

Published every Friday morning, in the third story of the brick block, corner of Main and Huron streets, ANN ARBOR, MICH. Entrance on Huron Street opposite the Post Office.

TERMS, \$2.00 a Year in Advance.

RATES OF ADVERTISING: 12 Lines or less considered a square.

Table with 2 columns: Rate and Duration. Includes rates for 1 square, 2 squares, 3 squares, 4 squares, 5 squares, 6 squares, 7 squares, 8 squares, 9 squares, 10 squares, 11 squares, 12 squares, 13 squares, 14 squares, 15 squares, 16 squares, 17 squares, 18 squares, 19 squares, 20 squares.

CHARITABLE DIRECTORIES, not exceeding four lines, 50 cents.

Advertisements for the extent of a quarter column on one side of the paper, will be entitled to have their cards printed without extra charge.

Local Notices will be published for the first insertion at six cents a line for each subsequent insertion, but no notice inserted for less than \$1.

Special Notices exceeding half the rates of ordinary advertisements.

Yearly advertisements have the privilege of changing their advertisements three times. Additional charges will be charged for.

Advertisements unaccompanied by written or verbal directions will be published for three months and charged accordingly.

Legal advertisements, first insertion 75 cents per line, and 50 cents for each subsequent insertion.

When a postponement is added to an advertisement, the whole will be charged the same as for first insertion.

JOBS PRINTING.

Pamphlets, Posters, Hand Bills, Circulars, Cards, Ball Tickets, Labels, Blanks, Bill Heads, and other printing of every description, executed with promptness, and in the best possible style.

CARDS.—We have the latest styles of Card type, and a large variety of the latest styles of Card type, which enables us to print cards of all kinds in the most readable style, and in the most elegant manner in the City. Business Cards for men of all professions and occupations, and for all other purposes, and on short notice. Call and see samples.

Business Directory.

G. E. FROTHINGHAM, M. D., PHYSICIAN AND SURGEON. Office over Drug Store, No. 7 Huron Street, Residence, No. 25 Thronton Street. Office hours, 9 to 11 A. M., and 7 to 8 P. M.

GEORGE GRENVILLE, DEALER IN DRUGS AND MEDICINES, No. 3 South Main Street, Ann Arbor.

HULL, ROBINSON & CO., GROCERIES, FINEST AND COMMISSION MERCHANTS, No. 43 South Main Street.

ELLIS & KISSELL, DRUGGISTS, Sole Agents in Ann Arbor, Office No. 2 South Main Street, Ann Arbor.

THEODORE TAYLOR & CO., DEALERS IN GROCERIES, PROVISIONS, AND COUNTRY PRODUCE, No. 13 South Main Street, Ann Arbor.

JOHN KECK & CO., DEALERS IN FURNITURE OF ALL KINDS, No. 32 South Main Street, Ann Arbor.

J. Q. A. SESSIONS, ATTORNEY AND COUNSELLOR AT LAW, Real Estate and Insurance Agent. Conveyancing and Collection of Claims promptly attended to. Office, 100 North Main Street, one door south of First National Bank, up stairs, South Main Street, Ann Arbor.

W. H. JACKSON, DENTIST, Successor to G. B. Porter. Office, corner Main and Huron streets, over the store of R. W. Miller. On Ann Arbor, Mich. Anesthetics administered if required.

W. F. BREAKER, M. D., PHYSICIAN AND SURGEON. Office at residence, corner of Huron and Division Streets, first door East of Presbyterian Church, Ann Arbor, Mich.

E. J. JOHNSON, DEALER IN HATS AND CAPS, Fine Straw Goods, Gent's Furnishings, Groceries, &c., No. 7 South Main Street, Ann Arbor.

SUTHERLAND & WHEEDON, LIFE and Fire Insurance Agents and Dealers in Real Estate. Office on Huron Street. Also sell first-class Sewing Machines.

W. D. HOLMES, AGENT for the Florence Sewing Machine, and dealer in High Quality Sewing Machines, No. 25 Huron Street, Ann Arbor.

LEWIS C. RISON, DEALER IN Hardware, Stoves, House Furnishings, Goods, Tin Ware, &c., No. 31 South Main Street.

BACH & ABEL, DEALERS IN Dry Goods, Groceries, &c., No. 26 South Main Street, Ann Arbor.

