

The Michigan Argus

Was St. Peter ever at Rome.

A public meeting was held in Rome, in February last, to discuss the validity of the papal assumption that St. Peter was in the city in the year of Lord 42.

Nothing has happened, not even the establishment of a Bible Society in Rome, better illustrates the marvellous change which the political events of the past year have wrought in the metropolitan of Christendom.

The question of St. Peter's residence at Rome had often been raised before, and however ably it may have been treated by the respected disputants in the recent discussions, it is hardly possible that it could have added much to the strength of either position.

What the reasons were for a market for this article, and what the rate of profit, what the consumer wants is a chance to buy these products at fair prices.

Next to the inspiration of the Bible, there is probably no question in controversy among men involving a wider range of consequences than this which has suddenly come to disturb the repose of the venerable monument of the Vatican.

Interesting Reminiscences.

From the Randolph (Mo.) Citizen. In the summer of 1861 General Grant, then Colonel of the 21st Illinois Regiment of Infantry, was stationed at Mexico, on the North Missouri Railroad, and had command of the post.

"Sir," said Grant, "I have no doubt in the world that the sole object is the restoration of the Union. I will say further, though, that I am a Democrat—every man in my regiment is a Democrat."

The other day when General Grant was here, spending several hours with him in free conversation upon this subject among others, he expressed to me the same opinion.

Heads of the Tennesser. CORNELL MESS, Aug. 11, 1882. * * * Officers and soldiers are positively prohibited from enticing slaves to leave their masters.

Use of Apples as Food. Many persons suppose that apples are only useful as a dessert fruit, as sauce, or in pies.

Besides the large amount of real nutriment which the apple contains, it is also a source of saccharine, mucilage, etc., it also contains vegetable acids, aromatic principles, and is exceedingly valuable medicinally, being cooling, laxative, and useful in various other diseases.

ly raised of cultivated fruits? One of the great troubles is the great distance between the producer and the consumer.

This article was incited by the fact that in attempting to buy peaches, of the common sort, on West Lake St., Chicago, we were at one time asked \$1.00 and \$1.10 per box at the retail market.

What the reasons were for a market for this article, and what the rate of profit, what the consumer wants is a chance to buy these products at fair prices.

Gathering Ripe Fruit. Mr. Josiah Hoopes, author of the "Book of Evergreen" and a prominent fruit grower of Pennsylvania, gives the following advice in relation to gathering fruit.

In regard to the gathering of ripe fruits of different kinds, it is to be taken from the tree or plant during a damp time, and especially when the dew is plentiful in early morning.

Next to the inspiration of the Bible, there is probably no question in controversy among men involving a wider range of consequences than this which has suddenly come to disturb the repose of the venerable monument of the Vatican.

Next to the inspiration of the Bible, there is probably no question in controversy among men involving a wider range of consequences than this which has suddenly come to disturb the repose of the venerable monument of the Vatican.

Next to the inspiration of the Bible, there is probably no question in controversy among men involving a wider range of consequences than this which has suddenly come to disturb the repose of the venerable monument of the Vatican.

Next to the inspiration of the Bible, there is probably no question in controversy among men involving a wider range of consequences than this which has suddenly come to disturb the repose of the venerable monument of the Vatican.

Next to the inspiration of the Bible, there is probably no question in controversy among men involving a wider range of consequences than this which has suddenly come to disturb the repose of the venerable monument of the Vatican.

Next to the inspiration of the Bible, there is probably no question in controversy among men involving a wider range of consequences than this which has suddenly come to disturb the repose of the venerable monument of the Vatican.

Next to the inspiration of the Bible, there is probably no question in controversy among men involving a wider range of consequences than this which has suddenly come to disturb the repose of the venerable monument of the Vatican.

Next to the inspiration of the Bible, there is probably no question in controversy among men involving a wider range of consequences than this which has suddenly come to disturb the repose of the venerable monument of the Vatican.

Next to the inspiration of the Bible, there is probably no question in controversy among men involving a wider range of consequences than this which has suddenly come to disturb the repose of the venerable monument of the Vatican.

Next to the inspiration of the Bible, there is probably no question in controversy among men involving a wider range of consequences than this which has suddenly come to disturb the repose of the venerable monument of the Vatican.

