

Gov. Robinson Re-nominated—Tammany Boils.

A renomination of Gov. Robinson at Syracuse last week was made the pretext for withdrawal by the Tammany delegates who met elsewhere and placed their leader John Kelly in nomination for the same position.

Much as it is to be regretted that harmony did not prevail, and that the right of majority to control in the convention was not conceded by the minority, no other honorable alternative remained to the friends of Gov. Robinson, than to go forward as they did, despite the threat of a faction to bolt, if they could not have their way.

Gov. Robinson has carried out the policy inaugurated by his successor, Gov. Tilden, elected in 1874. Within the time these gentlemen have held the executive reins, all departments of state have been economically administered; the prisons have been made well nigh self-sustaining against an alarming deficiency of nearly \$700,000; the canals are managed at less expense; taxes have annually decreased, despite the building of an extravagant capitol building. Both administrations have eminently commendable and reformed greatly to the credit of the party elevating either to power.

But, in a reduction of expenditures somebody's pockets will be reached. Gov. Tilden, in his famous canal message of March, 1876, called attention of the people to the methods in vogue through which canal contractors and their friends had for years plundered the commonwealth of its canal revenues. Year after year the deficiency in canal management became larger. Public opinion directed first by him to the unscrupulous practices of canal and prison rings, and then to the investigation. What was the result? Leading Democrats as well as Republicans were found guilty. Both therefor clasped hands and resolved to break down the reform policy inaugurated by Gov. Tilden, by defeating his candidates in convention if possible; and if not there, at the polls.

Unite this unholy combination, or substitute to St. Louis to defeat Mr. Tilden. And, as every convention since, these men backed by Tammany have endeavored to crush advocates of reform.

Gov. Robinson has followed the policy mapped out by his predecessor. He, too, has met the assaults of this combination, re-inforced by Tammany and its smart attorneys. Never was a political determination deeper seated; never was a faction more skillfully organized; never was a political party more united than Tammany under its leader, John Kelly, which moved forward to destroy the political hopes of one who stands forth prominent in purity, economy, and in all that should commend an official to the honest and tax-paying public.

The present executive of the empire state represents the best element of the Democratic party. That is why he has antagonized Tammany and its canal ring allies, every one of whose members united in demanding his defeat. For years we have watched their movements in conventions. Every canal contracting thief who has lost his hold upon the treasury of the state; every political incapacity who has lost position; every opponent of reform in government; every offender of reduction of war salaries, attended or was represented in the Syracuse convention, crying for defeat of the Tilden-Robinson policy of reform by demanding the withdrawal of its conspicuous exponent for re-nomination.

The disrepute of Tammany under twoed clings to the organization and attempts at purification have not been successful in redeeming itself before the public. Governor Tilden gained friends through its opposition to him in '74 and '76. Gov. Robinson will receive thousands of votes in the interior because of its opposition now. If defeated, the party will represent a principle that can not fail to help it in the future. But we do not believe defeat is in store. Gov. Tilden was elected in 1874 by 8,000 majority outside the metropolis. Gov. Robinson is stronger with the opposition than was his predecessor. Besides, the candidate, John A. Dix, was far more acceptable in 1874 to the Republican party than Cornell is now. We await the November election with some anxiety, meantime resting our faith upon the second sober thought of Tammany, and the good sense of the majority of the voters of the state to retain an honest and fearless executive.

Without doubt, since the death of John A. Dix, Hannibal Hamlin is the oldest and most distinguished office holder now living. He has taken part in every campaign in his state the past 43 years. Aspirants are tired out waiting for the old man to shuffle off the political coil.

Kearney the sand-lot leader says he will hang Gen. Grant in effigy on his arrival in San Francisco some day this week, and calls upon his followers in every part of the state where the expedition will be paraded, to do the same thing.

If it does not rain in Detroit this fall week, the prayer of her citizens, determined to improve the shining hour by making all the money the occasion affords, will be believed to have been heard and granted.

Zach Chandler should not fool away any time preparing his letter of acceptance, until the Grant boom, which begins this week upon his arrival on the Pacific coast, is accurately measured.

The Fortunes of the Presidents. Washington left an estate worth \$800,000. John Adams died moderately well off. Jefferson died so poor that if Congress had not given \$20,000 for his burial he would have been bankrupt. Madison was economical and died rich. Monroe died so poor that he was buried at the expense of his relatives. John Quincy Adams left about \$50,000, the result of prudence. His son, Charles Francis Adams, gained a large fortune by marriage.—Jackson died tolerably well off. Van Buren died worth some \$300,000. It is said that during his entire administration he never drew any portion of his salary, but on leaving took the whole \$100,000 in a lump. Folk left about \$150,000.—Tyler married a lady of wealth and accomplishment, and died rich. Taylor left about \$150,000. Fillmore was always an economical man, and added to his wealth by his last marriage. Pierce sold out Buchanan and was worth \$2,000,000. Lincoln, about \$75,000; Johnson, about \$50,000.

Too True to be Agreeable.

Our usually amiable contemporary, the Register, raises its hands in holy horror over our editorial last week entitled: "Proved to be False," in which we arraigned the Republican party, pretending to be the party of morality and temperance, for elevating to the highest positions of trust, hypocritical pretenders of the stamp of Morton, Coakling, Stevens, Cameron, Chandler, &c., in contrast with the Democratic party, which making no such profession, is represented by Bayard, Seymour, Tilden, Thurman, &c., concerning whose moral characters there is no suspicion of immorality or intemperance.

The article out to the quick because it is true, so true that our contemporary admits its truthfulness by not denying it, preferring to beg the question, through sympathy toward the dead and defenceless.

