

Democratic Ticket.

For President—HORACE GREELEY, OF NEW YORK.

For Vice President—B. GRATZ BROWN, OF MISSOURI.

ELECTORAL TICKET.

Geo. V. Lethrop, Charles S. May, Otto Stark, John W. Hall, Andrew J. Peave, Henry Chamberlain, Henry Fratic, Randolph Strickland, Abram Smith, Charles Babo, Charles B. Fenton.

For Representative in Congress—ASA MAJES, OF LENAWEE.

STATE TICKET.

For Governor—AUSTIN BLAIR, OF JACKSON.

For Lieutenant-Governor—JOHN C. BLANCHARD, OF LONIA.

For Secretary of State—GEORGE H. HOUSE, OF INGHAM.

For State Treasurer—JOSEPH A. HOLLON, OF SAGINAW.

For Auditor-General—WILLIAM STEARS, OF LENAWEE.

For Superintendent of Public Instruction—EDWARD FELDMER, OF WAYNE.

DEMOCRATIC COUNTY CONVENTION.

A Democratic County Convention will be held at the Court House, in Ann Arbor, on Tuesday, September 24th, at 11 o'clock A. M., to nominate a candidate for State Senator, and candidates for County Officers, and to transact such other business as the Convention may think necessary.

Each town and ward will be entitled to delegates as follows: Ann Arbor City—3, Ward 1—3, Ward 2—3, Ward 3—3, Ward 4—3, Ward 5—3, Ward 6—3, Ward 7—3, Ward 8—3, Ward 9—3, Ward 10—3, Ward 11—3, Ward 12—3, Ward 13—3, Ward 14—3, Ward 15—3, Ward 16—3, Ward 17—3, Ward 18—3, Ward 19—3, Ward 20—3, Ward 21—3, Ward 22—3, Ward 23—3, Ward 24—3, Ward 25—3, Ward 26—3, Ward 27—3, Ward 28—3, Ward 29—3, Ward 30—3, Ward 31—3, Ward 32—3, Ward 33—3, Ward 34—3, Ward 35—3, Ward 36—3, Ward 37—3, Ward 38—3, Ward 39—3, Ward 40—3, Ward 41—3, Ward 42—3, Ward 43—3, Ward 44—3, Ward 45—3, Ward 46—3, Ward 47—3, Ward 48—3, Ward 49—3, Ward 50—3, Ward 51—3, Ward 52—3, Ward 53—3, Ward 54—3, Ward 55—3, Ward 56—3, Ward 57—3, Ward 58—3, Ward 59—3, Ward 60—3, Ward 61—3, Ward 62—3, Ward 63—3, Ward 64—3, Ward 65—3, Ward 66—3, Ward 67—3, Ward 68—3, Ward 69—3, Ward 70—3, Ward 71—3, Ward 72—3, Ward 73—3, Ward 74—3, Ward 75—3, Ward 76—3, Ward 77—3, Ward 78—3, Ward 79—3, Ward 80—3, Ward 81—3, Ward 82—3, Ward 83—3, Ward 84—3, Ward 85—3, Ward 86—3, Ward 87—3, Ward 88—3, Ward 89—3, Ward 90—3, Ward 91—3, Ward 92—3, Ward 93—3, Ward 94—3, Ward 95—3, Ward 96—3, Ward 97—3, Ward 98—3, Ward 99—3, Ward 100—3.

By order of the County Committee, G. S. PRAGER, Chairman.

Ann Arbor, Sept. 11, 1872.

Liberal Republican Convention.

A Liberal Republican County Convention (Mass) will be held at the Court House, Ann Arbor, Sept. 24th, at 11 A. M., to nominate candidates for county officers. By order of the COMMITTEE.

Ann Arbor, Sept. 13, 1872.

Our Congressional Candidate.

