

Michigan Argus.

FRIDAY MORNING, APRIL 8, 1875.

ELECTION IN THE TOWNS.

We give the lists of officers elected in the several townships of this county on Monday last, so far as we have been able to get returns:

MANCHESTER.

The entire Democratic ticket was elected by the following small majorities:
Supervisor—Horatio Birch, 179.
Township Clerk—Munson Goodyear, 141.
Township Treasurer—Emanuel Case, 175.

Justice of the Peace—Albert T. Bruegel, 100.
Township Superintendent of Schools—William G. Doty, 147.
Township School Inspector—Clarence W. Case, 136.

Commissioner of Highways—John L. Stevens, 82.
Drain Commissioner—Thos. Holmes, 127.

Constables—John Koch, 127; Albert G. Root, 132; Joseph S. Vreeland, 124; Emanuel Case, 129.

BRIDGEWATER.

As usual the Democratic had it all their own way, as the majorities show:
Supervisor—Daniel L. Baron, 143.
Township Clerk—Elbert Brainer, 145.
Township Treasurer—Henry Reyer, 144.

Justices of the Peace—Adam Riedel, (full term), 145; William W. Judd (vacancy), 146.
Commissioner of Highways—Janus Short, 145.

Township Superintendent of Schools—George Rawson, 145.
School Inspector—Francis M. Palmer, 145.

Constables—Adam Riedel, Jr., 145; James Quick, 144; Frank Tate, 143; Joseph Lerg, 145.

LYNDON.

After an exciting contest the following Democratic ticket was elected. The Republican ticket was headed by Geo. Rowe:

Supervisor—Thos. Young, 29.
Clerk—Andrew J. Boyce.
Treasurer—Henry J. Drake.
Commissioner of Highways—Charles Sawyer.

Sup. of Schools—Fred A. Howlet.
School Inspector—Thos. Clark.
Drain Commissioner—John K. Yokum.

Constables—W. Stanfield, Thos. Wilburn, Francis Beeman.

SHARON.

A correspondent sends us the following:
Our town election is over, and the following officers chosen, with their majorities:

Supervisor—John J. Robinson, 11.
Township Clerk—Luther McGee, 6.
Township Treasurer—John O. Selfs, 3.

Justices of the Peace—Henry Hosen (full term), 23; Michael Kappler (vacancy), 23.
Commissioner of Highways—Samuel H. Smith, 11.

Township Superintendent of Schools—Michael J. McMahon, 1.
Township School Inspector—Matthew J. Flinn, 21.

Drain Commissioner—Harvey Blackman (no opposition), 125.
Constables—John O. Selfs, 24; Merced Crafts, 23; George Kief, 23; Frank Hall, 23.

All Democrats except clerk and commissioner of highways. The Republican candidate for Supervisor, Wm. B. Osborn, was elected.

As he voted with the Democrats on nearly every question, especially the election of Superintendent of the Poor, that fact made him decidedly popular with a class of Democrats.

PITTSFIELD.

Three tickets in the field—two Republican and one Union. The ticket headed by Clark, of Saline, was elected, excepting Supervisor, David Depew, Democrat, receiving one majority:

Supervisor—David Depew.
Township Clerk—William K. Childs.
Township Treasurer—Edward L. J. Smith.

Justices of the Peace—William Allison (full term), Edwin W. Ford (to fill vacancy).
Commissioner of Highways—James F. Smith.

Drain Commissioner—David Oddy.
School Inspector—Lewis S. Anderson.
Township Superintendent of Schools—Morton F. Cady.

Constables—Henry J. Miller, Henry D. Platt.

SCIO.

The result in this town was slightly "mixed." We don't know the cause, but give the officers elected:

Supervisor—Stephen G. Johnson, Rep.
Clerk—W. Irving Keal, Rep.
Treasurer—Jas. Page, Rep.

Justices—Franklin B. Copeland, Dem. David Almandinger, vacancy, Dem.
Highway Commissioner—Park McGinness, Dem.

Superintendent of Schools—A. McMillan, on both tickets.
School Inspector—Jacob J. Jedele, Dem.

Constables—M. Brenner, C. W. Guest, V. H. Potter and C. C. Henry.

The Result in Michigan.