C. H. MILLEN, DEALER IN Dry Goods, Groceries, &c., No. 20 South Main Street, Ann Arbor.

SLAWSON & SON, GROCERIES, Provision and Commission Merchants and dealers in Water Time, Land Plaster, and Plaster Paris, No. 14 East Huron Street.

S. SONDHEIM, WHOLESALE and Retail Dealer in Ready Made Clothing, Cloth, Costumes, Hats, Caps, and Gent's Furnishings, No. 9 South Main Street.

WM. WAGNER, DEALER in Ready Made Clothing, Cloth, Costumes and Vestings, Hats, Caps, Trunks, Carpet Bags, &c., 21 South Main Street.

GILMORE & FISKE, BOOKSELLERS and Stationers, Medical, Law and College Text Books, and all other kinds of Books, No. 3 North Main Street, Gregory Block, Ann Arbor.

FINLEY & LEWIS, DEALERS in Boots, Shoes, Gaiters, Slippers, &c., No. 2 East Huron Street.

R. TARRANT, LADIES' Fashionable Shoe House, No. 24 South Main Street.

A. B. CROSBY, M. D., GREGORY HOUSE, Regular Office Hours, 2 to 3 o'clock P. M.

CROCKERY, GLASSWARE & GROCERIES.

J. & P. DONNELLY, Have in store a large stock of Crockery, Glassware, Colic, Colic, and elegant porcelain. Also sold at wholesale and retail. Office, 12 East Huron Street, Ann Arbor.

CITY LINE OF HACKS!

ROBISON & BAXTER, Prop's.

JOHN G. HALL, DEALER IN FRESH AND SALT MEATS, LARD, SAUSAGES, ETC.

DR. C. B. PORTER, DENTIST.

Office in the NEW BANK BLOCK ANN ARBOR.

All Operations on the Natural Teeth.

PERFORMED WITH CARE.

UNSURPASSED FACILITIES.

AND EXPERIENCE.

SETTING ARTIFICIAL TEETH,

TO GIVE EACH INDIVIDUAL.

THE LARGEST AND

Best selected stock of Plaid

Poplins; also the new and elegant

PLAID REPS to be had at the

FARMERS' STORE.

FOR SALE CHEAP!

A Medium Hand Press

In good condition. Inquire at the

ARGUS OFFICE.

Ann Arbor, Aug. 4th, 1870.

The Michigan Argus.

Vol. XXIV.

ANN ARBOR, FRIDAY, JANUARY 21, 1870.

No. 1253

JACKSON, LANSING & SAGINAW R. R.

NOVEMBER, 1869.

New Route to the

Salt and Lumber Regions of the Saginaw Valley.

TRAINS SOUTH.

Mixed. Ex. Accom. Mail.

Jackson, Dep. 6.30 A. M. 12.30 P. M. 4.30 P. M.

Lansing, Mich. 8.15 " 2.50 " 5.00 "

East Saginaw, Mich. 9.40 " 4.00 " 6.25 "

Saginaw City, Mich. 11.40 " 4.10 " 6.25 "

East Saginaw, Mich. 1.15 " 4.10 " 6.25 "

Wenona, Mich. 3.00 " 12.15 " 4.10 " 6.25 "

TRAINS NORTH.

Accom. Mail. Ex. Mixed.

Wenona, Mich. 10.00 A. M. 7.15 A. M. 8.15 P. M.

East Saginaw, Mich. 10.45 " 7.50 " 8.45 P. M.

Saginaw City, Mich. 12.45 " 8.50 " 9.45 P. M.

Lansing, Mich. 1.30 " 9.40 " 10.30 P. M.

Jackson, Mich. 3.25 " 11.30 " 12.20 P. M.

Close connections made at Jackson with express trains on the M. & C. R. R. for all points westward and northward, and on the C. & M. R. R. for Toledo, Cleveland, Cincinnati, &c.

At Jackson connect with D. & M. R. R. for Tonia, Grand Haven, Muskegon, &c.

At East Saginaw with F. & P. M. R. R. for Flint, Dryden, &c.

Trains run by Jackson Time. For details see posters in all public places. A. WATSON, Supt.

Jackson, Nov. 15th, 1869.

THE MICHIGAN MUTUAL

LIFE INS. COMPANY

OF DETROIT, MICH.

(ESTABLISHED IN 1867.)

JOHN J. BAGLEY, President.

