

LOCAL AFFAIRS.
—Manchester has 182 dogs.
—Decorations day: next Thursday.
—The third floor just being laid in the New Court House.
—No frost since the 16th, but not settled summer weather yet.
—That Bowler Col. Burleigh has had in his office is now his left bowler.
—Rebillion War Cautious are to be held next Friday evening, Jan. 3.
—The special session of the Board of Supervisors will be held next Monday.
—Mack & Schmid make a "special" offer to good buyers in to-day's Argus.
—Fruit was not damaged as severely by the recent frosts as was at first supposed.
—B. Frank Bower, of this city, has accepted a position on the staff of the Detroit Evening News.
—Justice Freeman reports the case of the People vs. Jacob Stang settled and discontinued.

The creditors of Calvin and Gilbert Bliss are to meet June 25, to prove their claims and choose an assignee.
The High School graduating class propose to hold class-day exercises at Whitmore Lake, Wednesday, June 19.
The annual meeting of the Toledo and Ann Arbor Railroad Company was adjourned from May 19 to June 3.
The Pontiac Paper Company are to have an office and warehouse in the new freight depot at Ypsilanti.
On the 16th inst. Justice Bashan ticketed James Barnes to the Detroit House of Correction for 30 days. Vagrancy.
—Can't some liberal citizen contribute a first class weather-vane to be put above the dome of the new Court House.
—The Register says: "Mrs. M. E. Foster expects to go to Europe next month." The Paris Exposition is the great attraction.

The roof is being put on the new brick barn at Cook's Hotel. A. Y. Robinson & Son, will occupy it as soon as completed.
—Edward M. Sperry, formerly of this city and son of the late Joseph Sperry, died in Chicago May 16, aged nearly 34 years.
—C. H. Milles & Son show their faith in a tree used by printer's ink in our advertising columns. Business is what they mean.
—A Republican County Convention has been called for June 5, to elect 19 delegates to the State Convention to be held June 12.

Judge Huntington has designated the County Clerk's office as the place for holding the Circuit Court for the county until further orders.
The next regular meeting of the Washington County Pioneer Society will be held at the M. E. Church in Dexter June 5, at 10 o'clock a. m.
The \$50,000 libel suit of Douglas vs. Beal has been notified for trial at the coming term of the Northern Circuit. Monday, June 3. By telegraph.

Henry Matthews has moved his market two doors east and is clearing away the old building. A two story brick, 21 x 60 feet, will take its place.
—Alexis Packard, one of the oldest residents of the town of Salem, dropped dead on Saturday last, while in the act of putting his horse in the stable.
At the recent meeting of the State Medical Society Dr. W. F. Beakley, of this city, was one of the delegates to the American Medical Association.

John H. Wade, of Chelsea, has been adjudged a bankrupt, and his creditors have been notified to meet June 26, to prove their claims and choose an assignee.
The Dexter, Ypsilanti, and perhaps the Manchester boards are to take part in the State tournament or band blow-out to be held at Lansing June 5 and 6.
Four locomotives and a number of passenger cars have been purchased for the T. & A. R. R. and it is given out that the road will be open for business about June 1.

Track-layers commence work again to-day on this end of the T. & A. R. R., and will keep on to the gravel pit near the skating park. Perhaps the depot will be in that vicinity.
—John G. Grossman and Fred Schmidt, Jr., have been elected delegates from the German Workingmen's Association of the city to the State Convention to be held at Kalamazoo, June 12.

At a meeting of the Ann Arbor Medical and Surgical Society held on Tuesday evening, Dr. Dunster, Frothingham, Maclean, and Palmer were elected delegates to the American Medical Society.
The creditors of L. C. Risson, of this city, have been notified to meet at No. 53 State building, Detroit, on the 11th day of June, at 10 a. m., to prove their claims and choose an assignee.

Graphic of June 7 will contain the illustration of Ann Arbor prepared under the direction of L. H. Hopkins, who recently visited our city for that purpose, accompanied by a sketch of early history, etc.
—Why can't the fish that from above the old Court House so many years signaled the many tracks of the wind be placed on the tower of the new windmill? No one can keep track of the fish since that fish retired from the post of duty.
On Saturday afternoon last a derrick came away on the north front of the new Court House, fell over a window breaking a cap or cross-section and also the moulding of the same base of the window. Damage about \$100. Nobody hurt.

