Has a Large Circulation amn/if/ Mercluints, Mec/uinia>, ilniiufacturers, farmers, nnd Paint Iit* generally.

VERY DESIRABLE MEDIUM FOR ADVERTISERS

RICE A. BEAL, Editor ami Proprietor. TIM HM: 01.10 a year In advance; *2 If paymen is ilnlnye.l. riluxlw «>ple«, live oeuU.

Kntered at Ih,- Ann Arbor Postuffice m uvona

BOOK: ANDJOB PRINTING OIF KVKKY PBSCBIPTIOH,

CHEAPER THAI AT AHY OTHER HODSE II THE TEST

Ollice-IVoa. »1 and 43 North IWalo Stre«l

CHURCH DIRECTORY.

Baptist Church. REV. S. IIASKSLL, Pastor. Sabbath services, $10^1 i \land M$. and $-, V_\%$ r. M.

SIIIHI.IV School after morning service. **Prayer meeting** Thursday evening at 7^ D clock. Catholic Chnnh. Riv. FATHER FIERLK, Pastor. Low M.i^s, I * v. **Hla* Haa«, roX** A- M. Vespers 4 p. M. Sunday School, "% *• ^M-Couirri'gationa} Church. K.v. \V. It. KVDKK, I'attor. Sabbath services, Io¹ J.A. M. and 711 r. M. Sunday School after morning «ervt«t. Prayer meeting Thursday evening B 7 2 ° t''"

Episcopal Church. REV. WVLLVS HALL. Uector. Sabbath services, 10¹, A. M. and y'j P. M. Sunday School. i', r M. eliKOUS services Thursday evening at 7^0 clock. Oeniiun Methodist (lunch. KKV. C IIKLWIG, Pastor.

IHalilli services, 10!^ A. M. and 7^ r. M.
Suiui iv School, at nine o'clock A. K.
Prayer meeting on Wednesday.

Latheraa Church. Sabbath services, ioV4 A. M. and i\\$ P. M. Sunday School after morning service.

Prayer meeting, Thursday evening, -- 74 o clock. Methodist Episcopal Church. REV. JOHN ALABASTER, Pastor.

Sabhuth services. ioJ4 A. M. and 7 \(\int v\). M. Sunday School after morning service.

1 meeting, Thursday evening at 7/4 o clock.

Young People's Meeting, Sunday evening by, l'rt'sbjfcrian Church. REV. RICHARD ir. STEKI.E, D. D., Pastor. Sabb.itli services, 10 ^ A. M. and 7 ^ P. M. 1I.... *--1—1 -TM.i itiiii,. clais alter jpo Prayer meeting. Thursday evening at S o'clock. Yoiing People's Maetfag, Sunday evening toft.

luitarlan Church. RER. J. T. SUNDERLAND, Pastor. Sabbath servic••• at ioV4 »• >'.aml 7 r. M. Sunday School at u M. Students' Itible Class at 9:15 T. H. Zions liiitherau Church.

RET. II. F. HtLstR, Pastor.

abbath services at 104 A. M. and 7 r. M. und iv School immediately after morning service eligion! services Wednesilayevening at 7 o'clock BUSINESS CARDS.

WILLIAM BIGGS, BUILDER

COMBS nifURCB AM) ORLBAH8 ST Ann Arbor. ~ W. 11. JA€KSOS.

OFi'ICK: OVER BACH A ADSL'S.

Entrance by F1r»t Nailoiwl Bank. WII, MAM IIi; It25,

FRESCO PAINTER

P&nertnK Olazliif, (Illdlni;, and rnlclmining and work of every d.BCripilou done lu the beat style, and warranted to »»• eathsuction.

Hlioii. Xo. 4 W«t Wawhliistoft Street.

Ann Arbor, Michigan-W LLLIAM W.NICHOLS, DBIsTTISTI W

NEW DENTAL ROOMS (IVKR JOE T. JICOBY STORK. THE ANN ARBOR

Savings Bank,

Ann Arbor, Michigan, TRANSACTS m i U i BANSINS BUSINESS, CAPITAL, \$50,000.

'Organized under the General Banklni? Law of this iair throstodkholder* are individually liable ror an additional amount equal to the stock held by them, thereby creating a Guarantee Fund for the i.nrlli of DevoMitorN of

\$100,000.00.

Tl,r<-|, per ri-nl. Interest ts allowed on all Having" Depositn of onu dollar und upwards, according to the rales of the Bank, and Interevt< (impounded ecul annually. Money to loan on anlucurabered r^al estate and other good security. mrtetort -Ohrl«tlan Mack, W. W. Wines. K. A.Beal William Deubel, William D. Hardman Daniel Hiecock, and Willard B. Smith

4'mtmTiiN MACK, Pre«. I W. W WINKH, Vlc<-Pn» Cms. B. BISCOCK, CiKhler.

GET THE BEST

Fire Insurance

B&-\$4:3,000,000 Security held for the protection of the

policy holders. CHRISTIAN MACK

Represents the following ttrst-elass cosnpa iric.s, of which one, tlie .Ktna, lias ;iione paid \$35,000,000 tire losses in sixty years: 1!.5HH,101).U> :[,M>m>.m Bo-ton (Jnd'-rwriti-ni Kranklin, Philadelphia..... (riTinun AmurlcHn, N. Y. London A^uranc* Corporation. National, Ilartlord. North German, Hamhurn. I'tiu-iiir, Brooklyn. Underwriters Agency, N. Y. •i«O(),(KX).0O 4,600,000.00

Losses liberally adjusted und promptly paid. 1'olicies issued at the lowest rules of < UKIMI P n MACK.

PBRDON LUMBERYARD

JAMES TOLBERT, Prop.,

8ACINAW GAN6-SAWKU LUMBIR,

LATH AND SHINGLES.

W' '.r.vll" all to clve up a call, and examine oat AIXO AdKNT FOH

JACKSON SEWER PIPE CO., with dead and dying. With a musket ill

AND SKLIS FIRS BK1CK. JAMES TOLBERT, Prop.

T. J. m-.i:i II. NHin. All kind* of printing anil Job work will bo doneat THK COURIER office In better style and at cheaper rates thun at any other house.

the drummer's feet. Seizing the prostrate flaw, the drummer-boy pressed on with a shout. Blood-stained men forgot their

VOLUME XX.—No. 37.

ANN ARBOR, MICHIGAN, FRIDAY, SEPTEMBER 16, 1881

WHOLE NUMBER 1056.

OKHKKVATIOXM IIV RKV. You limy notch it on the palin's ns a mighty risky plan To make your judgment by de cioYs il:il Rivers up a man; For I hardly needs to tell you how you often come •reran

A tilty dollar-saddle on a twenty-ilolhir boss.

An' wukin' in de low-ground, you diskiver as you Dst the fines' shuck may hide de meanes' nubbin in

think » man has got a mighty slender chance for Hebe* Dit hoi's on to his piety hut one day out oh seben;
Dit talks about da sinners wid a heap o' solemn chat
An' neher drops a nickle in de missionary hat;
DMI'S formost in de meetiu-house for raisiu' all de chunea, But lays aside his Minion wid liis Sunday pantaloons I nebber iudpe o' people diit I meet along de way By de plices where dey cum from and de houses where dey stay. For de bnntum chicken's awful lond o' roostin pret-ty high, ty nign,
A n' ae turkey-buzzard sails above de eagle in de sky;
Dey ketches liitle minners in de middle oh de sea.
An' you finds de smalles' possum up de bigges' kind
0*tree.

From the New York Tribune. IN THE nOOKWAY. [President Garfield's aged mother is stopping with JRI piece it Hiram. She receives frequent messages Iroifl Washington, and spends much of the time at the front door of the house anxiously waiting for the messenger who brings her the uispatches. She is much agitated by fears of the worst, yet clings tenaciously to hope.—Cleveland dispatch, August 27. J

Mother, mother in the doorway.
Waiting, waiting for a word,
Watching, waiting for a message,
Tearful, trusting in the I*ord,
Would our wealth of love could neivt* you,
Would a people's prayers could Servie v-m,
Andigooa cheer afaord.

Mother, mother in the doorway,
Once you nursed a baby boy.
Taught his little feet to toddle,
Taught his helplesit hands 10 toy
"it! his playthinM. prattling, smiling. With his infant joy. Mother, mother, In the doorway.
You who showed him virtue's path.
Guided him past childhood's perils,
Through the ways removed from wrath,
Well that **ion** repays your guarding,
Love with richest love rewarding,
In manhood's aftermath.

Mother mother in the doorway Watching i" the noontide glow.
On your white locks seem to ling r
King set there long ago.
And with later kisses blending,
As the nation's ruler bending,
Greets the mother's brow.

Mother, mother In the doorway, Stricken with a mother's grief. You are looking where the lonely— We are told—shall find relief; Looking far beyond the valley, Toward the field where soldiers rally From the battle brief. Mother, mother in the door w;iy, Courage! in this hour of woe, For the nation's soul is with him. Though the waters ebb or flow;

h our hist'ry his i» written, And our hearts with yours are smitten, And our heads are low. Mother, mother in the doorway, Freat his work and bravely done. Great his work and bravely done.
On the country's roll of honor
I'roud the place he nobly wonj
We, his name who dearly cherish,
WotiM not let the soldier perish
Could man save your son.

A MOTHER'S CALL.

The Discharge of the Drummer Hoy of

DAVID GRAHAM ADEE.

the First Wisconsin Regiment. It was ill the sumtiier of ISO:!. The northern and southern'armies were waiting ex-pectantly for the dawn which heralded the Bangdlnary battle of C'liattanoo^a. The rays of the full moon ifleamed fitfully through hurrying clouds, and shed m uncertain light over lields not yet disfigured with the wreck and carnage of devastating. war. The white tents of the federal forces dotted the camp-ground, and the stacked arms, with burnished bayonets, glistened in the wayward shadows. The stillness of in the wayward shadows. The stillness of the peaceful night was Interrupted by no sound siive the heavy tread of the tired sentinel as he paced his lonely beat or the shrill cry of the night birds piping through the clear air. Lyinan L— had been a vol-unteer in the 1st Wisconsin regiment for three years, and in the tierce and bloody bettles which concerned the crypt of the battles which engaged the army of the Tennessee he had been an active partici-

pant—a bright-fared boy of 14 when he joined the ranks with his* brother George, and left a (juiot, northern home to confront the deadly luslladen that curried destruction into the Union army at Falling Water, Lookout Mountain and Pittsburg Land-He was only a drummer-boy, and his sensitive nature had received a cruel shock as he carried his brother from the Held one day, and sought In vain to stay the 🤿 inisun blood which trickled away the life that had ever been dear to him. On this particular night a general feeling of anticipation

ard night a general feeling of anticipation and dread pervaded the camp. Around the dying embers of the half-extingubbed lires groups of soldiers sat thoughtfully and speculated on the chances of the morrow, and the probable result of the Impending battle. I" this group sat the youthful drummer boy, silently gazing into the lirelight, while his thoughts reverted to a lonely grave covered by his own hands, where his soldier brother rested; of a mother who was placed away In a northern church yard before his young heart knew what it was to sorrow. Hh thoughts returned to the home of his childhood, to his aged father, and sisters waiting expectantly to see his lace once more. A soiled letter in his pocket told of the joyous preparation they were making for his return, and the loving welcome that would greet him after receiv-

ing his discharge, lJefore his f.incy come H picture of ttie happiness in store for him, and with hU fingers on the drum before him he tapped the number of days before his time expired. With hopeful thoughts painting bright visions or the future, lie threw his lircil body on the ground, his drum by his tide. and fell into a gentle slumber. While the drummer-boy slept peacefully and the cainp was hushed, an unseen form bent over the childish figure breathing the your discharge will come to-morrow.' Startled, he awoke, and rubbing his eyes, looked about the camp to see who had called him. All was tilf; the fire had burned out, anil the playful wind was scat-tering the deadened ashes in whirling ed-

dies. Hi- companion was sleeping soundly by his side, and around him the boys of the regiment were resting their tired liir after the long and weary march. Again he covered his boyish head in the army blanket and once more forgot the hard re-alities of a soldier's life in a happy dream of home. Once more the murmuring echo of the mother's voice sounded In his ear: this time lie was thoroughly awake and

arousing his comrade, asked if he had beard a voice calling. "ISTo," was the reply; "you have been dreaming." Satisfied with the elimination, the tired boy was soon asleep. Again the loving voice sounded nearer, and the words, '-Lyinan. LyBMUJ!" were borne on the still air to his drowsy senses.

'Is that you, mother?" instinctively asked the startled dreamer. "Yes, my son," responded the unseen ardian; "your discharge will come to-

The morning sun found the forces already engaged In one of the deadliest battles of the war. Bank after rank of the brave men went down before the fatal volleys as they chained the enemy's front, he stint vou to death. and at each advance the fields were strewn and at each advance the fields were strewn with dead and dying. With a musket ill his boyish band*, the drummer-boy joined the wavering ranks of his regiment, now cut to pieces In the onslaught, aud followed the shattered standard into the thickest of the light. The stars and stripes, waving the light. The stars and stripes, waving over the heads of the men, disappeared for a moment, and the color-bearer lay dead at Shun the rake snak, riper, lemon.

wounda as they saw the courageous lad, his drum strapped to his buck, charging at the foe. and chaerod him on. Officersjigdmen gazfid witU admiration at the example of courage, and followed their youthiul hero &A he ascended the fatal ramparts. Lymau I,—pressed onward, and waa

planting the flag on the enemy's works, when a heavy thud struck with a crushing blow on tiif Hero's breast, lit; staggered and Jell, and as a comrade bent to aid him with a word of encouragement, the boy's Itri^ht *y- I.0L...I lift |»Hti>Mtly, un,| lia Whispered: "I-see U now. Aly mother came to DM last ni^liL and told me my discharge would come on the morrow/ The soft quivering eyelids grew faint and weak, the child lab white fingers clasped the weak, the child lab white fingers clasped the Sticksaud the helpless arm encircled the silent drum. The shouts of yictory died awny In the distance as the head fell back. The silent frame auivered, a peaceful smile gathered on the bloodless lips. The eyes closed, and with a short expiring breath the brave drummer-boy of the 1st Wisconsin regiment bad received the final discharge on the morrow. charge on the morrow.

> From the Chicago Inter Ocean. Two Journeys.

On the 11th of February, 1801, Abraham Lincoln left his home in Springfield for Washington. His journey was like that of a vessel in the very shadow of a COmlllg storm, Uolli friends and enemies watched bis movements and hung upon his words with such anxiety aa this people had never Irll Ix-foiv. At Indianapolis. Toledo, Cleveland, Cincinnati. PtUsbnrg, Buffalo, Philadelphia, Harrlsburg, New York City, the President-elect was received by monster crowds of citizens, to whom he spoke reassuring words. To all loval people that was a meinoral meinorable journey

(In the 21st of April, 18G->, the funeral train bearing the remains of Abraham Lin-coln left \\astrice{astrice{structure}} astriction for Springfield. It passed over the s:""" route Mr Lincoln had taken in 1 jstil, but now the railroad was literally lined with sorrowing people. The storm had come, had spent its fury, but the man who had stout at the helm had been struck down, just ftSChejun burst from behind the clouds. That journey from Washington to Springfield had more influence on the American people than any ever made by railroad train.

Oil the 38th of February, 1881, James A. Qarfleld. President-elect, left Mentor for

\\ashington. TliO journey was a hurried one. brief .-tops (inly being made :.t points where Lincoln made notable speeches. The country was at peace and was prosperous; the people again united and happy, and at cwi\ point along the line and at Washington there was, with the outbursts of enthustasm, a manifestation of unmistakable trust and confldpuce.

(Mi the Ith of March General Garfield w;i- inaugurated in the presence of the largest crowd ever gathered in Washington oil a like occasion. He stood bare-heaileil, the central ligure in a tine historic picture, the observed of 50,000 people. He journeved down Pennsylvania avenue to White House, his. carriage moving

civic societies, forming the grandest pageant that ever graced inauguration day in this country. On that day Pennsylvania avenue, notably one of the "widest and finest streets in the world, Was one solid mass of people from the Capitol to the White House. Hundreds of thousands of people on that day saw Gurfield in the most favorable circumstances. Many things combined to throw his personality to the foreground, and to bring out certain characteristics in slicing relief. At the supreme moment of his life, at the climax of a wonderful career, he stood, a ragged, picturescpae fig-ure, with a certain romantic glamour thrown about him because of two or three simple, but intensely human acts. The men who liked the new President for his courage, for his logic, for his power of ora tory, liked him better becaused he kissed his mother. That journey down Pennsylvania avenue, in addition to all the things

that made ii a grand triumphal maieli, was believed to be symbolical. On the ~d of July the president suffer ing from wounds that were believed to be fatal, was curried in an ambulance over almost the same route. There was no grand procession as escort in that journey along Pennsylvania avenue, but the hearts of the people' were with the preuident as they had not been even on the -1 til of March. For sixty-five days not more than a score of people saw tile president. Then he came forth a pale-faced invalid to make another notable journey along the avenue

Many people Who had not seen him since the "public display of inauguration day crowded the r! reel- to catch a glimpse of as startliliv a picture as was ever seen on the streets of Washington. It was not a funeral cortege, because there was life In the pale figure whose eyes scarcely took in the full meaning of the uncovered heads and sad faces of the thousands gathered in the streets. And yet the scene suggested the 1'unciai, because lite :iinl hope were almost gono. It was literally a fleeing from death, the beirinning of an almost hopeless journey in search of health and strength, the march of a folorn hope up Pennsyl-

vania avenue.
On the journey to Long Uranch the peo ple stood in lines along the railroad, watching for the special train, as they did sixteen years ago, watching for the train that carried the remains of Lincoln to that last resting piade. But there was a different feeling in their hearts. The going now was, i" tfafl popular belief, the assurance of a new lease on life. The change of base was giving the president another lighting chance to succeed in a long struggle. There was a risk, but the President had taken it, and this swift run of a few hours had in it the dash, spirit, and the desperation of a cavalry charge, on which all chances of a battle were staked. It was like the ride at (hickaniauga, in keeping with the character of the man, and whatever the result may be, the remarkable journey

forms a striking episode In the life of the President On the day that this journey was made it will be remembered, when years have passed, and the devout people of the land spent hours in services appropriated to a day of la-ting and prayer. And, should the presidei* recover, his recovery will be associated With the prayer that came alike from south and north.

The sharp contrasts arc between the journey from Washington to Springfield in 1805 and the journey from Washington to Long Branch in 1*81; between the journey down Pennsylvania avenue on the 4th of Much and the journey up the avenue on the 6th of September. In the one case the two journeys bring up all the association of assassination and the effed on the peop and in the oilier the two journeys make the more vivid the suffering and the sorrow incident to Golteau's crime.

How to Avoid a Mad Husband

Never many for wealth. A woman's life consisteth not in thethingsshe possesses. Never many a fop, who struts about flath tly-like III his glove- and milieu, with a silver-headed caiie, and rings on Ins lingers.

Never marry a man who treats his own moHicr or si-.er unkindly or mdilleently. Such treatment is a sure Indication oi

The Terrible Forest Fires and the Dostructlou They Wrought to Life ami Property iu Northern Michigan.

From accounts in the Detroit daily papers, we condense the following for our columns: The Evening News of the 9th inst., has the following account:

f nmaf news from the fire-sweut Huron peninsula and adjacent regions indicate that the worst of the work of destruction is done, but the sickening details arriving every hour show that the devastation was even more widespread and awful than previous reports have shown, and that at least 31 townships and 11 villages in Huron, Sanilac and Tuscola counties have suffered, the villages being utterly destroyed and the the villages being utterly destroyed and the townships burned over as close as a sum mer fallow in many cases. Bridges, fences, barns, houses, slacks, cattle, sheep, horses and human beings went down before the flames like grain before the reaper's stroke. It is as yet impossible to give a tithe of the losses or correctly enumerate the deaths, but so far the following particulars

SANILAC COUNTY.