The ARGUS readers—Democrat, Liberal Republican, or “straights” of either persuasion—will see by the proceedings of the Second District Congressional Convention, in this paper, that ASA MAJES, late President of Adrian College, and well known throughout the West as a distinguished scholar, was unanimously placed in nomination as the candidate of the Democrats and Liberal Republicans for Representative in Congress. The nomination was not of his seeking, but falls upon worthy shoulders. He is, in ability, worth, integrity, and purity of character, head and shoulders above his competitor, and ought to be elected. We are confident that Washenaw county will give him a generous support.

Without further remark at this time we invite attention to his recent speech at Oberlin, Ohio, to be found in this ARGUS, and which has been pronounced as one of the ablest of the campaign.

It is the intention of Mr. MAJES to make a thorough canvass of the district.

Massachusetts. The Democratic and Liberal Republican State Conventions were held on Wednesday, at Worcester, and the following ticket nominated: Governor—Charles Sumner. Lieutenant-Governor—Geo. M. Stearns. Secretary of State—Geo. H. Munroe. Treasurer—Levi Heywood. Auditor—Poe A. Collins. Attorney-General—Waldo Coburn.

Election at Large—Chester Chapin and F. W. Bird.

The Democratic-Liberal ticket for New York is as follows: For Governor—Francis Kernan.

For Lieutenant-Governor—Chauncey M. Dewey.

For Canal Commissioner—John F. Hubbard.

For State Prison Inspector—E. C. Brookes.

For Congressman at Large—S. S. Cox.

Messrs DEWEY and BROOKS are Liberal Republicans, the others are Democrats. Mr. KERNAN is one of the ablest men in the State.

CAR JONES, who has been living for years upon money realized from the lottery from dupes into bogus Lodges, is a leader among the Greeley Democrats in Michigan.—Allengon Journal.

Not exactly. This CZAR JONES is a Bourbon of the first water, one of the firm of WHEATON, WARNER, FELT & Co., a fitting yoke-fellow of “JUDG” BURT. We can’t allow the Journal to thrust him into the GREELEY fold, to say nothing of making him a “leader.”

OUR neighbor of the Ypsilanti Sentinel was among the first to propose BLAIR as the Democratic-Liberal candidate for Governor and promised him his support. But now that BLAIR is the candidate the Sentinel instead of coming squarely up to the mark shows a disposition to crawl. Hardly the fair thing it strikes us.

DOWN at Grand Haven colored men are ducked for declaring in favor of GREELEY, and colored orators are deluged by threats from filling engagements before GREELEY clubs. This in Michigan, free-Kluxism is only conceivable and free speech desirable south of Mason and Dixon’s line. But it is in this way GREELEY’S reign is to be perpetuated another four years.

THE Democrats of this county are referred to the call for a county Convention, to be held Tuesday, Sept. 24th, to nominate candidates for Senator and county officers. Every town and ward should be fully represented.

ALL SORTS OF PARAGRAPHS.

It is so rare a thing for a public document to come to the ARGUS under the frank of a Michigan member of Congress, that it gives us great pleasure to acknowledge the honor conferred. For the first time in two years or more we got a document, and Hon. W. D. Foster is the member who broke the spell and reminded us that the ARGUS is known to one Congressman or to some friend having access to his frank. The “pub. doc.” received is a pamphlet of the premium list, &c., of “The Great Union Fair” to be held at Grand Rapids, commencing on the 16th. An examination has failed to disclose that it was published by order of Congress, or that it comes within the schedule of matter which a Congressman is authorized to frank. Nevertheless, it avows “an honest penny” to the “Northwestern Michigan Agricultural and Mechanical Society,” and shows thrift in the offices and an accommodating spirit in Foster. The State Society is offered by old fogies who pay their own postage, or did on the premium list sent us.

Senator Wilson having denied down in Maine the authorship of the letter to the Brooklyn Germans repudiating his connection with the Know-Nothings, it comes out that the letter was enclosed in an envelope bearing his stamp. The Senator should be more careful in the selection of clerks or agents to conduct his correspondence while he is off campaigning, or in the distribution of his franked envelopes.

