrs. Genevra Johnston Bishop, soprano; Mrs. May Phoenix Cameron, contralto; Mr. George J. Hamlin, tenor; and Mr. Gardner S.

Lamson, bass. Jan. 8, 1897-Carl Halir, the eminent violinist and legitimate successor of Joachim.

March 5, 1897-Alberto Jonas, piano

recital. April 9, 1897-Plunkett Greene, the renowned English bass, in a song reci-

Fourth annual May Festival of five Orchestra, solo artists of word-wide

Baltimore Oyster's at BESIMER'S.

HIGH SCHOOL NOTES.

On Wednesday the High schools de- Inconsistencies of Protectionists When feated the '98 laws at football. Score 6

The football team will play a game in this city tomorrow with the Orchard Lake Mlitary Academy eleven. The high school eleven played the

Normal team at Ypsilanti Saturday and were defeated after a pluckily fought game by a score of 30-0.

Friday evening, Oct. 30, a dancing party will be given in Nickels' hall, S. State st., for the benefit of the Ath-Miss Rosa Campbell, of Detroit, letic Assciation. An admission fee

The report of the librarian, Miss Ed. Wolfel, manager of Noble's Star Nellie S. Loving, shows that on Sept. 1 there were 5,150 books in the high school library, 297 of which have been added during the year. The total number of books circulated during the year library was open 196 days during the year. Twelve hundred and nineteen books were repaired during the year. \$7.60 was received from the sale of catalogues, and \$52.12 for fines and payment for books lost and injured.

MORE SEWER TROUBLES.

The Senior Member of the Firm of Contractors Skips With \$650.

At the council meeting Monday evening the rules were suspended and on recommendation of the board of public works \$1,051.37 was allowed to Sharp & Schultz, the William st. sewer contractors with which to pay their labor bills. Against this allowance there was outstanding assignments to the amount of \$401.68. With the balance, nearly \$650, Mr. Sharp skipped on Tuesday morning. Mr. Schultz had been called away Saturday evening by office of G. Martha at the meeting of a telegram announcing that his wife the grand chapter Order of Eastern was ill. When the laborers found that the checks which had been given them would not be paid at the bank they quit work and the sewer on which there is only about 150 feet of straight ditch to dig and some house connections to make, was at a standstill.

On Wednesday Abraham Beck, the bondsman for the contractors, and Mr. Schultz, the remaining partner, agreed to go on and finish up the contract. The men were guaranteed their back pay and all the pay that would become due them by the board of public works, and they went back to work at noon. As it now looks there will be something left after a 1 the claims are paid, although not much. Mr. Schultz will be Mrs. Heneage Gibbes and Miss Gib- the only loser through the dishonest action of his whilem partner.

A Baker's Dozen Went to Canton. The enthusiasm of the republicans of Washtenaw county for Major Wm. Mcsolely at home and does not extend to the taking of a pilgrimage to Canton, the producer. Now, does not all that son st. He had gone into the bathroom Paul's church, Detroit. It is hoped O. On Friday last the Ann Arbor presuppose an abundant supply of to take a bath and remaining there so that the boy can be secured for St. An- Rairoad ran an excursion at a very low money? How does it help matters to long his roommate became alarmed rate of fare to that place. It was con Michael Staebler, who has had a fidently expected that this second at- the world and two-thirds of our own lers dead. The cause of his death was was also of the opinion that the hold- Council Chamber from 9 o'clock in tempt to get up a crowd would be supply of the precious metals? They heart disease. His remains were taken ing of coroner's inquests had been of the forenoon to 4 o'clock in the aftermuch better Saturday that he put on crowned with success, especially as the say we want for foreign and borrowed to his home at Kokomo, Ind., Monday too frequent occurrence and that the noon in said City. students had sort of half agreed to fur- capital. My own observation of bor- morning, by his uncle, Hugh Brown, expenses in connection therewith was was been convalescing rapidly ever nish a party. But it was no use. When rowing is that it is a disastrous busi- of the Home Study Association, since and his friends hope to soon see that train pulled out of the depot all ness. I believe in earning money, not him in his wonted state of good health. | the McKinleyites in it from this county was a baker's dozen, made up as fol- lieve that eventually borrowing will set lows: Thos. S. Sears, of Chelsea; A. V. Stevens and another man, from when we come to pay the interest day night, of Dr. Joseph Clark, superin- tingent fund, \$9,000; public building Whitmore Lake; H M. Woods, Glen abroad, and that it will soon lead to tendent of the university hospitals. fund, \$800; jury fund, \$3,000; wit-V. Mills, Dr. J. W. Norton, Chas. bankruptcy and that we might as well He had been a sufferer from Bright's A. Sauer, and five students, from Ann sell a slice of the country to foreigners disease for a long time and had had fund, \$1,500; stenographers' fund, \$1,-Arbor; and one lone student from Yp- as to sell them its mills, farms, factorcent of the crowd that it was expected to set our idle men mining our own was a pleasant, genial gentleman of would go.