Forty-five dead bodies have been found near Paris, and many more persons are missing. The dead were nearly all 1'olaeks. At Cat o. Ward's mills aud store, the hotel, and about all the other buildings were burned, and in the Immediate neighborhood S8 families are burned out. North of Kichmondville and at that place 88 families are known to be burned out, at least 10 other farms are believed to have been devastated, while the shore is lined with refugees Many of them are so panic stricken and HUIU up mai viey tuke the boats for Port Huron or Detroit without a thought of go ing back to sue what is left on their farms. Many of these people are badly imt-....i. ••n.l It will be a week yet uefore the full list of lives lost can be gathered. At Anderson station, on the narrow gauge road 12 fanilies are burned out, and elsewhere in Washington township (!2 families are known to have lost everything, while many more have had heavy partial losses. In Sanilac township 50 families are known to be homeless, and every spare bed and place at table in Port Sanilac is taken by the refugees from up the shore and westward on the state road for two townships back. In Lexington township some of the best farms in the county were situated. Six farmers are heavy losers. From Speaker, Buel, Austin, and Marion townships there is news of 04 farms ruined. Northern Sanilac is a black aud awful ruin. On the road from Miiiden to Tyre only live houses are left, and the stories of the deaths heretofore told in the News arc all confirmed. Carsonville was saved. Sandiisky was about the only spot not swept over by the lire. In Waterton not swept over by the lire. In Waterton township. Its escape was a marvel.

Luter reports from Mindeu are much more discouraging, indicating that not less than 120 persons have been either burned alive or suffocated by the terrible smoke which rendered everything dark as the floorivortiming init dings, fences, etc., lit up the sky and with the screams of men worth of the more discouraging.

Many thought the end of the world was at hand" and were tilled with terror. The horrors of the imagination were soon intensified by the approach of the flames, the stories of the universal desolation to the west of them, the dread that they Were

The townships of Forester, Marion, Argyle, Evergreen, Greenleaf, Austin, Minden and Delaware, Sanilac county, and Sherman. Paris, Bingham, Colfax, Verona, Sigel, and probably several other townships In Huron county, are burned over almost entire and nearly everything swept away. Crops all harvested and everything in the shape of food, consumed, including cattle, sheep, etc. Over 1,000 families have been burned out and are destitute of both food and clothing Jnles*3 we have aid from the outside world many must starve. Hundreds are finding their way to Minden In a terrible state, and we are doing all we can to relieve them, but our supplies are limited. Minden is in the center of the burned district, and is about the only town saved. A train has ust reached us, and we shall have regular communication hereafter, thanks to the enerprise of the P. H. & N. W. K. K. Co. have just rct ** a «d from the county north of Iwre, and find everything ueoi. wentj-tww dead bodies have been found

JICHON COUNTY. At Huron City there isn't cuought left to make oath too. Langdon Hubbard is the. patron of the place, and his loss is very heavy. Neil's hotel (brand new), the school house, and a fine bridge—all gone. Stafford's dock lit Port Hope, tlu: mill and most

of the Stafford property is gone, but the Stafford Bro's. have thrown themselves into the breach and are heading every effort made to help the sufferers back in Qore and Rubicon townships.

At Bad Axe over 300 refugees are huddled in the court house, which with two stores and ten houses, was saved. The Irwiu house, Armstrong house, Schad house, Tribune office, I'hillip'sstore, RaZek'HSton, Pollock & Deady'sdrugstore. W. E. Small's jewelry store, Johnston's harness shop, KobBon Bro's. wagon shop, Baptist otaureh, the Methodist and Presbyterian churches, school house and nearly all the residences. were destroyed. The loss of life in Huron county is believed to bo over two hundred. Some of those missing may vet turn up from tlie swamps, but it is feared few will. Verona Mills is about all destroyed. J.

& I). Ludington and John Ballentine, the heaviest merchants, lose everything. Ballentine, who is a brother or Silas L. Ballentine, of Port Huron, and Hon. V. II. Ballentine, of Brockway, was one of the sufferers of 1871, when lie was left with less than a dollar. He has since accumulated about \$60,000, and is to-day In Detroit thanking God he saved his life.

There are well-authenticated stories which show that about 100 farms were devastated In Hume. Meade, Lake, Chandler, Colfax, Verona, Lincoln, Bloomlield, Sijiel, Huron, Dwitfht and Rubicon townships. Worst of all is the fact that there has been a considerable loss of life.

TUSCOLA COUNTY. In the Cass City region nine miles square was burned over. Nine lives are known to be lost, and there i8 great destitution. Chas. Montague, of Caro, has received a letter from Cass City, which reads as follows:
"Within a radius of three miles each way from this place there are not dess than 20 families who have been burned out and left entirely destitute of everything except the clothing on their persons. They are without provisions or shelter. Iu Sanilaceounty the destruction is much more general. know of 75 to 100 families in the most des titute condition possible to conceive, with nothing to keep them from starvation. 'I he condition of hundreds of families in this as well as in Sanilac and Huron counties is appalling In the extemc and much sulleiing must be the result notwithstanding the assistance which will be extended. In the name of humanity further the leddringof wer-headed calie, and rings on Ins lingers.

Beware, there is a trap.

Never many a niggardly, close-fisted, mean, sordid wretch, who saves every pensy, or spends it grudgingly. Take care lest he stint vou to death.

Nerer marry a stranger, whose character

Nerer marry a stranger, whose character and equit to lead it is all burned with the mills, so far as I can learn, except in very insignificant quantities. Some plan tor a just and equit to lead is tribution of relief should be distribution of relief should be distributed by the content of the content o

marshes, but the farms are safe. Iu Bueua

Taymouth suffered slightly. On the west side of the river the fires are nearly out except near Garfield station, where Mr. Mason has lost a dwelling and two barns. The towns of lliclilaud.rreniout, Kochville and Sagiuaw have suffered badly, some 40 dwellings and barns and large amounts of The above the continuous and the continuous that the continuous that the glowing mass appeared to be a vegetable substance; was light, like charcoal, or rotten punk. As he put his foot upon, it fell into fragments. This was but the harbinger of desiruelion, for by the time he had extinguished it, other glowing balls were falling all around him, looking like sky. As they are the continuous that AWFUL WORK OF THE FIRE FIEND. Vista, 15 farmer* were burned out. The loss In Krankerimutli is light, being confined mostly to hay and fences. Birch Hun and

dwellings and barns and large amounts of crops and considerable stock has been lost.

The above three counties are the greatest sufferers, but there are other counties in Wild) Uie fires worked great damage to seltiers. We have only space to give the

A TALK OF HOIUtOK. Rev. Z. Grenell, jr., pastor of the first Baptist church of Detroit, arrived from Sand Beach by the narrow guage and Grand Trunk, passing through most of the burned region in Sanilac county. He called at the News office on his arrival and gave a reporter a graphic and tearful description of the calamity as he saw it and heard of it from eye-wituesres. On ids way to Port Huron by tir narrow guage railroad it Huron by tin; narrow guage railroad, it was noticed that in some places the track had proved aneffectual barrier tothellames, which did uot ind tuel in the gravel of the road bed. In other places, however, it burntd the ties and twisted and destroyed the rails, which had to be replaced. In other places it had leaped clear over the n>ad and taken a new start on the other side. For the most part it got across iu some way, and the spoLs of unburnt coun-Uy were small and lew and far between. Frdu the car windows all the way it presented to the view the aspect of il burned desert Of ashes and smouldering embers, without a sign of vegetable or animal life—a country abandoned by (Sod and man, and to which it was Impossible to imagine

The telegraph poles had all burned and

the vires had been reset upon any stick that could be found, and for long distances "<,.c mciuij I.M ..i...« ,1,,, ties lieside the One of the most singular and appalling phenomena accompanying the calamity was the awesome darkness which preceded it and remained until all was over. The experience of Sand Beach will illustrate that of the whole lake shore. At sunrise Monday the air was as clear as usual. At about I p. m. the people began to observe a singular eop]>er-colored appearance of the whole firmament. A little later this deepened to a deep red, and by 2 o'clock it was to dark that people were compelled to take lanterns to find their way about out doors. Mr. Jenks, a well-known citizen, said that be passed his hand back and forth before his face and could not see. This fearful darkness continued all the afternoon, with an occasional rift through which the iavs of the sun darted furtively with unnatural brightness to be succeeded immediately by still more blinding blackness. Many thought the end of the world was at hand" and were tilled with terror. The horrors of the imagination were soon intensified by the approach of the flames, the stories of the universal desolation to the west of them, the dread that they Were

i'oni'Cufnm'giniiTdings, tences, etc., no up tho sky, and with the screams of men, women and children, and the bellowing of catmen and children, and the bellowing of catmen and children, and the bellowing of catmen and children, and the bellowing of the flames, presented a

ful condition continued all along the short of the west turned suddenly steadily from the west, turned suddenly from the north, carrying the cool, moist air of the lake to the fevered heads and smoke and ash-begrimed faces of tho people. It was sweet as the breath of God, and was accepted as thankfully.

THK SCENES OF HORROR IN TUB WOODS were too frightful for any pen to portray. The dead were found everywhere, very rarely recognizable, and In most cases undi-tinguishable as human remains. Many were mere masses of burnt meat, which fell apart when touched, and in very few could sex or age be distinguished. From one body the head fell when it was lifted up, trom another-that of a young woman the leg separated and hung suspended by the tendons. In some places families were found reduced to an undistinguishable heap of roasted and blackened blocks of flesh, where they fell together overwhelmed by the rushing flames.

The manifold horrors of the calamity were ris»iM_n jiet by fearful tornadoes, which Twentj-'tww dead bodies have been found in l'aris township alone. Sixteen are reported burned to death in Argyle township Sanilac county; also many in Evergreen township. Twelve are reported burned n death «a-«t of Jlwkervillu. "l'i,-n follows a list of names of those known to be burned out, which we have not room to publish."

Were II:-IIII by leafful torhadoes, which cut offretreat in every diffifittefc ui'c smoke to the cut offretreat in every difficient in the cut offretreat in every diffifittefc ui'c smoke to the cut offretreat in every difficient in until the tire caught them and closed their agony In death. Now and then the dames shot up In tremendous masses, which would be seized by a tornado and carried bodily a quarter of a mile away and then hurled down ii"-*i" to start the flames in a new quarter! In this way helpless fugitives flying for life were penned in by seas oi name and roasted like rats in a cage. One farmer a, few miles from Sand Beach, who was plowing with oxe*. hurried to the house on noticing the approaching darkness, and, thinking he had plenty of time, waited to turn his cattle and horses loose. He then hurried to the house, and finding his wife bad "one to a neighbor's toot two children himself and gave three others in charge of his oldest daughter. Before the had got many rods from the house the Barnes had rot before them. He hurried of Ill another direction, with his two youngest, but the eirl pushed on over the burning gn:S< with the other three, lie ese.i I; Hie bodies of the other four were afterwards round 111 •I heap charred beyond recognition.

William Humphrey, the mail currier from Argyle to Elmer, started on his route

Monday, but was

STOPPED MIDWAY 11Y THE FLAMES. lie unhitched tlie horse from the wagon, m.ide a saddle of tlie mail-bags aud inoiint-Illg the beast turned back it a galh p. 1 Ins incident is only imagined, for the horse arrived without rider or mad-bag at Argyle There the people, believing the worst bad occurred, tied a tag to the horse's neck and urged him back alone over the read. The received the back to the horse is neck and urged him back alone over the read. The poor beast followed tlie habit of bis daily duties, and dashed over the road. He reached Elmore safely, and the people there learned the story of his adventures from the tag. Humphrey's burned body was afterwards found in the wilderness in one place, the mail-bag half-consumed ill another, and the wagon utterly consumed elsewhere.

These are but specimen incidents, Mr. Greuell says, In a volume of horrors, the one-hundredth part of which can never be THK BtWnMG OF UK HMONDVILLE.

From another paper we take the follow-F. Murray, postmaster and telegraph operator at Hiehiiiondville, says, that on Monday morning fires were visible to the westward, there being then a slight breeze, but this all died away by 10 o'clock, and there

was then no smoke whatever.

Soon afterwards it eonnnenced growing dark, :ind by 11 o'clock lamps were lighted.

This darkness was not ciuised by snioUe, nor was it the darkness that conies from heavy alende by the way the guide corrier. heavy clouds, but was the quick-coming darkness of nightfall. So intense was this darkness that the lumps threw shadows, ai doothe elketric lights. By the rays oft lamp standing In his Store window he could lamp standing in his Store window he could see people carrying water forty rods away, and, as they passed through its beams, form as I can learn, except in very insignated earn, except in very insignation of relief should be distribution of relief should recognize their persons. There was adopted early to avoid the unequal and of aid which took place in 1871." Chas. Montague, of Caro, and J. C. Lalng, of Cass City, are proper persons to send supplies to tor die proper persons to send supplies to tor die has persons to send supplies to tor die has proper persons

and horse thieves.

while others would bound and roll along a short distance. But no matter whether tllev blirsl or not iinnl/.iluit.'l" -I *___. V
Bame would leap lortli trom the parched earth, casting a lurid glow over a scene that was terrible to the siitht (•'ive minutes later the village was in ilam.es at every

As soon as the balls of fll!« commenced falling the women and children rushed tor the lake, a portion taking refuge below a HOTe of trees to the north of the landing, the remainder going to the water's edge beneath a high bank further down the shore. The bank was here thirty feet high, and the refugees at this point by lying down close to the water's edge could breathe with little dillicully. Ashe.- fell in showers, however, covering tin: surface of the water and the state of the water's edge beneath a high bank further down the shore. the water and creating a lye, so that it lias only by wading out -nine distance and go-

ing below the surface that drinkable water could be obtained. could be obtained.

The other party fared nuieh worse, for smoke from I lie green leaves of the glove was dense and cbokin'_r. and their Bufferings were intense, bill by lying prone on the wet sand, and frequent iiuiner.-ing of the body, they managed to avoid Mnoihering. This state of affairs rentinued until midnight though to the proof still progressill. midnight, though to Ilie pioQr siillerersjil

Assoon as the smoke and heal had soiuewhar abated, Mr. Murray a-ccirded the bank and found not a vestige of Kichinond-ville but in old rookiry, long since deserted as a dwelling, and a frame hotel. Around these nothing was standing, und the flames had charred them on all -ides 'm. ..'...>,,,ii uiwi <'i,;i.lr,-ii lyprp Uicu 'vvft\'f
ed to the hot<'r. when if was iounil that
only five or six could see. their eyes being
so inllamed from smoke', cinders and sand,
that they were blinded. To lelieve their
suffering* Mr. Murray went to where suffering* Mr. Murray went to where had been a garden, felt around In the ashes until he found some hall-roasted carrots, pulled them from the ground, seraiwd off the charred portions, and applied thin strips of the hot but moist portions to tlie eyes of the blinded, with the happiest results, the pain being almost immediately

At daylight the smoke uasstiil dense, but the sun could be dimly seen. The suf-ferers had eaten nothing since the previous morning, and the pangs of hunger assailed theni. Potatoes and corn Held- were found the hotel was found about twenty-live pounds of flour. The cooks were soon at work, and bread, potatoes and roasted corn comprised the bill of fare for breakfast. At about 11 oclock two men started for Forester, live miles away, and here pro-

Orange color is revived. The till will be a velvet season. I.allies' collars are to turn down. Smooth felt bonnets will be worn again. Frogs of braid or of pas.-cmet'tcrie will

rim basques to suits.

Tlie big bishop sleeve and the niuttonleg sleeve are coming in.

Open embroidery Of silk on wool is the trimming for wool dresses.

Sattee.i made of cotton is so well printed

that it looks like hand painting.

Argus turbans for young ladies have hundred eyes of peacock feathers.

Black and white is a favorite combination for fall, and it will probably extend into the winter costumes.

Dog collar,-made of small scarlet flowers

are effectively worn with costumes of black urah and Spanish lace. The latest novelty in pocket handker chiefs is to have tlie owner's autograph copied in embroidery upon one corner.

A slashed or open sleeve worn with

mourning dress is, this season Supposed to indicate that MM wearer is a matron. The wishing bone has been selected to 8K»^r"nARi(/"ili- uie-imeiVc'-s ol 'tliat' bltjSJ chicken.

BbSrt dresses continue in vogue on all oc casions, and there is no Indication that there will be a change in regard to length his season. Beads of dull jet, set in silver, will be used as trimming on second mourning costumes for fall. They are lively imide and very effective. The latest style of new shoe has a heel o

the dice-box order, poetically called Louis QullUM, and lias a lattice work rf stripes aMOSS the instep.

Lawn handkerchiefs with blue or pink borders are often worn around the neck in place of collars, the ends tucked in the folds of the surplice waists. In artiticial Sowers there is a great vogue for cut silk blossoms, the blue-bell, gerani-um, hyacinth and polyanthus being all re-

produced In this manner. Satin cords in passementerie are tlie new feature In dress trimmings. They add the lustre that all dull silk passementerie need for trimming silk fabrics. The lanky woman is to be in fashion, and

the pudgy ones, not deter red by the dread-ful fate of Mrs. Gnggsat Long Branoh, will take anti-fat preparatio Ladies are to wear Gainsborough hats with enormous plumes,—no mere tips, but big, hearse-like feathers, nodding this way and that In the air above the head.

next season. The designs are taken from playing cards and from Alhatnbru wall decorations, or sometimes represent Kgyptian The new chapeau figaro is a small handkerchief of red surah wound tightly round the bead with the pointed end- hanging be-

hind. It will take a great deal of courage

Stamped silks are to be the novelty of

to wear it. Mouse jewelry is fashionable. The little animal is wrought in silver and fastened in the folds of lace or silk ties. It is also pop ular for cuffs, made of bronze, jet, pearl o light metal. The furor for led i- likely to lie more de cided than it was last winter, and red is destined to lend its brightest glow and its

the snow of Jie coining winter. New round fans of pale lilac or delicate silver gray satin are painted with pink ger-anium blossoms, bits of seaweed, anemones, and pale blue corn flowers, and are border-ed with gathered frills of pearl wrought

Blackberries, tomatoes red and vellow, greengages, dark led plums, hazel nuts, elderberries, Scottish thistles, aconis, calerpillais made Of silk chenille, aud birds' nests tilled with tiny eggs appear upon Krvneh bonnets for the autumn. Shopping satchels of straw to be suspends from the belt are made alter the fashioii of the flat, square Russia leather or tinsel bags.

They have handle and clasps, and on I he outside Is a tiny DOCket JUSI large enough to cany a small bouquet of flowers. Underneath the tight lining prluOuH one at the outer world and of the bright fudress inventive woman wears skirts of ture which seemsto now lie within Outona-

STATE SIPTIJJGS.

A brickyard wanted at Clare, Clare Co Central Michigan fair, at Lansing, Oct

The annual reunion of the 20th Mich Infantry takes place at Eaton Kapids on tlie Allegan people are to endeavor to clear

each them. A large collection of paintings from i'hiladelpliin rrill be on ovhihitloii it rliu ututu fair at Jackson. One hundred and ninety-seven men are

mployed iu the Smith middlings purifier works at Jackson.

Keed City has voted to bond herself in the sum of \$7,000 for the purpose of putting in water works. Miss Lou Whittles?,? of Tpe'ilanti, has been appointed teacher Iu the union school In place of Mrs. Madison Sliller, resigned. ting in water works. It is suited that Prof. Havemann has re

signed his position at Albion college, and is to go to Springfield, Mo. Wood & Reynolds' shingle mill at Carrollton was destroyed by tire a few|d»ysago. Loss, \$20,000; insured for \$15,000. A Benton Harbor canning establishment

take- the tomatoes from 400 acres this season, and puts them up for table use. Voscamp, the Ottawa county murderer who has come so near being lynched several times, in now in the Kalainazoo county

The Michigan M. K. Conference recommended that all agitation relative to the removal of Albiou college be stopped. 'Null' The storm of last Saturday night was a fierce oneon the lakes, and sixteen lives are

reported lost besides great damage to slllpping.

