

The Weekly Michigan Argus.

Vol. XVIII.

ANN ARBOR, FRIDAY, FEBRUARY 13, 1863.

No. 891.

The Michigan Argus.

Published every Friday morning, in the third story of the brick block, corner of Main and Huron Sts., ANN ARBOR, Mich. Entrance on Huron street, opposite the Franklin.

ELIHU B. POND, Editor and Publisher.

Terms, \$1.50 a Year in Advance.

Advertising.—One square (12 lines or less), one week, 50 cents; and 25 cents for every insertion thereafter, less than three months.

One square 3 mos \$2.00 Quarter col. 1 year \$20.00
One square 6 mos 5.00 Half column 1 year 35.00
One square 1 year 8.00 Full column 1 year 60.00
Two squares 1 year 12.00 One column 1 year 60.00

Advertisements unaccompanied by written or verbal directions will be published until ordered out, and charged accordingly.

Legal advertisements, first insertion, 20 cents per line, 25 cents per line for each subsequent insertion. When a postscript is added to an advertisement the whole will be charged the same as for first insertion.

Job Printing.—Pamphlets, Hand Bills, Circulars, Cards, Ball Tickets, Labels, Blanks, Bill Heads, and other varieties of Plain and Fancy Job Printing, executed with promptness, and in the best style.

Cards.—We have a Ruggles Rotary Card Press, and a large variety of the latest styles of Card type which enables us to print Cards of all kinds in the neatest possible style and cheaper than any other house in the city. Business cards for men of all professions and professions, Ball, Wedding, and Visiting Cards, printed on short notice. Call and see samples.

BOOK BINDING.—Connected with the Office is a Book Bindery in charge of two competent workmen.—Country Records, Ledgers, Journals, and all Blank Books made to order, and of the best stock. Pamphlets and Periodicals bound in a neat and durable manner, at Detroit prices. Entrance to Bindery through the Argus Office.

Business Directory.

COUNTY BIBLE SOCIETY.

DEPOSITORY of Bibles and Testaments at the Society prices at W. C. Voorhies.

T. D. TOOKER.

PREMIER PHOTOGRAPHER, Exchange Block, Ann Arbor, Michigan.

J. C. WATTS & BRO.

DEALERS in Clocks, Watches, Jewelry and Silver Ware No. 22, New Block, Ann Arbor.

C. BLISS.

DEALER in Clocks, Watches, Jewelry and Silver Ware No. 22, New Block, Ann Arbor.

C. H. MILLEN.

DEALER in Dry Goods, Groceries, Crockery, &c. &c. Main Street, Ann Arbor.

BACH & PIERSON.

DEALERS in Dry Goods, Groceries, Hardware, Boots & Shoes, &c., Main St., Ann Arbor.

O. COLLIER.

MANUFACTURER and Dealer in Boots and Shoes, one door north of the Post Office.

N. B. COLE.

DEALER in Boots & Shoes, Rubbers, &c. Franklin Block, Main Street, Ann Arbor.

RISDON & HENDERSON.

DEALERS in Hardware, Groceries, House furnishing goods, Tin Ware, &c., &c., New Block, Main St.

A. P. MILLS.

DEALER in staple Dry Goods, Groceries, Boots & Shoes and Ready Made Clothing, Huron Street.

O. C. SPAFFORD.

MANUFACTURER of all kinds of Cooper Work, City Cooper Shop. Custom work done on short notice. Detroit Street, Ann Arbor.

A. J. SUTHERLAND.

AGENT for the New York Life Insurance Company, Office on Huron Street. Also has on hand a stock of the most approved sewing machines.

GEORGE FISCHER.

MEAT MARKET—Huron Street—General dealer in Fresh and Salt Meats, Beef, Mutton, Pork, Hams, Poultry, Lard, Tallow, &c., &c.

SCHOFF & MILLER.

DEALERS in Miscellaneous, School and Blank Books, Stationery, Paper Hangings, &c., Main St., Franklin Block.

HIRAM J. BEAKES

ATTORNEY and Counselor at Law, and Solicitor in Chancery. Office in City Hall Block, over Webster's Book Store.

WM. LEWITT, M. D.

PHYSICIAN and Surgeon. Office at his residence, north side of Huron street, and second house west of Division street.

M. GUTERMAN & CO.

WHOLESALE and Retail Dealers and Manufacturers of Ready-Made Hats, Caps, Trunks, Carpet Bags, Cases, Suits, Bookcases, &c., No. 5, Phoenix Block, Main St.

WM. WAGNER.

DEALER in Ready Made Clothing, Trunks, Cases, Cases, and Vestings, Hats, Caps, Trunks, Carpet Bags, &c., Phoenix Block, Main Street.

SLAWSON & GEER.

GROCERIES, Provision and Commission Merchants, and Dealers in Water Limes, Lead Plaster, and Plaster of Paris, one door east of Cook's Hotel.

T. B. FREEMAN.

BARBER and Fashionable Hair Dresser, Main Street, Ann Arbor, Mich. Hair Frizzes and Curles kept constantly on hand.

J. M. SCOTT.

AMBIOTYPE and Photograph Artist, in the rooms over Campion's Clothing Store, Phoenix Block. Perfect satisfaction given.

W. WEEKS.

SURVEYOR and Civil Engineer, continues to give immediate attention to all orders. Office at his residence at the corner of Catherine and Thayer Sts. 869-1

C. B. PORTER.

SURGEON DENTIST, Office Corner of Main and Huron Streets, over Bach & Pierson's Store. All calls promptly attended to. April 1853

J. R. WEBSTER & CO.

DEALERS in Law and Medical Books, School Books, Blank Books, Miscellaneous Books, pens, ink, and every variety of Stationery, Huron St., City Hall Block.

O. B. THOMPSON.

DEALER in Dry Goods and Groceries, Boots and Shoes, &c. Produce bought and sold, at the old stand of Thompson & Milles, Corner Main and Washington Sts.

MACK & SCHMID.

DEALERS in Foreign and Domestic Dry Goods, Groceries, Hats and Caps, Boots and Shoes, Crockery, &c., Corner of Main & Liberty Sts.

ANDREW BELL.

DEALER in Groceries, Provisions, Flour, Produce, &c., &c., corner Main and Washington Streets, Ann Arbor. The highest market prices paid for country produce. 886

I. O. O. F.

WASHTON AW Lodge, No. 9, of the Independent Order of Odd Fellows meet at their Lodge Room, every Friday Evening, at 7 1/2 o'clock. S. S. BOYD, Secy

KINGSLEY & MORGAN.

ATTORNEYS, Counselors, Solicitors, and Notaries Public, have Books and Plats showing titles of all lands in the County, and attend to conveying and collecting demands, and to paying taxes and school interest in any part of the state. Office east of the park.

D. DEFOREST.

WHOLESALE and Retail Dealer in Lumber, Lath, Shingles, Sash, Doors, Blinds, Water Limes, Grand River Plaster, Plaster Paris, and Nails of all sizes. Largest and best assortment of the above, and all other kinds of building materials constantly on hand at the lowest possible rates, on Detroit St., a few rods from the Railroad Depot. Also operating extensively in the Patent Cement Roofing.

WORDS.

Words are lighter than the cloud foam Of the restless ocean spray; Vainer than the trembling shadow That the next hour steals away; By the fall of Summer rain-drops Is the air as deeply stirred; And the rose-leaf that we tread on Will outlive a word.

Yet on the dull silence breaking With a lightning flash a word, Bearing endless desolation On its lightning wings, I heard Earth can forge no keener weapon, Dealing surer death and pain, And the cruel echo answered Through long years again.

I have known one word hang star-like O'er a dreary waste of years, And it only shone the brighter Looked at through a mist of tears, While a weary wanderer gathered Hope and heart on life's dark way, By its faithful promise shining Clearer day by day.

I have known a spirit calmer Than the calmest lake, and clear As the heavens that gazed upon it, With no wave of hope or fear; But a storm had swept across it, And its deepest depths were stirred, Never, never more to slumber, Only by a word.

