

MOVEMENT OF TRAINS.

Table with columns for Train Name, Direction, and Time. Includes entries like 'Atlantic Express', 'Night Express', 'Day Express', etc.

Jackson, Lansing & Saginaw R. R.

Table with columns for Train Name, Direction, and Time. Includes entries like 'Jackson Express', 'Lansing Express', etc.

NEW ADVERTISEMENTS.

Times Card Notice—R. W. Ellis & Co.
Stockholders Meeting—D. H. & L. R. B.
Patent Stock Loss—Thos. C. Fuller.

Local Briefs.

Growing longer—the days.
The best plaster—"slim plaster."
In good demand—coal, wood, and stokers.

Feb. 4th, 1871.

The Bank of Washtenaw had just been incorporated, and the editor gives as his opinion, that "if properly managed, it will do a safe and profitable business."

Ann Arbor Wild with Excitement!

Twenty-five or thirty students can be accommodated on the farm on the following conditions, viz: three hours and a half of labor per day; for two hours' labor per day and the payment of fifty cents in money at the end of each week.

The following jurors have been drawn

for the next term of the Circuit Court, to commence February 13th: Geo. W. Alexander, Ypsilanti City. M. W. Brooks, Ann Arbor Town.

Notice.

People having R. W. Ellis & Co.'s Railroad Time Table, will please change the figures East as follows: Dexter Accommodation to 8:20 A. M., every morning, including Monday morning.

MARRIED.

TOBY—CLARK.—In Dexter, Jan. 23d, by the Rev. Father Van Genip, PATRICK TOBY, of Scio, and ELLIEN S. EDGARTON, daughter of Thomas Clark, of Lyndon.

DIED.

DAVON.—At Howell, on the 21st inst., MARTIN L. DAVON, aged 56 years, formerly a resident of this city.

The water-hose at the east end of the depot caught fire about 5 o'clock P. M. on Monday last.

By GREEN has been sued at Jackson, and judgment obtained against him, for goods which he claimed he took on commission. And then by had one of the principal witnesses arrested on a charge of perjury.

An Old Belle.

We have before us a copy of the Michigan Whip and Washenaw Democrat, bearing date April 9th, 1855, two years before Michigan became a State. It was edited and published by GEO. CORNELIUS, and although one would think by its title that it was trying to ride two political horses at once, the announcement is made that its principles are democratic.

Local Briefs.

Growing longer—the days.
The best plaster—"slim plaster."
In good demand—coal, wood, and stokers.

Feb. 4th, 1871.

The Bank of Washtenaw had just been incorporated, and the editor gives as his opinion, that "if properly managed, it will do a safe and profitable business."

Ann Arbor Wild with Excitement!

Twenty-five or thirty students can be accommodated on the farm on the following conditions, viz: three hours and a half of labor per day; for two hours' labor per day and the payment of fifty cents in money at the end of each week.

The following jurors have been drawn

for the next term of the Circuit Court, to commence February 13th: Geo. W. Alexander, Ypsilanti City. M. W. Brooks, Ann Arbor Town.

Notice.

People having R. W. Ellis & Co.'s Railroad Time Table, will please change the figures East as follows: Dexter Accommodation to 8:20 A. M., every morning, including Monday morning.

MARRIED.

TOBY—CLARK.—In Dexter, Jan. 23d, by the Rev. Father Van Genip, PATRICK TOBY, of Scio, and ELLIEN S. EDGARTON, daughter of Thomas Clark, of Lyndon.

DIED.

DAVON.—At Howell, on the 21st inst., MARTIN L. DAVON, aged 56 years, formerly a resident of this city.

MARRIED.

TOBY—CLARK.—In Dexter, Jan. 23d, by the Rev. Father Van Genip, PATRICK TOBY, of Scio, and ELLIEN S. EDGARTON, daughter of Thomas Clark, of Lyndon.

DIED.

DAVON.—At Howell, on the 21st inst., MARTIN L. DAVON, aged 56 years, formerly a resident of this city.

THE GREAT CLOSING OUT SALE

HENION & GOTT'S NEW YORK PRICES, FOR THE NEXT THIRTY DAYS.