The Grund Traverse region claims to have had plenty of rain this season, and that ab ouis''' ''''' everybody hanny there-besides great damage to slllpping.

The Grund Traverse region claims to have had plenty of rain this season, and that ab ouis''' ''''' everybody hanny there-besides great damage to slllpping.

A team belonging to Patsy Welch ran away the other day, making things lively for a few minutes. Mr. Orman Clark was thrown from his wagon becoming g-s'cn-rL'U-if'.ii(.'K(JiO''i.«eo.,his team belonging to Patsy Welch ran away the other day, making things lively for a few minutes. reported lost besides great damage to slllp "Sulphomlneral salt," out of which medicated baths will be made, is the name of a

new article to be manufactured by a Mt.

foreclosed last Thursday for \$6,000. A full, but the attendance at the high school compromise of 25 cents on the dollar small. wouldn't work. The contractor for the new Macomb county court house will lose \$3,000, the

Mt. Clemens Monitor says, and work on it lias temporarily ceased. Niles is said to be raving, biting, scratching, furiously mad, for Elkhart, Iiul., has got those railroad car works which were to

week. Their wings could not save them from the terrible forest fires, it seems, A lad aged 13 years jumped into the hopper of the grain elevator at Grand Station, partment.

Newaygo county, a few days since, and was smothered before he could be got out.

his life.

Mrs. S. B. Hudson, president of the state woman's Christian temperance union for the last five years, having moved to Ohio, tracts for deepening and widening the south Mrs. Mary T, Lathrop of Jackson has been appointed to fill the vacuncy.

The Ypsilanti Light Guard is badly disgruntled at its failure to get on the York-town excursion. It claims to have made a better showing on examination than any of tho successful competitors.—Evening News. J. K. P.McClary of Niles, was wounded

once at the battle of Williamsburg.and five times at the battle of Fair Oaks, four of the latter wounds all being made by one volley, Clark, formerly Christina Fiiber, a young and the other as he was being carried from Two young fellows, named Elliotjiged 20, ton county, were out cooning grapes a few nights since, and got the contents of a shot

gini for their pains. The former it is thought fatally wounded. It is estimated that the sutVorers around Vaasar will need relief to the extent of \$L')O,O00 to put them in living shape, again. Some of them are completely discouraged, and still Bleep and wander about the debris

of their burned dwellings. centennial sermion before the Detroit eon ference of the M. E. church, which met at Port Huron, Wednesday. Mr. Davidson has been in the work continuously for fifty years, and has answered to his name when at the entering starts off nicely. A missionary meeting the starts off nicely. A missionary meeting at the M. K. church last Sunday evening alled atevery conference during these fifty

vears.

Kalamazoo has an awful hard time with her high school houses. The old one was "shoddily" built and condemned, and now the one being erected to tuke its plaoo has commenced to crack aud crumble before the the walls are finished. Must be something shaky about Kalamazoo or her contractors, one or the other. From nearly every section of the state

conies grand reports of the generosity of the people iii giving to relieve the wants of the sutl'eing people up north. It looks much as though they would have abundant relief. Hut it must be remembered they need more than temporary relief. They will have nothing to live on until next harvest.

ThatrenmrUable woman, SojouinerTriith, of Battle Creek, was rocrntly presented a handsome silk dress by admiring friends in England, which she says she intends wearing out before she dies. If current reports are true she bids fair to do so, as her hair Is said to be recovering its natural black, deesy color her everigits matural black. glossy color, her eyesight growing clear and stroii'' and her strength Increasing. She is now lofi years old. Sheep men have been having a sUrttng

time this week herding flocks and getting ready for shipments to Texas. Tuesday Frank Ihvellc aud Orville Ilohart loaded and shipped four cars containing over 800. To-day and tomorrow Calvin Pratt and 8. I). Kelt will load twelve cars holding 40 each, and be prepared for starting about Saturday. Their shipment will consist of wools and will be consigned mostly to Cole-man Co.! Texas. The shipments from this station this week will amount to about *1,
NOO bead, a good portion of them having been bought in this county and Washtennw at an average price of ffl per head .- (iiu«

Monday night to gaze upon the new loco-motive, which presented a spectacle never before beheld by many of the younger portion of the population, and perhaps some who have already stepped over the threshold of youth and are now treadiligthe path-Of her hell as she canio into port reminded

The Ann Arbor Caunq 1 aq. 10 flues.....'. 1 00 1 60 * 50 T''B0 7 00 ^0 (0 8 50 7 60 ml. 00 ^0 (0 160 0 1

800 800 6U0 1000 15001 16 PO

Bualutma oardK, f 10 per year «lx inoiithn, f 7—three months, \$5.

Advertisements occupying aoy xpeclal place or peculiarly displayed, will bu otiarged a price and a third.

Marriage and death notices Iree.

Non-residenta are required to pay anarterl> In advance. Ou all sumi lexa than 110, all Iu advance. Advertisements that have the least Indelicate tendency, and all of the one-dollara-grab jewelry advertisements, are absolutely excluded from our columus.

Only JII-Mi-titl Cat! Inverted.

JOB PRINTING We have the most complete Job office In the State, or In the Northwimt, which enables us to print books, pamphlet*, posters, programme*, bill-heads, circulars, cards, etc., in superior style, upon the shortest notlo*.

Only Ill-Mi-titl Cat! Inverted.

BOOK-BDTDING Connected with Tm COUKIBH offloa Is tin extensive book-hInderyemploying competent hands. All kinds of records, indoor*.Jourim Ir. magazines, ladles' books, iiurals, and Harper's Weeklies, etc., bound on th* shortest notice and In the most substantial manner, at reasonable prices. MuslceHpeclallybound inore tastefully than at any other bindery In Michigan.

COUNTYITEMS

The rain was so great on Friday of last week that many fields were badly washed

out by it. Manchester Enterprise: Smith Wilbur took the level of the lands owned by J. V. Bridner, Lot Mills and V. M. Palmer,

on Tuesday last, preparatory to laying out a drain 011 the same. Bros, had 'Kio bushels of oats this season Mr. J. Watson had 186 bushels ,,r wheat to be fixed up with new blimU ai'itf'aff

CllKf.si: v.

The Herald comes to us all printed at home, and showing unmistakable signs of improvement. The issue of Sept. 8th commences the 3d volume. The schools opened on tlie 5th with »n ex-

cellent attendance, and under the supervision of I'rof. Parker, are progressing finely. Chelsea hopes to make an enviable reputa-tion for herself through her schools. Herald: "Fresh eggs from the country A tanner brought into market last Tuesday afternoon, a basket of eggs. Whlhi going around to get n customer, nn egg burst Oped nnd out popped a healthy chicken. We supposa that is the kind of fresh eggs we get from the country now adow. 11

Chip Basket.—Buruet Steinbach's residence will soon be completed, and it is a very fine one. Key. Mr. Holmes and wife recently returned from a trip up the lakes.

Several of the streets of the village are to be graveled by order of the council. DEXTER. At the opening of school, on Monday of A mortgage on the Bay City Tribune was last week, tho primary grades wore very

Leader: -'Fred Nordman's son, Homer, was cleaning a loaded pift >! with kerosene on "Monday when it went off, the ball en-tering his leg just above tlie knee and lodging in the fleshy part of the thigh, where at last account it still remains. We believe no serious results are apprehended." The annual school meeting was held Monday evening of last week, when Geo. In Saginaw bay there were great quantities of dead birds floatingon the waters last ceived and \$3,l»C.s:i expended, leaving a balance on hand of \$0M.8& The meeting voted to raise \$1,770, to meet fhe expenses for the coming year, ami \$140 to re-seat tlie second grade room of the grammar de

Chip Basket.—Tbedam above tlie penin-Jackson, was drowned in Round Lake, recently. He indulged in the, silly trick of rocking the boat, and by that means lost his life.

Chip Basket.—Thedam above the peningers of his life.

The stench from the great glucose factory in Detroit is so great that the people living blocks awny have to shut down their windows to keep it out, if the wind happens to be in the right direction.

The stench from the great glucose factory ided on the M inst., aged 87 years, at thu residence of his son, J. M. Calkins. Henry and Ida Miller lost a little daughter on the 5th iiiit., aged 11 months and 10 days.

Enterprise: County drain commissioner branch of the county ditch through the big marsh in Urldgewater.

Enterprise: There were H persons baptised by the Kev. Mcllwain, at the M. K. church, and 17 admitted to full membership, on Suday last. The sermon was mi excellont one, and music Wai flue. It is expected that there will be baptism again Sunday. Die Enterprise lias quite an extended account of the suicide of Mrs. Sej'mour O.

woman 20 years old and who hud been married but about nine months, she lilt am'rVoldTi'o'w'plic proposed to ce.ise living. She took laudanum, and on Sunday, the 4th inst., died. Chip Uanket.—Mi«s Jo-ie I^aiu- on*gon Chip Uanket.—Miss Jo-le l'alu- on gone, to Clinton to work in a factory. W. H. Pottle has gone to New York. Miss Millard lias returned homo. Mins Hell Cfage has returned home from a four wp «ks' absence. A. J. Waters has gone up tflih to find a school wauling « teacher. A. H. Freeman wont to Mackinac recently. Chas. Unterklrcher has gono to Cincinnati to Kcv. .1. 1". Davidson will preach a semi- take a course of lectures at the eclectic col-

was announced to be addressed by Mr*. Kerr, of Ann Arbor. Extra trains are employed on D. H.&. S. W. R. it, hauling

8AI.ISB. County Clerk Clark hat sold his hon-e In this place to L. H. Keynolds for \$1,000. H. S. Smith, of York, fell about twenty feet from a straw stack, dislocating him shoulder, and bruising him considerably, a

few days since. At a recent meeting of Saline lodge No. 183, F. & A. M., on the filh inst., there were .) w visitors, from Ann Arbor, Ypsilauti. Manchester and Milan, to help over the rough roads of the third degree. Observer: At the temperance meeting last Sunday evening, I.'cv. D. K. Shier WAS

presented with a purse of \$\$0 contributed by friends, as a token of their appreciatl in by friends, as a token of their appreciatl in of his dibits in the temperance ouise. Observer: Mr. Alfred Davenport, of York, left with in this morning a duster ol six tomatoes, on one short Stem, which weighed over live pounds. They were beauties. A pepper, which he also left, measured nearly 13 inches in ciicumfermer. Nert

Observer: The school mert!n<r last Monday evening was quite largely attended. It

day evening was quite largely attended. It was voted to raise by tax \$8,1100 to meet the current expenses of the coming year. Dr. 8. W. Chandler was elected as trusteo in the place of Mr. W. II. Davenport, whose term had expired, and Mr. II. W. Bassett, whose term had also expired, wn re elected. Among the scattering votes we noticed Mrs. M. J. Bacon received on

vole for trustee
Chip Basket.—Miss Imogens Dell IIHS
Chip Basket.—Miss Imogens (i. B.Mason gone to Kansasvia the lake*, (i. B.Mason has put down the first concrete <v*lk iu the place in front of hit residence. The ground is in splendid shape and the farmers herebeen bought in this county and Washtennw at an average price of ffl per head.—(iiu« Lake News.

Quite a crowd gathered at the docks on Monday night to gaze upon the new locomotive, which presented a spectacle never motive, which presented a spectacle never for League with the county and Washtennaw abouts are busy seeding, sowing n, great deal of red wheat. The potato crop is bolow the average. John B. (tough has completed his new barn. -Wron Schairer IIIIB gone to Manchester to work. A musk-melon led at the < Hiscrycr ollice was two feel League weighted two reades and the latter have abouts are busy seeding, sowing n, great deal of red wheat. The potato crop is bolow the average. John B. (tough has completed his new barn. -Wron Schairer IIIIB gone weighted two reades and the latter have abouts are busy seeding, sowing n, great deal of red wheat. The potato crop is bolow the average. John B. (tough has completed his new barn. -Wron Schairer IIIIIB gone weighted two reades and the latter have abouts are busy seeding, sowing n, great deal of red wheat. The potato crop is bolow the average. John B. (tough has completed his new barn. -Wron Schairer IIIIB gone weighted his new barn. -Wron Schairer II fee I long, weighed ten pounds and look thf whole ollice force beside, a crowd of small

> TPSIL AHTI Ypsil.Tiiti.au: Ypsilanti, in the lead in this as in everything, has raised over \$150 for I he sullercis IYom forest lires.

MORK HOPKFI'L.

The liilin<rs which nvtcli us from the cottage at Loiif; Branch la which the president lias taken up bit abode, are of a more cheerful nature. Vcstentay and the day previous he was lifted from liis bed and placed in an invalid chair in which he remained for some time, experiencing no unpleasant feeling from the change. The doctors, though not sanguine, are more cheerful, and if no further complications arise hope to bring him through.

Kwry one with any heart, or with a dollar of sjiaii iiit-ans, must help the sufferers well known men are organized in Detroit, Tort Huron, ami all over the burnt districts, and all supplies will safely reach the sufferers through these organised committees. There is no need of each little place that sends aid of sending along a man todistriti ute it. It U an unnecessary expense, as else's money. The people should look is almost criminal at this time. Lookout came before that body. for the dead ly

cry against the governor for not issuing a made a wise civil as well as a brave mili-A- ivory one who would read euch a message already understand- the extent of suffering in the burnt district, and as help is coming in from other states and

Use would be gained by the governor tailing us what we already know, i. «., of the great suffering and our duty upon its occasion. It would only be a matter of form and would probably be read by only a few. Tlie.-e liypercritics understand enough of the governor's duty to disclose their ignorance whenever they open their lips upon that topic.

HIT THE PAPERS WON'T STOP.

The Alpcna Pioneer is very tender of the feelings of the fiend Guiteau, and not only don't want him inoculated with pus, as the <c.TRIER recently raggwted, bat don't suggestions as to what would be a fitting reason given, is because "the agitation ol such propositions only creates a feeling among the people that should not exist." We should like to know if any feeling of bitterness or hatred " among the people " methodical and coldblooded attempt at murder made byjhis^^ojtf t\$"]&n to the Bide of mercy, but we think thU case an exceptional one, where no mercy is deserved. The deed was premeditated and came from the miserable pusilauimity ol pusilanimous treatment. The more the papers agitate the question, the more sure will this human hyena receive the punishment he deserves. Our law is sometimes very lenient. We have even heard of people attempting the life of the nation Bitting other murders. No less than six instead of the life of her president, who murders have been reported since that dat still wander about the country unhung. A in the daily papers, from that state. sentiment needs to be worked up " among Levi Bishop has kept the record, from evading just punishment, and the pa-

IS IT SOT A CRIME.

Of course the people of the United States this year has not yielded as well as it has for the three previous harvests. There has certainly been a large decrease In the number of bushels, yet the quality is reported as superior, which, with the price it would naturally advance for such reasons would fully compensate the farmers for the diminution in quantity.

also fully understand the situation: the speculators. A few of these individuals, having or controlling immense sums of money, get together and buy up this cereal in great quantities. Then they go to work and create an impression, by well written articles in the leading newspapers of the country and by other methods well known to them, that the scarcity of this life sustaining cereal is much greater than it really is. By sharp articles and dexterous manipulation of speculating wires they "bull" the market; that is, they run the price up

single transaction. Of course those that buy when the market is up are intervstei in keeping it at the highest figure ppsstble icans are evidently receiving new ideas. so the consumer has to pay the speculator's

If none but speculators suffered from this pernicious habit of gambling, no one would care particularly. But the hardworking masses have to suffer. Every laboring man is a wealth producer, and by robbing him in forcing him to pay fictitious prices for the necessities of life, moijei is accumulated in great quantities in com-

People seldom stop to consider that for every fortune made in speculation there is one or more lost. We hear of the former, will sweep away the money of many men, which accounts for the large fortunes liow being accumulated by such men as Jay

gambling. The speculator is worse than a same peddled in cities for the genuine article. The man who deliberately sits cle. What will be the next thing to imidown to play and stakes his money knows tate is a mystery. Hardly an article ofcomthe risk he runs and takes his chances. The speculator, by forcing the price of cereals and brealist tiffs up to a fictitious value, robs every hard working laboring truth when he said : man in the country—under cover.

Wheat to-day is much higher than it would be had speculators let it alone, and every penny paid In advance of the natural price, is a tithe paid by our people to sup-

DEATH OF SEXATOR BURNSIDE.

A brief dispatch last Tuesday evening announced the death of Qen, Ambrose at 11 o'clock a. m, of that day.

Qen. Buruside died very suddenly, having complained a day or two of feeling unwell, but nothing serious was apprehended. The immediate cause of death was

ous figure in public life for a >criod of dollars. They blight his fruit trees from twenty years, first coming into prominence the seed; they blight his grain crops more service as a colonel of three months' volunteers, he re-enlisted at the expiration of that time for the war, and was rapidly toes; they poison his hogs and disease his layed ones often promoted until be reached a ninjor-jreiicr-alship in 1862, and commander of the itth army corps. At one time he tin. I command store houses, his dwellings, and even fastenof the army of the Potomac, but his own modesty and lack of confidence, did not penait him to retain the *tuna*.

But to commence at, the Ix'ginniiig. He

war iu the artillery mettSB, until 1*53. That year be resigned •ml entered upon lie manufacture of a breach-loading gun if Ins own invention, at Bristol. It. I. When the war of the rebellion broke upon the country, it found him treasurer of the Illinois Central B. H., of which Gen. Ueo. B. McOlellan wal pwaideut. He ininiedlitely entered tlie service :i« stated above, and participated in the first battle of Bull

linn. His subsequent career as a soldier was praiseworthy and grand, though lacking faith in his own abilities; but as a ter the war was over he resigned his oom-

missicii and returned to Rhode Island, where lie was chosen president of the extniMvr locomotive works at Providence He was elected governor of Rhode Island for the years 1866-7-8. In 1ST.") he was chosen l.'nite.l States senator, and the present legislature of that state re-elected him so that his term would not have expired

Senator Iiuniside was famed for lii~ si.lc whiskers, and the style known as "Burn there nrc ilca'l licats in every community liiiu, though perhaps not a bitter partisan; looking for chances to travel on somebody beinjj too brave a soldier for that. lie was also a firm believer in the famous "Monroe out for them, for every dollar spent in doctrine," and expressed his views very desending this class of men on to the ground cidedly when the l'anama canal project

He is a man that will be missed from the councils of the nation. Brave, patriotic, A few papers are endeavoring to raise a conservative, he was one of few men who a message calling for aid for the fire suf- tary officer, and bis name will always ihint in American history.

NOTES EDITORIAL

As the. Michigan < ntn.1 It. 11. on! runs special trains between Ypsilanti and Jackson during the state fair, are the peopie of the state to infer that Detroit has no interest in that event this season? The venerable Thurlow Weed, in a touch-

Ing note to the New York Tribune of the 10th inst., enclosed a check of \$,500 for the forest fire sufferers of Michigan. Good to

The arctic steamer Rodgers that left San Francisco about August 1st, in search of the Jeaneatte, has been heard from. She is in Petropanloviski—pronounce it if yo

Senator Beck denies the report that be ever said he would vote for a republican is want the newspapers to make any more president of the senate. He says he wil not vote for any person outside of hi-, own punishment for his dastardly crime. The party. But few believed the story at first it was so unnatural.

A peak in Montana 11,000 feet high has a monument on it with this inscription: "Tills mountain is hereby named .lam. A. Garfield, in honor of our beloved Prcsi has not a right to exist In view of the dent and because of hopeful news of his recovery received this day." It is situated

TMie first political gun oi the year has been fired. It came from Maine. Inchoos in<; a successor to Win. P. Frve, who re signed as representative in congress U_0 accept of the U. 8. senatorship, the repub the man's character and Its author deserves licans elected ex-Gov. Dingley bj 5.173 Pretty fair start ol).