JACOB S. FARLAND, Vice President.

J. M. T. LORETT, Secretary.

JAMES C. WATSON, Actuary.

D. O. FARLAND, M. D., Medical Examiner.

A Successful Michigan Life Insurance Company, organized for the purpose of furnishing insurance upon lives at

THE LOWEST COST

COMPATIBLE WITH

Absolute Security,

and for the further purpose of

KEEPING MONEY AT HOME,

[which heretofore has been sent East,

RATES AS LOW AS SAFETY PERMITS.

ENTIRE MUTUALITY

AND

STRICT EQUITY

Mark the system and prevail in the

distribution of

ANNUAL DIVIDENDS

TO THE INSURED.

While, by Provisions of the State Law, and by

their own terms,

ALL POLICIES ARE

NON-FORFEITABLE.

INSURANCE FURNISHED UPON

ALL DESIRABLE PLANS.

All the BEST FEATURES of the Old Companies

ADOPTED, all their ERRORS AVOIDED.

SECURITY, ECONOMY, EQUITY

AND

THE WEST,

ITS MOTTO.

For Agencies apply at the

HOME OFFICE, Bank Block, Gris-

wold Street.

L. M. THAYER, Gen'l Agent.

FRED. L. HAIN, Agent. 1259 1/2

ANN ARBOR

CITY MILLS!

BEST FLOUR

\$3.25 per 100 lbs.

OR AS LOW AS THE LOWEST.

LEAVE ORDERS AT THE POST OFFICE.

J. T. SWATHL

SEPT. 21st, 1869. 1236 1/2

LADIES' KID GLOVES

IN ALL THE

NEW COLORS,

AND THE

Best in Quality

at C. H. Millen's.

A FULL AND

CHOICE LINE OF

GROCERIES!

MAY BE FOUND AT

Hull, Robinson & Co's.

FOR THE NEXT

Sixty Days the Farmers'

Store will Sell Goods Cheaper

than any other Store in the City.

A WINTER'S NIGHT.

Cold! bitterly cold!

The moon is bright

And the snow is white;

Beautiful to behold!

But the wind is howling

Like hungry prowling

Wolves on the wintry wild,

Cold! bitterly cold!

My shawl is ragged and old—

The hearth is deserted and dark,

Gladdened by never a spark,

And my only light

Is the flinted white

That the moonbeams spill

Silvery chill,

Cremely—splendidly bright,

This frosty winter's night—

Cold!—bitterly cold!

"Where art thou, my friend?"

"It was you, then, who saved me?"

"It was that Providence, who was

pleased to employ my hand."

"She thanked him with a look far

more eloquent than words; and then,

with confiding simplicity, as she still felt

weak, asked him to let her lean on his

arm as far as her home. "I was going

to the town," she said, "to sell some milk

when those dreadful wolves attacked me,

upset my piteer, and, but for your timely

aid and that of your good dog, would

surely have departed as not for wrong."

"The conversation thus commenced

did not flag. Juan soon learned that

Marguerite lived in the hamlet of Camp-

pan; that she was an orphan, and had

no property save a small cottage, one

cow, and some hens. She managed to

support herself with the profits of these

animals and of her spinning. Her per-

fect candor and her innocent beauty

charmed the honest heart of Juan; he

thought that, were he possessed of all

the treasures in the world, he would

like to lay them at Marguerite's feet.

On entering the village, the news of the

adventure spread quickly; and it was

easy to see, by the consequent excitement

how much the young girl was beloved

by her neighbors. Both young and old

rushed forth to meet her; Juan was

overwhelmed with thanks and praises;

and poor Cossar by any means for-

gotten.

"Adieu, Marguerite," said Juan,

when he had accompanied her to her

cottage door. "May I sometimes come

to see you?"

"To whom should my door be open,

if not to my deliverer?" said the young

girl, innocently, at the same time extend-

ing her hand to Juan. He pressed it to

his lips, and hastened away.

"When he reached home, he found

Gertrude very uneasy at his prolonged

absence.

"Oh, my child! she cried, 'how

have you been, and what are those stains

of blood upon your dress?"

"Juan smiled. 'Don't be uneasy,

mother; this blood is not mine, but that

of an enemy I killed.' And he told her

all that had occurred, not concealing

the feelings of admiration and love

which he felt for her whom he had re-

sued.