The Republicans on Monday elected their State ticket by a small majority. Marston, for Justice of the Supreme Court, will have a majority not far from 10,000. Cutcheon's majority will be somewhat less. The vote was the largest ever cast in the State at a spring election. A careful review of the returns show that Democrats looked more to the result on local officers than to the State ticket.

While we regret the defeat of Mr. Norris, we are in a measure consoled by the election of Hon. Geo. Huntington to the Judgeship of this District. Mr. Huntington's majority will be about 1,000 in the District.

INDIANS like money better than land. It is harder to have around, and can be more easily turned into whisky and trinkets. For this reason they are always ready to barter for the filthy lucre, whether they sell lands, ponies, squaws or children. A delegation of Sioux Indians is expected soon in Washington to negotiate for the sale of their right in the Black Hills to the Government. They have already heard of the desire to purchase these regions, and are reported to have canvassed the question, and resolved upon disposing of their claims for \$1,000,000. They are shrewd fellows, and have shown their pre-eminent qualifications for the real estate business in demanding so large a price for so wild and undeveloped a tract, because it is badly wanted by the Government.

The Connecticut Election.

The Democracy won a great victory in Connecticut on Monday. The hopes entertained by the Republicans of carrying the State on the general ticket and saving the three Congressional districts controlled by them at the last election were dashed. They did not succeed in cutting down the Democratic majorities of last year. Gov. Ingersoll is re-elected by 6,000 majority over all, and the election of three Democratic Congressmen. Gen. Hawley is defeated in the First District; Mr. Kellogg in the Second District; Mr. Starkweather (Rep.) in the Third District is re-elected by a bare majority; Mr. Barnum is re-elected in the Fourth. This reverses the order of Connecticut's Congressional delegation. The Legislature is also Democratic in both branches.

The vote was the heaviest polled since 1868. The Democratic gain over last year is more than 3,500, and Ingersoll's majority is the largest ever received by any Democratic candidate in the State.

THE CIVIL RIGHTS LAW has now been on the statute book more than a month, and so far has failed to justify the expectations or predictions of either its friends or its enemies. The class of citizens who were led to believe that it would place them in immediate possession of any new social privileges or immunities have learned the lesson that no mere legal enactment can open to them the doors of hotels and theaters, much less of private residences or places of private entertainment from which they are at present excluded by custom or prejudice.

As a measure of protection for the colored man in those sections in which it has been alleged that he was persecuted or in danger of persecution, we do not see that it has any effect whatever.

THE Rhode Island election Wednesday resulted in a Republican victory. There was no election of Governor or Lieutenant Governor, but the remainder of the Republican ticket was elected. The question of the repeal of the Prohibitory law partially broke up political parties, and at present writing it is hardly possible to give a correct classification of the Assembly.

New Orleans in 1875.

A correspondent of the New York World, under date of March 31st, gives this gloomy picture of what the Crescent City has become under Radical rule:

"Up to the day of the adjournment of Congress the people of Louisiana clung to a hope that something would be done to alleviate their present sufferings. They hoped against hope that public opinion would force a repeal of their rights. But the passage by the Senate of a resolution endorsing the President's course has cast the laboring classes into a pit of gloom. A long and dull summer is looming up before them, and they are crying out for relief."

But there is no work to be done, and I do not exaggerate when I state that the future of New Orleans portends danger. The laborer and mechanic cannot support their families; the city is abandoned; work on the streets is at a standstill; the cotton crop is mostly in, so that there is no field in which they can seek employment. The bill of complaint filed in this case, and a notice of this order, and in default of appearance a copy of this order to be published in the Michigan Argus, a public newspaper printed and sold in the city of Washington, and the publication continued at least one week for six weeks, and the copy of this order to be personally served on the said defendant, according to the rules and practice of this Court, dated April 2, 1875.

JOHN F. LAWRENCE, Circuit Court Commissioner in and for the District of Columbia, and for the District of Columbia, Michigan, Solicitor for Plaintiff.

MICHIGAN STATE RUPTURE OR CURE.

The only INSTITUTION in the Western States, and may well be said in this country, devoted exclusively to the treatment of RUPTURE or HERNIA. The Excelsior Rupture Cure, is a new and original method of curing this disease, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician. It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

It is a new and original method, and is the only one that can be relied upon for a permanent cure. It is a simple and easy method, and can be performed by the patient himself, or by a physician.

be foretold, nor the immediate locality of the paroxysm; but by means of this system he claims to be able to tell where the disturbance will be felt least and where it is liable to be the greatest. —Pittsburgh Commercial.