> Five murderers were hanged at one time in Little Rook, Ark., on the Mb inst., am yet capital punishment doesn't Metu to ie ter the criminal class of that state from com

uary 1st to September 1st. And still somi people will not be able to see why that fac should be made an excuse for more tnur ders. Capital punishment is only murder

wui|*Miy oi rwi^iisli capitalist.-* talk ol purchasing the greater portion of Long Island, N. Y., to improve it. They will build hotels and cottages on the beach, and market gardening, all of which they propose to sell on long time and easy paynents to poor people.

The Detroit Post and Tribune says thai But there is another class of people who the board of supervisors of Montmorency county audited, at its last session, a bill of \$1200 for service in organizing that county at the last session, of the legislature. A there are said to be only 50 inhabitants in the county, it looks some as if their lobby ing was nearly as expensive to them as the

> at Cologne, Germany, a short time since David Dudley Field, of the United States to assassins or attempted assassins, assert-

were not mere political offences within the mense fortunes—millions of money—by i meaning of the treaty. It met the unanimous approval of the assembly, and was adopted without a dissenting vote. Amer-

> If the above is true, we have lost faith in the government, which usually has a good reasonTor any action it takes. In the so distributed that those in need will re Mist place it is impracticable unless the ceive i which a man receives. It makes a sort of poke-your-nose-into-every-body's-bu.-iiH-s

officer out of the postoffice official, and for

what good; who can tell us? The tiling And now even honey in the comb is man ufactured artificially. The comb is molded Gould and others of his ilk.

Speculating is only a polite name for the cells are filled with glucose, and the me rce or consumption but is subject to imitation or adulteration. What will become of the people if this accursed business Is not

checked, is also a mystery. Pope spoke 'Where commerce long prevails All honor falls."

We have often wondered how it was that certain music and book publishers were enabled to send their publications, to all the papers throughout the country, for cheap hough they were, so many of them must So we repeat our question: Is speculating cost a great deal. But picking up a journal yesterday, containing a 35 line notice inserted with local matter, with large display heading, of a 30-cent sheet of music, our wonder in that direction ceased. That to charge, 10 oents per line, was worth \$;)-50, and was in reality worth \$7.00. That's Kverett Burnside, United States senator how cheap publications and cheeky men get their work in on publishers. Good, sharp newspaper men will do this sometimes, merely because they are too lazy to write anything with which to fill up their columns. But does it pay? They might better "til! up" with miscellaneous items

A writer on fungus growths says their cost to the agriculturist is many millions of the war as a soldier. Entering the as a colonel of three months' yolun-

ANN ARBOR RESPONDS.

Raising \$1,600 in Cash and the Same iu Value of ICMHN and Household Furniture, Clothim:, ete.j etc.

List Friday evening a meeting of the iti/.ns of Ann Arbor was held at the court house and steps taken to solid: money and goods for the people burned out in the recent forest tires in Huron, Sanilac, Tusola and other counties of our state. After onrani/inj: by choosing Mayor Kapp as chairman, and Prof. B. C. Burt secretary, some \$400 was voluntarily subscribed OB corps commander he had no superior. Afthe spot. The meeting then appointed the following gentlemen M a soliciting com-

Tliis committee went to work in earnest the next day, and aided by many of our citizens, the ladies especially, they have brought forth excellent results. I'p to last night about f 1,000 iu cash had been -ul. scribed and quite generally paid in, and more than • like amount in value < H saries of life in food, clothing, farming Implements, bedding, furniture, etc.

Below we append a list of those itfbscrtbing, as near as we have been able to to obtain it. Of course many have sent money and packages to people there who have not The list must of a necessity be tmpeiftc*, yet it shows to some extent the generosity

*5000-Coinpany A, K. A. Beal, P. Bach.T. M. Si''»'(io-Tho8. J. Keecb, A. Felch, Dean <S Co.,

u/SH^i^Amji'S ¥• Lawrence, Prof. H. S. Frieze, \$10,00—F. Behrnld! C* i1. Richmond, Joe T. JacolM, N. W. ('hewer, Wm. Wagner, Dr. It. 'i.u.'Uur, K. J. Knnwltnn, Ann Arbor KekBier, J. A. s>,-ai. Uoraee i nrpenler, Israel Hall, T. 8. Sanford, H. J. Brown & Co., A. J. Sawyer, II. C. Burt, J. M. Wheeler. Mrs. I. (.' EUadon, F. Bettlich, An-IUK iMimi.John Uoetz <* .sou, Mi -. B. H. Bralth, W. D. Harrlman, A. A. F. Healmer, KOerbach >V Son, J. J. Ellis, J. W. Knight.

In giving this list it must be remembered that very many whose names appear for cured." Sold by Druegists. 1826-78 small amounts have given liberally in

clothing, bedding, or other necessaries. quite as acceptable as money. Several of our business men have given goods. The list, as near correct as we have been enabled to gather it, is as follows:

A. Bell, kit of

Our farmers have also responded, and Messrs. A. Hiith and Jacob Jedele.of Bcio 100 lbs. of flour, and Mrs. Fredreicb SO kit John Lindemau gave one bu. of wheat, Fred. Hut/el -1 bus.; J. Geo. Huber 1 bus.; and Fred. Braun }£ bu.; J. Oeorge .Scliwarz 1 bu. potato.

The donations of clothing, furniture, ct<\ from the city amounted to two car loads, which together with a lot of agricultural mplements, and some money were forwarded last Thursday to Vassar, Tuscola Co., to be distributed from that point. Ann Arbor can be depended upon to do her share, and to have what she does give

The ladies of the Baptist church have shipped several boxes of clothing, etc., to

An Appeal to tic Farmers.

To tfie Farmers of Michigan—The terrible fires lately raging in Sanilac and Huron counties have laid waste over half a million acres of land, causing great loss of life and property. This loss falls chiefly upon the farming community, many of whom are entirely destitute.

Their support during the coming winter may confidently be expected from a liberal people, but their future rapport depends mainly upon their being able to put in their fall crops. There is yet time to do this if prompt action la taken. The undersigned have been appointed a committee to secure for them their seed grain, and now M. S. SMITH <& CO., confidently ask the assistance of their

Mother farmers. The R. R. agent at your nearest station s authorized to receipt for all contributions, which will be transported free of charge. Each contribution will also be acknowledged by letter from the commit-

tee directly to the donor. Upon application to yflir sation agent, lags for grain may be had, and we earnestly request you to give of your surplus

WM. HARTSUFF, Chairman. ISM IV s WhillRW CHAS. A. WARD, Secretary. Port Huron, Mich., Sept. 12, 1881.

There is hardly a literary man iu Anuriea whose writings have been Dion widely read than those of Dr. J. (j. Holland, nor one whose mime is better known among the people. It is said that nearly b(X),000 copies of his books have been sold, to say not liing of the enormous sale each month if Sentinel's Monthly, over which he presides as editor-in-chief. The Century Co., mblishers of Scribner's (to be known as The Century Magazine" after October), will soon issue a portrait of Dr. Holland, which is said to be a remarkably fine likelicss; it is the photograph of a life-size icss; it i> the photograph of a life-size erayon drawing of the bead and shoulders, recently made by Wyatt Eaton, and will be about the size of the original picture. It is to be offered in connection with subscriptions to The Century Magazine

But to commence at, the Ix'ginniiig. He was born on the 2.3rd of May, 1vi), at Liberty, Ind. In 1847 lie graduated front West Point, and entered the army as lleu
so insidious in iu workings, none so varied — meeting us everywhere, under almost all onditions. Insignificant in tkfcmeselYM heir very obscurity pives them the best opliortunity for doing us injury.

Fellows Syrup of Hypophosphites, by restor Ins strength to the nerves and multiple onditions. Insignificant in tkfcmeselYM less of the stomach, cures dyspepsia, Which is but the result of loss of nervous Strength followed by muscular relaxation.

HIII allu LOW 11CSSUIC DUICIS

Of all kinds. 8MUKE l'H'KM iin.l all sill 1s restor Ins strength to the nerves and multiple onditions. Insignificant in tkfcmeselYM is but the result of loss of nervous Strength followed by muscular relaxation.

Repairing done. KiveU and Boiler Plate for followed by muscular relaxation.

| jeu_v , i county un.l mi highly enic.'iii.-i | side!, i l \underset un Ar'inr town for more than to | morn lng. tlie Dtb lust ,

Mr. Foster wm born at l≤ vden.Mass., March 12th, 17<% and was the lastBiirvivor of a family of twelve children. March Bth, 1808, lie Ml Me native place for liatnyla. Genesee county, N. V., arriving there on the 20th, walking the entire distance with hi* brother Edan, Her. he was engaged with his father In surveying los some time, on what Is called the Holland pur chase. He served some time In the war of Wfather, the late Judge Lemuel Koster. ol via, with thirteen brothers served Iu the of the revolution, their united servicesamoHiH ed to over eighty years. He came to Michigan In the spring of k.i5 and purchased land on Motion ii and U, and In May, 1*, he came with his family, consisting of his wife and siv children, and settled on section A where he has continued to reside till the present lime. Four ol his sons are now living, vl*., U. T. Foster, of Jackson; J. A. Foster, of Adrian; J. L. r of Lyons, N Y., and I. N. 8. Koslt-r, ol Ann Arbor town. The funeral was held from the Int. residence of the deceased, on Sunday afternoon, and was attended by a large gather-

Inn of his relatives and friends inclubom the ctiy. IDIIEID.

ROSXNKRAM8—la Flint. Mlch.,Sand«jr, August after a loni{ mnd painful IllncM borne »ilh chrii-uan fortitude, Mrs. Oslhnriiie Ro«cnkrmis. mather of Dtlos Ko»enzran», of that city, aged 84.

ordered by malarial poisons. Ay, i's Ague Cure expels these poisons from the system. a most excellent remedy for liver

Torpid kidneys and constipated bowels, rc the #reat causes of chronic diseases. Kidney-Wort has cured thousands. Try Huliitiial costiveness afflicts millions of the American people. Kidney-Worl will

Kidney \V.nt has cured kidney complaints of thirty years Standing. Try it

Had Drainage.
The criminal carelessness or wilful neglect of builders in erectinr houses with imperfect plumbing and bad drainage is a fruitful source of (Unease, and thonsands are carried off annually with Malaria or Typlmid favers from this cause. The Lion Typlmid fevers from this cause. The Lion Malaria and Liver I'ad and Body and Foot plasters will cure these dixpases. The whole treatment for the one dollar. Fw sale by

Worthy or 1'ralsc.
4s a rule we do nut recomincid patent medicines, but when we know of one that really is a public benefactor, and locs positively cure, then we consider it our duty to impart the information to all. Electric to impart the information to all. Electric Hitters are truly a most valuable medicine and will surely cure liiliousnes;, Fever and Ague, StOBMch, Liver and Kidney Complaints, even where all other remedies fail. We know whereof we speak, ami can freely recommend them to all.—Exch. Sold at h'fty cents a bottle by Kb rliach t

An Established Remedy. DOWNS'ELIXIR has been width of fifty years. No other cough medicine has stood the test half this length of time. The people stand by that which

DR. BAXTKK'S MAKDKAKE BITTERS are purely vegatable—the product of the hills and valleys.

WAUUASTED. HENRY & Jourson's AKNICA AND OIL LINIMENT is warranted

Rescued From Death. William J. (Joughlin, of Somcrville, **Mat***, says: "In the fall of 1876 1 was taken with a violent bleeding of the lun^s, tollowed by a severe cough. I was so weak In the summer of 1877 I was ad luug as big as a half dollar. I was so far gone at one time that a report went around that L was dead. I gave up hope, but a friend told me of DR. WM. HALL'S BAL-SAM nm IIIK_ Lr.vos. I got a bottle when

mencod to fed belter, and to-day I 'eel hetter spirits than 1 have in the past three 1 write this hoping every one afflicted with diseased Lungs will be induced to take DR. WM. HALL'S BALSAM FOR THK LUNGS

Estate of Lemuel Foster.

QTATE OP MICIHHAN, Coumy of Waehter

In the matter of the estate of Lemnel Foster, deceased. On reading and fillini; the petition, duty verified, of Isaac N. S. Foxier, praying that a certain instrument now on Ale in this court purporting lo be the last will and testament of said deceased, muy be admitt.-1 to protMte, and that he may be uppointed ex. cutor thereof.

mitt.-I to protwite, and that he may be uppointed ex. cutor thereof.

Thereupon It is ordered, that Monday, the tenth day of October next, at ten o'clock In the forenoon, be assigned for the hearing of ealil petition, and that the devisees, legatees and nelrs at law of said deceased, and all other persons interested in said estate, are required to appear at a session of said court, then to be lolden at the Probate Office. In the city of A. ALTITUTE of the person of said court, then to be lolden at the Probate Office. In the city of A. ALTITUTE of the person of said petition.

The person of said petition, which is a said of the person of said petition, which is a said petition, which is a said of the person of said petition, which is a said of the person of said petition, which is a said of the person of said of the person of said of the person of the person of said day of hearing. (A true copy.)

WILLIAM D. HARRIMAN,

Judge of Probato. WM. O. DOTY. Probate Register. 1061 54

EVERY ARTICLE

The best of its kind,

Bought for cash

From first hands

By competent buyers, And guaranteed

As good as represented. Only one price to all,

Marked in plain Inures.

All are invited to call.

Correspondence solicited.

Jewelers and Importers,

Cor. Jefferson & Woodward Ave's DETROIT.

Si'nti iV»r otn ted Price-List

ter of 1881. Free to any address. Contains full description of all kind* of goods for personal and family use. We deal goods in any quantity at tiholemlc priOM, You can buy better and cheaper than at

MONTGOMERY WARD & CO. %7 and 229 Wabasli Avenue. Chicago. IIL

Hill and Low Pressure Boilers

STEPHEN PRATT,

PROCLAMATION-

TO THE PEOPLE OP WASHTENAW AND THE COUNTIES ADJOINING

STAND FROM UNDER!

YOUR ATTETTION IS CALLED TO OUR

COMPLETE STOCK OF CLOTHING

HATS, CAPS AND GENT'S FURNISHING GOODS.

FOR MEN'S YOUTHS' BOYS'AND CHILDREN'S WEAR

The many years we have been engaged in business has taught us just what to business has taught us just what the business has been declared to business has been de our extensive patronage is to us a guarantee that our efforts to please have been in

right direction. Buying such large quantities of goods WE CAN SELL AT MUCH LESS TRICES THAN SMALL DEALERS

JOE T. JACOBS, THE CLOTHIER, 23 MAIN ST., ANN ARBOR

N. B.GLOVES AND MITTENS A SPECIALTY.

FIRST ARRIVAL

EVERYTHING MARKED

We are overstocked I

and it MUST BE SOLD

for cash. Come while

the stock is full.

COMMINE FANCY GOODS

AT THE CASH DRY GOODS HOUSE OF

BACH & JIBIT

Three cases of very handsome Dark Prints just received.

Twenty pieces Ladies Suitings in all the new and desirable, shades! IN PLAIN FIGURES. —blue, dark-green, bronze, brown, wine and black.

Fifty dozen more of our celebrated Unlaundried Shirts at 69 cents. twenty-rive per cent, cheaper than any other unlaundried shirt in the city, except the Pearl, of which we have just received 100 dozen. We sell this celebrated shirt at \$1.00.

Come and examine our new goods and we will prove there is true with Summer Clothing economy in dealing with us.

> ZB-A.OI3: &c ABEL. CASH DRY GOODS HOUSE. CORNER MAIN AND WASHINGTON STS

Every One Who Pays Gash Down I get mine Ready-Made. They I got my clothes made TO

FOR THEIR

DRYGOODS

The Real Cash House in Ann Arbor that does a Strictly Cash Business.

> You pay no book-keeper's salary, You pay no collector's salary, You pay no bad debts

When you buy your dry goods at the reliable store of MACK & SCHMID.

The latest, largest, most complete and attractive stock of

NEW GOODS FOR THE FALL TRADE

is presented for examination. Novelties in Dress Goods, Silks, Satins and Plushes, Shawls, Dolmans, Cloaks and Saques, Hosiery and Gloves, Laces and Lace Goods, Ribbons, Fringes and Gimps, Handkerchiefs and Ties. Numerous bargains are offered in Table Linens, Napkins, Crashes, Towels and Quilts. Choice styles of Prints, and Ginghams. The price in Flannels, Blankets, Ladies and Gent's Underwear, Tickings, Bleached and Unbleached Musline will not be duplicated by any house in the city.

SPECIAL Sale of Furniture

expect to occupy my New Building on or about Sept. 1st, and I want to

SELL OFF MY PRESENT STOCK OF FURNITURE

On hand, during: the Month of August, at GREAT SACRIFICE

Itmiitr than lo move tl into ihc Xcw Building.

OB Monday, August 1st, a Special Sale of Furniture will Commence And l« to Continue until Sept. IM, unless the Stock N nooner disposed of. I ln« sali will

POSITIVELY BE DISCONTINUED SEPTEMBER FIRST And those who desire to avail themselves of thi* opportunity will

HAVE TO CALL EABXY,

PRICES WILL BE MADE SO LOW THEY WILL ASTONISH YOU

REMEMBER THE DAY, AUGUST 1st.

JOHXT KECK.

on do vail. Now \ou SIT!

told me they vit sliust like de Imper ORDER at WINANS & BER

MERCHANT TAILORS

\«> 11 SOI'TII MAI\ STHIOr.T,

ANN AEBOE, MICE **NEW GOODS ARRIVING DAIL1**

We are more than satisfied with the amount of sales since we opened up. The demand upon us for the goods which we have in an unfinished state has encouraged us to increase our stock and to finish most of the goods ourselves. It will pay those who need Furniture to examine our stock and get our prices. The

and the prices lower than ever known before. We keep a complete assortment of coverings and frames for Parlor furniture on hand, so as to have sets made by skillful workmen to suit

goods are all fresh and of the latest designs.

the taste of our customers. All special orders, also all kinds of repairing, promptly attended to.

EESPECTFXTLLT,

KOCH & HALLER.

52 South Main and 4 West Liberty Sft

M UNITED TO A CONTROLL OF THE STATE OF THE S

travelers' Uulde. Ir.um arrive aud duparl Iroui luu Miculguu oVti.ial U«ii.it iu tliH city as lollowu: TKAISS KAaT.

TKAINS WKST.

LOCAL.

ln>t Monday evening, of consumption of the

occupy the pulpit o!' (lie M. E. Cliiuvli next

Worry kills more people than \vork,lazi-

Dew kills more than either, and it is a nub-

Sabbath, morning aiifl evening.

nlficent, a delicious death to die.

evening by telephone with Ypsihmti.

Mi mil, aged 33 years.

its **good** appearance.

work first-class.

•enterprise of the west.

in their initiatory services.

largely attended.

him upon the occasion, last night

the bride's mother, on Second St., Rev. J.

them joy, happiness and a long life.

iting relatives and friend* in this city.

•for two copies of the Santa Fe Daily New-

Mexican. It is a handsome looking journal

uuy Kxprrs-s. II.oou.in.
Uruud Kupidii Express. 'o-'Zl p. ''.
JaclLsou express. 1.Jop. ui.
s;veninri Kxpress. 1000 p. Ui.
P.ioalo express. U.H P. ni.
Ixical Passenger. 613
All iruius are run by Chicago time, wuicU is
u.fii niluutos slower Ibun Auu Arbor time.