A Great Scienic Melodrama.

The attraction at the Grand Opera house tomorrow evening will be Lincoln J. Carter's great scenic melo-drama, "The Fast Mail." It has been one of the greatest successes known to ey, that business is done by bank and a sister, Mrs. Robert Mann, rethe stage for years. It has a story of checks, credits, etc., and that we must siding at Lansing. thrilling interest, and the scenic and have confidence. For my part I could other mechanical effects are said to be have more confidence if there were less marvelous. There is a representation credit in the system and more cash, home, No. 2 Sixth st., on Tuesday, age Willis B. Hollis, of Ypsilanti, has of an engine room on a Mississippi steamboat, with the furnaces under the to pay seven per cent for it-I'd rather tion which she had undergone for the boilers in active operation. A very realistic train of cars shoots across the stage, and the Niagara Falls scene is one of the most elaborate and daring bankers' paper it is worth nothing on tent, L. O. T. M., and the Ladies of things ever undertaken in the drama. his own, nor how money based on the Honor, A. O. U. W., and both soci-It is described as a beautiful, vivid and accurate representation of that stupendous marvel of nature.

with the roaring and plunging waters, and the mist that rises from the seeth- an "elastic currency of national banking current. One of the most promin- notes that can be expanded and con- the Detroit Evening News, and a formand give it an agreeable flavor through- lar. out. Seats are now on sale.

concerts, in which the Boston Festival Sunday, Oct. 25, at 2:45 p. m. Prof. great injustice to every producer. If Mand Heison. Mr. Snow is a nepbew V. M. Spalding will give an address on the dollar still met deferred payments of Mrs. W. G. Doty. The newly weded reputation, and the Choral Union will the subject: "Greater Works." Young and fixed charges and buys as much of pair passed through Ann Arbor Wed-

Applies to Free Silver.

R. CRIPPEN'S LETTER

Showing Why Republicans Should Vote for Bryan.

They Argue on the Financial Question. - A Washtenaw Republican's Views.

Editor of the Argus: I have been especially struck with the wonderful inconsistency of those men who are shouting in one breath for a high tariff and high prices, and in the next for the gold standard and low prices. While every student knows that there is much of evil, injustice and danger in a protective tariff, still if the republicans had declared for a high tariff and free coinage silver, they would at least have been consistent. Now, however, every argument against silver is equally an argument against high tariff, and every argument for high tariff is also for silver, and in this locality was 17,566, of periodicals 1,390. The gold speakers will no longer allow questions or debate.

Their first argument seems to be that if prices are raised by free silver as wages never follow the rise of prices objection does not lie equally against raising prices by tariff.

but says the farmer will have to pay higher prices for everything he buys, and so the increase will be nominal and not real. Will not the tariff also raise the price of what he buys? Can the abroad and will not silver raise those 62 years, 11 months. The funeral seradmitted that the gold standard actu-They seem to believe in high prices and yet to have a holy horror of cheap money, yet I always thought the terms things went together.

