

PUBLISHED EVERY FRIDAY MORNING. In the third story of the brick block corner of Main and Third streets.

ANN ARBOR, MICHIGAN. Entrance on Huron street, opposite the Gregory House.

CARR & GOULET EDITORS AND PUBLISHERS.

Terms, \$1.50 a Year in Advance. RATES OF ADVERTISING. (Two lines or less considered a square.)

Table with columns for space (1 w., 2 w., 3 w., 6 w., 3 m., 6 m., 1 year) and rates for different ad sizes.

Cards in Directory, not to exceed four lines, \$4.00 a year. Local editorial notices 20 cents a line.

LEGAL ADVERTISEMENTS. First insertion, 50 cents per line. Subsequent insertions, 25 cents per line.

JOBS PRINTING. Pamphlets, Posters, Handbills, Circulars, Cards, Ball Tickets, Labels, Blanks, Bill-Heads and other varieties of Plain and Fancy Job-Printing executed with promptness and in the best possible style.

BUSINESS DIRECTORY. G. H. CLARK, M. D., Homeopathic Physician, Office and residence over C. B. & S. Jewelry store, Ann Arbor, Mich.

W. H. JACKSON, Dentist, successor to C. B. Porter. Office over C. B. & S. Jewelry store, Ann Arbor, Mich.

C. GEORGE, M. D., Physician and Surgeon. Office and residence No. 7 Washington street, four doors east of Main, Ann Arbor, Mich.

R. H. FURBER, Attorney at Law. Office in the building formerly occupied by the Michigan State Bank, Ann Arbor, Mich.

W. M. LEWIS, M. D., Physician and Surgeon. Office over C. B. & S. Jewelry store, Ann Arbor, Mich.

ANN ARBOR MINERAL SPRINGS, MORRIS H. HALE, M. D., Superintendent. Office in the building formerly occupied by the Michigan State Bank, Ann Arbor, Mich.

W. L. WAINES, D. D., 20 North Main street, Ann Arbor, Mich., who sells and retail dealer in Dry Goods, Cuffs and Groceries.

MAK & SCHMIDT, dealers in Dry Goods, Groceries, Crochery, &c., No. 34 South Main street, Ann Arbor, Mich.

SUTHERLAND & WHEEDON, Life and Fire Insurance, agents and dealers in Real Estate, 100 North Main street, Ann Arbor, Mich.

BACH & ABEL, dealers in Dry Goods, Groceries, &c., No. 26 South Main street, Ann Arbor, Mich.

W. M. WAGNER, dealer in Ready-Made Clothing, Hats, Caps, Gaiters, Vestings, Trunks, Carpet Bags, &c., 21 South Main street, Ann Arbor, Mich.

FREDERICK SCHAEFER, teacher of J. S. PIANO, VIOLIN AND GUITAR. Residence southwest corner Main and Liberty streets, Ann Arbor, Mich.

NOAH W. CHEEVER, ATTORNEY AT LAW. Office in Probate Office, Ann Arbor, Mich.

MRS. H. J. HILTON, M. D., PHYSICIAN AND SURGEON. Office and residence No. 88 Ann Street, corner of Ingalls, Ann Arbor, Mich.

JOHN G. GALL, Dealer in FRESH AND SALT MEATS, LARD, Sausages, &c.

J. FRED BROSS, Manufacturer of CARRIAGES, BUGGIES, Lumber Wagon, Springs, Wagon, Carts, &c.

CHOCKERY, GLASSWARE AND GROCERIES. J. & P. DONNELLY. Dealer in Fresh and Salt Meats, Sausages, &c.

HENRY MATTHEWS, Dealer in FRESH AND SALT MEATS, Sausages, &c.

HENRY MURPHY, Dealer in CROCHERY, HOSIERY, CLOVES, AND NOTIONS.

EVERYBODY SAYS THAT REVENUACH IS THE Boss Photographer of Ann Arbor, 28 East Huron street, up stairs.

