

Ann Arbor Post Office.

Ann Arbor Times. Office Hours: General Delivery 7:30 a. m. to 5:00 p. m. Sunday, 9:30 to 10:30 a. m.

Closing and Opening of Mails. Mails Close—GOING EAST: Detroit & Grand Rapids R. P. O. 7:15 a. m.

MAILED DISTRIBUTED (Eastern). Detroit & Chicago R. P. O. 9:45 a. m. Detroit mail 9:30 a. m.

LOCAL. It will soon be time for serenades—by the family—cat.

The wheeling is said to be good and the sleighing gritty.

This is vacation week, and the youth of our city are having a right smart good time.

Ann Arbor town republican caucus March 28th, at the court house, 3 o'clock p. m.

Monday morning the county jail had not an occupant. How is that for a moral community?

That festive robin has hung his wardrobe in the willows, and gone where his woodbine twineth.

Those foolish clinic removal business has been emphatically squelched, both in the legislature and the U. of M.

The ward caucuses of the republicans will be held in the various wards on Wednesday evening, April 1st. See call.

It cost something to run the grocery business in this city. Just the delivery department of twenty stores incurs an expense yearly of \$7,000.

Rev. R. B. Pope, D. D., of this city, will arrange the program for first week of the annual encampment at Bay View, commencing Tuesday, July 21st.

Many years ago in the last week of March our citizens were making their gardens—setting out onions, planting peas—lettuce etc.—but that was many years ago.

Some wild geese have gone north, says an exchange. They must have been wild geese, and fool geese, too, to go north such weather as this month has given us.

Week before last a St Louis Mo., law student skipped out, having many sorrowing friends. This last week a typo did the same thing. Great events always cluster, you see.

A recent issue of our esteemed contemporary makes this remarkable statement: "Prof. Burr laid two eggs on the editorial table this week."

Some one left a black knit mitten in our sanctum a few days since. Now if the owner will only bring around the mate to it and leave it here, he will confer a very great favor on our chappell hands.

The statement that E. B. Pond, of this city, is to be appointed secretary of the State Board of Charities vice W. J. Baxter, resigned, is denied by that gentleman—who says he is not a candidate for that position.

PERSONALS.

Miss Anna Congdon is visiting friends in Detroit.

M. C. Peterson gave a prog. euchre party last evening.

Wm. Saunders arrived home from an extended business trip Saturday.

W. H. French, of this city, is taking an extensive business trip through the south.

Rev. Thos. McLaren, of Ypsilanti, occupied the Episcopal pulpit last Sunday.

Hubert Woodard has been considerably indisposed since his return from Indianapolis.

Miss Ida Clements has just returned from a six week's visit among friends in New York.

S. W. Beakes, of the Adrian Record, was in the city last Thursday and Friday on a business trip.

Wm. N. Stevens, of this city, attended the governor's reception at Lansing, last Thursday evening.

Mrs. Wirt Cornwell expects to leave Ann Arbor, to visit her parents in Chicago soon.

Mrs. C. S. Millen and son leave for Hyde Park, Ill., with Mrs. I. G. Lewis, Thursday morning, for a week's stay.

W. J. Miller and S. J. Sweet of the Otisville Lodge, No. 195, attended the burial of Stephen O. Alley, of Dexter, Monday.

We have been trying for three weeks to get E. B. Abel off for down east, and have not succeeded yet. He is going though.

Next week Monday Joe Stimpson sets out again for the west. This time there is to be no foolishness about it. California is the destination.

Roswell W. Sterner returned from his trip to New Orleans last Friday, he reports having a fine trip—and saw some wonders at the exposition.

Miss Lucy Hangsterfer left for Detroit yesterday, where she has accepted a position in the office of her brother, J. Wm. Hangsterfer. Sorry to lose her.

Miss Susie Spurr returned from a short visit to South Lyon yesterday, accompanied by her friend, Miss Ione Hunter, who will remain about one week.

UNIVERSITY ITEMS. The university has consumed 2,000 tons of coal this season.

A \$500,000 university at Tomsk, Siberia, has been completed recently.

PERSONALS.

Miss Anna Congdon is visiting friends in Detroit.

M. C. Peterson gave a prog. euchre party last evening.

Wm. Saunders arrived home from an extended business trip Saturday.

W. H. French, of this city, is taking an extensive business trip through the south.

Rev. Thos. McLaren, of Ypsilanti, occupied the Episcopal pulpit last Sunday.

Hubert Woodard has been considerably indisposed since his return from Indianapolis.

Miss Ida Clements has just returned from a six week's visit among friends in New York.

S. W. Beakes, of the Adrian Record, was in the city last Thursday and Friday on a business trip.

Wm. N. Stevens, of this city, attended the governor's reception at Lansing, last Thursday evening.

Mrs. Wirt Cornwell expects to leave Ann Arbor, to visit her parents in Chicago soon.

Mrs. C. S. Millen and son leave for Hyde Park, Ill., with Mrs. I. G. Lewis, Thursday morning, for a week's stay.

W. J. Miller and S. J. Sweet of the Otisville Lodge, No. 195, attended the burial of Stephen O. Alley, of Dexter, Monday.

We have been trying for three weeks to get E. B. Abel off for down east, and have not succeeded yet. He is going though.

Next week Monday Joe Stimpson sets out again for the west. This time there is to be no foolishness about it. California is the destination.

Roswell W. Sterner returned from his trip to New Orleans last Friday, he reports having a fine trip—and saw some wonders at the exposition.

Miss Lucy Hangsterfer left for Detroit yesterday, where she has accepted a position in the office of her brother, J. Wm. Hangsterfer. Sorry to lose her.

Miss Susie Spurr returned from a short visit to South Lyon yesterday, accompanied by her friend, Miss Ione Hunter, who will remain about one week.

UNIVERSITY ITEMS. The university has consumed 2,000 tons of coal this season.

A \$500,000 university at Tomsk, Siberia, has been completed recently.

AMUSEMENTS.

MR. STAFFORD AND MISS FOSTER. Mr. Willits Ross, the manager for the legitimate stars William Stafford and Miss Evelyn Foster, arrived in this city last evening to make the final arrangements for their appearance at the opera house Thursday and Friday evenings, March 26th and 27th.

"The Barbarian," and Romeo and Juliet are the plays selected for their appearance here. "Mr. Stafford and Miss Foster appear at the opera house Thursday and Friday evenings, March 26th and 27th. "The Barbarian," and Romeo and Juliet are the plays selected for their appearance here.

"Mr. Stafford and Miss Foster appear at the opera house Thursday and Friday evenings, March 26th and 27th. "The Barbarian," and Romeo and Juliet are the plays selected for their appearance here.

"The Barbarian," and Romeo and Juliet are the plays selected for their appearance here. "Mr. Stafford and Miss Foster appear at the opera house Thursday and Friday evenings, March 26th and 27th.

"The Barbarian," and Romeo and Juliet are the plays selected for their appearance here. "Mr. Stafford and Miss Foster appear at the opera house Thursday and Friday evenings, March 26th and 27th.

"The Barbarian," and Romeo and Juliet are the plays selected for their appearance here. "Mr. Stafford and Miss Foster appear at the opera house Thursday and Friday evenings, March 26th and 27th.

"The Barbarian," and Romeo and Juliet are the plays selected for their appearance here. "Mr. Stafford and Miss Foster appear at the opera house Thursday and Friday evenings, March 26th and 27th.

"The Barbarian," and Romeo and Juliet are the plays selected for their appearance here. "Mr. Stafford and Miss Foster appear at the opera house Thursday and Friday evenings, March 26th and 27th.

"The Barbarian," and Romeo and Juliet are the plays selected for their appearance here. "Mr. Stafford and Miss Foster appear at the opera house Thursday and Friday evenings, March 26th and 27th.

"The Barbarian," and Romeo and Juliet are the plays selected for their appearance here. "Mr. Stafford and Miss Foster appear at the opera house Thursday and Friday evenings, March 26th and 27th.

"The Barbarian," and Romeo and Juliet are the plays selected for their appearance here. "Mr. Stafford and Miss Foster appear at the opera house Thursday and Friday evenings, March 26th and 27th.

"The Barbarian," and Romeo and Juliet are the plays selected for their appearance here. "Mr. Stafford and Miss Foster appear at the opera house Thursday and Friday evenings, March 26th and 27th.

"The Barbarian," and Romeo and Juliet are the plays selected for their appearance here. "Mr. Stafford and Miss Foster appear at the opera house Thursday and Friday evenings, March 26th and 27th.

"The Barbarian," and Romeo and Juliet are the plays selected for their appearance here. "Mr. Stafford and Miss Foster appear at the opera house Thursday and Friday evenings, March 26th and 27th.

"The Barbarian," and Romeo and Juliet are the plays selected for their appearance here. "Mr. Stafford and Miss Foster appear at the opera house Thursday and Friday evenings, March 26th and 27th.

"The Barbarian," and Romeo and Juliet are the plays selected for their appearance here. "Mr. Stafford and Miss Foster appear at the opera house Thursday and Friday evenings, March 26th and 27th.

"The Barbarian," and Romeo and Juliet are the plays selected for their appearance here. "Mr. Stafford and Miss Foster appear at the opera house Thursday and Friday evenings, March 26th and 27th.

"The Barbarian," and Romeo and Juliet are the plays selected for their appearance here. "Mr. Stafford and Miss Foster appear at the opera house Thursday and Friday evenings, March 26th and 27th.

"The Barbarian," and Romeo and Juliet are the plays selected for their appearance here. "Mr. Stafford and Miss Foster appear at the opera house Thursday and Friday evenings, March 26th and 27th.

BACH & ABEL'S COLUMN.

