

Table with columns for 'MOVEMENT OF TRAINS' and 'NEW ADVERTISEMENTS'. Lists various train routes and local notices.

The April Magazines. Putnam comes with American Dress, by Prof. De Vere; A Queen of Society, by Col. J. W. DeForest; Concerning Charlotte, concluded; A Night on the Mississippi (in war-time), by Ross Giffen; Insect Life in Winter, by S. F. Cooper; Madrid, from Noon till Midnight, by A. A. Ade; The Eastern Portal to the Pole, by Prof. T. B. Maury; A Woman's Right—iv., by Mrs. M. C. Ames; The New South—what it is doing and what it wants, by Ed de Leon; A Pompeian Enigma, by Leonard Kip; The American Doctrine of Neutrality; Editorial Notes, etc., an attractive bill of fare. G. P. PUTNAM & SONS, New York.

The Atlantic has another chapter of Taylor's novel, Joseph and his Friend, The English Governors at the Siamese Court, Through the Woods to Lake Superior, A Lumberwoman, Reviving Virginia, The Lanson Tragedy—i, Right and Left, The Goals of W. Lee, The Blue Jay Family, Peter Pitychun—Chief of the Choctaws, An Alpine Home, The Triumph, poem, by Whittier, etc. FIELDS, OSBORN & CO., Boston.

The Galaxy has two more chapters of Charles Reade's Put Yourself in His Place—XXXVIII and XXXIX; Mr. Raymond and Journalism, by L. J. Jennings; Ten Years in Rome—The Propaganda; Another of Trollope's Editor's Tales—The Spotted Dog; Eugenie, Empress of the French, by Justin McCarthy; Pine Plant, by Jas. T. McKay; The Case of Hamlet the Younger, by Richard Grant White; The Future of New York, with readable Miscellaneous, Drib-Wood, Literary and Art Notes, and Nebulae. SHELTON & CO., N. Y.

The Year of Bullamington, by X. of Trolope; and has, Frosted Windows, see another column; The Negro in the South, by Edward A. Pollard; Two Old Halls, by Grace Greenwood; Leonard Heath's Fortune, by Rebecca Harding Davis; Our Credit Abroad; Florida; Luck in a Shad-ow; The Washington Season; A Red Hero, by James Franklin Pitts; About Hogs, by Don Platt; How I Became a Pagan, Noah Webster, etc. LITTLE, BROWN & CO., Philadelphia.

The March monthly part of Oliver Optic's Magazine is the admiration of the youngsters. "Bear and Forbear," the last of the "Lake Shore Series" is concluded, while there are many capital shorter articles, with attractive pictures, puzzles, etc. In the April part, Oliver Optic will begin a new story, "Field and Forest" making it a favorable time to subscribe. \$2.50 a year. Address LEE & SHERMAN, 149 Washington Street, Boston.

Our Young Folks has another chapter—of Mrs. Whitney's capital story, "The Girls' Bye-Byes," by Mrs. Phelps; How Battles are Fought, by Maj. Travellers; The Goose Race, by J. T. Trowbridge, etc., which its young readers will devour with avidity, and then cry for more.

The University Glee Club give a concert next Monday evening, in the M. E. Church, and we can assure our music-loving readers that a real and rare treat is in store for them. The young men are all good singers, and their music and songs are such as will be appreciated by those who like a good square tune without operatic quirk or squall.

BACH & ABEL, 1870. Having bought largely of Domestic Cottons early in January, previous to the recent advance, we shall offer for the NEXT THIRTY DAYS at VERY LOW PRICES, Regardless of their present New York value, the following goods:

- 100 Pieces Hill's 4-4 Bleached Cottons 50 " 5-8 "
- 100 " Linsdale Soft Finish Bleached Cottons, Androecoggin, Wamsutta and New York Mills.
- 100 " Arnold Prints, full madder colors, 10c.
- 500 " Merrimac, Sprague, American, &c., 12 1/2c.
- 25 Bales Brown Shootings and Shirtings, at from 12 1/2 to 18c.

Our Stock of Dress Goods, Cloths, Cassimers, &c., &c., will be found unusually large and attractive for the season. We are making preparations to visit the Eastern Markets, and shall open on or about the 1st of April next, one of THE LARGEST AND MOST ATTRACTIVE STOCKS

Of Dry Goods ever offered in this City. Also 100 bush. Prime MICHIGAN CLOVER SEED. 200 " MINNESOTA TIMOTHY SEED—Very Choice. 500 lbs. Prime LIVE GESE FEATHERS.