KrioiulM or 'rue Courier, who hayr bitMuoMH ul tii. I'robute Court. Mill ii (cum- requeue .liidti- llurriiuuu to semi their 1'rniihiL- to this office. ate of the Ann Arbor medical school, died Mix Anu-Uu Jewell, of the4tW ward, died

The school board met last Tuesday evening and chose the following officers and Rev. J. Atkinson, D. I), of Bay City, « ill committees for the ensuing year:

The Ann Arbor checker players won the runic of checkers played last Friday The debris. Tilth and weeds which have choked up N. Fourth street for some time, are being dug out and carted oil', much to The Gratiot Journal says that "P. \V. Jewell, late of the Cook house, Ann Ar-

bor." has rented Harrington's new hotel, at The Grayling (Crawford Co.) Avalanche St. Louis, in company with another man. of Aug. 22th, had this among iis local 1. , "M.. VVUU...1 J? p^tt.o* A..n rt ifcipj Jack Morgan, one of the prisoners WHO pho lias been enjoying the delights of broke jail last week, was captured :it South Lyon, last Saturday, and returned to jail camp life at Portage Lake along with a lot of "clmins" returned to the university city heK by Sheriff Jones of Oakland county. Vesterday, In high praise of this romantic Dr. Thos. Dolan, of Lansing, formerly region, and signified his Intention of reof Ann Arbor, died at the former place on uruing and doing likewise another season. the 13th inst., of typhoid fever, and his remains were brought to this city for inter-

Last Saturday forenoon, Eugene, a little five years old son of Mrs. L. Burlingamc, To-morrow morning the Sunday schools who lives at 41 E. Washington street, was of the Methodist church and the lower quite badly bitten by a dog belonging to town will have a picnic in Mr. Cook's fas. Schiapaeasse, while passing the hitter's fCTOVe The procession leaves the church fruit stand on Huron st. The boy was immediately taken to a drug store and the A botch of a job is dear at any price, so vound cauterized. Mr. Schiapacasse has U you want a clean and neat job of print- [tiled the canine, so it will not bite any nore children. ing done, come to the COURIER office,

where prices are always satisfactory and We are indebted to Mrs. M. N. Wells,

Von will have to enumerate faster than hat Mr. Republican, or else you will get and displays the Characteristic energy and >adly left on your boast, for there issenrely -I...r in i.nreity rtn which ikoranyn «» Last Friday evening some eight or ten nun one to a half-dozen new bnildii, gs bebrother Odd Fellows from Dexter, including Rev. J. H. Magoffin, came down to this

city ;find as^istd Wuslitenaw lodge, No. >, The Detroit Evening News of last Monlay, had thi?item: "Ypsilanti has read the Win. Gros^fuiin, formerly of tins pity, was married at his home In Saginaw City, leei.»ion of the military authorities **u** to vhiil militia companies are to go to Yorkmi the 7th inst, to Miss Anna Stengel, of town, and, having read, she kicks—aye, she that city, Hev. Win. Zander, of Howell, snoils—and will not be comforted. The ick appears to be chiefly based on someofficiating. Tlie couple are at present vishing .-aid by that eminent authority—Serieant Ilobbs of Lansing—whose awfuli'sto-Business men and business houses iu Ann y of the Gatling gun' has slain its tens of Arbor to tlie number of 05 offer special pre-

miums to exhibitors at the coming fair for Washtenaw county, which speaks well for One of the best games ever played upon tlie business men of Ann Arbor.—Marshall he campus, was witnessed last Friday afterloon, between the Ann Arbor and Ypsianti clubs. The game resulted in a score The past week has been a little more comof 12 to 4 in favor of Ypsilanti, the winners fortable, tlie thermometer not getting its scoring eight runs In the ninth innning. back up quite so high as for the two weeks our boys at tribute their defeat to the abprevious. But tlie sun warms up tlie atsence of their catcher. Kut it was and exmosphere considerably during the middle cellent game, except the ninth inning, and iroved that both clubs were composed of Emmet Guy, of Bay City, died last Fri- 'ood -'artists."

day, and his remains were brought here for On Thursday evening of last week Miss **Interment** He was a young man well known and well liked in this city, and tl «• Hannah Hutzel, of this city, was united tit funeral services held last Sabbath were marriage with Henry Ileim, of East Saginaw, at the residence of the bride's parents. Miss Charlotte Hutzel, sister of the bride J Senator John L. Burleigh magnanimous •reted as bridesmaid, and Mr. Ed. Ileim of ly tendered the proceeds of his oj)eniiijf Chicago, as groomsman. Amongithe gifts night at Jackson to the relief committee of was a complete set of China. The couple that city, which was accepted, and it is fair will reside in East Saginaw, where Mr. to suppose that a rousing house greeted

The Detroit Every Saturday is inclined Chase L. Dow and Mary W. Wahr were to be facetious over our special premium: married last evening, at the residence of Neuman, officiating'. The couple enter married life with many friends to wish

The Washtenaw mutual tire insurant is company sustained 30 losses during tin year ending September 1st, 18 of whlol were caused by lightning, and the company paid \$9,507.24, to satisfy the same. The rate of assessment was \$2.50 upon \$1,000

The newspapers throughout the state advise farmers to save all the fodder they dan. Arbor alderman, and it is said demonstrates and cut all the grass that can be found oi marshes. The excessive drouth will cause best Luicks at a charter election." Also: aucli a shortage in pasture supplies that a very large amount of fodder will be nec-At the Methodist church last Sunday the bell, and the church has no belfry, 'hang it.' •congregation were called upon to raise But they can't hang it and so have been

a short time the amount was raised butthe Imnds wore going up so fast that they could not be stopped until over \$500 had beet All indications point to one of the best crack of the gutter crossing, on the southdisplays this year at the county fair tliat east corner of Detroit and Catherine streets ture If no bad luck overtakes him. lias ever been seen. Tlie farmers qulU last Monday evening. The "mashecn" generally are making arrangement! to ex stopped suddenly, but the rider didn't, and hillit stock, fruit and produce. The display the manner in which he leaped from his of wheat alone will be worth coming to steed reminded one of the career of a bull

\$J00 to square up the year's accounts. Ii

caught his foot in a frog on the M. C. R. It. track near the Toledo & Ann Arbor bridg» and in his anxiety to get loose before beinj himself, and silently kept on his way. run over by an approaching train, Injure hit foot considerably. lie was oared for liy the proper authorities.

A deaf and dumb man named G. Rhodes Up an old rag whfeta had been thrown oit of the hospital K few days ago, and wipe of the perspiration from his faee with it. In a the perspiration from his faee with hi

The firmofJamesA.McCleerv.warble ealers, has been dissolved, Sed. James takianapolis, lud., in the hardware trade.

We regret to announce the death of Mrs. leWitt J. Oakley, formerly Miss Nina C. jla/icr, of this cily, which occurred at Deroil on Saturday, the 10th inst. The deeased was but a few weeks since taken way from our city a bride. She was ID years old and died of consumption.

The marriage of Miss Ada M. Johnson of this city, and Mr. S. K. Davis was ceh- her injuites are not as serious as at.first rated at the residence of the bride's parents, on Fifth street, hut Tuesday, the l. Stli ust., Rev. B". Ilaskell performing the ceremony. Mr. Davis Is a graduate of the uuiersity, taking a diploma as C. E., in "80.

At the meeting of the quarterly confer-DOe of the M. E. church last Monday night, Uc following gentlemen were elected as towards for the coming year: John Ferdon, W. W. Whedon, Joe T. Jacobs, E. J. Cnowlton, A. II. Roys, W. A. Tolchard, C!. H. Worden, Irving Storms and E. B. Lewls.

Our restaurant keepers have quite generally advanced the price of meals, and boarding house keepers are rapidly following uit. At the present price of provisions and produce of all kinds, the advance is a necessity. Good, or even passable board cannot be furnished at the prices ruling last

The daily papers yesterday morning pubished the following dispatch: "Dr. Win. Vairen Green, delegate to the Internation-1 Medical Congress at London, and a gradvhile returning home and was burled at •a. lie lias a son and daughter at Ann

Mr. Clarence A. Fellows, the gentlemanly M-Uant of Messrs. II. J. Brown & Co., is) Wednesday morning, the 14th in.-t., id to the altar Miss Cadie M. Thorp, of hree Rivers. The bride attended our high school some two years since, and is nown to some of our citizens. The couple Will make their home in this city, and start Otr with the hearty good wishes of a host of

ileim is engaged In busiM

to be facetious over our special premium:

Mr. Rice A. Beal, editor of the Ann Arbor
COUKIKK. knows well how to out his cake aud
have It too. He offers a prize of \$II) to the compositor, holding a permanent position iu
Washtenaw county, who sets the greatest number of "ems," brevier type; In one hour, on tho
grounds at the next county fair, said compositor to "correct" the matter within five minutes after receiving proof. So far, so good; but
us chairman of the committee to furnish copy
and read proof he names Mr. C. R. Pattlson, of
the Ypsilanti Commercial, who, now that
Horace Greeley and Dean Stauley are dead,
has but one equal as a writer, and that one Is
Mr. Don C. Henderson of the Allegan Journal.

The liend who writes up the Adrian Press paragraphs, gives Ann Arbor the following touches: "Mr. Luick is an Ann that the Ann Arborites always put In the "The trustees of the Unitarian church at to complete the three years, without the Ann Arbor, are iu a state of perplexity. A Boston gentleman named Lalhrop, made the church a present of a new 2.000 pound

obliged to refuse the kind offer."

A young man who runs one of the old fashioned velocipedes about **OUT** streets had the front wheel of his machine run into a frog as he Jumps from a high log and comes plump into the water ou all fours. Of course per will take a short vacation and visit Ids paper, is simply weak and childish, the pueverybody who saw it had to laugh, but the rider was made of good material, and beinj uninjured put on a sardonic sort of a grin

V. J. Teltt, of The Ingham County News, Is willing toiwiVance the **Interacts of** horticulture to the extent of a year's subscription toll Is paper as a premium for the biggest watermelon ralaed In the county, provided he can have the watermelon. Tefft should take a lessou of the watermeion. Icht snould take a lessou of the Ann **Arbor** Democrat horticulturist, who stipulates that he shall havo all the **competing**

•kort time his eyes began to swell, and Bro. Teft is on the wrong trail, when he tcred this year. few d;iys later ran out, first one anil the the other, so that he is now deaf and hunt and blind. The rags used in the ho.-pita it strikes us, should be burned up instead of the watermelon season began, and only the watermelon season began, and only the strikes us, should be burned up instead of the watermelon season began, and only the watermelon season began, and only the watermelon season began, and only the watermelon season began. thrown out, for careless or ignorant j,e, ple fears the reaction when there -rvill be no Several new specimens of coin have remore melons to cut.

I'liilij) Blum, of Lodi, went to the depot university museum, by Mr. A. E. HichanK last Saturday forenoon and met two young 60me of them being over 2,200 years old. the business. Mr. ICoCleerr is in In- lalies from Detroit, Misses Ida and Laura Courville, who were to spend a few days servatory, received \$200 in |20 gold pieces, at his house. lie drove up in front of "or the discovery of comet "C," one day ilaiinsicrfer's, and had helped ;one of the lust week, being tlie prize offered by Mr. ladies out, alien tlie horse dropped its H. H. Warner, ef Rochester. N. Y. Prof. bridle which scared it so it ran away. Swift, of the Warner observatory, was in In front of Dr. Georg's residence the car-the city and gave him the money. Prof. riage ran into a hitching post throwing
Miss Ida Courville, Who was still in the carriage, some distance and rendering her senseless for some time. We learn that

Ann Arbor papers are so fond of quoting whiat the Sentinel nays about Ypsilanti, let UH see if they will not copy the same kind of close tiding tntili aiiout thieirown place. Living IM twoe as dear In Ann Arbor as It lain Ypsilanti, and is only half as good. Society there is twice is "aristocutto," and four limes as "codHstiy" Morals In Ann Arbor, are mostly of the dollni-tore variety and dear at that. The upper crust of Ann Arbor U a close cominunlou mutual admiration society, to which shoddy Is an Inuispensibla requisite for admission-shoddy wint her, riches, religion or learning. Ann Arbor whole more over one pullet's egg of prosperity, than most other places do over a whole nest-fall of double yolks. There uow, sock those little troublesome truths Into your pipes and smoke 'em.—Ypsilauti Uentlnel.

Why, certainly we will, you sweet darling, extra-condensed, trebly-purified, inolasses-sajtarated old honey—minus a comb. We like to see a man throw oil" his bile occasionally, it does him good. Keep right on with your choice billingsgate, plagia-rized from the devil's vocabulary, anil when you become wearied of spewing the stuff over your own town, just give your stomach an extra wrench and try to hit your neighbors. It must be thoroughly amusing for you, and don't hurt anyone

The Hev. Wm. II. Shier has closed his four yean presiding ehUrship of the district in which Ann Arbor is embraced, and at the quarterly conference of the Methodist church held on Monday evening last. Rev. Benj. Day made some remarks refering to the coming of Mr. Shier to the President—Wra. D. Harrlninn.
Secretary—Win. W. Wheelon.
Treasurer—I., Uruner.
Com. on Finances—P. Bach, Israel Hall and Get A. Jacobs.
Com. on Buildings and Grounds—L. Gruner, W. W. Wlirdin and P. Donoyan.
Com. on Teachers and Text Books—Wm. D. larrlman, C. Mack ahd W. II. Smith.

Low feel prompted in heart to make brief mention of tue, tons, unpleasant fact that with Mils quarterly conference closes the official rejuded of the Rev. W. H. Shier to the church nine years ago as pastor, and of this successful three years pastorate and four of presiding eldership, and offered the following, which was unanimously adopted:

We feel prompted in heart to make brief mention of tue, tons, unpleasant fact that with Mils quarterly conference closes the official rejuded of the Rev. W. H. Shier to the church nine years ago as pastor, and of this successful three years pastorate and four of presiding eldership, and officered the following which was unanimously adopted: We feel prompted in heart to make brief mention of tue, tons, unpleasant fact that with Mis quarterly conference closes the official reimtod of the Rev. W. H. Shier as presiding elder upon this district, aud would present the following ax expressive In part of the feelings we cherish toward him.

Reached. That we shall always cherish toward this brother In Christ feelings of sincere gratitude aud of heart-felt appreciation whenever we think of the amount of good accomplished for our church while laboring as our pastor, also Resolved, That during his term as elder upon the district we have always rejoiced to meet iim, and would give him the assurance as he lakes his leave of us that we shall always be lappy togreet him, and that he will carry with Um our unaffected Christian sympathies and our profound respect for him as a true minister of the l»ord Jesus Christ.

Adrian and Ann Arbor both refused to accept the offer of the state military board for the living th

Our neighbor should not allow his disippointment to run away with his good Company A refused the first proposition of the state military board, it is true, which was Io the effect that the state should pay the transportation and each company payall tion was made, which practically allowed sould attend without experiencing a heavy equently accepted. And several other did in both hstances. As to the slur about "hullabaloo" and request for investigation rival of a special agent from the postofflee a look iit the list of companies having then accepted, will show whether there was any truth In it or not. The famous "Governor's Guards" of Detroit, a company which bad always considered itself too high-toned to enter the service of the state, scampered i. ii ... lUtL, .,,,1 .,,,... la fnr no other purpose than to attend the celebrang erected, not to count the old ones being tion; but they got most beautifully left. Their disappointment must have been fully as great as that of the Ypsilanti boys, but

who made the decision.

Personals. E, Ii. Abel has returned from the east Healthy and happy.

Prof. W. It. Butts has returned to his duties at the Michigan military academy. Mi-ses Carrie Davis and Mary Roost, of Delhi, visited the .Misses llayleys this week. I. K. l'ond, class of '70, of Chicago, spent the Sabbath at the home of his parents in

Mrs. Jeilery. of Providence, R. I., spent ast Tuesday In the cit3, the guest of Mrs. Mrs. B. Green and daughter, Mrs. W. W.

flannan, have been spending a few days at Niagara Falls. Fenton Independent Sept. 10th: "15 S Waite Arid wife, of Ann Arbor, are here vis

ting his parents." Mrs. .I. O. Lewis, of Chicago, formerly Mi-s Nannie Milieu of this city—is visiting lier mother, Mrs C. II. Milieu.

Miss Alice Myrick is ateacher in the third ward school, Ann Arbor. Miss Alice is a fine scholar.—Pontiac Gazette. Mr. Stockton of Detroit, ha* rented Prof.

Tyler's house, on N. Ingalls street, and intends to reside here permanently. Miss Emma Slattery, of Elizabeth street, left yesterday for Norte Dame, where she

intends taking a two years' course. T. B. BronsoUj formerly of 7U, but graduate of '81, has gone to the Orchard Lake military academy, as instructor in Latin

and German. J. K. Beal returned last Saturday from his western trip looking as if the prairie zephyrs agreed with him better than did the salt sea breezes earlier in the season. Henry Waldron has been out to Wor-

den's the new station on the T., A. A. & G. T., superintending the erection of the new depot there. Rev. J. Alabaster is absent this week, at-

tending the M. E. Conference at Port Huron. He will be returned to this pastorate least doubt. Thos. L. Heaton, of this city, who taught

last year at the school for the deaf and dumb at Flint, will not return to that institution this year. He intends to enter upon the practice of his profession. Win. II. Jenkins, who spent two years this city, left last Thursday for St. Louis

shingle. He will be heard from in the fu-The Corumia American of Sept. 10th. has these two personals: "Mr. Isaac Crawford, of Ann Arbor, formerly of Owosso, favored us with a call yesterday." Also, o'ou Monday, 19th inst., Judge A. A. Harparents iu Washtenaw county."

University Items.

C. Ii- Hazard, of New York, has been appointed assistant in the homeopathic hos H. W. Cooley, secretary and treasurer o

the Chronicle board of editors has arrive< pecU are that at least 1,600 will be reps

cently been added to his collection in the

Prof. Scliaeberle, of the university ob-

S. would like to bag a few more at the The statement is made that Prof. J. B. iVebb, a graduate of the university of Midi, with the literary class of seventy-one, but supposed, and that she will **probably** soon who has been absent in Germany for the >ast three years, studying, is to go to Corlell. Also that Prof. II. Tuttle, lecturer on international law, has been secured by the same college. One thing is evident, Clornell knows where to find good timber > help build up her decaying fortunes.

C. Donovan, C. E., a former Ann Arbor ljoy, and graduate of the university, class of hose company which left this city, on 72, at present employed on the Mississippi Tuesday morning of last week, to take part etties under Cnpt. Eads, writes from Port in the fireman's tournament at Coldwatei, Sails, South l'a>s. La., under date of Sept. eturned Friday forenoon on the Toledo &

"It may be of Interest to some of your read-re to know to what extent the works here lave been successful, and If so I would state hat there Is now a depth of 80 feet of water rhere In May, 1875 (before the Jetties were ullt), there WHS but 9 feet. The present chan-nel accommodates the deepest draught vessels now navigating these waters." The Educational Weekly in speaking of

Mis.- M. E. Norton, recently hired in the

Terre Haute, Ind., schools, says: "The Indiana School Journal says of MIss N.:
She recently graduated at Michigan university, having completed two years' work In one year, and taking at the same time both the degrees, A. B. and A. M. As a general rule the ludents who take two years to complete the work of two years are more to be commended than those who crowd through on the doable quick. There are rare exceptions, however, and Miss Norton may be one of them. The taking the two degrees, A. B. and A. M., at the

Examinations for candidates in the literary department commence on the Mnd nst., and close on the ,27th. On the 34th will be held the examinations for the

the 30th, and for the medical, homeopathic and dental departments from the 28th to TUKY WANT TO BE INVESTIGATED.

