

Published Every Wednesday. HIS HLABOB CISSATION AMUO MERCHANTS, MECHANICS, MANUFAC-TURES, FARMERS, AND FAMILIES GENERALLY.

VOLUME XXV.—NO. 25. ANX AITOT*, MICHIGAN, WEDNESDAY, JUNE 23, 1886. WHOLE NUMBER, 1304.

Table with columns for advertising rates: Single Copy, 5c; 10 Copies, 45c; 1 Month, \$1.00; 3 Months, \$2.50; 6 Months, \$4.50; 1 Year, \$8.00.

MUSICAL KIKK TORE ANN ARBOO COMUANDEKY. NO. 18 meets first Tuesday of each month.

M. MARTIN, CLOTH CASKETS, METALIC AND OIL BARRELS. Call attended to Day or Night.

W. H. JACKSONS, DENTIST. Office: 101 N. State St.

W. W. A. C. NICHOLS, DENTIST. Rooms Over Ann Arbor Savings Bank.

GAS OR VITALIZED AIR. ADVERTISEMENTS for the public's extraction of teeth.

TAILOR AND GUTTBK, OF this late man of WINANS & HIKKUK, has located his place of business at NO. 7 HURON STREET.

GET THE BEST FIRE INSURANCE! \$29,000.000.

CHRISTIAN MACK. Represents the following first-class companies of which one, the Mutual, has alone paid \$5,000,000 in benefits.

LUMBER! LUMBER! If you contemplate building, call at FERDON.

LUMBER! We manufacture our own Lumber and guarantee AERY LOW PRICES.

W. TREMAN, GENERAL INSURANCE AGENCY. Office, 129 N. State St.

Oier Casper Rinsey's Grocery Store, 100R. HURON AND FOURTH STS., North British Insurance Co., Of London and Edinburg.

Detroit Fire and Marine Insurance Co., Cash Assets—\$1,800,000.

Springfield Ins. Co. of Massachusetts, Cash Assets—\$1,800,000.

Champion Creamery, FOR CONVENIENCE of handling MILK and Cream.

GOODYEAR'S DRUG STORE No. 7 3. Main St. PURE DRUGS and MEDICINES Fine Toilet Articles

ELEGANT PERFUMES AND ODOR SETS. A Specialty Made of Physicians' Prescriptions.

J. J. Goodyear. OUR SINGER \$17 IN THIS STYLE. 15 DAYS TRIAL.

MADAME MORA'S CORSETS. MOST COMFORTABLE, AND FITTING. QUARTERLY REVIEW.

NERVOUS DEBILITATED MEN. You are allowed a free trial of thirty days of the Dr. Williams' Pink Pills.

MACKINAC. The Most Delightful SUMMIER TOUR. Detroit and Mackinac.

SCOTT'S EMULSION. OF PURE COD LIVER OIL. And Hypophosphates of Lime & Soda.

ASTHMA CURE! GERMAN ASTHMA CURE. No matter how long it has been in the system.

ASTHMA CURE! GERMAN ASTHMA CURE. No matter how long it has been in the system.

ASTHMA CURE! GERMAN ASTHMA CURE. No matter how long it has been in the system.

BETTER THAN A VOTE. His ardent vow, the trembling beard, He checks with brightest blushes dyed.

POWDER Absolutely Pure. This powder never varies. A marvel of purity, strength and wholesomeness.

SKIN TORTURES! BLOOD HUMORS. HEMITATING Eruptions, Itching Bad Burns, Skin Itches, Lotion, Sore, and many other eruptions.

CUTIKUA KEMILUIS. Arc Sold by all Druggists. Price, 50 CENTS. FOR SALE BY ALL DRUGGISTS.

CONSTITUTIONAL CATARRH. No single disease has entailed more suffering and protracted recovery than this.

Kidney Pains. And that weary, helpless, agonizing situation ever present with the inflamed kidneys, weak back and loins.

Material Shakespeare. (Life.) He had been West, remarked a Boston man to a Boston youth who had just arrived home after a trip of six weeks.

Case of a Great Strength. Daughter—What! Julius Caesar one of the Strongest men that ever lived, yet?

Case of a Great Strength. Daughter—What! Julius Caesar one of the Strongest men that ever lived, yet?

Case of a Great Strength. Daughter—What! Julius Caesar one of the Strongest men that ever lived, yet?

AFTER WHICH HE EMIGRATED. The Story, In Seven Chapters, of Major McDILL, a Heit and a Pair of Iraacs.

"The audience is getting impatient, 'I have forgotten the girl.' * * * Then stab me or shoot me, but be sharp—they are going to hiss!"

Occupation for the Summer. "Hello, Jenkins! What are you following just now?"

Goods Wanted as Represented. Jones—Look here, Mr. Wacobs, that clock I bought of you lately stopped on the eighth day and won't run any more.

"Doched sight more comfortable." "The sermon?" "Yes, you were at church, weren't you?"

"A horrible suspicion comes over me." "Wacobs—Just so. Mr. Yones, you wanted an eight-day clock."

Discouraging a Lover. "I've never wintered so out serenading any moan," said Sam Jobosing.

"Must call upon the Wobbinsones." "He had been West," remarked a Boston man to a Boston youth who had just arrived home after a trip of six weeks.

"I suppose you learned a great deal while you were out West," remarked a Boston man to a Boston youth who had just arrived home after a trip of six weeks.

"God made him, and therefore let him pass for a man."—Merchant of Venice. "In England—Do you want an assistant editor?"

"I suppose you learned a great deal while you were out West," remarked a Boston man to a Boston youth who had just arrived home after a trip of six weeks.

