The Michigan Argus.

rablishedsvery Friday morning, in the third story of side block, corner of Main and Huron Sts., ANN 1938, Mich. Entranceon Huron Street, opposite the MHU B. POND, Editor and Publisher. Terms, \$3 00 a Year in Advance.

Advertising—One square (12 lines or less), one of Scents; three weeks \$1.50; and 25 cents for insertion there fter, less than three months. of laseriou taure free, less than three months.

or square 3 mos \$4.00
or square 6 mos 6.00
ou square 1 year 9.00
flasfcolumn 1 year 35.0
flasfres 6 mos 8.00
flasfres 1 year 12.00
one column 6 mos, 36
flasfres 1 year 12.00
one column 1 year 6.0

cards in Directory, not to exceed four lines, \$4.00

cards in block the extent of a quarter column, regularithments to the extent of a quarter column, regularithment they are, will be entitled to have their in block or without extra charge.

"All retisements anaccompanied by written or all directions will be published until ordered out, a charged accordingly.

"All all retisements, first insertion, 50 cents per all alrectisements, its tinsertion, 50 cents per all alrectisement is added to an advertisement the last postponement is added to an advertisement the sall be charged the same as for firstinsertion.

Job Printing—Pamphlets. Hand Bills, Circulars, Job Printing—Pamphlets. Binks, Bill Heads, and late, Rail fickets, Labels. Binks, Bill Heads, and late articles of Plain and Fanoy Job Printing, executar the prompiness, and in the best style deith prompiness, and in the best style of Card Press, and late writed of the latest styles of Card type which are writed of the latest styles of Card type which are writed of the latest styles of Card type which are writed of the latest styles of Card type which are writed of the latest styles of Card type which are writed of the latest styles of Card type which are writed of the latest styles of Card type which was the latest styles of Card type which with the latest styles of Card type which with the latest styles of Card type which with the latest styles of Card type which will be a style with the latest styles of Card type which will be a style with the latest styles of Card type which will be a style with the latest styles of Card type which will be a style with the latest styles of Card type which will be a style with the latest styles of Card type which will be a style with the latest styles of Card type which will be a style with the latest styles of Card type which will be a style with the latest styles of Card type which will be a style with the latest styles of Card type which will be a style with the latest styles of Card type which will be a style with the latest styles of Card type which will be a style with the latest styles of Card type which will be a style with the latest styles of Card type which will be a style with the latest styles of Card type which will be a style with the latest styles of Card type which will be a style with the latest styles of Card type which will be a style with the latest styles of Card type which will be a style with the latest styles of Card type will be a style with the latest styles of Card type will be a style with the latest styles of Card type will be a style with the latest styles of Card type will be a style with the late Call and see samples

BOOK BINDING Connected with the Office is a inder in charge of two competent workmen.— Records, Eedgers, Journals, and all blank Books yeder, and of the best stock. Pamphlets and als bound in a nest and durable manner, at De-cess. Entrance to Bindery through the Argus

Business Directory.

C. BLISS.

MISK in Clocks, Watches, Jewelry Ware No. 22, New Block, Ann Arbor C. H. MILLEN.

PHILIP BACH. MIERS in Dry Goods, Groceries Boots & Shoes GEORGE W. SNOVER,

RISDON & HENDERSON. Dialens in Hardware, Stoves, house furnishing goods, Tin Ware, &c , &c , New Block, Main st.

HALER is Hats, Caps, Furs, Robes, Gents' Furnishing Goods, etc. East side Main Street, Ann Arbor, Ediges.

A. J. SUTHERLAND, INFO for the New York Life Insurance Company, 1980 to huron street. Also has on hand a stock likemet approve sewing machines. 88511

GEORGE FISCHER, MEAT MARKET—Huron Street General dealer in Frem and dels Mouts, Beef, Mutton, Pork, Hams, Mart, lard, Tellow, &c., &c.

HIRAM J. BEAKES MUSERY and Counsellor at Law, and Solicitor in A Campery, Office in City Hall Block over Webster's lat Store. LEWITT & BREAKEY.

PHISICIANS AND SURGEONS. Office at the residence of Dr. Lewitt, north side of Huron, two door M. GUITERMAN & CO.

WEDLESALE and Retail Dealers and Manufacturer Sady-Made Clothing Importers of Cloths, Cas Doskins, &c., No. 5, Phoenix Block, Main st WM. WAGNER.

PLAIR in Ready Made Clothing, Cloths, Cassimeres and Forings, Hats, Caps, Trunks, Carpet Bags, &c. Plair Fork, Main street.

SLAWSON & SON. ABOURS Provision and Commission Merchants, and Dasirs in Water Lime, Land Plaster, and Plaster dhis, seedoor east of Cook's Hotel.

J. M. SCOTT. INSOTYPE and Photograph Artist, in the rooms Americanpion's Clothing store, Phoenix Block. Per-mulisfaction given.

C. B. PORTER. UNKEON DENTIST. Office Corner of Main and Huron linets, over Bach & Pierson's Store. All calls mapil attended to Apr1859

MACK & SCHMID. HALESS in Foreign and Domestic Dry Good, Groce-ries, Hats and Caps, Boots and Shoes, Crockery,

SPAFFORD & DODSLEY. MANUFACTURERS of all kinds of Coooper Work, direct Cooper Shop. Custom work done on short size. Cor. Defroit and North Streets, and cor. North size and cor. North size and cor.

ANDREW BELL.

MLER in Groceries, Provisions Flour, Produces, Ja. &c., corner Main and Washington Streets, a mor. The highest market prices paid for country place.

M. C. STANLEY, Photographic Artist. war Main and Huron Streets, Ann Arbor, Mich.

PHOTOGRAPHS, AMBROTYPES, &c. &c., the latest atyles, and every effort made to give satis-D. DEFOREST.

BLESALE and retail dealer in Lumber, Lath, singles Sash, Dours Blinds, Water Lime, Grand be Faster, Plaster Paris, and Nails of all sizes A

UMBER YARD!

C. KRAPF. halter and well stocked Lumber Yard, on Jeffer-uliest, in the south part of the City, and will keep underly on hand an excellent variety of

LUMBER, SHINGLES, LATH, &c.

ILLER, DAVIS & WEBSTER BANKERS.

0-40 U. S. BONDS,

LEGAL TENDER NOTES. Exhantrates paid for GOLF, PREMIUM FUNDS, and

prospect of felicity. in Arber, One 30th, 1864. however, to have embarked bis proper which, in other ranks it is a stranger, are fond of them—and we have such

OVER THE RIVER.

Over the river they becken to me,

Over the river they beckon to me,
Loved ones who've crossed to the other side,
The gleam of their snowy robes I see,
But their voices are lost in the dashing tide.
There's one with ringlets of sunny gold.
And eyes the reflection of heaven's own blue,
He crossed in the twilight gray and cold,
And the pale mist hid him from mortal view;
We saw not the angels who met him there,
The gates of the city we couldnot see,
Over the river, over the river. Over the river, over the river,
My brother stands waiting to welcome me.

Over the river the boatmen pale
Carrying another, the household pet;
Her brown curls waving in the gentle gale,
Darling Minnie! I see her yet. She crossed on her bosom her dimpled hands, And fearlessly entered the phantom bark, We felt it glide from its silver sands,

And all our sunshine grew strangely dark . We know she is safe on the further side. Where all the ransomed and angels be; Over the river, the mystic river, My chilchood's idol is waiting for me.

For none return from those quiet shores, Who cross with the boatman cold and pale; We hear the dip of the golden oars, And catch a gleam of the snowy sail:

And lo! they have passed from our yearning We may not sunder the veil apart That hides from our vision the gates of day. We only know that their backs no more

May sail with us o'er life's atormy sea; Yet somewhere I know on the unseen shore. They watch, and becken, and wait for me.

And I sit and think when the sunset's gold Is flushing river and hill and shore,
I shall one day stand by the water cold,
And list for the sound of the boatman's oar;

I shall watch for a glaem of the flapping sail; I shall hear the boat as it gens the strand, I shall pass from sight with the boatman pale, To the better shore of the spirit land, I shall know the loved who have gone before, And joyfully sweet will the meeting be, When over the river, the peaceful river, The Angel of Death shall carry me.

THE WIFE.

BY WASHINGTON IRVING

I have often had occasion to mark the fortitude with which women sustain the most overwhelming reverses of forthe energies of the softer sex, and give and feeling. She will soon perceive romantic gallantry in a doating hustouching than to behold a soft and tender female, who had been all weakness raged when even the sorrows of those it and dependence, and alive to every loves are concealed from it." in mental force to be the comforter and prospects-bow I am to strike her very

As the vine which has long twined its graceful foliage about the oak, and her that I have dragged her down from been lifted by it into sunshine, will when the sphere in which she might have con- anything happened to her?" the hardy plant is rifted by the thun- tinued to move in constant brightnessderbolt, cling round it with its caress ing tendrils, and bind up its shattered of every heart! How can she bear duced to this paltry situation—to be mere dependent and ornament of man can she bear neglect? She has been cerus of her wretched habitation?" in his happier hours, should be his stay and solace when smitten with sudden her heart—it will break her heart!" calamity; winding herself into the rugged recesses of his nature, tenderly supporting the drooping head, and itself by words. When his paroxysm deed, she seems in better spirits than I binding up the broken heart.

knit together in the strongest affection. "I can wish you no better lot," said mournfully, but positively. he, with euthusiasm, "than to have a wife and children. If you are prosperous, there they are to share your pros it, that you my take the steps proper lence you possessed in that woman." and relieved by domestic endearments, Maryand his self-respect kept alive by find ing that, although all abroad is dark- he, convulsively, "in a hovel! I could ness and humiliation, yet there is still a go down with her into poverty and the little world of love at home, of which he dust! I could-I could-God bless is the monarch. Whereas, a single man her! God bless her!' cried he, burst is apt to run to waste and self-neglect log into a transport of grief and ten--to fancy himself lonely and abandon. derness. was once a witness. My intimate be a source of pride and triumph to her friend, Leslie, had married a beautiful -it will call forth all the latent enerand accomplished girl, who had been gies and fervent sympathies of her cathe she had, it is true, no fortune, she loves you for yourself. There is in but that of my friend was ample; and every true woman's heart a spark of tastes and fancies that spread a kind of in the dark hour of adversity. No man witchery about the sex. "Her life," knows what the wife of his bosom issaid he, "shall be like a fairy tale."

tion; he was of a romantic and some- There was something in the earnestwhat serious cast; she was all life and ness of my manner, and the figurative alone she sought favor and acceptance. to his wife. When leaning on his arm, her stender form contrasted finely with his full, I had said, I felt some little solicitude

by a succession of sudden disasters, it was swept from him, and he found himself reduced to almost penury. For a time he kept his situation to himself, and went about with a beggard countenance, and a breaking heart. His life was but it more insupportable, was the necessity of keeping up a smile in the presence of to overwhelm her with the news. She affection, that all was not well with him. fled sighs, and was not to be deceived cheerfulness. She tasked all her real trial" sprightly powers and tender blandishments to win him back to happiness; but she only drove the arrow deeper hearts,

Cheek—the song will die away from the strug that harasses a ruined man—the strug those lips—the lustre of those eyes will that harasses a ruined man—the strug

> At length he came to me one day and related his whole situation in a tone heard him through, I inquired, "Does your wife know all this?" At the question he broke into an agony of tears.

me almost to madness!" startling manner, than if imparted by That, he said, was too closely associ-yourself; for the accents of those we ated with the idea of herself; it besides you are depriving yourself of the for some of the sweetest moments of tune. Those disasters which break comfort of her sympathy; and not their courtship were those when he had down the spirits of a man, and prostrate merely that, but also endangering the leaned over that instrument, and listenhun in the dust, seem to call forth all only bond that can keep hearts together ed to the melting tones of her voice. I character, that at times it approaches to sublimity. No hing can be more your mine, and true love will not brook He

supporter of her husband under mistor. soul to the earth, by telling her that her firmness the bitterest blasts of ad forego all the elegancies of life—all the a fit of gloomy musing.

"Poor Mary!" at length broke with into indigence and obscurity! To tell a heavy sigh from his lips.

I saw his grief was eloquent, and I who had around him a blooming family, gently, and urged him to break his sit fort." uation to his wife. He shock his head

"I could be happy with her," cried erty."

ed, and his heart to fall to ruin, like "And believe me, my friend," said I, some deserted mansion, for want of an stepping up and grasping him warmly mind a little domestic story of which I the same with you. Aye, more: it will no man knows what a ministering angel The very difference in their character is, until he has gone with her ters produced a harmonious combina- through the fiery trials of this world."

the will be sold as low as can be afforded in this gladness. I have often noticed the style of my language that caught the mute rapture with which he would gaze excited imagination of Leslie. I knew upon her in company, of which her the auditor I had to deal with; and, sprightly powers made her the delight, following up the impression I had and how, in the midst of applause, her made, I finished by persuading him to

muchly person. The fond confiding air for the result. Who can calculate with which she looked up to him seem- on the fortitude of one whose whole life 3-10 Treasury Notes. ed to call forth a hush of triumphant has been a round of place at the dark, pride and cherishing tenderness, as if gay spirits might revolt at the dark, he doated on his lovely burthen for its downward path of low humility suddenterest 6 Per Cent Compound set forth on the flowery path of early cling to the sunny regions in which and well suited marriage with a fairer they had hitherto reveled. Besides, It was the misfortune of my friend, by so many galling mortifications, to ruin in fashionable life is accompanied

had made the disclosure.

"And how did she bear it ?" "Like an angel! It seemed rather to be a relief to her mind, for she threw her arms around my neck, and asked if and a breaking heart. His life was but this was all that had lately made me a protracted agony; and what rendered unhappy. But, poor girl," added he, " she cannot realize the change we must undergo. She has no idea of poverty his wife, for he could not bring himself but in the abstract; she has only read of it in poetry, where it is allied to love. saw, however, with the quick eyes of She feels as yet no privation; she suffers no loss of accustomed conveniences She marked his altered looks and sti- nor elegancies. When we come practically to experience its sordid cares, its by his sickly and vapid attempts at petty humiliations-then will be the

"But," said I, "now that you have got over the severest task, that of breaking it to her, the sooner you let the into his soul. The more he saw cause world into the secret the better. The to love her, the more torturing was the disclosure may be mortifying; but thought that he was soon to make her then it is a single misery, and soon wretched. A little while, thought he, over; whereas you otherwise suffer it, and the smile will vanish from that in anticipation, every hour in the day. cheek—the song will die away from It is not poverty so much as pretence, be quenched with sorrow-and the hap. gle be ween a proud mind and an empty py heart which now beats lightly in that bosom will be weighed down like must soon come to an end. Have the mine, by the cares and miseries of the courage to appear poor, and you disarm world. poverty of its sharpest sting." On this point I found Leslie perfectly prepared. He had no talse pride himself, and as to of the deepest despair. When I had his wife, she was only anxious to conform to their altered fortune.