They lift up their voices in lamentation if a dollar is spent outside the country and seem to think that it is the sole object of trade to accumulate a large stock of gold, and at the same our own silver for no other reason that money plenty and prices high. They claim, also, that free silver will emexportations both by rising the cost of tion abroad? Do they not tell us to depend upon a home market and say we ought to buy everything at home? Why then should they fear to embarass foreign trade?

The especial advantages claimed for protection as I understand it, is that it makes business lively, gives abuildant borrowing, to bring prosperity. I beup a constant drain on this country gold, even though the country were not depreciation of Michigan farms,

have silver.

us marvel of nature.

The Falls are shown by moonlight, als as by the Baltimore plan, should be nation or the assets of a few individu- Rev. A. L. Nicklas. sound money, and when they talk of

Baltimore Oysters at BESIMER'S | a man wants to buy some silver spoons. | wedding trip.

McKinley says free coinage will cut wages in two and all. I can get out of that is that the dollar will buy only half as much, and I can't make those statements agree. Mr. Harrison says Which the Protectionists Use that free silver will cause contraction, by which I understand low prices, and instantly says that it will raise prices of everything. When I called a gold bug editor's attention to it he said that free silver would send prices up and send them down at the same time, and I'd believe him when I see him turn a grindstone both ways at once. As for the smaller fry, editors, professors, lawyers, politicians, etc., that I have heard, unless I have forgotten all I ever learned, they were falsifying every fact of history, breaking every rule of logic, and going against every principle of political economy, and their harangues were a wild chaos of crazy arguments, incoherent and conflicting statements, lying insinuations, violent abuse and frenzied appeals to unreason. Now, Mr. Editor, won't you kindly take advice and inform me whether I have the silver craze or these then have the gold craze and pretty hard too, for certainly we can't all be in our right RUFUS CRIPPEN.

MANY DEATHS THIS WEEK.

Several of Them Were Old and Respected Residents.

Mrs. Frances Rudman, widow of the late George Rudman, died Friday at the home of her niece Miss Ida Dalton, on Spring st., aged 77 years. She had been in failing health for a long time and her death was not at all unexpectthe wage-earner will suffer. For the ed. Her husband died very suddenly life of me I cannot see why the same of beart disease last winter, since which time she has lived with her niece. Mrs. Rudman was born in Lincolnshire, Mr. Harrison admits that free silver | England, and was three times married. will put up prices on farm products, She was married to Mr. Rudman in 1891, and was his second wife.

Mrs. Carrie Davis, wife of our well known old colored citizen, died at her home No. 9 E. Huron st., last Friday tariff possibly help the price of those morning, of pneumonia, from which things of which we sell a surplus she had suffered for some weeks, aged equally with everything, and is it not vices were held Sunday afternoon and her remains were interred in the Fifth ally cheapens that class of products? ward cemetery. The death of Mrs. Davis leaves her husband, who is 77 years old in bad shape as regards physical confort. He is afflicted with parwere merely relative and the two alysis of one side of his body, and he relied greatly on the good offices of his faithful wife to care for him.

Adam Neff, an eccentric old man living at Fosters, and who followed the business of making hickory chairs, died time are in agony lest we should coin Thursday night, aged 50 years. His funeral was held Saturday. He leaves I can see except that it will make a wife and a large family of children.

Liille May, the oldest daughter of barrass trade with Europe. Is not a Mr. and Mrs. Wm. Barrows, 22 Gott tariff expressly designed to hinder im- st., died Saturday night of quick conportations and does it not also hinder sumption, aged 15 years, 5 months and 6 days. The funeral services were held production here and provoking retalia- at the house Tuesday Rev. W. L. Tedrow officiating. The remains were interred in the fifth ward cemetery.