Who raised the question? The ANON stands upon the defence to the accusation made over and over again by its opponents, and will lose no opportunity to repel the base insinuation that the one the Republican party contains all that is good, the other the Democratic, all that is bad in politics. When the claim ceases to be made, there will be no reason for reply.

The Register now as in the campaign of 1876, omits no opportunity to vilify Judge Harriman, who was triumphantly elected notwithstanding its malignant opposition. Indeed from what we gather of the history of local politics, its opposition has been a help to candidates on either side it strenuously opposed the majority if not all of whom were materially aided by its attacks. Because Judge Harriman would not "turn the other cheek" and award its patronage, the Register improves an opportunity in reply to an editorial of the ANON, unjustly charging him with its paterfamilias, to further revile him. The standing of Mr. Harriman as a citizen has been once tested at the polls to the intense mortification of the School Board and its member of the School Board and its Presidency was indorsed only the other day by a large majority despite a scheme promoted by the Register managers designed for his defeat, and it is again of course, disgusted. His administration of the delicate and perplexing duties of the Probate Judgeship command the unqualified approbation of all who have business in his court. This too, mortifies the Register.

What is the matter with our clergy? Before the De Land (Grand Rapids) scandal became stale, Jackson furnishes a nastier one. Elder Lathrop and Miss Wallace, the former an elder of your standing in the M. E. church, the latter not only superintendent of Sunday school, but a teacher in the city schools, are exposed after years of intimacy. Now comes the escapade of Rev. Mr. Bayliss of Cornua, who runs away with a recent convert, Mrs. Henry Phoenix. A Polish clergyman of Detroit, Rev. Mr. Dombrowski, pays \$100 for seducing his late house keeper, giving birth to a child a few months after marriage and has fled to save his person from harm. Rev. G. L. Haight, of Portland, the minister of the Methodist church, has asked the conference to let him leave the Methodist church, and his request has been granted.

Maine has given majorities for the Republican party since its formation ranging from 10,000 to 40,000. Last year this party lost the state for the first time. This year Davis's election will go to the legislature after one of the warmest campaigns known in its history. Blaine barely saves his candidate, the election demonstrating the Republican party has no certain tenure there. The state remains a doubtful one and her Presidential candidate who did his best, is rejected to think she has not swung altogether from the Republican mooring.

The suspicious Register, edited by this and that person, the public not knowing whom, is informed that the person whose name appears as editor of this paper is not an editor by proxy, but editor in fact. The article alleged to be written by Judge Harriman was written by the editor of this paper, who has no assistant and believes, perhaps egotistically, he needs none. Will the Register be manly enough toward an unjustly accused party to apologize for the unwarranted attack upon him.

The former girl under 15 years of age who can make the best loaf of premium bread will receive \$250 premium at Hillsdale's fair. Also she of same age who makes the best roll of butter weighing two pounds will receive the same premium, provided both be residents of that county.

Despite the lesson of suspension of the Detroit soft money Daily Mail, the removal of the Michigan Sun from Detroit to Jackson, which will soon join the departed newspaper Post, and the absorption by the latter of the Jackson Legal Tender, some ambitious person threatens to start a Greenback paper at Lansing.

Harrington, a Detroit, has a water velocipede. Buoyancy, 200 pounds; speed, three to four miles an hour. A light frame work for the seat, in front a hollow drive-wheel with "buckets," and in the rear a couple of hollow wooden fish serving as rudders, and corresponding to the hind wheels of a tricycle. The machine goes.

Mrs. Mann of Albion, who began suit against a rum seller or beer-distributor for selling liquor to her husband, and thus, as she alleges, causing his death, has been required to give security for costs. She is poor and can not do it, and it seems that the worthy Albion temperancers are disposed to let her severely alone in her attempt to practice what they preach.

About November 1, 1878, Mr. C. Groh's two daughters left his house in the night-time while the rest of the family were asleep, which consisted of the father and three smaller children, the mother having died a few months previous. Nothing has been heard of them since. Their names and ages are as follows: Caroline Groh, aged 15, dark hair and eyes; Florence Groh, aged 13, with light hair and blue eyes. Any knowledge of them will be gratefully received, addressing Rawsonville, Wayne county, Michigan.

Vicinity.

—Monroe city has 1816 school children.

—Calhoun County docket contains eleven divorce cases.

—The mayor proposes to enforce the new liquor law in Flint.

—Battle Creek firemen are \$250 ahead on account of the tournament.

—Clinton M. E. church has 197 members, an increase of 27 the past year.

—Not a single member of the Jonesville hose company ever takes a "drink."

—Almost every vicinity exchange notices the arrival of Captain Jack some day last week.

—So happy is the Pontiac Gazette over bringing Maine and California that it brings out a gun.

—Monroe's September docket shows 10 criminal, 46 civil, 5 imparlances, and 21 chancery cases.

—Zach Chandler has bought a team of horses of Col. Stockbridge of Kalamazoo; price, \$1,000.

—Monroe County fair commences on Tuesday, the 30th instant, and holds until Friday following.

—The Pontiac Gazette, believing that the tax sales more profitable crowds out its temperance column. Singular!

—The editor of the Ovid Register is so good, or so bad, or so totally indifferent, that the minister preach about him.

—W. G. Puffer, a Tecumseh shoemaker, has dropped his last and gone to St. Cloud, Mich., where he is to preach.

—John Clark, of Clinton, Lenawee county, lost his barns, hay, wheat, etc., by fire on the 14th. He is out about \$2,500.

—Imlay City will hold a meeting soon to see what she can do to aid the extension of the Toledo and Ann Arbor railroad.

—Henry Wood of Deerfield, whose pardon from Jackson prison was noticed in these columns last week, died three days after release.

—The Methodist churches of Michigan are all to be asked to help the Port Huron society rebuild its tornado-stricken house of worship.