This week we are prepared to show you our entire stock of Muslin Underwear for Ladies and Misses. We have attempted to make a display, although a feeble one on account of the limited space in our windows.

You will favor us with your presence in order to examine closely the medium and lower grades, and see how we have bettered them. The richer garments you will linger over, naturally enough, their neatness, finish, elegance, perfection, will attract every lady. You will find them trimmed tastefully with Hamburgs, Torohons and Medics Lace, and your criticism we freely invoke, that we may learn thereby. We have made better use than ever of our facilities to bring prices to a uniformly lower price, but why say that, when you will so soon see it.

Some people of kindly hearts with whom sentiment is easier than reasoning, fancy that working women are hardly dealt with in the production of Underwear. To such, permit us to suggest two facts:

Steam sewing machines make woman's work so much lighter as her pay is heavier than that of the poor sewing woman. The masses of women toilers, in lieu of using their needles at night when the day's labor invites repose, now can read and improve their minds, or get sweetness out of life in recreation, because we can furnish their garments so very near their cost to them of the material at retail. Taking the range of quality and cost, is not this production a blessing to the daughters of fickle fortune, those of luxury and those of toil?

Ordinarily, however, the low and medium priced garments are of flimsy over-stretched muslin, and carelessly put together. If you examine our Underwear, you will be surprised at the fine sewing and the excellence of materials compared with that you find elsewhere, at same prices.

Night Dresses from 85c to \$5.00. Skirts, 50c to 6.00. Drawers, 75c to 3.00. Chemise, 50c to 3.00. Corset Covers, 50c to 2.00. Child's Dresses, \$1.00 to 6.00. Infant's Robes, 1.00 to 6.00.

We ask special attention to our Children's Dresses and Infant's Robes. Mull Ruche for rough wear, traveling, etc., 25 cents a box of six yards. Style is plain. Enormous quantities of it are sold. Our lowest prices heretofore has been 25 and 35 cents. We expect to supply the city. Tourist's Mull Ruche.

Remember the masquerade April 3d. The Palace Rink will be open every afternoon and evening during this week and next.

The finest military costume is to take a prize at the masquerade. Now, boys, "dress up."

Don't forget that the foot-ball game on rollers is down on the program at the Palace Rink, appearing upon.

The Three Heine Bros are booked for the rink on April 11th. They are very fine acrobatic and contortion skaters.

To-night is the last opportunity you will have to see the Speedwell & Sewell combination. Their performances are truly wonderful.

The modern lovers that frequent the rink will have an opportunity of comparing notes upon Friday evening, March 27th, when Romeo and Juliet will be produced.

The price of admission to the rink on the occasion of the great masquerade, April 3d, will be only 25 cents, slates and all. Nevertheless, no one will be admitted without a card of invitation.

M. C. Sheehan has resigned as manager of the skating rink, and Will W. Watts has been appointed to the vacancy. We congratulate the proprietor, Mr. Wyman, upon securing so pleasant and popular a young gentleman as Mr. Watts, and hope he will prove a successful manager.

On Friday evening last the Detroit Light Guards defeated the Ann Arbor Polo Club in the third game of the series which they have been playing in the first goal since in 13 minutes, but the second was a hotly contested one, and lasted 37 minutes.

On Friday evening, March 27th, the Princess foot-ball team of Detroit will play the first match game of Rugby on skates ever played in Michigan at the Palace Rink, with the university team of this city. This university team is the regular Rugby team and are experts on the campus. They will therefore do their best to beat the Princess boys and get up a reputation on skates as well as in the field.

On Monday and Tuesday evening, March 30 and 31, a new entertainment will take place at the Palace Rink. The World's History, a grand, American, European, African and Asiatic, which are worn by the skaters. (This is not a masquerade, and no masks will be allowed.) At 8 o'clock all form a grand march, headed by the American standard, and the others follow, each division being headed by the head of each nation, carrying a banner with the name of the nation. The effect is beautiful, and has not been seen to be appreciated. No extra charge is made for the costumes, and selections can be made at Franklin House on Monday noon.

Lorenzo Young, of Ann Arbor, has had his pension raised from \$4 to \$12 per month, through O. L. Mathews.

WHO CARRIES THE FINEST LINE OF BOYS' & CHILDRENS' CLOTHING IN THE CITY

This question has been decided the past season by the citizens of Ann Arbor in favor of

A. L. NOBLE.

The proprietor of the "Star Clothing House." While others brought an inferior quality, in material as well as in workmanship to this market, Mr. Noble brought only the very best he could obtain, knowing they would give satisfaction to his customers and credit to himself.

Recognizing the above decision as my success in Boys' and Children's Clothing I have selected my spring stock from the very best house in the country and a now able to show a finer and much larger line than ever before.

The line of Boys' Shirt Waists is complete, ranging from the cheapest to the very best imported, which are guaranteed absolutely fast colors.

Our boys' Polo Caps are new in design, at prices from 25c up.

A. L. NOBLE, LEADING CLOTHIER and HATTER

WIN more money than at anything else by taking an agency for the best selling book out. Beginners succeed grandly. None fail. Terms free. HALLIST BOOK CO., Portland, Maine.

REAL ESTATE RENTS. Special attention given to Collection of Rents and Management of Real Estate Interests. For Non-Residents, Entire Satisfaction to Owners Guaranteed.

A. DEFOREST. FIRE INSURANCE. I am agent for a line of Old and Standard American and Foreign Fire Insurance Companies. Lowest Rates, Honorable Adjustments, and Losses Promptly Paid.

THE ANN ARBOR SAVINGS BANK, ANN ARBOR, MICHIGAN. Transacts General Banking Business. CAPITAL, \$50,000.

CHRISTIAN MACK, WM. D. HARRIMAN, W. W. WINES, DANIEL HINCOE, WILLIAM W. LABEL, WILLIAM ALGER, G. E. SMITH. DIRECTORS.

C. MACK, Pres. W. W. WINES, Vice-Pres. G. E. HINCOE, Cashier.

ATTENTION FARMERS. 500,000 ACRES OF FIRST-CLASS TIMBER LANDS IN NORTHERN WISCONSIN. For Sale on Easy Terms to Actual Settlers.

RINGS, CHAINS, BRACELETS, ETC. Silver and Silver-Plated Ware, Clocks, Gold and Steel Spectacles and Eye-Glasses, at J. HALLER & SON, 46 South Main Street.

CHAIRS! CHAIRS! CHAIRS! Having secured the entire stock of a large chair factory, recently closed, at a nominal price, we offer rare bargains in walnut, oak, ash and maple cane seat chairs and rockers. Call early, they won't last long.

NEW DRAPERIES AND LACE CURTAINS, new furniture for parlor, library, chamber, dining-room and kitchen. Baby carriages a specialty. Bargains in every department. Telephone Connection.

JOHN KECK & CO.

A GRAND SUCCESS! OUR IMMENSE REDUCTION SALE WAS A GRAND SUCCESS!


NEW OBTIIVION ODDING GOODS. A LARGE ASSORTMENT OF SPRING HOUSEKEEPING!

THE FAMOUS ONE PRICE CLOTHING HOUSE. FALL & HENDRICK, 27 AND 29 MAIN ST. ANN ARBOR, MICH.

Look out for the coming sale of furniture in the St. James block. A grand opportunity to get fine furniture cheap. Beds, bedding, crockery, table linen, stores, carpets, etc. Keep your eye out for the announcement by private sale, soon to come.

Hood's Sarsaparilla. In the winter of 1871 I was attacked with Scrofula in one of the most aggravating forms. At one time I had no less than thirteen large abscesses over and around my neck and throat, continually exuding an offensive mass of bloody matter disagreeable to behold and almost intolerable to endure. It is impossible to fully describe my sufferings, as the case was complicated with Chronic Catarrh. After three years of misery, having been treated by three physicians, I was worse than ever. Finally, on the recommendation of W. J. Huntley, druggist of Lockport, I was induced to try Hood's Sarsaparilla. And now, after having taken twelve bottles, within the last twelve months, the scrofulous eruptions have entirely ceased, and the abscesses have all healed. The blood is purer, the complexion is daily becoming smaller by degrees, and I have done for others, but I do not know that my effective specific indeed. As an evidence of my gratitude I send these facts unobscured, and an ready to verify the authenticity of this cure, by personal correspondence with any one who doubts it. CHARLES S. ROBERTS, East Wilson, N. Y.

This statement is confirmed by W. J. Huntley, druggist of Lockport, N. Y., who calls the cure a grand victory for Hood's Sarsaparilla. Send for book giving statements of many cures. Hood's Sarsaparilla Sold by all druggists. \$1 per bottle. Made only by C. L. HOOD & CO., Lowell, Mass. 100 Cures One Dollar.


HOSTETTER'S BITTERS. The finest subjects for fever and ague, and remittent, are the debilitated bilious, and nervous. To such persons, Hostetter's Bitter affords adequate protection by increasing vital stamina and the retarding power of the constitution, and by checking irregularities of the liver, and maintaining bowels.

STOMACH BITTERS. For sale by all Druggists and Dealers generally.

Remember the masquerade April 3d. The Palace Rink will be open every afternoon and evening during this week and next.

The finest military costume is to take a prize at the masquerade. Now, boys, "dress up."

Don't forget that the foot-ball game on rollers is down on the program at the Palace Rink, appearing upon.

The Three Heine Bros are booked for the rink on April 11th. They are very fine acrobatic and contortion skaters.

To-night is the last opportunity you will have to see the Speedwell & Sewell combination. Their performances are truly wonderful.

The modern lovers that frequent the rink will have an opportunity of comparing notes upon Friday evening, March 27th, when Romeo and Juliet will be produced.