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, to be found in the west. Manufacturing ourselves, and through our New York and Geneva Houses, we have the advantage of offering the newest patterns, and at LOWEST PRICES!!

FOR CASH YOU CAN BUY Lumber, Lath and Shingle AT A BARGAIN, AT THE YARD OF G. SUTHERLAND & CO. Ann Arbor, January, 1870.

NOTICE! IT PAYS TO GO TO THE FARMER'S STORE, And Learn their Prices before buying your Goods at other Places. SILVER PLATED WARE CAN BE HAD VERY CHEAP AT HULL, ROBINSON & CO'S. REMOVAL.

STOCK OF FURNITURE And Undertaker's Goods, No. 52 South Main, and No. 4 West Liberty Streets. THE LARGEST STORE IN THE CITY, AND BUILT EXPRESSLY FOR THE FURNITURE TRADE.

FOR THE NEXT SIXTY DAYS the Farmers' Store will Sell Goods Cheaper than any other Store in the City. FINEST ASSORTMENT OF TOILET GOODS IN THE CITY, by R. W. ELLIS & CO., Druggists.

Physicians' Prescriptions Accurately and Carefully Prepared by R. W. ELLIS & CO.

GRENVILLE, DRUGGIST! No. 5 Main Street, East Side. KEYS CONSTANTLY ON HAND FAINESTOCK'S LEAD, GROUND IN OIL AND DRY COLORS, Oils, Varnishes, Putty, PATENT MEDICINES!

THE BEARS ARE AHEAD! JOHNSON, THE HATTER, Has Just opened a Large Stock of WINTER GOODS! Including Newest Styles of HATS & FURS!

PREPARED BY Dr. J. C. AYER & CO., Lowell, Mass. Practical and Analytical Chemists. SOLD BY ALL DRUGGISTS EVERYWHERE.

S. SONDEHEIM, SUCCESSOR TO M. Guiterman & Co. AT THE OLD CLOTHING HEADQUARTERS HAS JUST OPENED A LARGE STOCK OF FALL GOODS

SWEETENING! SWEETENING! SUGAR and SYRUP GO TO! HULL, ROBINSON & CO. DRY GOODS! GROCERIES, CARPETS, OIL CLOTHS!

DELHI FLOUR! AND ALL KINDS OF FEED AND COARSE GRAIN Constantly on hand, and delivered to customers in any part of the city.

CITY MILLS! BEST FLOUR \$3.00 per 100 lbs. OR AS LOW AS THE WEST. LEAVE ORDERS AT THE POST OFFICE. J. T. SWATHEL.

C. O. KRAPP Has a large and well stocked Lumber Yard, on Jefferson Street, in the south part of the City, and will respectfully on hand an excellent variety of LUMBER.

Go to R. W. ELLIS & CO's for choice Wines and Liquors for Medical Purposes.

Ayer's Sarsaparilla, FOR PURIFYING THE BLOOD. The reputation of this excellent medicine enjoys, is deserved from its cures, many of which are truly marvelous.

DR. SAGE'S CATARRH REMEDY. This is no patent medicine humbug, gotten up to cure the ignorant and credulous, but is represented as being composed of rare and precious substances brought from the four corners of the earth.

LEWIS COOK AND PARLOR STOVES, SHELF-HARDWARE, TIN-WARE, GLASS, NAILS, &C., &C. SUCCESSOR TO RISDON & HENDERSON, DEALER IN CUSTOMER WORK EXECUTED TO ORDER.

FOR SALE CHEAP! A Medium Hand Press In good condition. Inquire at the ARGUS OFFICE. Ann Arbor, Aug. 5th, 1869.

FOR SALE CHEAP! A Medium Hand Press In good condition. Inquire at the ARGUS OFFICE. Ann Arbor, Aug. 5th, 1869.

FOR SALE CHEAP! A Medium Hand Press In good condition. Inquire at the ARGUS OFFICE. Ann Arbor, Aug. 5th, 1869.

FOR SALE CHEAP! A Medium Hand Press In good condition. Inquire at the ARGUS OFFICE. Ann Arbor, Aug. 5th, 1869.

FOR SALE CHEAP! A Medium Hand Press In good condition. Inquire at the ARGUS OFFICE. Ann Arbor, Aug. 5th, 1869.

FOR SALE CHEAP! A Medium Hand Press In good condition. Inquire at the ARGUS OFFICE. Ann Arbor, Aug. 5th, 1869.