A CALIFORNIAN ONE HUNDRED AND TWENTY-TWO YEARS OLD.—Justino Roca, the Californian centenarian, died at Santa Cruz, in this State, two weeks ago, at the age of one hundred and twenty-two years. In his latter days he became almost hideous to look upon, being very like a living skeleton. His eyes being sunk deep into their sockets and his hands had shriveled and sunken away till they resembled the claws of a hawk. For many months previous to his death the old man slept upon a board, keeping himself warm by a wood fire, which was never allowed to go out. A special feature of his case was that his legs were well authenticated, as, eighty-six years ago, he was baptized in the Mission Church at Santa Cruz, and the record shows him to have been thirty-six years of age at that time.

COMMERCIAL.

Ann Arbor Market.

ANN ARBOR, THURSDAY, April 8, 1875.
WHEAT—\$1.40, per bu.
BUTTER—18c.
EGGS—\$0.87 per hundred.
CORN—\$0.40 per bu.
OATS—\$0.35 per bu.
HAY—\$10.00 per ton, according to quality.
HONEY—In cask, 22c.
LARD—The market stands at 14c.
ONIONS—\$1.00 per bu.
CIDER—45c per gal.
POKES—\$7.00 per hundred.
FISH—\$0.50 per lb.
TROUT—\$0.50 per lb.
WATERBURY—\$1.00 per lb.
AMBER—\$0.85 per lb.

Detroit Produce Market.

Latest quotations for leading articles of country produce at April 8 prices follow:
WHEAT—white, \$1.40 per bu.; amber, \$1.35 per bu.
BUTTER—\$0.87 per hundred.
EGGS—\$0.87 per hundred.
CORN—\$0.40 per bu.
OATS—\$0.35 per bu.
HAY—\$10.00 per ton, according to quality.
HONEY—In cask, 22c.
LARD—The market stands at 14c.
ONIONS—\$1.00 per bu.
CIDER—45c per gal.
POKES—\$7.00 per hundred.
FISH—\$0.50 per lb.
TROUT—\$0.50 per lb.
WATERBURY—\$1.00 per lb.
AMBER—\$0.85 per lb.

NEW ADVERTISEMENTS.

FLOUR!

The Quality of our Flour

MADE A SPECIALTY.

J. M. SWIFT & CO.,

of the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

at the late firm of Deibel, Swift & Co., offer to the public a first class brand of Flour, for sale

If you wish to have your Probate or other business transacted in the Argus, do not forget to call on the Judge of Probate and Circuit Court Commissioners to make their orders accordingly. A request will be granted.

LOCAL AFFAIRS.

—Prof. D'Ooge preached at Chelsea last Sunday.

—Hereafter, until further notice, the post-office will close at 3 P. M.

—The farmers in this vicinity have commenced their spring plowing.

—Robison & Baxter are building a large addition to their livery stable on Fourth street.

—Wednesday, Handy, Wurster & McLean sold two fine carriages to be taken to Laingsburg.

—A meeting of the Fire Department will be held to-morrow evening, for the election of officers.

—Prof. Wilsey has organized an evening class in vocal music. It is attended by advanced pupils.

—Hale Bliss has located himself at Maywood, Ill., near Chicago, and engaged in the drug business.

—Mack & Schmidt shipped two car loads of apples to Chicago from their store in Manchester, last week.

—The Common Council meets this evening to canvass the returns of the recent election, and to declare the result.

—We learn that an effort will be made to secure the appointment of Dr. Silas Pratt to the office of City Marshal.

—At Ypsilanti, Monday, L. A. Barnes, Republican, was elected Mayor, and Frank Jones, Democrat, City Clerk.

—Barfoot urchins have made their appearance upon the streets—an indication that the backbones of winter have been broken.

—At the election in Pittsfield, Monday, one vote was cast for "Hank Miller's dog," for justice of the Peace, upon the Republican ticket.

—The University of Minnesota has secured the library of Dr. Tappan, formerly President of the University. It consists of over 2,600 volumes.

—An adjourned term of the Circuit Court will be held commencing Monday, May 17th, at which time the case of Lewis vs. Lewis, in chancery, will be tried.