—A southern Michigan editor who went on a tour around the lakes got "strapped" while at Muskegon, and had to go to work on the river tallying lumber. He eventually reached home, however.

—Joseph Koch, a Detroit brewer, had his feet cut off by a passenger train from which he tumbled Saturday night while traveling from Pontiac to Detroit. Of course every one can guess why he lost his balance.

—The postmaster at Niles, having in view a recent fight between a minister's son and a pillar of the church, says anybody who thereafter makes a disturbance in that postoffice is going to the lock-up to cool off.

—Dan Vanderpool, an Adrian, aged 32 and a brakeman, fell between the moving cars of a freight train at the depot in Coldwater Sunday morning. Both arms were crushed, requiring amputation, and his head was bruised.

—Pending the result of the charge made against Rev. E. Barry of Belleville, by a former servant girl, he is not to be given an appointment this year, and the result of the district will have to decide upon his character.

—It has been decided to have a grand reunion of the prisoners of war during the late rebellion in Toledo on the 1st and 2d of October, and already about 2,000 of the old sufferers have notified the committee of their intention to be present.

—"Mother Curtis," a Detroit celebrity, has been taken into custody on suspicion of having murdered one Ella Lessard, who died in a drunken debauch in February, 1878. The detectives have been on the scent ever since and have strong evidence.

—Facts drawn out since the arrest of the Adrian boy gambler and the keeper of the gaming den where he practiced, have shown where some of the gilded youth of Adrian spent their daddies' wealth and acquired a keen insight into that purely American game, draw poker.

—While Rosa Cannon, a young lady of Deerfield, was trading in Burnham's store, she suddenly threw her hands to her head, uttered a piercing scream and fainted. She had an attack of spinal fever, and was removed to her uncle's residence, where she lies in a critical condition.

—The former girl under 15 years of age who can make the best loaf of premium bread will receive \$250 premium at Hillsdale's fair. Also she of same age who makes the best roll of butter weighing two pounds will receive the same premium, provided both be residents of that county.

—Despite the lesson of suspension of the Detroit soft money Daily Mail, the removal of the Michigan Sun from Detroit to Jackson, which will soon join the departed newspaper Post, and the absorption by the latter of the Jackson Legal Tender, some ambitious person threatens to start a Greenback paper at Lansing.

Harrington, a Detroit, has a water velocipede. Buoyancy, 200 pounds; speed, three to four miles an hour. A light frame work for the seat, in front a hollow drive-wheel with "buckets," and in the rear a couple of hollow wooden fish serving as rudders, and corresponding to the hind wheels of a tricycle. The machine goes.

Mrs. Mann of Albion, who began suit against a rum seller or beer-distributor for selling liquor to her husband, and thus, as she alleges, causing his death, has been required to give security for costs. She is poor and can not do it, and it seems that the worthy Albion temperancers are disposed to let her severely alone in her attempt to practice what they preach.

About November 1, 1878, Mr. C. Groh's two daughters left his house in the night-time while the rest of the family were asleep, which consisted of the father and three smaller children, the mother having died a few months previous. Nothing has been heard of them since. Their names and ages are as follows: Caroline Groh, aged 15, dark hair and eyes; Florence Groh, aged 13, with light hair and blue eyes. Any knowledge of them will be gratefully received, addressing Rawsonville, Wayne county, Michigan.

General News.

—An Irish famine is threatened.

—Wheat crop in Ontario is a failure.

—W. W. Keane, assistant cashier of a Chicago bank is a \$135,000 defaulter.—Speculation ditto.

—The creditors of the Rev. Adirondack Murray have pushed him into involuntary bankruptcy.

—For receiving interest on money state treasurer Benros of Georgia is liable to be impeached.

—Eastern capitalists are said to have bought the Mammoth Cave last Saturday for \$200,000. A branch road will be built and the property improved.

—Mr. John B. Baker, a Boston harness manufacturer, lately presented three of his employees who have been with him for 40 years with a United States bond for \$500 each.

—The religious portion of wicked Chicago are astonished at the conversion of a young Jew who renounces thereby a prospective fortune, and who designs entering upon the congressional ministry.

—Frederick Douglass read a paper at the social science convention at Saratoga on the negro exodus of the Gulf States. He regards it as ill-timed, a disappointment, a failure, and holds the South to be the best market for the black man's labor.

—Gen. McClellan of New Jersey is ill.

—Bayard Taylor's widow will reside in New York.

—Gen. Colquitt of Ga., preaches at camp meetings.

—Fred Douglass speaks at the Montgomery, Ala., fair.

—Dr. Leonard Bacon of New Haven has been preaching 55 years!

—Chas. Jewett, son of President Jewett of the Erie, died in Denver, Col.

—Gen. Schenck, Grant's poker-playing minister to England, is recovering.

—The crown prince of Germany is in failing health. The old kaiser may outlive him yet.

—President Hayes has bought a 10-ton yacht for use on the Potomac, and christened it the Fanny Hayes.

—Gen. Robert Tombs has offered to give the Hood orphans a hundred dollars a year during the rest of his life.

—Queen Victoria declared Her Majesty's son-in-law, Col. Smith, the handsomest man in the world; but that was before she made Gen. Butler's acquaintance.

—The platform will miss the following lecturers during the coming winter, since they decline making engagements: Dr. J. G. Holland, Thomas Nast, George William Curtis, Rev. Dr. Storrs, Frederick Douglass and Rev. Dr. John Hall.

Harpers' Weekly, (Rep.)

The New York Republican Con.

The Republican nomination for Governor of New York is an exceedingly unfortunate one, and all that has been said of the unwisdom of precisely such a nomination remains true. The importance of the result in this state, both in the election of this year and of the next, is such that it was the duty of all Republicans who understood it to select a man whose principles and purposes were in accordance with the principles and purposes of the party, and whose character, Mr. Corwell is such a representative. He has long been a familiar figure in the politics of the State, and, whatever may be the personal and friendly regard entertained for him, it will not be denied that it is an extraordinary nomination to be made by the Republican party in this state at this time.