I have known a word more gentle Than the breath of Summer air— In a listening heart it nestled, And it lived forever there, Not the beating of its prison Stirred it ever, night or day; Only with the heart's last throbbing Could it fade away.

Words are mighty words are living; Serpents, with their venom stings, Or bright angels, crowding round us, With heaven's light upon their wings. Every word has its own spirit, True or false, that never dies; Every word man's lips have uttered Echoes in God's skies.

The Defenses of Savannah.

From the Savannah News, Jan. 19.

We made an excursion on Saturday to Fort Jackson and several of our river batteries, and were highly gratified at the high condition of preparedness in which we found them. Since our river defenses have been placed under the immediate command of Col. Edward C. Anderson, not only have many improvements been made in the works themselves, greatly increasing their strength and effectiveness, and promoting the health and comfort of the troops, but a uniform system of drill and discipline has been adopted, which has already been productive of the most beneficial results. It would be improper to speak more particularly of the improvements that have been made in our river defenses, but as the enemy no doubt entertains a suspicion that time for preparation has not been unimproved, there will be no harm in assuring them, that whenever they test the matter, their highest expectations will be more than realized.

We visited the Lee and Lawton batteries, and found the works in "tip top" order, and the quarters of the men orderly, clean and comfortable. At the Lee battery the men were drilling at the heavy guns, exhibiting an alacrity and skillfulness in the management of their pieces, and the systematic precision of movement which would have been creditable even to veteran gunners. From the Lee battery we crossed to the Lawton battery, commanded by Capt. Billups, where, after a most interesting drill, we witnessed some target firing, which demonstrated the wonderful precision which has been attained by our Georgia boys, in directing shell and round shot from these

Mortal engines whose rude throats The immortal Jove's dread clamors counter-feit."

The target, about the size of a soldier's blanket, was placed on the opposite side of the river, distant about three-quarters of a mile from the battery, and of the twelve or fifteen shells and solid shot fired not one would have failed to take effect upon a pilot boat. One ball struck the target, and every shot and shell was delivered within a few feet of it. Shells were exploded so close to the target as to partially cover it with earth and a log that lay close by it was splintered and torn by the fragments of the shells.

The firing was under the direction of Colonel Anderson, who, besides desiring to give the men a little practice, wished to make some practical tests of elevations and the quality of his powder and shell. Some beautiful ricochet shots were made from the water, exploded at the point of aim. Every shell except one, which made a second ricochet in the marsh mud, exploded. We observed that Colonel Anderson required every man at the guns to sight the piece, thus giving each man an opportunity to test his skill in artillery marksmanship. As nearly all our Georgia troops are good marksmen with the rifle, with a little practice they soon become equally reliable with the cannon, so that in action the efficiency of a gun does not depend upon a single gunner.

HEAVY GUNS.—A rifled 600-pounder gun is rapidly approaching completion at Elswick, England. It weighs, when finished, will be twenty-two tons and a half, and its length fourteen feet ten inches. The outer diameter is to be four feet four inches at the breech, and one foot nine and a half inches at the muzzle. The bore of the gun will be rather more than thirteen inches, and the greatest thickness of metal at the breech about nineteen inches; the muzzle, four and a half inches.

The New Yorkers are going to import ice the coming season. It is said that a large number of vessels have been chartered to bring ice from Norway and Sweden—where there is hardly anything but ice—and also from the St. Lawrence River.

Rogers' Door.

We extract from the able and interesting report of Thomas U. Walker, LL. D., United States Architect of the Capitol extension, the following description of the bronze door designed by the Michigan sculptor, Mr. Randolph Rogers, for that building:

"The bronze door ordered of Mr. Randolph Rogers was completed more than a year ago, and remains at Munich, awaiting the orders of the government. The sum of \$164.29 has been paid on account of it, and it will require about \$12,000 to pay the balance due upon it, including interest, storage, and other expenses, to this date.

"This door is composed entirely of bronze, back and front, and is said to be the only work of the kind in the world which is thus constructed; its weight is 20,000 lbs. The leading subject of its embellishments is the history of Columbus. It has two valves, with four panels in each valve, and one semi-circular panel over the transom. The first panel (beginning at the bottom of the left hand valve) contains a scene representing Columbus before the council of Salamanca; the second panel, his leaving the convent of La Rabida; the third panel, his audience before Ferdinand and Isabella; the fourth panel, his departure from Palos; the semi-circular panel over the transom presents his first landing at San Salvador; the fifth panel his first encounter with the Indians on the Island of Hispaniola; the sixth panel, his triumphal entry into Barcelona; the scene in the seventh panel represents him a prisoner in chains about to be sent back to Spain; and the eighth panel contains a scene representing his death. There are sixteen small niches in the border or frame around the door, in which are sixteen statuettes representing distinguished contemporaries of Columbus, and between the panels are heads representing historians who have written on his voyages from his own time down to the present day, ending with Irving and Prescott. Crowning the door is a bust of Columbus. The ornaments are chiefly emblematic of conquest and navigation."

This door was originally intended to be put up between the old Hall of Representatives and the corridor leading to the South wing. Mr. Walter, however, recommends that it be placed in the eastern front of the center building, and be made to constitute the principal entrance to the Capitol. In this situation its elaborate decorations would be seen to advantage, having the benefit of light and shade, and there would be nothing to prevent its occasionally remaining closed.

AN EDITOR.—The component parts of an editor are defined thus: The constitution of a horse, obstinacy of a mule, independence of a wood-sawyer, pertinacity of a dun, endurance of a starving ascetic, impudence of a beggar, and an entire resignation to the most confounded of all earthly tread-mills; and he must be a moving target for everybody to shoot at, and is expected to know everything, and to assist "busybodies" to pry into the business of their neighbors. If he does not come up to this description, he cannot be thought a "good editor," and is obliged from want of support to close with the following valedictory: The undersigned retires from the editorial chair with a complete conviction that all is vanity. From the hour he started this paper to the present time, he has been solicited to lie upon every subject, and can't remember ever having told a wholesome truth without diminishing his subscription list, or making an enemy. Under these circumstances of trial, and having acquired a thorough contempt for himself, he retires in order to recruit his moral constitution.

WHAT WE ARE COMING TO.—Old Dr. Witherspoon, one of the signers of the Declaration of Independence, in alluding to the era of continental money, spoke of it as a time "when creditors were seen running away from their debtors, the debtors pursuing them in triumph and paying them without mercy." It is clear that the legal tender note scheme is rapidly bringing about this very state of affairs again.

Debts which were contracted at the gold standard, with the expectation on the part of the creditor—founded upon the good faith of the government—that this standard would be adhered to, will, under the unjust operation of an act of Congress, be liquidated by paper money that is now depreciated thirty-three per cent, and may yet be at a discount of fifty per cent, or even more. This, of course, is simply legalized injustice and cannot fail to prove disastrous to all legitimate interests. Widows, orphans, poor people, and persons of small means, who had their little all invested in mortgages, bonds, stocks and savings banks, will lose half their property by the depreciation of the currency; their debtors will pursue them in triumph and pay them without mercy."

REED PAPER.—The editor of the Chicago Journal has seen a sample of paper made from reeds, which grew on the North Carolina coast. Its body is almost as good as the best book printing paper, being a clear cream-color, and a smooth and perfect finish. It is a better quality of paper than any manufactured from sorghum, pine shavings, or any substance except rags.

"Fight the proclamation with resolutions and the rebellion with bayonets." is the advice of John J. Crittenden.

According to the report of the Adjutant General the State of New York has 106,033 men in active military service.

The Michigan Argus.

ANN ARBOR - MICHIGAN.

Friday Morning, February 13.

From the 5th Mich. Cavalry.

CO. K, FIFTH MICHIGAN CAVALRY, FAIRFAX COURT HOUSE, VA., JANUARY 31st, 1862.