> The seven weeks old son of Wm. Blackburn died Sunday and was buried in the fifth ward cemetery on Tuesday.

Willard B. Sellers, a freshman lit Kinley seems to find its vent almost employment at good wages to the lab- student, died very suddenly Sunday orer and good markets at high prices to morning at his rooms at 11 E. Jeffermoney? How does it help matters to long his roommate became alarmed strike out half of the hard money of and entering the room found Mr. Sel- given a vigorous pruning. The board noon and on the following day at the

One of the University's ablest and most efficient officers has been lost to tionment of the county taxes was made To the Electors of the Sixth Ward of that institution by the death, on Tuesseveral severe attacks of illness prior to About one-third of one per ies and mines. Would it not be better the last one which proved fatal. He \$900; Eastern Michigan asylum, \$2,silver and not be so mad for English more than ordinary executive ability. He was 62 years of age. The funeral \$37,500. opened up quite so fast, and hasn't this services were held at his late residence premature opening of the country some- yesterday afternoon and were conductthing to do with over production and ed by Rev. J. Gelston. The body was taken to Jonesville for interment. He They tell us that we don't need mon- leaves a widow and one son, Harry,

> Mrs. Elizabeth Lucas died at her I don't want confidence-not if I've got | 42 years, from the effects of an operaremoval of a tumor. She was a widow Neither do I understand why if Un- and leaves a family of five children. cle Sam's signature is so good on the She was an active member of Arbor \$300. wealth of the nation is necessarily flat, eties turned out to the funeral in a while that based upon the debts of the body. The services were conducted by

> > Snow-O'Malley. Mr. George H. Snow, state editor of

ent of the play's features is the com- tracted according to the needs of busi- er resident of Ann Arbor, was married plete freight train of fourteen cars, ness" I don't like that either. Some- to Miss Kathleen Beatrice O'Malley, at with an illuminated caboose, drawn by how it reminds me of inflation, con- St. Aloysius' church, Detroit, by Rev. a practical locomotive. The play itself traction and ruination, and I've seen Fr. VanDyke, Wednesday morning. has thrilling sitations in abundance, too much of that already. I'd rather Giorzia's Messe Solenelle was rendered plenty of humor to lighten its tone do business even on the Mexican doi- by the St. Aloysius quartet, Prof. Yunck, director. An appropriate solo, Neither can I see any consistency in by Dudley Buck, was sung at the conthe positions taken by their leaders. clusion of the mass by Clarence A. Cot-Halloween comes on Saturday and Hobart in his letter says that under ton. The ushers were John P. Dawtherefore the social which was to be free coinage the miner will take 5) son, who represented a social club of given at that time will be given the cents worth of bullion and get it coin- which Mr. Snow is a member, and ed into a dollar that will buy just as Oscar Romell, of the same U. of M. Master Freddie Daly, of Detroit, will much wheat, wool, cotton, iron, zinc, fraternity of which the groom is a sing a solo at the men's meeting next etc., as ever, and that it would be a member. The bridesmaid was Miss men can't afford to miss these meet- every product, I can't see where any nesday afternoon on their way to Chiparticular injustice is done except when | cago and Winona, Minnesota., on their

Continued from First Page.

FOR CORONERS. The gentlemen who have been chosen to make the run for these positions on the ticket are both well known and run away with that element of discretion that is so necessary to a coroner in deciding whether it is necessary to hold an inquest or not.