It was a plain duty to select some candidate of political independence, wholly unconnected with dissensions and alienations in the party, and for whom every Republican could unite in support, and who would be able to give some man of aptitude for public affairs, of a courage like that of John Jay, who repelled the dictation of Alexander Hamilton; of ability like that of Gov. Seward, who in the interests of human freedom, humanity and argument, maintained the honor and dignity of New York. This is not an ideal standard, because the names show that there have been such Governors; and while it is not to be expected that any such man will be nominated, it is well to contemplate what has been, and to remember that the Governorship of New York is a great office. Certainly it is unwise to be content with action which, measured by such standards, is only a poor second-hand article.

It has been already stated that it is not a nomination which is acceptable to many who supported it. There was no formal speech of presentation, and the result was received with enthusiasm. It was a result due entirely to what is known as "the machine," and any other candidate whom the machine had adopted would have been nominated as readily. This is but the confirmation of the fact, which is more and more evident, that the nomination is passed over directly from the people into the hands of a special political class. This can be remedied only by resolute and persistent work of those intelligent citizens who clearly perceive it. The platform of the Convention is good, but too diffuse and too general, and all that is needed is a timely recognition of the question of the responsibility of corporations, which is fast becoming a very important question. Vociferation of the necessity of harmony cannot conceal the fact that the campaign has opened in a dispiriting manner, and nothing but the consciousness of the immense consequences of Republican defeat could secure victory under such auspices. The duty of concealing what hosts of the most intelligent and patriotic Republicans feel, we do not recognize.

The office outfit of the late Detroit Mail has been attached by creditors. B. F. Bower, one of the incorporators and city editor, is confined at the residence of his mother in this city with pleurisy.

—Pontiac is to be Pin-a-4.

—It is early it is true, but the St. Louis Globe nominates Blaine for 1884.

—Dr. Henston, of Plymouth, Mich., has gone to the Sandwich islands, where, by the death of a niece, he has come into possession of valuable property.

A MONTH guaranteed, \$12 a day at home used by the thousands of men, women and children who will start you. Men, women, boys and girls can make money faster at work than at anything else. The stock is light and each day you can get it right at your address at once and see for yourselves. Costly and terms free. Now is the time. Those who wish to receive a copy of our money address TRIST & CO., Augusta, Maine.

This Bank is now prepared to purchase Foreign Exchange at current rates. Inquiries by mail or otherwise will be promptly answered. J. H. HUNTER, Vice Pres. E. W. HAYES, Cashier. T. H. HAYES, Pres. 12-11

CASH CLOTHING HOUSE.

Goods at Retail at WHOLESALE PRICES, and Strictly for Cash.

Those who sometimes want a little credit and pay when they say they will, can always borrow the money (if they haven't got it) and then get advantage of what is saved by not trusting those who will not pay.

Don't buy a DOLLAR'S WORTH of goods until you have seen my stock of Clothing, Hats, Caps and Gents' Furnishing Goods, which is SIMPLY IMMENSE, never so large.

JOE. T. JACOBS, The Clothier.

F. S.—Come in and get prices whether you wish to buy or not, and convince yourselves as to the truth of the above. Ask to see our 40 ct. Underwear.

LEGAL NOTICES.

Estate of Charles E. Burlingame. 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 Thursday, the tenth day of September, in the year one thousand eight hundred and seventy-nine.

On reading and filing the petition, duly verified, of Leon Burlingame, praying that administration of the estate of said deceased may be granted to himself or some other suitable person.

Thereupon it is ordered, that Monday, the sixth day of October next, at ten o'clock in the forenoon, be assigned for the hearing of said petition, and that the heirs at law of said deceased, and all other persons interested in said estate, are required to appear at a session of said court, then to be held at the Probate Office in the city of Ann Arbor, and show cause, if any there be, why the prayer of the petitioner should not be granted.

And it is further ordered, that said petitioner give notice to the persons interested in said estate, by causing a copy of this order to be published in the MICHIGAN ARGUS, a newspaper printed and circulated in said county, three successive weeks previous to said day of hearing.

WILLIAM D. HARRIMAN, Judge of Probate.

(A true copy.) Wm. G. Doty, Probate Register.

LEGAL NOTICES.

Estate of Francis J. Van Epp. 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 Thursday, the fourth day of September, in the year one thousand eight hundred and seventy-nine.

On reading and filing the petition, duly verified, of Charles Ryback, praying that a certain instrument now on file in this court, purporting to be the last will and testament of said deceased, may be admitted to probate, and that he may be appointed executor thereof.

Thereupon it is ordered, that Tuesday, the thirtieth day of September next, at ten o'clock in the forenoon, be assigned for the hearing of said petition, and that the devisees, legatees and heirs at law of said deceased, and all other persons interested in said estate, are required to appear at a session of said court, then to be held at the Probate Office in the city of Ann Arbor, and show cause, if any there be, why the prayer of the petitioner should not be granted.

And it is further ordered, that said petitioner give notice to the persons interested in said estate, by causing a copy of this order to be published in the MICHIGAN ARGUS, a newspaper printed and circulated in said county, three successive weeks previous to said day of hearing.

WILLIAM D. HARRIMAN, Judge of Probate.

(A true copy.) Wm. G. Doty, Probate Register.

LEGAL NOTICES.

Estate of Adam Obermiller. 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 Thursday, the fourth day of September, in the year one thousand eight hundred and seventy-nine.