"Thank God, my child," said the old

woman, 'that your choice has fallen on

so worthy an object. I have often heard

of the beauty and virtuous industry of

Marguerite commended. She is called by

her neighbors the Pearl of Camp-

pan."

"It never occurred to the affectionate

grandmother that the fair girl in ques-

tion could possibly be inensible to the

round to see if his faithful ally had

need of assistance. No; his antagonist also

lay dead, and the hunter had time to at-

tend to the woman, who lay motionless

on the ground, having fainted from ex-

haustion. Her deliverer raised her up

exactly in his arms, put back the rich

brown hair that had fallen over her face,

and perceived that she was a young and

very lovely girl. Taking a handful of

the snow which lay on the ground, he

rubbed it on her temples, and then suc-

ceeded in putting some small bits of ice

into her mouth. By degrees she revived,

her eyelids unsealed, and she drew

a deep sigh.

"Mother! cried Marguerite, darting

onwards, 'where are you within the burn-

ing cottage was the reply.

"Mother, courage! I'll save, or die

with you! And before the astounded

spectators could detain her, she rushed

through the flames. A minute, which

seemed an age of agonizing suspense,

elapsed, and Marguerite reappeared,

dragging forth her pious burden, and

Table with columns for Train Name, Direction, and Time. Includes entries like 'Mail Train', 'Passenger Train', and 'Freight Train'.

Special Township Meeting—Northfield. To the Working Class—E. C. Allen. Tobacco and Snuff—P. J. Coffey.

RAILROAD AID ELECTIONS.

On Saturday last, the 15th inst., the township of Milan, Monroe County, voted on a proposition to aid the Toledo, Ann Arbor and Northern Railroad...

In an other column will be found a call for a special aid election to be held in Northfield, Saturday, February 12th.

The Detroit Free Press is just now the recipient of all sorts of good words from the press of the State, both Radical and Democratic.

We invite a careful reading of the communication in another column touching the action of the Regents opening the University to women.

W. D. HOLMES has set up a little steam engine in the shop adjoining his Frame and Picture Store, Huron Street.

Rev. Dr. HAYES, of Evanston, Ill., late President of the University, is to preach in the M. E. Church of this city, Sunday next, morning and evening.

From Geo. W. CHILDS, of Philadelphia, we have the Public Ledger Almanac for 1870, of which a free copy has been presented to each one of the 70,000 subscribers.

THE TOLEDO, ANN ARBOR AND NORTHERN RAILROAD.

Permit me to address a few words to the friends of the Toledo, Ann Arbor and Northern Railroad Company.

This road will be to a certain extent antagonistic to the Central and Milwaukee roads. Now I am free to admit that the Central road is as well managed, and their dealings with the people as honorable as any other company.

Some say officers do not work, have not bought ties, and have not obtained any right of way.

The Fire Marshal of New York reports, for the year ending Oct. 30th, 1869, 98 fires caused by Kerosene.

The World Almanac for 1870, which has come to our table with the compliments of MANTON MARBLE.

From C. J. WHITNEY, 127 Jefferson Avenue Detroit, through W. D. HOLMES, No. 33, Huron Street, we have the following pieces of new music:

The Hearth and Home has got well into its second year—the 6th number being before us—and is promising to excel itself.

While passing from the Savings Bank corner to the Gregory House, last Wednesday forenoon, CHARLES BEER slipped and fell, breaking his leg just below the knee.

If the Springfield (Mass.) Republican does the Oneida Communists anything like justice, the Rev. FROTHINGHAM may have derived from them his doctrine of "affinity."

The storm of Monday morning last was terrible in Southern Ohio and Kentucky. At Cave City, Ky., about fifty houses were destroyed by wind and hail.

Lamentable condition of Madrid. A correspondent of the London Times says: "From various sources lamentable accounts reach me of the present state of things in Madrid—great misery and much vice, starvation among the poorer classes, want of work, trade at a standstill, the necessities of life exorbitantly dear, a gambling fever rife among those classes of the population that have anything left to stake."

The Catholics and the Schools. New York, January 16. The Roman Catholic view of the public school system was stated before a large audience in the hall of the Cooper Institute on Sunday evening.

An Express War Threatened. There is a prospect of a lively fight between the express companies. The Adams Company claims the right to run from Pittsburgh to Chicago by reason of its contract with the Pennsylvania Central Railroad.