BRINGING SHEAVES. Eyes that oftentimes are tearful. Looking for the meaning true. It is often the case that they are.

How to Get Fat. It is a striking fact that most persons want to weigh more than they do, and measure their health by their weight.

SCENE AT A WOMAN'S RIGHTS MEETING.—At a recent woman's rights meeting in Washington, one who said she had left her husband by crying at home, in order to come to the meeting and speak, was interrupted by cries of "bring out that blessed baby; give it to your husband to take care of."

BOOTS AND SHOES. WE ARE NOW RECEIVING A LARGE & WELL SELECTED STOCK OF BOOTS, SHOES, SLIPPERS, RUBBERS, ARTICS, AND FUR LINED OVER SHOES.

THE ATTENTION OF BUYERS WHO WANT GOOD GOODS AT REASONABLE PRICES, IS INVITED TO OUR STOCK OF HAND MADE CALE, KIP, AND STOGA BOOTS!

THEODORE TAYLOR & CO., (SUCCESSORS TO C. H. THOMPSON & CO.) Wholesale and Retail Dealers in GENTS' FURNISHING GOODS.

GROceries & PRODUCE. FRUITS, EXTRACTS, SPICES. Good mutton, well fattened and neatly butchered, is the most wholesome, nutritious and cheapest of meats.

Table Cutlery, Looking Glasses, STONE WOODEN AND WILLOW WARE. House Established in 1850.

FOR A FULL LINE OF FLANNELS, PLAIDS, NAPKINS, TABLE LINENS, BLEACHED GOODS, TICKINGS, AND DOMESTIC GOODS CHEAP. GO TO THE FARMERS' STORE

to have good meat and the board of operators cheap and wholesome so to it that mutton raising and wool growing are properly encouraged, as a matter of health and economy.

The Importance of Learning a Trade. Why is it that there is such a repugnance on the part of parents to putting their sons to a trade? A skilled mechanic is an independent man.

How to Get Fat. It is a striking fact that most persons want to weigh more than they do, and measure their health by their weight.

SCENE AT A WOMAN'S RIGHTS MEETING.—At a recent woman's rights meeting in Washington, one who said she had left her husband by crying at home, in order to come to the meeting and speak, was interrupted by cries of "bring out that blessed baby; give it to your husband to take care of."

BOOTS AND SHOES. WE ARE NOW RECEIVING A LARGE & WELL SELECTED STOCK OF BOOTS, SHOES, SLIPPERS, RUBBERS, ARTICS, AND FUR LINED OVER SHOES.

THE ATTENTION OF BUYERS WHO WANT GOOD GOODS AT REASONABLE PRICES, IS INVITED TO OUR STOCK OF HAND MADE CALE, KIP, AND STOGA BOOTS!

THEODORE TAYLOR & CO., (SUCCESSORS TO C. H. THOMPSON & CO.) Wholesale and Retail Dealers in GENTS' FURNISHING GOODS.

GROceries & PRODUCE. FRUITS, EXTRACTS, SPICES. Good mutton, well fattened and neatly butchered, is the most wholesome, nutritious and cheapest of meats.

Table Cutlery, Looking Glasses, STONE WOODEN AND WILLOW WARE. House Established in 1850.

FOR A FULL LINE OF FLANNELS, PLAIDS, NAPKINS, TABLE LINENS, BLEACHED GOODS, TICKINGS, AND DOMESTIC GOODS CHEAP. GO TO THE FARMERS' STORE

THE BEST GOODS! THE LARGEST ASSORTMENT! THE LOWEST PRICES! MACK & SCHMID, WINTER GOODS, HATS & CAPS!

DRESS GOODS, SHAWLS, CLOTHS, Ladies' and Gents' Furs, Gents' Furnishing Goods, GLOVES, WHITE GOODS, PRINTS, DENIMS, TICKINGS, SHEETINGS, & C.

SELLING EVERYTHING CHEAP. We will make it to the interest of all to make their purchases of us. 1215 1/2

Ayer's Hair Vigor, For restoring Gray Hair to its natural Vitality and Color. A dressing which is at once agreeable, healthy, and effectual for preserving the hair.

HAIR DRESSING, CONTAINING NEITHER OIL NOR DYE, IT DOES NOT SOIL WHITE CAMBRIC, AND YET LASTS LONG ON THE HAIR, GIVING IT A RICH GLOSSY LUSTRE AND A GRATEFUL PERFUME.

