

Democratic National Ticket.

For President—SAMUEL J. TILDEN. For Vice President—THOMAS A. HENDRICKS. ELECTORAL TICKET.

For Governor—WILLIAM L. WEBBER, of Saginaw. For Lieutenant Governor—JULIUS HOUSEMAN, of Kent. For Secretary of State—GEORGE H. HURST, of Ingham.

LEGISLATIVE TICKET. For Representative in the State Legislature—1st Dist.—JOHN S. BURLINGAME, of Ann Arbor.

COUNTY TICKET. For Judge of Probate—WILLIAM D. HARRIMAN, of Ann Arbor. For Sheriff—JOSIAH S. CASE, of Manchester.

For County Clerk—PETER TIFE, of Seio. For Register of Deeds—CHARLES H. MANLY, of Ann Arbor.

For County Treasurer—MATTHEW GENSLEY, of Freedom. For Circuit Court Commissioners—CHARLES R. WHITMAN, of Ypsilanti.

For County Surveyor—SMITH WILBUR, of Ann Arbor. SENATOR CONKLING is shut up by illness, and as yet Hayes gets no help from him, in New York or elsewhere.

SOUTH BEND (that is the name of the Indiana city in which the late Schuyler Colfax resides, or resided) gave a large Democratic gain at the recent election.

BRO. TALMAGE has vacated the editorial tripod of the Christian at Work, and therefore both that journal and its readers ought to be exceedingly grateful.

JUDGE HOAR has accepted a nomination for Congress against Ben. Butler, and it is to be hoped that in the three-cornered contest a Democrat will be elected.

JAKE REHM and A. C. HESING, two of the Chicago whisky ring conspirators, have been pardoned, and will do gallant service for Grantism and Hayes in the pending campaign.

THE Democrats carried four Indiana districts by absolute and large majorities. The Republicans had small majorities in four, and carried five by bare pluralities. There may be Republican consolation in such figures.

TOO TRANSPARENT? the explanation that the private secretary of Governor Hayes wrote the letter indorsing the principles of the American Alliance and accepting its nomination for President, and mailed the same without submitting it to the Governor. Private secretaries do not do business in that way, and retain their positions.

THE Republicans boast of a gain of four members of Congress in Indiana, and yet the Democratic majority in the State, figuring on Congressmen is 5,883. The aggregate vote of the State, for Governor, was 433,403, and excess over the Governor vote of 1872—the largest vote ever polled in the State prior to the recent election—of 55,514. The Independent or Greenback vote exceeded 15,000.

"SHALL Ben. Butler lead Massachusetts captive?" is the question which heads a Boston letter to the New York Sun. Of course he will if the average Republican has his way. Butler is a representative of his party,—in Massachusetts and elsewhere, and it is an indication of mental imbecility for Republicans to denounce Butler in one breath and shout for Republicanism with the next. Butlerism, Grantism, and Republicanism are synonyms.

WEST VIRGINIA has never given its electoral vote to other than a Republican candidate for President, but the nearly 12,000 Democratic majority given on the 10th inst. insures its vote for Tilden in November. And West Virginia adjoins Ohio on its eastern border, gave its vote in the Cincinnati Convention to Hayes, and was counted as one of the jewels in his crown. Ohio is now sandwiched in between two Democratic States. It may itself turn up Democratic in November. Stranger things have happened.

DEMOCRATS needn't be alarmed by the boasts of the Republicans that Hayes will carry New York, and receive his election by the electoral vote of Tilden's own State. Such a thing is neither probable nor possible. New York is as sure to give its electoral vote to Tilden as the sun is to rise and set on the day of election. The Republicans concede Gov. Tilden to be a good organizer, and, with the aid of skilled assistants and the people to back him, he has no fear of defeat in his own State. In fact, he estimates his majority at 75,000.