MARRIED. In Webster, on the 23d inst., at the residence of Capt. J. B. Axtell, by Rev. Mr. Campbell, J. R. ARMS, Jr., and Miss NELLIE CROSON, of Minn. Ind.

COMMERCIAL. DETROIT PRODUCE MARKET. The following quotations represent the current prices realized by commission dealers and are carefully selected from the market for the week ending Jan. 19th.

ANN ARBOR PRODUCE MARKETS. ANGUS OFFICE, Jan. 19, 1870. We quote the afternoon as follows: WHEAT—White, 94¢/100c; Red, 92¢/100c.

A COUGH, COLD, OR SORE THROAT. Requires immediate attention, as neglect often results in an incurable lung disease. BROWN'S BRONCHIAL TROCHES.

HALL'S VEGETABLE SILICIAN HAIR RENEWER. IT WILL POSITIVELY RESTORE GRAY HAIR TO ITS ORIGINAL COLOR.

DETROIT ADVERTISEMENTS. Special attention is called to the reliable Detroit House advertised in this column.

STATE COFFEE AND SPICE MILLS. A. R. & W. F. LINN, Manufacturers of Ground Coffee, Spices, Mustard Cream Tartar, etc., and Jobbers of Tea and Fine Groceries.

HUGH JOHNSON, MANUFACTURER OF CARRIAGES, BUGGIES, LIGHT WAGONS AND SLEIGHS. A fine assortment of Buggies and Light Family Carriages constantly on hand.

D. PIERCE & CO. Importers and Jobbers of Foreign and Domestic Dry Goods, 35 Woodward Avenue, DETROIT, MICHIGAN.

BOILER AND SHOE STACK FOR SALE IN GOOD ORDER, viz: 1 Steam Boiler 9 ft. 8 in. long; 34 in. diameter; 12 ft. x 20 in. containing 27 flues 2 1/2 in. diameter, with bonnet and guys complete.

DETROIT BILLIARD TABLES. C. SCHULENBURG & CO. Billiard, Pigeon-hole and Jenny Lind Table Manufacturers, 38, 40 & 42 Randolph St., Detroit, Mich.

BUY YOUR Looking Glasses OF W. D. HOLMES, Ann Arbor, FOR 3 REASONS. First, because he keeps the best of imported Glass, and a good assortment of square and arch-top frames, and sets.

DR. SAGE'S CATARRH REMEDY. This is no PATENT MEDICINE. HURMBURG, gotten up to dupe the ignorant and credulous, or as it is represented as being "composed of rare and precious substances brought from the four corners of the earth carried seven times across the Great Desert of 26 hours on the backs of fourteen camels, and brought across the Atlantic Ocean on two ships."

PICTURE FRAMES! The cheapest of anybody in the State—as far as heard from. NICE OVAL FRAMES FOR 50 CTS. Picture Cord, Tassels & Nails!

Go to R. W. ELLIS & CO'S for strictly Pure Drugs and Medicines, Paints, Oils, &c.

NO. 26 MAIN STREET. BACH & ABEL'S. Second Large Stock of Fall and Winter Goods, bought since the GREAT DECLINE.

100 Pieces Hill's Semper Idem, yard wide, bleached goods, at 18 3/4 cents, reduced from 25 cents. 500 Pieces of Merrimac, Sprague, American and other best makers' Prints, at 12 1/2 cts. per yard, reduced from 15c.

AN ELEGANT ASSORTMENT OF LADIES' DRESS GOODS, OF EVERY GRADE AND STYLE, AT PRICES LOWER THAN THE LOWEST. Beaver Cloakings, Flannels and Woolens, Shawls and Blankets.

FINE WATCHES AND TIME PIECES. GILES BRO. & CO. Offer the Largest and most carefully selected assortment of American and Swiss Watches, French Clocks, Silver Ware and Jewelry, for Wedding and Holiday Presents.

LOWEST PRICES!! of any house in the trade. It will be for the advantage of those about purchasing, to compare our prices with other manufacturers in Chicago and New York.

LADIES' FASHIONABLE SHOE HOUSE. H. TARRANT. 24 South Main Street, Dealer in LADIE'S BOOTS AND SHOES, THE NEWEST STYLES IN Kid, Calf, and Cloth, Always on hand, and Stock and Work Guaranteed.