W. A. LOVEJOY, Tobaccoist!

FINE-CUT AND SMOKING Tobacco, SNUFF, PIPES, &c.

At No. 7 East Huron-st., ANN ARBOR, MICHIGAN.

New Bakery!

E. STILING, Ice Cream Department.

Wedge Cakes, Pyramids, all kinds of Fruit Cakes, &c.

REMEMBER THE PLACE, No. 28 East Huron St., ANN ARBOR.

FORTY-NINE.

Dear Sir, I'm getting nervous, and growing old. No wonder, for the house is still—I'm forty-nine. Just forty-nine, the record counts—as made by honest hands.

Ab! what will it drop a tear on some forgotten girl? And when I recalled the face of one—my only boy?

Dear wife, I'm getting nervous, and getting old. No wonder, for the house is still—I'm forty-nine. No wonder, for the house is still—I'm forty-nine.

VOYAGE OF THE BALLOON ZENITH.

On Thursday, the 15th of April, 1875, at thirty-five minutes past 11 o'clock in the morning, the Zenith rose from the earth at the gas works of Yillette.

On Thursday, the 15th of April, 1875, at thirty-five minutes past 11 o'clock in the morning, the Zenith rose from the earth at the gas works of Yillette.

Table with columns: Time, Altitude, Temperature, Wind, etc. for the Zenith balloon voyage.

At 5,300 meters the interior temperature of the balloon at the center attained 23 deg. C., while the exterior air was 5 deg. below zero.

At about half-past 3 I open my eyes; I find stunned, but I recover. The balloon is descending with a frightful velocity.

At 4,000 meters the sun is glowing, the sky is resplendent, numerous circled clouds float along the horizon, resembling an opal vapor which is being an immense circle around the top of the balloon.

At 4,300 meters we begin to breathe oxygen, not because we feel yet the need of having recourse to the gaseous mixture, but simply to satisfy ourselves that our apparatus, so well arranged by M. Limousin after the models indicated by M. P. Bert, is properly performing its work.

eyes at short intervals, to grow drowsy, and to become a little pale. But that brave soul did not little succumb to the encroachments of weakness.

There were in the boat at least five bags of ballast. There was almost as much suspended on the outside by a longer line.

During the course of this rapid ascension it was very difficult for us to give that attention to our physiological condition which was necessary.

At eight minutes past 2 I wake up a moment. I was able to cut a bag of ballast to stop the velocity and to write on my note-book the following lines:

We are descending; temperature, 8 deg. below zero. The balloon is descending with a frightful velocity.

For the first time we determined in an exact manner the interior temperature of the balloon, and the results obtained seem to be of great interest.

I recall that Croce detached the aspirator, which he threw overboard, and that he threw the aspirator, which he threw overboard, and that he threw the aspirator, which he threw overboard.

At about half-past 3 I open my eyes; I find stunned, but I recover. The balloon is descending with a frightful velocity.

At 4,000 meters the sun is glowing, the sky is resplendent, numerous circled clouds float along the horizon, resembling an opal vapor which is being an immense circle around the top of the balloon.

At 4,300 meters we begin to breathe oxygen, not because we feel yet the need of having recourse to the gaseous mixture, but simply to satisfy ourselves that our apparatus, so well arranged by M. Limousin after the models indicated by M. P. Bert, is properly performing its work.

"We have much ballast; must it be thrown out?" I replied, "Do as you please." He turned to Croce and put the same question.

There were in the boat at least five bags of ballast. There was almost as much suspended on the outside by a longer line.

During the course of this rapid ascension it was very difficult for us to give that attention to our physiological condition which was necessary.

At eight minutes past 2 I wake up a moment. I was able to cut a bag of ballast to stop the velocity and to write on my note-book the following lines:

We are descending; temperature, 8 deg. below zero. The balloon is descending with a frightful velocity.

For the first time we determined in an exact manner the interior temperature of the balloon, and the results obtained seem to be of great interest.

I recall that Croce detached the aspirator, which he threw overboard, and that he threw the aspirator, which he threw overboard, and that he threw the aspirator, which he threw overboard.