—The Haugster Ice Company has got a new delivery wagon, which was drawn through the streets Monday for exhibition, and was admired by all who saw it.

—An inspection and regular drill of Company B will take place Monday evening next. Full attendance is desired as business of importance will be transacted.

—Dr. W. H. Jackson, after a confinement to his house for about three weeks with inflammation of the bowels, was down to his office for a short time Monday and Tuesday.

—The third of the series of games between the Jackson and University chess clubs resulted in a draw. The Jacksonians decline any further contests, owing to a press of other business.

—The net proceeds of the recent Old Folks' Concert, for the benefit of the new Congregational Church, were \$202.23. A good sum considering the weather of the evening on which the concert took place.

—The Saline Review has gone dead, the publisher not receiving the necessary amount of patronage to keep it running. It was a good looking sheet, but contained a terrible small amount of local news.

—The floor in the hall on the first floor of the recently erected, called a Court House, has gone down, necessitating the removal of the work in the hall and the propping up of the floor from the under side.

—The Fourth ward Republicans are getting badly demoralized. At the Polls, Monday, one of the "better class" adopted the old maxim "vote early and often," and, it is said, deposited two ballots during the day.

—D. W. Palmer, Esq., has filled the office of Township Clerk of Bridgewater, for the past 3 years or more, but declined a re-nomination this year. He could have continued in the same office, without opposition, for life.

—Rev. G. G. Howard, of Kalamazoo, will preach next Sunday in the Unitarian Church. Subject for morning: "Some of the Causes of the Religious Indifference. Subject for evening: "Is there any need of Churches?"

—A span of oxen belonging to Thomas Kearney, of Webster, while being driven on State street, Tuesday afternoon, became frightened at some nondescript rickety and ran away, demolishing the carriage to which they were attached. No one was injured.

—Erin and the Brennan's grand pictorial and musical illustration of Ireland, introducing the laughable comedietta of Irish wit and Dutch courage, will appear at Hill's Opera House, Tuesday and Wednesday evenings, April 15th and 16th.

—To-morrow will close the great bankruptcy case of McEwen & Co. This being the last day of the public benefit, goods will be offered at astonishing low prices, in order that the stock may be closed out and thereby save the trouble of moving.

—Mack & Schmidt are receiving a large stock of Spring goods of the new and desirable styles. As this firm buys in large lots, and at such, we believe they can afford to sell them at prices that will recommend themselves to the most economical purchaser.

—The large amount of muddy water running in Allen's creek last Sunday afternoon, was occasioned by the giving way of Rauchenberger's dam, at his furniture factory in the second ward. The cause of the break was another land-slide, peculiar to that locality.

—Thos. Flowers claims that on election day he lost his pocketbook stolen while in the store of J. M. W. Jones. The pocketbook contained \$18 in money and some other valuables. The assistance of an officer failed to discover the perpetrator of the alleged theft.

—The auction sale of horses, carriages, and general livery equipments, by Frederick S. Chapin, came off on Tuesday and was attended by a fair crowd. The stock generally brought very reasonable prices, one pair of matched carriage horses being sold for \$395. The splendid new hack brought to this city last fall was sold to A. V. Robinson for \$1,000. It was said to have cost Mr. Gregory \$1,400. Mr. Polhemus was the purchaser of the "street-car." Mr. LaFlesh, of Detroit, was the auctioneer.

—The Courier man had "worms" Monday afternoon, after hearing the record on Circuit Judge in the First ward. He was jubilant, enthusiastic, wild, excited, and the chickens only knew what all. He "loved" the old First ward, it was the best one in the whole country," and declared his intention to remain there. An invitation was extended to his many "friends" to accompany him and get some candy. Didn't care about the expense, just as leave destroy his hat as not.

—A team belonging to John Redford, of Superior, while being watered at a well on North street, got scared at the whistle at Luck's plaining mill, as it was being sounded for a clock, Wednesday afternoon, ran away. The team went west on North street, crossed Main, jumped the fence in front of Mrs. Goodale's residence, tearing down a rod or more, and landing heavily upon the doorsteps. Starting again they leaped the fence between Mrs. Goodale and Thos. Earls, and were finally stopped in the rear of Earls' lot. No particular damage done to either horses or carriage.

