


An A. B. Illustration—The Tariff

If every voter in the United States could be made to see the wickedness there is in the pretense that a high protective tariff is a necessity for raising a revenue for the government...

Progress of the German Arms in France

The following is a resume of the progress of the German arms since the commencement of the invasion of France...

The Michigan Argus

ANN ARBOR. FRIDAY MORNING, SEPT. 2, 1870.

THE DEMOCRACY IN THE FIELD

The Democratic State Convention, held at Detroit on Wednesday, was largely attended, and by the representative and working men of the party...

For Governor—CHARLES C. CORSTOCK. For Lieutenant Governor, JACOB A. T. WENDELL. For Secretary of State, ISAAC M. CRINE.

For Auditor General, CHARLES W. BUTLER. For Attorney General, JOHN A. TRINSON. For Commissioner of the State Land Office, JOHN C. HUBINGER.

The nominee for Governor, CHAS. C. CORSTOCK, is a prominent business man and manufacturer at Grand Rapids...

For Superintendent of Public Instruction, DUANE DOTY. For Member of the State Board of Education, W. IRVING BENNETT.

For Superintendent of Public Instruction, DUANE DORR is just the man. He has no superior for the position in the State...

For Superintendent of Public Instruction, DUANE DORR is just the man. He has no superior for the position in the State...

For Superintendent of Public Instruction, DUANE DORR is just the man. He has no superior for the position in the State...

For Superintendent of Public Instruction, DUANE DORR is just the man. He has no superior for the position in the State...

For Superintendent of Public Instruction, DUANE DORR is just the man. He has no superior for the position in the State...

For Superintendent of Public Instruction, DUANE DORR is just the man. He has no superior for the position in the State...

For Superintendent of Public Instruction, DUANE DORR is just the man. He has no superior for the position in the State...

11. Taxation of citizens without their consent for private purposes is a violation of the fundamental principles of justice.

The Republican Congressional Convention for this district was held at Jackson on Tuesday, and was a one-sided affair...

Before proceeding to ballot BARBER was withdrawn, WILLARD was withdrawn, and CUTCHEN having been withdrawn...

The defeated Radical candidates for Congress down in North Carolina, aided and abetted by the FORNERS of the North...

In another column the reader will find an article on "The Tariff," from the Chicago Post...

The Chicago Post tabulates the next Congress, and generously concedes a net Democratic gain of 23. The Post claims that two Radical gains, one in Kentucky...

WISCONSIN has 20,000 women in the full enjoyment of their rights; that is at work in the fields, for all the world just like men folks.

The Holly Water Works at Jackson were thoroughly tested and put in operation on the 24th inst., giving perfect satisfaction to all parties.

The Prussians have not yet taken Strasbourg, Metz or Paris, but heavy fighting is reported near Beaumont on Tuesday and Wednesday...

In the Republican convention, Fourth district, held on the 31st ult., at Grand Rapids, Hon. T. W. FERRY was nominated for re-election...

In the Fifth district, Hon. O. D. CONOVER was re-nominated on the 25th ult., without opposition.

By the last census, taken in 1866, the population of Paris was 2,150,106, at which time there were resident there 34,273 Germans, 33,038 Belgians, and over 50,000 other foreigners.

J. V. JOHNSON, editor of the Charlotte Argus, has been nominated for County Clerk by the Democracy of Eaton County.

Napoleon Proclaims Again. The Emperor Napoleon has issued the following proclamation to the army...

SOLDIERS: To-morrow will be the 14th of August, that anniversary of your triumphant return to Paris after that glorious campaign...

ANN ARBOR PRODUCE MARKETS. WE quote this afternoon as follows: WHEAT—White, 1.25; Red, 1.20.

NOTICE. OFFICE OF THE TOLSON, ANN ARBOR AND NORTHERN RAILROAD COMPANY.

NOTICE. The undersigned calls attention to his new FAIRBANK'S HAY SCALES.

NOTICE. The undersigned calls attention to his new FAIRBANK'S HAY SCALES.

BERCHER says, and if BERCHER don't know, who does? that "the utter ignorance of finance and political economy among our Congressmen is appalling."

There is a negro question which divided the Democratic party in 1860. Thus the negro question not only consolidates the Republicans, but it does, and it always will divide the Democrats.

On terms which will satisfy the practical wants and actual condition of the South and the liberal men and life-long prejudices of the North.

Nothing is more so. It was not possible so long as the negro was a slave. There was an irrepressible conflict then.

The existence of slavery rendered a break-up of the Democratic party and the disruption of the Union inevitable.

On all other points we are agreed.—The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

THE NEW GOODS!

TO insure thorough organization there must be thorough unity of spirit, expression, and purpose between the Democratic elements North and South.

There is a negro question which divided the Democratic party in 1860. Thus the negro question not only consolidates the Republicans, but it does, and it always will divide the Democrats.