Some days afterwards he called upon me in the evening. He had disposed "For God's sake!" cried he, "if you of his dwelling-house, and taken a small have any pity on me, don't mention my cottage in the country, a few miles from wife; it is the hought of her that drives town. He had been busy all day in sending out furniture. The new estab "And why not?" said I. "She must lishment required few articles, and know it sooner or later; you cannot those of the simplest kind. All the keep it long from her, and the intellisplendid furniture of his late residence splendid furniture of his late residence gence may break upon her in a more had been sold, excepting his wife's harp. love, soften the harshest tidings. Be- longed to the little story of their loves ;

He was now going out to the cottage, where his wife had been out all day superintending its arrangement. My feelngs had become strongly interested in trivial roughness while treading the "Oh, but, my friend! to think what the progress of this family story, and prosperous paths of life, suddealy rising a blow I am to give to all her future as it was a fine evening, I offered to ac-

He was wearied with the fatigues of tune, and abiding with unshrinsing husband is a beggar!-that she is to the day, and as he walked out, fell into

"What," said he, darting an impa-

boughs; so it is beautifully ordered by poverty? She has been brought up in caged in a miserable cottage-to be Providence, that woman, who is the all the refinements of opulence. How obliged to toil almost in the menial con "Has she, then, repined at the change?" "Repined! She has been nothing

let it have its flow, for sorrow relieves but sweetness and good humor. Inhad subsided, and he had relapsed into have ever known her; she has been to I was once congratulating a friend moody silence, I resumed the subject me all love, and tenderness, and com-

" Admirable girl !" exclaimed "You call yourself poor, my friend; "But how are you to keep it from you never were so rich-you never her? It is necessary she should know knew the boundless treasures of excel-

perity; if otherwise, they are to com. to the alteration of your circumstances | "Oh! but, my friend, if this first fort you." And, indeed, I have ob. You must change your style of living meeting at the cottage was over. I served that a married man falling into —nay," observing a pang to pass across think I could then be comfortable. But misfortune is more apt to retrieve his countenance, "don't let that afflict this is her first day of real experience; situation in the world than a single you. I am sure you have never placed she has been introduced into an bumble one; partly because he is more stimu- your happiness in outward show-you dwelling-she has for the first time lated to exertion by the necessities of have yet friends, warm friends, who will looked around her on a home destitute the helpless and beloved beings who de. not think the worse of you for being less of everything elegant-almost of everypend upon him for subsistence; but splendidly lodged; and surely it does thing convenient; and may now be sit chiefly because his spirits are soothed not require a palace to be happy with ting down, exhausted and spiritless, brooding over a prospect of future pov-

There was a degree of probability in this picture, that I could not gainsay,

so we walked on in silence. After turning from the main road, up a narrow lane, so thickly shaded with the gaze of the profligate? Do I meet fore-t trees, as to give it a complete air a grasping multitude, seeking to thrive of seclusion, we came in sight of the cottage. It was humble enough in its lous multitude, driven by fear of want inhabitant. These observations call to by the hand, "believe me, she can be appearance for the most passing roral look." A log multiple earing nothing for other means of gain.

Aggregate value of salt at shipping multiple earing nothing for other looks. Aggregate value of salt at shipping and yet it had a pleasing rural look. A wild vine had overrun one end with a if they may themselves prosper and enprofusion of foliage; a few trees threw joy. In the neighborhood of your comtheir branches gracefully over it; and I fortable and splendid dwellings are brought up in the midst of fashronable ture; for she will rejoice to prove that observed several pots of flowers taste. there abodes of squalid misery or reckfully disposed about the door, and on less crime, of bestial intemperance, or the grass plot in front A small wick half-famished children, of profaneness he delighted in the anticipation of in- heavenly fire, which lies dormant in the et gate opened upon a footpath that or temptation for thoughtless youth? dulging her in every elegant pursuit, broad daylight of prosperity; but and administering to those delicate which kindles up and beams and blazes the sound of music-Leslie grasped my tralizing the influences of truth and arm; we paused and listened. It was virtue? Then your prosperity is a Mary's voice, singing in a style of the vain show. Its true type is to make a most touching simplicity, a little air of better people. The glory and happiness which her husband was peculiarly fond, of a city consist not in the number, but I felt Leslie's hand tremble on my in the character of its population. arm. Ha stepped forward to hear all the fine arts in a city, the grandest more distinctly.

her look so lovely. "My dear George," cried she, "I am so giad you have come; I have been watching and watching for you, and running down the lane, and looking out for you. I've set out a table under a beautiful tree behind the cottage, and I've been gathering some of the most delicious strawberries, for I know you

ty in large speculations; and he had In short, I could not meet Leslie the excellent cream-and everything is so not been married many months, when, next morning without trepidation. He sweet and still here. "Oh!" said she, putting her arm within his, and looking up brightly in his face, "Oh, we shall

be so happy !"

Poor Leslie was overcome. caught her to his bosom--he folded his or recovers lost counties, or dukedoms arms around her—he kissed her again in Europe. I have even heard the story and again—he could not speak, but the repeated of the emperor of the French, tears gushed into his eyes; and he has and a New York young woman. Moral and his life has indeed been a happy not. Certainly not if she belongs to the one, yet never has he experienced a mo-ment of more exquisite felicity. The type. What have all these changes to do with the matter? Is he any more ment of more exquisite felicity.

MacArone and the Deserter.

the front," on the Potomac, or James,

A little further on I came to a reliavery nice fellows.

As I approached, he rose and saluted. "Jess' came f'm 'tother side, Gin'ral." "What do you want?" said I. "I'm powerful dry," says he.

Lee he ain't got no men whatsomever." his line, the other day, and it didn't feel good. You might just as well tell the

"Oh!" says he, "I was only speaking figuratively-like. He ain't got no men to speak of-fifty or sixty thousand, refused him because he did not suit Ler! mebbe,"

"H'm, that's enough," says I.
"Yes, only they ain't good for noththing. They ain't got no ammunition."
"They keep a d—l of a firing," says I, "for men without ammunition." "Wall, yes," says he, "that's what's ran the blockade. Thar's a power of

ammunition runs the blockade.' "Short of rations," says I. "Dreaf'l short," says he. "We didn't get only a cracker every three days." "Why, I killed a lot of you up yonder

a while ago with their knapsacks full." "O, yes. That's what they got f'm the Shanandoah Walley. They got a heap their freedom; but of their own nature, of food up yander. Fact, they has all in their inmost hearts, they are true; they want to eat, jes now."

H'm. You'r bound to suit ain't you?" "O, our ordnance is orf'l," says he.

to do round here ?"

told it pays fust rate at Lincoln meetruled out of court at once. There is no ground for any further proceedings .-

"And how are you going to get to the Gail Hamilton.

"I s'pect you'll send me."

" Do you? "Yas; if you don't, I'll jes' go back ag'in to old Lee, and tell him all I seen being mean? They stop to count the in your lines." This is what I call a good specimen of

I sent him up to headquarters and had him hanged.

City Sinfulness.

of your city. I know but one true prosperity. Does the human soul grow and prosper here? Do not point me to your thronged streets. I ask, who throng them? It is a low-minded, selfseeking, gold-worshipping, man despising crowd which I see rushing through them? Do I meet in them, under the is what you are educated up to-in earnfemale form, the gayly-decked prostitute, or the idle, wasteful, aimless wo-man of fashion? Do I meet the young man, showing off his pretty person as for being with you, are the golden sparks the perfection of nature's works, wast- struck out of your own being. Your Amount of salt produced bbls 488,189 ing his golden hours in dissipation and sloth, and bearing in his countenance by concealment and fraud? An anx ing multitude, earing nothing for others, His step made a noise is the art of forming noble specimens Sorghum. on the gravel walk A tright beauti. of humanity. The costilest productions ful face glanced out at the window and of our manufacture are cheap, comparvanished-a light footstep was heard, ed with a wise and good human being. and Mary came tripping forth to meet A city which should practically adopt eye would still turn to him as if there go home and unburthen his sad heart us. She was in a pretty rural dress of the principle that a man is worth more white; a few wild flowers were twisted than wealth or show, would place itself in her fine hair; a fresh bloom was on at the head of the cities. A city in her cheek; her whole countenance in which men should be trained worthy beamed with smiles -- I had never seen of the name, would become the metrop-

When is a quarrelsome woman like a ship? When she 'ankers after a storm. When is a lady like a spoon ?-

When she is in tea-resting. Why is a blacksmith like a safe steed? Because one is a horse-shoer and the other a sure horse.

Money and Matrimony.

poses to a young women whose father i rich, and he is refused. The poor and obscure man bocomes presently a great He banker, a governor, president of a college, often assured me that, though the world Is not the woman sorry now that she did has since gone prosperously with him, not marry the poor man? Probably comfortable to live with because he is a governor? Is he any more adapted to The amusing war correspondent of her because he is a duke? It is barely the New York Leader, writing "from possible that she was mistaken; but if she were, she is probably ignorant of it it herself. His present state does not her shores are washed by at least 1,400 indicate a mistake. Only a close comble deserter, who lay on a sand heap panionship would be likely to discover it. scratching himself. These deserters are The qualities which make domestic con-The qualities which make domestic content, are not usually revealed by ever so brilliant public success. If they originally existed, they are little likely to have been developed. As business af fairs are usually conducted, they are I called an orderly, and bade him more likely to drown out home happiness than to create it. But all this is irrelevant. Nothing is really meant to which this is an answer. It is only the "Wall," says he, "pretty bad. Old manifestation of a blindness to what constitutes attraction. The man has dis-"I guess you lie," says I. "We felt covered outside advantages, and it assumed that that is enough. She of course refused him because she had not sagacity enough to discern the shadow of his coming greatness. It does not seem to be suspected that she could have What difference does it make, whether a man is a clown or a king, if you do not like him? Is a great judge necessarily an agreeable person to think of? Is a world-renowned financier necessarily the person who will have most power to draw out what is good and gracious in a uets. woman? Girls naturally give their loyalty to men, not to crowns of ermine. The levely Florina was as fond of King Charming, when he came to her in the shape of a Bluebird, as when he appeared at court in royal Majesty. Wicked outside opinion, it is true, warps their judgment in a very great degree, and destroys and when they have independence enough to manifest their truth in these says I. "How are you off for ordnance?" palpable acts, they may be safely set down as true. They acted from sinceri-"Yes," says I, "I s'pose so. But, ty and dignity, not from mercenary young man, I've got an ordnance, too, short-sightedness. They acted from the about offal; and I kept it pretty well most simple and natural cases, and what cleared out of these lines. Now, you'd have they to regret? It is much better better clear out. I go in for treating my to be the wife of an honest and respectfellow man well, but when it comes to able American citizen, than to be emrebels, and lying deserters, at that, I press of the French,-even looking at it "And what of her?" asked I; "has can't say I see it. What do you expect in a solely wordly point of view. When

> Education Outside of Books. Do you know that your best educated

women are the most economical without cost. They are never deluded by fashion. They only pay a decent respect to a rebel. He went in for dictating his other people's opinions and fit their gar-own terms. They can give liberally to God's poor, and be happy with an ingrain carpet They can look neat and be contented in a plain bonnet, because they love a wild Dr. Channing thus spoke like an rose better than one made by a French apostle :- "You talk of the prosperity milliner. They can be intelligent and entertaining without reading more than one book a year, because, keeping their eyes, and ears, and hearts open, rich and beautiful experiences are daily falling out

to them. And, after all, this is the great secret est appreciation of the enpabilities and the treasured joys of the present. Your true learning, what makes others richer worthiest opinions are not borrowed from books, but those born of the thought and culture you have brought Average number of men employed. forward into your life work. The symmetry and harmony of your character was not drilled into you at once by your until you had learned to live as if you were accountable to God and not to man for deeds done in the body .- E. H. Arr, in Springfield Republican.

Sorghum.

The Illinois Convention of Sorghum Growers, adopted the following resolu-

ommend the planting of both early and late varieties of cane, to lengthen the season of manufacture; also the careful and systematic, experimenting with different varieties of the African canebut for general and extensive cultivation, we recommend the pure Chinese

Resolved, That we recommend the planting of cane on any good corn ground, especially high and dry ground. Resolved, Taat we recommend deep, thorough, and early cultivation.

Resolved, That it is the opinion this convention, that cane seed should of salt in the Saginaw Valley. be planted so as to enable the earth to be cultivated in both directions; that the proper distance 3 feet apart, and

[We extract the following paragraphs A poor man or an obscure man pro- from the message of Gov. Craro.] Resources of the State.

The State of Michigan, although having at the present time a population of a little less than one million, and an amount of accumulated personal wealth that will compare favorably with many of the older States, is nevertheless in her infancy. The area of her territory is more than 56,000 square miles; being more than 10,000 square miles larger than either of the great States of New York or Pennsylvania, and more than 16,000 square miles larger than Ohio, and nearly as large as the whole of New England. When as thickly settled as Massachusetts now is, her population would reach nine millions. Surrounded on almost all sides by noble inland sens, miles of navigable waters. Her soil is varied, but rich and fertile; and notwithstanding the severity of our climate, produces in abundance every variety of fruit, grain and vegetable belonging to this latitude. Her agricultural resources are as yet undeveloped, and have never been appreciated, either at home or abroad. Her immense ferests of the choicest timber are of great value, giving employment to large numbers of hardy and robust men, in converting it into lumber, and conveying it to market, thereby creating a home demand for much of her surplus agricultural products. Her fisheries, another important item in the catalogue of her resources, are of too much value to be overlooked, having reached for the year ending June 1st, 1860, as appears by census returns, the sum of \$250,467, being an amount from this source only exceeded by four States in the Union, viz., Massachusetts, Maine Connecticut, and Rhode Island. They, too, give employment to a large number of men, and thus also increase the home demand for our surplus prod-

A large portion of the territory of Michigan is underlaid by vast beds of mineral deposits; and in this description of wealth she is unsurpassed by any State in the Union. Her copper is of great purity, and its mines-of anknown extent-have already, although in their ufancy, reached an annual yield of more than 10,000 tons, equal in value, at the point of shipment, to the sum of \$7,000,-000. Her iron mines are also of great extent, and the ore is of the richest and inest quality; and although they have very recently been opened, the first yield being only 1,447 tons, in the year 1855 -yet during the past year the shipments from Marquette, have reached the aggregate of 248,000 gross tons, besides 25,-000 tons supplied to the furnaces of Marquette, of the aggregate value of more than two millions of dollars. The immense increase exhibited here, in a we add to this, that one loves the American citizen, and does not love the go North and play Union refugee. I'm French emperor, the case may as well be its future importance. The prospective worth of these mines is, in truth, almost incalculable.

Michigan has also extensive fields of coal, containing a quantity sufficient to feed the furnaces of the world Much of it is of good quality, and all of it is valuable for manufacturing and other purposes. In the absence of manufactures, and from the abundance of fuel incident to a new woodland country, little attention has heretofore been given to this subject; yet the time is not far distant, when the coal fields of Michigan will be a source of much wenith. There are also extensive beds of gypsum of unsurpassed richness, and of great value, not only to the farmer as a fertilizer. but to the State as an article of com-

Numerous springs of saline waters abound in the Saginaw Vulley, as well as in other sections of the State, which it is believed will yield an inexhaustible of happiness and efficiency in life-this supply of the strongest brine. To aid in giving a more general idea of the great importance and value of this interest, I will state briefly a few facts in connection with the manufacture of salt in that Valley, for the year 1864: Aggregate value of wood \$ 335,178

> Aggregate value of barrels used ... \$ 219,585 Total amount of capture at shipping Average value of sait at shipping \$2.55 great staple would be materially beneitted by the passage of a proper law for

its inspection; and as those engaged in the business will undoubtedly ask for some law on the subject, I would recommend such legislation as will the must effectually promote the interests of the manufacturers - and at the same time protect the public from imposition by salt of an impure article. It is also believed by many, that rich and productive springs of oil will yet be discovered within the limits of the State.

indications of which are found in many places; and to aid in a more speedy settlement of this question, I would suggest for your consideration, the passage of a law authorizing the payment of a reasonable bounty on oil, subject, however, to such restrictions, as to duration and amount, as would prevent the same from becoming burdensome, in the event of a success in the discovery, similar to that

These are some of the great natural resources of Michigan, and which, when number of stalks in the hill may vary make her one of the most prosperous Resolved, That it is the sense of this and populous, as well as one of the richconvention, that cane seed should be is advancing rapidly in wealth and imest States in this Union. Even now she portance, and must very soon-if wigely sprouting.