The City Marshal of Ypsilanti reports arrests during the fiscal year ending May 1, as follows: Assault and battery, 62; larceny, 60; drunk and disorderly, 36; defrauding innkeepers, 16; vagrancy, 12; wilful trespass, 12; miscellaneous, 41; total, 241.
—One day last week Judge Froussard presided at a session of the court and drolly trumped upon promise of reward, but he went immediately on another drunk and on Friday was brought up again and the Detroit House of Correction will feel and clothe him for 65 days.
—Dr. W. B. Smith, of this city; Dr. Post of Ypsilanti; Dr. Taylor, of Manchester; and Dr. Bessas, of Milan, are the chosen delegates to represent the Washington County Medical Society at the annual meeting of the American Medical Society to be held at Buffalo, June 12.

The Toledo and Ann Arbor Railroad Company has purchased the piece of railroad—about six miles—from the State line to Toledo, paying \$80,000 for it, and as soon as the articles of consolidation can be perfected with the Ohio Company heretofore operating it, the two corporations will become essentially one.
—Mr. McDougall, of Bridgewater, was in town on Wednesday, and while here filed his suit for his ninth consecutive term as Justice of the Peace. He is fast elected in 1876, and has been regularly re-elected every fourth year since. He maintains his Democratic integrity and does not follow after the rag-bag.

On Tuesday a lodge of Odd Fellows was initiated at Mooreville, named Victory Lodge, No. 313, by J. Sprague, P. G. M., of this city, assisted by P. B. Rose, also of this city, and Edgar and Clark, of Dundee. There were about fifty members of the Order present, representing eight lodges. The officers elected and installed were: Jam's Gannett, N. G.; William Davenport, V. G.; William Gannett, Secy.; G. Josephson, Treas.; John Warner, P. M. The lodge has a fine collection of un-hatched chickens in this wise: "We shall expect to have the population and business of Manchester more than double the coming year. Why? Because the saloons are not closed by

the red ribbon folks, as they are in many places. It has often been said "close the saloons, stop the sale of liquor and beer, and you drive trade to town. Farmers will not go to a town to trade unless he can get his beer there."
—Dexter, Tuesday May 17: "On Tuesday afternoon the route-team from Dexter Mills, was standing near the depot, the load having been delivered at the freight house. A little daughter of Frank Emery's was playing around and endeavoring to climb one of the wheels. When the driver was ready, he started, not knowing that the child was there. The little one was thrown to the ground and the heavy wheel passed over her body, severely, but it is thought not dangerously injuring her."

UNIVERSITY NOTES.
—Base-ball to-morrow afternoon.
—Those junior "plugs" have appeared on the streets.
—On Saturday evening last Prof. Store lectured in Normal Hall, Ypsilanti, on "The Andes and the Upper Amazon."
The junior engineers go into camp to-morrow at Canfield, Livingston County. Prof. Davis will have charge of the field-work of the party.
—There was an accession to the engineering department at an early hour on Sunday last. The new comer has taken quarters at Prof. Greene's, and is a girl.
—Four new Chronicle editors were elected on Saturday last: from the secret societies, Frank D. Mead and William F. Bryant; from the dependents, Leroy Halsey and Charles G. Van Wert.

The acting professor of physics was complimented by a serenade just after midnight of Friday last. The music was n't of a heavenly type, and yet it was unearthly. He had n't conditioned the juniors just to suit.
—The receipts of the Lecture Association for the recent course, as given by the Treasurer Read in the Chronicle, were, \$3,111.41; expenses, \$2,195.40; profits, \$916.03. The treasurer has a balance on hand of \$69.03, with all debts paid.
—Of the Senior reception the Chronicle says: "Some opposed it on principle and because they had no interest in it; and a large number, who have run in debt for their education, opposed it in want of principal and because they had too much interest."

—The receipts of the Lecture Association for the recent course, as given by the Treasurer Read in the Chronicle, were, \$3,111.41; expenses, \$2,195.40; profits, \$916.03. The treasurer has a balance on hand of \$69.03, with all debts paid.
—Of the Senior reception the Chronicle says: "Some opposed it on principle and because they had no interest in it; and a large number, who have run in debt for their education, opposed it in want of principal and because they had too much interest."