The price of admission to the rink on the occasion of the great masquerade, April 3d, will be only 25 cents, slates and all. Nevertheless, no one will be admitted without a card of invitation.

M. C. Sheehan has resigned as manager of the skating rink, and Will W. Watts has been appointed to the vacancy. We congratulate the proprietor, Mr. Wyman, upon securing so pleasant and popular a young gentleman as Mr. Watts, and hope he will prove a successful manager.

On Friday evening last the Detroit Light Guards defeated the Ann Arbor Polo Club in the third game of the series which they have been playing in the first goal since in 13 minutes, but the second was a hotly contested one, and lasted 37 minutes.

On Friday evening, March 27th, the Princess foot-ball team of Detroit will play the first match game of Rugby on skates ever played in Michigan at the Palace Rink, with the university team of this city. This university team is the regular Rugby team and are experts on the campus. They will therefore do their best to beat the Princess boys and get up a reputation on skates as well as in the field.

On Monday and Tuesday evening, March 30 and 31, a new entertainment will take place at the Palace Rink. The World's History, a grand, American, European, African and Asiatic, which are worn by the skaters. (This is not a masquerade, and no masks will be allowed.) At 8 o'clock all form a grand march, headed by the American standard, and the others follow, each division being headed by the head of each nation, carrying a banner with the name of the nation. The effect is beautiful, and has not been seen to be appreciated. No extra charge is made for the costumes, and selections can be made at Franklin House on Monday noon.

Lorenzo Young, of Ann Arbor, has had his pension raised from \$4 to \$12 per month, through O. L. Mathews.

A Great Victory

A Terrible Case of Scrofula Cured by Hood's Sarsaparilla.

In the winter of 1871 I was attacked with Scrofula in one of the most aggravating forms. At one time I had no less than thirteen large abscesses over and around my neck and throat, continually exuding an offensive mass of bloody matter disagreeable to behold and almost intolerable to endure. It is impossible to fully describe my sufferings, as the case was complicated with Chronic Catarrh. After three years of misery, having been treated by three physicians, I was worse than ever. Finally, on the recommendation of W. J. Huntley, druggist of Lockport, I was induced to try Hood's Sarsaparilla. And now, after having taken twelve bottles, within the last twelve months, the scrofulous eruptions have entirely ceased, and the abscesses have all healed. The blood is purer, the complexion is daily becoming smaller by degrees, and I have done for others, but I do not know that my effective specific indeed. As an evidence of my gratitude I send these facts unobscured, and an ready to verify the authenticity of this cure, by personal correspondence with any one who doubts it. CHARLES S. ROBERTS, East Wilson, N. Y.


This statement is confirmed by W. J. Huntley, druggist of Lockport, N. Y., who calls the cure a grand victory for Hood's Sarsaparilla. Send for book giving statements of many cures. Hood's Sarsaparilla Sold by all druggists. \$1 per bottle. Made only by C. L. HOOD & CO., Lowell, Mass. 100 Cures One Dollar.

High School Items. Prof. Chute's classes in Physics did not meet last Thursday, having completed the required work.

The gas engine which was purchased in Chicago to run the dynamo does not give satisfaction, and is to be replaced by another.

Mr. Arthur Armstrong, class of '84, now located at Essex Centre, Ont., came home to attend the junior exhibition Friday evening.

The pupils who took part in the exercises at the Junior Ex., Friday evening, afterward passed two hours very pleasantly at the residence of Miss Breaker, the vice-president of the class. Refreshments were served.


Prof. Adams (C. K.) in giving his usual history lesson, a few days since, it was said, digressed from his subject somewhat and got soaring up among the clouds over a new Greek translation, when all at once he was brought to earth by the question: "Prof., whose translation is it?" He blushed and said he didn't know.

The dental commencement is being held to-day, March 25th, in the lecture room of the dental college, and Jonathan Tait, dean of the faculty, delivers the address. The following is a list of those who will receive their diplomas: Lafayette L. Barber, Toledo, Ohio; Louis F. Bether, Kent, Ohio; John Lincoln Gant, M. D., South Bend, Ind.; Fred Seward Hartley, Milwaukee, Wis.; Geo. S. Haught, C. James, Ohio; D. Neil S. Husted, Oberlin, Ohio; Geo. W. Jones, Jackson, Ohio; Leo Krausz, Hamilton, Wis.; Geo. K. Knicker, Tiffin, Ohio; Oscar B. Lundy, Ann Arbor; Edward F. Randolph, Toledo, Ohio; John D. Robertson, Lowell; W. Burchard Smith, Coldwater; Will. Hensel, Walnut C., Youngstown, Ohio.

A Rare Bargain Refused. ANN ARBOR COURIER.—Dear Sir: Please call upon your County Clerk for one copy of Vol. 1, 2, 3 and 4, Joint Documents of 1882; originally printed in 1883. Report of the State Board of Health for 1882; and Vital Statistics for 1882, which have been forwarded to him or you.

Very Respectfully, H. A. GANNETT, Secy. of State.

All right, Harry, all right! But they're pretty weighty; very heavy to carry, and certainly not worth their weight in gold. Besides, our rag gatherer only comes around twice a year, and he's just been around. The county clerk is not a very accommodating sort of a fellow either, about some things. We tried to get him to give us ten cents for the lot, and he gave us the profits to give from his possession. But he wouldn't. Now, these books would be valuable to him. He's a politician. He could take the Joint Documents and glean out a splendid speech for the next campaign. And then he could take that Agricultural Report and learn how to make political campaigns with ease and profit. He could also take the figures in that Vital Statistics, and arrange them to suit himself—figure out any sort of a political result he chooses. Besides, the Board of Health book! Invaluable to his profession! And all for ten cents! Seven volumes that cost the rag dealer at least \$7.00, all for ten cents! What a bargain! And he refused it! There's no such thing as accommodation about some people.

ANN ARBOR COURIER.—Dear Sir: Please call upon your County Clerk for one copy of Vol. 1, 2, 3 and 4, Joint Documents of 1882; originally printed in 1883. Report of the State Board of Health for 1882; and Vital Statistics for 1882, which have been forwarded to him or you.

Very Respectfully, H. A. GANNETT, Secy. of State.

All right, Harry, all right! But they're pretty weighty; very heavy to carry, and certainly not worth their weight in gold. Besides, our rag gatherer only comes around twice a year, and he's just been around. The county clerk is not a very accommodating sort of a fellow either, about some things. We tried to get him to give us ten cents for the lot, and he gave us the profits to give from his possession. But he wouldn't. Now, these books would be valuable to him. He's a politician. He could take the Joint Documents and glean out a splendid speech for the next campaign. And then he could take that Agricultural Report and learn how to make political campaigns with ease and profit. He could also take the figures in that Vital Statistics, and arrange them to suit himself—figure out any sort of a political result he chooses. Besides, the Board of Health book! Invaluable to his profession! And all for ten cents! Seven volumes that cost the rag dealer at least \$7.00, all for ten cents! What a bargain! And he refused it! There's no such thing as accommodation about some people.

ANN ARBOR COURIER.—Dear Sir: Please call upon your County Clerk for one copy of Vol. 1, 2, 3 and 4, Joint Documents of 1882; originally printed in 1883. Report of the State Board of Health for 1882; and Vital Statistics for 1882, which have been forwarded to him or you.

Very Respectfully, H. A. GANNETT, Secy. of State.

All right, Harry, all right! But they're pretty weighty; very heavy to carry, and certainly not worth their weight in gold. Besides, our rag gatherer only comes around twice a year, and he's just been around. The county clerk is not a very accommodating sort of a fellow either, about some things. We tried to get him to give us ten cents for the lot, and he gave us the profits to give from his possession. But he wouldn't. Now,

HENRY WARD BEECHER'S BROTHER.

The Rev. Henry Ward Beecher has three brothers living. One of these is the Rev. Charles Beecher, known as the writer of some of the most quaint and touching hymns in the English language.

Weekly News Summary.

INTELLIGENCE FROM ALL PARTS.

CONGRESSIONAL.

Extra Session of Senate. TUESDAY, March 17.—A resolution was adopted in the Senate for the appointment of a committee on carrying out during the recess and examine into Inter-State transportation by rail and water routes.

The communication of the sentence of two confessed murderers, under sentence of death, by Governor Marmaduke, of Missouri, resulted on the 19th in the circulation of a petition asking Marmaduke to resign his office.

ADVISES OF THE 19th state that fifty-one of the workmen who were employed in the Campbush mine in Rhensia Prussia had been taken up alive. One hundred and fifty were reported to have been killed.

A gentleman who recently visited Mr. Beecher at his home, found him in an exceedingly genial and pleasant mood. By no means indisposed to talk about the relief he had obtained from the rheumatism, which for many years had been a source of trouble to him.

FRIDAY, March 20.—In the Senate, a resolution for the appointment of a committee to visit Alaska, a lengthy debate took place on the Southern American continent.

DOMESTIC. W. J. W. SMITH, confidential clerk of the St. Helena Mining Company at Las Delicias, A. T., absconded on the 18th with a gold bar valued at \$10,000.

PERSONAL AND POLITICAL. The Wisconsin Senate on the 17th killed the bill empowering the vote at municipal elections, and the lower branch passed an act that vagrants may be sentenced to a diet of bread and water only.

THE ANN ARBOR COURIER. WEDNESDAY, MARCH 25, 1885. Shall we Meet Again? The following is one of the most brilliant paragraphs ever written by the lamented George D. Prentice.

HEALTH PRESERVING CURELS. The ONLY CURE that can be returned by its purchaser. It is a simple, safe, and effective remedy for all ailments of the stomach, liver, and bowels.

HEALTH PRESERVING CURELS. The ONLY CURE that can be returned by its purchaser. It is a simple, safe, and effective remedy for all ailments of the stomach, liver, and bowels.