ONE DR. CHARLES RYND is a Regent of the University of Michigan, an institution founded, nourished, and built up under Democratic administrations, an institution which has found in Democratic members of the Legislature, whether in the majority or minority, its warmest and most liberal friends and supporters. But for the foresight, broad views, and prudent generosity of those Democratic fathers of the State this Regent Rynd would probably be now picking stone somewhere in the wilds of Canada instead of in the enjoyment of the emoluments of a profession acquired in the University halls, with the accumulated honors of office.

This Regent resides in the city of Adrian, supposed to be in the State of Michigan, a State which boasts of its system of education, a system originated by Democrats and finding all through the State its firmest friends in Democratic circles. And yet this Regent Rynd, in a speech at the Opera House on Tuesday evening last, held up the Democracy as the foe of education and schools, and predicted dire and terrible woes to come upon our educational system and institutions through a Democratic victory. The tears he shed over the gloomy prospect were large and numerous. Such speeches publicly mark Regent Rynd the demagogue and blatherskite to his intimate friends have known him to be. And coupled with such stuff it is no wonder that he flaunted the bloody shirt, tore open the half-closed wounds of the late war, and lauded the Grant administration as a model of economy and honesty. Hadn't Regent Rynd better seek some other town for his rhetorical and protechnical display,—say some log school house in the dense woods of southern Lenawee.

THE REPUBLICANS are shouting themselves hoarse over the gain of a few members of Congress in Ohio and Indiana. A sample district or two will show that they have, at least in the instances named, only regained their own. In 1872 Isaac B. Sherwood, Republican, was elected to represent the Sixth Ohio district, receiving a majority of 1,068.

In 1874, owing to a Republican division and a Kilkenny sort of fight between the two Republican organs in Toledo, the Blade and Commercial, Frank H. Hurd, Democrat, was elected, and represents in the Forty-fourth Congress a Republican district. The recent election of Senator Cox, Republican, is therefore a victory which brings with it no cause for Republican boasting. In the Twentieth Ohio district Richard C. Parsons, Republican, was elected in 1872 by a majority of 2,924. In 1874 Mr. Parsons being a candidate for reelection, and the proof that he was both unfit and corrupt being positive, he was beaten by Henry B. Payne, Democrat.

At the recent election Mr. Payne was beaten by Mr. Townsend, a very popular Republican, simply because he lost the votes of several thousand Republicans given to him in 1874, and not because of a change in the politics of either the voters or the district. The Third Ohio district, in which the Republicans claim another gain, gave in 1872 a Republican majority of 1,220; the Ninth district, another gain, was Republican in 1872 by 327; and the Eleventh district, the fifth gain, gave a Republican majority in 1872 of 907. These five districts were all Republican in 1872, so that the Democrats only lost what was not theirs. The Republicans are welcome to all they can make out of such figures and gains.

A NEW CANDIDATE.—Chauncey W. Greene having withdrawn from the Democratic ticket, on which he had been placed against his protest, as candidate for Commissioner of the State Land Office, the State Committee has filled the vacancy with the name of Joseph Brush Fenton, of Flint. Lieutenant Fenton is a native of Genesee county, a son of the late widely known and highly respected Gov. Fenton, is in the prime of life, being 33 years old, and has the reputation of being a first-class business man. Possessed of a character and reputation above suspicion or reproach, the citizens of the State have an opportunity to honor themselves by giving him their votes. Those who know him, and in Genesee county and the Saginaw Valley they are legion, will, without distinction of party, prefer him to his opponent, Gen. Partridge, whose reputation is so soiled that the best Republicans of Bay county, in which he resides, have been openly and persistently endeavoring to procure his withdrawal or removal from the ticket. Lieut. Fenton left school in 1861 to enter the Eighth regiment as a private, was promoted to a lieutenant for brave and gallant conduct, and left the regiment in 1863 because of ill-health. Vote for Lieut. Fenton, do honor to a brave man, and aid in electing an honest officer.

Jefferson Davis has written from London to a friend in Washington that he earnestly desires the election of Tilden, and that the sympathies of all the merchants and Congressmen in England are with the Democratic ticket. All of which is true.—Pittsburgh Commercial.