—The next regular meeting of the Washington County Pioneer Society will be held at the M. E. Church in Dexter June 5, at 10 o'clock a. m.
The \$50,000 libel suit of Douglas vs. Beal has been notified for trial at the coming term of the Northern Circuit. Monday, June 3. By telegraph.

Henry Matthews has moved his market two doors east and is clearing away the old building. A two story brick, 21 x 60 feet, will take its place.
—Alexis Packard, one of the oldest residents of the town of Salem, dropped dead on Saturday last, while in the act of putting his horse in the stable.
At the recent meeting of the State Medical Society Dr. W. F. Beakley, of this city, was one of the delegates to the American Medical Association.

John H. Wade, of Chelsea, has been adjudged a bankrupt, and his creditors have been notified to meet June 26, to prove their claims and choose an assignee.
The Dexter, Ypsilanti, and perhaps the Manchester boards are to take part in the State tournament or band blow-out to be held at Lansing June 5 and 6.
Four locomotives and a number of passenger cars have been purchased for the T. & A. R. R. and it is given out that the road will be open for business about June 1.

Track-layers commence work again to-day on this end of the T. & A. R. R., and will keep on to the gravel pit near the skating park. Perhaps the depot will be in that vicinity.
—John G. Grossman and Fred Schmidt, Jr., have been elected delegates from the German Workingmen's Association of the city to the State Convention to be held at Kalamazoo, June 12.

At a meeting of the Ann Arbor Medical and Surgical Society held on Tuesday evening, Dr. Dunster, Frothingham, Maclean, and Palmer were elected delegates to the American Medical Society.
The creditors of L. C. Risson, of this city, have been notified to meet at No. 53 State building, Detroit, on the 11th day of June, at 10 a. m., to prove their claims and choose an assignee.

Graphic of June 7 will contain the illustration of Ann Arbor prepared under the direction of L. H. Hopkins, who recently visited our city for that purpose, accompanied by a sketch of early history, etc.
—Why can't the fish that from above the old Court House so many years signaled the many tracks of the wind be placed on the tower of the new windmill? No one can keep track of the fish since that fish retired from the post of duty.
On Saturday afternoon last a derrick came away on the north front of the new Court House, fell over a window breaking a cap or cross-section and also the moulding of the same base of the window. Damage about \$100. Nobody hurt.

The City Marshal of Ypsilanti reports arrests during the fiscal year ending May 1, as follows: Assault and battery, 62; larceny, 60; drunk and disorderly, 36; defrauding innkeepers, 16; vagrancy, 12; wilful trespass, 12; miscellaneous, 41; total, 241.
—One day last week Judge Froussard presided at a session of the court and drolly trumped upon promise of reward, but he went immediately on another drunk and on Friday was brought up again and the Detroit House of Correction will feel and clothe him for 65 days.
—Dr. W. B. Smith, of this city; Dr. Post of Ypsilanti; Dr. Taylor, of Manchester; and Dr. Bessas, of Milan, are the chosen delegates to represent the Washington County Medical Society at the annual meeting of the American Medical Society to be held at Buffalo, June 12.

The Toledo and Ann Arbor Railroad Company has purchased the piece of railroad—about six miles—from the State line to Toledo, paying \$80,000 for it, and as soon as the articles of consolidation can be perfected with the Ohio Company heretofore operating it, the two corporations will become essentially one.
—Mr. McDougall, of Bridgewater, was in town on Wednesday, and while here filed his suit for his ninth consecutive term as Justice of the Peace. He is fast elected in 1876, and has been regularly re-elected every fourth year since. He maintains his Democratic integrity and does not follow after the rag-bag.