FRIEND POND:—

Having promised to keep you posted as to the movements of our regiment, I now, after the arduous duties of the day, will try and redeem my promise. About two weeks ago the regiment was started, but agreeably so, by a command to prepare to move to the "front." All was hurry, and I must say confusion; every thing pertaining to the full equipment of a "Mounted Rifleman" was distributed, and orders given for four days cooked rations (so I had to fly around to get our company's "grub" ready). The saddles had to be packed, and the men all ready the next morning. We were all up to time, when, after considerable time being spent in military movements, the question being frequently asked by the men, "Where are we going to?" the company at 3 o'clock, P. M., were ordered to move, and move we did, but not to the front, but down town to the Government blacksmith shop, where our horses were all shod, nearly 100, in the short time of one hour and a half. It is a great establishment, employing 176 men, their pay being \$45 per month and board. The foreman told me that they could shoe 1500 horses a day. After they were all shod we were marched back to camp fully expecting to move the next morning. But no, the gloomy faces of the men soon told the "order" was countermanded, though we were strictly enjoined to have our saddles packed and be ready at any time.

Well, day after day passed, and nothing happened to break the monotony of camp life until last week, when we were ordered to clean up and be ready for inspection by Major General CASEY. The eventual morning came that fully found us in COPELAND's brigade, CASEY's division, with the Sixth Michigan Cavalry.—They came over to our parade grounds early in the morning and formed in line to the front, we on their rear in open order. It was a splendid sight to the uninitiated, to behold near 2,000 mounted men formed in battle array, with glittering sabres, each company's guidon floating gaudily in the breeze. The scabbards ringing against the spurs made music that the horses seemed proud of, by the way they pranced around. As I cast my eye down the long ranks, I wondered to myself how many of the "poor fellows, now striving to outdo his comrade in making a good appearance, would ever see home again and the dear ones they have left. In a short time the bugle proclaimed that the "Old Hero" had come, the band commenced playing, and the General (an old man, by reputation a good soldier though not very graceful in the saddle) with his staff rode along the front and rear of the Sixth, and the same with us, then took his position and the brigade passed in review by him, and the affair was finished. I heard he pronounced himself well satisfied with our regiment. We were then paraded down and around the city of Washington, and returned to camp at dusk, well pleased with ourselves and our officers. Since then till Sunday all was quiet, when Company K was ordered to be ready to start at 7 A. M., Monday, as body guard for General CASEY. Every one was astir, joy beamed in each man's countenance, and the inquiries as to where we were going? were answered by an order from headquarters to take one day's rations (cooked) and report to General STROXTON at Fairfax Court House, and that General CASEY would meet us there, and then we were going on a tour of inspection of the several regiments of his division, reaching to the front at Fredericksburg. It is needless to say the boys were ready. Many of them were so elated they did not go to bed at all, and as the restriction of "lights out" was done away with that night, some might be seen packing up, some writing to dear ones at home, each busy about something necessary for the start. At a quarter to seven, A. M., the men were all mounted and equipped.

It may be interesting to your readers to know what are the equipments of a "Mounted Rifleman" and his horse.—First, there is the saddle (a McClellan) with saddle bags attached, in which are carried curry combs, brush, and cinchings, and any little things the trooper may want to carry on the back and front are strapped on. Our blankets neatly folded in your rubber "Talina" on the side, fastened to rings, is the sabre, jartie rope, and picket pin, watering

bridle and feed bag. A blanket is put on the horse under the saddle, and with the curb bridle and halter finish the horse equipments. The man has around his waist a large belt, on which are his pistol and holster, box with 42 rounds of salt pork, ditto with 21 of pistol and cap box, while across his shoulder is hung his haversack, containing his rations, consisting of a chunk of boiled salt pork, thrown in with some hard tack, a tough kind of square crackers, that need as tough jaws to masticate. Besides this there are (for them that are lucky enough to have them) a knife, fork, spoon and cup; across the other shoulder is the ever needed canteen, and at the back is slung the rifle, the whole making quite a load to carry, but I think much preferable to the knapsack (Lincoln lump as our boys call them) of infantry. You could not get one of them to be transferred, they like this arm of the service so much better. But, sir, I am running off from what I promised.

Well, I said the men were ready. At 7 A. M. we started for the Long Bridge, which we crossed, the morning very foggy. On arriving at the Virginia side we were halted, drawn up in line, and the order to load given, Captain CLARK telling us that we were not in the safest place in the world and to be on the alert. Loading being finished we resumed our march. The sun at last penetrates the fog, and the day becomes beautiful and spring-like. Blue birds chirrup and the Meadow Lark's pleasant note is heard, while all along the road are seen myriads of crows, feasting on the carcasses of the hapless horses that have died and been thrown off the road. Everything on the way plainly indicates the ravages of war; the houses that were once planter's splendid mansions are now taken possession of by the soldiers and are fast going to ruin. Not a fence did I see all the way to Fairfax, except around a small graveyard. In the road we passed numbers of government wagons, camps, and picket guards; in fact everything is military; did not meet a dozen civilians the whole distance. We passed Alexandria to the left and halted at noon to feed. Our Captain in real military style, worthy of an old campaigner, threw out his pickets on an eminence overlooking the country, all dismounted and man and beast regaled themselves with the fodder they had brought with them, and washed it down with draughts of good water from a stream close at hand. The meal being concluded the bugle sounded, the pickets were drawn in, the men mounted, and we proceeded to Fairfax, arriving at 3 P. M. The Captain reported to Gen. STROXTON and was ordered to quarter his horses and men. Our tents are pitched on short notice, our horses put in sheds, and the next thing is provisions for men and beasts.

Soon came the order for me and Sumner to draw requisitions and go to Fairfax Station for provisions and feed for the horses. We swallowed some supper, had our horses saddled, looked to our arms and started, the distance being four miles, on a military road, through the pine woods. It was a dreary ride, much more so to men that were not used to the country. There were but 3 or 4 houses the whole distance. More than once did I feel for my revolver as I thought I saw the glimpse of some one in the darkness; but on closer examination it proved to be nothing but stumps of trees, we finished our mission in safety, and returned to camp at 10 P. M. We did not see a man except the picket who brought us to a stand by "halt!" when our business being made known we were allowed to proceed. We slept that night on a bed of pine boughs strewn on the ground in our tents and I must say I never slept sounder at home.

The weather up to this time was very pleasant, but in the night it commenced snowing, and on getting up in the morning it was 4 inches deep. It, continued all day, and at night was 15 inches deep. This was Tuesday, January 27th. In the evening 24 prisoners were brought in who, on examination, proved to be 9 of our paroled men, some deserters, Parson Longstreet, Chaplain of the 1st Virginia Cavalry, a fine looking fellow, more of a Captain I think than a Minister, a Lieutenant, and Sergeant Major of the same Regiment, and some privates. Their property was soon confiscated by the men, and the prisoners next morning were sent to Washington. There are three or four more brought in daily; there are several in the jail here now. Owing to the inclemency of the weather, we took possession of the Episcopal Church, (which was partly demolished by others), and tore up the floor and have got our horses stabled. It makes good quarters for them.

This is a regular secession hole. The houses that might once have been respectable dwellings are all torn to pieces

and soldiers quartered in them. The rebels are said to be near to us in several directions, and pickets the night before last brought in the news that Stuart intended to pay us a visit, but he did not come. I guess he thought better. We were all prepared. I feel in no danger of surprise with such cool headed officers as we have. You know Capt. CLARK well enough, so it is needless to speak of him. The boys all put great confidence in him. Our first Lieut. W. O. WORTH, of Pontiac, is a young man of experience, being one of the old Mich. 1st Cavalry; we all like him and all look up to him for military instruction. Lieut. WHITE, of our University, well known to the people of Ann Arbor, has won the confidence and good will of the men, and they are not afraid to trust him. Our other officers are all on good terms with the men. As to myself I should not like to be transferred to any other company.