—Gen. John A. Dix, the Radical candidate for Governor of New York, is contradicted with the order, “If any man attempts to haul down the American flag shoot him on the spot,” and F. J. Moss, Radical candidate for Governor of South Carolina, is the man who hauled down the flag which so long floated proudly and defiantly over Sumter. Isn’t that “shaking hands across the bloody chasm.”

—Those Republicans who charge that Greeley was a secessionist because he once wrote something about “jelling our erring brothers depart in peace,” and that all Democrats were “copperheads” and “traitors” because they differed on some of the war measures, are invited to read an article in another column headed “Another Reminiscence of Grant.”

—Senator Wilson says that the letter denying his connection with the Know-Nothings was written by a German friend of his without his knowledge. Are his friends furnished with his franked envelope? He also admitted, in his Natick speech, that he was at the Philadelphia Know-Nothing Convention in 1855, as charged by Albert Pike.

—“Victory in October is certain. I make this declaration with full appreciation of its import, and the weight which should attach to such a statement when emanating from one in whom high confidence has been placed.” This is the language of Hon. S. J. Randall, chairman of the Democratic State Committee of Pennsylvania.

—The Ypsilanti Sentinel gives Carr Jones and O. C. Burt notice to keep off from the Louisville train, intimating that their room is better than their company. Can the Sentinel afford to be too exclusive? Remember that eleven “straights” are necessary to constitute an electoral ticket.

—“Judge Burt” is the title and name by which the Republican journals of this State seek to dignify a Jackson shyster who put in an appearance at Louisville, one O. C. Burt, permitted too long to disgrace the Bar of that County and State. They are welcome to the help of all such allies.

—Hon. S. J. Randall, Chairman of the Pa. Democratic State Committee, charges that large number of young men—colored—are being imported into that State from Virginia and West Virginia. Their votes are relied upon to insure a Radical victory in October.

—Chas O’Conor has again declined the Louisville-Bourbon-Grant-side-show nomination. And the unkindest cut of all was the accompanying declaration with the doubt of the Convention being backed by any constituency.

—Senator Sprague, of R. I., is put down as for Greeley and Brown. As the Senator is supposed to carry Rhode Island in his capacious breeches pockets Grant’s backers will scarcely dare bet on his electoral vote.

—Moses W. Field has used the Detroit Union for libel, estimating the damages to character at \$25,000. We trust that the Union will insist on the trial coming off before election. It would effectually dispose of Moss.

—The Adrian Times charges that Austin Blair received a letter from Horace Greeley promising him the position of Postmaster-General, and that that led to his conversion. Give us the proof.

—It is now out that the Pacific Railway Company bought the bill through Congress which made the United States bonded a second mortgage and its own bonds a first mortgage.

—In one of Nasby’s latest letters he says: “I must quit likker or noshies. They don’t work well together.” Nasby knows if anybody does, but we fear he won’t give up his “likker.”

—Nellie Grant, unless an important cablegram is mistaken, has engaged herself for marriage to M. Davergier de Haunanne, of Paris, son of a French publicist and statesman.

—The Republicans of Barry and Eaton counties have nominated George M. Dewey for Senator. As fit for the position as a bull for chief clerk in a china shop.

—Brother in-law Casey is still Collector of the port of New Orleans. It runs in the family—both by blood and marriage—to “hold on to a good thing.”

—George Francis Train has thrown away the presidential sponge and sailed for Europe. That snub by the Bourbons at Louisville was too much for him.

—Mr. Greeley has been invited to deliver the address at the Tennessee State Fair on the 6th of October.

—Zack Chaudler’s son-in-law is re-elected to Congress from Maine; and the country is safe.

—Cameron curses Curtin, and says there is no place for him in the Grant party.

HON. S. P. ELY, of Marquette, was nominated for Congress, on Wednesday, by the Democrats and Liberal Republicans of the Ninth District. A good nomination.

Second District Congressional Convention.

The Democratic Congressional Convention for this district—the second—was held at Manchester on the 11th inst., at Goodyear’s Hall.