Resolved, That it is the sense of this governed — occupy a proud position among her sixty. Her governed convention, that the after-culture of au ical position and natural advantages can-

gar cane should be shallow as possible. not fail to secure for her a prosperous

Death of Edward Everott-

The telegraph brings us the painful announcement of the death of the Hon. Edward Everett, in Boston, on the morning of the 15th inst.

Our country has not been called to mourn the loss of a more distinguished civizen. For forty five years he has been politician. In all he was distinguished, but he has been most celebrated for his gift of oratory and for his scholarship, which gave him on European as well as an American reputation. This was recognized in England by the bestowal of degrees by Oxford and Cambridge, and in this country by professorships and high positions in our most distinguished To Hon. Gideon Welles, Sec. of the Navy: universities and colleges.

In private life he enjoyed the love and esteem of all who knew him; and, perhaps, no public man who has ever been in political life in this country has escaped with as little personal enmity or abuse It was left to the closing years of his He is my beau-ideal of a soldier. Our life to witness on his part a narrowing of views and a manifestation of sectional and fanatical feeling that largely detracted from his previous reputation.

Mr. Everett was born in Dorchester, Massachusetts, on the 11th of April. 1794. He graduated with the highest honors at Harvard College in 1811, his literary ability having already begun to display itself. While an under graduate asine called the "Harvard Lyceum," a reputation as a scholar and a writer that became traditional. In 1812 he Kappa Society on American poets. In bye Butler. 1813 he became the pastor of Brattle Street Church in Boston, and soon won great admiration by the eloquence and dale been obedient to the almost unanipower of his pulpit discourses. In 1814 mous with of those that elected them he published his "Defense of Christi- had a few members elsewhere done the anity." In the same year he was ap- same, Gov Blair would have received the pointed to the Professorship of Greek eight votes he lacked to secure his nom-Literature of Harvard College, and for ination in caucus .- Jackson Citizen. four years subsequently he devoted himself in Europe to qualifying himself for the duties of this post. While in Englaud he became the associate and friend and entered upon the duties of his Professorship, in addition to which he edited benefit of his health. In 1841 he was hand, and is a political suicide. appointed to represent the United States at the court of St. James, and although the confidence and approbation of all.

His cultivation and accomplishments

were everywhere recognized in England, ed the mission to China, but felt compelled to decline. On his return to the United States, in 1845, he was chosen President of Harvard University, which 000, and then "whereased" that it had not the contractors do not desire a terminaoffice he resigned in 1849. On the yet been determined who was Treasurer, to continue it, that the great mass of the death of Mr. Webster, in 1852, he was and adjourned to the first Tuesday in people want to come back into the Union appointed by Mr. Fillmore, Secretary of State of the United States, which office he resigned in 1853 for a seat in the United States Senate, but in May, ing on the part of the Board, but can 1854, he was compelled by the feeble state of his health to resign this also. A necessarily to the expense of one adjournfew months of rest and quiet restored him, when he devoted himself to literary pursuits, among which may be mentioned more before the Supreme Court shall an engagement with Robert Bonner, of have determined the question of doubt the New York Ledger, to furnish an ar- for the Supervisors. Mr. BLUM holds ticle weekly for one year, in consideration of \$10,000, to be paid in advance to the fund for the purchase of Mount Vernon.

ett party, for the Vice Presidency. This party was formed of the more moderate tragments of the other political parties of the day, and was defeated. From this time Mr. Everett held no official position, but until 1862 was recognized and Clay school, strongly conservative and liberal in his views, and a strict constitutional constructionist. Subsequently he was induced to write and speak in a ried away by the fanatical, auti slavery and anti-constitutional, policy of the administration.

He is the only private citizen of the United States whose death has been ordered by the President to be announced officially by the State Department to the people, and to be mourned as a national bereavement .- Free Press.

over the fall of Fort Fisher:

"The unwelcome news of the fall of Fort Fisher, commanding the entrance to Cape Fear River, was made this Wilmington by the enemy's fleet. It is trance to the river, and its fall therefore, source of revenue. will prevent in future the arrival and departure of blockade runners. How far this reverse may prove injurious to our cause, remains to be seen, but at present we can bear it rather as an unfortunate than a disastrous event.

Colt's armory, in Hartford, has just a led an order for one hundred thousand muskets for the army, the cost of which was two million dollars. | bunkum speeches,

FRIDAY MORNING, JAN. 20, 1865.

OFFICIAL PAPER OF THE CITY.

The Difference If our readers have read the corres poudence between Admiral PORTER and ex-Gen. BUTLER, published in our last issue, and besides have read the report troit .- Jackson Citizen. of Admiral Porter to the Naval Departprominently before the public as a writer, ment, they will readily note the differa pastor, an orator, a statesman and a ence in tone between the Admiral's let- gave his reasons. Gov. Orapo, in that

> lowing laconic dispatch : Washington, Jan. 17. The Navy Department has received question. A good beginning. the following:

From Off Fort Fisher, Jan. 15, 1865. via Fortress Monroe, Jan. 17.

Sin-Fort Fisher is ours. I send a bearer of dispatches with a brief account of the affair. Gen. Terry is entitled to the highest pra se, and the gratitude o has conducted his part of the operations. co-operation has been most cordial. The result is victory, which will always be ours when the army and navy go hand in hand. The naval loss in the assault was heavy. The army loss is also heavy.

(Signed) D. D. PORTER, Rear Admiral Commanding. Admiral PORTER is evidently of the the opinion of the Richmond papers, he was the principal conductor of a mag- that Gen. BUTLER was the "Jonah" who marred the success of the first expedition; and he left behind him in that institution Gen. Grant, in demanding BUTLER's re moval, gave evidence of the same opindelivered a poem before the Phi Beta ion, and the public will concur. Good-

Had the members from Hills-

"Its none of our funeral," but then we can't help reminding the Citizen that the old proverb, "curses, like chickens, of Byron, Sir Walter Scott, Jeffry, come home to roost," has been verified Campbell, and other distinguished liter- in this instance. Gov. BLAIR, after deary men. In 1819 le returned home claring in his annual message that a law authorizing soldiers to vote in the field the North American Review, which, under would be unconstitutional, and if conhis management increased wonderfully in stitutional, against public policy, repopularity. In 1824 he first took part | ceived "new light," put the State to in polities, being in that year elected the expense of an extra session, procured py Brookfield. from the Middlesex district of Massa chusetts to Congress. For ten years he was a working member of Congress, and and imagined himself sure of being elecon leaving it in 1838 was elected Gover- ted to the Senate. And now comes in nor of Massachusetts, to which office he the "poetic justice" that is said to was re-elected for four years, during which his administration was dignified, useful and popular. In the discharge of certificates on the strength of the solthe ceremonial duties of this and the diers' vote, and the men admitted toleanother offices which he held he was emi- ous without certificates, the soldiers' nently happy, being dignified, graceful vote having been rejected, beat Ger by Gov. Morton by one vote, and soon BLAIR and nominated Mr. Howard. thereafter he departed for Europe for the And so Brain was killed by his own pears that her husband resigned his seat

how many votes Howard made by the opposition, the majority go into secret of State of various politics, he enjoyed suppression of the returns of the 14th session, and rush them through; that

February. We can not see that any see that the county has been subjected uned session, and may be to half a dozen the certificate of election, and the Supervisors can neither injure his claim to be In 1860 he was nominated by a con- the Treasurer, nor help the claim of Mr. servative party, known as the Bell-Ever- McColl, by neglecting to approve the bond as required by the law.

Hon. EDWARD EVERETT died of apoplexy, at his residence in Boston, about four o'clock on Sunday morning as an old style statesman, of the Webster last, aged a little over 71 years. Mr. EVERETT was perhaps more widely known abroad, than any other American citizen, and his loss is that of the world manner indicating that he had been car- and not of the country alone. He was one of the purest of our public men, and his death leaves a vacancy which can not be filled. A brief received of the most be filled. A brief recital of the most

the " Merchant Prince" of New York City, for 1863, was given in at \$1,843,-TAYLOR was the next largest returned people. in the same district, \$573,494. The inmorning, and occasioned a sensation of come of Ex Mayer Oppyke was \$112, profound regret. The capture of this 800, which he hoped to increase the fort is equivalent to closing the harbor of present year by getting \$50,000 out of THURLOW WEND, but the failure of the city, but was the main defense of the en- jury to agree, spoilt that nice little Island commands the other entrance.

> A delegation of "American citizens of African descent" has gone to the Union. Lansing to ask that the elective franchise be conferred upon their brethren. Our Republican friends now have the opportunity to toe the mark.

Congress is engaged in making

"Tit for Tat."

PARDONED .- We understand that one of the closing acts of ex-Gov. Blair's To Maj. Gen. Dix; adm ni tration, was the pardoning out of MICH. were recently convicted of robbing Mr. G orge Peek's dry goods store in this city .- Detroit Tribune.

PARDONED .- We understand that one of the first acts of Gov. Crapo's administration, was the pardoning out of State Prison of one of the parties who were recently convicted of robbing Mr. George Peck's dry goods store in De-

Gov. Blain, in his farewell message confessed" to numerous pardons, and tor and report referred to, and the fol- "inaugural," denounced the frequent exereise of the pardoning power, and illus trates that denunciation by the pardon in

That was a pointed order of the War Department which directed Gen. BUTLER to turn over not only his command, but all the stores, moneys, goods, &c., &c., collected by him, or by his order, to his successor, and the only ualties. his country, for the manner in which he query is, whether the order has reflex power enough to compel him to disgorge the profits of his New Orleans campaign. If it has what a shelling out will there be of coin and cotton bales.

> Legislative journals that anything of importance has yet been accomplished by the Solons' at Lausing convened, except to plaster over the wounds of Gov. BLAIR with a vote of thanks. Large numbers of bills have been noiced and introduced, but the journals give the merest indication of their character. A large share of time is being taken up by the question of bounties.

> The U. S. Senste has snubbed the Empire of Maximilian, by inserting n the foreign appropriation bill, Repubie of Mexico, Senator Wilson, moving the amendment, and asserting that this government could recognize no Empire. Now, "Old Abe" will probably snub the Senate, by writing to Maximilian that the amendment to the bill didn't mean anything.

> The Township of Brookfield, Eaton county, has no enrolled men, and is seven behind on the draft made last

Mr. BLAIR has returned from Richmond, and without a peace treaty he went on private business, and not on a peace mission. Perhaps.

Cannot say—perhaps 30 or 40.

(Signed) C. B. COMSTOCK,
Lieut. Col. A. D. C. and Chief Engineer. a peace mission. Perhaps.

Statement of Mrs. Senator Foote. Washington, Jan. 16.

A special to the Times savs from an interview with Mrs. Senator Foote, it apat the time it was so reported; that the rebel Congress is slavishly subservient -In this connection we might ask to Davis, and that when bills meet with the character of the war has been changed by Davis, and is now carried on fo The Board of Supervisors met in his own purposes, and that unless it can and his public addresses were received with enthusiasm. In 1843 he was offer the purpose of approving the bond of bloody and barbarous manner than ever; the Treasurer of the County. It fixed that there is not the slightest prospect the amount of bail to be given, at \$150,- of Mr. Blair meeting with success; that tion of the war, and are doing everything under the constitution, but are restrainthing is to be gained by this dilly-dally- ed by military power, and as the freedom of the press in this particular is entirely gone, there is no way for them to express their views. It was for the purpose of serving these people, that Mr. Foote endeavored to reach Washington. Mrs. Foote says, those who serve the Richmond Junta, live as well as ever being supplied with all luxuries at comparatively small cost, as the government pays the expenses.

> The Blair Mission-Rebel View. New York, Jan. 16.

The Examiner is very severe on the rebel government for allowing Mr. Blair to enter Richmond. It says to admit Grant's Chief of Staff and Chief Engineer to make pictures and drawings of all our fortifications, and to take an in- mond, and even among officers of high ventory of arms and ammunition in our grade. He predicts there will be a cesof these political engineers among our tive danger of injury and corruption, it ported by an officer from North Carotained by the enemy's government .prominent events of his life will be found They gave no permission to Confederate Army of the Potomac, that Gen. Les ernment or not, to go to Washington and and that nothing but peace is talked of The income of A. P. Stewart, enter into communication with the people in that city. and statesmen of that country. The main object of the enemy in sending such old boys as Blair here must be to gain The Richmond Whig thus wails 637, on which his special income tax some authoritative information or to prowas \$92,181. The income of Moszs duce vascillation of purpose among our

Washington Items.

Washington, Jan. 17. It is a well known fact that the taking of Fort Fisher dees not stop blockaderunning into Cape Fear River. Zike's of peace.

Rear Admiral S. P. Lee informs the Navy Department that a resolution will soon be introduced into the Alabama Legislature recommending a return to

Gen. Butler's testimony before the Committee on the Conduct of the War, lifts the veil which has closely covered many disasters and blunders in front of Petersburg. His testimony produced a profound impression, and summonses were issued for Grant and other high Capture of Fort Fisher. Washington, Jan. 17.

The following official dispatches have State Prison of one of the parties who just been received at this Department: HEADQUARTERS U. S. FORCES, On Federal Point, N. C., Jan. 15th, via Fortress Monroe, Jan. 17th.

To Brig. Gen. J. A. Rawlins:

GENERAL-I have the honor to report that Fort Fisher was carried by assault this P. M. and evening by General Ames' Division and the 2d brigade of the 1st division of the 24th army corps, gallantly aided by a battalion of marines and seamen from the Navy. The assault was preceded by a heavy bombardment from the fleet, and was made at 3:30 p. M., when the first brigade (Curtia,) of Ames' Division, effected a lodgment upon the parapet, but full possession of the work was not obtained till 10 P M. The behavior of both officers and men was most admirable. All the works south of Fort Fisher are now occupied by our troops. We have not less than 1,200 prisoners, including General Whiting and Colonel Lamb, the commandant of the Fort. I regret to say that our loss is severe es pecially in officers. I am not yet able to form any estimate of the number of cas

(Signed) ALFRED H. TERRY. Brevet Maj Gen. Commanding Expedition.