On terms which will satisfy the practical wants and actual condition of the South and the liberal men and life-long prejudices of the North.

Nothing is more so. It was not possible so long as the negro was a slave. There was an irrepressible conflict then.

The existence of slavery rendered a break-up of the Democratic party and the disruption of the Union inevitable.

On all other points we are agreed.—The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

The music of the Union can be made as popular in the south as it is in the north; only it must be the national music of the "Star-Spangled Banner."

THE NEW GOODS!

FOR THE NEXT THIRTY DAYS WE SHALL SELL THE FOLLOWING SPECIALTIES AT PRICES NAMED.

60 Doz. Joseph Kid Gloves (all colors) at 75c per pair. 100 pieces of Hill's Semper Idem 4-4 Bleached Cottons at 13cts. per yard.

100 Pieces Fine Quality Brown Cottons yard wide at 10 cents per yard. 100 Pieces Heavy Brown Cottons yard wide at 12 1/2 cents per yard.

IT SHALL BE OUR AIM TO KEEP OUR ASSORTMENT COMPLETE. PRICES LOW MAKE LARGE SALES.

BACH & ABEL'S. NO. 26 MAIN ST., ANN ARBOR.

AD FOR THE WOUNDED WIDOWS AND ORPHANS! PICNIC & FESTIVAL Sept. 7th, 1870.

Refreshments of all kinds will be furnished on the grounds at reasonable rates, and no pains spared to contribute to the comfort and enjoyment of visitors.

DR. KELLOGG'S ROOT BITTERS. A Stimulant, Corrector of Digestion and Appetizer to the System.

THE RICHEST FARMING LANDS IN THE WORLD. 1,300,000 ACRES FOR SALE.

NEOSHO VALLEY, KANSAS. Union Pacific Railroad Co., Southern Branch. Cars now running.

COMMERCIAL. DETROIT PRODUCE MARKET. The following quotations represent the current market prices...

ANN ARBOR PRODUCE MARKETS. WE quote this afternoon as follows: WHEAT—White, 1.25; Red, 1.20.

NOTICE. OFFICE OF THE TOLSON, ANN ARBOR AND NORTHERN RAILROAD COMPANY.

NOTICE. The undersigned calls attention to his new FAIRBANK'S HAY SCALES.

NOTICE. The undersigned calls attention to his new FAIRBANK'S HAY SCALES.

NOTICE. The undersigned calls attention to his new FAIRBANK'S HAY SCALES.

BACH & ABEL'S FURNITURE. J. KECK & CO. UPHOLSTERY GOODS. DR. KELLOGG'S STANDARD MEDICINES. CARRIAGES! CARRIAGES! NEW WHEAT FLOUR. ANN ARBOR CITY MILLS. FOR SALE CHEAP. FOR SALE READY PAY. MINERAL SPRING. CITY ARCADE. Finest Assortment of Toilet Goods in the City.


The Michigan Argus

Isotherms of the Lake Region. Professor Winchell, read a paper before the Association of Modern Science...

Under the title "Our Oldest Fortress" - Under the title "Old and New" for September, gives a minute chronological history of Fort Independence...

The beginning of the British aristocracy dates at the time when William the Bastard, Duke of Normandy, at France, overthrew the Saxons...

MIXED MEDICINE. - The venerable Dr. Slop, of Mad Rabbit, was a doctor of the experimental and eclectic school of medicine...

HOUSEHOLD TIPS. - Some cooks will throw out the water in which meats have been boiled, without letting it cool to take off the fat.

ONE HUNDRED YEARS AGO. - We owe to our fair lake friends the following law passed in England in 1770, just a century ago...

THE NEW GRAND CENTRAL HOTEL AT NEW YORK, which will be opened next Monday, is claimed to cover more area than any other in the world...

CONDENSED RECORDS OF WASHENAW COUNTY. TRACY W. ROOT, ATTORNEY AT LAW, NOTARY PUBLIC, AND GENERAL CONVEYANCER.

BUY YOUR Looking Glasses OF W. D. HOLMES, Ann Arbor, FOR 3 REASONS. First, because he keeps the best of imported glass...

REAL ESTATE EXCHANGE!! The undersigned having a perfect Record history of all the Real Estate Title in this City, and the County of Washtenaw...

BASE ORIGIN OF BRITISH NOBLES. The English peers of the present day, who do not trace their lineage to some officer of William the Conqueror...

THE HAT OR 2. LATEST STYLES. Just the thing for the Season. LOWER THAN EVER!

J. JOHNSON. At No. 7 South Main Street. STILL HAS A HAT OR 2. LATEST STYLES.

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

WASHTENAW COUNTY RECORDS. CONDENSED RECORDS OF WASHENAW COUNTY. TRACY W. ROOT, ATTORNEY AT LAW, NOTARY PUBLIC, AND GENERAL CONVEYANCER.