On Tuesday a lodge of Odd Fellows was initiated at Mooreville, named Victory Lodge, No. 313, by J. Sprague, P. G. M., of this city, assisted by P. B. Rose, also of this city, and Edgar and Clark, of Dundee. There were about fifty members of the Order present, representing eight lodges. The officers elected and installed were: Jam's Gannett, N. G.; William Davenport, V. G.; William Gannett, Secy.; G. Josephson, Treas.; John Warner, P. M. The lodge has a fine collection of un-hatched chickens in this wise: "We shall expect to have the population and business of Manchester more than double the coming year. Why? Because the saloons are not closed by

the red ribbon folks, as they are in many places. It has often been said "close the saloons, stop the sale of liquor and beer, and you drive trade to town. Farmers will not go to a town to trade unless he can get his beer there."
—Dexter, Tuesday May 17: "On Tuesday afternoon the route-team from Dexter Mills, was standing near the depot, the load having been delivered at the freight house. A little daughter of Frank Emery's was playing around and endeavoring to climb one of the wheels. When the driver was ready, he started, not knowing that the child was there. The little one was thrown to the ground and the heavy wheel passed over her body, severely, but it is thought not dangerously injuring her."

UNIVERSITY NOTES.
—Base-ball to-morrow afternoon.
—Those junior "plugs" have appeared on the streets.
—On Saturday evening last Prof. Store lectured in Normal Hall, Ypsilanti, on "The Andes and the Upper Amazon."
The junior engineers go into camp to-morrow at Canfield, Livingston County. Prof. Davis will have charge of the field-work of the party.
—There was an accession to the engineering department at an early hour on Sunday last. The new comer has taken quarters at Prof. Greene's, and is a girl.
—Four new Chronicle editors were elected on Saturday last: from the secret societies, Frank D. Mead and William F. Bryant; from the dependents, Leroy Halsey and Charles G. Van Wert.

The acting professor of physics was complimented by a serenade just after midnight of Friday last. The music was n't of a heavenly type, and yet it was unearthly. He had n't conditioned the juniors just to suit.
—The receipts of the Lecture Association for the recent course, as given by the Treasurer Read in the Chronicle, were, \$3,111.41; expenses, \$2,195.40; profits, \$916.03. The treasurer has a balance on hand of \$69.03, with all debts paid.
—Of the Senior reception the Chronicle says: "Some opposed it on principle and because they had no interest in it; and a large number, who have run in debt for their education, opposed it in want of principal and because they had too much interest."

—The next regular meeting of the Washington County Pioneer Society will be held at the M. E. Church in Dexter June 5, at 10 o'clock a. m.
The \$50,000 libel suit of Douglas vs. Beal has been notified for trial at the coming term of the Northern Circuit. Monday, June 3. By telegraph.

RANDOM NOTES.
—The old folks of the State Medical Society came to grief at Lansing last week. After a sharp and incisive discussion the following proposition adopted to the constitution—introduced at the story session held in this city in 1876 and held over last year—was lost by a vote of yeas, 42; nays, 61.
"That no person shall be admitted to membership who practices or professes to practice in accordance with any so-called patly or secular school of medicine, or who has recently graduated from a medical school whose professors teach, or assist in teaching, those who propose to graduate in or practice irregular medicine."
The clause was double-barreled in its aim: intended to ban the professors in the old Medical department of the University because they teach orthodox and "regular" medicine to students who propose—after graduating from another State school over which the said professors have no control—to practice "irregular" medicine or homoeopathy; and secondly, to refuse admission and fellowship to students who graduate from such department who have had neither affiliation nor sympathy with irregular or homoeopathic students. After the decisive vote a large list of "regular" graduates were admitted to membership, including Drs. A. C. Maclean, L. G. North, R. W. Corwin, George B. Ayres, J. W. Barnard, and Wilhelm Decker, of this city, but one member voting no.

The "Liberals" clinched their victory over the old folks of the State Medical Society—the defeat of the constitutional amendment—by appointing Dr. Brodie, of Detroit, and Dr. Hitchcock, of Kalamazoo, to defend the society before the Council of the American Medical Association against the charges heretofore preferred, and also by electing Drs. Parmenter, Whelan, and Snow members of the State Society Council. Dr. Kedzie was the only Council member elected who shakes in presence of the Homeopathic College on the University campus. The Council signified its organization by promptly rejecting as not representative the charges preferred by the economists Dr. Twiss against the regular professors in the Medical department of the University: teaching sound medical science to students not regularly matriculated in their department.