The Convention was called to order at 11 o’clock A. M., by L. N. KEATING, of Hillsdale, of the Congressional Committee, and on motion of H. J. Beakes, of Washtenaw, E. B. Pond was elected temporary Chairman, and on further motion L. N. Keating was made temporary Secretary.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following gentlemen were appointed a Committee on Credentials and Permanent Organization: Messrs. H. J. Beakes, of Washtenaw; W. H. Tallman, of Hillsdale; F. Raleigh, of Monroe; and W. T. B. Schermerhorn, of Lenawee; after which the Convention adjourned until 2 o’clock P. M.

The following is the committee:

Dr. Finch, Lenawee; D. W. Chapman, Lenawee; J. B. Gilman, Washtenaw; A. Jenkins, Lenawee; Peter Strunk, Hillsdale.

A short speech was made by Mr. Underwood, expressing his sorrow that Judge Cooley had determined to decline the nomination and urging the claims of President Grant for the position.

The Convention then adjourned until afternoon.

The Liberal Convention was called to order at 2 P. M., by the President. The Committee on Credentials then reported the following names: Gen. H. J. Beakes, of Lenawee County—Dr. J. M. Finch, Benj. Turner, D. W. Chapman, Jefferson Dundy Dr. E. Hausz, J. L. Standart, Crook Eddy E. M. Jenkins.

The Committee on Credentials then reported the following names: Gen. H. J. Beakes, of Lenawee County—Dr. J. M. Finch, Benj. Turner, D. W. Chapman, Jefferson Dundy Dr. E. Hausz, J. L. Standart, Crook Eddy E. M. Jenkins.

The Committee on Credentials then reported the following names: Gen. H. J. Beakes, of Lenawee County—Dr. J. M. Finch, Benj. Turner, D. W. Chapman, Jefferson Dundy Dr. E. Hausz, J. L. Standart, Crook Eddy E. M. Jenkins.

The Committee on Credentials then reported the following names: Gen. H. J. Beakes, of Lenawee County—Dr. J. M. Finch, Benj. Turner, D. W. Chapman, Jefferson Dundy Dr. E. Hausz, J. L. Standart, Crook Eddy E. M. Jenkins.

The Committee on Credentials then reported the following names: Gen. H. J. Beakes, of Lenawee County—Dr. J. M. Finch, Benj. Turner, D. W. Chapman, Jefferson Dundy Dr. E. Hausz, J. L. Standart, Crook Eddy E. M. Jenkins.

The Committee on Credentials then reported the following names: Gen. H. J. Beakes, of Lenawee County—Dr. J. M. Finch, Benj. Turner, D. W. Chapman, Jefferson Dundy Dr. E. Hausz, J. L. Standart, Crook Eddy E. M. Jenkins.

The Committee on Credentials then reported the following names: Gen. H. J. Beakes, of Lenawee County—Dr. J. M. Finch, Benj. Turner, D. W. Chapman, Jefferson Dundy Dr. E. Hausz, J. L. Standart, Crook Eddy E. M. Jenkins.

The Committee on Credentials then reported the following names: Gen. H. J. Beakes, of Lenawee County—Dr. J. M. Finch, Benj. Turner, D. W. Chapman, Jefferson Dundy Dr. E. Hausz, J. L. Standart, Crook Eddy E. M. Jenkins.

The Committee on Credentials then reported the following names: Gen. H. J. Beakes, of Lenawee County—Dr. J. M. Finch, Benj. Turner, D. W. Chapman, Jefferson Dundy Dr. E. Hausz, J. L. Standart, Crook Eddy E. M. Jenkins.

The Committee on Credentials then reported the following names: Gen. H. J. Beakes, of Lenawee County—Dr. J. M. Finch, Benj. Turner, D. W. Chapman, Jefferson Dundy Dr. E. Hausz, J. L. Standart, Crook Eddy E. M. Jenkins.

The Committee on Credentials then reported the following names: Gen. H. J. Beakes, of Lenawee County—Dr. J. M. Finch, Benj. Turner, D. W. Chapman, Jefferson Dundy Dr. E. Hausz, J. L. Standart, Crook Eddy E. M. Jenkins.