Our men are kept continually on the go. Gen. STROXTON sends for the men to go with every one that comes along.—We have had a squad of 12 with the Paymaster all over the several regiments in this part of the country. So instead of being Body Guard to General CASEY, we are couriers and escorts for every General in the division. Last night the place was fired in 3 or 4 places, but discovered soon enough to do no damage. The General's headquarters was one of them. It is supposed they were set on fire by secession. The orders are to shoot any one out doors after "taps" that has not the password, or will not halt promptly. I have to do my writing in a negro slave hut, as the weather is very cold, and there we can have a good fire. We send to Washington for our mail and the boys look for the "Argus" every week. They come regularly and we are very thankful for them. HOMER MOORE and FOLEY, with some others, sick, were left in the city. They are getting well fast. FOLEY has his discharge papers and is going home. JOHN SINCLAIR and all the rest of the Ann Arbor boys are well. The Paymaster has paid the regiment up to the 1st of November, but our company being out here did not get ours, and think we shall have to wait until next pay day, rather tough, but can't be helped. We need it much.—The boys could get many little luxuries if they had the money. I have written more than I expected to, so will close this poor letter with respects to all my old friends in Ann Arbor.

Yours,
COMMISSARY.

Garibaldi's Address to the Romans.
Garibaldi has written the following letter in reply to the request that he would accept the Presidency of a new committee formed in Rome:

Pisa, Dec. 17, 1862.

DEAR FRIENDS—I accept with gratitude and confidence the Presidency of your political committee.

Where the sun of liberty is dimmed where the priest maintains the darkness by ignorance and superstition—where foreign insolence strives to give life to the fatal idol, by offering it a sword already crimsoned with the death of one people, to be used to give death to another—there an effort of action must be made on behalf of liberty, independence, civilization and progress. The mean and cowardly instigations of the agents of corruption unnerve the intellect and the heart, and render mean and despicable all the acts of life. Give them ear no longer. Your honor and the existence of the whole nation are at stake. Until you shall be able to make yourselves respected, diplomatically, believe me, will hold you in contempt. Be you the first to despise her food allurements. They are the offspring of lies and the nurslings of treason.

Romans! It is from yourselves alone that you must demand your liberty, and you will obtain it. Have daring, courage and faith! Let us work together like persevering explorers in the bowels of the earth. To-day, the rough, barren stones; to-morrow, the metal. To-day the labor of preparation; to-morrow the open struggle and the victory.

If your hearts fail you, go to your ruins, your sepulchres, and your dead! There you will find courage. Touch the dust of Spartacus, Brutus, and a hundred other names that have shed lustre on your history!

Interrogate the past; two eras of civilization will give you answer!—Trust in the present; twenty-two millions of brothers are bound to help you, and they will help you! I will be with you as in the glorious—yes, glorious—days of 1849. We were then all Italians fighting in defense of our hearths, our lands, our laws; and—I say it with the conscious pride of truth—Italian honor issued from the ordeal without a stain.

Yours, with affection,
GARIBALDI.

An honest farmer writes to an agricultural society, "Gents please put me down on your list of cattle for a bull."

How Rosecrans Outwitted Bragg.
A correspondent of the New York Tribune, writing from Murfreesboro, says: A cunning ruse was practiced upon the enemy, Friday night, January 2d. It was apparent that their numbers exceeded ours. Major General Thomas, who is habitually deliberate, said the enemy outnumbered us some 5,000 or 6,000 men. After we occupied Murfreesboro, we ascertained beyond doubt that Kirby Smith's 10,000 men, which we knew had been detached from Bragg ostensibly to go to Mississippi, had been quietly bivouaced among the mountains within call of Murfreesboro, and when the army of the Cumberland moved upon Bragg, they were ordered back to the front.—It was a cunning ruse. Bragg did it to bring on an attack, vainly imagining that his reinforcements would turn the scale of victory in his favor. But Friday night General Rosecrans directed Lieutenant Colonel Langdon, of General McCook's staff and Captain C. R. Thompson of his own, each possessing voices of fine volume, to "move the fourteenth division" to the right of our line, as demonstratively as possible. You will understand that the "fourteenth division" was a myth. There was none such in the army.

Langdon and Thompson, however, with powerful vocalization, deployed its columns into line, and illuminated the woods with blazing bivouac fires. Subsequently Gen. Rosecrans visited the camps of the "Fourteenth Division," and taking a lot of orderlies, each with a fire brand in his hand he laid out a long line of battle, with glowing picket stations, completely overlapping the left wing of the enemy. Bragg, in his jubilant dispatch to Jeff Davis, said that "the enemy having received heavy reinforcements, he deemed it prudent to retire." The "Fourteenth Division," consisting of Lieutenant Colonel Langdon, Captain Thompson, and the General commanding with his orderlies, and a few flambeaus, were all the reinforcements our army had received.

The Most Extravagant Woman in the World.

The Empress of France is probably the most extravagant woman living—Nor is this all; she has been the cause of ruinous extravagance in the families of her husband's subjects and in all the countries where the fashions she has set have found favor. M. Fould, the Emperor's Minister of Finance, threatens to resign his office unless her enormous drafts upon the treasury are curtailed. So costly has she made the toilette in Paris, that fashionable ladies are utterly unable to settle their bills for dress; it is stated by the English press that it is as much as many of them can do to pay the large debts which, following the imperial modes, has caused them to incur. The world owes crinoline to the fair Eugenie; and the rougher half of its civilized population does not feel by any manner of means grateful to her for the introduction of the articles. She has made her palace in the Tuilleries as magnificent as the palace one reads about in oriental tales. The doors of her boudoir are of ivory, inlaid with gold. The furniture is of rosewood, inlaid with mirrors, gold, ivory, and upholstered with pale red silk. Smyrnaian carpeting of the heaviest texture covers the floor, and the ceiling is splendidly frescoed. The desks and portfolios are of tortoise shell, arabesqued with gold; and the most valuable paintings of the old masters ornament the walls. The beautiful woman has surrounded herself with these luxuries, spends an almost fabulous amount annually in rare laces and all the most expensive articles of female costume, besides subscribing unheard of sums in aid of certain vast political schemes for she is withal an intriguing politician. The empress is thirty-six years of age, and

S. M. Pettengill & Co., No. 37 Park Row, New York, & 6 State St. Boston, are our Agents for the Argus in those cities...

Postoffice Notice. Mails leaving Ann Arbor for the East and West, close as follows:

Going West, at 9 A. M. Going East, at 5:40 P. M. N. B.—For the accommodation of business men a mail will be made up for the New York Express Train, East, closing at 3:20 P. M.

The funeral of young PACK, of Co. D, 20th Michigan Infantry, whose decease we noticed last week, occurred yesterday. He took a severe cold which settled on his lungs.

FESTIVAL.—The Congregational Church and Society will hold a Festival this Friday evening, at Agricultural Hall, the proceeds to be donated to purchase a bell. All citizens are invited to attend.

JOHN G. SAXE recited a humorous and witty Poem before the Students' Lecture Association and a large audience convened in the M. E. Church on Wednesday evening. The subject announced was "Love" and we are sure that SAXE handled it in a manner to please all his hearers. We were unable to be present.

Messrs. J. G. LELAND and C. H. WORDEN, of Northfield, two gentlemen well known to our citizens, propose to leave for the Army of the Potomac on or about the 23d inst., and will take and personally deliver packages to members of the Michigan regiments in that section. Their charges will be reasonable, and all who know them will have confidence that their engagements will be fulfilled. Packages may be left at the Store of STEBBINS & WILSON.

NO CHANGE FOR DISSATISFACTION.—DeLand & Co. authorize those who sell their goods to tell purchasers to use one-half of a paper of their Chemical Saleratus, and then if they are not entirely satisfied with its superiority over Soda or any other brand of Saleratus to return the balance and get the money for the whole refunded. This Saleratus is perfect, therefore they are willing to let it stand or fall upon its own merit.

Lecture by Dr. Palmer. At the solicitation of the Medical Class, a lecture upon the "Relations of the Brain and Mind," will be delivered by Prof. PALMER, at the Methodist Church, on Wednesday Evening, Feb. 18th, 1863.

