

ADVERTISING. An extra for every insertion thereafter, less than three weeks.

Business Directory. CARDS CARDS CARDS! Having prepared a Complete Catalogue of the most desirable Goods...

W. N. STRONG. NAIL, DUNCKLE & Co., Wholesale and Retail Dealers in Dry Goods, Carpeting, Floor Oil Cloths, Table Linens, Paper Hangings, etc.

RAYMOND'S Photographic and Fine Art Gallery. No. 205 and 207 Jefferson Avenue, DETROIT, Mich.

W. S. SUTHERLAND & SON, Wholesale and Retail Grocers and Commission Merchants. Office in City Hall Block.

TWITCHELL & CLARK, Attorneys at Law. Office in City Hall Block.

J. M. SCOTT, Attorney at Law. Office on the corner of Main and Huron Streets.

W. M. LEWITT, M. D., Physician and Surgeon. Office at his residence, North side of Huron street, at 203 West of Huron.

O. COLLIER, Attorney at Law. Office in City Hall Block.

M. GUTTERMAN & Co., Wholesale and Retail Dealers in Groceries, Meats, etc. Office in City Hall Block.

Wm. Wagner, Clothing Dealer. Office in City Hall Block.

BACH & PIERSON, Retail Dealers in Groceries, Meats, etc. Office in City Hall Block.

MAYNARD, STEBBINS & Co., Wholesale and Retail Dealers in Groceries, Meats, etc. Office in City Hall Block.

SLAWSON & GEER, Wholesale and Retail Dealers in Groceries, Meats, etc. Office in City Hall Block.

C. BLISS, Wholesale and Retail Dealers in Groceries, Meats, etc. Office in City Hall Block.

'MY WIFE AND CHILD'. The motto before us—the lights are gone.—The camp around in slumber lies.—The night with solemn pace moves on.

How the Prisoners Feel. The special correspondent to the New York Tribune gives the following account of the prisoners captured at Fort Donelson.

The Art of Not Hearing. The art of not hearing should be taught in every well regulated family. It is full as important to domestic happiness as the art of hearing.

Jeff Davis' Inaugural Message. The following is the Inaugural Address of Jefferson Davis, delivered at Richmond, on Saturday, Feb. 22.

The Art of Not Hearing. The art of not hearing should be taught in every well regulated family. It is full as important to domestic happiness as the art of hearing.

Speech of Mr. Richardson of Illinois. On the 20th inst., the House being in committee of the whole on the state of the Union, Mr. Richardson said:

Unit of Horse Power. Answer to queries from several readers of the Argus. The average power of a horse is reckoned as equivalent to that of about 75 lbs. weight.

Unit of Horse Power. Answer to queries from several readers of the Argus. The average power of a horse is reckoned as equivalent to that of about 75 lbs. weight.

Unit of Horse Power. Answer to queries from several readers of the Argus. The average power of a horse is reckoned as equivalent to that of about 75 lbs. weight.

Unit of Horse Power. Answer to queries from several readers of the Argus. The average power of a horse is reckoned as equivalent to that of about 75 lbs. weight.

Unit of Horse Power. Answer to queries from several readers of the Argus. The average power of a horse is reckoned as equivalent to that of about 75 lbs. weight.

Unit of Horse Power. Answer to queries from several readers of the Argus. The average power of a horse is reckoned as equivalent to that of about 75 lbs. weight.

Unit of Horse Power. Answer to queries from several readers of the Argus. The average power of a horse is reckoned as equivalent to that of about 75 lbs. weight.

Unit of Horse Power. Answer to queries from several readers of the Argus. The average power of a horse is reckoned as equivalent to that of about 75 lbs. weight.

Unit of Horse Power. Answer to queries from several readers of the Argus. The average power of a horse is reckoned as equivalent to that of about 75 lbs. weight.

Unit of Horse Power. Answer to queries from several readers of the Argus. The average power of a horse is reckoned as equivalent to that of about 75 lbs. weight.

Unit of Horse Power. Answer to queries from several readers of the Argus. The average power of a horse is reckoned as equivalent to that of about 75 lbs. weight.

Unit of Horse Power. Answer to queries from several readers of the Argus. The average power of a horse is reckoned as equivalent to that of about 75 lbs. weight.

Unit of Horse Power. Answer to queries from several readers of the Argus. The average power of a horse is reckoned as equivalent to that of about 75 lbs. weight.

Unit of Horse Power. Answer to queries from several readers of the Argus. The average power of a horse is reckoned as equivalent to that of about 75 lbs. weight.

Unit of Horse Power. Answer to queries from several readers of the Argus. The average power of a horse is reckoned as equivalent to that of about 75 lbs. weight.

Unit of Horse Power. Answer to queries from several readers of the Argus. The average power of a horse is reckoned as equivalent to that of about 75 lbs. weight.