Fort Fisher, Jan. 16-2 A. M. After a careful reconnoissance on the 14th, it was decided to risk an assault on Fort Fisher. Paine's Division, with Col. Abbott's Brigade, were to hold our We can not discover from the line, already strong, across the peninsula and facing Wilmington against Hoke, while Ames' Division should assault on the west end. After three hours heavy navy firing the assault was made at 3 p. m. on the 15th, Curtis' Brigade led, and as soon as it was on the west end of the land front, it was followed by Pennibacker's, and the latter by Rell's. After desperate fighting, gaining foot by foot, and severe loss, at 5 P. M. we had pos session of about half the land front .-Abbott's Brigade was then taken from our line facing Wilmington, and put into Fort Fisher, and on pushing it forward at 10 p. M. it took the rest of the work with little resistance, the garrison falling back to the extreme of the peninsula, where they were followed and captured -among others Gen. Whiting and Col. Lamb, both wounded. I think we have quite 1,000 prisoners. I hope our own loss may not exceed 500, but it is impossible to judge in the night. Among the wounded are the commanders of the three leading brigades, Gen. Curtis being wounded, not severely, but Cols. Penni backer and Bell, dangerously. The land front was a formidable one, the parapet in places 14 or 15 feet high, but the men went at it nobly under a severe musketry Fall, which number has been spread on fire. The marines and sailors went up the Congressional district at large. Hap- gallantly, but the musketry fire from the east end of the land front was so severe that they did not succeed in entering the work. The navy fire on the work, judging from the holes, must have been ter n his pocket. It is now asserted that How many there were on the point

Another dispatch estimates the number number of guns at 72. General Grant been sent in search of her without suctelegraphs to this Department that in honor of this great triumph, achieved by The steamship Sonora, captured at year, until it has now extended to over One Hun-

against Richmond. C. A. DANA, Asst. Sec'y of War. (Signed)

Baltimore, Jan. 18. The following is taken from the correspondence of the American, dated off lasted eight hours, being a desperate hand to hand struggle. Each of the seventeen mounds and embrasures were taken in succession after the most fierce from the 4th of March next. encounters, in which becatombs of dead and wounded were added to those that already lined the fort. Suffice it to say by way of preface to a detailed account, that notwithstanding the fort had been strengthened and reinforced to treble the garrison which Gen. Butler decided possession, with seventy-four cannon, 12th, which says the state of this mili-2,000 living prisoners, and 700 dead, tary department for Georgia and South and that our gunboats have to-day sailed Carolina, is anything but satisfactory, up the Cape Fear River, driving before and to none the less so than to the General they well know how to dispense to others the informathem the pirates Chickamauga and Tallahassee, effectually closing it to channel the rebels had left for munitions

Stories About Peace.

Washington, Jan. 16. Ex-Gov. Jacobs, of Kentucky, who returned with Mr. Blair, reports a strong peace feeling among the citizens of Rich armories, would not be altogether so per- sation of hostilities within two months verse a piece of folly as the admittance and a proposal for peace from the rebel government. This is in contradiction of people and public. But besides the posi- the indications shown in the facts resays it is reported at headquarters of the citizens, whether authorized by our gov. has sent his family out of Richmond, New York, Jan. 16.

Peace rumors continue to excite at

The T ibune says that Gen. Singleton went to Washington direct from Clay and Thompson in Canada, and his mission has for its purpose simply to ascer-tain upon what terms Jeff. Davis would make peace. He expects to bring back independence of the Confederate States as the principal point in the conference

The Times has two editorials on peace rumors, in which it thinks there can be

The Wilmington Failure. Washington, Jan. 16. The Navy Department has received

the following: North Atlantic Squadron, U.S. Flagship, } Malvern, Beaufort Jan. 7th.

Sin:-I have the honor to inform you, that a letter has been received from Lieut. Commander Temple, containing interesting matter concerning Fort Fish er. It is an important matter of history, and tells the whole story.

Your obedient servant, D. D. PORTER, Rear Admiral. HON. GIDEON WELLES.

U. S. Steamer Pontoosue, Off New Inlet, Jan. 2, 1865. Rear Admiral David D Porter:

Sin :- It may be of assistance to you to receive, together with the rebel deserters mentioned in my letter of this date, the following memorandum of information elicited from one of their number, Corp. Thos. Lawley, of the Marines. He says he was stationed during and since the bombardment, in the naval battery Buchanan, command ed by Lieut. Chapman, and situated near the mound; that there were between 500 and 600 men in the forts on the two days of the attack, and no troops Teachers, in Wilmington or its vicinity to rein-force them; that the fire from the fleet was so fierce as to drive the rebels from their guns and into the bombproofs throughout the greater portion of their works, soon after the commencement of the action, that two of their Brooks' guns burst, killing and wounding tweny-five of their men; that we dismounted eight of their guns, besides injuring several of their gun carriages; that we killed thirteen of their men and wounded thirty nine; that Gen. Whiting supposed the boats which were sent into the bar on the 25th, to be a storming party of seamen, to which he would have been obliged to surrender; that the bombardment of sunset was terrific. When our troops appeared in front of the fort, immediately afterward, the garrison only waited their attack to surrender without resistance; that they could not imagine why the attack had been abandoned; that matters remained the same way throughout the following day; that we could have easily pressed our troops into the fort until evening, when Gen Bragg arrived at Wilmington with 6,000 men from Richmond, and that finding our troops were re-embarking, Bragg decided not to molest us,

Respectfully, WM. T. TEMPLE, Lieut. Com. From New Orleans.

Cairo, Jan 17. The steamer Atlantic, from New Or leans the 11th, arrived with one hundred and seven bales of cotton for Cincinnati. The British schooner Ponet, from

Matamoras the 3d, reports a severe gale on the 31st ult. off the Rio Grande.

crew perished,

the united valor of the army and navy, sea by the rebels two months since, is dred Thousand, and still goes upward. AT Not he has ordered a salute of 100 guns to still lying at Matagorda Bay. It was withstanding the high cost of paper, materia be fired by each of the armies operating not believed she could escape our block- labor, the Agriculturist is maintained in its full-ite and aders should she attempt to run out.

New Orleans papers make vague reference concerning the discovery of a plot to capture the steamship Morning Star, compound of wordy material, without ideas- is not a but give no particulars.

former, and \$1 30 for the latter.

Memphis apers say a British agent

ing 40 cents for cotton, part in gold and part in supplies.

A Rebel Organ Speaks

commanding. His department has just tion thus gained by themselves eate this fatal evil we shall not stop to inquire. The time has been too short is by far the cheapest journal in the World! to do much, and the forces have been THE READER is invited to TRY the Agricult fooling, but brains.

New Advertisements.

FOR SALE! 200 ACRES OF LAND, situated in the Town of Scio, with one hundred and forty acres improved. Also a good Stone Dwelling House, Bara and Shed; two Orchards in good condition, and a good well and cistorn. Also, there acres of Wheat. Ann Arbor, Jan. 13th, 1865. JULIA MURRAY.

Estate of James G. Dancer. CITATE OF MICHIGAN, County of Washienaw, *s.—
DAta session of the Probate Gourt for the County of Washienaw, holden at the Probate Office in the city of Annarbor, on Monday, the sixteenth day of January in the year one thousand eight hundred and sixty-five.

Present, Hiram J. Benkes, Judge of Probate.
In the matter of the Estate of James G. Dancer, deceased. Thomas Evans, administrator of said contents, comes into Court and represents at he is now prepared to render his final account as such administrator.

TERMS, in advance: \$1.50 a year; Four Corpse for \$5; Ten Copies, \$12; Twenty Corpse or more, \$2 and the probate of January in the year one thousand eight hundred and sixty-five.

Year. Single number 15 cents. Graman Edition, \$2 and year; Four Corpse for \$5; Ten Copies, \$12; Twenty Corpse or more, \$2 and year; Four Corpse for \$5; Ten Copies, \$12; Twenty Corpse or more, \$2 and year; Four Corpse for \$5; Ten Copies, \$12; Twenty Corpse or more, \$2 and year; Four Corpse for \$5; Ten Copies, \$12; Twenty Corpse or more, \$2 and year; Four Corpse for \$5; Ten Copies, \$12; Twenty Corpse or more, \$2 and year; Four Corpse for \$5; Ten Copies, \$12; Twenty Corpse or more, \$2 and year; Four Corpse for \$5; Ten Copies, \$12; Twenty Corpse or more, \$2 and year; Four Corpse for \$5; Ten Copies, \$12; Twenty Corpse or more, \$2 and year; Four Corpse for \$5; Ten Copies, \$12; Twenty Corpse or more, \$2 and year; Four Corpse for \$5; Ten Copies, \$12; Twenty Corpse or more, \$2 and year; Four Corpse for \$5; Ten Copies, \$12; Twenty Corpse or more, \$2 and year; Four Corpse for \$5; Ten Copies, \$12; Twenty Corpse or more, \$2 and year; Four Corpse for \$5; Ten Copies, \$12; Twenty Corpse or more, \$2 and year; Four Corpse for \$2 and year

rumors, in which it thinks there can be no peace except that gained from a complete defeat of the rebels.

Brig Gen. Fuller, of the 17th army corps, arrived here to-day from Louisville. He leaves on the Arago to-morrow for Savannah.

The Augusta Chronicle says Mobile is strongly fortified, sixty mitlion dollars having been expended to

You Want It.

Your Wife Wants It.

Your Children Want It

And It will Pay Well.

Farmers, Gardeners,

Fruit Growers, Stock Raisers.

Preachers,

Girls; Yes,

Merchants, Mechanics,

Physicians, Lawyers,

fathers, Mothers.

Roys, and

Everybody! Everbody!!

of a small sum that can possibly be made at this time-DEN, or the Farm-one that will furnish thousands of useful, practical, reliable hints and suggestions on all

has gone on improving and enlarging in size and scope. containing 33 pages, each page more than double the usual Magazine sire. It embraces all topics relating to first rate Department for CHILDREN and YOUTH. with many beautiful, pleasing and featructive EN-The British bark John Bull, for Liv. could do, and which are alone worth to every Man. erpool, with 1,395 bales of cotton, was Woman and Child, in City, Village and County, far wrecked and totally lost. Two of her merethan the entire cost of the Journal . - in blief, this is just such a Journal as every man wants for A French bark, name unknown, from MINSELF, for his WIFE, and for his CHILD-Bordeaux, with a large cargo of wines REN, and every one now a subscriber or becoming and liquors, had her masts swept away, auch, will bear out these statements. As an evidence of prisoners captured at 2,500, and the and was driven to sea. Vessels have of its merits, it may be noted, that for several years

N. B .- The American Spriculturist is not a weathy

Cotton unchanged. Sugar and mo- paster capacity. On the contrary, the immense circu Fort Fisher, January 16: The fight lasses brisk at 221 to 23 cents for the lation enables the Publisher to employ a strong editor The Legislature of Louisiana elected in gathering from a wild field a great amount of relie-Gov. Hahn, U. S. Senator for six years ble, practical, neeful information; and to illustrate engravings .- The Editors, are thoroughly intelligent from Liverpool, is now at Corinth pay- practical men, who know what they talk and wife words, but to condense into every page as many thoughts, and as many useful hints as possible - A cotemporary says; "..... Every page of the American Agriculturist The New South contains an editorial shows that it is prepared by men possessing Common could not be taken, it is now in our from the Charleston Mercury of the SENSE and BRAINS—two very scarce articles to the lit-

come into his hands, and many of the The American Agriculturat gives each blockade running, and stopping the only troops are new to him and to the depart- year MORE Practical, Useful Information, ment. They come to him under com- and more valuable Engravings, than any mand of an imbecile, and he has received other similar journal in the world, no matthem. What has been done to eradi- ter of what price, or frequency of issue. It

> very much disorganized, but the very wrist for a year, and thus prove the truth of the above last moments are arriving when all must statements. It costs only \$1.50 for a whole year, or be done, that can be done. The enemy four copies for \$5: This price is a marvel to many does not intend to wait upon our leisure, people, who eften inquire how can so targe, beautiful, and there is much to do. The path we are now traveling is straight to destruction. The crisis of the Confederacy has arrived in fatal earnest. The result of the next six months will bring the Confederacy to the ground, or will reinstate Thesecret of this low price is, that it costs no more for its power. Without referm we are Office room, for type-setting, stereotyping, engraving, doomed. There must be no Jeff. Davis preparing matter, etc., for 100,000 subscribers than it does for 1,000, and the circulation of the Agriculturis being twenty times greater than the average circulation of other Journals of similar character, the Publisher saves the expense of 19 Offices, etc., and is thus able not only to spend vastly more in preparing the paper, but he can also supply it to subscribers at a much

cheaper rate.

WELL, let every one who has not done so, add his or her name to the Hundred Thousand now on the books, and enjoy the benefit of reading the Agriculturist during and enjoy the benefit of reading the Agriculturist during and with which and a peculiarly and will now well. TRY IT. and enjoy the benefit of reading the Agriculturist during 1865. It will pay to do so, and will pay well. TRYTT.

TERMS, in advance: \$1.50 a year; Four Copies for \$5; Ten Copies, \$1%; Twenty Copies or more, \$1 each. Single number 15 cents. GERMAN EDITION, \$2 a year. Single Number 20 cents. 45 The paper is al-

ORANGE JUDD, Publisher.

Estate of Judah R. McLean.

Estate of Havilands-Minors. STATE OF MICHIGAN, COUNTY OF WASHIPMAN, MA.
At a session of the Probate Court for the Court,
Washtenaw, bulden at the Probate Office, in the Co
of Ann Arbor, on Saturday, the fourteenth day of A
nary, in the year one thousand eight hundred a

HIRAM J. BEAKES, Judge of Probate,

(A true copy.)

HIRAM J. BEAKES, Judge of Probate; Estate of Benoni Merriman.

STATE OF MICHIGAN, COUNTY OF WASHIEVAW, M. At a session of the Probate Court for the County Washievaw, boilen at the Probate files, in the of Ann Arbor, on Saturday, the fourteenth day Jamany, in the year one thousand eight husbrein

eday, tiell

WM. KNABE & CO'S

Read the following commendatoryle ters from distinguished Artists

0

Wm. Knake & Co. Gordeneal

JULIUS BAUER & CO

Wholesale Agents for Northwestern and 99 S. Clark wild 99 Walkington CHICAGO, ILL. ROBEND FOR A CIRCULAR S. M. Pettengill & Co., 10.37 Park Row, New York, & 6 State St os, are our Agents for the Argus in those cities authorized to take Advertisements and Sub-juntor us at our Lovest Rates.

Closing of the Mails. wills leaving Ann Arbor for the East and West close

Lag for Detroit and the East is also made up for is sterneon Express, closing at 3.30 P. M. office open on Sanday's from 9.30 until 10 o'clock. JOHN I. THOMPSON, P. M.

We earnestly invite every one indebted to the Argus Office, either for Subscription, Advertising, or Job Work, to make MUNICIPAL PAYMPENT. The prices of Paper labor, Fuel, and all the necessaries of life bare advanced to such unprecedented figures , that we can not continue the Argus without stemptness on the part of our patrons, combined with a more liberal patronage, except by all interested do their duty, and that quickly.

Doings of the Common Council. At the last meeting of the Common Counell, it was resolved to issue the bonds of the city, in accordance with authority conferred by the electors in public meeting convened, in the sum of \$8,000, one half payable on the first day of February 1866, and one-half on the first day of February, 1867, at 7 per cent interest; and that a bounty of \$100 be paid to each volunteer, substitute, or drafted man who shall be credited to the city on the last call of the President. Recorder CHAPIN and gotiate such bonds.

A tax of \$72, erroneously assessed against ordered refunded, and to be re-assessed ures. sgainst the 3rd, 4th, and 5th Wards next

License was granted E. Leavenworth, Floyd williams, and others, to continue a locked enclosure around a well in North Street, near State, and a reward of \$10 offered for the apprelension and conviction of any person injaring said well or enclosure, such reward to be repaid to the city by parties keeping up Permission was granted for the withdrawal

of a remonstrance against shutting up cows. Sundry bills were allowed.