—Justice to our old friend and political collaborator Hon. John J. Robinson, of Sharon, compels us to contradict the statement made in the Adrian Press and other papers that in the recent Democratic conference at Detroit he took hard-money ground and opposed co-opting or coalition with the National-greenbackers or "irredeemables." We wish that John had proved true to the old traditions of the Democracy, and planted himself against the absurd government banking or money-brokerage schemes of the day—including an unlimited issue of paper promises never to be paid—and other financial heresies, and in the frank of honest money. But he didn't, and we fear that he inclines to run after strange gods and make his bed with a ring-streaked and speckled brood of financiers and stockmen.

By request the Argus publishes this week a call for a National-Greenback Convention to be held at Dexter June 1, but in doing so begs leave to suggest that it will be a poor feast which will be served up to such persons as honestly and intelligently favor "financial reform." Reform either financial or political does not follow in the footsteps of Moses W. Field or the class of men who stay up his hands.

Richard Grant White writes in the June Atlantic concerning railroad traveling at home and abroad: "There has been much dispute as to the comparative convenience of the English and American systems of railway traveling. I give my vote, without hesitation or qualification, in favor of the English."—Earl Russell did not last week as was reported by cablegram. He will probably enjoy the reading of a large number of obituary notices prematurely written and published, and perhaps will wish he had died.

THE JUNE MAGAZINES.
Our magazine exchanges come to our table for June as follows:
Harper's Magazine is rich in illustrated papers, having: Along the South Shore, by S. G. W. Benjamin; Dutch Fancies, by Wirt Sikes; The Battle of Monmouth Court House, by Benson J. Lossing; An American Sculptor (L. Q. A. West), by G. W. Sheldon; and Heligoland, the Enchanted Isle, by Marion Mitchell. The serials are continued, and there are three complete stories, essays, poems, etc. Harper & Brothers, New York.

The Atlantic Monthly has a good list of papers. Detmold, by Bishop, is concluded; The Imaginary Dialogue on Decorative Art, by John Ruskin; and, in addition, The House of the Alabaster Dispute, by Arthur G. Sedgwick, is timely; and England on the Rails, by Richard Grant White, complimentary to English railway management. The other papers and poems are numerous and readable. Houghton, Osgood & Co., Boston.

Scribner's Monthly has in distinctively illustrated papers: George Cruikshank, by Russell Sturgis; and Bird Architecture, by Thomas M. Brewer. The Story of Lesken, by Anna Eichberg, and That Same Old Coon, by Frank R. Stockton, are illustrated stories, the former in silhouette. Each of the serials, His Inheritance, by Adeline Trafton, and Roxby, by Edward Eggleston, approaches a crisis. There are many other papers on various topics. Scribner & Co., New York.

The Electric Magazine has a steel portrait of Leo XIII and twelve selections from leading foreign publications. The Americans in Turkey: Impressions of America, by Rev. W. W. Dale; Cruikshank, by Fredk. K. Wedmore; Future Punishment, a series of papers on Canon Farrar's New Book; The First Ten Years of the Canadian Dominion, by Goldwin Smith; and Ancient Times and Ancient Manners, by Max Muller, are the leading papers. E. R. Pelton, New York.

The more notable papers in the Catholic World are: Theosa and New England Transcendentalism—not complimentary, Hell and Science, Relations of Judaism to Christianity, Anglican Development, The Socialist Idea, and The Future of Faith. In fiction we have, Conrad and Walburg, chap. ii; Kitty Darce, and Helen Lee. Have we a Novelist?—justly severe on the American novel readers, two or three other papers, and several poems complete the number. Catholic Publication Society, New York.

The International Review (for May and June) has: Science and Theology, Ancient and Modern, by Anthony Froese; The New King of Italy and the New Pope, by Prof. Angelo de Gubernatis; of Italy; United States Provisional Court of the State of Louisiana, by Judge Charles A. Peabody; Reason and Sentiment, by Henry C. Pedder; The Bible: I, Egyptology and the Bible, by Philip Schaff; II, The Gospel according to John, by Lyman Abbott; The Moral Problem, by Charles Kings; and, Elements of National Wealth, III, by David A. Wells. A. S. Barnes & Co., New York.