—The Fifth Ward Soldiers' Monument Association held a caucus last night at the residence of Eli Moore, Wednesday evening, which was largely attended, and sufficient funds were raised to pay all indebtedness of the Association. Upon the announcement that the necessary amount of funds had been secured, three hearty cheers were by the ladies. The ladies are to be congratulated upon their success, and are deserving of great praise for the zeal with which they have labored, from the start, to secure the monument and the means with which to pay for it.

—An interesting spectacle was presented in the Third ward Monday afternoon. A crowd of notorious characters, numbering about twenty-five, assembled at a "dive" on North Main street. After being lured by supplied with whiskey, a procession was formed, headed by a gray-headed Republican, disheveled, and justice, who has hitherto taken considerable interest in the "dive," having provided many of them with "situations," and marched to the polls and deposited their votes. The principal object of the demonstration is understood to have been for the purpose of obtaining their votes for one of the candidates on the Republican State ticket.

—Each and Abel anticipate an extensive trade this Spring, and have purchased one of the largest and best stocks of goods ever brought to this city. No firm in the whole country can make purchases at lower prices than they. Their store has a wide reputation, and is regarded as one of the leading retail houses of the State. An inspection of their stock is well worthy the attention of the community. In the line of dress goods they have the celebrated Lyons black silks, black cashmeres, crepe cloth and bombazines, and the justly popular Mary Stuart black alpaca, the best in the market; in prints and cotton goods, an excellent stock; and in fancy goods, parasols, kid gloves, etc., a fine assortment.

—Last Friday night a peddler named Wayland left his horse unhitched in front of Runsey & Sealbott's while he stepped to the door. The horse, being in a mood of hurry than that of a peddler, started up Washington street, and turning the corner of Fifth left the wagon in front of J. W. Lawson's and went on his way rejoicing. The wagon was broken in two in the middle and the contents, consisting chiefly of eggs and Dr. Chase's Recipe Books, were distributed around in a very promiscuous manner. When the owner came up he conversed with the audience for all the world as a peddler would, and then went after the "old plug," which he shortly brought back safe and sound and looking repentant. In addition to his other misfortunes the owner of a tree which had been barked came out and gave the peddler a "cussing" for leaving his horse loose in the street, and told him he ought to be sent to jail; which must have been very embarrassing under the circumstances. And then the crowd went home leaving the peddler scratching his head and swearing.

DEATH OF AN OLD SETTLER.—In this city, April 5th, at the residence of John B. Dow, John Clarkson Mundy, aged 67 years. Mr. Mundy has been a resident of this city about thirty years. In his younger days he was a man of considerable energy, was a good business man, and carried into all his business relations, and into his official positions a character for capacity and integrity. He has held the office of County Clerk for one term and of Supervisor for several terms. He was highly esteemed, and universally regarded as a man of honor, bearing in all the relations of life. He once held command of a military company in this city called "the Washington Guards," in its day the best disciplined company in the State. Six of the members of that company, now old gray-headed men, acted as pall-bearers at his funeral, viz: Gen. Edward Clark, Charles Spoor, Wm. A. Hatch, Wm. McCreery, A. H. Markham, and James C. Allen. Mr. Mundy had been in poor health for a number of years, but he was able to be about the city most of the time until within the last two months. He married a daughter of the late Hon. Henry Ramsey. Mrs. Mundy died about four years since. They leave no children.

FOURTH OF JULY.—There is nothing like taking time by the forelock, and it is only in this way that great results are accomplished. And starting with this sentiment, we would like to ask, Why can't Ann Arbor have a good, old-fashioned celebration on the coming anniversary of our independence? A crowd as large as Ypsilanti had last year might be collected by a well-directed effort, and a celebration had which would not soon be forgotten. Our military company, it is thought, would aid greatly in the movement, and there is a fair prospect that several other companies, if not the whole regiment, could be induced to come. This feature added to several other means of enjoyment which could be devised, would render the day a pleasant one. In addition to this some distinguished speaker—some whom everybody would be interested in listening to—might be engaged. Who will move in the matter?