HEALTH PRESERVING CURELS. The ONLY CURE that can be returned by its purchaser. It is a simple, safe, and effective remedy for all ailments of the stomach, liver, and bowels.

WEDNESDAY, March 18.—In the Senate a resolution was adopted authorizing the Committee on Agriculture and Forestry to sit during the recess to consider the best means of preserving the forests upon the public domain.

THURSDAY, March 19.—A resolution was offered in the Senate providing that a committee of five Senators be appointed to proceed to Alaska to make investigations.

FRIDAY, March 20.—In the Senate, a resolution for the appointment of a committee to visit Alaska, a lengthy debate took place on the Southern American continent.

PERSONAL AND POLITICAL. The Wisconsin Senate on the 17th killed the bill empowering the vote at municipal elections, and the lower branch passed an act that vagrants may be sentenced to a diet of bread and water only.

THE ANN ARBOR COURIER. WEDNESDAY, MARCH 25, 1885. Shall we Meet Again? The following is one of the most brilliant paragraphs ever written by the lamented George D. Prentice.

HEALTH PRESERVING CURELS. The ONLY CURE that can be returned by its purchaser. It is a simple, safe, and effective remedy for all ailments of the stomach, liver, and bowels.

HEALTH PRESERVING CURELS. The ONLY CURE that can be returned by its purchaser. It is a simple, safe, and effective remedy for all ailments of the stomach, liver, and bowels.

HEALTH PRESERVING CURELS. The ONLY CURE that can be returned by its purchaser. It is a simple, safe, and effective remedy for all ailments of the stomach, liver, and bowels.

WEDNESDAY, March 18.—In the Senate a resolution was adopted authorizing the Committee on Agriculture and Forestry to sit during the recess to consider the best means of preserving the forests upon the public domain.

THURSDAY, March 19.—A resolution was offered in the Senate providing that a committee of five Senators be appointed to proceed to Alaska to make investigations.

FRIDAY, March 20.—In the Senate, a resolution for the appointment of a committee to visit Alaska, a lengthy debate took place on the Southern American continent.

PERSONAL AND POLITICAL. The Wisconsin Senate on the 17th killed the bill empowering the vote at municipal elections, and the lower branch passed an act that vagrants may be sentenced to a diet of bread and water only.

THE ANN ARBOR COURIER. WEDNESDAY, MARCH 25, 1885. Shall we Meet Again? The following is one of the most brilliant paragraphs ever written by the lamented George D. Prentice.

HEALTH PRESERVING CURELS. The ONLY CURE that can be returned by its purchaser. It is a simple, safe, and effective remedy for all ailments of the stomach, liver, and bowels.

HEALTH PRESERVING CURELS. The ONLY CURE that can be returned by its purchaser. It is a simple, safe, and effective remedy for all ailments of the stomach, liver, and bowels.

HEALTH PRESERVING CURELS. The ONLY CURE that can be returned by its purchaser. It is a simple, safe, and effective remedy for all ailments of the stomach, liver, and bowels.

WEDNESDAY, March 18.—In the Senate a resolution was adopted authorizing the Committee on Agriculture and Forestry to sit during the recess to consider the best means of preserving the forests upon the public domain.

THURSDAY, March 19.—A resolution was offered in the Senate providing that a committee of five Senators be appointed to proceed to Alaska to make investigations.

FRIDAY, March 20.—In the Senate, a resolution for the appointment of a committee to visit Alaska, a lengthy debate took place on the Southern American continent.

PERSONAL AND POLITICAL. The Wisconsin Senate on the 17th killed the bill empowering the vote at municipal elections, and the lower branch passed an act that vagrants may be sentenced to a diet of bread and water only.

THE ANN ARBOR COURIER. WEDNESDAY, MARCH 25, 1885. Shall we Meet Again? The following is one of the most brilliant paragraphs ever written by the lamented George D. Prentice.

HEALTH PRESERVING CURELS. The ONLY CURE that can be returned by its purchaser. It is a simple, safe, and effective remedy for all ailments of the stomach, liver, and bowels.

HEALTH PRESERVING CURELS. The ONLY CURE that can be returned by its purchaser. It is a simple, safe, and effective remedy for all ailments of the stomach, liver, and bowels.

HEALTH PRESERVING CURELS. The ONLY CURE that can be returned by its purchaser. It is a simple, safe, and effective remedy for all ailments of the stomach, liver, and bowels.

WHO IS UNAQUAINTED WITH THE GEOGRAPHY OF THIS COUNTRY, WILL SEE BY EXAMINING THIS MAP, THAT THE GREAT ROCK ISLAND ROUTE IS THE MOST IMPROVED AND FACILITATED.

CHICAGO, ROCK ISLAND & PACIFIC RAILWAY. Guarantees its patrons that sense of personal security afforded by a solid, thoroughly built road-bed; smooth tracks of continuous steel rails.

THE FAMOUS ALBERT LEA ROUTE. Is the direct and favorite line between Chicago and Minneapolis and St. Paul. Where connections are made in Union Depots for all points in the Territories.

LAST CHANCE. To obtain Government Lands free—that are suitable for general farming and stock raising purposes—before the general sale on the 21st of April next.

HOPE'S SPASMODIC COLIC CURE. A safe and effective remedy for all ailments of the stomach, liver, and bowels.

HOPE'S SPASMODIC COLIC CURE. A safe and effective remedy for all ailments of the stomach, liver, and bowels.

HOPE'S SPASMODIC COLIC CURE. A safe and effective remedy for all ailments of the stomach, liver, and bowels.

HOPE'S SPASMODIC COLIC CURE. A safe and effective remedy for all ailments of the stomach, liver, and bowels.

HOPE'S SPASMODIC COLIC CURE. A safe and effective remedy for all ailments of the stomach, liver, and bowels.

HOPE'S SPASMODIC COLIC CURE. A safe and effective remedy for all ailments of the stomach, liver, and bowels.

HOPE'S SPASMODIC COLIC CURE. A safe and effective remedy for all ailments of the stomach, liver, and bowels.

THE LIFE SAVER BY THE U. S. GOVT. TO OBBAY THE FAST MAIL. MICHIGAN CENTRAL. The Niagara Falls Route. Central Standard Time.

GOING WEST. ONLY LIFE RUNNING TWO THROUGH TRAINS DAILY FROM CHICAGO, PEORIA & ST. LOUIS.

TOURISTS AND HEALTH-SEEKERS. Should not forget that this line leads direct to the best of the Government and real estate.

NOTICE TO CREDITORS. Notice is hereby given, that by an order of the Probate Court of the County of Washtenaw, made on the 6th day of March, A. D. 1885.

NOTICE TO CREDITORS. Notice is hereby given, that by an order of the Probate Court of the County of Washtenaw, made on the 6th day of March, A. D. 1885.

NOTICE TO CREDITORS. Notice is hereby given, that by an order of the Probate Court of the County of Washtenaw, made on the 6th day of March, A. D. 1885.

NOTICE TO CREDITORS. Notice is hereby given, that by an order of the Probate Court of the County of Washtenaw, made on the 6th day of March, A. D. 1885.

NOTICE TO CREDITORS. Notice is hereby given, that by an order of the Probate Court of the County of Washtenaw, made on the 6th day of March, A. D. 1885.

NOTICE TO CREDITORS. Notice is hereby given, that by an order of the Probate Court of the County of Washtenaw, made on the 6th day of March, A. D. 1885.

NOTICE TO CREDITORS. Notice is hereby given, that by an order of the Probate Court of the County of Washtenaw, made on the 6th day of March, A. D. 1885.

NOTICE TO CREDITORS. Notice is hereby given, that by an order of the Probate Court of the County of Washtenaw, made on the 6th day of March, A. D. 1885.

To the Voters and Tax Payers of the City, showing the Receipts and Expenditures of the Corporation for the year ending February 1st, 1885.

The Ann Arbor Courier.

VOL. XXIV.—NO. 12. ANN ARBOR, MICH. WEDNESDAY, MARCH 25, 1885. NO. 1259

SUPPLEMENT.

FIRST WARD FUND.