The Committee on Credentials then reported the following names: Gen. H. J. Beakes, of Lenawee County—Dr. J. M. Finch, Benj. Turner, D. W. Chapman, Jefferson Dundy Dr. E. Hausz, J. L. Standart, Crook Eddy E. M. Jenkins.

The Committee on Credentials then reported the following names: Gen. H. J. Beakes, of Lenawee County—Dr. J. M. Finch, Benj. Turner, D. W. Chapman, Jefferson Dundy Dr. E. Hausz, J. L. Standart, Crook Eddy E. M. Jenkins.

The Michigan Argus

ANN ARBOR. FRIDAY MORNING, SEPT. 18, 1872

WANTED—An apprentice to the printing house...

ROLL ON THE BALL!

HON. I. M. CRANE

Of Eaton Rapids, will address the Gravel and Brown Club of Ann Arbor, at the...

COURT HOUSE

Monday Eve'g, Sept. 16th, On the Issues of the Day.

Men of all parties turn out and hear him.

Local and Other Briefs.

—Judge MITCHELL, of Port Huron, has been holding term this week for Judge Hoy.

—A little advertising space is yet left in the above columns. A hint to the wise is sufficient.

—President ANGELO is to deliver the address at the coming County Fair, the second day, in the afternoon.

—The Courier has certified to the orthodoxy of three Republicans of this city. Are the other 700 all shaksy?

—Go to the Court House next Monday evening, and hear Hon. I. M. CRANE, of Eaton Rapids, discuss the issues of the present political campaign.

—If you want any Cards, Circulars, or other printing for use during the week of the County Fair, now is the time to order, and the Argus office the place.

—The Republicans were not very much elated with the speeches of Messrs. LARKIN and PENNINGTON, on Saturday evening last. In fact, it is safe to say that many of them were disgusted.

—The cows having read the Marshall's order here entered into an agreement to waste the streets, and forage instead in the door-yards and gardens. At least, gardeners are catching it.

—The 24th Annual Fair of the Washington County Agricultural and Horticultural Society is to be held on the grounds of the Society, in this city, on Wednesday, Thursday and Friday, the 25th, 26th and 27th inst.

—Since our broken-backed summer came back on us we have resigned as a weather prophet, but we rather guess we have been getting considerable of an installment of the "liner"—a good deal of water anyhow.

—The calendar for the term of the Circuit Court which opened on Monday had 72 cases, classified as follows: Issues of Fact, 35; of Law, 7; Imparisons; Criminal, 5; Chancery, 21. Of the latter 13 were divorce cases, none of which are being contested.

The session of the Detroit Conference closed Wednesday evening. The following appointments were made for the Ann Arbor district:

- L. R. Fisk, Presiding Elder. Ann Arbor—W. H. Shier. Dixboro—S. Bessy. Ypsilanti—J. M. Fuller. Grand Lake—R. S. Partridge. Milan—N. Newton. Saline—J. Horton. Dexter—R. Hudson, Jr. Freelandville and Leoni—N. W. Pierce. Grand Lake—R. S. Partridge. Henrietta—J. B. Russell. Onondaga—J. B. Russell. Pinckney—J. A. Whitcomb. Mount Pleasant and W. M. Triggs. Hamburg—J. H. Caster. Brighton—L. C. York. South Lyon—B. F. Pritchard. Mifflin—S. P. Lee.

In the Ad. Inv. district the following appointments were made: Manchester—G. W. Lowe. Sharon—W. C. Way. Clinton and Mason—C. T. A'len. Tecumseh—S. Clements.

The next session of the Conference is to be held at Ypsilanti.

Mr. Charles E. GREENE, of Bangor, Me., were informed, has been chosen Professor of Civil Engineering, in place of Prof. Wood, who has accepted a position at Hoboken.

We hear that Mr. GREENE is thought by those who know him to give marked promise. His opportunities for a most thorough theoretical training and for practical experience have been excellent. He is a graduate of Harvard College in the regular course, in the class of 1862.