Several of the professors of the medical lepartment feel that their "professional ustily calling for somebody to inquire into t. It seems that Dr. D. A. Joy, assistant in the university to Prof. J. W. Lanjrjey, lias invented an electric belt, and some of Chicago in 1878, the greatest distance the professors signed a statement to the ef- thrown by any first elans engine was 210)4 eet that the said belt would produce a feet, by the "New Peoria," of Peoria, 111., mild current of electricity. This state- ami the next waa tho "Protection," of ment is given prominence—among others Ouincy, Mich., 214 feet «2-100ths inches. in a pamphlet issued by tlie manufacturers of the belt, a Chicago linn, we believe. And now the doctors and medical professors generally have accused these professors and members of the faculty of the medical udgment, nnd so make misstateinents. department of the university of Michigan, of making a horrible breach in their professional dignity and honor in recommending an "irregular" remedy. The common people, while quite generally believing other expenses. When the next proposithat the names of the professors in our university should not be given to further sach company \$1,000 out of which to dethe sale of deleterious or quack remedies, fray all expenses, our boys thought they see no reason why a doctor may not recommend a valuable remedy the same as a draft on the company's treasury, and con-professor in the literary or law department may recommend certain text-books or litcompanies of the state did the same as ours terary works, as they often do. This)tlu i companies not being likely to accept, looks much like straining at a gnat and "swallowing a camel." The following is the request of the professors:

UNIVERSITY OF MICHIGAN. I Ann Arbor, Mich., Sept. 12th, 1881. | ToTBIHON. BOARD OF REGENTS—The under-signed, members of faculty of the college of medicine and surgery beg leave to state that me Interests of college and the university have medicine and surgery beg leave to state that me Interests of college and the university have mat danger of becoming materially Injured by the appearance of a disgracefully quack-sh publication sent forth widely over the country and made to appear to have the sanction of the university, and, In fact, to have originated from It. An unauthorized use of the statements of members of the faculty has compromised their professional honor and standing, and they are publicly accused of complicacy with a production calculated and Intended to deceive the public and disgrace the college. We therefore respectfully asli for an investigation by your honorable body of the facts in the case, and request It to be ascertained whether any one connected with the university is responsible for the unauthorized use of the statements of members of the faculty or for the contents and character of the publication, which Is calculated to grossly decelve the public, and is in violation of the principles of ethics held by the profession. We respectfully ask that the Interests of the college and the reputation of Its faculty be, as far as possible, protected. We see no way to accomplish this out by having It clearly and satisfactorily shown that no one connected with the college Is responsible for the quacklsh and unprotessional proceedings referred to, or else that any one found responsible for such proceedings and publications be promptly removed from the university. they seem to be too good soldiers to allow their vexation to become apparent, or to questlou the honor of their superior officers

respectfully submitted, A. B. PALMER, GEO. E. FROTHINGHAM, A. B. PBHSOOTT.

JOHN W. LANOLEY. Those little hands were never Matte, Etc We are sorry to see the old bad feeling, between the people of Ypsilanti and this than the one in this city, as it now stands. pers. It is the sheerest nonsense that any ed and the people are excited, they think but the best of feeling should exist between these two places, as there is no cause for care whether the government pays \$1,000 anything else. The two should unite and or \$100 a year rent. pull together, and by so doing secure ben efits for the entire county. The people of Ypsilanti are enterprising, wide-awake, energetic; especially is this true of their busi ness men. They are ever on the alert for the thing to pass them by if it is among the possibilities to capture it. Some of the very finest people of our county, socially, morally and intellectually reside In our neighboring city. It is a beautiful city, too, with grand old trees shading its streets and drives, and but few places in our commonwealth can equal it in that respect. It has one sour editor, to be sure, who is always growling about it, but that shouldn't be laid up against the place. Its normal school lias an excellent reputation throughout the state, and it has many other advafi tages to be proud of. We also believe Ann

out the state, and it has many other advafit tages to be proud of. We also believe Ann Arbor to be a beautiful city, and to possess many advantages. It is just now meeting with success and advancement in a business point of view, which a competition in freights, the excellency of its institutions of learning, and the unparalleled prosperity of the entire country has brought to it. Our people do not boastfully proclaim this, but wear their promotion gracefully, believing that they have worked hard for it and deserve it. These two sister cities, rich in all that goos to make a desirable residence for all good, law abiding citizens, have no cause for hair pulling or face pummeling. On the contrary, being in the same county, they should unite in everything thatwoulce tend to help the county. There is no reason why they should not dwell together in peace and harmony. To heap abuse upor and wilify our people simply because they live in Ann Arbor, as the Sentinel has in the Item quoted in another portion of this paper, is simply weak and childish, the purile vaporings of a thoroughly soured mis anthrope.

Ladies' Decoration Society.

The following account of a recent meeting of this society was handed in last week, but unavoidably crowded out of that issue.

Notwithstanding the oppressive Weather the ladies of the decoration society are still actively engaged with their pleasant birth-day surprise parties. On last Friday afternoon they met at the home of one of the pioneer members, Mrs. N. Fetch, who seemed to take it rather cool, considering the state of the atmosphere, and their exercitions to surprise her. I fear they will have entire the being members and their exercitions to surprise her. I fear they will have entire the being defined to the proceedings of the party giving and the proceeding term, in case such cause still actively engaged with their pleasant birth-day configurate some new mode of nirprise, as it is too well understood what reading law witli Sawyer & Knowlton, of for all good, law abiding citizens, have no Mo., where he proposes to stick out his On the contrary, being in the same county,

their mission is when they come with Msket and parcel on the victim's birthday. After spreading their abundant repast on the table, and before partaking, Mrs. E. C. Moore, in behalf of the society, presented the hostess with a "silver pickel caster," mil in presenting the gift, said:

mil in presenting the gift, said:

Mrs. Kelch: Once again our little band of sisters have met, to enjoy a "birthday party* and present you with this token of their love. The pleasant, summer months have passed iway, since last we met, In the earlier part of the season, with Mrs. Wood and Seabolt, leavne with them sweet flowers, loves' teuderest token. To you we come, not with flowers, nor 'et fruit, but this bright crystal receptacle in which to retain them. You have always beetly ready to lend a helping hand whenever there was work to be done, and we have olten minired the willingness with which you entered into our plans, heart and soul, to do all that came In your way. We leave with you this little memento of ourappreclatlon of your Renerous nature, and may you have many birthday's to enjoy It, is the sucore wish of your sisters, u.D. a.

About Our Fire and Hose Boys.

Protection tire company and Protection Ann Arbor road. They were met at Pittstield station by the band and escorted to the city and through the principal streets. As stated in our last issue the hose boys captured the second prize of f75, making i record of 42J[^] seconds, the Battle Creek company winning the first prize in 41 seconds. "Protection" engine could not be entered in the first class, but took tlie first money in the second class, \$7\$>, throwing against a heavy wind a stream 178}\^ feet

A BIT OF HISTORY. It is not generally known among our citi/ens that the old Protection engine is an lilstorical machine, but she is. This engine was originally purchased by R. N. Rice, ofthe Michigan Central R. R., and placet! In the machine shops at Detroit, and built over again, yon might say, for every weak oint was strengthened and many improvenents added. This was in the days of the school of pharmacy, on which date the first old volunteer fire department of Detroit, rear's work begins. The law department when the lire laddies used to delight in examinations will be held from the 27th to 'running with the masheen." After the engine had been built over to suit the ideas)f the master mechanic, it was manned by the 30th. The literary department opens 80 of the largest, stoute*t and toughest— Sept. 28th, and the professional schools Oct. lot morally but physically—men to be found in tlit' railroad shops at Detroit, and was kept to protect the property of the M.

R. R., in ami about the depot In the the hands of these men it has a record of lonah" has been smirched, and they are hrowing a stream of water. 576 feet, a peater distance than any other hand engine has ever been known to throw. At the national fireman's tournament held in

This engine is compelled to enter in the second class on account of the diameter of her cylinder which is but 8 inches in size, while a first class engine reqtdres a oyltader 9 inches or over.

In practicing a few nights previous to going to Coldwater, our boys threw a stream 225 feet with perfect ease. There would be no trouble in "scooping in" the first class prize did they not bar the engine Goodyear's. out of that class, on account of the size of

Post-Office Agitation.

There was considerable excitement iu the city last Wednesday, caused by the ardepartment, who came to see about the lo

cation of the postofflee. It appears that some time since Nelson Booth, owner of the Gregory House, conceived the idea that the present quarters occupied by the postofflee were not sulliciently commodious for a citj' like Ann Arbor, and haying plenty St money and a public spirit, made the department an oOTt to erect for it a new and commodious building, and asked them to send on an agent to look into the matter.

By some means Manly & Hamilton, two of our enterprising business men who are building a large and expensive block, ascertained what Mr. Booth was figuring at and concluded they would take a hand In. So they found out when the agent was coining and were prepared to receive him, while Booth and his adherents knew nothing about it, and Mr. Booth himself was away from home. But the telegraph soon brought him to the scene of action, and the battle raged fiercely during the day.

Gen. Heath, the special agent, gave both sides an attentive hearing, but many thought when he came that his mind was biased iu favor of Manly & Hamilton. Both sides are confident, and what the result will be no one can at present tell. The whole matter is in the hands of Gen. Heath. whose only object and aim will be to d»»l fairly «"•• ' «» i with the people.

TVe cannot close without saying that as a whole there are not three better arranged and more convenient postoffices in the state city, again fanned into a name by the pa- But now that the question has been agitatthey want a new office, and don't seem to BAKERY, GKOCERY

Circuit Court Proceedings.

An adjourned term of the circuit court for this county convened at the courthouse main chance, and they don't allow a good last Tuesday morning, Judge Morris presiding, E. B. Clark clerk. The following is a summary of proceedings:

Edward McOmber vs. Theodore Taylor. The plaintiff ordered to file security for costs In the sum of [51.]
Henry K. Watson vs. Henry Krause. Now trial granted.
Frederick W. Iloesler vs. Margaret Boesler. Decree of divorce granted.
Krederika Hush vs. Mortimer Bush. The sum of fto alimony granted, or In lieu thereof a deed to the village property In Chelsea ordered. Percy U. Kdwards, of Ann Arbor, admitted to the bar.

The revision, codifying and adoption of court rules occupied much of the time of the court on Tuesday and Wednesday. The following is the result of the work:

We Have Just Received

A FULL LINE OF

ninTuilin mi AM nonnm

ULUIIII!U IN fILL UlinULU

STAR CLOTHING HOUSE,

-A- L NOBLE

SB SOUTH MAIN ST., ANN ARBOR.

11. The Jurors to lie drawn for the several terms of this court shall be summoned to attend on Monday of theseoinl week of the term for which they shall have been drawn, at ten o'clock, a. ni.

12 The first day of the term shall be devoted to calling the calendar, arraigning criminals, hearing motions etc. On the second day of the term, the court cases shall be on call in their order, and after the court cases shall have been disposed of, chancery eases shall be on call in their order until the thrst week of term is closed; and on Monday of thesti-oinl week of term tile jury cases, including criminal cases shall be on call in their order.

Not a Beverage.

SHEEHAN & GO. • They are not a beverage, hut medicine, with curative properties of the highest decree, containing no poor whiskey or poisonous drugs. They do not tear down au already debilitated system, but build it op. One Dottle contains more hops, ». e. more real hop strength, than a barrel of ordinary heer. Every druggist In Rochester sells licits and the arbeities presents there." tlietn. and the physicians prescribe them.

—Evening **Bxpressop** Hop liitteis.

Nervousness. For the wnkelul and restless who can-not sleep, anil who arc nervous, weak, and despondent, without appetite or energy, hops and mall hitlers aets **like** a ehann, strengthening, **nourishing** and **ourjng.** Try a free sample bottle.

J. J. Goodyear has a complete stock of Of the Very Latest Styles and Best Makes. goods at 5 South Main St. Anything in the drug line you can get at

Go to Goodyear's drug store for your

Drugs, medicines, toilet articles, etc., at J. J. Goodyear's, No. 5, South Main St. For Sale—A mare and colt or would exchange for cow stock. W. F. BIRD.

OSCAR O. SORG,

NO.it EAST LIBERTY STREET. All Work Done Promptly and Neatly.

102!1 SL!

THE KALLI. TliltJI Ann Arbor School of Music

Wednesday, September 28,1881. **Board of Inwtruction:** CALVIN B. CADY, Director, Teacher of Piano, 'heory. Organ. MR. L. F. 8CHULTZ, Violin, Violo, 'Cello. HEINRICH OTTO, Band luntrumeuts and MR. ORIN B. CADY, Voice Culture, Solo Singing Piano.
MRS A. E. WARDEN, Vocal Culture.
MISS JENNIE MAY Piano.
MISS ANNA NICHOLS, Piano.
MISS MARIAN SMITH, Piano.

Rooms In the Scamau House, corner State and Huron street*, Ia ve beeu sreured lor_{III}Ih_{r,}ftijS_bJl_{ej}Ifi Uoiverglty Hall, will be open Monday and Tuesday, September 40 »nd 37, Irom 8 lo 12:80 n. m. and 2 to 6 p. m., for the admission bf etudunu. The Calendar and Announcement, containing full information, may be had by applying to tho Director, Mr. C. B. Oaily, or Secretary, Dr. Win. J. Iltrdinan, or at the office of the Secretary of the Uutvernlty. 1155—1088

TMNSEY & SEABOLT'S

FLOUR AND FEUD STORE. We keep constantly on hand,

BREAD, CRACKERS, CAKES, ETC. FOR WHOLB8ALB AND RETAIL TRADB. SWIFT * DKUBEL'8 BBST WHITE WHBAI FLOUR. DELHI FLOUR, RYK FLOUR,

BUCKWHEAT FLOUR, CORN

MEAL, FEED, *c, *c. At wholesale and retail, i general stock ot GROCERIES \M> PROVISION* constantly on band, which will be sold on us reation able terms as at any other house In the city.

Caen paid for Butter, Eggs, and Conntry Produc. |3r~Uoods delivered to any part of the city wtU oat extra charge.

RIN8KY * SBABOLT. THE ANN ARBOR BAKERY We have secured the services of a first-class baker and

pastry cook, and are furnishing a quality of bread that has never been excelled in this city. We are also making some of the nicest articles in the line of pastry, many of them entire one of the !reshu*t, finest, largest imtl best *tock» novelties in Ann Arbor.

ceries and provisions will be found at our store. All orders for goods in our line will be rilled and promptly delivered to any part of the

A liberal discount will be made to clubs. HALL & MOSELEY.

Commissioners' Notice.

TATE OF MICHIGAN, County of W**htaQ*W,M.
The nndontgned having beeo aupointed by the
Probliti- Court for hilid ('ninity, Commb-Mioiu-r' lo toci'ivo. examilM' HIKI adjust all ctehm tinU denialiiN ol ci'ivo. examiiN' HIKI adjust all ctehm tinU deniaiiN ol all persona against the est'fulf ol JamAi M v. late of 'Hid county, deceaMd, berebj i:ivi' notice that nix months I'rom da nan allowed, bsroofterof -ou.1 I'rohnte Court, for creditors to present that illnlins against the estate of Mid decaaaad, and that IIK'W will meet tit the office of the .hidio' of Probate " thi' city of Ann Arbor, in laid county, OD Tius day, tlie twenty-second duy of Novrnitu'r, and on Tnur-diy, the twenty-third day of February next, tit leu O'clock A. M. of inch of said duys, to receive, examine and mljist -aid claims, nljiist -aid claims,
baled, AuifU»t 22. lv I-

baled, AuifUst 22. I'-1.
THUMAN B. (1001»SI'KKU,
IRA STANBRO,
IUM (S

NEW CLOTHING HOUSE.

37 SOUTH MAIN STREET,

Have opened with a large, new stock of Men's, Youths' and Boys'

CIOTHITG

Ol'R MOTTO Will. i:i:

GOOD COOT>\$ AND LOW PRICES

WE SHALL CONTINUE TO KEEP A FULL LINE OF

HATS, CAPS AND FURS

WHICH WE WILL SELL CHEAPER THAX EVER BEFORE

CALL AND SEE 'UIS!

CARPETS!

GRAND DISPLAY

150 ROLLS-15.000 YARDS

BRUSSELS AND INGRAIN

NEW PATTERNS.

PRICES LOWER THAN EVER.

By buying in large quantifies m have scoured lliexp goods at prices which Onr great spring sale was a grand success, but (liN Tali's display will Tar

The designs and coloring are entirely new and original, many of the patterns being made especially for nx. We have also bought our usual heavy and well-assorted stock of Fall and Winter DRESS GOODS, TRIMMINGS, lil.OVKS, HOSIERY, OIL CLOTHS, MAT-

TINGS, MATS AND RUGS, which will be sold at bottom prices. WIITES A WORDEIT."

EVERYTHING NEW

surpass it in quantity.

CLEAN AND NEAT AT J. J. GOODYEAR'S

NEW

A good assortment of gro- Drugs and M-edicin.es. Wines and Liquors,

> PRESCRIPTIONS. Accurately and carefully prepared at all hour* of the

> > CALL AND SEE US.

to I' I'ouud iu the city of Ann Arbor.

No 23 North Main St. J-. «J. GOODYEAR,

Probate Obort for the Ciunty of Vu-hrin; w, m ide on Use win day of August, A. D. IHBI. nix month's from th U dniu were allowed for creditors to Dreemi their claims acubipt the estate of Hima Whedoo lute of tuid eounty.deteued.and that all creditors of said deceased are required tu prewni their claim to said Probate Court, at the PruDate '*fB*. In trie city of Ann Arbor, for examination and allowance, on or before the iwemy-tifth duy of February oext, and that such claims will be beard before B*d Court on Friday, the twenty-fifth day of November, and on haturdat the twenty-fifth duy of Kehruaty, next, in ten o (lock in the forenoon of each of said days.

Dated Aim Arbor, August 25lb. A. D. 1881. Dated Aim Arbor, August 25lh, A. D. 1881. WILIJAM 1). HAKKIMAN, 1053 96 Judge Of Probate

QTATK OF MICHIGAN, County of Waehtexuw, S8,

on wheepard to tender her hind a decount as such diministratrix.

Thereupon it is ord<*ivd, that Saturdny, the seventeenth dily of bepteinbi-r next, at ten o clock in the forenoon, be uwftned fur examining mid allowing men nccouiit, and that the heirs at law of said deeued, and mil other persons interested In paid estate, Mỹ required to appear nt anestfion of said court, then two ho homen at the Probate office, In the city of Ann Arbor, in said county, and chow caune if any there II-, why the mid account fhould not be allowed. Anil it is liintu-r ordered, that said administratrix jive notice td ttfe perfidnt interested In caid estate, Ut has pendency of field necount, and the bearing luff(of, b) emitting a copy of lbis order to be published in the Ann Arbor Courier, a newspaper printed and circulating In said county, three successive we* ks previous to said day of bearing. (A true copy.)

WILIJAM D. HARIUMAN. Judjeeof Probate. WM. <. DoTV, Probate Register. 1053 56 Estate of Edward L. Hoyden. TATE OK MICHIGAN, County of Waahtenaw,so

At a vosBlon of Lhe Probate Court for the County of WinhlD'uaw, holden at the Probate Office, In the city of Ann Arbor, on Saturday, the nineteenth day of August, in the year one thousand eight hundred and to one. Present, William D. Harrimm, Judge ol I'robatu.

la the matter of the estate of Edward L. Boyden, developed of the control of the control of the will of said developed of the will be CALL AND SEE US.

J-. «J. GOODYEAR,

NO. 5 SOUTIT MAIN STKBBT.

FROSM 10 Creditors.

STATE OK MICHIGAN, County oi Wittip nor In hereby ffWeft, ttut hy an order of the Probatu Oobrt for the Ciliunty of \(\forall \) \(\text{U-htin;iv, m ide on the wind day of hugust, A. D. Hillst, inx months.} \)

County of wind ay of August, A. D. Hillst, inx months.

WU.UAM U. IIAUUIMAN.
Judge of Probate.
*?U.\Q. DOTY, Probate Rtthttar. 1053 56

A LL KINDS OF BLANKS PRINTED ON 8ROKT NOTICK

AT THK COIIRIFK JOH ROOMS.

s\\.\. OF MA IK TAX LilM.

Parcel of land bounded w by land of Elizabeth Baa *ett. s. by an alley, c by land of Mr*. H. Martin, u by Hull.,, si I M 1J0 Parcel or land bounded n by land of C.s. and 11. Worlley, s by <'dilieniie *t and lot 168, a by Huron river, w by Huron -l slid lot UB, I.V. and I50 original pUt M; I. (13-1 1 • Paras) of land bd n by land of P. Hayes s and w by land of Ist. B, gole e by llaruiltoa St.