February 4th, 1884. J. S. Henderson, labor \$ 1 50 Herman Liebke, labor 75- 4 25

March 3d, 1884. Mrs. Mozart, gravel 5 00- 5 00

May 2d, 1884. George Schlemmer, labor 5 25 Fred Liebke 3 00

June 2d, 1884. D. L. Gates, stone and gravel 4 00 Charles Jarndt, labor 3 00

July 7th, 1874. James Tolbert, tile 3 30 Patrick O'Brien, labor 6 00

August 4th, 1884. C. E. Henderson, labor 5 25 Chas. Schneider, labor 1 50

September 1st, 1884. Fred Liebke, labor 3 75 Geo. Schlemmer, labor 3 50

October 3d, 1884. William Wemman, labor 1 50 James Tolbert, tile 26 50

November 10th, 1884. Patrick O'Brien, labor 9 00 David Stoll, labor 1 50

December 1st, 1884. Patrick O'Brien, labor 9 00 Andrew Zeigler, labor 5 25

January 5th, 1885. John Brown, labor 90 Luick Brothers, snow plow 5 75

February 4th, 1885. S. Wood & Co., lumber 9 54 L. Lutz, labor 6 75

March 3d, 1885. Casper Bohn, labor 40 50 Geo. Henne, labor 35 90

April 9th, 1885. J. F. Schuh, hardware 8 60- 8 60

June 2d, 1885. J. W. Weitbrecht, labor 33 25 John Weimer, labor 21 14

July 7th, 1885. S. Wood & Co., lumber 9 54 L. Lutz, labor 6 75

August 4th, 1885. Casper Bohn, labor 40 50 Geo. Henne, labor 35 90

September 1st, 1885. J. T. Hallock, lumber 13 34- 13 34

October 3d, 1885. Samuel McLaren, plow point 1 50 J. W. Weitbrecht, labor 7 12

November 10th, 1885. J. S. Henderson, labor 9 00 Wm. Wheeler, tar crossing 30 00

December 1st, 1885. J. T. Hallock, lumber 6 32- 6 32

January 5th, 1885. A. A. Turn Verein, gravel 50 70- 50 70

February 4th, 1885. J. T. Hallock, lumber 6 32- 6 32

March 3d, 1885. J. T. Hallock, lumber 6 32- 6 32

April 9th, 1885. J. T. Hallock, lumber 6 32- 6 32

June 2d, 1885. J. T. Hallock, lumber 6 32- 6 32

July 7th, 1885. J. T. Hallock, lumber 6 32- 6 32

August 4th, 1885. J. T. Hallock, lumber 6 32- 6 32

September 1st, 1885. J. T. Hallock, lumber 6 32- 6 32

October 3d, 1885. J. T. Hallock, lumber 6 32- 6 32

November 10th, 1885. J. T. Hallock, lumber 6 32- 6 32

December 1st, 1885. J. T. Hallock, lumber 6 32- 6 32

January 5th, 1885. J. T. Hallock, lumber 6 32- 6 32

February 4th, 1885. J. T. Hallock, lumber 6 32- 6 32

March 3d, 1885. J. T. Hallock, lumber 6 32- 6 32

April 9th, 1885. J. T. Hallock, lumber 6 32- 6 32

June 2d, 1885. J. T. Hallock, lumber 6 32- 6 32

July 7th, 1885. J. T. Hallock, lumber 6 32- 6 32

August 4th, 1885. J. T. Hallock, lumber 6 32- 6 32

September 1st, 1885. J. T. Hallock, lumber 6 32- 6 32

October 3d, 1885. J. T. Hallock, lumber 6 32- 6 32

November 10th, 1885. J. T. Hallock, lumber 6 32- 6 32

December 1st, 1885. J. T. Hallock, lumber 6 32- 6 32

January 5th, 1885. J. T. Hallock, lumber 6 32- 6 32

February 4th, 1885. J. T. Hallock, lumber 6 32- 6 32

March 3d, 1885. J. T. Hallock, lumber 6 32- 6 32

April 9th, 1885. J. T. Hallock, lumber 6 32- 6 32

June 2d, 1885. J. T. Hallock, lumber 6 32- 6 32

July 7th, 1885. J. T. Hallock, lumber 6 32- 6 32

August 4th, 1885. J. T. Hallock, lumber 6 32- 6 32

September 1st, 1885. J. T. Hallock, lumber 6 32- 6 32

October 3d, 1885. J. T. Hallock, lumber 6 32- 6 32

November 10th, 1885. J. T. Hallock, lumber 6 32- 6 32

December 1st, 1885. J. T. Hallock, lumber 6 32- 6 32

January 5th, 1885. J. T. Hallock, lumber 6 32- 6 32

February 4th, 1885. J. T. Hallock, lumber 6 32- 6 32

March 3d, 1885. J. T. Hallock, lumber 6 32- 6 32

April 9th, 1885. J. T. Hallock, lumber 6 32- 6 32

June 2d, 1885. J. T. Hallock, lumber 6 32- 6 32

July 7th, 1885. J. T. Hallock, lumber 6 32- 6 32

August 4th, 1885. J. T. Hallock, lumber 6 32- 6 32

January 5th, 1885. John Weimer, labor 1 75 Christian Weimer, labor 1 20

February 4th, 1885. S. Sweet, labor 8 75- 8 75

April 4th, 1885. James Tolbert, tile 1 20 Richard Supple, labor 1 50

July 7th, 1885. Patrick Burns, labor 9 01 Michael Kinney, labor 21 75

August 4th, 1885. J. T. Hallock, lumber 7 56 Spencer Sweet, labor 35 33

September 1st, 1885. Richard Burns, labor 1 75 S. Sweet, labor 3 50

October 3d, 1885. S. Sweet, labor with team 12 25 S. Sweet, labor 5 25

November 10th, 1885. George Collins, cement 85 S. Sweet, labor 4 50- 5 25

December 1st, 1885. S. Sweet, labor 3 25 John Flynn, labor 1 40

January 5th, 1885. M. Rogers, supplies 1 50 S. Sweet, labor 7 00- 8 50

February 4th, 1885. Leo Camp, labor 80 00 Peter Carey, labor 75

June 2d, 1885. John Stratton, labor 80 00 John Wasser, labor 12 00

July 7th, 1885. Richard Burns, labor 8 75 Geo. Bycraft, labor 3 50

August 4th, 1885. J. T. Hallock, lumber 13 34- 13 34

September 1st, 1885. J. T. Hallock, lumber 13 34- 13 34

October 3d, 1885. J. T. Hallock, lumber 13 34- 13 34

November 10th, 1885. J. T. Hallock, lumber 13 34- 13 34

December 1st, 1885. J. T. Hallock, lumber 13 34- 13 34

January 5th, 1885. J. T. Hallock, lumber 13 34- 13 34

February 4th, 1885. J. T. Hallock, lumber 13 34- 13 34

March 3d, 1885. J. T. Hallock, lumber 13 34- 13 34

April 9th, 1885. J. T. Hallock, lumber 13 34- 13 34

June 2d, 1885. J. T. Hallock, lumber 13 34- 13 34

July 7th, 1885. J. T. Hallock, lumber 13 34- 13 34

August 4th, 1885. J. T. Hallock, lumber 13 34- 13 34

September 1st, 1885. J. T. Hallock, lumber 13 34- 13 34

October 3d, 1885. J. T. Hallock, lumber 13 34- 13 34

November 10th, 1885. J. T. Hallock, lumber 13 34- 13 34

December 1st, 1885. J. T. Hallock, lumber 13 34- 13 34

January 5th, 1885. J. T. Hallock, lumber 13 34- 13 34

February 4th, 1885. J. T. Hallock, lumber 13 34- 13 34

March 3d, 1885. J. T. Hallock, lumber 13 34- 13 34

April 9th, 1885. J. T. Hallock, lumber 13 34- 13 34

June 2d, 1885. J. T. Hallock, lumber 13 34- 13 34

July 7th, 1885. J. T. Hallock, lumber 13 34- 13 34

August 4th, 1885. J. T. Hallock, lumber 13 34- 13 34

September 1st, 1885. J. T. Hallock, lumber 13 34- 13 34

October 3d, 1885. J. T. Hallock, lumber 13 34- 13 34

November 10th, 1885. J. T. Hallock, lumber 13 34- 13 34

December 1st, 1885. J. T. Hallock, lumber 13 34- 13 34

January 5th, 1885. J. T. Hallock, lumber 13 34- 13 34

February 4th, 1885. J. T. Hallock, lumber 13 34- 13 34

March 3d, 1885. J. T. Hallock, lumber 13 34- 13 34

April 9th, 1885. J. T. Hallock, lumber 13 34- 13 34

June 2d, 1885. J. T. Hallock, lumber 13 34- 13 34

July 7th, 1885. J. T. Hallock, lumber 13 34- 13 34

August 4th, 1885. J. T. Hallock, lumber 13 34- 13 34

September 1st, 1885. J. T. Hallock, lumber 13 34- 13 34

October 3d, 1885. J. T. Hallock, lumber 13 34- 13 34

November 10th, 1885. J. T. Hallock, lumber 13 34- 13 34

December 1st, 1885. J. T. Hallock, lumber 13 34- 13 34

January 5th, 1885. J. T. Hallock, lumber 13 34- 13 34

February 4th, 1885. J. T. Hallock, lumber 13 34- 13 34

March 3d, 1885. J. T. Hallock, lumber 13 34- 13 34

April 9th, 1885. J. T. Hallock, lumber 13 34- 13 34

June 2d, 1885. J. T. Hallock, lumber 13 34- 13 34

July 7th, 1885. J. T. Hallock, lumber 13 34- 13 34

August 4th, 1885. J. T. Hallock, lumber 13 34- 13 34

September 1st, 1885. J. T. Hallock, lumber 13 34- 13 34

October 3d, 1885. J. T. Hallock, lumber 13 34- 13 34

November 10th, 1885. J. T. Hallock, lumber 13 34- 13 34

December 1st, 1885. J. T. Hallock, lumber 13 34- 13 34

January 5th, 1885. J. T. Hallock, lumber 13 34- 13 34

Edward Carr, labor 5 25 J. W. Marony, labor 9 75

September 1st, 1885. L. D. Gates, labor 4 65 S. Owen, labor 9 30

October 3d, 1885. Ed. Carr, labor 2 25 Chas. Bull, labor 7 50

November 10th, 1885. Morris Ware, labor 3 75 David Crawford, labor 3 50- 7 25

January 5th, 1885. Lewis Manning, labor 60 Joseph Agins, labor 60

February 4th, 1885. J. P. Judson, tar crossing and labor 50 28 W. A. Wheeler, tar crossing 12 00- 71 28

June 2d, 1885. C. M. Thompson, labor 31 50 Chas. Sedgwick, labor 20 25

July 7th, 1885. John Judson, tar crossing 81 70 C. M. Thompson, labor 30 00

August 4th, 1885. William Biggs, lumber 3 18 William Cleaver, labor 7 50

September 1st, 1885. John W. Hunt, nails 38 J. P. Judson, labor 7 02

October 3d, 1885. Jas. Tolbert, tile 5 20 J. T. Hallock, lumber 22 84

November 10th, 1885. John Judson, labor 16 75 John Judson, labor 8 75

December 1st, 1885. John Judson, labor 8 75 Mark Rogers, labor 11 25

January 5th, 1885. J. W. Hunt, nails 38 J. P. Judson, labor 7 02

February 4th, 1885. J. W. Hunt, hardware 44 44

March 3d, 1885. Jas. Tolbert, lumber 9 90- 9 90

April 9th, 1885. K. Kitteridge, printing election notice 2 00 C. J. Durheim, salary 25 00