COMMON COUNCIL.—The new Council will be composed as follows:
Mayor—Edward D. Kinne.
Recorder—William A. Lovejoy.
Aldermen—1st Ward—Franklin Cate, John Redford.
2d Ward—Christian Schmidt, ARSON D. BESTMER.
3d Ward—Warren E. Walker, CHARLES J. GARDNER.
4th Ward—Moses Rogers, ALEXANDER McDONALD.
5th Ward—MOSES SEABOLT, Roswell P. Bishop.
6th Ward—WILLIAM D. SMITH, Zina P. King.
Republicans in Roman, 10; Democrats, in small caps, 4. Aldermen first named in each ward hold over.

SPELLING MATCH.—An old-fashioned spelling match will be held at Union School Hall, on Wednesday evening next, April 14th, at 7-1/2 o'clock. Prof. Perry, of High School, and Prof. Hutchins, of the University, will pronounce the words, and Prof. D'Ooge and Miss Chittenden will lead the opposing classes. It is expected that fifty or sixty ladies and gentlemen will take part in the contest. The public are invited to attend and enjoy the fun. An admission fee of 15 cents will be charged, for the benefit of the Ladies Charitable Union, of this city.

THE CHARTER ELECTION.
The annual charter election came off Monday, with three tickets in the field—Democratic, Republican, and Citizens'. The result is the election of the Republican Mayor, E. D. Kinne, by a small majority, and the Republican Recorder, W. A. Lovejoy, by a somewhat larger majority. The Democrats elect three of the six aldermen. Below we give the figures:
MAYOR, RECORDER, AND JUSTICE.

	Letter.	Seal.	Seal.	Seal.	Seal.
First Ward	102	187	91	201	238
Second Ward	129	135	63	135	64
Third Ward	169	91	101	89	170
Fourth Ward	122	111	116	122	108
Fifth Ward	33	87	33	87	33
Sixth Ward	22	93	19	106	61
Totals	588	604	579	664	881
Majorities	35	35	35	35	35

SUPERVISOR—FIRST AND SECOND WARD.
1st Ward.
Jacob F. Schulz, 88.
Conrad Kraft, 109.
2d Ward.
Anton Elsie, 129.
George Gilbert, 109.
3rd Ward.
Julius Otto, 129.
Benjamin Brown, 74.
4th Ward.
J. D. Irish, 207.
J. D. Irish, 207.
5th Ward.
Second Ward—ARSON D. BESTMER, 109-9.
Third Ward—Charles J. Gardner, 123-24.
Fourth Ward—Alex. McDonald, 108-7.
Fifth Ward—Wm. C. Goodale, 74.
Sixth Ward—Lewis Colby, 23.
Zina P. King, 96-7.

CONSTITUTIONAL.
First Ward—W. Lawson, 284.
Second Ward—Jasper Innes, 105-11.
Third Ward—Thomas J. Hoskins, 94-76.
Fourth Ward—Eugene Wicks, 98.
Fifth Ward—Wm. O'Hara, 34.
Sixth Ward—Charles C. Church, 59.
John C. Shaw, 69-19.

WARDS.
Judges of Sup. Court, 1 2 3 4 5 6 Total.
Graves, 308 199 233 233 136 120 1,246.
Marston, 187 74 92 108 76 92 696.
Hunt, 108 118 107 123 64 54 621.
Craze, 192 92 98 109 67 61 669.
White, 120 130 140 130 63 63 638.
Douglas, 105 125 166 122 59 21 590.
Cochran, 187 92 99 103 38 34 583.
Walker, 185 73 85 107 78 69 639.

A CURIOUS CASE.—The following is a history of the changes in an estate settled in our Probate Court and shows how titles may become complicated in a short time: In 1857 a certain person died, leaving a widow, one son and four daughters. By his will he gave his widow fifty acres of land, his son one hundred acres, and to each of his daughters thirty acres. The oldest daughter died in 1859 intestate, unmarried, and without issue, and her thirty acres descended to her mother, brother and sisters, to each one-fifth. The widow died in 1861, and willed her fifty acres to her son and two daughters, but made no disposition of the one-fifth that she received from her oldest daughter, and this descended to the four remaining ones in equal shares. The youngest daughter died in 1864, intestate, unmarried and without issue, and her estate which consisted of the thirty acres she received under her father's will, and an undivided one-fourth of the thirty acres she received by descent from her oldest sister, descended in equal shares to her brother and two sisters. The next oldest sister died in 1872, and her estate which consisted of the thirty acres she received from her father, and an undivided one-third of the thirty acres she received from her next oldest sister, and a part of fifty acres willed to her by her mother, was left by her will to her remaining sister. The surviving sister now holds the entire title to seventy acres and an undivided two-thirds interest in sixty acres.