In all of which there is not a single word of truth. The Commercial, like other Republicans, is hard pushed for capital. Jeff. Davis don't care a straw for Tilden or the Democracy, and his sympathies, if he has any, more naturally flow out with those of Mosby, who laid the Republicans and Hayes. He lives only in notoriety and has the Republican party to thank for keeping him before the Southern people.

The Northfolk bank robbers claim to have been brought up by religious parents, and two of them used to teach Bible classes.—Pittsburgh Commercial.

That's nothing. Zach Chandler was once teacher of a Sunday School in Detroit, and Don Henderson, the distinguished temperance apostle of Aliagon, was a member of his class.

IN AN article criticizing an Indiana Democratic ballot, the Lansing Republican says: "The Congressional vote would be thrown out in this State, as it reads, 'For Congress, 10th district.' Our law requires it to read, 'For Representative to the 45th Congress.' Will our contemporary point us to any such 'law.' We should like to get 'well heeled' before printing any tickets for the coming election.

THE New York Sun classifies the electoral vote as follows: Certain to vote for Tilden, 195; likely to vote for Tilden, 22. Certain for Hayes, 65; likely for Hayes, 58. Doubtful (Pennsylvania) 29. The first or certain figure gives Tilden ten more electoral votes than necessary.

IT IS SCARCELY necessary to call attention to the correspondence, in another column, between Messrs. Sawyer and Beakes, opposing candidates for Representative in this district. And it is, perhaps, equally unnecessary for us to say that we think Mr. Beakes has the better of Mr. Sawyer. He was nominated by a Democratic Convention in the interests of the Democratic party and the whole public. And the "peculiar circumstances" upon which Mr. Sawyer places so much stress were: that he had declined to be a candidate, especially against Mr. Sutton; that he had said that if no candidate was presented to the convention besides himself and his nomination was unanimous he would consider the question; and that his "peculiar" embarrassment came from the fact that Mr. Sutton had been a prominent candidate before the convention. Mr. Beakes holds himself under no obligation to make personal explanations to his opponent, hence failed to dispose of the burden of Mr. Sawyer's plaint. We may also say that Mr. Sawyer, in our opinion, is wrong in foreshadowing a disposition to invite legislative investigation into the affairs of the University. The Regents are charged by the Constitution with the burden of administering its internal and financial affairs, and well the framers of the Constitution knew that it was not safe to repose that duty in the Legislature. And the courts are open to all parties aggrieved by the action of the Regents. Did Mr. Sawyer never hear of the monkey, the cats, and the cheese, and does he seek a repetition? In addition we have only to say, that the Democrats could have made no better nomination than that of Mr. Beakes. He combines ability with legislative experience, and is elected will not only faithfully represent the body of his constituents and the interests of our city and the district, but will from the first rank as one of the leading members of the House.

THE "bloody shirt campaign" didn't win in Indiana, despite the fact that Kilpatrick's call for money was liberally responded to, and the nearly six thousand and majority of the 10th instant will be increased to twenty thousand on the evening of November 7. Harrison was a much stronger candidate in Indiana than Hayes, and polled a much larger vote than Hayes can, while Williams did not get the full number of votes that will be given for Tilden and Hendricks. Indiana is no longer a doubtful State, and its 15 electoral votes may safely be chalked down in the Tilden column. And Indiana is one of the States Hayes was nominated to carry. The Republicans are evidently victims of misplaced confidence.

CHRONICLING the fact that the greenbackers didn't make much of a show in Indiana, polling only a little more than one hundred votes in that soft-money hot-bed, Indianapolis, the New York Evening Post says: "Most of the voters of that way of thinking appear to have been perfectly satisfied with the position of the Democratic party on the financial question. Does the Post forget that Wolcott, the greenback candidate for Governor, withdrew in favor of Harrison, (not 'Blue Jeans'), and that in his letter of withdrawal he alleged that three-fourths of the greenbackers were Republicans?"