The class generously proposes to defray all the expenses, and the entire receipts of the lecture will be placed in the hands of the Sanitary Committee for the relief of our sick and wounded soldiers. There should be a large audience.

THE WEATHER.—There was a heavy fall of snow on Sunday afternoon and night last, followed by a day's rain on Monday, nearly clearing the ground.—Again it snowed Wednesday night, and yesterday morning about four inches of the pure article greeted astonished eyes. It continued to snow up to the hour the Argus went "to Press" with wind in the North. Give us four weeks of cold weather and the lumbermen and woodmen can make up lost time, while the beaux and belles enjoy themselves.

THE UNION MUTUAL LIFE INSURANCE COMPANY.—This excellent company, reported by the Insurance Commissioners of Massachusetts to be one of the best in the United States, will be represented hereafter by J. W. KNIGHT, Esq., who has recently accepted the agency for Ann Arbor and vicinity, Mr. TWITCHELL, the former agent, having resigned in consequence of his time being fully occupied with his professional engagements.

Those who know Mr. KNIGHT, will not need to be assured of the goodness of any company represented by him, knowing that he would not be connected with any except those of the first class. Those of our citizens intending to avail themselves of the benefits of life insurance, (which we would recommend to all men) would do well to call upon our friend KNIGHT and investigate for themselves.

We have received the XXVI monthly number of the "Rebellion Record," a work already classed among the "standards," and which is doing the work for the historian of future ages in gathering together authentic documents, narratives, incidents, &c., of the great rebellion. Its pages include federal and rebel official papers, newspaper reports of raids, skirmishes, battles, etc., making both narrative and history full and complete. It is a work deserving a place both in public and private libraries.—The number just received has a fine steel portrait of Maj. Gen. JOSEPH HOOKER, and also one of Com. THEODORES BAILEY. G. P. PUTNAM, Publisher; FRANK MOORE, Editor; CHAS. T. EVANS, General Agent, 448 Broadway, New York.

As the price is to be raised after April 1st, now is the time to subscribe. See advertisement in another column.

Hon. S. W. DEXTER, one of the oldest residents of this county, and for many years identified with its history both as a business man and politician, died at his residence in the village of Dexter, on Friday morning last.

From J. H. BURLESON we have received a copy of the Catalogue of the University of Michigan for 1863. The summary shows the following attendance:

Table with columns for Academic Students (First year, Second, Third, Fourth), In select courses, In Chemistry, In Engineering, In Courses for Second Degree, In Medicine (Students, Resident Graduates), In Law (Juniors, Seniors, Resident Graduates), and Total.

We venture to say that very few, if any, institutions in the country can make a better showing.

A new feature in the Catalogue is a list of graduates and students in the army. This list includes the names of 116 graduates, and 65 undergraduates of the Literary Department, and of 44 graduates of the Law Department, including members of the present Senior Class. And we notice that with this patriotic showing the list is not full.—The "Medical Soldiers"—not graduates of the Literary Department—are not catalogued, no list having been furnished.

We are in receipt of Blackwood's Edinburgh Magazine for December and January. The two numbers come together in consequence of the American Publishers, Messrs. LEONARD SCOTT & Co., having been burned out, just as the December number was printed.—Both numbers have some valuable papers, and among them are, in the one for December, "Victor Hugo on the Great French Puzzle," and "British North America," and in that for January, "A Month's visit to the Confederate Headquarters"—an English officer,—"Progress in China," and "Belligerent Rights at Sea," and the "Changes proposed in them."

We give the prospectus of Blackwood and the Reviews in another column, from which it will be seen that notwithstanding the great advance in papers, the publications are to be continued at the old price. In view of the recent heavy losses of Messrs. Scott & Co., by the burning of the large stock of back numbers, they should receive a liberal patronage from the reading public.

Clear Conscience.—How bravely a man can walk the earth, bear the heaviest burdens, perform the severest duties, and look all men square in the face if he only bears in his breast a clear conscience, void of offence toward God or man. There is no spring, no spur, no inspiration like this. To feel that we have omitted no task, and left no obligation unfulfilled, this fills the heart with satisfaction, and the soul with strength.

Very touching and beautiful were the last words of the old Schoolmaster, as life passed away: "It is growing dark, the school will be dismissed." Down to the very gates of the unseen world, he carried his love and regard for the children whom he had trained.

The Russian Prince Demidoff a nob with no end of millions, has bought Prince Napoleon's Pompeian House in Paris, where he means to reside in future. He is the divorced husband of the Princess Mathilde, and has lived in Florence for many years.

A fine coat may cover a fool, but never conceals one.

THE MARKETS. Office of the Michigan Argus, ANN ARBOR, Feb. 13, 1863. The following are the selling prices of the principal articles of produce offered in our market.

Table listing market prices for various goods such as Wheat, Corn, Flour, Pork, Butter, Lard, etc., with prices per bushel, barrel, or pound.

Detroit Market. Flour—\$1.70 per 25, according to grades. Wheat—\$1.10 and lower. White in street \$1.00 per bushel. Corn—\$1.10 in store. Oat—\$1.00. Barley—\$2.10 per cent.

Special Notices.

MICHIGAN CENTRAL RAILROAD. Passenger trains now leave Detroit and the several Stations in this County, as follows:

Table showing train schedules for Michigan Central Railroad, including destinations like New York, Chicago, and Detroit, with departure and arrival times.

The Great French Remedy! MADAM BOVIN'S CELEBRATED SILVER-COATED FEMALE PILLS. The only certain and Safe Remedy for all Uterine Obstructions, Monthly Irregularities, Inflammation, and all the other diseases to which the Woman, Wife and Mother is peculiarly liable.

A LECTURE TO YOUNG MEN! Just Published, in a Sealed Envelope. Price Six Cents. A Lecture on the Nature, Treatment and Radical Cure of Spermatorrhea or Seminal Weakness, Involuntary Emissions, Sexual Indecency, and Impediments to Marriage generally, Nervousness, Consumption, Epilepsy, and the Mental and Physical Infirmities, resulting from Self-Abuse, &c.—By ROBT. J. CULVERWELL, M. D., Author of the Green Book, &c.

TOBACCO.—You can buy the best grades of FINE CHEWING TOBACCO at 50 cents to One Dollar. SMOKING from fourteen to twenty cents at M. DEVANY'S TOBACCO AND CIGAR STORE.

A GOOD TREE IS KNOWN BY ITS FRUIT. So is a good Physician by his Successful Works. PROFESSOR R. J. LYONS, THE GREAT AND CELEBRATED PHYSICIAN OF THE THROAT, LUNGS AND CHEST.

THE PERFECTION OF MECHANISM! THE MAGIC TIME OBSERVER, BEING A HENNING AND OPEN FACE, OR LADY'S OR GENTLEMAN'S WATCH COMPASS, WITH PATENT SELF-WINDING IMPROVEMENT.

IMPORTANT TO FEMALES. DR. CHEESEMAN'S FEMALE REGULATING PILLS. THE HEALTH AND LIFE OF WOMAN is essentially in peril if she is not enough to neglect or maltreat those more or less subject.

TO WIVES AND MATRONS. DR. CHEESEMAN'S PILLS are offered as the only safe means of renewing interrupted menstruation, and restoring LADIES MUST HEAR IN MIND.

THE ROOTS AND THE LEAVES WILL BE FOR THE HEALING OF THE NATIONS. Prof. R. J. LYONS, THE GREAT AND CELEBRATED PHYSICIAN OF THE THROAT, LUNGS, HEART, LIVER AND THE BLOOD.

Tobacco! Tobacco! GOOD FINE CUT CHEWING TOBACCO. At from Fifty cents to \$1 per pound.

ATTENTION! THE CHEAPEST JEWELRY HOUSE IN THE WORLD! 4,215 Pieces of Assorted Jewellery for \$50.

A CARD TO THE LADIES. DR. DUPONCO'S GOLDEN PILLS FOR FEMALES. Infallible in correcting, regulating and removing all obstructions, from whatever cause, and always successful as a preventive.