Ayer's Cherry Pectoral. For Diseases of the Throat and Lungs, such as Coughs, Colds, Whooping Cough, Bronchitis, Asthma, and Consumption. Probably never before in the whole history of medicine, has anything been so widely and so deeply upon the confidence of mankind, as this excellent remedy for pulmonary complaints.

Ayer's Ague Cure. For Fever and Ague, Intermittent Fever, Chill Fever, Remittent Fever, Dumb Ague, Periodical or Bilious Fever, &c., and indeed all the affections which arise from malarious, marsh, or miasmatic causes.

200 PIECES OF SIDE STRIPE MERRIMAC D. PRINTS, JUST RECEIVED AT THE Farmers' Store! 12 1/2 cents per Yard. AND FOR SALE AT 121 1/2

PHYSICIANS' PRESCRIPTIONS ACCURATELY AND CAREFULLY PREPARED BY R. W. ELLIS & CO., DRUGGISTS.

GRENVILLE, DRUGGIST! No. 5 Main Street, East Side. Oils, Varishes, Putty, PATENT MEDICINES! BRUSHES, BURTON'S TOBACCO ANTIDOTE, COLGATE'S SOAPS, HAIR OILS & HAIR RESTORERS, DRUGGISTS' SUNDRIES, HAIR DYES, FLAVORING AND Handkerchief Extracts, GLASS RUBBER, AND METALS SPRINGS.

TRUSS ALL OF BEST MAKERS, PURE NATIVE WINES AND LIQUORS! GREAT U. S. TEA COMPANY. Prescriptions put up with Care at all Hours.

GRVILLE & FULLER'S ACCOUNTS, IF NOT SETTLED BY APRIL 1st, WILL BE LEFT WITH THE PROPER OFFICERS FOR COLLECTION. GEO. GRENVILLE, March 5th, 1869.

SWEETENING! SUGAR and SYRUP GO TO HULL, ROBINSON & CO. LATEST NEWS!! WM. WAGNER, Has just opened a large stock of FALL GOODS!

Gents' FURNISHING Goods. GARMENTS MADE TO ORDER IN THEIR Best Style. Also LADIE'S and GENTS' MOROCCO SATCHELS CALL AND SEE THEM. Ann Arbor, Sept., 1869. WILLIAM WAGNER.

NEW GOODS! FALL AND WINTER TRADE! NOW OPENING AT C. H. MILLEN'S. CLOAKING, BEAVERS, CEIN HILLAS! ASTRAKAN AND SCARLET BROADCLOTH AT THE FARMERS' STORE.

PEOPLE'S DRUG STORE! R. W. ELLIS & CO., ANN ARBOR. Go to R. W. ELLIS & CO'S for choice Wines and Liquors for Medical Purposes.

THE BEARS ARE AHEAD! JOHNSON, THE HATTER, Has just opened a Large Stock of WINTER GOODS! Including Newest Styles of HATS & FURS! Which will be sold LOWER THAN EVER!

HALT! WALK IN!! S. SONDEHEIM, SUCCESSOR TO M. Guiterman & Co. AT THE OLD CLOTHING HEADQUARTERS HAS JUST OPENED A LARGE STOCK OF FALL GOODS INCLUDING CLOTHS, CASSIMERES, VESTINGS, &c. All of the Best and Latest Styles. Together with a LARGE AND WELL SELECTED STOCK OF READY-MADE CLOTHING AND GENTS' FURNISHING GOODS, WITH THE LARGEST STOCK OF Boys' and Youths' Clothing! EVER OFFERED IN THIS MARKET. Which he offers at Greatly Reduced Prices! Also a large lot of TRAVELING TRUNKS! CLOTHING MADE TO ORDER IN THE BEST STYLE. Call and examine for yourselves! No. 9, South Main Street, ANN ARBOR, SEPT., 1869. 10221

LAZARUS & MORRIS, Practical Opticians and Oculists, LONDON, GREAT BRITAIN, AND HARTFORD, CONN., U. S. Have appointed JACOB HALLER, Watchmaker & Jeweler, Ann Arbor, Mich., Sole Agent for the Sale of their CELEBRATED PERFECTED SPECTACLES, Which have been extensively used in Great Britain and United States, the past thirty years, and for which they claim the unqualified advantage over those in ordinary use, the proof of which may be seen in their constantly increasing business during the past eight years.