June 2d, 1885. J. F. Lawrence, inspector of election 5 00 Anton Elsiele, inspector of election 7 50

July 7th, 1885. J. F. Lawrence, inspector of election 5 00 Charles A. Chapin, inspector of election 5 00

August 4th, 1885. J. F. Lawrence, inspector of election 5 00 Jos. Donnelly, clerk of election 5 00

September 1st, 1885. J. F. Lawrence, inspector of election 5 00 Joseph Elsiele, clerk of election 5 00

October 3d, 1885. J. F. Lawrence, inspector of election 5 00 John Bennett, clerk of election 5 00

November 10th, 1885. J. F. Lawrence, inspector of election 5 00 Geo. H. Rhodes, registration and inspector of election 10 00

December 1st, 1885. J. F. Lawrence, inspector of election 5 00 Earl Ward, registration and inspector of election 7 50

January 5th, 1885. J. F. Lawrence, inspector of election 5 00 N. D. Gates, clerk of election 5 00

February 4th, 1885. J. F. Lawrence, inspector of election 5 00 Wm. Biggs, registration and inspector of election 10 00

March 3d, 1885. J. F. Lawrence, inspector of election 5 00 P. D. Woodruff, registration and inspector of election 10 00

April 9th, 1885. J. F. Lawrence, inspector of election 5 00 J. H. Stark, clerk of election 5 00

June 2d, 1885. J. F. Lawrence, inspector of election 5 00 Isaac Crawford, clerk of election 5 00

July 7th, 1885. J. F. Lawrence, inspector of election 5 00 S. D. Allen, clerk of election 6 00- 65 00

August 4th, 1885. J. F. Lawrence, inspector of election 5 00 Morris Ware, labor 7 50

September 1st, 1885. J. F. Lawrence, inspector of election 5 00 E. D. Kinne, quarter's salary 25 00

October 3d, 1885. J. F. Lawrence, inspector of election 5 00 G. E. Brown, clerk covers 2 40

November 10th, 1885. J. F. Lawrence, inspector of election 5 00 C. Eberbach, hardware 3 95

December 1st, 1885. J. F. Lawrence, inspector of election 5 00

January 5th, 1885. J. F. Lawrence, inspector of election 5 00

February 4th, 1885. J. F. Lawrence, inspector of election 5 00

March 3d, 1885. J. F. Lawrence, inspector of election 5 00

April 9th, 1885. J. F. Lawrence, inspector of election 5 00

June 2d, 1885. J. F. Lawrence, inspector of election 5 00

July 7th, 1885. J. F. Lawrence, inspector of election 5 00

August 4th, 1885. J. F. Lawrence, inspector of election 5 00

September 1st, 1885. J. F. Lawrence, inspector of election 5 00

October 3d, 1885. J. F. Lawrence, inspector of election 5 00

November 10th, 1885. J. F. Lawrence, inspector of election 5 00

December 1st, 1885. J. F. Lawrence, inspector of election 5 00

January 5th, 1885. J. F. Lawrence, inspector of election 5 00

February 4th, 1885. J. F. Lawrence, inspector of election 5 00

March 3d, 1885. J. F. Lawrence, inspector of election 5 00

April 9th, 1885. J. F. Lawrence, inspector of election 5 00

June 2d, 1885. J. F. Lawrence, inspector of election 5 00

July 7th, 1885. J. F. Lawrence, inspector of election 5 00

August 4th, 1885. J. F. Lawrence, inspector of election 5 00

September 1st, 1885. J. F. Lawrence, inspector of election 5 00

October 3d, 1885. J. F. Lawrence, inspector of election 5 00

November 10th, 1885. J. F. Lawrence, inspector of election 5 00

December 1st, 1885. J. F. Lawrence, inspector of election 5 00

January 5th, 1885. J. F. Lawrence, inspector of election 5 00

February 4th, 1885. J. F. Lawrence, inspector of election 5 00

March 3d, 1885. J. F. Lawrence, inspector of election 5 00

April 9th, 1885. J

January 5th, 1885. Seybolt & Almdinger, repairs. Francis Romer, labor. F. Wagner & Bro., supplies. A. Gruner, labor. J. S. Henderson, labor. Dean & Co. gravel. J. W. Weltbrecht, labor.

CITY CEMETERY FUND. June 3d, 1884. N. Rogers, labor. Eli S. Manly.

CONTINGENT FUND. February 4th, 1885. Jacob Hauser, labor at engine house. Tel. and Tel. Construction Co. use of telephone.

Willis Bliss, J. Smith, Ernest Eberbach, Christ, Schmid, J. Koch, firemen's half pay, F. Keary, E. Hutzel, J. Hoffstetter, firemen's half pay, G. Hauser, firemen's half pay, J. Muhlig, C. G. Bestler, M. O'Brien, P. Veisle, S. Baumgartner, firemen's half pay, D. B. Fletcher, firemen's half pay, W. Fletcher, firemen's half pay, H. Dingler, C. Hebick, T. F. Hutzel, firemen's half pay, Larry Dunn, firemen's half pay, G. Dingler, firemen's half pay, B. Barker, C. Edwards, J. Bycraft, S. Millard, A. D. Covert, J. D. Ross, H. Merithew, Geo. Lutz, J. S. Nowland, for poor aid, Mrs. Jane McPherson, for injuries received.

March 31st, 1885. Lucas & Tesmer, on contract. 6th ward engine house.

April 9th, 1885. Hutzel & Co., supplies. J. C. Packard, drawing engine to fire. Morris Ware, drawing engine to fire. H. C. Winot, pasting election notices. A. Kern, drawing hose cart to fire. C. G. Darling, salary as city physician. John Pfisterer, engine house supplies. J. F. Smith, wood for engine house. H. Englehart carrying man to jail. John Schumacher, Theo. Pack cleaning and repairing engine. Jacob Hauser, salary. Bernard Morrison, cleaning well. C. Miller & Son, pump. Anton Elsete, iron fence on engine house. J. W. Hunt, lamp-post. J. F. Schuh, stamp. J. F. Schuh, taxes, 6th ward engine house. Richmond, Backus & Co., Printing. J. F. Schuh, stove and pipe. S. Crawford, janitor. J. S. Nowland, salary. Thomas Clarkens, salary. G. B. Schwab, special police. F. A. Sorg, painting. Homer Henderson, special police. H. C. Winot, posting notices. Casper Rinsey, poor aid. W. H. McIntyre, poor aid. John Taylor, poor aid. H. Granger, poor aid. J. F. Smith, poor aid. H. Richards, poor aid. S. Seyfried, poor aid. Geo. Collins, poor aid. J. J. Parshus, poor aid. J. D. Stimson, poor aid. E. B. Hall, poor aid. C. L. Pack, poor aid. John Muhlig, poor aid. Frank Burg, poor aid. J. A. Polhemus, poor aid. L. Strong, poor aid. Wines & Warden, poor aid. S. & J. Baumgartner, poor aid. A. V. Robinson, poor aid. Daniel Flynn, poor aid. J. W. Maynard, poor aid. A. B. Henion, poor aid. Edward Duffy, poor aid. John More, poor aid. H. Mathews, poor aid. C. E. Wagner, poor aid. Rinsey & Seabolt, poor aid. Geo. W. Cropsy, poor aid. Lucas & Tesmer, balance on 6th ward engine house. Charles J. Durheim, for recording and reporting. H. E. H. Bower, printing port. H. E. H. Bower, publishing ordinance. Anton Elsete, stone 6th ward engine house.

May 2d, 1885. J. S. Nowland, salary. Charles S. Fall, poor aid. H. Henderson, poor aid. Geo. B. Schwab, poor aid. Thomas Clarkens, salary. J. F. Smith, wood. A. Herz, painting. I. T. Smith, drawing engine to fire. Jacob Hauser, salary. D. L. Gates, gravel. A. A. Register and Printing Co., blanks. A. Kennedy, trees, Hanover square. Patrick O'Brien, labor. Fred Liebke, poor aid. J. S. Henderson, poor aid. H. Liebke, poor aid. S. Crawford, janitor. J. B. Davis, surveyor. Dean & Co., lanterns. C. M. King, key. A. A. Register and Printing Co., blanks. F. Alber, drawing engine to fire. Tel. and Tel. Cent. Co., telephone. E. N. Gilbees, register. Geo. Ostus & Co., stationery. A. Elsete, stone. Aug. Kawolsky, sawing wood. J. F. Smith, poor aid. John Goetz & Son, poor aid. Ed. Duffy, poor aid. Geo. Collins, poor aid. H. Granger, poor aid. Rinsey & Seabolt, poor aid. N. Gates, poor aid. W. H. McIntyre, poor aid. Daniel Flynn, poor aid. S. Seyfried, poor aid. C. Kinsey, poor aid. O. M. Martin, poor aid. Wines & Warden, poor aid. Henry Mathews, poor aid. J. Kane, poor aid. A. B. Henion, poor aid. S. Seyfried, poor aid. Rinsey & Seabolt, poor aid. J. F. Smith, poor aid. W. H. McIntyre, poor aid. C. Kinsey, poor aid. E. B. Hall, poor aid. Mrs. Catharine Burns for injuries received.