INDIANA was fearfully and wonderfully cut into Representative districts by a Republican Legislature, with a view to prevent the election of Democratic members, and especially Mr. Holman, whose district was a model of gerrymandering. Despite this Republican ingenuity and rascality Mr. Holman was elected in 1874 in a district supposed to be and made to be Republican. His defeat now, over which the Republicans crow so loudly, is only a going back to its original or first love.

AN IMPRESSION has gained currency that re-registration is necessary in all the towns and cities of the State. There is no law requiring general re-registration, and it will only be made in such city or cities as may have special legislation requiring it. The several township boards of registration will perfect the registration lists on the Saturday preceding the election, or November 4, and meetings in cities for the same purpose will be held on the same day, unless otherwise provided by special legislation. In this city the ward boards of registration will meet on Tuesday, October 31, and the general board on Wednesday, November 1st. Let every voter remember these dates.

HON. DAVID A. NOBLE, one of the oldest, most prominent, and most respected citizens of Monroe, died on the 13th instant, aged 76 years. During his long residence in that city Mr. Noble had held many positions of trust and honor, serving in local offices and in the Legislature, and in 1852 he was elected to Congress from the district then comprising nearly the whole of the "Southern tier," beating Joseph R. Williams, afterward the first President of the Agricultural College. During his term the Kansas-Nevada bill, which disrupted the Democratic party, was passed after a long struggle. Mr. Noble foresaw in that bill the germ of Democratic defeat and recorded his vote against it. It would have been well for the Democracy and the country had his political colleagues been equally far-seeing and wise.

SENATOR MORTON has turned his back upon the campaign and gone to California,—to engage in the investigation of the "Chinese cheap labor" question, he being chairman of the special committee. Why is this thus? Are there no more battles to be fought,—in Indiana or out of it?

THE New York Sun classifies the electoral vote as follows: Certain to vote for Tilden, 195; likely to vote for Tilden, 22. Certain for Hayes, 65; likely for Hayes, 58. Doubtful (Pennsylvania) 29. The first or certain figure gives Tilden ten more electoral votes than necessary.

J. WEBSTER CHILDS is canvassing this district in the interest of lawyer Willis. He has evidently forgotten that the interests of the great agricultural class require that a farmer be sent to Congress. Some men do have exceedingly short memories.

THE official returns from all the counties in Indiana give "Blue Jeans" Williams a majority of 5,119. Well done for a doubtful State, a State selected by Chandler, Morton & Co. as the battle field of the campaign.

Political Clippings. Stanley Matthews, who is defeated for Congress in Cincinnati, is Hayes' brother-in-law. Defeat runs in the family this year.

If Hayes cannot get his own majority in his own State, that's enough. In leaning on him his party trusted a broken reed which pierced it fatally.—Boston Post.

In the year 1871 the War Department sold, without warrant of Congress, \$3,200,000 worth of arms to the French Government, to enable it to war against the German Empire.

The war ceased eleven years ago; and all sensible men in the North believe that this because they see that wherever Federal interference has ceased, peace has come at once.—New York Herald.

It seems that those "large Republican gains" in Connecticut were manufactured to order. Now that the Democrats are all in it appears that the Democrats have made a net gain of eight towns. These frequent let-downs must be hard to bear.—New York Herald.

The decision of the Republican readers to stake a presidential contest on the issue of hate was an atrocious crime against the peace of a long-suffering country, against the aspirations of the better men of all parties, and against the laws, the faith, the humanity of the nation.—Philadelphia Times.

It is not Hayes whom the Democrats fight. He is merely a figure-head. They fight the worst elements of Grantism, the most prominent corruptionists of the country by whom he is supported, and by whom he would surely be controlled, if elected.—St. Louis Times.

Ex-jailbird Herring, of Chicago, is now howling himself hoarse for Hayes and Wheeler. The man who stole half a million of the revenue and only had to pay a fine of one thousand dollars and lie in jail two weeks, ought to be hanged, and long for the party.—Madison Democrat.