WM. WAGNER, Has just opened a large stock of FALL GOODS! CLOTHS, CASSIMERES, VESTINGS, & C. LATEST STYLES AND BEST QUALITIES.

GENTS' FURNISHING GOODS. Best Style. Also LADIES' and GENTS' MOROCCO SATCHELS. CALL AND SEE THEM.

REMEMBER THAT HULL, ROBINSON & CO. COFFEE! IF YOU WANT A FULL ASSORTMENT OF CROCKERY, SOLD CHEAP.

HULL, ROBINSON & CO. COFFEE! IF YOU WANT A FULL ASSORTMENT OF CROCKERY, SOLD CHEAP. PEOPLE'S DRUG STORE, ANN ARBOR.

PEOPLE'S DRUG STORE, ANN ARBOR. R. W. ELLIS & CO' FARMERS' STORE

"Sheridan 20 Miles Away!" Mortgage Sale. DEFAULT having been made in the condition of a certain mortgage executed by Frederick Mayer and Barbara M. Mayer...

Mortgage Sale. DEFAULT having been made in the condition of a certain mortgage executed by John Diehl and Elizabeth Diehl...

Mortgage Sale. DEFAULT having been made in the condition of a certain mortgage executed by John Diehl and Elizabeth Diehl...

Mortgage Sale. DEFAULT having been made in the condition of a certain mortgage executed by John Diehl and Elizabeth Diehl...

Mortgage Sale. WHEREAS, Charles Jackson, of the County of Jackson, and State of Michigan, on the seventh day of October, A. D. 1880...

Mortgage Sale. DEFAULT having been made in the condition of a certain mortgage executed by Frederick Mayer and Barbara M. Mayer...

Mortgage Sale. DEFAULT having been made in the condition of a certain mortgage executed by Frederick Mayer and Barbara M. Mayer...

Mortgage Sale. DEFAULT having been made in the condition of a certain mortgage executed by Frederick Mayer and Barbara M. Mayer...

Mortgage Sale. DEFAULT having been made in the condition of a certain mortgage executed by Frederick Mayer and Barbara M. Mayer...

Mortgage Sale. DEFAULT having been made in the condition of a certain mortgage executed by Frederick Mayer and Barbara M. Mayer...

Estate of Samuel Clements, Sen. AT A session of the Probate Court for the County of Washtenaw, held at the Probate Office in the City of Ann Arbor, on Saturday, the twelfth day of March, in the year one thousand eight hundred and seventy.

Estate of Samuel Clements, Sen. AT A session of the Probate Court for the County of Washtenaw, held at the Probate Office in the City of Ann Arbor, on Saturday, the twelfth day of March, in the year one thousand eight hundred and seventy.

Estate of Samuel Clements, Sen. AT A session of the Probate Court for the County of Washtenaw, held at the Probate Office in the City of Ann Arbor, on Saturday, the twelfth day of March, in the year one thousand eight hundred and seventy.

Estate of Samuel Clements, Sen. AT A session of the Probate Court for the County of Washtenaw, held at the Probate Office in the City of Ann Arbor, on Saturday, the twelfth day of March, in the year one thousand eight hundred and seventy.

Estate of Samuel Clements, Sen. AT A session of the Probate Court for the County of Washtenaw, held at the Probate Office in the City of Ann Arbor, on Saturday, the twelfth day of March, in the year one thousand eight hundred and seventy.

Estate of Samuel Clements, Sen. AT A session of the Probate Court for the County of Washtenaw, held at the Probate Office in the City of Ann Arbor, on Saturday, the twelfth day of March, in the year one thousand eight hundred and seventy.

Estate of Samuel Clements, Sen. AT A session of the Probate Court for the County of Washtenaw, held at the Probate Office in the City of Ann Arbor, on Saturday, the twelfth day of March, in the year one thousand eight hundred and seventy.

Estate of Samuel Clements, Sen. AT A session of the Probate Court for the County of Washtenaw, held at the Probate Office in the City of Ann Arbor, on Saturday, the twelfth day of March, in the year one thousand eight hundred and seventy.

Estate of Samuel Clements, Sen. AT A session of the Probate Court for the County of Washtenaw, held at the Probate Office in the City of Ann Arbor, on Saturday, the twelfth day of March, in the year one thousand eight hundred and seventy.

Estate of Samuel Clements, Sen. AT A session of the Probate Court for the County of Washtenaw, held at the Probate Office in the City of Ann Arbor, on Saturday, the twelfth day of March, in the year one thousand eight hundred and seventy.