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

WARREN'S PILE REMEDY. WARREN'S PILE REMEDY has never failed to cure hemorrhoids, whether external or internal, of any length of standing...

WARREN'S COUGH REMEDY. WARREN'S COUGH REMEDY is a healing, softening and expectorant. It is a valuable remedy for all the common coughs...

WARREN'S WINE OF LIFE. WARREN'S WINE OF LIFE is a healthful and delicious beverage. It is a pure and healthy tonic, and is especially adapted for the aged, the infirm, and the convalescent.

WARREN'S EMMENAGOGUE. WARREN'S EMMENAGOGUE is the only article known to the medical world, which will regulate the monthly flow of the female system...

OUR FINE WORK WHICH FOR Quality is Unsurpassed, IN THE STATE, and in Price FAR BELOW DETROIT FIGURES.

SWISS QUININE. A SWEET QUININE. A SWEET QUININE. A SWEET QUININE. A SWEET QUININE.

WASHTENAW COUNTY RECORDS. CONDENSED RECORDS OF WASHENAW COUNTY. TRACY W. ROOT, ATTORNEY AT LAW, NOTARY PUBLIC, AND GENERAL CONVEYANCER.

WARREN'S PILE REMEDY. WARREN'S PILE REMEDY has never failed to cure hemorrhoids, whether external or internal, of any length of standing...

WARREN'S COUGH REMEDY. WARREN'S COUGH REMEDY is a healing, softening and expectorant. It is a valuable remedy for all the common coughs...

WARREN'S WINE OF LIFE. WARREN'S WINE OF LIFE is a healthful and delicious beverage. It is a pure and healthy tonic, and is especially adapted for the aged, the infirm, and the convalescent.

WARREN'S EMMENAGOGUE. WARREN'S EMMENAGOGUE is the only article known to the medical world, which will regulate the monthly flow of the female system...

OUR FINE WORK WHICH FOR Quality is Unsurpassed, IN THE STATE, and in Price FAR BELOW DETROIT FIGURES.

SWISS QUININE. A SWEET QUININE. A SWEET QUININE. A SWEET QUININE. A SWEET QUININE.

WASHTENAW COUNTY RECORDS. CONDENSED RECORDS OF WASHENAW COUNTY. TRACY W. ROOT, ATTORNEY AT LAW, NOTARY PUBLIC, AND GENERAL CONVEYANCER.

MORTGAGE SALE. DEPAULT having been made in the condition of a certain mortgage made and executed by James C. Terry and wife...

MORTGAGE SALE. DEPAULT having been made in the condition of a certain mortgage made and executed by James C. Terry and wife...

MORTGAGE SALE. DEPAULT having been made in the condition of a certain mortgage made and executed by James C. Terry and wife...

MORTGAGE SALE. DEPAULT having been made in the condition of a certain mortgage made and executed by James C. Terry and wife...

MORTGAGE SALE. DEPAULT having been made in the condition of a certain mortgage made and executed by James C. Terry and wife...

MORTGAGE SALE. DEPAULT having been made in the condition of a certain mortgage made and executed by James C. Terry and wife...

MORTGAGE SALE. DEPAULT having been made in the condition of a certain mortgage made and executed by James C. Terry and wife...

MORTGAGE SALE. DEPAULT having been made in the condition of a certain mortgage made and executed by James C. Terry and wife...

ESTATE OF JAMES A. HEAVY. DECEASED. NOTICE is hereby given that the probate court for the County of Washtenaw, Michigan, has granted letters testamentary to the said James A. Heavy...

ESTATE OF MATTHEW HEARN. NOTICE is hereby given that the probate court for the County of Washtenaw, Michigan, has granted letters testamentary to the said Matthew Hearn...

ESTATE OF LYMAN O. LOVENS. NOTICE is hereby given that the probate court for the County of Washtenaw, Michigan, has granted letters testamentary to the said Lyman O. Lovens...

ESTATE OF JOHN GEORGE VAIL. NOTICE is hereby given that the probate court for the County of Washtenaw, Michigan, has granted letters testamentary to the said John George Vail...

ESTATE OF FRANK J. JENNINGS. NOTICE is hereby given that the probate court for the County of Washtenaw, Michigan, has granted letters testamentary to the said Frank J. Jennings...

ESTATE OF FITCH HILL. NOTICE is hereby given that the probate court for the County of Washtenaw, Michigan, has granted letters testamentary to the said Fitch Hill...

ESTATE OF WILLIAM S. MAYNARD. NOTICE is hereby given that the probate court for the County of Washtenaw, Michigan, has granted letters testamentary to the said William S. Maynard...

ESTATE OF ROFUS KNIGHT. NOTICE is hereby given that the probate court for the County of Washtenaw, Michigan, has granted letters testamentary to the said Rufus Knight...

PEOPLE'S DRUG STORES. R. W. ELLIS & CO. ANN ARBOR. Finest Assortment of Toilet Goods in the City.