Real Estate Sales.
The following transfers of real estate have been recorded in the office of the Register of Deeds for Washtenaw County during the past week:
John Lee and Nancy J. Gibbs to James W. Allen (quit claim), 13 and 13 1/2 and 24, Lodi, \$400.
L. Anna Avery to John F. Avery, the undivided one-third interest in 104 rods of land on section 7 York, \$1,100.
Jacob Persin to Peter Krumpf, lot 1, block 35, village of Manchester, \$500.
Gilbert Hurd to Louisa J. Cody, 20 acres on section 13, York, \$1,800.
E. O. Smith to Geo. S. Wheeler, lots 4, 7 and 8, block 2, village of Salem, \$140.
Heirs of Peter Duras to David Deyle, 80 acres on section 10, Superior, \$4,700.
Heirs of Ulrich Kader to Frederick Kader, the undivided five-sevenths of 136 acres on section 12 and 13, Bridgewater, \$4,900.72.
Frederick Kader to Gottlieb Hang, 35 acres on section 12, Bridgewater, \$1,757.50.
Estate of David Eaton to Reid Gillett, 25 acres on section 23, York, \$750.
Heirs of Jeremiah Arnold, by guardian, to D. K. Stringham, the undivided two-sevenths of 60 acres on section 18, Bridgewater, \$480.
Arnold to D. K. Stringham, (quit claim), the e. h. of n. q. of section 18, Bridgewater, \$2,100.
Heirs of Jeremiah Arnold to D. K. Stringham, (quit claim), 60 acres on section 18, Bridgewater, \$2,100.
Norman Chapin to J. V. N. Gregory, lot and store in Exchange Block, Fifth ward, Ann Arbor, \$4,000.
W. F. Allen to Uriah Arnold, 100 acres on sections 23 and 24, Bridgewater, \$2,500.
Catharine L. Frost to John Pykett, 40 acres on section 27, Bridgewater, \$450.

CIRCUIT COURT.—Judge Crane came to the city last Saturday afternoon and held a special session of court, and granted judgments against the Ann Arbor Trading Association in favor of the following plaintiffs, all being New York parties, in sum stated:
H. B. Cladin & Co., \$3,055.57.
Eldridge, Dunham & Co., \$1,546.99.
Frederick & Lewis, \$229.22.
E. S. Jeffrey & Co., \$2,619.30.
Lord & Taylor, \$1,251.87.
Charles Scott & Co., \$121.91.
Robert May, \$839.10.
Calloun, Robbins & Co., \$239.61.
Rogers, Wardrobe & Co., \$116.97.
McLean Manufacturing Co., \$253.67.
Sweeney & Dent, \$108.96.
Leechman, Shaw & Stewart, \$1,719.27.
Clark & Clark, \$295.84.
Thomas Haran, \$419.15.

ANOTHER INDIAN LIKED COMING.—Mr. B. Hathaway, of Little Prairie, Mich., who is one of the most noted literary men of the West and a poet of genuine talent and inspiration, has been engaged for several years on a long legendary poem, giving the origin of the Indian Six Nations. It is a legend of over four thousand lines, and he will probably soon put it into the hands of a publisher, to be produced in book form in time for the next holiday season.—Chicago Journal.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

THE FOLLOWING LITERARY MEN OF THE WEST AND A POET OF GENUINE TALENT AND INSPIRATION, HAS BEEN ENGAGED FOR SEVERAL YEARS ON A LONG LEGENDARY POEM, GIVING THE ORIGIN OF THE INDIAN SIX NATIONS. IT IS A LEGEND OF OVER FOUR THOUSAND LINES, AND HE WILL PROBABLY SOON PUT IT INTO THE HANDS OF A PUBLISHER, TO BE PRODUCED IN BOOK FORM IN TIME FOR THE NEXT HOLIDAY SEASON.—CHICAGO JOURNAL.