Zachariah! Much blessed, but 'pese you let me see what can be done in the canvass hereafterward by a little civil service reform and less bloody shirt. Regards to Kilpatrick, but remind him he can never more be officer of mine. A bloody-shirt campaign of Ohio; they regard him incompetent for a position like the Presidency. They know, if elected he will be controlled by Blaine, Logan, Zach. Chandler, etc. Now let the Democracy rally for the November fight with energy, zeal and hope.—Cleveland Plain Dealer.

One of our large wholesale houses for the sale of stationery received an order this month from Dallas, Texas, to ship a quantity of goods for October, with instructions that the order be duplicated in November in the event of Governor Tilden's election to the Presidency. All over the South, and in many parts of the West, hundreds of men feel this way, and will act just this way when the change comes. Even the faith that the change will be made has led men to increase their business orders in Cleveland, New York city, indeed, has an immense interest in Governor Tilden's election.—N. Y. Express.

WANTED! A Good German boy to work in a store. Apply at ARGUS OFFICE. FOR SALE. I HAVE a Clover Huller, nearly new also, a Two Horse Three Spring Double-Seated Wagon, or both, for a small farm, or Exchange, either or both, for a well-bred Young Horse or a good Steer. M. ROGERS. 160424

Registration Notice. NOTICE is hereby given that sections of the Board of Registration of the several wards of the city of Ann Arbor, will be held at the respective wards of said city, for the purpose of registering voters, on the 1st day of November, 1876, from 9 o'clock, a. m., to 5 o'clock, p. m., of that day, at the following places: First Ward—F. Sog's shop. Second Ward—T. M. Rogers' store. Third Ward—Sheriff's office. Fourth Ward—M. Rogers' store. Fifth Ward—J. C. Miller's store. Sixth Ward—J. C. Miller's store. Also, that a session of the Board of Registration of the city of Ann Arbor, will be held at the Common Council hall on Wednesday, the 1st day of November, 1876, from 9 o'clock, a. m., to 5 o'clock, p. m., of that day, for the purpose of registering qualified electors, and for comparing, revising, correcting and completing the several ward registration lists. All persons who will at the coming election to be registered voters, and who have not already registered in the ward in which they now live, should register their names. By order of the Board of Registration. NELSON J. KYER, Chairman. ALBINO M. DORV, Secretary. Ann Arbor, Oct. 16, 1876. 160422

GREAT WESTERN RAILWAY. THE SHORT LINT BETWEEN DETROIT, BUFFALO, NEW YORK, NIAGARA FALLS, BOSTON Philadelphia, AND ALL EASTERN CITIES. 19 MILES the Shortest Line from Detroit to Buffalo and Points East. 42 MILES the shortest line from Detroit to Niagara Falls and points East. Sure Connections at Suspension Bridge and Buffalo with Erie and New York Central and Erie Railways. The Track and Equipments of the GREAT WESTERN are perfect, and it is managed with a view to the SAFETY and COMFORT of its Passengers. TOURISTS and PLEASURE SEEKERS VISITING THE "CENTENNIAL" Should bear in mind that the GREAT WESTERN Railway is the shortest and most comfortable route between Detroit, Suspension Bridge and Buffalo, and is the only line which crosses Suspension Bridge in full view of the falls. For information and tickets visit this popular route apply to G. W. SHARPLESS, Agent M. C. R. R., Ann Arbor Mich. JOHN L. BURLINGAME, Attorney and Counselor at Law, 9 North Main Street, Ann Arbor.

FOR SALE CHEAP! THE new two-story frame dwelling house, just completed. Situated on east University Avenue, the second house south from the Medical College. Specially arranged for keeping Boarders, Boarding, or Club. Terms easy. Apply to C. H. MILLEN, No. 4, S. Main St. For Sale Cheap! THE large new double dwelling house, situated at Cor. North and Fourth Sts, two blocks from Court House. Enquire of C. H. MILLEN. BUILDING LOTS. A LARGE number of very desirable building lots, well located, for sale low, small payment down and long time given for balance if desired. Apply to C. H. MILLEN. A NEW Photo Buggy for sale cheap. One of Warwick's best make. C. H. MILLEN. C. H. MILLEN. Brick Store for Sale. I OFFER FOR SALE my Brick Store, Corner of Huron and Fourth streets, opposite O'Connell's Hotel. This is one of the most desirable business locations in the city, and will be sold at a bargain. JOHN G. GALL.