After completing his collegiate work, he served in the army until the end of the war. He then pursued his studies in Engineering at the Institute of Technology, Boston, and graduated there with distinction. He assisted then in the work of instruction for a time, and then engaged in railroad work. He has now for some months been the City Engineer in Bangor. The President of the Institute of Technology and other gentlemen, familiar with his attainments, commend him in the highest terms. Mr. GREENE declines a Professorship in a leading New England college to take the chair here. We are glad to know that a gentleman of so liberal culture and so high attainments in the technical and practical knowledge of his profession is to take the important chair of Engineering.

The Executive Committee of the State Publishers' Association have called the deferred annual meeting to be held at Grand Rapids, Sept. 20th, at 7 P. M. "shanty." This is the last day of the State Fair and the 5th day of the Union Fair, and it strikes us will be a very poor time for the meeting. Editors and Publishers who have been doing either or both Fairs will hardly care to leave home for a single evening session of three hours on the heel of a Fair or two Fairs. Our experience is that the Publishers' Association should hold its meetings distinct from all other gatherings, and be willing to give the necessary time to them. In no other way can they be made profitable or interesting. We suggest that if the Constitution does not make the right time of year or day for the annual meeting it be changed, and that no committee have power to postpone. Success is impossible with a loose and irregular way of doing business.

S. HENDRICKSON has just opened, on State street, a new bakery in connection with his grocery and provision store, where will be kept constantly on hand a large assortment of all the good things usually found at a first class establishment of this kind.

State Fair at Kalamazoo.

The time honored institution, the Michigan State Agricultural Society, will hold its twenty-fourth fair at Kalamazoo on the 17th, 18th, 19th, and 20th of the present month.

Secretary SHILDON reports to us the following losses by lightning: GARRY M. OSBORNE, Saline, Aug. 26, stack of hay. Same day the barn of J. H. HAND, of Ann Arbor, struck and slightly damaged; also the house of W. BERRY, Saline. September 5th, JOHN M. JEWETT, of Augusta, had two cows killed by lightning, and on the 9th FELIX DUNLAVY, of Saco, had a stack of wheat struck and spoiled.

Judge MITCHELL, having gone through the calendar adjourned the Circuit Court yesterday until Tuesday next. The following criminal cases were disposed of:

James Smith, convicted of larceny from person: State Prison three years. William Dufand pleaded guilty to stealing a horse: Reform School until 21 years old.

Volney Potter pleaded guilty of larceny from a store in the day time: same sentence.

Will Messrs. SHEFFIELD & STONE, of St. Louis, cease sending us advertisements for Dr. BUTTS and his so called "Marriage Guide." We don't want them at any price, and don't want to fool away time opening the letters and reading the picaresque offers.

C. H. MILLEN has returned from New York, having made large purchases. His advertisement in another column gives purchasers information how to promote their interests: by calling on him, of course.

BROWN CHESTNUTS are the best distillate in use, has no odor is non-poisonous, will destroy all noxious gases. Prepared only by TILDEN & CO., 176 William St., N. Y.

PHYSICIANS SAY IT—VEGETINE gives equal circulation of the blood. All physicians will agree that there is scarcely a disease that could not immediately be relieved if pure blood could be obtained.

HOW TO GO WEST. This is an inquiry which every one should have fully answered before he starts on his journey.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

THE U. S. R. & O. R. R., running from Chicago through Galesburg to Burlington, has achieved a splendid reputation in the last two years as the leading Passenger Route to the West.

Another Renaissance of Grant.

When in the beginning of the telegraphic era in the beginning of the telegraphic era in Missouri Governor Jackson, of that State, was organizing his military camps, he felt greatly the need of educated military talent to instruct his new recruits.

The State was young and none of her sons who had been educated at West Point had risen to any distinction in the army. The Governor saw the best blood of the State was rushing to his standards, but he had not money enough to see that anything more than raw valor was needed to make an efficient army.