On reading and filing the petition, duly verified, of Frederick Fister, administrator of said estate, praying that he be appointed administrator of the estate of said deceased, and that he be authorized to receive and collect all debts due to said estate, and to pay all debts due by said estate.

Thereupon it is ordered, that Tuesday, the seventh day of October next, at ten o'clock in the forenoon, be assigned for the hearing of said petition, and that the heirs at law of said deceased, and all other persons interested in said estate, are required to appear at a session of said court, then to be held at the Probate Office in the city of Ann Arbor, and show cause, if any there be, why the prayer of the petitioner should not be granted.

And it is further ordered, that said petitioner give notice to the persons interested in said estate, by causing a copy of this order to be published in the MICHIGAN ARGUS, a newspaper printed and circulated in said county, three successive weeks previous to said day of hearing.

WILLIAM D. HARRIMAN, Judge of Probate.

(A true copy.) Wm. G. Doty, Probate Register.

LEGAL NOTICES.

Notice of Mortgage Sale. BY A MORTGAGE BEARING DATE October 18th, A. D. 1872, and recorded in the office of the Register of Deeds for the county of Washtenaw, Michigan, on the 21st day of October, A. D. 1872, at nine o'clock and thirty minutes A. M. in favor of mortgagee, J. A. Watling, of said county, the first day of December, A. D. 1872, the first day of March next, at ten o'clock A. M., of said day, to receive, examine and adjust said claims.

JOHN G. FELDKAMP, DAVID SCHNEIDER, Commissioners.

LEGAL NOTICES.

Estate of Tertulius A. Haviland. 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 Thursday, the third day of September, in the year one thousand eight hundred and seventy-nine.

On reading and filing the petition, duly verified, of Tertulius A. Haviland, executor of the last will and testament of said deceased, praying that he be appointed executor of the estate of said deceased, and that he be authorized to receive and collect all debts due to said estate, and to pay all debts due by said estate.

Thereupon it is ordered, that Tuesday, the seventh day of October next, at ten o'clock in the forenoon, be assigned for the hearing of said petition, and that the devisees, legatees and heirs at law of said deceased, and all other persons interested in said estate, are required to appear at a session of said court, then to be held at the Probate Office in the city of Ann Arbor, and show cause, if any there be, why the prayer of the petitioner should not be granted.

And it is further ordered, that said petitioner give notice to the persons interested in said estate, by causing a copy of this order to be published in the MICHIGAN ARGUS, a newspaper printed and circulated in said county, three successive weeks previous to said day of hearing.

WILLIAM D. HARRIMAN, Judge of Probate.

(A true copy.) Wm. G. Doty, Probate Register.

LEGAL NOTICES.

Estate of Joseph I. Barker. STATE OF MICHIGAN, COUNTY OF WASHTENAW, ss. Notice is hereby given that the Probate Court for the County of Washtenaw, in the city of Ann Arbor, on Thursday, the second day of September, in the year one thousand eight hundred and seventy-nine, at nine o'clock and thirty minutes A. M., in favor of mortgagee, J. A. Watling, of said county, the first day of December, A. D. 1872, the first day of March next, at ten o'clock A. M., of said day, to receive, examine and adjust said claims.

JOHN G. FELDKAMP, DAVID SCHNEIDER, Commissioners.

LEGAL NOTICES.

Estate of William Sweetman. 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 Thursday, the fourth day of September, in the year one thousand eight hundred and seventy-nine.

On reading and filing the petition, duly verified, of Ellen Sweetman, praying that administration of the estate of said deceased may be granted to herself or some other suitable person.

Thereupon it is ordered, that Monday, the sixth day of October next, at ten o'clock in the forenoon, be assigned for the hearing of said petition, and that the heirs at law of said deceased, and all other persons interested in said estate, are required to appear at a session of said court, then to be held at the Probate Office in the city of Ann Arbor, and show cause, if any there be, why the prayer of the petitioner should not be granted.

LEGAL NOTICES.

Estate of Charles E. Burlingame. 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 Thursday, the tenth day of September, in the year one thousand eight hundred and seventy-nine.

On reading and filing the petition, duly verified, of Leon Burlingame, praying that administration of the estate of said deceased may be granted to himself or some other suitable person.

Thereupon it is ordered, that Monday, the sixth day of October next, at ten o'clock in the forenoon, be assigned for the hearing of said petition, and that the heirs at law of said deceased, and all other persons interested in said estate, are required to appear at a session of said court, then to be held at the Probate Office in the city of Ann Arbor, and show cause, if any there be, why the prayer of the petitioner should not be granted.

And it is further ordered, that said petitioner give notice to the persons interested in said estate, by causing a copy of this order to be published in the MICHIGAN ARGUS, a newspaper printed and circulated in said county, three successive weeks previous to said day of hearing.

WILLIAM D. HARRIMAN, Judge of Probate.

KEEP YOUR EYES OPEN!

And be sure and see the
LARGE AND ELEGANT
STOCK OF

CLOTHING

Furnishing Goods,
AND
NEW STORE OF
DOUGLAS, HENDERSON AND CO.,
Which they are selling at prices that cannot be beaten in the west.

---18---

FIRST NATIONAL BANK BLOCK,

Ann Arbor, Mich.

Manchester.
MANCHESTER, Sept. 16.
—George Valentine's child was buried Sunday.
—Burkhardt has given the job of building his block to Fred. Schlaible.
—Miss Nellie Munger starts for Kansas this week. She intends to teach there.
—There were no services in the M. E. church Sunday, the pastor having gone to conference.
—Jno. Clark's barn with all its contents burned in Clinton Sunday night. It was not insured.
—The patronage of our school by foreign scholars is unusually large this term, there being about 40.
—The temperance meeting Friday evening was so poorly attended that Col. Goulding gave up his lecture and tableau, and dismissed his audience.
—Sunday morning a colt belonging to J. F. Spaford became frightened and started to run. The buggy, containing himself, his wife and child, was overturned. The horse did not go far, but succeeded in breaking both springs and slightly damaging other parts of the buggy. No one was hurt.