LM 12 1.00 2.35

Parcel of land com at n w cor of lot 73 orginal plat theiice s lio rt thence e 26 ft thence n !56 ft thunce w 2s it I Ut 3.1S 1.00 30 0.3

Parcel of land bounded w by land of Uo.* u by Huron river a bj an all. y e by land of O. Vi.ce.
I.s't is 1.0j :).O7

Parcel of land bounded w by land of O. Vi.ce.
I.s't is 1.0j :).O7

Parcel of land bd n by Forest ave a by an alley mid laud of Bay and I odd e by an alley w by land of P. Miller.

Parcel of land bd n by land of Hay and Todd s by land of I. o'Bieine a by an alley w by luron til.

"I in 100 1.340

Parcel ol land bd n by Cross + a by land of Ellen Patterson and C. K. I atlerson e by :u. of of S. V. Pattenoa w by Uuroo st. 1183 113 1.00 13.40

Parcel ol land bd u by Millar's add by Miles st s by land of W. Reynolds w by land of II. Carpenter Mrs. H.C.irpeniar and Jaoiea Uennenon.

"W 3^of a parcel of land com at s e cor of w ^of u w | acc lu t ii u 7 e thence w 20 rods thence u 12 rod*. uieuce e 20 rods thence s 12 rods.

M1 « 1.00 8.16

Parcel of land bd n by Congress st e by land of I. N. Wallace, s by an alley w by land of Mis* K.Bowman de at it see 16 t 3 * r 7 a (00 acrra) as one parcel.

11.70 1.17 1.10 13.87

Parcel of land bd n by Towner st e by land of Walker AllHToR UcMRAL'd OTrtCK, LANSIKU, Mien., Ju»J 1, Nutice is hereby given mat cs-st.nu lituds suunied la itic coniiiy 01 Wtte.lilenaw, bid uU iu Uie aiatu lor UMt* ul uff *n4 previuua >cur*, uud Ueeeribeu lu blatemeiiU whicu win ou luiw»ruud ID Uto olllee uf the iri**suref ul mild cuiiuiy nuiumluiu in &upicmtK-r, wih be BuM ul puulic titictiou, U> »uld Ueue-UK.*, UL tuc cwiinly Bent, on tuc liioi Moutlay ul Uechober, nun, ui uix time and pi*e< dvg/unLcU iwr mu ordinaiy ux pale*. If not previou'ijr uis>o*nd ui ML ill* uiili.', ud.ura.in w law.

aa.d ~ \(\Lambda \) uiueMi\(\) aun ul dcarrptn'ii

*M H t t M *\(\) uiiui aud may be turn uu ilypUtetilvu

LAQtA Miau. ... It to the aUtlti 1 >i UU
oiliur |KH»,a thit; UX suiui- in Ociwuer taol, M til be
it ui reUttOtpuou
U* , Ui Uhi I^UL Ui j'Ult
Mute biUtj ii UUt utiliCc. prior W Itie MUO.
|\|\ .\ i.>\.Nw LAUMi^U, Auditor

ANNUAL TAX HALE*.

W. IKVIttG LATIMKK, Auditor Oeiieral.

1879. CITY OF ANN AUBOU.

7few)/i * South of llantje S Kail. of llantje S Kail.

th of H. I). Oateo land ID

I UL2 \$0.5\text{lu}\$ it \$\text{LU0}\$ | \text{U1}\$ | \text{U1}\$ | \text{V1}\$ | \text{V2}\$ | \text{V3}\$ | \text{V3}\$ | \text{V4}\$ | \text{V5}\$ | \text{V5}\$ | \text{V6}\$ | \text{V6} U of u w frt Lolne frt) ...
7 10 1? S II 1.00271 | Lot 260.
of nel, 2 lij 21.77 247 | LUU 38.24 | Lot 1 nptofnel, e ptufwJ\$ u = w

8.1'J 1.41

McCormick'a Additi

HUler's AtllUion,.

Morse Addition

VILLAGE OF SALINE.

Dpty. County Treasurer.

SALE OF DITCH TAX LAMKS.

DITCH TAX-1880.

Town 4, Sout/i of Range 7 East.

TownS South of Range 3 East.

Prof. Horsford's Baking Powder.

M. H. Henry, M. 1)., the celebrated fam-

not a mother on earth who has ever used

PILES! PILES!! PILES!!!

A Sure Cure round at Last. No One Need

1020-81

are the best.

Suffter.

COUWTY TRKASnBKB'S OFKICK, I Ann Irbor, Mich , s,.i>t. 7, L88i |

Lot 6 and e Ji rod in width or lot 5 blk 3

Lot 260 and n>i of 250

17.1 171.00 2.90 17.1 171.00 2.90 M M « M « 1 35 40 102! 1 02 10U 12 1 A 3U Lot 38 •c|io(iwi(2 40 -2001 2.10 1.00 23 11 Town j South of Range k East.

w,40fn-w!» 17 80 8.12 31 1.00 4.43
t a V 18 MO '> II 5>> 1.00 «.7*
'i.li '.il 1.00 11.88 Town t South of Range 4 East. 10 acres ou s side 18 30 1.96 It 1 L \(\frac{2}{2} \)
Lot 42
Lot 45 and 4i. of * e W ex 10 acres ou s side

a e !» of n c '. ex .5 acres on s end 2.1.1 » IM M 1 n w 4 of a w 4'., South of Rang* 5 East. 18 40 8.92 8» 1.00 10

Town I South of Range 6 East.

M Id • i .m OB .

Town 2 South of Range C Ea*t.

20 20 7.30 73 1.00 9.03
Lot 3
LKI 18
Lot 3
VILLAOI OK IIIIKSKA.

VILLAOI OK IIIIKSKA. And of llamje I Hut.

40 12.13 1.21 1.00 14m

A of Range 7 Kast.

**No. 7.144 n 1.00 9.07

80 | M 15 1.00 2.71

80 U 6 IS LOO 2.71

80 Loti 15 Lim 2.71

HO | M 16 1 00 2 71

40 7 LT 1.00 1.85

40 47 1 IN I.35

40 47 1 IN I.35

40 7 LT 1.00 1.85

40 47 1 IN I.35

40 13 link- so is purt of n w i, of n w *4 land and 13 link- so is purt of n w i, of n w *4 land and 13 link- so is purt of n of n w corner of sec. 25, lhence line of Hedd #tt oaina and 67 links to the quarter line of Hedd #tt oaina and 67 links to the quarter of the day as soon as the riot commenced the legion advanced upon the plundering party, and quelled the riot, after killing toms LiHl of the rioters.

In the meantime all the women and children sought refuge In the various foreign legations. The conduct of Minister Christiancy in the crisis was eminently honorable and reflected credit upon the country which had selected him tor its representative. While the other legations had sentinels at their doorg, and admitted only a favored few to their protection, Judge Christiancy threw

I. :i, 11 und JJ block 5 s range 1 e*n

56> M 100 7 21

: s of range 2 e, except the ritrht of way
o' the Toledo, Ann Arbor A Nothern R. K.

71 07 1.00 1.78

: off the w end of lots 7 and 8 ln block 1 s of r.4
e
2.77.5 3.77 1.00 \$1.63

Lot 4 in block 6 south r 6 e, lying north of a line
drawn c and w IUTOUKII the mid of the blk
53 05 100 1.68

Lois 3 and 4 in block 1 s of Huron st range 7 e
Lot 1 in block 2s r7 r

K.U 951 1.00 106.01

Jobs 1, i and I block 0 s r 7 o 84 ia 1.00 1.HO
do block 5 s of r 8e
Ltt
a LOO 1.48
U1 i.
blk 7 sof Huron st r1l e 2.08
2 11.00 32K
blit 7 is of Huron st r1l c 2.08
2 11.00 32K
Lot* 4.5 and 6 block li a uf Huron *t range 13 east
1.00 7.91

Lott 1.5 is sized 10 block 7 of Huron*

Lot 1.5 is sized 10 block 7 of Huron* WASHTKNAW CO. TRBASUREK'S OFFK .

Ann Arbor, August 2, 1881. |

Notice Ishereby given, that the sale of lands in WaHhtennw county, a<levertised l.y tin- Auditor General us delinquent for taxes of 1880 fand prevlooa yean , will be liekl at the County Treasure's office in the city of Ann Arbor, the county seat of said county, commencing on Monday, the id day of October next, at nine o'clock a 111., and continue from day to day (Sundays exceptedi. until the same shall have beeu disposed of according to law.

ADAMD. EVLBfe.

Daty County Treasurer Lotllblke«orHuron»trl3eo.tS'2 M 1 Lots 1, 2, 5. *i, :>*, ii aud 10 block 7 s of Huron -

Lots 1, 2, 5, i; 25, ii aud 10 block 7 s of Huron 14 a. 1.40 1.00 ltf.45
Lot 9 blk 7 s of Hurou str 13 e 11.23 1.22 1.00 13 35
Lot 14 blk 4 nr 14 e 1.44 1.00 a.58
Lot 11, 12, aud 1. blk r. sr 2 w JSW
Lot 1i blk r> srange 5 w II 1 1.00 a.58
Lot 1i, 12, aud 1. blk r. sr 2 w JSW
Lot li blk r> srange 5 w II 1 1.00 a.58
Land commencing on trie e im Hi
nut Huron st, thence e 13 rods to D. McIntyre's latid, ihtece n So rods, tueuce w li rod* to Maun st, thence a lu the place of beginning

M r> ss 1 oo 00.02
S', of 7 acre* of land bounded s by Miller ave.
v. iv mill race, e by Allen'* creek aud north by Kelch street 12 77 127 1.00 15.04
Undivided ½ yart of 27 feet of land on the went side of Maiu *i by (S ft deep,bounded *outb by Uoan'x laud w by Wall and Kelson's land aud east I

Win. A. Benedict Addition. ily physician ot New York, nays: "The use of Prof. Horaford'i Baking Powdw, Win. A. Benedict Addition.

Lot 6

a 31

ss 1.00

4.61

Brown and Fuller's Addition.

Honse and lot 2 and 2S ft In width oilfrom s fide lot lot; i. blk 4

10.1S

1.01

1.01

1.01

1.01

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

block 9

Davison and Quititius' Addition.

Are you disturbed at night and broken of your rest by a sick child suffering and crying with the excruciating pain of cutting teeth? If so, so at once and get a

fetch Addition.

it; there is no mistoke about it. There is no mistoke about it. There is no mistoke about it.

Lot* SI, «!, 2! and 21 blk 3 8 r.(-I 1.00 10.27 it, who will not tell you at once that it will ddition. regulate the bowels, and give ret to the mother, and relief and health to the child, Blteoet'l Addition. 111.21 1 U2 1.00 U.2i operating like magic. It is perfectly safe

181 2S 1.00 4.12 taste, and is the prescription of one of the oldest and best female physicians and nurses in the United States. Sold everywhere. 0. n Milieu') Id Addition.

Lots I, 2. 8, 4, \(\infty\), \(\tilde{t}\), \(\

Lot 15 and e % of 14 except that part sold to Mrs. Wolfert, blk 2 .1.77 57 IOO IM the triangular piece of land e there of between the Michigan Central railroad and the Huron river, except the lot known as dixtilery lot blk 19 12 1 1 24H Lot 7 1llfcl!> Lot .laud 4 blk B

Addition.

C7 08 100 1.73

1.02 Hi Iui 111

tir 00 1.00 1.73

Addition.

Addition.

A sure Cure for the Bind, Bleeding, lich ing and Ulcerated PH « has been discovered by Dr. Williams (an Indian remedy), called l)r Williams' Indian Ointment. A single ln.\ lias enred the worst chronic cases ut 25

Hou-r and lot hum-led e by Fonst ave, s by McDonald's, w by McMillen's and north hy Wood's lot li.V, 1 (g 1 i-) lisy 1, ft MA'i ; d Addition 1 livy 1 and li preparad only for Piles, itching of the local library 1 and li preparad only for Piles, itching of the local library 1 and li preparad only for Piles, itching of the local library 1 and library 1

4.21 42 M and II preparted only the private) parts, and nothing else. Lot 111 Thtwtpson, >i>t,or and Thompson Addition. House and lot 1 blk 4

Mm s. Heller's Addition. relief as Dr. Williams' Indian Ointment." 3,30 3; 1.00 4 08 Lota 1, 2 aud 3 For sale by all druggists, or mailed on CITY OK YI'SII.ANT! receipt oi price \$1.00. Parcel of land commencing at s e cor of Washington and Buffalo sts, thence e 4 rods, thence a b rod*, thence w 1 rod*, lb«u: e n s ro.t*

189 18 1.00 3.07

IAS. K. DAVIGA CO Wholesale Detroit, Micl., Agents. 1

For sale by II. J. BBOWil &. Co. IAS. K. DAVIgA CO Wholesale Drug-

From the Itorhestef Chronicle. AXOTHERSCN STORM. Its (ounection with the Present Heat and

Drought.

On Monday noon there was a fresh out-

ance is ju.-t wheeling into view on the rounding globe. At first but a single small spot could be seen, but the disturbance in the chromosphere indicated that spots were not >0 great a> that mentioned last week. A ver up of -p..!-, is just disappearing from view by the suu'u rotation. As this group was just coming into view when the [Nat stiuiu region was disappearing, the spots marking the latter mttsi soon reappear bj - rotation, unless they have been while turned away from us. These disturbances seem to be in well defined belts, north and south of the

sun's equator. The development of a new sun storm was coincident with the furious heats. There was a delusive promise of rain Monday evening. Clouds rolled up in the west but there was no rainfall. It would seem that condensation did not occur, because the

Cross and Bagley's Attention.

4.H0 4.J 1.00 6.39 densation begins, the loss of heat will be so great that the cold will be severe. The ef-

Dovij Atl'iitUm.

Lot 14 and w % of 13

4.24

42

1 i
11 ltel t*

densed, rubbing the air of its heat continuously.

If the reaction from the bresen! (vestive teachers) lots»
1.41 11 1.44 t«
If the reaction from the bresen! (vessly rollett Yoxujht and //ohnes Addition. Lots 6H and e Hoftti5and «16 'j58 55 1.00 7.13 winter is here, the prospect would be better for a mild winter. But if action and ter for a mild winter. But if action and reaction are equal, and the reaction comes in winter, there will be plenty of cold.

| 1.00 2.55 | 1.30 7.6d | Mm B.78 | 1.00 3.81 | 1.00 7.98 |
| 1.00 3.81 | 1.00 7.98 | We can not help noticing the liberal oiler made to all invalids and sufferers.

oiler made to all invalids and sufferers by Dr. King's New Discovery for consumption. You are requested to call at Eberbach & Son's drug store and get a trial bottle free of cost, if you are suttering with Addition.

9.10H 1.00 2.02

Consumption, Severe Coughs, Colds, Asthma, Bronchitis, Hay Fever, Loss of Voice, Hoarseness, of any affection of the throat «.« 63 1.00 7.98 or lungs. It will positively cure you.

Minister (hi Miancy's Creditable Behav-37 1.00 644 l.ou IJ7 24 1.00 8.6» l.mi I re 1 mi ajt ior During the Riot at Lima.

A Washington correspondent of the Adrian Times has interviewed Gen. ('has. Adams, United States minister to Bolivia, who gives the following iu reference to Minister Chnstiancy:

German, Italian, American and other for-3.68 36 1.00 5.04 eign residents, gotten up during the siege to defend the city against the apprehended danger of the mob law, as soon as the riot

VILITIQE OF MANCHESTER.

Lot 4 hlk 21

LOI 10 100 211

1 text-align: right;
Loi 4 hlk 21

LOI 10 100 211

1 <a href="text-align: right;
their doors, and admitted only a favored few to their protection, Judge Christiancy threw wide open the doors of the immense mansular william Sherwood e by S. Hammond* * by classical william Sherwood e by S. *** That she would be so that the place of t not even Ins private bedroom being reserv

V**.oftiw-i AJ 10 4.'1 4J 1.00 1L43
CITY OF ASN ARBOR.

ii, 11 und JJ block 5 s range 1 e*n

Soe M 100 7 21

is of range 2 e, except the ritrht of way

is of range 2 e, except the ritrht of way

Lot 6 blk 14 98 09 1.00 2.07

Ihunettt Plat Town 3 Soitth Range 2 East.

Lot 47 36 33 1.44 14 1.00 2.58

Lot 47 36 33 1.44 14 1.00 2.58 high character, I was not Mripritaed when I visited Lima to lind him held in the highest estimation by not only Americans but foreign residents, by the diplomatic corps and By the people of Peru. By the diplomatic corps he is considered as an authority upon all Questions, of international law.

Liquid or Dry.

Some |>eople prefer to purchase medicines in the dry state so that they can see for themselves that they are purely vege-table. Others have not the time or desire to prepare the medicine and wish it already

To acommodate each class the proprie ", . . . 'v :" >."!>. IinnId <" · drv foi ills. Sold by druggists everywhere.—lrufn.

About Walking. No two of us walk alike. The hinges of our gait turn the same way, but with dif-

dcharges thereon will be shiftlent to im M dcharges thereon will be pp Treasurer of said County, cdinmerielnk on the first Monday In October next, at the County Treasurer's Omce In Ann Arbor city, at the County seat of said County, and continue from day to day (Sundays excepted) until the same shall have buen disposed of according to law.

JACOB KNAPP, County Treasurer. The baby strikes out a toddle because the baby strikes out a toddle because it hasn't strength enough to walk, but it has the underlying principle of a natural walk, because it "toes in." "Toeing out" is a military artifice invented for the purpose of allowing how much more a man knew than

the Lord did. The hippity, hoppity, skip-andjump is peculiarly the little girl's gait. Uneasy and restless, the flutter-budget seems determined to wear the sole of her shoe and the soul .w.y. 15.w H 89 *54 21 \$3 63 40 \$58 24 other mother out at the same time; but she is the prettiest picture of animation

in' u of B. fi. Qatea land, in Of H. e. U B 2 M 16 H 2 86 The dead run, all out of breath, is the small boy's gait. You can set down the boy who so far forgets himself as to walk

as already in his dotage.

The bound-to-have-it gait is a rapid, straightforward stride, never turning to the right or left. The man who has it knocks over children, barks his shins against market baskets, and stubs his toe again.-t everything 011 the walk. Hut lie gets there,

and his coat-tail arrives about two minutes There is the slow measured gait, tread, tread, all day long. The man who carries the hod has this peculiarity down One. He would run to a fire in the same step and get there-possibly.

Lots 8,4,6,7, and 8 blk 6

Lots! 45

Lots 8,4,6,7, and 8 blk 6

Lots! 5, indloblk 7 1

Lots 8,4,6,7, and 8 blk 6

Lots! 6, indloblk 7 1

Lots 8,4,6,7, and 8 blk 6

Lots! 7, indloblk 7 1

Lots 8,4,6,7, and 8 blk 6

Lots! 6, indloblk 7 1

Lots 8,4,6,7, and 8 blk 6

Lots! 6, indloblk 7 1

Lots 8,4,6,7, and 8 blk 6

Lots! 6, indloblk 7 1

Lots 8,4,6,7, and 8 blk 6

Lots! 7, indloblk 7 1

Lots 8,4,6,7, and 8 blk 6

Lots! 6, indloblk 7 1

Lots 9, indloble 9, 34 linches to the knee-joint, a sag to the knee-joint, a sag to the knee-joint, a sag to the The long lope, 34 inches to the step, with go over.

The quick, sharp, anil spiteful gait with the little metalic heels ringing ou the pave-ment, is the gait of a smart young miss. with bright eves and lots of vivacity. The young man who intends to keep company ith her for life must make up his mind t train to her step. She will never thin to

right along with your feet, and your thoughts, in the office, store, or whatever it You never know how far the walk, nor how long it, takes you to cover it. It is an e, and frequently the only, aid to good digestion

The take-it-easy, don'tcare-a-cent sort of gait, with a cane twilling over his linger, is a typical man of the world. Me leads life ot leisure, and wouldn't hurry hiinsell'. As a consequence he grows fat, rheumatic, and gouty, aud in latter years walks with two cames nud tremulous limbs. Itdoesn't pay to bunch your pleasure. The slow gait. For particulars, send a small boy on ail errand.—New Haven Re-

Profitable I'atlents. Th" most wonderful and marvelous suc-8. Smiths 3d Addition.