In his trouble he consulted with Professor D., an intimate friend. Professor D., recommended his friend and his man, Captain Grant, as he was then called. He spoke of him as a man of decided character, who had graduated reputedly at West Point; had afterwards abandoned the army and married into a respectable family; and was, in his private life, well pronounced, pro-slavery Democrat; had lived a long time in the State; and in fine, was in all respects just such a man as the Governor wanted. Prof. D., by the authority of Governor Jackson, wrote to Captain Grant, then resident in Illinois, offering him, in Gov. Jackson's name, a position in the Missouri insurgent army.

Grant accepted the offer, and while at the railway station awaiting the train for his special champion, Professor Grant, then resident in Illinois, offering him, in Gov. Jackson's name, a position in the Missouri insurgent army.

He accepted the offer and thus became an officer in the army of the North. The Governor of Illinois, in his well pronounced, pro-slavery Democrat, had lived a long time in the State; and in fine, was in all respects just such a man as the Governor wanted.

The show of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

THE SHOW of implements and machinery promises to be more extensive and varied than has yet been seen at any State fair, and among the machinery will be a portable steam engine and saw mill in operation, and other work of the most famous builders in Ohio.

MARRIED.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev. S. Hendrickson, Mr. DENNIS MCGONNELL, of Bath, Mich., and Miss CLARISSA MORAN.

At the residence of the bride's father, in Piquette, Sept. 8th, by Rev.

The Michigan Argus... Opbit of the Bible... Has the identical pair to which Solomon sent his wife for a trial... In Salem there are three shades, and also resembling the color of ivory, which inclines little more to the salmon tint than the apricot; that has a great inclination to coral pink.

NEW ARRANGEMENT! I AM NOW OPENING 100 CASES GOODS, MEN'S AND BOYS' Boots and Shoes! Ladies', Misses' and Children's Boots, Shoes and Slippers. These goods have just been purchased of first hands, and as I have no expense of rent, and give my entire personal attention to the business, I hope to Compete Successfully with all engaged in the shoe trade.

FINLEY & LEWIS... THE NEW MILE OF KEEPING OLDER SWEET... A correspondent of the New York World in whom they have confidence, writes them upon the subject of keeping older sweet, in which he recommends the use of bi-sulphate of lime as a means of preventing the fermentation of cider, and says: "This material is now used in large quantities by distillers and also by the sugar manufacturers. One ounce properly treated with it may be kept for months without material injury, and may then be boiled with a certainty of producing excellent sugar. At the same time, it acts as a preservative to a large dealer in the bi-sulphate and chemicals generally, and were informed that the cider manufacturers would not use it. He says the process they use is to let the cider ferment once, so as to clear, then rack off, and into each cask or barrel throw a piece of oak, or barrel then, or some other material, which keeps the cider in the rack, but not only kept sweet, but some think improved. We know nothing of its value, except that it is very generally used by large distillers of keeping cider, and has a high reputation for the excellence of their product." Viewed in a chemical light we should say it was far preferable to the bi-sulphate mode, as the albumen of the yeast has a tendency to soften the acidity and produce a sweeter, while there are circumstances under which the lime might unite with the acetic acid and produce acetate of lime, which, if not positively injurious, would not at all increase the flavor of the cider.

WM. WAGNER... READY FOR THE SPRING TRADE... 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, CALL AND SEE THEM. WILLIAM WAGNER, 1267 1/2 E. B. GIDLEY, ANN ARBOR, APRIL 14, 1872.

DRUGGIST AND CHEMIST... IN COOK'S NEW HOTEL, No. 12 E. HURON STREET, DEALER IN DRUGS, MEDICINES, SURGICAL INSTRUMENTS, FINE 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 UNDERSOLD BY ANY FIRM IN THE CITY WHO FURNISH AS GOOD AN ARTICLE. E. B. GIDLEY, 1267 1/2 ANN ARBOR, APRIL 14, 1872.

W.M. WAGNER... READY FOR THE SPRING TRADE... 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, CALL AND SEE THEM. WILLIAM WAGNER, 1267 1/2 E. B. GIDLEY, ANN ARBOR, APRIL 14, 1872.