York.
MOOREVILLE, Sept. 15.
—The school opened last week. Miss Bowers is teacher.
—Mrs. E. Lane died Sunday. Funeral Tuesday, at 2 P. M., at the Baptist church.
—There will be a watermelon festival on the flats back of A. Draper's, Wednesday, gotten up by the red ribbons.
—The red ribbon club intend to commence their club meetings after the festival.

Bridgewater.
RIVER RAISEN, Sept. 17.
—Quite a severe hail storm passed over this section last night, doing some damage by beating down the growing wheat.
—Last Wednesday a four-year-old son of Wm. Hanke fell through a hole in the bridge over the race. His cries brought the miller, Paul Quirk, to the scene who pulled the little fellow out. The bridge has been out of repair for a long time and it is to be hoped that it will be attended to now.

Augusta.
EATON MILLS, Sept. 9.
—Michael Dawson is improving the appearance of his house with a new addition.
—At Monday evening's school meeting Mr. W. F. King was elected to fill the Directorship.
—Augusta farmers are taking advantage of this fine weather in cutting corn and sowing wheat. The majority have threshed, with very satisfactory results as far as heard from.

Sylvania.
Bellefonte, Sept. 16.
—Fewer people than usual are going to the fair from this section. It seems to have got to be an old story and some are not through seeing.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

The County.
Ypsilanti was visited with a severe hail storm Tuesday night.
—Chester L. Alexander of Ypsilanti, messenger of the American express company, and Miss Avis S. Stevens, daughter of W. C. Stevens, were married at the residence of the bride's father on Tuesday, the Rev. John M. Richmond officiating. A large number of invited guests were present, and the wedding gifts were costly and numerous. Both are residents of our sister city.
—Leo Hendricks of Ypsilanti, an old resident, died on Tuesday evening from an attack of bilious fever, superinduced by a congestive chill. He came to this state when so many pioneers from Seneca Co., N. Y. migrated. Deceased was 67 years old and had lived in retirement for a number of years, having accumulated considerable property. He leaves a wife and one grown daughter.
Premiums Received at State Fair.
D. Maclean of this city, third on single geldings 4 years old.
Phelps Bros. of Dexter, first on bulls 4 years old to "21st Duke of Hillsdale." Second to C. S. Brooks of Brighton, on "Duke of Mazurka." Second premium on bulls 2 years old to D. M. Uhl of Ypsilanti. Third to W. and F. Warner of Dexter. First premium on yearling bulls to Phelps Bros., Dexter. First premium on bull calves to W. and F. Warner, Dexter; fourth to D. M. Uhl of Ypsilanti. First premium on cows 4 years old to Phelps Bros. of Dexter. First on heifers 3 years old to Phelps Bros., D. M. Uhl, second and fourth. Ditto 2 years old, third premium to Phelps Bros. Yearlings, first and third, Phelps Bros., second D. M. Uhl.
Jerseys—Bulls 3 years old, first premium to John G. English of Manchester. Yearlings, second premium to English. Of any age, to English.
Sheep and Swine; rams 2 years old or over, second and third premiums to A. F. Wood of Saline. Yearlings, second and third premiums, A. F. Wood. Tens of three ram lambs, second premium to Wood; third on pens of three ewes 2 years old; third on one year old; first and third on pens of three ewe lambs to Wood; Sows 2 years old or over, third premium, and pens of pigs less than 10 months old, second premium to Wood.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

Chillicothe.
SEPT. 16.
—The walls of Tim McKune's new building are up to the second floor.
—A car of hogs are to be shipped from here to Saginaw at \$2.75 per cwt.
—About 2,000 bushels of wheat came to this market Wednesday and brought from 98 cts to \$1 per bushel.
—St. Mary's Catholic church of this village has got up a large temporary building and will hold a grand fair here next week.

The M. E. Conference.
The M. E. Conference which began its annual session in this city on Wednesday last week, came to a close on Monday. Our columns do not permit of so extended a report as we would like to give. Below will be found appointments of this the Adrian district and a few others located within the county and near by:
W. H. SHIER, P. E., Adrian.
Adrian, W. H. Pearce.
Tecumseh, A. J. Bigelow.
Clinton and Macon, Jesse Kilpatrick.
Manchester, J. A. Mellwin.
Napoleon and Brookly, J. S. Priestley.
Sharon, Duke Whately.
Deerfield and Petersburg, E. Dawe.
Lambertville, M. J. Scott.
Blissfield, E. W. Fraser.
Palmyra, Geo. Taylor.
Morenci, Jacob Horton.
Hudson, J. C. Wortley.
Franklin, E. P. Pierce.
Ridgeway, A. B. Wood.
Fairfield, E. E. Peasman.
Ann Arbor, —
Augusta, W. E. Dunning.
Chelsea, J. L. Hudson.
Carlton and Schofield, J. M. Korridge.
Dexter, L. J. Davis.
Dixboro, T. Scott.
Lima and Francisco, John W. Shank.
Grass Lake, J. Frazer.
Henrietta, J. Bradley.
Milan and Oakville, J. B. Russell.
Addison, O. W. Willits.
Saline, D. H. Shier.
Monroe, O. J. Perrin.
Medina, G. M. Lyon.
Waterloo, Alfonso Crane.
Dundee, William George.
Clayton, T. Nichols.
OTHER ADJACENT CHARGES.
Ypsilanti, W. W. Washburn.
Salem and Northfield, L. H. Dean.
Hamburg and Whitmore Lake, A. F. Hoyt.
Belleville, S. L. Ramsdell.