The annual meeting of the stockholders of the First National Bank of this city was held on the 10th inst., and the following Directors were elected for the ensuing year : Dr. E. Wells, V. Chapin, D. Henning, C. H. Millen, P. Bach, Hiram Arnold, R. S. Smith, James Clements, and William McCreery. These gentlemen have held the sime position since the organization of the Bank, and their re-election is an evidence that in the management of the interests confided to them they have earned the confidence of the stockholders.

At the first meeting of the new Board Dr. E. WELLS was elected President, and R. S. SMITH Vice President. CHARLES H. RICHwown is retained as Cashier, and J. W. Kwont, Teller. These gentlemen have made efficient and popular officers.

On the first of November the capital stock of the Bank was increased from \$75,000 to

We invite the attention of our friends who are farmers, stock-growers, horticulturis.s, etc., to the advertisement in mother column of that standard journal the Amrican Agriculturist. We have often commended this journal, and can do so again without any reservation. It is published by a practical man, is edited by practical men, and will prove a great help to every reader .-It gives more valuable information in the same space than any other paper of the class which comes to our table. Now is the time

Serg't. CHARLES BROOKE, of the ith Michigan Cavalry, is now home on recruiting service, and has established his headquarters at Cook's Hotel. CHARLIE is a "gallast soldier boy," and will take pleasure in beloing any poor fellow out of the draft, by introducing him into one of the best regiments of Gen PRIL SHERIDAN'S dashing Cavalry.

Lieut. JAMES P. MOSHER, of the 26th Infantry, recently discharged for disability, got badly bruised by a railroad muh up in Ohio, a few days ago, while returning "home from the war." If the rebels can't finish a man up, it seems only necessary to give a railroad a chance at him. We are glad to know, however, that his injuries are not likely to prove serious.

There seems to be considerable petty thieving going on now-a-days. On Tuesday evening a Buffalo robe and a roll of drugget carpeting, belonging to Dr. GRAY, of Dexter, was taken from a sleigh in front of Hangsterfer's, for which a reward of \$5 is offered. They may be left at this office. One or two women have been detected staling goods from stores, in one instance to quite a large amount.

During this week the weather has smacked about-as strongly of Winter as led be asked, nary thaw being attempted. during the time. It has been, however, free from wind and bluster, and has been first-rate business weather, but making great demand upon wood piles. The mercury has ranged at 7 A. M. from 4 to 10 degrees above zero.

The Monitor team ran away from the depot yesterday morning, scattering GREENBACKS the sleigh promiscnously along Detroit Street, and finally brought up against the awning

posts in front of Bach's store, corner of Main and Huron Streets. Nobody hurt. A case of infanticide occurred

hour city a few days since, the details of which are too gross for our columns. It is andergoing judicial investigation.

The Circuit Court is still in fession, and is engaged on the civil calendar. More than the usual number of cases have

JOHN B. GOUGH lectures at wilanti on Thursday evening next, the 26th He has no engagement for our city. | 1 more

A CARD. The 50th Semi-annual Examination of the Misses Clark's School," will take place on the 25th, 26th & 27th inst.

Wednesday afternoon, the 25th, Young Ladies' Association, and Class in Geography .-Thursday, the 26th, 10 o'clock, A. M., Natural Philosophy, Practical Arithmetic and Juvenile Class. Thursday afternoon session, Watt's on the Mind, Mythology, First, Second, and Third Books of History, Grammar, Chemistry and Parsing. Friday morning session, Quackenbo's first

lessons and advanced course in English Composition, Class in General Knowledge, Spelling and Defining of words by the whole school, Friday afternoon, the 27th, Report of School, Music, and the Original Compositions -A Fragment, New Ideas, Thoughts in the Crowded City, Poverty, The Moravians, Thoughts by the Laneway-Side, 12th No. of Vol. 26th of the Wild Flower, a semi monthly periodical of the school. ANN ARBOR, MICH., Jan. 16th, 1865.

After vacation of one week, school will be esumed Monday Feb. 6th. Scholars desiring to enter will do well to begin at this date, or as soon after as possible.

The Association connected with the "Misses uing up the little we have carefully saved in Clark's School," will meet on the 25th of Jan. the past, a thing we are unwilling to do. Let at 3 o'clock, P. M. A paper will be read by the President, Reminiscences of Churches and Schools in Ann Arbor. Graduates are particularly requested to attend.

MARY BUCKLAND, Secretary.

Dr. R. J. Lyons will be at the Monitor to day, as his numerous patients will be sure to remember.

Special Notices.

THE MARKETS. ARGUS OFEICE, Jan. 19, 1865. Pork-Not so much in market. Was sel-P. Back were appointed a committee to ne- ling yesterday, at \$14@15. Detroit quotations the same.

WHEAT-But little coming in-Red sells at and collected of Mrs. Harriet Henriques, was \$1.90, and White, \$2, nearly up to Detroit fig-

CORN-\$1.25; OATS, 65@70c. BUTTER-35c; LARD, 25c; Eggs. 30c. TURKETS, 14c; Chickens, 10c.

APPLES-\$1 per bus.; POTATOES, 60@70c. HAY-\$20@25, Веег-6@8с. CLOVER SEED-\$13.50.

BEANS-\$1.63. Wood-Just as you can catch it, say \$6@ 10 a cord by the load,

CHEROKEE FEMALE PILLS. THE MEDICINE OF THE AGE. The CHEROKET

ne his visits at the Monitor House, Ann Arbor, during 1884 and '65 and at the expiration of which he will dis ontinue his visits and open an Infirmary at Cleveland Thio, for the treatment of Lung and Chest diseases.

A GOOD TIVEL.

So is a good Physician by his Successful Works.

Response R. J. LYONS, GOOD TREE IS KNOWN BY PROFESSOR R. J, LYONS,
THE GREAT AND GELEBRATED PHYSICIAN OF TH
THROAT, LUNGS AND CHEST,

Known all over the country as the Celebrated INDIAN HERB DOCTOR!

RUSSELL HOUSE, DETROIT,
On the 18th and 18th inst., on the same date of and every subsequent month during 1852 and 1868,

A NEAT PAMPHLET
Of the life, study and extensive travels of Dr. Lyons can be procured by all who desiroone, free of charge.

Dr. L will visit Ann Arbor, Jackson, and Adrian, Mich., as follows:
Ann Arbor, Monitor House, 20th,
Jackson, Hibbard House, 21st
Adrian, Bracket House, 22d and 23d.

MODE OF EXAMINATION.—The Doctor discorns diseases by the eyes. He, therefore, asks no questions nor requires patients to explain symptoms. Afflicted, come and have your symptoms and the location of your discoverylained free of charge

DISSOLUTION.

THE CO-PARTNERSHIP heretofore existing between the andersigned under the style of MILLER, DAVIS.

WEBSTER, is this day dissolved by mutual consent floo business will be settled by the new firm, for which thanking the public for the past favors so liberally be stowed, a continuance of patronage is solicited.

G. F. DAVIS.

G. F. DAVIS. S. M. WEBSTER.

Ann Arbor, Jan. 2d, 1865.

CO-PARTNERSHIP.

THE UNDERSIGNED have formed a co-partnership I and will continue the business of Banking and Brokerage, as successors to MILLER, DAVIS & WEBSTER, under the firm name of MILLER & WEBSTER. Every effort will be under to merit and receive the pattenage so generously conterted upon the late firm.

JUHN F. MILLER,

NUMBER FR. WEBSTER

Ann Arbor, Jan. 24, 1865.

JOHN F. MILLER,
STEPHEN M. WEBSTER.

OF ALL KINDS. ALSO, Warehouse Trucks, Letter Presses, &c. FAIRBANKS, GREENLEAF & CO.,

172 Lake Street, CHICAGO. Sold in Detroit by

FARRAND, SHELEY & CO. Be careful to buy only the Genuine. ##1y958

CADWELL'S

\$1,000

will be paid to the man who will produce a Horse Fork that is better adapted to the various places where a man may want to use it, or that will take off a load of hay in less time, under all circumstances, then

J. R. CADWELL'S

Patented Dec. 20th, 1864.

From \$200 to \$500 per month may be made by those purchasing, rights, and choice of territory for a short time. For FORKS or RIGHTS, address J. R. CADWELL, Dexter, Michigan

OUR CHINAMAN STILL LIVES

OF OUR NEW TEA. DEFOREST & STEWART.

GROODRIES DEFOREST & STEWART.

Sugar! Sugar! LOW PRICED SUGAR. DEFOREST & STEWART.

FISH.-Codfish, Whitefish. kerel, Herring, &c. DEFOREST & STEWART.

SYRUP! SYRUP! A few barrels, extra quality.
DEFOREST & STEWART.

OIL AND LAMP DEPOT! KEROSENE OIL

> The best quality ONE DOLLAR Per Gallon. DEFOREST & STEWART.

HO! YE! Purchasers of CROCKERY. GLASSWARE, LAMPS PLATED GOODS, TABLE CUT LERY, &c. For sale at less than New York wholesale prices, by DEFOREST & STEWART.

A Good Clothes Wringer.

Saves time! Sapes money! Saves strength! Saves hiring help! Saves weak wrists! Saves burning hands! Woolen clothes can be wrung out of boiling water to

JOHN BROWN'S KNAPSACK Was strapped upon his back, and when opened was found to contain a Pot of Dr. Billington's Fig Electuary

which was his inseparable companion, and this accounts for his robust and vigorous constitution, his into fatigue and his hale and hearty old age ALL KINDS OF PILES.

In order to make room for SPRING PURCHASES, for the next SIXTY DAYS, I will offer at a

Great Reduction in Prices All seasonable GOODS, consisting of a great variety

Fall & Winter DRESS GOODS

CLOAKS, SHAWLS,

Flannels, Blankets,

HOODS, NUBIAS, &C. Also, a large assortment of

In order to close out the stock.

Prints 30 to 37c.

A good Assortment of CHOICE

C. B. THOMPSON. Ann Arbor, Jan 11th, 1865.

ORDINANCE No. 51. An Ordinance requiring Sidewalks to be kept clear of Snow and Ice.

Be it ordained by the Mayor, Recorder and Aldermen of the City of Ann Arbor: That it shall not be lawful for any owner or occupant of any lot in said City of Ann Arbor, to allow, suffer, or permit any Snow or Ice to be, or remain on any public side-walk running along the line of or bordering upon such lot, so as to obstruct such side-walk, or render it inconvenient, unpleasant, or hazardous to pass along or over the same, for a greater length of time than twenty-four hours after the same shall have fallen or accumulated thereon, and any person who shall be guilty of a violation of the provisions of this Ordinance shall, upon conviction thereof, be fined not less than three dollars nor more than five dollars for every offence, together with costs of the

resecution. Made and passed in Common Council, this fifth day of January, A. D. 1865. E. WELLS, Mayor. C. A. CHAPIN, Recorder.

SHEEP TAKEN UP! CIAME INTO THE ENGLOSURE of the subscriber C about the 15th of August, 2824; 20 old Sheep, and 3 Lumbs—ma ked with red paint on the top of the head. The owner is requested to prove property, pay charges, and take them away. Salem, Jan. 24, 1865. WM. BUSSEY.

THE WORLD FOR 1865. BUY YOUR

PROSPECTUS. idential contest just closed consigned the Outh, The Democratic party, always Kentified with the resperity, growth, and glory of the republic, may offin with honest pride to its record in this great con-Against an administration wielding the most ener power of patronage and the most unlimited and of treasure ever possessed by any govern , and reinforced alike by the unfounded lears of

ograts must await events.
can now only watch for the public safety, and
il the power of a great minority to prevent Mr.
n's administration from drifting, for the sake of

verance.

So far, then, from being relieved of duty for the mmediate future by our late defeat, a duty more imerative devolves upon the Democratic rates. Sentiels upon the watch-towers, now more than ever must set be sleepless and vigi aut.

Often, during the past year. The World has been

the future.

THE WORLD for 1865 will be a better newspaper than the exacting ever been. Its columns, freed from the exacting of a political canvass, will afford more room a news of the day, of all kinds, from all parts of

astworthy The freest use of the telegraph, which is the right

the best newspaper of the day.

The SEMI-VIERLY WORLD will exactly suit those who want the news oftener than weekly, yet do not feel able to pay \$10 for the Delly. It contains all the reading matter, news and editorials of the Daily, excepting only its advertisements.

The Weekly lowers published, save one. Its extraordinary success since its union with the New York Argus has justified us in very liberal expenditures for the year to comet such as will make it without a rival in interest and value to the farmers of our country. Its Agricultural Department will be as good and complete as any of the agricultural papers, and its reports of the attle, Produce and Mony Markets will excel thom \$11. A page or more will be reserved to entertaining irreside reading, and the type will be large and clear enough for old eyes.

All the editions of The World are now printed on new type. Several new folding machines, just set up in our vaults, will enable us to work off and mail all editions with the utmost speed and regularity.

While the war continues, and the currency is of such short as it is, we can hope for little or no profit. Our terms have been increased, but not in proportion to the increased cost of everything used in making a newspaper. Indeed, to day there is nothing equally valuable so cheap as a newspaper.

TERMS:

Dally World. Semi-Weckly World.

GROUERIES, &c., Weekly World.

Ten cents extra charged in all cases for separate ac An extra copy furnished to clubs of ten or more.

An extra copy furnished to clubs of ten or more.

For clubs of diffy the Semi-Weekly, and for clubs of one hundred the liadly, will be sent to getter up of club. Changes from club lists can only be made by request of the person receiving the club packages. All such requests must name the postollice and state to which it has previously been sent, and inclose twenty-live cents to pay for changing to separate address.

Orders for any of the editions of Tur World may be sent by mail, and should inclose Postolice Money. Order or Bank draft for amount (less the discount).—

Moneys sent by mail will be at the risk of the sender. Orders and letters should be addressed to THE WORLD.

987tf 35 Park Row, New-York.

ECLECTIC MAGAZINE. LITERATURE, SCIENCE, & ART.

Beautiful Embellishments.

The understand having purchased the entire atock of W.D. Smith & Co., and added largely to the same, is prepared to furnish his friends and patrons a good assortment of well made furniture, consisting of

FINE STEEL ENGRAVINGS. New Volume and New Series begin January, 1865. Commence Subscription with New Vol.

The Eclectic Magazine was commenced in 1844, and has been successfully conducted for the last twenty years, from that time to the present.

As many of the numbers are out of print and it is impossible for the Publisher to supply back volumes from the commencement, it is proposed, with the January number, to begin a New Series and a New Folkme, and while all the exeminal features of the work will be retained, some new ones will be adopted which it is believed will add to the artists and literary value of the book.

Notwithstanding the greatly increased cost of publishing the preud and patrons will add us in increasing our circulation by inducing their friends at a increasing our circulation by inducing their friends to commence subscriptions with the New Series.