Next to the inspiration of the Bible, there is probably no question in controversy among men involving a wider range of consequences than this which has suddenly come to disturb the repose of the venerable monument of the Vatican.

Next to the inspiration of the Bible, there is probably no question in controversy among men involving a wider range of consequences than this which has suddenly come to disturb the repose of the venerable monument of the Vatican.

Next to the inspiration of the Bible, there is probably no question in controversy among men involving a wider range of consequences than this which has suddenly come to disturb the repose of the venerable monument of the Vatican.

Next to the inspiration of the Bible, there is probably no question in controversy among men involving a wider range of consequences than this which has suddenly come to disturb the repose of the venerable monument of the Vatican.

Next to the inspiration of the Bible, there is probably no question in controversy among men involving a wider range of consequences than this which has suddenly come to disturb the repose of the venerable monument of the Vatican.

Next to the inspiration of the Bible, there is probably no question in controversy among men involving a wider range of consequences than this which has suddenly come to disturb the repose of the venerable monument of the Vatican.

Next to the inspiration of the Bible, there is probably no question in controversy among men involving a wider range of consequences than this which has suddenly come to disturb the repose of the venerable monument of the Vatican.

NEW ARRANGEMENT!

I AM NOW OPENING

200 CASHES

MEN'S AND BOYS'

Boots and Shoes!

Ladies', Misses' and Children's

Boots, Shoes and Slippers.

These goods have just been purchased at first hands, and I have no expense of rent, and give me a private personal attention to the business, I hope to

Compete Successfully

with all on engaged in the

SHOE TRADE.

A. D. SEYLER,

No. 6 North Main St.

Ann Arbor, Aug. 6, 1878.

THE

FIRST NEW GOODS

IN MARKET.

AT

FINLEY & LEWIS'

THE

Finest, Largest and Most

Complete Stock of Fine

Goods for Ladies, Misses

and Children, at

FINLEY and LEWIS'

Burt's Fine Calf Boots at Finley

& Lewis, and at NO OTHER

Place in Town.

The Best Kip and Stoga Boots in Town

at FINLEY & LEWIS'. The Best

Boys' Boots at FINLEY & LEWIS'.

The Stock which is bought for CASH can be sold

at better prices than those bought on TIME.

Finley & Lewis

FOR CASH!

and can sell their goods at FAIR PRICES.

1864.

NEW BOOT & SHOE

STORE!

At No. 8 South Main Street.

The undersigned takes pleasure in announcing to the citizens of Ann Arbor and vicinity that he has opened a new business place, where he will keep constantly on hand a full assortment of

BOOTS & SHOES

And everything in that line,

WHICH WILL BE SOLD AS LOW AS POSSIBLE.

Repairing Done Neatly and Promptly.

L. M. GRUNER.

Ann Arbor, Aug. 3, 1878.

FACTS IN Relation to Rainfall.

From observations at Fullwell, near Twickenham, England, it appears that the rainfall for that locality during the year 1871 was 25.42 inches. This is nearly the amount which falls at Point San Francisco, California. A calculation made by John James Hall, which was published in Nature, April 18th, and corrected in a subsequent number, gives the following interesting statistics of the rainfall at Fullwell:

He states that one inch on an acre of ground gives 22,623 gallons. Now, 640 times, multiplied by the depth of rainfall, 25.42 inches gives the quantity on a square mile as 244,012 gallons.

It is estimated that the annual average rainfall on the number of pounds of water to the gallon, and the result divided by 2,000 for tons, we shall have for the quantity of rainfall on the square mile, nearly 1,925,044 tons.

The local carriages used on railways in England and the United States carry from 8 to 10 tons of coal each. We will assume the former number, and find that 202,353 such carriages would be required to convey the weight of the rainfall on a square mile, and, if each carriage measures 20 feet in length, they would form a train 768 miles long.

The quantity of rain which falls at Fullwell, Long Island, and the immediate vicinity of New York City, is 43 inches yearly. This is based upon observations made during 26 years. It will be seen that this amount is nearly twice as great as that which falls in a year at Fullwell, and is far from the annual average rainfall that falls on our coast from Maine to Florida.