June 2d, 1885. J. N. Bailey, cards. Fred Morsey, surveying. Jacob Hauser, labor. M. Kusterer, watching fire. C. G. Darling, medical service. F. F. Collum, drawing engine. William Cleaver, cleaning 6th ward engine house. Wurster & Kiru, repairing scraper. B. F. Watts, police badge. G. B. Schwab, police. H. Henderson, poor aid. T. Clarken, poor aid. W. Campion, poor aid. Fred Sipley, poor aid. Chas. S. Hall, marshal. M. J. Fritz, auditing Treasurer's account. C. M. King, keys. James Nelson, burying dog. A. Gruner, labor. D. L. Gates, gravel. S. Crawford, janitor. N. M. Garrett, repairing scraper. J. D. Stimson, poor aid. Frank Burg, poor aid. H. Granger, poor aid. Warster & Kiru, repairing hose cart.

Ed. Duffy, poor aid. A. B. Henion, poor aid. J. L. Stone, poor aid. F. G. Schiecker, poor aid. Jno. Goetz & S. N., poor aid. T. A. A. Henion, poor aid. John Muhlig, poor aid. S. Seyfr ed, poor aid. George Collins, poor aid. C. R. Perter, poor aid. Rinsey & Seabolt, poor aid. J. F. Schuh, poor aid. G. W. Cropsy, poor aid. W. H. McIntyre, poor aid. H. Mathews, poor aid. John Flynn, poor aid. H. S. Dean, for defraying expenses of decoration day.

July 7th, 1885. L. Sudder, repairing on engine. John Schaefer, tongue for engine. C. Miller & Son, repairing pump. J. F. Schuh, freight on hose cart. S. Morley, surveyor. George Darrow, team on hose cart. J. Haus r, team on engine. Koch & Halter, wardrobe. J. F. Smith, team on engine. Jacob Hauser, care of engine house. N. M. Garrett, scraper steel. Lukic Bros., engine house supplies. M. Kusterer, drawing hook and ladder. Charles H. Manly, sidewalk notices. Charles H. Manly, sidewalk notices. Estate of R. A. Beal, printing American Express Co., express on scraper. S. Crawford, janitor. J. Jacobus, extra police. N. Sutherland, extra police. Chas. Edwards, poor aid. J. Imus, poor aid. J. S. N. Wland, poor aid. John Sweet, poor aid. David Straw ord, burying dog. Dean & Co., lanterns for engine house. Henry Smith, burying dog. Chas. S. Fall, marshal. Chas. S. Fall, clerk of finance committee. Fred Sipley, police. H. Henderson, poor aid. W. Campion, poor aid. George Collins, poor aid. Casper Rinsey, poor aid. D. F. Schaefer, poor aid. A. B. Henion, poor aid. J. F. Smith, poor aid. J. C. Kitzberger, poor aid. Eberbach & Son, poor aid. O. M. Martin, poor aid. John Goetz & Son, poor aid. Michigan Bell Telephone Co., rent of telephone. W. H. McIntyre, poor aid. Chas. S. Fall, poor aid. Edward Duffy, poor aid. H. Mathews, poor aid. John Ross, poor aid. A. D. Seyler, poor aid. Chas. S. Fall, T. R. R., poor aid. George Feindt, poor aid. F. G. Schlaicher, poor aid. Frank Burg, poor aid. J. J. Goodyear, poor aid. John Flynn, poor aid. W. R. Breakey, board of health. Conrad Georg, poor aid. T. Clarkens, poor aid. N. W. Cneever, poor aid. T. J. Sullivan, poor aid. C. E. Green, consulting engineer water works committee. Jas. Tolbert, labor and lumber. Falter, sidewalk. S. Granger, 2 years' fire pay. C. M. King, repairs. Gretton Bros., repairs. L. Rhode, coal for engine house. Jacob Hauser, care of engine house. J. E. Harkens, labor at engine house. John Henderson extra police. Charles Edwards, extra police. J. Imus, extra police. Wm. O. Campion, police. Homer Henderson, police. Fred Sipley, police. Chas. S. Fall, marshal. J. J. Brown & Co., poor aid. Schun & Manlig, handuff. John Freeman, burying dog. H. E. H. Bower, printing. M. E. Brennan justice. Ann Arbor register, printing. N. Bailey, labor. Telegraph and Tel. Construction Co. use of telephone. Telegraph and Tel. Construction Co., use of telephone. George Collins, poor aid. Casper Rinsey, poor aid. A. B. Henion, poor aid. J. F. Smith, poor aid. H. Mathews, poor aid. John Ross, poor aid. N. Sutherland, extra police. S. Crawford, poor aid. Wm. O. Campion, police. Homer Henderson, police. Fred Sipley, police. Chas. S. Fall, marshal. J. A. Polhemus, team. J. J. Brown & Co., poor aid. Schun & Manlig, handuff. John Freeman, burying dog. H. E. H. Bower, printing. M. E. Brennan justice. Ann Arbor register, printing. N. Bailey, labor. Telegraph and Tel. Construction Co. use of telephone. Telegraph and Tel. Construction Co., use of telephone.

December 1st, 1884. Albert Song, labor on sign. J. W. Hunt, labor. Jacob Hauser, care of engine house. Wm. Campion, labor on 6th ward engine house. Wm. Campion, labor on 5th ward engine house. H. L. Cole, printing tax receipts. H. C. Winot, posting notices. J. H. Brown & Co., oil. K. Kitzberger, poor aid. Virginia Engine Co., care of steam. S. Seyfr ed, wood for engine house. S. Crawford, janitor. Chas. S. Fall, poor aid. Fred Sipley, police. H. Henderson, police. Wm. Campion, police. N. Sutherland extra police. G. B. Schwab, extra police. John Sweet, extra police. Ed. Beebe, extra police. E. B. Gidley, extra police. H. Richards, poor aid. J. Goetz & Son, poor aid. Geo. Collins, poor aid. Rinsey & Seabolt, poor aid. J. G. Gall, poor aid. S. Seyfried, poor aid. J. Ross, poor aid.

December 1st, 1885. G. W. Cropsy, poor aid. W. H. McIntyre, poor aid. C. Kinsey, poor aid. J. F. Smith, poor aid. Mrs. E. Ludholtz, poor aid. S. & J. Baumgartner, poor aid. H. Mathews, poor aid. O. M. Martin, poor aid. E. B. Hall, poor aid. C. E. Wagner, poor aid. John Flynn, poor aid.

January 2th, 1885. J. A. Polhemus, team. Chas. Catbisky, labor. L. Rhode, coal. E. H. Henderson, printing. Geo. Ostus & Co., blanks. Estate of R. A. Beal printing. Frank Burg, poor aid. Rinsey & Seabolt, supplies. M. O'Brien, labor. F. Meyer, labor. J. F. Smith, supplies. N. D. Gates, labor. J. Hauser, labor. David Walte, supplies. S. Seyfr ed, supplies. Chas. Hinz, labor. S. Crawford, janitor. Wm. Campion, salary. H. Henderson, salary. Fred Sipley, salary. Chas. S. Fall, marshal. Chas. S. Fall, clerk fire com. H. R. Richards, poor aid. J. Goetz & Son, poor aid. C. Kinsey, poor aid. W. H. McIntyre, poor aid. Rinsey & Seabolt, poor aid. C. E. Wagner, poor aid. J. F. Smith, poor aid. S. Seyfr ed, poor aid. Mrs. G. Ludholtz, poor aid. Geo. Collins, poor aid. E. B. Hall, poor aid. F. G. Schiecker, poor aid. G. W. Cropsy, poor aid. J. G. Gall, poor aid. Ed. Duffy, poor aid. J. Eberbach, poor aid. John Ross, poor aid. S. & J. Baumgartner, poor aid. S. O. Orr, poor aid. John Burg, poor aid. John Flynn, poor aid.

September 1st, 1884. A. A. Register and Printing Co., blanks. Geo. Ostus & Co., stationery. A. J. Sawyer, market rent. H. E. H. Bower, publishing ordinance. Jacob Hauser, care of engine house. Henry West, cartage. H. Kitzberger, burying horse. Chas. Fall, marshal. Fred Sipley, poor aid. H. Henderson, police. Wm. Campion, police. S. Crawford, janitor. Michigan Bell Telephone Co., rent of telephone. Isaac Greenman, labor. J. W. Hunt, supplies. J. Goetz & Son, poor aid. John Ross, poor aid. Casper Rinsey, poor aid. W. H. McIntyre, poor aid. W. H. McIntyre, poor aid. H. Richards, poor aid. H. Mathews, poor aid. S. & J. Baumgartner, poor aid. F. G. Schiecker, poor aid. J. Keck & Co., poor aid. A. B. Henion, poor aid. Rinsey & Seabolt, poor aid. John Muhlig, poor aid. G. W. Cropsy, poor aid. John G. Gall, poor aid. John Flynn, poor aid. Mrs. G. Ludholtz, poor aid. John Schaefer, poor aid. C. E. Wagner, poor aid. J. J. Goodyear, poor aid. John Flynn, poor aid. Mrs. John Kronish, poor aid.

October 3d, 1885. Jacob Hauser, care engine house. J. A. Martin & Co., lumber. Jas. Falbot, tile. J. B. Davis, surveying. Davis and Morley, surveying July. Davis and Morley, surveying August. Davis and Morley, surveying September. S. Crawford janitor. Charles Mauly, sidewalk notices. Lukic Bros., labor. Kuebler & Gruner, desk. Chas. S. Fall, salary. Fred Sipley, salary. H. Henderson salary. Wm. Campion salary. Chas. S. Fall, clerk of finance committee. S. Seyfried, poor aid. W. H. McIntyre, poor aid. George Collins, poor aid.