MEDICAL ALUMNI OF THE UNIVERSITY.
The following letters read at the meeting of the Medical Alumni Association, show that the University is held in high esteem by its earlier Alumni and former members of its Faculty as well as by its present Professors and recent graduates. We are informed that many other letters have been received since the meeting, all expressing hearty encouragement and co-operation with the work of the association; and the organization promises to be the means of uniting latent but scattered elements of strength into a strong bond of support to the University. The writers of some of them will be remembered by many of our citizens:
CHICAGO, March 22, 1875.
To the Medical Alumni of the University of Michigan—Greeting:
At the late hour of our receipt of the letter requesting our assistance in forming an association of the Alumni of our Alma Mater, we do not have time to fully organize. But few of us reside here. As far as we can ascertain, out of seven hundred physical claims in Chicago only nine are graduates of the Medical Department of the University of Michigan.
In response to a call in the morning papers of our met in the club room of the Tremont House, and herewith send our best wishes to the class now about to leave the University, and a hearty greeting to those of the Alumni that are enabled to attend this the first meeting at Ann Arbor.
Fully realizing the labor required in forming an association, we extend a willing hand and an open hand for the furtherance of so noble an undertaking. It being impossible for us to attend personally, we can only send our regrets.
Yours fraternally,
EDMUND ANDREWS, (1849, in Arts);
THOMAS SHELLEY—1850;
RANSOM DEXTER—1851;
CHARLES W. CHAPPEL—1852;
FREDERICK D. MARSHALL—1853;
FLAVIN W. WILSON—1854;
CHARLES ADAMS—1855;
CHARLES D. HEWES—1870.

The Literary graduates and doctors of medicine named below, who attended lectures at the University of Michigan, but did not take their degree there, wish to be remembered:
Wm. J. MAYNARD—1865;
A. C. McWILLIAMS—1867;
I. M. HARRISON.
CHICAGO, March 21, 1875.
W. F. BRENKIN, M. D.:
DEAR Sir:—Your favor informing me of the intention of organizing a society of Medical Alumni of the University of Michigan, and asking from me a word of cheer, is received. That word is most heartily spoken and, if it, also the wish that I could give it more, rather than by letter.
The Medical department and my own professional career were inaugurated together, and for eighteen years my labors were so blended with it, that it is impossible to remain spiritually unbroken. My youthful age at the time of my appointment and the forming into a faculty, make the University of Michigan seem to me like my Alma Mater, also. I therefore bid you a hearty God speed.
Truly yours,
MOSES GUYEN.
CHICAGO, March 29, 1875.

Prof. S. H. Douglas:
MR. DEAR Sir:—Dr. Andrews has extended to me your kind invitation to be present at the formation of the Alumni Association of the Medical Department of the University. While I have no legal right to claim the relation of an Alumni to that department, I still feel as though I had some natural right like that of a whole generation of men. In fact, the medical studies were commenced in a clandestine way in Ann Arbor, in the office of Dr. Gunn. If I cannot be a member of the Association, I am at least a member of the University in all its departments, and I large measure of success that has marked its history in all the past.

Very truly yours,
H. A. JOHNSON.
ANN ARBOR, March 25, 1875.
Gentlemen of the Medical Alumni Association:—Although detained at home by feeble health and inclemency of the weather this evening, I can but express a deep interest which I feel in the work in which you are engaged.
Such an association as this has long been needed as a means of furthering the interests of the University Medical Department and bringing us in closer relationship with each other and the rest of the profession.
Heretofore we have had no channel of communication, nor means of concentrating our efforts upon any object, so that many times advantages that might have accrued to the department and thus to the whole profession have been lost.
I trust that the formation of this society will inaugurate a new era in the history of the department and be a means of support and important and useful branch of science more favorably to the notice of the people of the State.
That this and much more may result from your efforts this evening, is the earnest wish of your fellow-alumni.
H. S. CHEEVER.
CHICAGO, March 21, 75.
Prof. S. H. Douglas:
DEAR Sir:—Please communicate to the Alumni my joy that they are to assemble and band themselves together in honor of our Alma Mater. I have many stirring memories of past experience in her halls, and in her service.
I regret my inability to shoulder my own body and bring it up to the halls of science, but as that is impossible this year, I content myself with sending you my warmest regards and the right hand of good fellowship for all her assembled sons.
Yours, very truly,
EDMUND ANDREWS.
ANN ARBOR, March 23, 1875.

Gentlemen—Alumni of the Medical Department of the University of Michigan:
I regret that Providence considerations that preclude me from not allowing me to overlook, deprives me of an opportunity to meet