Attention Company! THE firm of Moore & Loomis, are now closing out their business in this city, and all those indebted to them, either by note or book, are respectfully invited to call and settle the same immediately.

Auctioneers Notice. BYRON GREEN, having applied for a license, now holds himself in readiness to attend to all calls. Having had experience, he is positive he can give good satisfaction. All calls promptly attended to. Charges reasonable. Apply at the Franklin Block, Ann Arbor, Oct. 24, 1862.

I am bound for the CHELSEA SHOEING SHOP! J. C. SOUTHER & R. A. JOHNSON, Blacksmiths.

Ayer's Ague Cure. Will do Horse Shoeing and all kinds of Jobbing in their line at the shortest possible notice. Also Carriage and Wagon Work done to order, and satisfaction given or no pay.

NEW BOOT & SHOE STORE. NEW STORE. NEW GOODS. N. B. COLE, (Successor to Moore & Loomis) has opened a store in the FRANKLIN BUILDINGS, Main street, Ann Arbor, and has on hand a large assortment of BOOTS, SHOES & RUBBERS, manufactured from the best material and warranted to give satisfaction, consisting of MEN'S KIP, CALF AND THICK BOOTS, DOUBLE SOLED, MEN'S BUFFALO OVERSHOES, of all descriptions, LADIES' GAITERS, Morocco Boots, Ealmorals, Felt Overshoes, and Rubbers, Also, Boy's Kip, Calf & Thick Boots, together with a variety of CHILDREN & YOUTH'S SHOES. I am also Manufacturing WARRANTED BOOTS & SHOES. Men's Fine French Calf Boots Pegged and Sewed.

Give me a call before purchasing elsewhere. I will sell you cheap for cash. REPAIRING NEATLY DONE AND ON SHORT NOTICE. N. B. COLE, Ann Arbor, Jan. 13th, 1863.

A LECTURE TO YOUNG MEN! Just Published, in a Sealed Envelope. Price Six Cents. A Lecture on the Nature, Treatment and Radical Cure of Spermatorrhea or Seminal Weakness, Involuntary Emissions, Sexual Indecency, and Impediments to Marriage generally, Nervousness, Consumption, Epilepsy, and the Mental and Physical Infirmities, resulting from Self-Abuse, &c.—By ROBT. J. CULVERWELL, M. D., Author of the Green Book, &c.

THE PERFECTION OF MECHANISM! THE MAGIC TIME OBSERVER, BEING A HENNING AND OPEN FACE, OR LADY'S OR GENTLEMAN'S WATCH COMPASS, WITH PATENT SELF-WINDING IMPROVEMENT.

IMPORTANT TO FEMALES. DR. CHEESEMAN'S FEMALE REGULATING PILLS. THE HEALTH AND LIFE OF WOMAN is essentially in peril if she is not enough to neglect or maltreat those more or less subject.

TO WIVES AND MATRONS. DR. CHEESEMAN'S PILLS are offered as the only safe means of renewing interrupted menstruation, and restoring LADIES MUST HEAR IN MIND.

THE ROOTS AND THE LEAVES WILL BE FOR THE HEALING OF THE NATIONS. Prof. R. J. LYONS, THE GREAT AND CELEBRATED PHYSICIAN OF THE THROAT, LUNGS, HEART, LIVER AND THE BLOOD.

Tobacco! Tobacco! GOOD FINE CUT CHEWING TOBACCO. At from Fifty cents to \$1 per pound.

ATTENTION! THE CHEAPEST JEWELRY HOUSE IN THE WORLD! 4,215 Pieces of Assorted Jewellery for \$50.

A CARD TO THE LADIES. DR. DUPONCO'S GOLDEN PILLS FOR FEMALES. Infallible in correcting, regulating and removing all obstructions, from whatever cause, and always successful as a preventive.

Attention Company! THE firm of Moore & Loomis, are now closing out their business in this city, and all those indebted to them, either by note or book, are respectfully invited to call and settle the same immediately.

Auctioneers Notice. BYRON GREEN, having applied for a license, now holds himself in readiness to attend to all calls. Having had experience, he is positive he can give good satisfaction. All calls promptly attended to. Charges reasonable. Apply at the Franklin Block, Ann Arbor, Oct. 24, 1862.

I am bound for the CHELSEA SHOEING SHOP! J. C. SOUTHER & R. A. JOHNSON, Blacksmiths.

Ayer's Ague Cure. Will do Horse Shoeing and all kinds of Jobbing in their line at the shortest possible notice. Also Carriage and Wagon Work done to order, and satisfaction given or no pay.

THE REBELLION ON HIGH PRICES FOR CLOTHING. HAS COMMENCED AT THE OLD & RELIABLE CLOTHING EMPORIUM! No. 3 PHENIX BLOCK, MAIN ST.

Ready-Made Clothing, —will call on— WM. WAGNER, who has just returned from the East, with a large assortment of SPRING & SUMMER GOODS which have been purchased at the late LOW PRICES!

BROADCLOTHS, CASSIMERES, DOBSKINS, VESTINGS, TRUNKS, CARPET BAGS, UMBRELLAS, and Gentlemen's Furnishing GOODS,

with numerous other articles usually found in similar establishments. As an EMPORIUM OF FASHION, the subscriber flatters himself, that his long experience and general success, will enable him to give the greatest satisfaction to all who may trust him in the way of Manufacturing Garments to order. WM. WAGNER, 845 1/2 Ann Arbor, April 9th, 1862.

CITY COOPER SHOP. Wholesale and Retail, O. C. SPAFFORD. Would respectfully announce to the citizens of Ann Arbor and vicinity, that he is now manufacturing and keeping constantly on hand a Large Assortment of Cooper Work!

such as Pork and Cider Barrels, Kegs, Firkins, Churns, Well Buckets, &c., which will be sold cheap for cash. CUSTOM WORK Made to order on short notice. Repairing done with neatness and dispatch.

I would call particular attention to Merchants in want of Butter Firkins. I am manufacturing the New York State Firkin, which is better Firkin than has ever before been of this size in this market. I would invite all who want Firkins to Call and examine for themselves before purchasing elsewhere, and I will convince you that you have called at the right place.

I would also call the attention of Brewers in want of BEER KEGS. I am now prepared to manufacture Eights, Quarters and half Bbls. in large or small lots, and of a Better Quality than can be had in Detroit or elsewhere.

All work warranted to give entire satisfaction. Thankful for past favors and by a strict attention to business, I hope to merit a continued liberal supply of the public patronage. Do not forget to call at the City Cooper Shop. O. C. SPAFFORD, Detroit St. Ann Arbor, Mich. 883 1/2

THE ROOTS AND THE LEAVES WILL BE FOR THE HEALING OF THE NATIONS. Prof. R. J. LYONS, THE GREAT AND CELEBRATED PHYSICIAN OF THE THROAT, LUNGS, HEART, LIVER AND THE BLOOD.

INDIAN HERB DOCTOR OF 282 Superior Street, Ann Arbor, Ohio. Will visit the following places, viz: APPOINTMENTS FOR 1862, 1863 and 1864.

Prof. R. J. LYONS can be consulted at the following places every month, viz: Detroit, Mich., each month, 15th and 19th. Ann Arbor, Mich., each month, 20th. Jackson, Mich., each month, 21st. Toledo, Ohio, each month, 22nd and 23rd. Columbus, Ohio, each month, 24th, 25th, and 26th. Hillsdale, Mich., Hillsdale House, each month, 27th. Coldwater, Mich., Southern Michigan House, each month, 28th. Newark, Mich., Newark House, each month, 29th. South Bend, Ind., St. Joe, Hotel, each month, 30th. Laporte, Ind., Ste. Garden House, each month, 31st. Wooster, Ohio, Crandall Exchange, each month, 7th and 8th. Mansfield, Ohio, Winter House, each month, 9th and 10th. Mt. Vernon, Kenyon House, each month, 11th and 12th. Newark, Ohio, Holton House, each month, 13th and 14th. Painesville, Ohio, Cowles House, each month, 15th and 16th. CLEVELAND, OHIO, RESIDENCE AND OFFICE, 282 SUPERIOR STREET.