Hangsterfer's Hall. Tuesday & Wednesday Eve's, Oct. 24 & 25. BIGELOW'S GREAT PHOTOGRAPHIC PANORAMA OF THE CENTENNIAL EXHIBITION. Comprising two hundred of the most interesting sights of the World's Exhibition. The views are shown upon the screens, fifteen feet square, showing many of the objects the full size. The press in every city, wherever exhibited, have been pronounced in their praise of it. Price of Admission only 25cts Children under 15 years, 15cts

STAR CLOTHING BUSINESS IS TIP-TOP AT THE PRICES WILL TELL. AWARD The First Premium AT THE CENTENNIAL SEPT., 1876. Over Thousands of Competitors! WATERPROOFS, FLANNELS, CASHMERE, and LADIES' CLOAKS, SHAWLS. Waterproofs, Flannels, Cassimeres, and Ladies' and Gents' Under-Wear. A DOLLAR SAVED IS A DOLLAR EARNED! NEW GOODS! And prices LOWER THAN EVER. I have purchased in New York, for cash, and I am now daily receiving one of the largest and most select stocks of Groceries in Washington County, consisting of a full and well selected line of the following brands: MOCHA, OLD GOVT JAVA, MARACATO, LAGIAYREAN, TOBACCO and RIO, both masted and ground; a full and well selected stock of SUGARS, SYRUPS AND MOLASSES, Together with everything in the line of Pure Spices, Canned Fruits, and Vegetables. We have a full and complete line of Boots & Shoes, HATS, CAPS, GLOVES, and every article in the line of Groceries, and we will insure satisfaction. "Maynard's Block," cor. Main and Ann streets Ann Arbor, Mich. \$25 Highest cash price paid for all farm produce. Sewing Machines. The very best that are made, and attachments and parts for nearly all machines. SINGER MACHINES. Repaired better than anywhere else in America. If your machine don't work well, trade it in for one that does, or have it repaired. All machines sold on easy payments at the office. Second door east of Post Office, Ann Arbor, Mich. (1555) I. L. GRINNELL, Agent. DWELLING HOUSES FOR SALE. A large and very well built brick house with two or more lots. Two large frame houses. Also a good-sized brick house and frame house; and a small frame house on a good lot, intended for building a front. For sale on fair terms and a reasonable price. For other buildings, lots, and property, apply to C. H. MILLEN, No. 4, S. Main St. Ann Arbor, Mich., S. E. W. MORRAN, 1564 VISITING CARDS—NEW STYLES AT THE ARGUS OFFICE, Corner Main and Huron Streets

CLOAKS! 100 BLACK BEAVER CLOAKS, elegantly trimmed, from 3 to \$9. 100 VERY HANDSOME LONG SACQUES, from 10 to \$35. BLACK SILKS. At less than old prices. Worst Dress Goods, at 20, 25, 30, and 50 cents, in all the fashionable shades. Ladies' Merino Undervests and Drawers at 50cts, worth 75.

C. H. MILLEN & SON. TABLE LINENS, TOWELS, BED QUILTS, SHEETINGS. Flannels, Blankets, Cloths, Waterproofs, and Shawls, at 25 per cent below prices usually asked for them. We show the finest assortment of BLACK CASHMERE IN THE CITY. 25 DOZEN LADIES' KID GLOVES, at 50 cents per pair. Please call and examine. It pays everybody to trade at the Cash Dry Goods House of C. H. MILLEN & SON.