Dr. Ernest A. Clark, has been a practicing physician of Ann Arbor for the past six years, is a man of good sound, business, common sense, and will, if elected, administer the affairs of his important office in just that kind of a way. Capt. Walter P. Beach, of Ypsilanti,

the other candidate for coroner, was born in Hartford, Conn., and for the ten years following his 13th birthday followed the occupation of a sailor, rising in that time to the position of rising in that time to the position of for the purpose of registering new first mate which he held in 1845 when electors in said Ward in said City, who he retired from a seaman's life, having had his feet and hands frozen. His said Board will be in session on the day title of captain was earned in the war and at the place aforesaid from 8 o'clock of the rebellion, when he was captain in the forenoon to 8 o'clock in the afterof Co. E, 10th Mich. Infantry. In 1865 he came to Ypsilanti and has lived there since that time. In his business as a real estate and insurance agent he gained the confidence of his fellow citizens and in 1891 was elected a justice of the peace, which office he still holds. He has also held other offices of trust, having been sheriff of Lapeer county, his home prior to the war and a deputy United States marshal. Mr. Beach will make a good conservative coroner and one who will have the confidence of the people.

FOR SURVEYOR.

Charles S. Woodard, of Ypsilanti, the candidate for county surveyor, has been a resident of Washtenaw since 1830. He was reared in Pittsfield and acquired his education by his own exertions. He commenced the practise of his profession as a surveyor at the age of 19. For three years he was in the service of the state in the upper and lower peninsulas, and since 1851 has worked largely for railroad companies. He has already been county surveyor for a number of terms and his work has always been excellent in its char-His election will secure to the county a painstaking and efficient offi-

WASHTENAW SUPERVISORS

Are Keeping Their Eyes Peeled Regarding Various Matters. The board of supervisors has been in

session all this week, and some busiday was devoted almost entirely to noon in said City. paassing on and allowing bills. On Tuesday among the other business transacted Elisha Loomis, who has been Ypsilanti's superintendent of the poor for many years, was removed from office, and Tracy L. Towner was appointed in his stead. A motion to appoint a committee to learn the cost of putting in a fire proof vault at the court house was lost. The request of ed although an attempt was made to cut it down to \$500.

Wednesday was a great day for busitoo great. A committee was appointed to look into the matter.

At the vesterday's session the apporas follows: County fund, \$8,000; con 000; salary fund, \$7,000; fuel fund, 000; soldiers' relief fund, \$1,000; poor

Estimated liquor tax, \$18,000; counestimate, \$43,000; total apportioned, \$7.000; blance unapportioned, \$5,600. The salaries of the county officers

were reduced. The salary of the county clerk was fixed at \$1,000, a reduction of \$200. The salary of treasurer was left at \$1,000. The salary of prosecuting attorney was reduced to \$1,- To the Electors of the Seventh Ward 000, a reduction of \$200. The salary of probate register was cut from \$1,-300 to \$600. The commissioner of

The bills of Coroner Ball were re-

of the death of Mrs. James Shirley, and at the place aforesaid from occurred either last night or this morn-

The Ann Arbor township board of in the afternoon in said City. registration meets at the town hall on Saturday, Oct. 31, frem 8 o'clock to 5 for the purpose of registering the voters of the town.

To the Electors of the First Ward of the City of Ann Arbor.

Notice is hereby given that a session Registration of the First Ward of the City of Ann Arbor will be held at the Ger-man Evangelical School (Washington street, near Fifth Avenue) in said City, Tuesday, Oct. 27th, A. D. 1896, for the purpose of registering new electors in said ward, in said City, who may ap highly respected residents. Men of ply for such purpose and that said good judgment and who will not allow their desire for the office fees to at the place aforesaid from 8 o'clock in the forenoon to 8 o'clock in the afternoon and on the following day at the Council Chamber from 9 o'clock in the forenoon to 4 o'clock in the afternoon in said city.

John R. Miner, t has. A. Maynard, George L. Moore, Board of Registration,

To the Electors of the Second Ward of the City of Ann Arbor.

Notice is hereby given that a session of the Board of Registration of the Second Ward of the City of Ann Arbor will be held at the office of Sid W. Millard (No. 3 Liberty West) in said City, Tuesday, Oct. 27th, A. D. 1896, may apply for such purpose and that noon and on the following day at the Council Chamber from 9 o'clock in the forenoon to 4 o'clock in the afternoon in said City.