St. Nicholas presents a capital bill of fare, in picture, story, sketch, verse, etc., and the little folk, little big folk, and big little folk, will enjoy every page. What more need be said? Scribner & Co., New York.

The pictures in the Nursery are capital as usual: the stories, whether in prose or rhyme, crisp and attractive, and the whole calculated to hold the four year old laugh, his (or her) heartiest laugh. John L. Shorey, Boston.

The Board of Directors of the Ladies' Library Association desire to express their hearty thanks to the Young People's Club of the Unitarian Church, to Prof. Pettis, and to all who rendered the entertainment on Friday evening last so enjoyable.

MRS. M. L. D'OOGE, Secretary, L. A.

NATIONAL-GREENBACK CONVENTION.
A mass convention of the National-Greenbackers of Washington County will be held at Costello's Hall, in the village of Dexter, on Saturday, the first day of June next, at 11 o'clock a. m., for the purpose of choosing 10 delegates to represent the county in the State Convention to be held at Grand Rapids June 8, 1878, and for the transaction of other business as the convention may deem proper. Let there be a grand rally of all favoring financial reform. The Hon. Moses W. Field and other good speakers will address the Convention. Dexter, May 21, 1878. C. F. BATES, Chairman County Committee.

THE Grand Opening
Will take place June 1, Ready-Made Clothing and Gents Furnishing Goods, LITTLE MACK, the Poor Man's Friend.

Helene's Babies.
Now growing up to be men, are happy, and LITTLE MACK, the Poor Man's Friend and King of Cloth, will soon be here with an immense stock of Ready-Made Clothing. Send him your order. Photographs are \$1 per dozen at MACK'S car.

Notice is hereby given that a meeting of fruit-growers of Washington County will be held at Firemen's Hall, Ann Arbor, on the first day of June next, at 10 o'clock a. m., for the purpose of organizing a County Pomological Society, to forward said object. It is hoped that all fruit-growers of the county will be present.

AUSTIN SCOTT, Vice President, Washington County, State Pomological Society.
For 18 years we have manufactured Salariaus with great success. For the past two years we have been manufacturing by a new process it never becomes hard and is always uniform in strength. It is made from the best English stock, is perfectly pure and 1/4 stronger than any other salaratus in the market. By following the directions and using 1/2 less than of other brands, your biscuits will always be nice, sweet and spongy.

Manufactured by HENRY S. SMITH & CO., Grand Rapids, Mich.
I Am Coming.
Consequently clothing will have to take a tumble. LITTLE MACK, the Poor Man's Friend.

Take Notice.
Will the members of the Women's Christian Temperance Union, that have not paid their dues, or any part thereof, please pay what they can as early as possible, that we may be able to pay the State Association what is due from our Union, M. E. FOSTER, Secretary.

The Poor Man's Friend.
LITTLE MACK, (the original) will open at South-east corner of Main and State, the Poor Man's Friend. Ready-Made Clothing. Wait for him.

Great Slaughter of Hardware.
At L. C. Risson's old stand. So says J. F. Schah, who has purchased Risson's entire stock, and proposes to sell the same for the next 30 days at less than cost for Cash. It is the time to buy.

OLD CONGRESS, fine cut, is made from the most choice selection of leaf and is the best. Try it. For sale by Edward Duffy and J. W. Hangerford, A. C.

"IT IS A FACT"
That you can buy the BEST and CHEAPEST BLACK SILKS in the city at MACK & SCHMID'S Try them and be convinced.

An Astonishing Fact.
A large proportion of the American people are to-day dying from the effects of Dyspepsia or indigestion. The result of these diseases upon the masses of intelligent and valuable people is most alarming, making life actually a burden instead of a pleasant extension of enjoyment and usefulness as it ought to be. There is no good reason for this, if you will try our safe, reliable and cheap medicine, take the advice of Druggists and your friends, and try one bottle of Green's August Flower. Your speedy relief is certain. Millions of bottles of this medicine have been given away to try its virtues, with satisfactory results in every case. You can buy a sample bottle for 10 cents. Try it. Three doses will relieve the worst case. Positively sold by all Druggists on the Western Continent.