Office hours from 9 A. M. to 12 M. and from 2 P. M. to 4 P. M. on Sunday from 10 A. M., and 1 to 2 P. M. \$25 Maximum strictly adhered to. I give such balsams as have no strife, With nature of the laws of life, The blood in which they live, never stain. No poison men possess their pain. The Indian Herb Doctor, cures the following complaints in the most obstinate stages of the disease, viz: Rheumatism of the Throat, Lungs, Heart, Liver, Stomach, Dropsy in the Chest, Rheumatism, Neuralgia, Pits, Pains in the Head, Stomach, and all other nervous derangements. Also all diseases of the Blood, such as Scalding, Erysipelas, Cancer, Fever Sore, Leprosy, and all other complicated chronic complaints. All forms of female difficulties attended to with the happiest results. It is hoped that no one will despair of a cure until they have given the Indian Herb Doctor's Medicines a fair and faithful trial. During the Doctor's travels in Europe, West India, South America, and the United States, he has been instrumental in God's hand, to restore to health and vigor thousands who were given up and pronounced incurable by the most eminent allopathic Physicians; many, thousands who were on the verge of the grave, are now living monuments to the Indian Herb Doctor's skill and successful treatment, and are daily exclaiming, "Blessed be the day when first I saw and partook of the Indian Herb Doctor's medicine." Satisfactory references will be gladly and cheerfully given whenever required. The Doctor pledges his word and honor, that he will cure, if not cured, or indirectly, in any case, any invalid to take his medicine without the strongest probability of a cure. Mode of examination, which is entirely different from the faculty. Dr. Lyon professes to discern disease by the eye. He therefore asks no questions, nor does he require the patient to undergo any examination, and all, and have the symptoms and location of your disease explained free of charge. If you prefer to be examined by a Physician, any fee will be considered. \$25—Postoffice address, box 2663.

Trusses! TRUSSES CAN BE CURED BY A TRUSS OF THE RIGHT kind, if properly fitted and duly attended to. This has been abundantly demonstrated in God's blest instances by the use of the Multiplex Truss of Dr. Rogers, during the last few years. This Truss being of a new and improved construction, is perfectly waterproof, may be used in bathing, and is always clean and well as is instructive by ordinary usage. If not satisfied, a free trial will be given. It may be returned. It challenges comparison with any Truss now in use. R. J. LYONS, M. D., 179 1/2 Cleveland, Ohio, Nov. 23, 1862.

FAIRBANKS' Standard SCALES! OF ALL KINDS. Fairbanks, Greenleaf & Co., 178 Lake Street, Chicago.

FAIRBANKS' Standard SCALES! OF ALL KINDS. Fairbanks, Greenleaf & Co., 178 Lake Street, Chicago.

FAIRBANKS' Standard SCALES! OF ALL KINDS. Fairbanks, Greenleaf & Co., 178 Lake Street, Chicago.

FAIRBANKS' Standard SCALES! OF ALL KINDS. Fairbanks, Greenleaf & Co., 178 Lake Street, Chicago.

RISDON & HENDERSON Have the BUCKEYE GRAIN DRILL, and Grass Seed Sower, Manufactured at Springfield, Ohio.

1st. It has a Rotary Feeder. 2d. Will sow all kinds of Grain and Grass Seed. 3d. Never bunches the Grain. 4th. Never breaks the Grain. 5th. Sows Grass Seed broadcast behind the Drill. 6th. Has high wheels and long Hoes. 7th. Has long and wide steel points. 8th. It has a land measure or Surveyor. 9th. It has double and single rank drills. 10th. It has a self adjusting shut off slide.

It is neatly and substantially made. There is hardly a Drill offered in the market but can boast of more or less "FIRST PREMIUMS"

They are about as indiscriminately bestowed as the title of "Professor," which is sometimes applied to the "dollar" or "bootblack." They come to convey the idea of merit. The Buckeye Drill has been on Exhibition at quite a number of fairs and County Fairs, and without seeking favor at the hands of any Committee, has received its full share of Premiums.

TESTIMONIALS: We give the following names of a few Farmers in this vicinity who have bought and used the Buckeye Drill: Godfrey Miller, Seco. Jacob Polkner, Northfield. John Trumper, Northfield. Thomas White, Northfield. John Brokaw, West. Christian Kapp, West. Edward Boyler, Ann Arbor. James Treatwell, LaSalle. Daniel O'Hara, LaSalle. John G. Cook, O. A. Marshall, LaSalle. E. Edmon, LaSalle. George Crayney, Green Oak, Liv. Co.

We are also Agents for the Ohio Reaper & Mower, acknowledged to be the very best in use.

We are just in receipt of 100 Grain Cradles Which we will sell cheap. Also a large assortment of Grass Scythes. And the largest and best selected stock of BENT STUFF FOR CARRIAGES ever before offered in this market. We also keep a large and full STOCK OF HARDWARE. NAILS, GLASS, PUTTY, PAINT, and LIMESEED OIL. A complete assortment of STOVES, TINWARE, AND LEAD TROUGHS always on hand and put up at the shortest notice. RISDON & HENDERSON, 89 1/2 Ann Arbor, June 23rd, 1862.

NEURALGIA. (EXQUISITE PAIN). TIO DOLOREUX, TOOTH-ACHE, FACE-ACHE, SHARP-SHOOTING PAINS. Persons suffering with Neuralgia experience the same of excruciating pain. The paroxysms are sharp, sudden, plunging, stabbing, induced instantly—like an electric shock.

ADWALD'S READY RELIEF is the only remedy known, that will give a 44 immediate relief to this distressing sufferer with this torturing Neuralgia. (In case of chronic Neuralgia, it will expedite the cure.) In recent attacks, the READY RELIEF, applied externally to the parts where the pain is, will, in a few minutes, relieve the sufferer, and in a few days, when the paroxysms appear, will effect a cure.

HOW TO CURE A BAD COLD BETWEEN THE NOSE AND THROAT. It is cured with SORE THROAT, Hoarse, Bad Cough, Chronic Bronchitis, Head-ache, Watery Discharges from the Nose and Eyes, Pains in the Back and Joints, &c., with the READY RELIEF, Heat and Joints with the READY RELIEF, and make a HOT READY RELIEF SLING. By adding to it a tumbler of hot water, sweetened with sugar, a sweet, and hot, your READY RELIEF, and drink this on going to bed. In a few minutes you will breathe freely, sleep soundly, and wake in the morning cured of your cold.

AMERICAN AND OTHER Watches! The Celebrated SETH THOMAS CLOCKS! Fine Jewelry Sets! GOLD CHAINS, TABLE AND POCKET CUTLERY! Razors, Shears, Sissors and Brushes. ROGERS PLATED WARE, the best in market. Gold Pens, Steel Pens, Pencils, PAPER AND ENVELOPES.

Musical Instruments, Strings & Books for Instruments, SPECTACLES, of Gold, Silver, Steel, and Plated, and PERISCOPE GLASS, a superior article. Persons having difficult watches to fit with glasses can be accommodated, as my stock is large and complete. P. S. Particular attention to the REPAIRING of all kinds of fine Watches, such as Making and Setting new Jewels, Chains, Sings, and Cylinders, Also CLOCKS, & JEWELRY neatly repaired and warranted, at his old stand, east side of Main Street. G. BLISS, 82 1/2 Ann Arbor, Nov. 25, 1862.

FEVER AND AGUE. A white-spoonful of RADWAY'S READY RELIEF, in a tumbler of water, taken every morning before breakfast, will prevent attacks of Fever and Ague, expose to its malarial. If seized with this complaint, take the same dose, and bathe the Head, Neck, Hands and Feet with cold water. If the Fever and Ague is severe, this will break up and cure the worst forms of Ague.