The computation which gives the results for Fullwell will give the quantity for each square mile of our own coast. For Florida, with an annual rainfall of 43 inches, we have the enormous quantity of 622,994,970 gallons nearly, or 3,112,974 tons of 2,000 pounds each. This is just about one-half the estimated weight of about one-half the estimated weight of this amount by railway carriages, of 8 tons each capacity, would require 389,121 carriages, and if of twenty feet length, they would make a train 1,473 miles long.

When we consider that for each year and upon each square mile of surface along our ocean border, and many miles inland, so vast a volume of water falls, we are astonished at the great amount and value of some of the most common of the operations of Nature.

WM. WAGNER

IS NOW

READY FOR THE SPRING TRADE

Having Received a Large Stock of

SPRING AND SUMMER

GOODS,

INCLUDING

CLOTHS,

CASSIMERES,

VESTINGS, & C.

of the BEST STYLES AND QUALITIES

WHICH HE WILL

MANUFACTURE

on terms to suit. Also a full line of

READY-MADE CLOTHING

AND

Gents' FURNISHING Goods.

BEST STYLE,

ALSO LADIES' AND GENTS'

MOROCCO SATCHELS

No. 21 South Main Street, - East Side.

CALL AND SEE THEM.

WILLIAM WAGNER.

Ann Arbor, April 1st, 1879.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

ANN ARBOR MICHIGAN.

E. B. GIDLEY,

SUCCESSOR TO COLGROVE & SON.

DRUGGIST AND CHEMIST

IN COOK'S NEW HOTEL,

No. 12 E. HURON STREET,

DEALER IN

DRUGS, MEDICINES,

SERIAL INSTRUMENTS,

PURE WINES AND LIQUORS,

(FOR MEDICAL PURPOSES ONLY.)

Fancy Goods, Perfumery,

PAINTS, OILS,

VARNISHES, GLASS AND PUTTY,

PHYSICIANS' PRESCRIPTIONS

Carefully compounded at all hours.

I PROPOSE NOT TO BE UNDERBID

BY ANY FIRM IN THE CITY

WHO FURNISH AS GOOD

AN ARTICLE.

E. B. GIDLEY.

1877

WAGNER'S

PURELY VEGETABLE

FREE FROM

ALCOHOL

WAGNER'S

PURELY VEGETABLE

FREE FROM

ALCOHOL

WAGNER'S

PURELY VEGETABLE

FREE FROM

ALCOHOL

WAGNER'S

PURELY VEGETABLE

FREE FROM

ALCOHOL

WAGNER'S

PURELY VEGETABLE

FREE FROM

ALCOHOL

WAGNER'S

PURELY VEGETABLE

FREE FROM

ALCOHOL

WAGNER'S

PURELY VEGETABLE

FREE FROM

ALCOHOL

WAGNER'S

PURELY VEGETABLE

FREE FROM

ALCOHOL

WAGNER'S

PURELY VEGETABLE

FREE FROM

ALCOHOL

WAGNER'S

PURELY VEGETABLE

FREE FROM

ALCOHOL

WAGNER'S

PURELY VEGETABLE

FREE FROM

ALCOHOL

WAGNER'S

PURELY VEGETABLE

FREE FROM

ALCOHOL

WAGNER'S

PURELY VEGETABLE

FREE FROM

ALCOHOL

WAGNER'S

J. Q. A. SESSIONS'

INSURANCE AGENCY.

His Companies Are Sound.

PHENIX INSURANCE CO.,

HARTFORD, CONN.

CAPITAL AND ASSETS, July 1, 1871, \$1,781,000

CHICAGO LOSSES, \$200,000

THE PHENIX is the best conducted

Fire Insurance Company in the United

States. Always prompt and sound,

and always prompt in payment of losses.

INTERNATIONAL

INSURANCE CO.,

NEW YORK CITY.

The first Company to pass the order of the New

York Insurance Commissioners since the Chicago

Fire, coming out from the severe test

1871.

TRIUMPHANT!

Associated Press Dispatch, November 2, 1871.

THE INTERNATIONAL INSURANCE COMPANY.

The Superintendent of the New York State

Insurance Department, who is making a careful

inspection of the New York City Companies,

to-day, certifies that the International Company's

assets of \$1,500,000, after providing for all liabilities,

including the Chicago fire, is wholly unimpaired

This Company's paying all its Chicago losses and

is sound and reliable.