DRY GOODS AND CARPETS

In order to reduce our Winter Stock as low as possible, we will sell our Entire Stock of

PLAIN SERGES, 35 cts., worth 50 cts.
PLAID SERGES, 50 cts., sold at 65 cts.
ALL PLAIDS marked way down.

EVERYTHING IN LIKE PROPORTION!

THOSE THAT COME FIRST WILL HAVE THE FIRST CHANCE, SO COME EARLY.

Please Remember We will sell the Entire Stock For Cash, in the Next Thirty Days at these Prices

HENION & GOTT.

1305+2

GOOD NEWS!

ANN ARBOR WILD WITH EXCITEMENT!

HIGH PRICES EXTERMINATED!

S. SONDEHEIM

HAS JUST RETURNED FROM THE EAST,

WITH THE LARGEST AND BEST SELECTED STOCK

FALL AND WINTER CLOTHING

GENTS' FURNISHING GOODS,

TRUNKS, VALISES, SACHELS, &c., &c., &c.

THAT HAS EVER BEEN BROUGHT TO THIS CITY, WHICH HE WILL SELL

Cheaper than the Cheapest for Cash.

ALSO A FINE ASSORTMENT OF PARTICULAR ATTENTION

CASSIMERES, COATINGS, and VESTINGS,

WHICH HE WILL MAKE UP TO ORDER

IN THE BEST STYLE,

AND WARRANTED A FIT ORNO BALL.

MADE BY HAND EXPRESSLY FOR OUR TRADE.

What Johnson has

He has a large stock of HATS & CAPS!

For the Fall and Winter trade—the best in town

He has a full line of LADIES' AND GENTS' FURS!

New Styles and best quality MANUFACTURED TO ORDER.

He has a full stock of Gents' Furnishing Goods

Gloves, Hosiery, Collars, Ties, Cravats, &c.

He has everything in his line

And he won't be undersold.

That's What JOHNSON Has

7 SOUTH MAIN ST., ANN ARBOR.

A COMPLETE STOCK

OF NEW AND SEASONABLE GOODS,

NOW BEING RECEIVED

BY FINLEY & LEWIS.

WE ASK THE PARTICULAR ATTENTION

OF BUYERS TO OUR LARGE STOCK

OF FARMERS' STORE

BEFORE MAKING YOUR PURCHASES AS WE ARE BOUND TO SELL.

Ann Arbor, Dec. 22d, 1870. G. W. HAYS, Supt.

NEW GOODS AT THE FARMERS' STORE

WE ARE NOW OPENING A GREAT VARIETY OF NEW GOODS

IN WHICH WILL BE FOUND FRENCH and GERMAN PLAIDS, MERINOS, EMPRESS CLOTH, IRISH POPLINS, BLACK MOHAIR, BLACK, BLUE, and BROWN VELVETEENS, BETTER BARGAINS IN BLACK SILKS

Than have been known for many years.

A FULL ASSORTMENT OF BLACK DRESS GOODS ON HAND.

DOMESTIC AND Paisley Shawls, HOSIERY and GLOVES.

200 PAIRS Ladies' Kids at One Dollar, worth \$1.50.

200 PAIRS Seamless Kids at \$1.75, worth \$2.25.

200 PAIRS Alexander Kids at \$1.90, worth \$2.50.

200 PIECES Prints at 10 Cents per Yard.

CLOAK and Dress Trimmings.

BONNET and Sash Ribbons.

HEAVY Brown Sheetings at 10 cts., 12 1/2 cts., and 14 cts. for the Best Brands.

BLACK SILKS at the Following:

Table with columns for Price, Worth, and Price. Includes entries like '30 CENTS WORTH \$2.50', '40 CENTS WORTH \$3.50', etc.

200 PIECES Tycoon Reqs at 25 cts. worth 35 cts.

50 PIECES Black Alpacas at the following Prices:

Table with columns for Price, Worth, and Price. Includes entries like '30 CENTS WORTH .50', '40 CENTS WORTH .60', etc.