Personalities.
—Mrs. Fred Schmid and Mr. Chas. Mann are visiting their brother in Detroit and attending state fair.
—After a lengthy visit in this city Mrs. A. J. Shively and daughter Grace, returned to N. Y. city on Tuesday.
—Mr. G. S. Pitkin goes to Detroit to-day to see if the state fair is such a big thing as the press of that city pretend.

Ex-Gov. Felch and daughter returned from Kansas last week.
—H. W. Butts of this city joins the Orchard Lake Military Academy faculty as mathematical instructor.
—Theodore Huss, late in the employ of hardware dealer J. F. Schaub, has engaged as salesman in an East Saginaw wholesale house.

A. L. Noble, looking to the interest of his large Saline trade, has engaged the services of Mr. John Lindenschmitt of that place. Mr. L. has been, during the past year, with C. Parsons of the above village, and comes highly recommended as a very agreeable and successful salesman.

Mr. and Mrs. Miller, H. W. Rogers and daughter Kizzie, Chas. H. Richmond, the gentlemen as delegates, and Mr. and Mrs. A. M. Pett, Mr. and Mrs. John N. Gott, Mrs. G. T. Clark, W. H. Butts, Mr. and Mrs. H. Douglas, Mrs. Grison and Mrs. Bliss, attended the consecration of Rev. Samuel Smith Harris as Bishop of Michigan, at Detroit, on Tuesday.

The University.
A supplementary announcement will be made in a few days of additional courses of study offered to students in the University to those announced in June last:

1. There will be an additional course in American history by Assist. Prof. Hudson.
2. In general meteorology, with instruction in the taking of observations and the use of weather reports for the prediction of weather, by Prof. Harrington.
3. In general chemistry—laboratory methods of study.
4. In historical geology—succession of geological events, embracing in their relations the elements of geological dynamics, construction building and sculpturing, rock classification, geographical geology, time divisions, etc.; oral exercises, lectures on paleontology; paleontological investigations; exercises consisting of laboratory work, reading, and instruction; by Prof. Langley.
5. The science and art of teaching, practical, historical, philosophical, and critical; by Prof. Payne.

Examination of applicants for admission to the Departments of Literature, Science, and the Arts began yesterday and lasts until the following Tuesday. Examinations for admission to the school of Pharmacy take place on Tuesday next. These two departments open Wednesday, September 24. Examination to the Department of Medicine and Surgery, the Homeopathic Medical College and Dental College takes place September 29 and 30. The professional schools open Wednesday, October 1.

Social Entertainment.—Following is the program for the Reform Club social at the Opera House this evening, under auspices of Chas. Richards:

PART FIRST.
1. Quartet.
2. Piano Duet; Prof. Kempf and Ida Schlotterbeck.
3. Comic Recitation; Fred. Sipfley.
4. Tableau—"Facing the Enemy."
5. Piano Solo; Little Minnie Davis.
6. Bass Solo; Dewitt C. Fall.
7. Banjo Solo and Song; W. H. Kidd.
8. Tableau—"Gipsy Encampment."

PART SECOND.
1. Piano Solo—"The Brook"; Jessie Taylor.
2. Whistling Solo—"Mocking Bird"; M. C. Sheehan.
3. Song; Mrs. Emily Allen.
4. Tableau—"The Dumb Floating the Dead."
5. Comic Recitation; Chas. M. Jones.
6. Tableau—"City and Country Courtship."
7. Trio; W. Pack, M. Swartout, F. Minnie.
8. Tableau—"Dr. Syntax Advertises for a Wife."

The best is the cheapest. Dr. Bull's Baby Syrup is acknowledged to be the safest and most reliable medicine for Babies. Price 25 cents.

The trimming that ladies are inquiring for now are Pekin stripe satins. Bach & Abel have all colors.

An immense stock of black and colored silk velvets at Bach & Abel's.

Jersey Sweet Potatoes at Cropsy's.

Bach & Abel buy and

NEWS OF THE WEEK.

MICHIGAN.

Joseph Newall, an old man, while in a fit fall from his boat into the Kalamazoo river... Alvin J. Gordon is under arrest at Grand Rapids under a charge of poisoning his wife... The butter tub factory at Holland was burnt Wednesday morning... The twenty-fourth session of the Detroit annual conference began at 10 o'clock Wednesday morning... The Rev. St. George, a well-known and almost blind man, residing in Erie Macomb county, claims that he was born at Montreal, Jan. 27, 1878, and came to Detroit in 1884...

needed, and he suggests that there should be a distinct understanding that all the money contributed by the diocese outside of Cincinnati should be placed in the hands of trustees and devoted to that object alone... The schooner Onalaska, which arrived at San Francisco Thursday from Sanak, reports that the Arctic exploring steam yacht Jeannette sailed for St. Michael's... The state convention of the National Greenback-Labor party of Massachusetts assembled at Faneuil hall, Boston, on Friday... The resolutions demand the substitution of greenbacks for national bank notes... The official returns from the entire State of Maine, with the exception of 20 small towns and plantations, are as follows...

The Republican state convention of Maryland was held at Baltimore, Friday and was called to order by R. Stockett Matthews... There was an unusually full attendance... The state convention of the National Greenback-Labor party of Massachusetts assembled at Faneuil hall, Boston, on Friday... The resolutions demand the substitution of greenbacks for national bank notes... The official returns from the entire State of Maine, with the exception of 20 small towns and plantations, are as follows...