ADWALD'S READY RELIEF is the only remedy known, that will give a 44 immediate relief to this distressing sufferer with this torturing Neuralgia. (In case of chronic Neuralgia, it will expedite the cure.) In recent attacks, the READY RELIEF, applied externally to the parts where the pain is, will, in a few minutes, relieve the sufferer, and in a few days, when the paroxysms appear, will effect a cure.

ADWALD'S READY RELIEF is the only remedy known, that will give a 44 immediate relief to this distressing sufferer with this torturing Neuralgia. (In case of chronic Neuralgia, it will expedite the cure.) In recent attacks, the READY RELIEF, applied externally to the parts where the pain is, will, in a few minutes, relieve the sufferer, and in a few days, when the paroxysms appear, will effect a cure.

ADWALD'S READY RELIEF is the only remedy known, that will give a 44 immediate relief to this distressing sufferer with this torturing Neuralgia. (In case of chronic Neuralgia, it will expedite the cure.) In recent attacks, the READY RELIEF, applied externally to the parts where the pain is, will, in a few minutes, relieve the sufferer, and in a few days, when the paroxysms appear, will effect a cure.

ADWALD'S READY RELIEF is the only remedy known, that will give a 44 immediate relief to this distressing sufferer with this torturing Neuralgia. (In case of chronic Neuralgia, it will expedite the cure.) In recent attacks, the READY RELIEF, applied externally to the parts where the pain is, will, in a few minutes, relieve the sufferer, and in a few days, when the paroxysms appear, will effect a cure.

ADWALD'S READY RELIEF is the only remedy known, that will give a 44 immediate relief to this distressing sufferer with this torturing Neuralgia. (In case of chronic Neuralgia, it will expedite the cure.) In recent attacks, the READY RELIEF, applied externally to the parts where the pain is, will, in a few minutes, relieve the sufferer, and in a few days, when the paroxysms appear, will effect a cure.

PAIN CURED! RADWAY'S READY RELIEF. It is the most important medicinal discovery for the immediate relief of the sufferer—all varieties of PAINS, AGUES and INFIRMITIES, and the prompt cure of the most severe PAIN, either internal or external, in a single hour, in the most distressing cases, has been discovered.

IN A FEW MINUTES. After the application of the READY RELIEF externally, or its administration internally, the patient—seized with the most excruciating PAIN, AGUES, CHOLERA, HEMORRHOIDS, NEURALGIA, COLIC, LUMBAGO, FEVER AND AGUE, SICKNESS, SORE THROAT, INFLUENZA, BILIOUS COLIC, CONGESTION OF INFLAMMATION, will, in a few minutes, be relieved.

It is safer to administer, and will stop pain quicker, than all preparations of Opium, Bark, Calomel, Veratrum, Hyoscyamus, Arnica, Valerian, Chloroform, or Ether, under whatever name distinguished; and all other "boonblack." They come to convey the idea of merit. The Buckeye Drill has been on Exhibition at quite a number of fairs and County Fairs, and without seeking favor at the hands of any Committee, has received its full share of Premiums.

TESTIMONIALS: We give the following names of a few Farmers in this vicinity who have bought and used the Buckeye Drill: Godfrey Miller, Seco. Jacob Polkner, Northfield. John Trumper, Northfield. Thomas White, Northfield. John Brokaw, West. Christian Kapp, West. Edward Boyler, Ann Arbor. James Treatwell, LaSalle. Daniel O'Hara, LaSalle. John G. Cook, O. A. Marshall, LaSalle. E. Edmon, LaSalle. George Crayney, Green Oak, Liv. Co.

We are also Agents for the Ohio Reaper & Mower, acknowledged to be the very best in use.

We are just in receipt of 100 Grain Cradles Which we will sell cheap. Also a large assortment of Grass Scythes. And the largest and best selected stock of BENT STUFF FOR CARRIAGES ever before offered in this market. We also keep a large and full STOCK OF HARDWARE. NAILS, GLASS, PUTTY, PAINT, and LIMESEED OIL. A complete assortment of STOVES, TINWARE, AND LEAD TROUGHS always on hand and put up at the shortest notice. RISDON & HENDERSON, 89 1/2 Ann Arbor, June 23rd, 1862.

NEURALGIA. (EXQUISITE PAIN). TIO DOLOREUX, TOOTH-ACHE, FACE-ACHE, SHARP-SHOOTING PAINS. Persons suffering with Neuralgia experience the same of excruciating pain. The paroxysms are sharp, sudden, plunging, stabbing, induced instantly—like an electric shock.

ADWALD'S READY RELIEF is the only remedy known, that will give a 44 immediate relief to this distressing sufferer with this torturing Neuralgia. (In case of chronic Neuralgia, it will expedite the cure.) In recent attacks, the READY RELIEF, applied externally to the parts where the pain is, will, in a few minutes, relieve the sufferer, and in a few days, when the paroxysms appear, will effect a cure.

HOW TO CURE A BAD COLD BETWEEN THE NOSE AND THROAT. It is cured with SORE THROAT, Hoarse, Bad Cough, Chronic Bronchitis, Head-ache, Watery Discharges from the Nose and Eyes, Pains in the Back and Joints, &c., with the READY RELIEF, Heat and Joints with the READY RELIEF, and make a HOT READY RELIEF SLING. By adding to it a tumbler of hot water, sweetened with sugar, a sweet, and hot, your READY RELIEF, and drink this on going to bed. In a few minutes you will breathe freely, sleep soundly, and wake in the morning cured of your cold.

AMERICAN AND OTHER Watches! The Celebrated SETH THOMAS CLOCKS! Fine Jewelry Sets! GOLD CHAINS, TABLE AND POCKET CUTLERY! Razors, Shears, Sissors and Brushes. ROGERS PLATED WARE, the best in market. Gold Pens, Steel Pens, Pencils, PAPER AND ENVELOPES.

Musical Instruments, Strings & Books for Instruments, SPECTACLES, of Gold, Silver, Steel, and Plated, and PERISCOPE GLASS, a superior article. Persons having difficult watches to fit with glasses can be accommodated, as my stock is large and complete. P. S. Particular attention to the REPAIRING of all kinds of fine Watches, such as Making and Setting new Jewels, Chains, Sings, and Cylinders, Also CLOCKS, & JEWELRY neatly repaired and warranted, at his old stand, east side of Main Street. G. BLISS, 82 1/2 Ann Arbor, Nov. 25, 1862.

FEVER AND AGUE. A white-spoonful of RADWAY'S READY RELIEF, in a tumbler of water, taken every morning before breakfast, will prevent attacks of Fever and Ague, expose to its malarial. If seized with this complaint, take the same dose, and bathe the Head, Neck, Hands and Feet with cold water. If the Fever and Ague is severe, this will break up and cure the worst forms of Ague.

ADWALD'S READY RELIEF is the only remedy known, that will give a 44 immediate relief to this distressing sufferer with this torturing Neuralgia. (In case of chronic Neuralgia, it will expedite the cure.) In recent attacks, the READY RELIEF, applied externally to the parts where the pain is, will, in a few minutes, relieve the sufferer, and in a few days, when the paroxysms appear, will effect a cure.

ADWALD'S READY RELIEF is the only remedy known, that will give a 44 immediate relief to this distressing sufferer with this torturing Neuralgia. (In case of chronic Neuralgia, it will expedite the cure.) In recent attacks, the READY RELIEF, applied externally to the parts where the pain is, will, in a few minutes, relieve the sufferer, and in a few days, when the paroxysms appear, will effect a cure.

ADWALD'S READY RELIEF is the only remedy known, that will give a 44 immediate relief to this distressing sufferer with this torturing Neuralgia. (In case of chronic Neuralgia, it will expedite the cure.) In recent attacks, the READY RELIEF, applied externally to the parts where the pain is, will, in a few minutes, relieve the sufferer, and in a few days, when the paroxysms appear, will effect a cure.

ADWALD'S READY RELIEF is the only remedy known