The contents of The Echecnic are carefully selected ach month from the entire range of Foreign Quarterses, Monthles and Periodicals
It sains to give the choicest articles from the pens I the most eminent foreign writers on topics of genral interest.
THE 'REAT QUESTIONS OF TH' DAY, touching therature, Morais, Science, Philosophy, and art, are acroughly and abiviliscussed by the most distinguish

and brilliant expositors. THE REVIEWS OF THE MOST NOTABLE PUBLICA Merican teader, THE MISCELLANY DEPASTMENT, containing brief

icisms of both Foreign and American publications etions of poetry, scientific and art items, is mad with great thre from extensive research and varied reading, and adds much to the value of the work. Each number is embellished with one or more due steel engravings—portraits of eminent men or illus-trative of important historical events. The twelve monthly numbers make three volumes The twelve monthly numbers make three volumes per year, with Indexes and Title pages for binding.

TREMS—\$5 per year, single numbers 42 cts.

The Trade, Clergymen, Tsachers, and Clubs supplied on reasonable terms.

W. H. BIDWELL. W. H. BIDWELL, 5 Beckman St. N. Y.

A SPLENDID PIANO FORTE For a Moderate Price!!

VOSE'S new and improved FIANO surpasses anything now made for GREAT DURABILITY Surprising richness and brilliancy of tone, ELEGANCE OF FINISH!

And MODERATE PRICE. The attention of the people of Ann Arbor is respectfully invited to an exammation of this beautiful instrument.

J. HENRY WHITTEMORF,

General Agent for the State,

179 Jefferson tvouce Detroit. Miss E. C. Foster is my sutherized agent for Ann Arbor. The VOSE PIANO may be seen at her rooms in the Exchange Block.

Fitten

John F. Miller & Co.

They have every thing in their line,

ENGRAVINGS, PHOTOGRAPHS,

FRAMES,

PHOTOGRAPH ALBUMS

BIBLES, PRYER BOOKS,

WRITING DESKS, GOLD PENS

BEAUTIFUL GIFT BOOKS,

STEREOSCOPES & VIEWS

BACK-GAMMON BOARDS,

CHESS MEN, PAPER WEIGHTS

TOILET ARTICLES,

FANCY GOODS, &C. &C.

Call and See Them.

GO TO THE

CHEAP STORE

And see the New Goods.

A SPLENDID STOCK OF

DRESS GOODS!

Gents'

FURNISHING GOODS.

CASSIMERES.

Cloths, Satinets, &c.,

DOMESTICS.

Crockery.

Are to be sold without regard to present Eastern

N. B.—The largest Stock of Caline and Brown Cotton in the City at less than Manufacturer's prices.

The highest price paid in Trade or each for all kinds of Produce.

MEM

SOFAS, BUREAUS,

BEDSTEADS, BOOK-CASES!

TABLES and CHAIRS.

of all kinds, and in fact of everything pertaining to the

LOUNGES, MATRASSES,

&c., &c., made to order by good and experienced work-men, and warranted to give satisfaction. He also keeps a good assortment of Cherry and Walnut Lumber

for sale at reasonable prices. And will also pay the highest market price for Cherry, Walcut, and White Wood Lumber.

ELEGANT HEARSE!

of Smith & Co., and is prepared to furnish all kinds of

Wood Coffins, Metalic Cases,

AND CARRETS,

On the shortest notice. Also attends to laying out deceased persons day and night, without charge. All furniture delivered in the city free of charge,

GREAT

Excitement in Piano Fortes!

Seven first premiums awarded in four weeksover

GOTTSCHALK, the Renowned

Pianist, says:

They are the destant most perfect piene now made for thorough workmanship, power, purity, richness and equality, of tone they excel.

J. HENRY WHITTEMORE,

Gen. Agent for the State, 179 Jefferson Avenue, Detroit. Miss E. C. Foster is my authorized Agent for Ann rbor. Rooms in Exchange Block.

Ann Arbor, January 18th, 1868. 940tf

WM. B. BRADBURY'S

In the Ascendant!!!

W. U. BENHAM.

New Scale Pianos

P. S. He has also purchased the new and

MACK & SCHMID.

HOLIDAY PRESENTS SEWING MACHINES,

PHOTOGRAPH ALBUMS,

FLORENCE

PICTURES, FRAMES,

THREAD, SILK.

TWIST

MACHINE OIL, &c.

The undersigned now offers the public THE BEST

FAMILY

SEWINGMACHINE IN USE. FOR

DURABILITY, BEAUTY of STYLE, and

VARIETY of WORK, it

It needs only to be seen to be appreciated. Runs the

The Wonder of the World!

Also a variety of the most beautiful PHOTOGRAPH ALBUMS, FICTURES and FRAMES in great variety, and pictures framed to order at short notice. Also, BARNUM'S SELF SEWER or TU-KER, which can be adjusted to any Sewing Machine. Call at the sign of the FLORENCE SEWING MA-CHINE, a few doors East of Cook's Hotel.

Stitching Neatly Done to Order.

Also, on exhibition, the celebrated "WEED SEWING MACHINE," which took the premium at the Michigan State Fair, of 1884. W. D. HOLMES. Ann Arbor, Dec. 28th, 1864.

HISTORY OF THE WORLD. BY PHILIP SMITS, B A.

One of the principal Contributors to the Dictionarities, Greek and Roman Antiquities, Biography, and Goog raphy.

PLAN OF THE WORK. Since Sir Walter Raleigh solaced his imprisons a the Tower by the composition of his "History

urposes.

No pains willbe spared to make this history scholarke in substance and popular in style. It will be founed on the best authorities, ancient and modern, origial aud secondary. The wast progress recently made
a historical and critical investigations, the results obained from the modern science of comparative philology, and the discoveries which have laid open new such facilities as to make the present a fit epoch for ovr undertaking.

The work will be divided into ithree Periods, each complete in itself, and will form Eight Volumes in Demy Octavo. I.—Ancient History, Sacred and Secular: from the Creation to the Fall of the Western Empire, in A. D. 476. Two volumes.

I.—Meniwat History, Civil and Ecclesiastical; from the Fall of the Western Empireto the taking of Constantinople by the Tarks, in A. D. 1453. Two Volumes.

umes.
III.—Modern History; from the Fall of the Byzantine
Empire to our own Times. Four Volumes.
It will be published in 8 rots 8 vo. Price in sloth,
\$5.50 per volume. Sheep, \$4.50. Half Morecce, \$5.
Volume I now ready. One door North of Risdon and Henderson's Hardware Store. Agents Wanted in all parts of the Country.

Applications should be made at once to the Publish D. APPLETON & CO., 418 4444 Brondway, N. Y.

WIZARD OIL!

NEURALGIA In Ten Minutes. In Three Minutes IN Vice Minutes FARACHE Minuers. CRAMP COLIC In Yen atlantes. DIPTHERIA In a Few Hours SORE THEOAT RHEUMATISM, In a Pew Days SPRAINS. LAME BACK. CUTS AND BRUIEES. CHILBLAINS,

by druggleis generally

Wholesale Aguard Lord & Fuller | Chicago.

The VENETIAN DYE is the cheapast in the world-its price is only Fifty Cents, and each buffle contact houble the quantity of dye in those usually sold for The VENETIAN DEE is warranted which incure the THE SUBSCRIBER offers his FARM FOR SALE.

THE SUBSCRIBER offers his FARM FOR SALE, containing three hundreds acres. One hundred and fifty acres of said farm is under a good state of cultivation. One hundred and twenty five bearing apple trees, grafted fruit. Said farm hes in the twenship of Sharan, Washtensw county. Michigan, in Section Seven. Call and see the subscriber on the premises.

The VENETIAN DYE washes with racing the premise with the first content of the creation of the requiring no preparition of the country apple trees, grafted fruit. Said farm hes in the twenship of Sharan, Washtensw county, Michigan, in A.I. M.THEWS, General Agant, A.I. M.THEWS, General Agant, Also, Manufactures of Making Street, New York, Also, Manufactures of Making Street, New York,

Section Seven. Call and see the subscriber on the premises.

ROUSE LEMM.

CHEROKEE GURE

INDIAN MEDICINE

nt by mail free of por age, by DR. W. R. MERWIN & CO.

GLAD NEWS FOR THE UNFORTUNATE. The Long sought for Discovered at Last

CHEROKEE REMEDY CHEROKEE INJECTION,

Compounded from Roots, Barks and Leaves CHEROKEE REMEDY, the great Indian Diurette

neall Improper discharges are Price, Cherokee Esmedy, \$? per

No. 68 Liberty street, New York. Sold by Wholesale Druggists in Detroit, also by STEBBINS & WILSON, Ann Arbor. 952yl

The great Rich and Humor Killer of the 19th Century!

This new preparation possesses most scendered projecties, and is A SURE CURE

War every species of the TTCH, PRAI-RIE STEU, BARRERIS ITCH, WARASH SCHALCHIS, ICLINOIS MANGE, CETAN-EGIS ERIPTIONS, PIMPLES ON THE FACE, SALT RUKEM, SCALD BRAD, RINGWORMS, &c.

The POURIGO LOTIO; is a new and certain cure for all kinds of lich, and bring a find preparation is the free from all the gummy, disagreeable qualities of the continuous angeleral use.

NEW PERFUME FOR THE HANDKERCHIEF.

A Mose Exquishe, Deliver and Pres. grant Perlane, Distilled from the Bare and Scanilles, Storer from which is takes its name.

Manufactured only by PRALOX & SOV.

Boware of Counterfe ta. Ask for Printers Territoria wither.

The PRURIGO LOTTO is safe to use under ALL CIRCULAIST ANGES, will not by that the most tendor skip, and CONTAINS AND MERCURY. Don't full to try it. Manufactured by THIS SPLENDID REMEDY CURES E. T. & W. T. McFARLAND, PRICE 50 CENTS. LORD & SHITH, Chicago, Wholesale Agenta.

Sold & Wholesale in Chicago by FULLER, FINCH & FULLER: CHARLES G. SMITH; BURNHAMS & VAN SCHAACK; W. D. HARRIS & CO.; SMITH & DWYER; J. H. RFED & CO., and H. SCOVIL. PEARONIS

be carled upon to rejoice over the discovery. A company of wealthy gen lomen in this city bave purchased the es, we understand, for \$400,000. and, baring taken the steps to obtain a patent, propose to erect a factory to est its nesfulness. We have also been old, although we have not the means at hand to verify the information, that an old process is on record for making syrup from potato starch, which is very a miler to the discovery above noticed. Tue whole quation is one of great inter est, and wie excite much public atten-The Bullish Commercial Advertiser,

farm house, with only the ordinary

non-schold utensils. If this syrup can

e crystalized like the saccharine mat-

er from case, then the whole world may

has board something about Prof ng's uniont is very much elated or says of the New York rewe taken hold of it .--They oropose to an er at once a on ne unnofacture of sycup and sugar am corn by the new process, upon a large scale, and to introduce its menu-

iscure throughout the county as fast ready succeeded in he production of at kest three and a half gallons of syrup from a bushel of corn, and of a quality which is pronounced by the most critical judger, to be equal to every respect to the best syrups heretofore produced at the New York reflecties from sugar cane. An equivalent amount of granu 1-100 arat quality, augur is also claimed no he produced, but we understand that for the present, the company will continue we efforts to the production of serup. Active preparations are being made towever, to enter upon the exconst manufacture of sugar, expected that the company will be preared to put the new staple into the aket during the present winter. The results which are destined to flow

from this new discovery are so vast, and clauch national importance, that they will readily suggest themselves to re the proceed of development to which they have been subjected, the problem han srises, as to how their golden harrank roun, best be secured to the world. a vailable in the great econo-The s ra crop of the West, limitless

av be, in the future, is now desthe source of the world's supply of sugar or its equivalent syruh, and the West the repository of untold wealth. The new era of sugar manufacture will, to a great extent, West will become a great sugar-producing, as well as a great corn growing region. Its great staple will be compared both in bulk and value, for the manipulation of commerce. The sugar consumed by the West, will be escaping as a freight, on the corn required freight, on the corn required the consumers of severe cold and general debility I have been greatly benefited by the use of the Bitters, and doubt not they will produce similar effects on others.

Yours, very respect.

ARE YOU INSURED? IF NOT, CALL ON

O. H. MILLEN

Agent for the following first class Companies :

Home Insurance of New York Cash Capital over \$3,500,000.

CONTINENTAL INSURANCE CO. OF NEW YORK.

16 spiral over \$1,500,000. In this Company the In sured participate in the profits.

CITY FIRE INS., CO. OF HARTFORD.

Capital over Three Hundred Thousand Dollars.

C. H. MILLEN,

Persons wishing to buy

Pianos or Melodeons,

should go to WILSEY'S MUSIC STORE, before pur choind go to WILSEY'S MUSIC STORE, before pur-etassing elsewhere. Ho will warrant satisfaction to purchasers, and tekes pleasure in referring to those who have already purchased of him. He takes pride in saying that he has given the best of satisfaction that far, and intends so to do in all cases. Any Plano-will be furnished that purchaser may require. He wishes it to be distinctly understood that he will not be BEWARE OF COUNTERFEITS.

UNDERSOLD

by any dealer East or West. N. B.—The latest SHEET MUSIC for sale, PIANO STOOLS, &c. Ans Arber. Dec. 27th, 1864.

LADIES' FURS

LADIES wishing, can have their FURS and MUFFS EASHIONABLE STYLE, be experienced persons, and at less charges, by calling appear to mosestors over D. is read's Sieze, south of Pabin Square, Ann Arbor, Menters.

ARR 2. PARKER THOMPRON.

DYSPEPSIA,

DISEASES RESULTING FROM DISORDERS OF THE LIVER AND DIGESTIVE ORGANS. ARE CURED BY HOOFLAND'S

BITTERS. GERMAN

THE GREAT STRENGTHENING

TORIE.

These Bitters have performed more Cures HAVE AND DOGIVEBETTER SATISFACTION Have more Testimony! HAVE MORE RESPECTABLE PEOPLE TO VOUCH FOR THEM!

Than any other article in the market. We defy any one to contradict this Assertion, AND WILL PAY \$1000

To any one who wilt produce a Certificate published by us, that is not examing.

HOOFLAND'S GERNAN BITTERS WILL CURE IN EVERY CASE OF Chronic or Nervous Debiiity, Diseases

of the Kidneys, and Diseases arising from disor-dered Stomach. Observe the following symptoms resulting from Disorders of the Digestive Organs:

Constipation, inward Piles, Fullness of Blood to the head, Acidity, of the Stomach, Naussa, Heartburn, Disgust for food, Fullness or weight in the Stomach Sour Eructations, Sinking or fluttering at the pit of the Stomach, Swimming of the Head, Hurried and lifticult breathing, Fluttering at the Ifeart, Choking or Saffocating Sensations when in a Lying Posture,

Posture,

Posture,

Dimness of Vision, Dots

or Webs before the Sight, Fever and

Dull Pain in the Heat, Defiliency of Prespiration, Yellowness of the Skin and Eyes, pain
in the side, back, chest, limbs, &c. Sudden flushes of Heat, Burning in the Flesh, Constant
Imaginings of Evil and Great Depression of Sprits,

REMDMENR THAT THIS BITTERSIS NOT ALCOHOLIC

CONTAINS NO RUM OR WHISKRY, AND CAN'T MAKE DRUNKARDS, 13 vuls Best Tonis

In the World.

F READ WHO SAYS 80:

om the Rev. Levi G. Beck, Pastor of the Baptist surch, Pemberton, N. J., for acrly of the North Bap-it Church, Philadelphia.