SOLDIERS of the war of 1812, by an act of March 9, 1878, are entitled to a pension by proving fourteen days service, or who were engaged in any battle and were honorably discharged, or the surviving widows of such soldiers.

MR. T. M. GOLDMAN, Pension Agent, Ann Arbor, Mich.

50,000 Letter and Note Heads just received at the Argus Office. Now is the time to hand in your orders.

KOCH—In Northfield, May 19, of consumption, died Edward Koch, aged 16 years, 11 months and 1 day.

HUMAN HAIR GOODS, of all descriptions, to which the attention of the ladies is especially invited.

IMPORTANT ANNOUNCEMENT!
SPECIAL SALE OF SILKS AND DRY GOODS
Commencing Monday morning, May 20, 1878, at prices never before quoted.

READ THIS.
The following Unprecedented Bargains in Silks and Dry Goods that we shall offer in this Special Sale are designed to prove to the public that it pays to trade at the CASH DRY GOODS HOUSE OF C. H. MILLEN & SON:
Five pieces of Black Gros Grain Silk at 65, 75, and 90 cents; 3 pieces Black Gros Grain Silks, superior quality, at \$1.00 and \$1.25; 5 pieces sublime quality satin finish of extreme richness, \$1.50 and \$1.75; 3 pieces Guinet, Cashmere Finish, very rich, at \$2.00, 2.25, and 2.50; 25 pieces Fancy Summer Silks in stripes and checks, at 60, 65, 75 and 85 cents. The silks above quoted are all specially under present value and are the cheapest Silks ever shown in this city.

20 pieces Lupin's Black Cashmires, 40 inches wide, at 50, 65, 80, and \$1.00; 30 pieces Pure Black Mohairs, at 25, 30, 35, and 50 cents; 40 pieces Jamestown Alpaca, warranted to wash and not cockle; 20 pieces All Wool Bunting, choice colors, at 25 cents, worth 35 cents; 50 pieces Spring Dress Goods, at 10, 12 1/2, 15, 20, and 25 cents; 500 Japanese Folding Fans, at 5, 10, 20, 25 to 75 cents; 25 pieces Linen Cambrics at 25 cents, worth 35 cents; 25 pieces Nottingham Curtain Lace, at 15, 20, 25 to 75 cents; 50 large Honey-Comb Quilts, at 75 cents, \$1.00, and \$1.25; 25 Marseilles Quilts, very large, sold no where less than \$4.00 to \$5.00, we offer them at \$2.50 and \$3.50; our stock of PARASOLS and SUN UMBRELLAS is the largest ever shown in this city. We sell a good Cambric Parasol for 15, 25, and 40 cents; All Silk, large size, 75 cents, \$1 to \$2; 60 dozen Ladies' Linen Handkerchiefs, at 5, 8, and 10 cents; 25 dozen 10 Linen Hemstitch, at 10, 12 1/2 to 25 cents; 50 dozen Hand-made Corsets, extra long, at 50 and 75 cts.

A BIG THING IN KID GLOVES!
50 dozen Alexander Kid Gloves in Colors and Opera Shades only, at 65 cents a pair; 500 pieces French Embroideries, at 2, 5, 8, 10, and 15 cents; 300 pieces Best Prints, only 5 cents; 25 dozen Ladies' Fine Lisle Gloves, at 12 1/2 cents a pair; Ladies' and Men's White Cotton Hosiery at 5 cents a pair; Sheetings, Table Linens, Hosiery and Gloves, and in fact every department in our stock will be made attractive for cheapness.

A most brilliant display throughout our entire store
We simply desire ladies to inspect our large stock and see for themselves the inducements we are offering. Our facilities for selling the best class of goods at the lowest prices positively surpass those of other houses.

C. H. MILLEN & SON,
CASH DRY GOODS HOUSE, ANN ARBOR.

SPECIAL NOTICE!
The new addition to our Store for
The CLOAK, SHAWL and SUIT DEPARTMENT
Being completed we exhibit an elegant line of Sackes and Suits in all the new Spring and Summer Fashions, of Superior manufacture. In order to reduce our large stock we will offer them and other goods, of which we have a surplus, consisting mostly of Black Suits, Black Cashmires, and Fancy Dry Goods, **On Monday, May 27, '78,** without regard to Cost, for TEN days only. Having bought the goods very largely at the Great Auction Sale at less than the cost of manufacture, this will be the last opportunity to obtain them at extremely low prices.