At about half-past 3 I open my eyes; I find stunned, but I recover. The balloon is descending with a frightful velocity.

At 4,000 meters the sun is glowing, the sky is resplendent, numerous circled clouds float along the horizon, resembling an opal vapor which is being an immense circle around the top of the balloon.

At 4,300 meters we begin to breathe oxygen, not because we feel yet the need of having recourse to the gaseous mixture, but simply to satisfy ourselves that our apparatus, so well arranged by M. Limousin after the models indicated by M. P. Bert, is properly performing its work.

down by me at half-past 3 o'clock, at the moment of my second waking, and soiled with blood by a slight cut that I made on my forehead.

There were in the boat at least five bags of ballast. There was almost as much suspended on the outside by a longer line.

During the course of this rapid ascension it was very difficult for us to give that attention to our physiological condition which was necessary.

At eight minutes past 2 I wake up a moment. I was able to cut a bag of ballast to stop the velocity and to write on my note-book the following lines:

We are descending; temperature, 8 deg. below zero. The balloon is descending with a frightful velocity.

For the first time we determined in an exact manner the interior temperature of the balloon, and the results obtained seem to be of great interest.

I recall that Croce detached the aspirator, which he threw overboard, and that he threw the aspirator, which he threw overboard, and that he threw the aspirator, which he threw overboard.

At about half-past 3 I open my eyes; I find stunned, but I recover. The balloon is descending with a frightful velocity.

At 4,000 meters the sun is glowing, the sky is resplendent, numerous circled clouds float along the horizon, resembling an opal vapor which is being an immense circle around the top of the balloon.

At 4,300 meters we begin to breathe oxygen, not because we feel yet the need of having recourse to the gaseous mixture, but simply to satisfy ourselves that our apparatus, so well arranged by M. Limousin after the models indicated by M. P. Bert, is properly performing its work.

AGRICULTURAL AND DOMESTIC.

Around the Farm. The Mississippi Changers are going to establish a college.

Texas will have a surplus wheat crop this year of over 1,000,000 bushels.

PHILIP ECKHART, a New London farmer, has been fined \$75 for putting ice in his mill while carrying it to the cheese factory.

The following is a good recipe which will give saddles and bridles a good polish, and be entirely free from all stickiness.

Whenever seeds are gathered, they should be labeled and dated. If properly preserved, they will retain their vitality for two years.

An inexpensive, durable method of painting old buildings is as follows: First, give them a coat of crude petroleum.

How to Feed Fowls.—Fowls are not fed in the best manner, and are consequently unhealthy and do not produce much.

PERFECTING OF HENS.—The Lane Stock Journal says: As the hot season advances, poultry-keepers should not neglect the purification of the fowl-house.

Among the minor troubles of city life is the difficulty of procuring a regular supply of fresh eggs.

At about half-past 3 I open my eyes; I find stunned, but I recover. The balloon is descending with a frightful velocity.

At 4,000 meters the sun is glowing, the sky is resplendent, numerous circled clouds float along the horizon, resembling an opal vapor which is being an immense circle around the top of the balloon.

At 4,300 meters we begin to breathe oxygen, not because we feel yet the need of having recourse to the gaseous mixture, but simply to satisfy ourselves that our apparatus, so well arranged by M. Limousin after the models indicated by M. P. Bert, is properly performing its work.

At 4,600 meters the sun is glowing, the sky is resplendent, numerous circled clouds float along the horizon, resembling an opal vapor which is being an immense circle around the top of the balloon.

At 4,900 meters we begin to breathe oxygen, not because we feel yet the need of having recourse to the gaseous mixture, but simply to satisfy ourselves that our apparatus, so well arranged by M. Limousin after the models indicated by M. P. Bert, is properly performing its work.

recommended by a German journal: Make a liquid paste with good fine wheat starch and cold water, and then stir in boiling water until a stiff paste is formed.

An Ungallant Job. She came from Detroit, Mich., and her great pride was being an invalid.