28 1.00 I n

| Sistem |

need not sutler, when they can tret Hop

restored, whoever is aitiicted in this way

MR. W. B. MOORS:

DKAB Sin:-About the fust of DeDCaiW I was taken with a very stvore attack of rheumatism in both of my knees. 1 was recommended to use DCHC'S CAWPHOK-ATKD AKXICA. I can cheerfully raonny mend it to ever}' one troubled with rtoeum-

Bnekren'a Arnica Sulw. forming rapidly. In half an hour after the tir-t "b.-ervationi three spots were seen. The and angry for • great

Bruis-Sores. Tirr-. Sall Kneum. Feet. Sores.

Bruis-Sores. Tirr-. Sall Kneum. Feet. Sores.

Corni, aiul all Skin Kruptlong, HiHl posities i l'ili-. It is jriwiranti-cil to The I'.K-r SAI.VK in the world for Cuts
Bruis- Some U''T-. Sail Klicum. Fever tively ctirc-i l'ili-c. It is jriwiranti-cil to rirep (fiction or money refunded. I'rk-.- 85 lents per box. For Mile by Kbci -

ASMtl and CaaraaMTl Make from \$28 to |50 per week s,-llinff goods for K. <;. Hideout A Co.. 10 EUrchiy -trri-i, New York. Send for their catalogue and terms. 1000-M! A OMaffa, Told or Sore Thn.ut

should be stopped. Neglect frequeitlyre

suits in an Incurable Lung [h'seme or Con ttmpHon, BROWN'S HKO.N^HIAI. TROCH-

E8 arr crrtnin to ftt\$ nli,f in Astlimn, linnchiti* f.Wi*, Catarrh, Coitfumption id ThroatDuctut*. For thirty years the Troches have been recommended by Parcel of land bd n by land of P. Carl e by Miles st by land of I. Shot) audS. Shaw w by land of Shaw.

Parcel of land bd n by land of P. Carl e by Miles st by land of I. Shot) audS. Shaw w by land of Shaw.

III.00 1.17 ILIO 13.87

Parcel of land bd n by land of P. Carl e by Miles st by laud of I. shot) audS. Shaw w by laud of Shaw.

III.00 3.55

Parcel of land bd n by land of M. C. K. R. Co. e by land of T. C. Judd w by land of il tiage ar Glugo's by Congress St.

IRIC 2S Loo 4.10

Parcel or land bounded n by land of S. S. Lamb a by an alley e by an alley th. nee along Hue of lots 60, 61, (3 and bl Croca and Bagiey'a add w by land of the Heirs or H. S. Mason. 2.45 21 1.00 3.69

Original Plat.

Original Plat.

Tain was warmed by the over-neared at that it failed to perform its offliv. It requires cold to produce condensation, and the cold currents which are rushing tow and the cold currents which are rushing tow and the heated regions become]

HK.VIED BV THE SOLAB ENEII(.I and the hot earth, so the temperature is not sufficiently reduced to produce rain. It is quite probable that the hot and very dry summer will be followed by a long, OOH winter. There has been an unprecedented evaporation of moisture from the sea and evaporation is officient.

Parcel of land bd n by land of H. C. K. R. Co. e by land of the heated regions become]

HK.VIED BV THE SOLAB ENEII(.I and the hot earth, so the temperature is not sufficiently reduced to produce rain. It is quite probable that the hot and very dry supplies the probable of the age.

Parcel of land bd n by land of H. C. K. R. Co. e by land of H. C. K. R. Co. e by land of H. C. K. R. Co. e by land of H. C. The p physicians and always give perfect satisfucquires cold to produce condensation, and the cold currents which are rushing tow ard the cold currents which are rushing tow and the cold currents which are rushing towards are rushing towards and the cold currents which are rushing towards and the cold currents which are rushing towards are rushing to the cold currents which are rushing towards are rushing to the cold currents which are rushing to the cold currents which are rushing towards are rushing to the cold currents which are rushing to the cold currents uue for marly an entire generation, they have a'tainod well merited rank auiong the Speni'cert and Sinycrt use them to clear and strengthen the Voice. Sold at twenty-five 1<H)7 59

Phoaphate.

| la'coiniii«-inl«-cl »iy Irullni; phynlclsnu.
| M»kt'> lighter biscuit, caltea, etc, and
| In healthier thau ordinary linking Paw

•nil free.
Rumford Chemical Worku, Providi-nct, R. 1 and 83 Lake St, Chicago.

Testimonial to Mr. Fellows.

Plot, of Conference.
Wm. Sargent,
John A. Ma-tior,
John W. Howie,
Stephen K. Uucet B.

John Johnson.

--3-The proprietor has letters from various parts of the Donititiin, the United State**, and from £n? land, variTying the assertions herein coil which will be t*hown at hi* office, on application They relate to the cure of Diseases of the Laugs Heart. Stomach, &c. FELLOWS' COMPOUND SYRUP

OF nTPOPHOSPHITtS Speedily and pi-nnai.'-iitly cur.'s Congection of tha LnnL'^, KruLrh^d(>, t'on(>umptioii, Nervonn Proetration, Sliotlue9» of breath, Pulipitatiou of Iho Il.'urt. Ttembline of lhe Ilntids and Llmba, Phypiral » nd Mental nepn^.»l..n, Low (if App'-Me. l^insuf Knerey,

SOLD HY AM, DRUGGISTS.

KIDNEY-WORT THE GREAT CURE RHEUMATISM

As It la for all rtlieas—of the KIDNEYS, LIVER AND BOWELS. It eloansea th« sjrstem of tho acrid p at causes the dr*«dful suffering THOUSANDS OF CASES

PERFECTLY CURED. **KIDNEY-WORT**

KIDNEY-WORT SPRINC MEDICINE. A1W«T» cur«B MLIOUSNESS, CONSTIPA-TION, PILES and 111 FEMALE DU H M. la put up in Dry Vrirt»hl<- Form, Intlnranjl

KIDNEY-WORT LOOSE'S EXTRACT

Red Clover Blossom,

Tke (Jrpiil HIINMI riirillor.

Core* scrofula, in all Ha furor, cancer, mil rli. urn, erysioelu, rheumatism, and regulate* the liowe's. Loosen Red Clover Pile Komedy-edre core. Bloaaoma 50c per pound or fl.00 per pint bottle For atle by all wholesale and rtWll dru^Kieta, or Physicians claim Hop8 and Malt Bitters »ddrea» J. M. Looue A Co., Monroe, Mich. 49 - Send for Circular. IOfiti-tIS

>i f.ii< ral DeUMty.Sleh un.i l.l\. r (>> 11 II 1 it 1 btennd

siii> II.,-¹«. HOI¹^ \ M)
t1M.T H1TTKK>. "hl.h
j..., ju,,,,tly .ll the Mnranrh,
l.lver. Kidney., mid th.- III... I. K11-

J.: .iiu.n- continue woriini?
J.»T and nlKht wittiout aliUng
"""", 1 HOPS IMIH11.T mT cnii rapnaik tactan "reen oli,l,k. lut am BOPS l Dt t m. T II1TTKKS. IIII abT« tiinr, Hiom-y :in-l nulfrrfnff.
in • NOT . Ilivi'mir. bum >li'ilI I icine. Kfm«ml< r th< naiin- U
• ' eompoasd >f I wirda. X TDAnc MARK- A *hknaf nr b-tar

HALES ^VEGETABLE SICIUAK

HAIR

IKnUC ITlnnrX . i,i,,wn in 1,.,tile

III. W K laul. KKII letusrs. Aak for

This standard aiticle Is compounded with the It restores eraj or faded hair to Its youthful color It removes all emotion*, ilchlDK and dai.drulT; and the scalp hy Its use become* white and clean. By its tonic properties It restores the cauiltry glands to their uormal vigor, preventing buldut'es, As a drefBlng, nothing has been lound so effectual

BUCKL\GHAMS DVK. For tlie M'lil«kcr«.

This ele)taut preparation may lie relied 00 to Mdealnblfl ihiAn, to brown 01 bluck, at ditwrellon It is easily applied, being in one preparation, and which <vi!l ni-itliiT rub nor wiish 'II MAME U'TUKED BY

R. P. HALL & CO., Nashua, N. H. Sold by all Druggists ard Dealers In Medicine.

TUTT'S

PHYSICIANS, CLERGYMEN, AND THE AFFLICTED EVERYWHERE. THE GREATEST MEDICAL TRIUMPH OF THE AGE. SYMPTOMS OF A

TORPID LIVER.

Loss of appetite, Nausea. bowols costive, PaTn i: .vith a dull sensation.in the back part, Vnin under the shoulderblade, fullin as niter enting, with adisin-clination to exertion of holy or mind, Irritability of tunpir, Low spintn. IJOSS of memory, with a feeling fiaving neglected some duty^weariness. Dizziness, i'luttering nf th" Heart. Dots before the eyes, Vellow hkin, fieadache, Hestleasness at night, highly colored Urine.

IFTHESEWAENINGSARETJITHEEDED,
SEPHONIS DISEASES WILL SCON BE DEVELOPED. IF THESE WAENINGS ARE INTHEEDED, SERIOUS DISEASES WIL SOON BE DEVELOPED. TUTT'S PILLS »"! 's pecially a4 apt «d to such cases, (>n» < !L.M. FITects Mi
 line in the nufft'rer. This ville in the nufft'rer. This ville in the nufft'rer. This ville in the nufft'rer. It is ville in the nufft'rer. It

TUTT'S HAIR DYE. OtTice, 35 Murray St., New York.

The Leading Toy S; Fancy Goods House OF MICH.

HEYN'S" "BAZAAR

ALHAMBEA DOLLAR STOHE Toys, Fancy Goods, Jewelry, Plated Ware, Whitney Children's Carriages, Velocipedes, Express Wagons, &c., &c.

H. HEYN & BRO.,

HEYN'S BAZAAE, 92 WOODWARD AVE. DETROIT, niCII. 1041.71

N. H. DOWNS VEGETABLE BALSAMIC

People die of consumption limptant use proves the fact that no ough remedy hat stood the test like Downs' Elixir.
Prk» SSo. 60a «nd JJ.00 p«r bolUa.

Dr. Baxter's Mandrake BRITTERS Will cure Jaundice, Dyspepsia, Liver Complaints, Indigestion, and all diseases arising from Biliousness. Price 25 cts. per bottle.

ARNICA AND OIL LINIMENT For .Him and Beast. The most perfect liniment eve ompounded. Price 25c and 50c

on Ions; crsdtt and easy tarma, lu (. mild climate, free from lieaTjt inowi blight-MILLIONS OF ACRES GOLDEN BELT UNION PACIFIC RAILWAY

on, wltn good niarkets east aiitl west. tetth 3taps, Hunt Free, Addre— LAND COMMISSIONER, Kansas Division, KANSAS CITY, MISSOURI. WISCONSIN |

of ma rich Noll na the inn ever thone

ON THE LINK OF THE WIH4 O\SI\ (FVTIIU. K. It. . For full iwrtlcuhirx, which will bil lient *Tree*, address I HARLK8 L. *COLBY*, Lnn.l Uoromlaaloner, HIMlm:s Milwuuk.'.

500,000 ACRES

W B MOOKK, l'ropriutor, East Sakinaw, Miih. I'ricu, ooc per bottle. For sale by all Drui>>rbis.

HOUSEHOLD REMEDY

is The Creat Connecting Link between the East and the West. Its main line runs from Chicago to Council Steeping Cars for eating purposes only. One other Bluffs, passing through Jollet, Ottawa, La Saile, Dining Cars for eating purposes only. One other great feature of our Palace Cars is a SAFOR NO.

nertlons being mad... In Union Depots.

principal K. K. ooanecllona of thiti ereat ThrouffJi Line are; is follow p:
AtlUKA'.o. wnli all diverging lines for the fast ami South.

At K.MILI.M oon, with the L.9. * M.S.. and P. Ft. W. a C. R. R'19.

At WAHUIMITON HKIOHIS, With P., C. 4 St. L.R.R. ivenwiirt'IT Vt'cfiis. n, aiid Kan!
Wt'cliiiiK'osi t.iSiuoiii ii. > Dakatoosa. anil Km.xvllle; Keokukto KirnilnBt'in, Botiapnrte. H.;nt...si>irt. Independent, Kidon, imuiuwa, K.i.lvIll., oskaliHXia, P.M. Mosir...u.l I.>*
Mi turn to Keawuquai N«wlon to Monrm'; Ues
Moines to Indlabola aiio () nit. raet; Atlantic to
(irlnwolil anil Audiilmu; an.I AVoca to Rarlan
ninc'si-... This Is positively the only Rallra.al. «li i li "WHS. ami oporates a through line
from Chicago Into «N state of Kanaaa.
Thrumth BaweaaPa»weuir<TTrains, wltn Pullman I'alarc(iirsmiki-lii-ii. »<- run each n;t) daily
l...|«...l. CHICAOO Slid PKfiltlA. KAWS At WAHUMITON HARDERS, Wall F., C. A. L. R. R.
L.R. R.
At LA SALLK. with III. Cent. R. R.
At LA CORIA-with P. P. A. L. P. L' A E.; 1-11. »
W.; HI. Hid.; aud T. P. * w Rds.
At ROCK ISLAM), with "Milwaukeeand Rock
Island short Line." and Rock Isl'il 4 Peo. R.ts.
At HA vi M-intT, with the Davenport Divisiun

-) THK1-KA1LWAY
Is the OLDEST I BEST CONSTHUCTED! SKT LEADING- RAILWAY

WEST AND NORTH-WEST. It 1B the shortest and best route between Chicago and all points in Northers Cliiaii, Iowa, Sikati, Wyomlsg, HebruU, Califeraii, 0:eg9i, Arlz:u, 3'.ll. ColonAt, Ilii'; KatfU, Nxriii ud In COUNCIL BLUFFS, OMAHA, I>K | | Kit, I. IV1> | II. LK, SALT LAKE SAN FRANCISCO,

DEADWOOD, SIOUX CITY, Ctdir Eipiij, En Itointi, Cehabu, ui til points la the Territories ul the Wen. ils: fir Sliiwasioo, Green BIT, Oihodo, Shobcysin, Mirjsst', e, Toti Is Lie, W.OrtiTS. Houghtes, Keenah, Ileussa, St. Pa-JJ, Illutapolls, Huns, Velga, Tup, Eimarck, Win3:a, LaCrotse, :xa*:::a ai all ;:: ali: illueaota, Ealtota, Wlicots^ ai the XorUlweit.

Close Connections Made at Junction Points. It IH theOM.Y LINK ruimins Pullman Hotel Dining Cars BKTWKIN
C'hlentro and Coancil ItlulTs.

Chlentro and Coancil ItluIIs.

I'lilliiniii Steeper* on All Mglit Tmiiio.

Insist u[on Ticket A/> nH ^ellin^ you tli I
mis road Examine your ticket?, and n'!u*e to tiny
If they do not read over the Chicago and NorthWestern Fiailway.

If yon >vish tl.e BaM Inivi-lin!— Accommodallonn
yon will buy vonr tickets by tbi^ route
t*-ANI> WILL TAKE NO OTHUK.

All Ticket Agents «.|| Heketn by lhi« Line.

M IR V N III <;ITT,
nni M 2d V. 1'. Jt (ienl Haa'fr, (Ibleato,

HALL'S gatarrh Qure.

Ollicuof A 1. Stewart i. Co. Chicago. Ill, Juuel, 1350. that I have used HallN Catarrh (ore It has cured was very bad—HD<1 don'l hesitat« to nay that It will cure any case a fCatarrh I ftaken broperly Tours truly ,J. B. WEATI1EUF0KD. Worth I»IO A Hottlo. E. MURRIT, Jarknon, Mich, writes: Have had Catarrh for "... s* Catarrh Cure cur. d nj» Consider it worth (10.00 a bottle.

Ball's Catarrh Cure Is sold by all Drunglitsat

Will Oiii-.» Any CIISIS

NERVOUS DEBILITY! SYRUP,

GET THE BEST J

Every Style & Price. **Guaranteed Uncqualed**

OPERATION. ECONOMY, **DURABILITY** and

WORKMANSHIP. Improvements'and .Conveniences {bond is iioiotaers. Alwaysi Reliable.

POPULAR, EVERYWHERE. For SaUTin^Every City and Town 'la the United State*. And by JOHN PrisTBREn, Ann Arb«»r, Mich. 1UM-1U67

SURE REWARD!

HALF MILLION ACRES

SPLENDID

Grand Rapids & Indiana Railroad Company. Railroad Completed Through Center of Lands.

Joo not BO >Vest or South until you learn >rliat Michlgiiii o An Intellfgeut r>rmer«. You cmi do better with less money nearer lioine.

Lands rich, dry, anrt gently rolling. Timbered mainly with Su;rnr Maple, itock Klin, Ita.ssnooil. A&h, lieich, Hemhick, etc., aud are «ell vratereil bj lakes, rirera and spring brooks. Strong soils, line crops, healthy cllmale. schools and ilinrches, intelligent population, mainly from Eastern States and Canada.

Mir TITLK rEUKECT. Tin: IMPROVED

8500 REWARD!

W. TREMAIL

GENERAL

OTFWI

OVEE CASPEE SINSEY'S OFOCESY STORE

C»plt*l *13,0(X),(IUU, Gold Detroit Fire and Marine In.. < 0

IXorlh ItrMI.I. |,, », 1riu14,,.. Comp

(of Ijondon and Kdinburh,)

Springfield In*. Comp'y. «r mH(ni< C*«h Assets.....\$1,80(1,000

Howard In.. Co., of Xcw York, CMh Assets tl.(IOIp.O(Ki.

AerleullurHl Insurmu, 'on,,,-, WATKRTOWN, . NKW V()KK Cash Assi'U. fl.200.000.

Losses liberally adjusted and prouii.ilv p^ STOVES. STOVES. STOVES IF FOC WANT A

<-I:T OIK I'ltn H BEFORE YOU BUY ««• will Have A <iu Mourj.

SKN1)t'uK(11(111Allor(JIIi SUPERIOR RANGE, IU'UNS WOOD OR DUAL,

115 WO()1»» AKIt VMM K, DETROIT, - MICH STOVES, STOVES, STOVES,

to clothes or skin. Try it. I)ire(lioti<i!im[i]e Results magical; sav(^iii':ir]_v:ilhlifrubl IMB no •

Tlini- l.i!.!r Mm •:•. .«

Detroit... LT... «. 1. June.... Wayue J UUC... VpMllpnti Marshall....... II.50
BaltleCreek.... VIM IB 'St. A. M.

 Buchanan...
 III...*i
 r. ».
 7. ¹II
 7. ¹II
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10
 11.(10 Battle Creel IM "i'Xb Marshall.... &17 Albion......

STATIONS. ...Hawthorn

tDallT, except Sund'iy*. Tla;; station?.
The Local Freight (folus; north,!.
on., en., urrivinir at Ann Arliur at 9.40 3.m.,am'
Honth Lyoti at 10.55 a.m. Honth I.voti at 10.55 a.m.

The Local Freight, goln,
at 2."0 p.m., and Ann Arbor at i.W !* B. urrlv*
at Toledo II 7.1^ p.m.

Tralni" will he run by Colnabne time, a«flio»a <f
the clock in the Hunerintt-adi'in's oill

II. \V. ASII1.KY, Sn;

O INCINNATI HAMILTON AN

D. B. f'AVCX, Pass A Dour WAVNK & JACKSON II. Detroit A Iniliiinaiiolla Line. Hy Michigan C«ntr»l huilroad from Ann Arb to Jacknon. Trains leave Ann Arbor as follow*.

Time r«rd of Sept. 4, 1881.

a.57 •10.04 6.43

W. 0. HUGHART.

WE will pay the above reward fur any ta-.' o; liver Complaint, Dyspepsia. Sick Headache, Iuditiver Complaint, Dyspepsia