A SPLENDID LINE OF BLACK, BLUE & BROWN VELVETEENS,

SATIN VELOURS, COLORED SILKS.

A LARGE STOCK OF CARPETING,

WHICH WE WILL SELL AT N. Y. PRICES.

Groceries, Black and Japan Teas, Young Hyson Imperial Teas, Brown Sugar, Coffee A Sugar, Rio Coffee, Java Coffee, and a Full Line of other Groceries.

ALSO A GREAT VARIETY

Of Other Goods too numerous to mention, which have been bought within the last ten days at the

LOWEST PRICES, AND WILL BE SOLD CHEAP FOR CASH.

It will pay all those who wish to purchase Goods in

THE NEXT THIRTY DAYS TO CALL AT THE

FARMERS' STORE

BEFORE MAKING YOUR PURCHASES AS WE ARE BOUND TO SELL.

Ann Arbor, Dec. 22d, 1870. G. W. HAYS, Supt.

GREAT BARGAINS! MACK & SCHMID,

ARE NOW RECEIVING ANOTHER NEW STOCK OF WINTER GOODS

A FINE ASSORTMENT OF Flairs, Satin Du Chines, Eplines, Empress Cloth, Poplin

A FULL LINE OF FRENCH MERINOS AT 75c's., WORTH \$100 Per Yard.

50 Pieces Double Faced Alpaca, both sides finished alike, the cheapest and most durable Goods in the World.

ALSO A LARGE STOCK OF DOMESTIC GOODS, CLOTHS, CASSIMERES, SHAWLS, &c.,

All bought since the recent great decline and will be sold cheaper than ever for CASH.

CALL AND SEE THEM.

BACH & ABEL

No. 26 Main St.

WE ARE OFFERING OUR VERY LARGE STOCK OF DRESS GOODS, LACES, SHAWLS, KNIT AND WORSTED GOODS,

Cloakings, Cloths, Cassimeres, and Domestic Goods,

REDUCED PRICES.

We are each week in receipt of New Goods from the Leading Markets, and all buyers should consult their interest and examine our stock before purchasing.

BACH & ABEL, 26 MAIN STREET.

200 PIECES BEST BRANDS PRINTS 10c PER YARD.

SHEETINGS, SHIRTINGS,—Bleached and Brown—EQUALLY LOW.

A. T. STEWART'S ALEXANDER KID GLOVES—FINE ASSORTMENT.

RELIABLE INSURANCE, AT THE OLD AGENCY OF C. H. MILLEN,

Who has for nearly twenty years, and who still represents the

Home of New York, CAPITAL AND SURPLUS, NEARLY FIVE MILLIONS.

Continental, New York, CAPITAL AND SURPLUS, Nearly \$2,500,000.

This Company participates in its Policies with the insured.

City Fire Ins. Co., Hartford, CAPITAL AND SURPLUS, \$600,000.

ALL LOSSES FAIRLY ADJUSTED and PROMPTLY PAID.

C. H. MILLEN, Agent, 1199 1/2

DETROIT ADVERTISEMENTS.

The cards in this column are all of legitimate enterprises. None of a questionable character accepted.

Michigan Machinery Depot. G. S. WORMER & SON, 99, 101 and 103 Jefferson Avenue, Dealers in all kinds of WOOD AND IRON WORKING MACHINERY. DETROIT, MICHIGAN. 1237-3m.

Dry Goods, Wholesale. ALBERT D. PIERCE & CO., WHOLESALE DRY GOODS, 35 WOODWARD AVENUE, DETROIT, MICHIGAN. 1297 m.

8530 Per Month. The best selling book ever published. AGENTS who sell our new work!

PLAIN HOME TALK AND MEDICAL COMMON SENSE. There never was a book published like it. Anybody can sell it. Everybody wants it. Many agents are now making from \$500 to \$1000 per month, selling this wonderful book. 55 pages Descriptive Circular sent free on application. We want good agents: men who can fully appreciate the merits of the work, and the fact that it meets a universal want. Agents who desire to do good as well as make money. Address: WELLS & CORNELL, 422 Broome Street, New York 1207-4.

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