We also offer at reduced prices and entirely **NEW STOCK** of Sun Umbrellas, Shawls, White Goods, Napkins, Table Damasks in Cardinal and Turkey Red and White with borders, comprising the choicest patterns. **Great Bargains in Every Department.** Ladies' and Children's Hosiery, Novelties in Neck Wear, Silk Fringes and Fancy and Staple Goods. In conclusion we would respectfully request an early inspection of our goods as we want every one to see our choice stock and learn our low prices.

MACK & SCHMID.

RINSEY & SEABOLT'S BAKERY, GROCERY AND FEED STORE.
We keep constantly on hand, BREAD, CRACKERS, CAKES, ETC., FOR WHOLESALE AND RETAIL TRADE. We also keep a supply of **DELHI FLOUR.** J. M. SWIFT & CO'S BEST WHITE WHEAT FLOUR, RYE FLOUR, BUCKWHEAT FLOUR, CORN MEAL, FEED, &c., &c.

Two Valuable Houses FOR SALE.
The property belonging to the WELLES ESTATE, situated on DIVISION STREET, at the head of ANN STREET, and the property lately owned and now occupied by A. WIDENMANN, will be sold at a low price.

VERY LOW PRICE, AND ON LONG TIME IF DESIRED.
Apply to S. H. DOUGLAS, 30 East Huron St., Ann Arbor. 1885f.

CASH BUY
A Full Suit.
For \$4.50, \$5.50, \$7.00, 7.50, \$10.00, \$12.00, etc., etc., in various

Styles and Patterns Star Clothing House.
— AT THE —
These Goods and Prices are on a Gold Basis, SURE.
A. L. NOBLE.

HOUSE AND LOT FOR SALE.
Located in a desirable part of the city, and in good repair. Also a house to rent on favorable terms. Inquire at the Argus office, or THOMAS SUN STREET, Ann Arbor, March 14, 1878. 1638f.

Estate of Henry De Pew.
STATE OF MICHIGAN, County of Washtenaw, ss. Notice is hereby given, that by an order of the Probate Court for the County of Washtenaw, made on the thirtieth day of April, A. D. 1878, six months from that date were allowed for creditors to present their claims against the estate of Henry De Pew, late of said county deceased, and that all creditors of said deceased are required to present their claims to said Probate Court, at the Probate Office in the city of Ann Arbor, on or before the thirtieth day of October next, at ten o'clock in the forenoon of said day, and that such claims will be heard before said Court, on Tuesday, the thirtieth day of October next, at ten o'clock in the forenoon of said day.

Estate of Peter E. Trim.
STATE OF MICHIGAN, County of Washtenaw, ss. At a session of the Probate Court for the County of Washtenaw, held at the Probate Office in the city of Ann Arbor, on Wednesday, the sixteenth day of May, in the year one thousand eight hundred and seventy-eight.

Estate of Christopher Douglass.
STATE OF MICHIGAN, County of Washtenaw, ss. At a session of the Probate Court for the County of Washtenaw, held at the Probate Office in the city of Ann Arbor, on Wednesday, the sixteenth day of May, in the year one thousand eight hundred and seventy-eight.

Estate of Sarah Ingalls.
STATE OF MICHIGAN, County of Washtenaw, ss. At a session of the Probate Court for the County of Washtenaw, held at the Probate Office in the city of Ann Arbor, on Wednesday, the sixteenth day of May, in the year one thousand eight hundred and seventy-eight.

Estate of Edwin Shepard.
STATE OF MICHIGAN, County of Washtenaw, ss. At a session of the Probate Court for the County of Washtenaw, held at the Probate Office in the city of Ann Arbor, on Wednesday, the sixteenth day of May, in the year one thousand eight hundred and seventy-eight.

Estate of Abram Davenport.
STATE OF MICHIGAN, County of Washtenaw, ss. At a session of the Probate Court for the County of Washtenaw, held at the Probate Office in the city of Ann Arbor, on Monday, the twenty-ninth day of April, in the year one thousand eight hundred and seventy-eight.