H. Richards poor aid. A. B. Henion poor aid. John Ross, poor aid. S. & J. Baumgartner, poor aid. Mrs. G. Ludholtz, poor aid. Casper Rinsey, poor aid. Rinsey & Seabolt, poor aid. C. E. Wagner, poor aid. Seyler & Josephans, p. or aid. J. J. Goodyear, poor aid. Frank Burg, poor aid. Edward Duffy, poor aid. H. Mathews, poor aid. F. G. Schieker, poor aid. John Freeman, poor aid. J. S. M. Boug, poor aid. J. P. Stimson, poor aid. John Muhlig, poor aid. John Flynn poor aid. J. Goetz & Son, poor aid.

November 10th, 1884. H. C. Winot, posting. Jacob Hauser, care of engine house. George Collins, wood. S. Seyfried, wood. Crawford, junior. Wm. Campion, salary. H. Henderson, salary. Fred Sipley, salary. Charles S. Fall, marshal. Pictorial Bull, team to county house. Telegraph and Tel. Construction Co., use of telephone. J. Goetz & Son, poor aid. J. H. Richards, poor aid. S. H. McIntyre, poor aid. John Ross, poor aid. Rinsey & Seabolt, poor aid. A. B. Henion, poor aid. H. Mathews, poor aid. Mrs. G. Ludholtz, poor aid. Casper Rinsey, poor aid. George Collins, poor aid. S. Seyfr ed, poor aid. S. & J. Baumgartner, poor aid. J. D. Stimson, poor aid. G. E. Schwab, poor aid. G. W. Cropsy, poor aid. Edward Duffy, poor aid. E. B. Hall, poor aid. Davy & Feiner, poor aid. T. A. A. Henion, T. R. R., poor aid. Francis Roncy, cleaning engine.

December 1st, 1884. Albert Song, labor on sign. J. W. Hunt, labor. Jacob Hauser, care of engine house. Wm. Campion, labor on 6th ward engine house. Wm. Campion, labor on 5th ward engine house. H. L. Cole, printing tax receipts. H. C. Winot, posting notices. J. H. Brown & Co., oil. K. Kitzberger, poor aid. Virginia Engine Co., care of steam. S. Seyfr ed, wood for engine house. S. Crawford, janitor. Chas. S. Fall, poor aid. Fred Sipley, police. H. Henderson, police. Wm. Campion, police. N. Sutherland extra police. G. B. Schwab, extra police. John Sweet, extra police. Ed. Beebe, extra police. E. B. Gidley, extra police. H. Richards, poor aid. J. Goetz & Son, poor aid. Geo. Collins, poor aid. Rinsey & Seabolt, poor aid. J. G. Gall, poor aid. S. Seyfried, poor aid. J. Ross, poor aid.

January 2th, 1885. J. A. Polhemus, team. Chas. Catbisky, labor. L. Rhode, coal. E. H. Henderson, printing. Geo. Ostus & Co., blanks. Estate of R. A. Beal printing. Frank Burg, poor aid. Rinsey & Seabolt, supplies. M. O'Brien, labor. F. Meyer, labor. J. F. Smith, supplies. N. D. Gates, labor. J. Hauser, labor. David Walte, supplies. S. Seyfr ed, supplies. Chas. Hinz, labor. S. Crawford, janitor. Wm. Campion, salary. H. Henderson, salary. Fred Sipley, salary. Chas. S. Fall, marshal. Chas. S. Fall, clerk fire com. H. R. Richards, poor aid. J. Goetz & Son, poor aid. C. Kinsey, poor aid. W. H. McIntyre, poor aid. Rinsey & Seabolt, poor aid. C. E. Wagner, poor aid. J. F. Smith, poor aid. S. Seyfr ed, poor aid. Mrs. G. Ludholtz, poor aid. Geo. Collins, poor aid. E. B. Hall, poor aid. F. G. Schiecker, poor aid. G. W. Cropsy, poor aid. J. G. Gall, poor aid. Ed. Duffy, poor aid. J. Eberbach, poor aid. John Ross, poor aid. S. & J. Baumgartner, poor aid. S. O. Orr, poor aid. John Burg, poor aid. John Flynn, poor aid.

RECAPITULATION. SIXTH WARD FUND. Balance on hand February 1st, 1884. October 6, by appropriations. By warrants drawn. Bal. on hand, Feb. 1, '85. SECOND WARD FUND. Balance on hand, February 1st, 1884. Received of Mack & Schmid, tile and turning water on Liberty street. October 6, by appropriation. By warrants drawn. Bal. on hand, Feb. 1st, '85. THIRD WARD FUND. Balance on hand, February 1st, 1884. July 7 transfer from Contingent fund. October 3, transfer from Contingent fund. By warrants drawn. Bal. on hand, Feb. 1st, '85. FOURTH WARD FUND. Balance on hand, February 1st, 1884. July 7, transfer from contingent fund. October 6, to appropriations. By warrants drawn. January 31, transfer to contingent fund. Bal. on hand, Feb. 1st, '85. FIFTH WARD FUND. Balance on hand, February 1st, 1884. August 4, to transfer from contingent fund. August 31, sale of dirt. Contingent fund. Oct. 6, appropriation. By warrants drawn. January 31, transfer to contingent fund. Bal. on hand, Feb. 1st, '85.

SIXTH WARD FUND. Balance on hand, February 1st, 1884. April 11, sale of dirt. July 7, to transfer from contingent fund. July 31, to sale of dirt. July 31, received from Z. P. King. Oct. 6, to appropriation. By warrants drawn. Jan. 31, transfer to contingent fund. February 1st, 1885, overdraft.

GENERAL FUND. Balance on hand, February 1st, 1884. June 2, to transfer from contingent fund. July 7, to transfer from contingent fund. October 6, to appropriation. By warrants drawn. January 31, transfer to contingent fund. Bal. on hand, Feb. 1st, '85. GENERAL STREET FUND. Balance on hand February 1, 1884. April 29, transfer from contingent fund. Oct. 3, transfer from contingent fund. Oct. 6 to appropriation. By warrants drawn. Jan. 31, 1885, transfer to contingent fund. February 1st, 1885, overdraft.

CITY CEMETERY FUND. Bal. on hand Feb. 1, 1884. May 21, received of Thomas Speechly. August 31, received of Eli S. Manly. September 2, received of Eli S. Manly. By warrants drawn. Feb. 1, 1885, balance overdraft.

DOG TAX FUND. Balance on hand Feb. 1, 1884. May 1, tax collected. By warrants drawn. Balance on hand Feb. 1, 1885.

DELINQUENT TAX FUND. Balance overdraft, Feb. 1, 1884. May 1, taxes returned. May 1st, returned taxes received of County Treasurer. Dec. 1st, returned taxes received of County Treasurer. Balance overdraft, Feb. 1, 1885.

CONTINGENT FUND. On hand Feb. 1st, 1884. Feb. 25 received for hall rent. April 25 rec'd for liquor tax. May 1 rec'd for pl. of w. fines. May 29 rec'd for liquor tax. June 2 rec'd of E. K. Freuauif fines. May 29 rec'd for liquor tax. June 2 rec'd of E. K. Freuauif fines. June 6 rec'd of J. S. Henderson. June 17 rec'd for hall rent. June 30 rec'd for liquor tax. July 31 rec'd for pr treasurers' report. July 31 rec'd for liquor tax. Aug. 31 rec'd for interest on deposits. Dec. 1 rec'd for interest on deposits. Dec. 1 rec'd for liquor tax. Dec. 31 rec'd for rent of hall. Jan. 31 transfer from 3d ward. Jan. 31 transfer from 4th ward. Jan. 31 transfer from 5th ward. Jan. 31 transfer from general fund. Jan. 31 transfer from street fund.

CASH. Cash on hand February 1st, 1884. Received during the year. Total. Paid out during the year. Cash on hand Feb. 1st, 1885. BONDED INDEBTEDNESS. Bonds as follows, issued in aid of Washtenaw County Court-House, are outstanding at this date, at 7 3/4 per cent. per annum: Due February 1st, 1885. Due February 1st, 1887. Due February 1st, 1888. Total Bond Debt.

Present City Officers. Mayor-William D. Harriman. Recorder-Chas. J. Durheim. City Attorney-E. D. Kinne. City Treasurer-B. F. Watts. City Marshal-Chas. S. Fall.

ALDERMEN. First Ward-G. Lukic, J. S. Henderson. Second Ward-John Walz, John Heinzmann. Third Ward-Thomas Kearns, Charles E. Hiskoek. Fourth Ward-Anton Elsete, John F. Lawler. Fifth Ward-G. H. Rhodes, Earl Ware. Sixth Ward-V. C. Vaughan, Wm. Biggs. BOARD OF HEALTH. President-W. F. Breakey. Secretary-T. J. Sullivan. Health Officers-Dr. C. George, N. W. Cheever and Homer Henderson. FIRE DEPARTMENT. Chief Engineer-Moses Seabolt. First Assistant-E. F. Sauto d. Second Assistant-Theo. Pack. Secretary-N. D. Gates. Treasurer-Chas. W. Gorden. Steward-Jacob Hauser. By order of the Common Council, March 3d, 1885. CHAS. J. DURHEIM, Recorder. WILLIAM D. HARRIMAN, Mayor.

An exchange hits the nail on the head when it says: "When you hear a man sneering at the local papers because they are not so big, cheap and newsy as the city papers, you can safely bet that he does not squander his wealth in assisting to make them better, and that generally the papers have done more for him than he has for them. The man who cannot see the benefit arising to a town from its newspapers, hasn't the interest of the town at heart, and he is of about as much value to a town as a delinquent tax list."

A sentence containing every letter in the English alphabet, and a favorite with writing teachers, is: "A quick brown fox jumps over the lazy dog."