I have known Hoofand's Cerman Bitiers favorably for a number of year. I have used them in my own family, and nave been so pleased with their effects that I was induced to recommend them to many others, and know hat they have operated in a strikingly beneficial manner. I take great pleasure in thus publicly prediating this fact, and calling the attention of those additions the fact, and calling the attention of those additions the fact and calling the attention of those additions the fact and calling the attention of those additions the fact and calling the attention of those additions the fact and calling the attention of these mentally as thouland's Bitters is intended to benefit the afflicted, and is not a rum orink."

Yours truly, LEVI G. BECK.

From Rev. J. Newton Brown, D. D. Editor of the Encyclopedia of Reigious Knowledge and Christian Chronicle, Philhadelphia.

Although not disposed to favor or recommend Patent

Ithough not disposed to favor or recommend Patent

drinned in general, through district of their ingre-diatine in general, through district of their ingre-nts and effects. I yet know of no sufficient reasons y a man may not testify to the benefit he believes uself to have received from any simple preparation has nope that he may thus contribute to the benefit is prepared to sell Goods at Roasona-ble Prices, His stock consists in par of the following: fothers.

I do this more readily in regard to Hoodland's German Bitters, prepared by Dr. C. M. Jackson, of this contains of Indian eern. Their vast the second of the world's production and the production of t CLOCKS! Fine Jewelry Setts and go of the present year, was followed by evident relief and restoration to a degree of bodily and mental vigor which I had not for six months before, and had aimost despaired of regaining. I therefore thank God and my friend for directing me to the use of them.

J. NEWTON BROWN, Phila. GOLD CHAINS, TABLE AND

From the Rev. Jos. H. Kennard, Paster of the 10th Bap

Dr. Jackson :- Dear Sir: - I have been frequently re-Dr. Jackson:—Dear Sir:—I have been frequently requested to connect my name with commendations of inferent kinds of medicines, but regarding the practice as out of my appropriate sphere. I have in all caser declined; but with a clearproof in various instances and particularly in my family of the usefulness of lr. Hoofland's German Bitters, I depart for once from my usual course, to express my full conviction that, for general debility of the system and especially for Liver Complaint, it is a safe and valuable preparation. In some cases it may fail; but usually, I don't not, it will be very beneficial to those who suffer from the above cause. Musical Instruments,

Making and Setting new Jewels. CLOCKS, & JEWELRY neatly repaired and warranted, at his old standers side of Main Street.

From Rev. J. H. Turner, Pastor of Hedding M. E. Church, Phila. Dr. Jackson: —Dear Sir. — Having used your German Bitters in my family frequently, I um prepared to say that it has been of great service. I believe that in most caseg of general debility of the system it is the satest and most valuable remedy of which I have any knowl-Yours, respectfully, J. H. TURNER, No. 726 N. N. neteenth Street.

From the Rev. J. M. Lyons, formerly Pastor of the Columbus, (N. J.) and Millstown, (Pn.) Baptist Churches, New Rochelle, N. Y. Dr. C. M. Jackson:—Dear Sir:—I felt it a pleasure thus, I my own accord to bear testimony to the excelsions of the ferman Ritters. Some years sine, being much afflicted with Dyspepsia, I used them with very beneficial results. I have often recommended them to persons enfeebled by that formenting disease, and have heard from them the most flattering testimonials as to their great value. In cases of general debility, I believe it to be a tonic that can not be surpassed.

J. M. LYONS.

From the Rev. Thos. Winter, Pastor of Roxborough Dr. Jackson :- Dear Sir: -I feel it due to your excel Dr. Jackson: —Dear Sir: —I feel it due to your excel-lent preparation, Hoofand's German Bitters, to add my testimony to the deserved reputation it has obtained. I have for years, at times, been troubled with great dis-order in my head and nervous system. I was advised by a friend to try a bottle of your German Bitters. I did so and have experienced great and unexpected re-lief; my health has been very materially benefitted. I confidently recommend the article were I meet with cases similar to my own, and have been assured by many of their good effects. Respectfully yours. T. WINTER, Roxborough Pa.

From Rev. J S. Herman, of the German Reformed Church, Kutztown, Berks Co Pa.

Dr. C. M. Jackson:—Respected Sir.—I have been troubled with Dyspepsia nearly twenty years, and have never used any medicine that did me us much good as Hoodand's Bitters. I am very much improved in health after having taken five bottles.

Yours, with respect, J. S. HERMAN.

Principal Office and Manufactory,

NO 63I ARCH STREET

PEILADELPHIA.

Jones & Evans.

Successors to C. M. Jackson & Co.

PROPRIETORS.

For mile by Druggirls and Denless in every to

PRICES. Large Size, (holding nearly double quantity.) \$1 00 per bottle—half doz. \$5 00. Small Size—76 cents per Bottle—half dozen \$4 00,

TITE UNDERSIGNED entered into partnership Jan.
16,1863, by the firm name of Chapin & Co., and
will continue the business of manufacturing printing
and wrapping paper.
C. A. CHAPIN, V. CHAPIN. 910tf

Ann Arbor, June 24, 1863.

REMOVAL! See that the signature of "C.M. JACKSON" is on the WRAPPER of each bottle. Should your nearest Druggist not have the article, de not be put off by intoricating preparations that may be offered in its place, but send to us, and we will forward, securely packed, by express.

N. B. COLE, has removed his STOCK of

BOOTS & SHOES.

to the store of A. P. Mills & Co., on Main Street, where he will be glad to wait on his old customers and the CIVE HIM A CALL!

Taken Up. NTHE 15th of October, a Brown and White Cov. about 10 years old. Was dry. The owner is equented to preve property, pay charges, and take has hear.

Berinden, For. Taken. BANNER

STORE!

HE 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 BLOOM

Known all over the country as the

CELEBRATED

Of 282 Superior Street, Cleveland, Ohi Will visit the following places, viz

INDIAN HERB DOCTOR!

Coldwater, Mich., Southern Michigan House, each nonth, 27th. Coldwater, Mich., Southern Michigan House, each nonth, 28th.
Eikhart Eikhart House, each month, 29th.
South Bend, Ind., St. Jo. Ho el, each month, 39.
Laporte, Ind., Tee Garden Huise, each month 31st.
Wooster, Ohio, Crandell Exchange, each month, 7th nd 8th.

Mansfield, Ohio, Wiler House each month, 9th and

Mt. Vornon, Kenyon House, each month, 11th and

th. Newark, Ohio, Holton House, each month, 13th and

xistence, viz:
Diseases of the Throat, Lungs, Heart, Liver, Stom-ich, Dropsy in the Chest, Rheumatism, Neuragia, Fits, or Falling Sickness, and all other nervous derangements. Also all diseases of the blood, such as Scrofula, Erysip-las, Cancers, Fever Sores, Leprosy, and all other com-

licated chronic complaints.
All forms of female difficulties attended to with the

C. BLISS

Would take this method of informing his old friend, and patrons and all others who may favor him with their patronage, that he has greatly enlarged his

Stock and Assortment!

CASH SYSTEM BOTH IN BUYING & SELLING

POCKET CUTLERY!

Gold Pens, Steel Pens, Pencils,

PAPER and ENVELOPES,

Strings & Books for Instruments,

SPECTACLES,

PERISCOPIC GLASS,

a superior article.

Persons having difficult watches to fit with glasses can be accomposated, as my stock is large and com-

REPAIRING

Pinions, Staffs, and Cylinders, Also.

A LECTURE

TO

YOUNGMEN

Just Published in a Sealed Envelope.

ands and thousands.

Sentunder seal to any address, in a plain, sealed envelope on the recipt of six cents, or two postage stamps, by addressing.

CHAS. J. C. KLINE & Co., 127 Bowery, New York, Post-Office Box, 1596.

Dissolution Notice.

THE FIRM OF CHAPIN, WOOD & CO., was dissolved January 16, 1863, by mutual consent. C. A. Chapin

Copartnership.

A. B. Wool E. Wells.

I January 16, 1863, by mutual consent. C. A. Chi and A. B. Wood will settle the accounts of the firm.

LECTURE on the Nature, Treatment, and Radical

Cure of Spermatorrhoe or Seminal Weakness, Intary Emissions, Sexual Debility, and Impediment

C. BLISS.

P. S. Particular attention to the

of all kinds of fine Watches, such as

Ann Arbor, Nov. 25, 1862.

Price Six Cents.

ROGERS PLATED WARE, the bestin market,

AMERICAN AND OTHER

Watches!

The Celebrated

SETHTHOMAS

and having adopted the

GOTO

Will visit the following places, vir APPOINTMENTS FOR 1862, 1863 and 1864. rof R. J. Lyens can be consulted at the following laces every month, viz: Detroit, Russel House, each month, 18th and 19th. Ann Arbor, Monitor House, each month, 20th. Jackson, Hibbard House, each month, 21. Adrian, Bracket House, each month 22d and 23d. Toledo, Ohio, Collins House, each month, 24th, 25th, ad 28th. Hillsdale, Mich., Hillsdale House, each month, 27th

Before you buy, Spring and Summer styles of

HATS.

Painesville, Ohio, Cowles House, each month, 4th CLEVELAND, OHIO, RESIDENCE AND OFFICE, 282 SUPERIOR STREET, OFFICE, 282 SUPERIOR STREET,

East of the public square, opposite the Postoffice.
Office days each month, 1et, 3d, 4th, 5th, 6th, 15th.—
Office shours from 9 A, M, to 12 M, and from 2 P, M, to
4P, M. OnSunday from 9 to 10 A, M, and 1 to 2 P, M,

43 Maxims strictly adhered to.—
I give such balm as have no strife,
With nature or the laws of life,
With blood my hands I never stain,
Nor poison men to ease their pain.

He is a physician indeed, scho Cures.
The Indian Here Doctor, R. J. LYONS, cures the following compnaints in the most obstinate stages of their existence, viz: GOODS

CAPS.

GENTS'

Furnishing Goods, &c.

Ann Arbor, April 20th, 1864.

BOOK STORE

EMPIRE

Having purchased J. R. WEBSTER'S stock of Books nd Stationery, I shall endeavor to keep a constant

SCHOOL BOOKS, TEXT BOOKS!

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. 22 During the Doctor's travels in Europe, West Indies, South America, and the United States, he has been the instrument in God's hand, to restore to health and vigor thousands who were given up and promounced incurable by the most eminentoid school physicians; may, more, thousands who were on the verge of the grave, are now living monuments to the Indian Herb's Doctor's skill and successful treatment, and are daily exclaiming: "Blessed be the day when first we saw and partook of the Indian Herb Doctor's medicine."

Satisfactory references of cares will be gladly and cheerfully given whenever required.

The Doctor piedges his word and honor, that he will in no wise, directly or indirectly, induce or cause any invalid to take his medicine without the strongest probability of a cure. MEDICAL & LAW BOOKS ility of a cure.

Re Mode of examination, which is entirely different form the faculty Dr. Lyon professes to discern diseases by the eye. He therefore asks noquestions, nor loes he require patients to explain symptoms. Callone and all, ind have the symptoms and location of your disease explained free of charge.

The poor shall be liberally considered.

Postoffice address, box 2663.

B. J. LYONS, M. P. Cieveland, Ohio, Nov. 25, 1862.

STANDARD AND MISCELLANEOUS WORKS.

which will be sold at the

LOWEST CASH PRICE

ALBUMS, GOLD PENS,

SHEET MUSIC and a superior quality of

WALL PAPER! and everything usually kept in a well conducted Book Store. Opposite Franklin House.

G. W. SNOVER.

Ann arbor, June, 1864.

Beutler & Traver, [Successors to A. J. Sutherland,] Manufacturers of and Dealers in

Guns, Pistols, Ammunition Flasks, Ponches Game Bags, and Everyother article in that Line.

REPAIRING done at the shortest notice, and in the best manner.

full assortment always kept on hand and made order Shop corner Main and Washington streets. Ann Arbor, Oct. 8, 1862. 873tf

MICHIGAN CENTRAL INSURANCE COMPANY

Kalamazoo, Mich. Insures against Less of Damage by Fire LOWEST . MARKET PRICES .! or Ligh us ..

CHARTER PERPETUAL. Guarantee Capital, by State Authority, \$800,000,00.

DIRECTORS: MARSH GIDDINGS, GEO W. SNYDER, GEO. W. ALLEN, J. P. KENNEDY,

S. D. ALLEN, OFFICERS: J. P. Kennedy, Pres. T. P. Sheldon, Vice- Pr

Geo. W. Snyder. Sec., A. P. Mills Treas., H. E. Hoyt Ass't Sec., S. D. Allen, Gen. Agt. HOWARD ASSOCIATION,

PHILADELPHIA, PA.

to Marriage generally. Nervousness, Consumption, Epilepry, and Fits; Mentai and physical Invapacity, resulting from Self-Abuse, &c. By ROB'TJ. CULVER-WELL, M. D., Author of the "Green Book," &c. The world renowned author, in his admirable Lecture, clearly proved from his own experience, that the awful consequences of Self-Abuse may be effectually removed without medicine, and without dangerous surgical operations, bourgies, instruments, rings, or cordials, Diseases of the Nervous, Seminal, Urinary and Sexual Systems—new and reliable treatment—in reports of the HOWARD ASSOCIATION—Sent by mail in sealed letter envelopes, free of charge-Address Dr. J. SKILLIN HOUGHTON, Howard Associations cal operations, bouges, instruments, rings, or cordials, pointing out a mode of cure at once certain and effectual, by which every sufferer, no matter what his condition may be may cure himself cheaply, privately, and radically. This lecture will prove a boon to thousands and thousands. ation, No 2 South Ninth Street, Philadelphia, sylvania, lyt

Brownell & Perrin, GEN'L COMMISSION MERCHANTS, 183 South Water Street, CHICAGO, ILLINOIS.

Dealers in Grain, Flour, Provisions. Seeds, Green and Dried Fruits, Ci-

der, &c. References: Preston, Willard & Keen, Chicago. S. Botsford & Co., Ann Arbor, Mich.

Particular attention given to the sale of Green and Dried Fruits, Cider, &c.
Orders for the purchase of Clover and Timothy Seed, Cut Meats, &c., promptly attended to if accompanied with cash or satisfactory reference 939 tf.

DR. SMITH'S NEW

PRESCRIPTION & DRUG STORE Is the place to buy your MEDICINES, PERFUMERY, Writing Paper, by the Ream orless,

ENVELOPS,

CLOTHING AT

Having just returned from East with a large stock

FALL AND WINTER GOODS! we invite all our old friends and customers to com and examine our stock of CLOTHS CASSINERES & VESTINGS.

Dispute the fact if you can, It takes the TAILOR after all to give

appearance to the outer man. If you wish to appear well You must accordingly Dress Well. Go to M. Guiterman & Co's.,

SONDHEIM always ready to take your measure, GUITERMAN will sell you Goods with great pleasure, At figures LOWER than you will find in the State, Take heed-call EARLY, else you are

The INDUCEMENTS are now greater than Our CLERKS you will find obliging and clever.

too LATE.

at the dance.

We will show you good CLOTHING of our own GETTING UP, Filling our Store from BOTTOM TO TOP

STUDENTS especially will find it to THEIR ADVANTAGE, For it takes but LITTLE MONEY to replenish. COATS of Cloth and Cassimere of our

OWN IMPORTATION, Forwarded through our New York relations. From England, Belgium, Germany and France, Such as you can stand UP IN, or WEAR,

Pants! Pants!! Pants!!!

Fancy CASSIMERES and DOE-SKIN of every grade, We sell them from ONE DOLLAR up to EIGHT.