THE STORY, IN SEVEN CHAPTERS, OF MAJOR McDILL, A HEIT AND A PAIR OF IRAACS.

"I have forgotten the girl." * * * Then stab me or shoot me, but be sharp—they are going to hiss!"

"Hello, Jenkins! What are you following just now?" "Nothing, I might say, Mr. Brown. But I'm about going into the hardware business."

"I have forgotten the girl." * * * Then stab me or shoot me, but be sharp—they are going to hiss!"

"I have forgotten the girl." * * * Then stab me or shoot me, but be sharp—they are going to hiss!"

"I have forgotten the girl." * * * Then stab me or shoot me, but be sharp—they are going to hiss!"

"I have forgotten the girl." * * * Then stab me or shoot me, but be sharp—they are going to hiss!"

"I have forgotten the girl." * * * Then stab me or shoot me, but be sharp—they are going to hiss!"

"I have forgotten the girl." * * * Then stab me or shoot me, but be sharp—they are going to hiss!"

"I have forgotten the girl." * * * Then stab me or shoot me, but be sharp—they are going to hiss!"

COUNTY AND VICINITY. Manchester is to have a cigar manufactory. A cooper shop is to be erected at Newcomb.

Manchester is to have a cigar manufactory. A cooper shop is to be erected at Newcomb. Dexter's township library has some 500 volumes.

Manchester is to have a cigar manufactory. A cooper shop is to be erected at Newcomb. Dexter's township library has some 500 volumes.

Manchester is to have a cigar manufactory. A cooper shop is to be erected at Newcomb. Dexter's township library has some 500 volumes.

Manchester is to have a cigar manufactory. A cooper shop is to be erected at Newcomb. Dexter's township library has some 500 volumes.

Manchester is to have a cigar manufactory. A cooper shop is to be erected at Newcomb. Dexter's township library has some 500 volumes.

Manchester is to have a cigar manufactory. A cooper shop is to be erected at Newcomb. Dexter's township library has some 500 volumes.

Manchester is to have a cigar manufactory. A cooper shop is to be erected at Newcomb. Dexter's township library has some 500 volumes.

Manchester is to have a cigar manufactory. A cooper shop is to be erected at Newcomb. Dexter's township library has some 500 volumes.

Manchester is to have a cigar manufactory. A cooper shop is to be erected at Newcomb. Dexter's township library has some 500 volumes.

Manchester is to have a cigar manufactory. A cooper shop is to be erected at Newcomb. Dexter's township library has some 500 volumes.

CONCERNING THE CELEBRATION OF THE SEMI-CENTENNIAL OF MICHIGAN THE INTERIOR

Concerning the celebration of the semi-centennial of Michigan the Interior Department has issued a circular.

Concerning the celebration of the semi-centennial of Michigan the Interior Department has issued a circular.

Concerning the celebration of the semi-centennial of Michigan the Interior Department has issued a circular.

Concerning the celebration of the semi-centennial of Michigan the Interior Department has issued a circular.

Concerning the celebration of the semi-centennial of Michigan the Interior Department has issued a circular.

Concerning the celebration of the semi-centennial of Michigan the Interior Department has issued a circular.

Concerning the celebration of the semi-centennial of Michigan the Interior Department has issued a circular.

Concerning the celebration of the semi-centennial of Michigan the Interior Department has issued a circular.

Concerning the celebration of the semi-centennial of Michigan the Interior Department has issued a circular.

Concerning the celebration of the semi-centennial of Michigan the Interior Department has issued a circular.

THE ALLEGAN GETZTES PUTS IT STRAIGHT IN THIS: Some well-disposed ladies of Coldwater sent to prisoners in their county jail last Sunday a dinner of strawberries, cake that day, there were many in Alle-

The Allegan Getztes puts it straight in this: Some well-disposed ladies of Coldwater sent to prisoners in their county jail last Sunday a dinner of strawberries, cake that day, there were many in Alle-

The Allegan Getztes puts it straight in this: Some well-disposed ladies of Coldwater sent to prisoners in their county jail last Sunday a dinner of strawberries, cake that day, there were many in Alle-

The Allegan Getztes puts it straight in this: Some well-disposed ladies of Coldwater sent to prisoners in their county jail last Sunday a dinner of strawberries, cake that day, there were many in Alle-

The Allegan Getztes puts it straight in this: Some well-disposed ladies of Coldwater sent to prisoners in their county jail last Sunday a dinner of strawberries, cake that day, there were many in Alle-

The Allegan Getztes puts it straight in this: Some well-disposed ladies of Coldwater sent to prisoners in their county jail last Sunday a dinner of strawberries, cake that day, there were many in Alle-

The Allegan Getztes puts it straight in this: Some well-disposed ladies of Coldwater sent to prisoners in their county jail last Sunday a dinner of strawberries, cake that day, there were many in Alle-

The Allegan Getztes puts it straight in this: Some well-disposed ladies of Coldwater sent to prisoners in their county jail last Sunday a dinner of strawberries, cake that day, there were many in Alle-

The Allegan Getztes puts it straight in this: Some well-disposed ladies of Coldwater sent to prisoners in their county jail last Sunday a dinner of strawberries, cake that day, there were many in Alle-

The Allegan Getztes puts it straight in this: Some well-disposed ladies of Coldwater sent to prisoners in their county jail last Sunday a dinner of strawberries, cake that day, there were many in Alle-

The Allegan Getztes puts it straight in this: Some well-disposed ladies of Coldwater sent to prisoners in their county jail last Sunday a dinner of strawberries, cake that day, there were many in Alle-

HIBBARDS RHEUMATIC SYRUP. A GREAT BLOOD PURIFIER.