Moses A. Lutz, a graduate of Hillsdale College, has received the Republican nomination for County Judge of San Diego, California.

Wm. Kilmer, the old jail-bird of Augusta, who was arrested at Battle Creek a few days ago for committing burglaries in broad daylight, has been sentenced to five years imprisonment at Jackson.

At a hotel in Grand Rapids, when Barnum was in town, and the table was set for 110 diners, there was a strike among the waiting-girls for extra pay for the extra occasion.

At East Saginaw, one evening last week, a young man named John McGuire was assaulted by a party of five desperadoes, knocked down and horribly mutilated.

The State Temperance Association organized at Jackson on Tuesday last, with the Rev. Joseph E. Estabrook, of Ypsilanti, President.

There are eleven savings banks doing business in this State, whose condition is reported as follows:

Table showing financial details of savings banks: Amount of capital, Surplus, Total assets, etc.

Brooklyn people who know all the parties, are confident that they will succeed in bringing about a reconciliation with his wife, and will be successful in doing so.

Roasting Coffee.—A nice way to preserve the aroma of coffee is to add the white of one egg to every pound of coffee, just before it is quite cold.

Preserving Butter in Summer.—A good way to keep butter fresh in the summer, where you have no cellar, is to cover the cloth which you spread over in the jar, with charcoal.

GINGER SNAPS.—One teaspoonful of molasses, one tablespoonful of ginger, one-half teaspoonful of alum dissolved in half a teaspoonful of boiling water, two tablespoonful of soda, two of cinnamon, one and a half cupfuls of shortening. Mix & bake quickly.

SEARCHING LENSES.—The following is a good recipe which will give saddles and bridles a good polish, and be entirely free from all stickiness.

The limlock-extract factory of A. P. Newton, at Choboygan, was recently destroyed by fire. Loss, \$27,000.

The annual meeting of the State-School Association will be held at Grand Rapids, commencing August 31, and continuing to September 2.

Malcolm Campbell, of Ludington, recently killed in the lumber woods, left his property, about \$10,000, to his mother-in-law. The will is to be contested.

James Cochran, of Detroit, has decided that the new State law imposing a tax on the liquor traffic is constitutional. The question will go to the Supreme Court before it is finally settled.

A Chicago drummer, named E. A. Lincoln, while attempting to force an entrance into the house of Mrs. Helen Clark, at Flint, a few nights ago, was shot in the back by that lady and seriously wounded.

The banking house of Conger Brothers, at Benton Harbor, was entered by burglars one night last week, but the burglars became frightened and fled before getting into the safe, leaving a portion of their tools.

Mrs. Thompson, of Grand Rapids, horsewhipped a butcher named Waldron the other day, for garnishing a meat party to secure the payment of a meat bill owed by Thompson.

At a hotel in Grand Rapids, when Barnum was in town, and the table was set for 110 diners, there was a strike among the waiting-girls for extra pay for the extra occasion.

At East Saginaw, one evening last week, a young man named John McGuire was assaulted by a party of five desperadoes, knocked down and horribly mutilated.

The State Temperance Association organized at Jackson on Tuesday last, with the Rev. Joseph E. Estabrook, of Ypsilanti, President.

There are eleven savings banks doing business in this State, whose condition is reported as follows:

Table showing financial details of savings banks: Amount of capital, Surplus, Total assets, etc.

Brooklyn people who know all the parties, are confident that they will succeed in bringing about a reconciliation with his wife, and will be successful in doing so.

Roasting Coffee.—A nice way to preserve the aroma of coffee is to add the white of one egg to every pound of coffee, just before it is quite cold.

Preserving Butter in Summer.—A good way to keep butter fresh in the summer, where you have no cellar, is to cover the cloth which you spread over in the jar, with charcoal.

GINGER SNAPS.—One teaspoonful of molasses, one tablespoonful of ginger, one-half teaspoonful of alum dissolved in half a teaspoonful of boiling water, two tablespoonful of soda, two of cinnamon, one and a half cupfuls of shortening. Mix & bake quickly.