VESTS, &c., of every description, You will find it so without fiction,

Furnishing APPARELS From SHIRTS to UMBRELLAS. This is all we say now,

Therefore we make our bow

Yours truly, ever so, M. GUITERMAN. & Co.,

P. BACH

has a new and complete STOCK OF STRING GOODS

bought before the recent

GREAT RISE IN GOLD !

Which will be Sold FOR CASHIONLY

AT THE

Call and See!

Ann Arbor, April; 1864.

PUTNAM'S CLOTHES WRINGER! The ONLY reliable self-Adjusting Wringer. NO WOOD WORK TO SWELL OR SPLIT.

NO THUMB-SCREWS TO GET OUT OF ORDER WARRANTED WITH OR WITHOUT COG-WHEELS It took the FIRST PREMIUM at Fifty Seven State and County Fairs in 1863, and is, without an excep-tion, the best wringer ever made. WHAT EVERY BODY KNOWS, viz:

That iron well galvanized will not rust; That a simple machine is better than a complicated ne; That a Wringer should be self adjusting, durable and fficient: That Thumb-Screws and Fastenings cause delay and rouble to regulate and keep in order; That wood soaked in hot water will swell, shrink and hit; That wood bearings for the shaft to run in will wear

ut;
That the Putnam Wringer, with or without cogcheels, will not tear the clothes;
That cog-wheel regulators are not essential;
That the Putnam Wringer has ALL the advantages,
and not one of the disadvantages above named;
That all who have tested it pronounce it the best ringer ever made; That it will wring a thread or a bed quilt without al-

teration.
We might fill the paper with testimonials, but insert only a few to convince the skeptical, if such there be; and we say to all, test Putnams' Wringer.
Test it THOROUGHLY with ANY and ALL others, and if not entirely satisfactory return it.

PUTNAM MANUFACTURING Co.,

Gentlemen—I know from practical experience that

Iron well galvanized with zine will not oxidize or rus

one particle. The Putnam Wringer is as near perfect

as possible, and I can cheerfully recommend it to be

the best in the

he best in use.

Respectfully yours,
JNO, W. WHEELER, Manyyears experience in the galvanizing business nable me to endorse the above statement in all par JNO. C. LEFFERTS, No.100 Beekman Street,

No.100 Beekman Street,
No.100 Beekman Street,
No.100 Beekman Street,
No.100 Beekman Street,
No.100 Beekman Street,
We have tested Putnam's Clothes Wringer by
practical working, and know that it will no. It is
cheap; it is simple; it requires no room whether at
work or at rest; a child can operate it; it does its duty
thoroughly; it saves time and it saves wear and tear,
We earnestly advise all who have MUCH washing to do,
with all in'elligent persons who have ANT, to buy this
wringer It will pay for itself in a year at most.

Hon. HoRACE GREELEY.
Patented in the United States, England, Canada and
Australia. Energetic men can make from 3 to 10 dollars perday Agents wanted in every town, and in all
parts of the world.

Sample Wringer sent, Express paid, on receipt of
price.

and all other articles in our line.

**Especial attention to Compounding and putting up Prescriptions, at the sign of GOLD MORTAR, Excitage Block, Ann Arbor, Michigan **Especial attention to Compounding and putting up Prescriptions, at the sign of GOLD MORTAR, Excitage Block, Ann Arbor, Michigan **Especial attention to Compounding and putting up Prescriptions, at the sign of GOLD MORTAR, Excitage Block, Ann Arbor, Michigan **Especial attention to Compounding and putting up Prescriptions, at the sign of GOLD MORTAR, Excitage Block, Ann Arbor, Michigan **Especial attention to Compounding and putting up Prescriptions, at the sign of GOLD MORTAR, Excitage Block, Ann Arbor, Michigan **Especial attention to Compounding and putting up Prescriptions, at the sign of GOLD MORTAR, Excitage Block, Ann Arbor, Michigan **Especial attention to Compounding and putting up Prescriptions, at the sign of GOLD MORTAR, Excitage Block, Ann Arbor, Michigan **Especial attention to Compounding and putting up Prescriptions, at the sign of GOLD MORTAR, Excitage Block, Ann Arbor, Michigan **Especial attention to Compounding and putting up Prescriptions, at the sign of GOLD MORTAR, Excitage Block, Ann Arbor, Michigan **Especial attention to Compounding and putting up Prescriptions, at the sign of GOLD MORTAR, Excitage Block, Ann Arbor, Michigan **Especial attention to Compounding and putting up Prescriptions, at the sign of GOLD MORTAR, Excitage Block, Ann Arbor, Michigan **Especial attention to Compounding and putting up Prescriptions, at the sign of GOLD MORTAR, Excitage Block, Ann Arbor, Michigan **Especial attention to Compounding and putting up Prescriptions, at the sign of GOLD MORTAR, Excitage Block, Ann Arbor, Michigan **Especial attention to Compounding and putting up Prescriptions, at the sign of GOLD MORTAR, Excitage Block, Ann Arbor, Michigan **Especial attention to Compounding and putting up Prescription **Especial attention to Compounding attention to Compounding attention to Compounding attention to Compounding attention to C

JUST OPENING?

The largest Stock and best assortment of CABINET FURNITURE ?

ever brought to this city, including

TETE-A-TETES, BED ROOM SETS

CENTER TABLES. BUREAUS, CHAIRS Looking Glasses

Gilt Frames and Mouldings. COFFINS METALIC CASES, &c., c.,

and all other goods kept in the best and lar of houses in the country. We keep no second hand or iture or Auction goods. Coffins kept constantly on and, and made to order. My goods are offered at There you will find things exactly SO.

> THE LOWEST CAS PRICES N. B. I must have money, and respectfully request hose indebted, to call and fix up their old matters rithout delay.

O. M. MARTIN.
Ann Arbor, Oct. 6, 1863. 925tf

BUCKEYE

RISDON & HENDERSON Have the

CRAIN DRILL Grass Seed Sower.

Manufactured at Springfield, Ohio.

THE VERY LATEST IMPROVEMENT, and better than all others; adapted to sowing Wheat, Ryc, Oats, larley and Grass Seed. 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 be hind 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 "fadler" or "bootblack." They cease to convey the idea of merit.

The Buckeye Drill has been on Exhibition at quite a number of State 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 thicinity wao have bought and used the Buckeye Drill; Godfrey Miller, Jacob Polhemus Sclo.

Jacob Tremper, Thomas White, Northfield. Edward Boyden, James Treadwell, Ann Arbor Daniel O'Hara, John G. Cook, O. A. Marshall, Lodi. Saline, Green Oak, Liv. Co.

We are also Agents for the

Ohio Reaper & M. wer. acknowledged to be the very best in ase.

We are just in receipt of

George Cropney,

100 Grain Cradles Which we will sell Cheap.

Also a large assortment c Grass Scythes. And the largest and best selected stock of

BENT STULF FOR CARRIAGES ever before offered in this market We also keep a large and full

STOCK OF HARDWARE NAILS, GLASS, PUTTY, PAINT, and LINSEED OIL.

AND EAVE TROUGHSalways on hand and put up 2 the RISDON & HENDERSON Ann Arbor, June 29th , 1862. 859tf

STOVES, TINWARE,

CITY COOPER SHOP.

successors to O. C. SPAFFORD & D. HENNING, Would respectfully announce to the citizens of Ann Arbor and vicinity, that they are now manufacturing and keep constantly on hend a

Large Assortment of

COOPER WORK!

Such as

Pork and Cider Barrels, Kegs, Firkins, Churns,

Well Buckets, Flour and Apples Barrels, &c.

Merchants and Brewers are invited to examine the CUSTOM WORK,

done to ORDER on SHORT NOTICE and warranted. Cash paid for Staves, Heading

Shops corner of Detroit & North Streets, and corner of North & Fifth Streets,

SPAFFORD & DODSLEY. Ann Artery Reb. City 1884

Estate of Jonathan Mitchell. GTATE OF MICHIGAN—County of Washtenaw—a.

At session of the Probate Court for the County
of Washtenaw, holden at the Probate Office in the
city of Ann Arbor, on Tuesday, the count day of
January, in the year one thousand eight hundred an ixty five.
Present, Hirom J. Beakes, Judge of Probate
In the matter of the estate of Jonathan Mitchell, &

In the matter of the estate of Jonathan Mitchell, deceased
On reading and filing the petition, duly verified, of Delos Mitchell, praying that administration of said estate may be granted to Daniel LeBaron.

Thereupon it is Ordered, that Monday, the sind day of Rebrany best, at one o'celock in the altonea, be assigned for the hearing of said petition, and that the widow and helps 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 holden at the Probate Office, in the city of Ann Arbor, and show cause, if any there be, why the prayer of the petitioner should not be granted; and it is further sedered, that said petitioner give notice to the persons interested in said estate, of the pendency of said public and the hearing thereof, by causing a copy of the order to be published in the Mich gan Argis; a newspaper three successive weeks previous to said day of Learing.

(A true copy.)

HIRAM J. BEARES.

991*

STATE OF MICHIGAN—County of Washienaw—it.

At a session of the Probate Court for the County
of Washienaw, holden at the Probate fince in the cyt
of Ann Arbor, on Monday, the ninth day of January,
in the year one thousand eight hundred and says live. 4
Present, Hiram J. Beakes, Judge of Probate.
In the matter of the Estate of Stephen Tucker, daceased.

Present, Hiram J., Beakes, Judge of Probate.

In the matter of the Estate of Stephen Tucker, deceased.

On reading and filing the petition, duly verified, deceased.

Samuel W Tucker, praying for the partition of orthin real estate of said deceased.

Thereupon it is Gridered. That Monday, the airth day of February next, at teno clock in the foremen less signed for the hearing of said petition, and that the widow, devisees, and heirs at law of said occased, and all other persons interested in said centerare required to appear at a seas in not and Court that to be holden at the Probate Office, in the City of Ana Arbor, and show cause. If any there be, which prayer of the petitioner should not be granic. And it is further ordered, that said petitioner protice the persons interested in said estate of the pendency of said petition, and the hearing thereof, by causing a copy of this order to be published in Michigan Argus, a newspaper printed and circulation said County of Washtenaw, three successive week previous to said day of hearing.

(A frue copy.)

HIRAM J. BEARIS, Judge of Frobate

Estate of William J. Davison. STATE OF MICHIGAN, County of Washiems, as At a session of the Probate Court for the County Washieman, holden at the Probate Office in the city of Ann Arbor, on Thursday, the fifth day of Jan usry in the year one thousand eight hundred and sity

Fresent, Hiram J. Beakes, Judge of Frob te Ir the matter of the Estate of William J. Davisa, seased. John Lavison, Administrator of sadesis somes into Court and represents that he is not pared to render his final account as such administra Thereupon it is Ordered, that Monday the dami bay of January, A. D. 1865, at ion o'clock in day of January, A. D. 1895, at ich o'clock in the forencon, he assigned for ex. mining and allowing sac account, and that the heirs at law of said decrise, and in the heirs at law of said decrise, and all of a ppear at a session of said Court there for holden at the Probate Office, in the City of Ann Arbe, in said County, and show cause, if any there by my the said account should not be aniowed; And it is for their ordered, that said John Taxison, give noises the persons interested in said extate, of the product of said account, and the hearing theref, by causing a copy of this Order to be published in the Brecky skills gon Argus, a newspaper printed and circulating issue County of Washtanaw, three successive weeks present to said day of hearing.

(A true copy.)

HIRAM J. BEAKES, 99044

Judge of Probes.

Estate of Norman M. Cumings,

on reading and filing the petition, duly veribe a Aletta J. Camings, praying that Administration dail estate be grauted to her or some other suitable pran. Thereupon it is Ordered, that Monday the 30 house January, A. D. 1865, at one o'clock in the afternoa, he assigned for the hearing of said petition, and tatte heirs at law of said dressesser, as a district of the persons interested in said estate, are requisited appear at a session of said Court, them to be losses the Probate Office, in the City of and after and the Probate Office, in the City of and after and the probate office, in the City of and after and the persons interested in said estate, at the pendency of said petition, and the hearing them, by causing a copy of this Order to be published in the Weikly Michigan Argus, a newspaper printed and diculating in said County if Washtenay. Three accussive weeks previous to said day of hearing.

(A true Copy.) HIRAM J. HEARTS.

390

1864 NEW

FALL GOODS!

AT REDUCED PRICES.

Is now opening a NEW STOCK of Demestic

SPAFFORD & DODSLEY

bought since the recent decline in GOLD, and many kinds at considerable

Deduction from Former Prices!

C. H. MILLEN. Ann Arbor, Sept. 1864. CARPETS, Oil Cloths and House Furnishing Goods;
976

TO THE GENTLEMEN.—A fine stock of Cloths, Cassimeres, and Gents' Furnishing Goods, just

Ayer's Cathartic Pills.

Estate of Stephen Tucker.

Estate of Norman P. Countings.

STATE OF MICHIGAN, County of Washienaw, R.
At a session of the Probate Court for the Compa
Washienaw, holden at the Probate office, in the One
Ann Arbor, on Thursday the fifth day of Jananie
the year, one shousand eight hundred and stoffer
Present, Bit am J. Beakes, Judge of Probate.
In the matter of the Estate of Norman E Company, deceased. ongs, deceased.
On reading and filing the petition, duly verified

STATE OF MICHIGAN, FOURTH JUDICIAL IS
TRICT.—In Circuit Court for the Courts of Waltenaw.—In Chancery. At Chambers, in the Gyd
Ann Arbor, in said County of Washtenaw, on Friely,
the (16th) sixteenth day of Docember, in the reares
thousand eight hundred and sixty-four.
Present. Hon below Lawrence, Circuit Jodge.
In the cause wherein Christof Waltz is Complaint,
and Samuel logars, it is the feat. It appearing by the affidavit of John W. A. S. Culler

and Samuel Ingerse II is Defendant.

It appearing by the afficiarty of John W. A. S. Culles, Esq., Solicitor for the above named Complainant, aw on file in said cause, that the above named I effects Samual Ingersoll, has not been served with the Solicitor for the above named I effects in the State of Michigan, but that his last inverses dence was in the City of New York, in the Complainant, it is ordered that the said leichard Samuel Ingersoll, cause his appearance to be enterin the above cause, within three months from the direct this order, and in case of his appearance that cause his appearance that cause his appearance to defend in the above cause, within three months from the direct this order, and in case of his appearance that he cause his inswer to the Complainant's bill to be filed, and copy thereof to be served on Complainant's Solicitor within twenty days after service of a copy of said but, and in default thereof, that the Bill of Complainant is filled in this cause may be taken as confessed by all Defendant, Samuel Ingersoll.

And it is further ordered, that said Complainant's within twenty days from the distension of this order to be published at least once had week for his concessive weeks in the Westly Michigas Argus, a public newspaper printed and published at the City of Asia above, for that Complainant cause a copy of this order to be personally served upon the said Defendant, at least the present of the complainance.

[A true copy]

E. LAWRE CE,

his appearance,
[A true coyy]
TRACY, W. EOOT,
Clerk. E, LAWRE CE, Circuit Judge. 1864.

C. H. MILLEN

FAMILY GROCERIES

Please call early and make your purchases while the stock is complete.

TO THE LADIES —A stock of elegant Dry Goods, Shawls and Cloaks, for the fall trace, now open ing at 976 C. H. MILLEN'S.

C. H. MILLEN'S.