MACK & SCHMID. Invite the attention of their friends and customers to their assortment of NOVELTIES & STAPLE FABRICS IN FALL GOODS. DRESS GOODS, ALPACAS & BRILLIANTINES, COLORED CASHMERE AND MOHAIRS in all the new shades and TRIMMING SILKS TO MATCH. A superb stock, all marked on the basis of prices before the advance. Also, the largest stock of BLACK DRESS GOODS, at UNUSUALLY LOW PRICES. It is our intention to follow our system of low prices from the beginning, preferring to increase our sales early in the season and not wait until later to mark down prices. We call special attention to our LADIES' CLOAKS, SHAWLS. Waterproofs, Flannels, Cassimeres, and Ladies' and Gents' Under-Wear. It is our desire that everyone should come and look at our goods. It incurs no obligation to buy, but we want everyone to know where to find the BEST AND CHEAPEST STOCK OF DRY GOODS.

Northern Central R. R. Co. MOST DIRECT ROUTE TO THE "CENTENNIAL." Through in 27 hours from Detroit, as per schedule of passenger trains below. Leave Toledo, 6:10 p.m. 10:45 a.m. Monroe, 6:52 p.m. 11:45 a.m. Detroit, 7:30 p.m. 12:20 p.m. Leave Detroit, 6:25 a.m. 4:30 12:20 (Via Grand Trunk Ry.) Leave Detroit, 5:45 2:50 7:30 (Via New York Central R. R.) Le. Niagara Falls, 4:00 7:30 1:45 5:10 Suspension Bridge, 4:20 7:35 2:00 5:00 Buffalo, 4:35 7:45 1:50 5:00 Rochester, 7:30 3:55 3:30 12:20 a.m. (Via Northern Central R. R.) Le. Canandaigua, 9:45 4:00 8:55 1:45 Le. Tonawanda, 11:02 5:55 7:45 2:42 Le. Salamanca, 12:17 7:09 8:37 3:38 8:00 Ar. Havana, 12:37 7:29 8:45 3:58 8:55 Le. Salamanca, 1:30 8:10 9:20 4:30 9:00 Troy, 3:28 10:39 5:34 10:09 Le. Minerva, 4:29 11:06 6:02 10:38 Le. Salamanca, 6:10 12:35 7:40 12:25 Northumberland, 12:40 1:25 9:25 2:05 Le. Salamanca, 12:50 1:20 9:25 2:10 Harrisburg, 2:45 3:55 11:40 4:10 Baltimore, 3:50 5:00 11:45 5:30 Le. Washington, 4:10 5:25 11:55 5:50 Philadelphia, 5:10 7:35 3:30 7:50 New York, 6:10 10:25 6:45 10:29 Passengers by this route have the privilege of stopping off at any point, and of visiting Washington City without extra charge. No dust. Road thoroughly stone ballasted, and its passenger trains are equipped with every known improvement for the convenience and safety of passengers. The far-famed Watkins Glen being located on the direct line of Northern Central Railway passengers can take it in their route to the Centennial, by taking the Northern Central Railway. Be sure your tickets read via New York Central and Northern Central Roads. Information given on application to Western Passenger Agent, I. C. RYDSON, 1555 Broadway, New York. Visitors to the Centennial, NEW YORK BALTIMORE AND WASHINGTON, TAKE NOTICE! That the Cleveland Steamers, NORTHWEST, R. N. RICE, Leave M. C. R. R. wharf, Detroit, daily at 9 o'clock p. m., except Sundays. This line has arranged a system of telegraph and receiving over 300 routes can be made to Philadelphia, Baltimore and New York, going and returning by any route desired. No other line can offer such a variety of routes. Tickets for sale at principal Railroad Offices, on board steamers and at Company's office, foot of Shelby st., Detroit. D. CARTER, Agent. Awarded the Highest Medal at Vienna. E. & H. T. ANTHONY & CO. 591 Broadway, New York. (Opp. Metropolitan Hotel) Manufacturers, Importers & Dealers in CHROMOS AND FRAMES, STEREOSCOPES & VIEWS, ALBUMS, GRAPHOLOGS, AND SUTABLE VIEWS. Photographic Materials. We are Headquarters for everything in the way of STEREOPHONES & MAGIC LANTERNS. Being manufacturers of the MICRO-SCIENTIFIC LANTERN, STEREO PANORAMIC, UNIVERSITY STEREOPTICON, ADVERTISER'S STEREOPTICON, ANTIOPICON, SCHOOL LANTERN, FAMILY LANTERN, PEOPLE'S LANTERN, etc. Catalogues of Lanterns and Slides with directions for using sent on application. Any enterprising man can make money with a Magic Lantern. Cut out this advertisement for reference. \$1.90 a day at home. Agents wanted. Outfit \$15 and terms free. TRUE & CO., Augusta, Me

