


Weekly News Summary.

CONGRESSIONAL. The River and Harbor bill passed in the Senate on the 6th, with provision for survey...

PERSONAL AND POLITICAL. Rev. J. C. Hancock, Methodist pastor at Sioux City, Ia., who had been the leader in the prosecution of the saloon cases...

DOMESTIC. RUNS in the Southwest and on the M stopped the panic peeling among cattle-raiders. In Adams County, Ind., wheat was on the 3d threshing...

AT the DM Moines river, near Mount Zion, Ia., five children were drowned on the 3d while on a boat. The boat was overturned and the children were drowned...

AT the annual meeting of the National Civil Service Reform League, Newport, R. I., on the 4th, George William Clegg was re-elected president. William Clegg, a reformer from all parts of the country...

AT the annual meeting of the National Civil Service Reform League, Newport, R. I., on the 4th, George William Clegg was re-elected president. William Clegg, a reformer from all parts of the country...

AT the annual meeting of the National Civil Service Reform League, Newport, R. I., on the 4th, George William Clegg was re-elected president. William Clegg, a reformer from all parts of the country...

AT the annual meeting of the National Civil Service Reform League, Newport, R. I., on the 4th, George William Clegg was re-elected president. William Clegg, a reformer from all parts of the country...

AT the annual meeting of the National Civil Service Reform League, Newport, R. I., on the 4th, George William Clegg was re-elected president. William Clegg, a reformer from all parts of the country...

COXHESSMES had generally left Warrington following Congressional nomination were made on the 6th: Kentucky, Eighth district, J. B. McCreary (Dem.), renominated; North Carolina, Fourth district, J. B. McCreary (Dem.), renominated; First district, R. H. M. Davidson (Dem.), renominated; Second district, Charles Dougherty (Dem.), renominated; Missouri, Thirteenth district, John Sobok (Dem.), renominated...

GENERAL LICENSING. Of Wisconsin, was elected Commander-in-Chief of the Grand Army of the Republic at San Francisco on the 6th. St. Louis was chosen as the site of the annual convention of the Grand Army of the Republic on the 6th. St. Louis was chosen as the site of the annual convention of the Grand Army of the Republic on the 6th...

PERSONAL AND POLITICAL. Rev. J. C. Hancock, Methodist pastor at Sioux City, Ia., who had been the leader in the prosecution of the saloon cases, was shot dead in Chicago, on the 6th, while crossing a street. There was no clue to the perpetrator of the dastardly crime, but there was no doubt it was a result of the war on saloons...

DOMESTIC. RUNS in the Southwest and on the M stopped the panic peeling among cattle-raiders. In Adams County, Ind., wheat was on the 3d threshing...

AT the DM Moines river, near Mount Zion, Ia., five children were drowned on the 3d while on a boat. The boat was overturned and the children were drowned...

AT the annual meeting of the National Civil Service Reform League, Newport, R. I., on the 4th, George William Clegg was re-elected president. William Clegg, a reformer from all parts of the country...

AT the annual meeting of the National Civil Service Reform League, Newport, R. I., on the 4th, George William Clegg was re-elected president. William Clegg, a reformer from all parts of the country...

AT the annual meeting of the National Civil Service Reform League, Newport, R. I., on the 4th, George William Clegg was re-elected president. William Clegg, a reformer from all parts of the country...

AT the annual meeting of the National Civil Service Reform League, Newport, R. I., on the 4th, George William Clegg was re-elected president. William Clegg, a reformer from all parts of the country...

AT the annual meeting of the National Civil Service Reform League, Newport, R. I., on the 4th, George William Clegg was re-elected president. William Clegg, a reformer from all parts of the country...

DR. PRICE'S CREAM BAKING POWDER

The Cream of Tartar used in DR. PRICE'S CREAM BAKING POWDER is the purest in the World. The crystals are from the finest Grapes, imported direct from the vineyards of France.

Washington, D. C., April 23, 1885. I have analyzed the Cream of Tartar used in Dr. Price's Baking Powder, and find it of the highest degree of purity.

Now is the time to use JOHNSTON'S SARSAPARILLA. It is made from Yellow Dock, Honduras Sarsaparilla, Wild Cherry, Sassafras, Sassafras, Winter-green, and other well-known valuable roots and herbs.

Our regular prices. Our selections cannot be excelled, and our uniformly low prices will make this a genuine bonanza for buyers.

During this sale no goods will be sent on approval, and it will be for cash only.

EVERY PAIR WARRANTED NOT TO RIP. The Best is Always the Cheapest. HOOSIER MANUFACTURING CO., FORT WAYNE, IND.

CHICAGO, ROCK ISLAND & PACIFIC RY. By reason of its central position, close relation to principal lines East of Chicago, and continuous lines at terminal points West, Northwest and Southwest...

THE FAMOUS ALBERT LEA ROUTE. A short desirable route to St. Louis, Kansas City, and other points in the West. The route is through the most beautiful scenery in the West.

THE GREAT ROCK ISLAND ROUTE. Guaranteed to be thoroughly safe and comfortable. Its rolling stock is of the best quality, and its service is of the highest order.

MICHIGAN CENTRAL

The Niagara Falls (Route). Time table (effective May 30th, 1885). CHICAGO TO DETROIT.

Table with columns for stations (Chicago, Detroit) and times for various routes.

Table with columns for stations (Chicago, Detroit) and times for various routes.

Table with columns for stations (Chicago, Detroit) and times for various routes.


Table with columns for stations (Chicago, Detroit) and times for various routes.

Table with columns for stations (Chicago, Detroit) and times for various routes.

Table with columns for stations (Chicago, Detroit) and times for various routes.

Table with columns for stations (Chicago, Detroit) and times for various routes.

Table with columns for stations (Chicago, Detroit) and times for various routes.


SKILL AND SUCCESS PRIVATE NERVOUS AND CHRONIC DISEASES

YOUNG MEN, MIDDLE-AGED MEN and all persons who have been afflicted with nervous or other chronic diseases...

Now is the time to use JOHNSTON'S SARSAPARILLA. It is made from Yellow Dock, Honduras Sarsaparilla, Wild Cherry, Sassafras, Sassafras, Winter-green, and other well-known valuable roots and herbs.

Our regular prices. Our selections cannot be excelled, and our uniformly low prices will make this a genuine bonanza for buyers.

During this sale no goods will be sent on approval, and it will be for cash only.

EVERY PAIR WARRANTED NOT TO RIP. The Best is Always the Cheapest. HOOSIER MANUFACTURING CO., FORT WAYNE, IND.

CHICAGO, ROCK ISLAND & PACIFIC RY. By reason of its central position, close relation to principal lines East of Chicago, and continuous lines at terminal points West, Northwest and Southwest...

THE FAMOUS ALBERT LEA ROUTE. A short desirable route to St. Louis, Kansas City, and other points in the West. The route is through the most beautiful scenery in the West.

THE GREAT ROCK ISLAND ROUTE. Guaranteed to be thoroughly safe and comfortable. Its rolling stock is of the best quality, and its service is of the highest order.