John M. Feiner, John Koch, Michael Grossman Board of Registration.

To the Electors of the Third Ward of the City of Ann Arbor.

Notice is hereby given that a session of the Board of Registration of the Third Ward, of the City of Ann Arbor, will be held at the Court House (basement) in said city, Tuesday, Oct. 27th, A. D. 1896, for the purpose of registerng new electors in said ward in said City who may apply for such purpose and that said Board will be in session on the day and at the place aforesaid from 8 o'clock in the forenoon to 8 o'clock in the afternoon and on the following day at the Council Chamber from 9 o'clock in the forezoon to 4 o'clock in the afternoon in said City.

John J. Fischer, Jacob Laubengayer, Jesse A. Dell, Board of Registration.

To the Electors of the Fourth Ward of the City of Ann Arbor.

Notice is hereby given that a session the Board of Registration of the Fourth Ward, of the City of Ann Arbor, will be held at the Engine House in said City, Tuesday, Oct. 27th, A. D., 1896, for the purpose of registering new electors in said Ward in said City who may apply for such purpose and that said Board will be in session on the day and at the place aforesaid from o'clock in the forenoon to 8 o'clock in the afternoon and on the following day ness of great imporatance to the county at the Council Chamber from 9 o'clock treasury has been transacted. Mon- in the forenoon to 4 o'clock in the after-

Herman Krapf, Herbert J. Burke, Board of Registration.

To The Electors of the Fifth Ward of the City of Ann Arbor.

Notice is hereby given that a session of the Board of Registration of the Fifth Ward, of the City of Ann Arbor, will be held at the Engine House in the the soldiers' relief commission for said City, Tuesday, Oct. 27th., A. D. 1896, for the purpose of registering new electors in said Ward, who may apply for such purpose and that said Board will be in session on the day and at the place aforesaid from 8 o'clock in

James Boyle Wm. M. Shadford, Gilbert C. Rhodes, Board of Registration.

the City of Ann Arbor.

Notice is hereby given that a session fund, \$800; jury fund, \$3,000; witness fund, \$700; school examiners' fund, \$1,500; stenographers' fund, \$1,-will be held at the Engine House in said City, Tuesday, Oct. 27th, 1896, for the purpose of registering new electors in said Ward in said City who may apfund, \$2,500; total apportionment, Board will be in session on the day and at the place aforesaid from 8 o'clock in the forenoon to 8 o'clock ty tax recommended, \$25,000; total in the afternoon and on the following day at the Council Chamber from o'clock in the forenoon to 4 o'clock in the afternoon in said City

Arthur J. Kitson, Emmett Coon, Harrison Soule, Board of Registration.

of the City of Ann Arbor.

Notice is hereby given that a session of the Board of Registration of the schools was reduced to \$1,200, a cut of Seventh Ward of the City of Ann Arbor, will be held at Hammond's or Weinberg's shop (rear 110 State South) The bills of Coroner Ball were re-considered with a view to investigat-ing the same. in said City, Tuesday, Oct. 27th, A. D. 1996 for the purpose of registering new electors in said Ward in said City who As we go to press, the Argus learns said Board will be in session on the day and the suicide of her husband, which o'clock in the forenoon to 8 o'clock in the afternoon and on the following day at the Council Chamber from o'clock in the forenoon to 4 o'clock Ernest E. Ebercach,

C. Homer Cady, Horace P. Danforth. Board of Registration.

Will buy a full Nickel or Davis Rubber Trimmed Single Harness, strictly handmade of selected stock.

We have better ones at \$13.50, \$17.00, \$18.00 up to \$30.00.

Light Double Marness at \$25.00. Meavy Team Marness at \$25.00.

Don't buy until you see our line.

HURD-HOLMES CO., 25-27 St. Detroit St.

Old "Roger's" Stand.