PHENIX INSURANCE CO., HARTFORD, CONN. CAPITAL AND ASSETS, JULY 1, 1871... \$1,781,000 CHICAGO LOSSES... 796,000 THE PHENIX is the best conducted Fire Insurance Company in the United States. Always prompt and sound, and always prompt in payment of losses.

INSURANCE AGENCY... MORTGAGE FIDELITY AND SECURITY CO., NEW YORK CITY. THE FIRST COMPANY TO PASS THE ORDERS OF THE NEW YORK INSURANCE COMMISSIONERS, Since the Chicago Fire, coming out from these tests TRIUMPHANT! ANTI-FIRE INSURANCE COMPANY. The Superintendent of the New York State Insurance Department, who is making a careful examination of the New York City Companies, has reported that the International Company's assets of \$1,200,000 are securely invested, and its capital of \$500,000, after providing for all liabilities, including the Chicago fire, is wholly unimpaired. This Company is paying all claims promptly, and is in sound and solid.

The Michigan Argus... Opbit of the Bible... Has the identical pair to which Solomon sent his wife for a trial... In Salem there are three shades, and also resembling the color of ivory, which inclines little more to the salmon tint than the apricot; that has a great inclination to coral pink.

NEW ARRANGEMENT! I AM NOW OPENING 100 CASES GOODS, MEN'S AND BOYS' Boots and Shoes! Ladies', Misses' and Children's Boots, Shoes and Slippers. These goods have just been purchased of first hands, and as I have no expense of rent, and give my entire personal attention to the business, I hope to Compete Successfully with all engaged in the shoe trade.

DRUGGIST AND CHEMIST... IN COOK'S NEW HOTEL, No. 12 E. HURON STREET, DEALER IN DRUGS, MEDICINES, SURGICAL INSTRUMENTS, FINE 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 UNDERSOLD BY ANY FIRM IN THE CITY WHO FURNISH AS GOOD AN ARTICLE. E. B. GIDLEY, 1267 1/2 ANN ARBOR, APRIL 14, 1872.

W.M. WAGNER... READY FOR THE SPRING TRADE... 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, CALL AND SEE THEM. WILLIAM WAGNER, 1267 1/2 E. B. GIDLEY, ANN ARBOR, APRIL 14, 1872.

PHENIX INSURANCE CO., HARTFORD, CONN. CAPITAL AND ASSETS, JULY 1, 1871... \$1,781,000 CHICAGO LOSSES... 796,000 THE PHENIX is the best conducted Fire Insurance Company in the United States. Always prompt and sound, and always prompt in payment of losses.

INSURANCE AGENCY... MORTGAGE FIDELITY AND SECURITY CO., NEW YORK CITY. THE FIRST COMPANY TO PASS THE ORDERS OF THE NEW YORK INSURANCE COMMISSIONERS, Since the Chicago Fire, coming out from these tests TRIUMPHANT! ANTI-FIRE INSURANCE COMPANY. The Superintendent of the New York State Insurance Department, who is making a careful examination of the New York City Companies, has reported that the International Company's assets of \$1,200,000 are securely invested, and its capital of \$500,000, after providing for all liabilities, including the Chicago fire, is wholly unimpaired. This Company is paying all claims promptly, and is in sound and solid.

INSURANCE AGENCY... MORTGAGE FIDELITY AND SECURITY CO., NEW YORK CITY. THE FIRST COMPANY TO PASS THE ORDERS OF THE NEW YORK INSURANCE COMMISSIONERS, Since the Chicago Fire, coming out from these tests TRIUMPHANT! ANTI-FIRE INSURANCE COMPANY. The Superintendent of the New York State Insurance Department, who is making a careful examination of the New York City Companies, has reported that the International Company's assets of \$1,200,000 are securely invested, and its capital of \$500,000, after providing for all liabilities, including the Chicago fire, is wholly unimpaired. This Company is paying all claims promptly, and is in sound and solid.