Black and Colored Cashmeres! I am offering some special GOOD BARGAINS In above goods; my 50c, 60c, and 75c grades are extra good value at the prices charged, and will compare favorably with goods sold at 10 to 25 cents more elsewhere. My 75c, \$1.00, \$1.25 and \$1.50 Black Silks are the best value ever offered in this city! I am selling large lines of Bleached and Brown Sheetings at much below their present value. JOHN N. GOIT, Cash Dry Goods House. NEW GOODS! OLD PRICES!! NO ADVANCE! NOBBY STYLES!! Handsome Patterns! Immense Stock!! ONE PRICE! PLAIN FIGURES!! MENS' SUITS! YOUTHS' SUITS!! BOYS' SUITS! CHILDREN'S SUITS!! AT THE Star Clothing House. MACK & SCHMID, Determined to merit a continuance of the patronage so liberally bestowed on them by the people of Washtenaw County, are now displaying for the FALL TRADE, in the various departments of their business a choice selection of new and desirable goods, remarkable alike for excellence of quality and moderation of prices...

Stearns' Drug Store 81 WOODWARD AVENUE, DETROIT. We keep in stock the largest variety of Medical Merchandise gathered under one roof in America. Visitors are cordially invited to visit our Store when in Detroit. PHYSICIANS, SURGEONS, STUDENTS, and DEALERS are invited to examine our large and complete assortment of Surgical Instruments and all kindred goods before making their selections elsewhere, as we will make it to their advantage to obtain their supplies of us. FREDERICK STEARNS. 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 best selected stocks of Groceries, Groceries, Groceries, consisting of a full and well selected LINE OF TEAS, Gunpowders, Imperials, Young Hyson, Hyson, Japan, Oolong, Formosa, Congou, Oolong, and Twankays. Together with a full line of COFFEES, consisting of the following brands: MOCHA, OLD GOVY JAVA, MALABAR, LAO, JAVA, TOS and RIO, both roasted and ground; a full and well selected stock of SUGARS, SYRUPS AND MOLASSES, Together with everything in the line of Pure Sweets, Canned Fruits, and Vegetables. We have a full and complete line of EDWARD DUFFY. "Maynard's Block," cor. Main and Ann streets Ann Arbor, Mich. Highest cash prices paid for all farm products. RAILROADS. Toledo and Ann Arbor Railroad. Taking effect Sunday March 23, 1879. GOING SOUTH. GOING NORTH. MICHIGAN CENTRAL RAILROAD. MAY 25, 1879. GOING WEST. STATIONS. GOING EAST. GOING WEST. GOING EAST.

RINSEY & SEABOLT'S Bakery, Grocery, FLOUR AND FEED STORE. BREAD, CRACKERS, CAKES, &c., For Wholesale and Retail Trade. We shall 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. Groceries and Grovisions constantly on hand, which will be sold on as reasonable terms as at any other house in the city. RINSEY & SEABOLT. Ann Arbor, Jan. 1, 1879. Now Come to Time! I do not mean you to harvest time, I say QUICK TIME. The time is now up that I was weary and I must have it immediately. My creditors are all around me, and I am going through my body and breeches; they are tearing me and I must appease their wrath by paying them. Now I ask all good men that come to me to right up and do it. It is for our mutual benefit. I would clear them out about the time I don't say your future time, I mean this present time. There is a class of customers that I wish to get rid of; 'tis those who insist that I must pay their debts after signing their notes to accommodate them. Such men have lived too long in this world. I only wish I had the power to remove them to the lower regions. I would clear them out about the time I could throw potatoes out of a wagon with a scowp. J. M. ROGERS. Ann Arbor, Sept. 1, 1879. Prices of Lime Reduced! Kelly Island Lime, 25 cts. per bush. Monroe Lime, 25 cts. per bush. Macon Lime, 25 cts. per bush. FOR SALE. Calced Plaster, Water Lime, Cement, Plastering Hair, and Land Plaster, at my Lime-Kiln near Central Depot. JACOB VOLLAND. A NEW GROCERY! AT 16 EAST HURON STREET, CASPAR RINSEY Has opened a new stock of Groceries at the above location, comprising everything in the line at bottom prices—and purchased exclusively for cash. From a long experience in the trade, retail and wholesale, he believes he can sell goods as cheap as the cheapest. CALL AND SEE HIS PRICES! All Goods Warranted First-Class. Farmers produce wanted for which the highest cash price will be paid. Remember the place, 16 East Huron Street, Ann Arbor. IT IS SOLD AT J. F. SCHUBERT'S Hardware Store. A. MUEHLIG 35 SOUTH MAIN STREET, FURNITURE UPHOLSTERY! Hardware Store. AETNA INSURANCE COMPANY Capital, \$3,000,000. Assets Jan. 1, 1876, \$6,792,649.98. Losses Paid in 55 Years, \$44,760,391.71. Surplus over all Liabilities, including Re-Insurance Reserve, \$4,735,092.86. Net Surplus over Liabilities, including Re-Insurance and Capital Stock, \$1,735,092.86. C. MACK, Agent, Ann Arbor. GET YOUR PROPERTY INSURED BY C. H. MILLEN, Insurance Agent. The oldest agency in the city. Established a quarter of a century ago. Representing the following first class companies: Home Insurance Co. of N. Y., Assets over \$6,000,000. Continental Ins. Co. of N. Y., Assets over \$3,000,000. Niagara Fire Ins. Co. of N. Y., Assets \$1,462,400. Grand of Pa., Assets over \$1,000,000. Orient of Hartford, Assets \$700,000. Rates low. Losses liberally adjusted and promptly paid. C. H. MILLEN. JOHNSTON'S Sarsaparilla. Is considered to be the best and most reliable preparation now prepared for LIVER COMPLAINT, and for Purifying the Blood. This preparation is compounded with great care, from the best selected Honduras Sarsaparilla, Yellow Dock, Sillington's Dandelion, Wild Cherry, and other Valuable Remedies. Prepared only by W. JOHNSTON & CO. Chemists & Druggists, 161 Jefferson Ave., Detroit, Mich. Sold by all Druggists.