RAILROADS. MICHIGAN CENTRAL RAILROAD. MAY 25, 1876. GOING WEST. STATIONS. Ann Arbor, 10:40 12:25 5:45 7:15 9:35 11:45 Jackson, Ar., 10:45 12:30 5:50 7:20 9:40 11:50 Alton, 11:35 1:14 6:40 8:10 10:30 12:40

GOING EAST. STATIONS. Alton, 11:35 1:14 6:40 8:10 10:30 12:40 Jackson, Ar., 10:45 12:30 5:50 7:20 9:40 11:50 Ann Arbor, 10:40 12:25 5:45 7:15 9:35 11:45

GOING WEST. STATIONS. Chicago, leave, 8:00 12:00 5:00 7:00 9:00 11:00 Kalamazoo, 8:15 12:15 5:15 7:15 9:15 11:15

DETROIT, HILLSDALE & INDIANA RAILROAD. GOING WEST. STATIONS. Detroit, dep., 7:00 5:00 Hillsdale, 8:00 6:00

THE GREAT INTERNATIONAL EXHIBITION. To commemorate the One Hundredth Anniversary of American Independence, the country, city and will close November 10th, 1876. All the States of the Union will participate, bringing together the most comprehensive collection of art treasures, scientific instruments, mechanical specimens, manufactures, agricultural products, and other objects of interest and value. The grounds devoted to the Exhibition are situated on the line of the Pennsylvania Railroad, and embrace four hundred and fifty acres of Fairmount Park, all highly improved and ornamented, so that the Exhibition will be the most perfect and beautiful ever held in this country. The total number of buildings erected for the purpose of the Exhibition is over one hundred.

The Pennsylvania Railroad. THE GREAT TRUNK LINE. FAST MAIL ROUTE OF THE U. S. This will be the most direct, convenient and economical way of reaching Philadelphia, and this great railway organization in the world. It carries the most direct route to Philadelphia, and this great railway organization in the world. It carries the most direct route to Philadelphia, and this great railway organization in the world.

NATIONAL CENTENNIAL ROUTE. TAKE THE BALTIMORE & OHIO R. R. THE ONLY DIRECT ROUTE TO THE CENTENNIAL VIA WASHINGTON CITY! By this line passengers are landed at the Centennial grounds, or at Broad or Pine Streets, and from either of these points in Philadelphia they may prefer. Holders of Through Tickets CAN STOP OFF AT THE National Capital! And visit the Government Buildings and many other objects of interest in and about Washington City. Travelers desire: A SPEEDY, PLEASANT & COMFORTABLE TRIP. Should remember that Baltimore & Ohio Railroad. It celebrated for its elegant Coaches, Special Pullman Palace Cars, and its many points of historic interest along its line. Fare will always be as low as by any other line.

PULLMAN PALACE CARS. RUN THROUGH WITHOUT CHANGE. Between the principal WESTERN & EASTERN CITIES. For Through Tickets, Baggage Checks, and other information, apply at Ticket Offices at principal stations, or apply at T. C. O'NEILL, at principal stations, NORTH-SOUTH, EAST-WEST. E. R. DORSEY, L. M. COLE, THOS. R. SHARP, West's Passenger Agent. Master of Traffic.

