

NEWS OF THE WEEK.

MICHIGAN. A double murder was committed in the town of Hadley, Benoni Saturday evening...

Grand Jurors have returned a verdict in the case of the State Christian Association...

The Board of State Auditors has advertised for bids for stationary for the year 1886 and 1887...

On Prairie Home, Kalamazoo county, the morning will see a heavy rain...

During the fruit season just closed Sangakto shipped 143,490 baskets and 2,173 crates of peaches...

Two men named Parker and Copeland were out hunting Sunday in the town of Vance, Genesee county...

The Honorable Commissioner of the State Board of Agriculture has reported...

The body of Wm. McLaughlin, who was drowned in Ludington harbor...

The Board of Regents held a meeting at the University Tuesday, at which the President submitted his annual report...

The case county board of supervisors has succeeded that of Van Buren county by appropriating \$3,000 for the capture of the murderer...

Jacob M. Barr, keeper of the Cheboygan lunatic asylum for the past two years...

Daniel Harrington, of Woodbridge, Hillsdale county, was taken to the hospital...

The Board of Regents met again on Wednesday and discussed at length with considerable warmth...

The case county board of supervisors has succeeded that of Van Buren county by appropriating \$3,000 for the capture of the murderer...

Jacob M. Barr, keeper of the Cheboygan lunatic asylum for the past two years...

Detroit in Brief. The Wayne Circuit Court makes citizens of the United States at the rate of two or three per day...

The Michigan State Convention of the Republican Party will be held at Detroit on Monday...

The Michigan State Convention of the Republican Party will be held at Detroit on Monday...

The Michigan State Convention of the Republican Party will be held at Detroit on Monday...

The Michigan State Convention of the Republican Party will be held at Detroit on Monday...

The Michigan State Convention of the Republican Party will be held at Detroit on Monday...

The Michigan State Convention of the Republican Party will be held at Detroit on Monday...

The Michigan State Convention of the Republican Party will be held at Detroit on Monday...

The Michigan State Convention of the Republican Party will be held at Detroit on Monday...

The Michigan State Convention of the Republican Party will be held at Detroit on Monday...

The Michigan State Convention of the Republican Party will be held at Detroit on Monday...

The Michigan State Convention of the Republican Party will be held at Detroit on Monday...

The Michigan State Convention of the Republican Party will be held at Detroit on Monday...

The Michigan State Convention of the Republican Party will be held at Detroit on Monday...

The Michigan State Convention of the Republican Party will be held at Detroit on Monday...

Record of Great Fires. At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

World You Be Beautiful? There cleans the system from all the impurities which are the cause of the skin...

SELLERS' COUGH SYRUP! 50 Years Before the Public. Pronounced by all to be the most Pleasant and efficacious remedy now in use...

Scovill's Blood and Liver Syrup. It cleans the system from all the impurities which are the cause of the skin...

BALSAM FOR THE LUNGS. It is a sure cure for CONSUMPTION, COUGHS, COLDS, ASTHMA, BRONCHITIS, HOARSENESS...

Pure Blood Will Tell. A beautiful face is a joy forever. The ladies of Baltimore, Cincinnati and Louisville have always been celebrated for their beauty...

ROBUSTALIS. It is a sure cure for CONSUMPTION, COUGHS, COLDS, ASTHMA, BRONCHITIS, HOARSENESS...

PATENTS TO ANY WOMAN. \$25 or child who can let a window fall with the latest improved SIMMONS' WINDOW...

GENERAL GRANT. A large assortment of Fruit, including Apples, Peaches, Plums, Raspberries, Strawberries, Blackberries, Huckleberries, etc...

WANTED WANTED IN every locality. Reliable business men can clear their names by selling our goods...

Washing Compound. The Best and Only. That Abolishes Soil and Degrades in washing, without injury to the fabric...

NEW EDITION. WEBSTER'S UNABRIDGED. 1928 Pages - 3000 Engravings. Four Pages Colored Plates.

MICHIGAN STOVE CO. THE BEST AND MOST RELIABLE. OUR MOTTO! THE BEST AND MOST RELIABLE STOVES RANGES

NONPAREIL. J. SEDGEBER'S PATENT. Nonpareil. J. Sedgaber's Patent. Nonpareil. J. Sedgaber's Patent.

DIAMOND BRAND OF FRESH OYSTERS. D.D. MALLORY & CO. Wholesale Dealers in Foreign and Domestic Produce.

TAKE THE ECHO. THE BEST GUARANTEED AGUE MEDICINE IN THE WORLD. The only guaranteed ague medicine in the world...

PERSONAL. Von Bulow, German secretary of state for foreign affairs, died at Frankfurt-on-Main.

PERSONAL. Von Bulow, German secretary of state for foreign affairs, died at Frankfurt-on-Main.

PERSONAL. Von Bulow, German secretary of state for foreign affairs, died at Frankfurt-on-Main.

PERSONAL. Von Bulow, German secretary of state for foreign affairs, died at Frankfurt-on-Main.

PERSONAL. Von Bulow, German secretary of state for foreign affairs, died at Frankfurt-on-Main.

PERSONAL. Von Bulow, German secretary of state for foreign affairs, died at Frankfurt-on-Main.

PERSONAL. Von Bulow, German secretary of state for foreign affairs, died at Frankfurt-on-Main.

PERSONAL. Von Bulow, German secretary of state for foreign affairs, died at Frankfurt-on-Main.

PERSONAL. Von Bulow, German secretary of state for foreign affairs, died at Frankfurt-on-Main.

PERSONAL. Von Bulow, German secretary of state for foreign affairs, died at Frankfurt-on-Main.

PERSONAL. Von Bulow, German secretary of state for foreign affairs, died at Frankfurt-on-Main.

PERSONAL. Von Bulow, German secretary of state for foreign affairs, died at Frankfurt-on-Main.

PERSONAL. Von Bulow, German secretary of state for foreign affairs, died at Frankfurt-on-Main.

PERSONAL. Von Bulow, German secretary of state for foreign affairs, died at Frankfurt-on-Main.

Record of Great Fires. At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

Record of Great Fires. At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

Record of Great Fires. At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

Record of Great Fires. At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

Record of Great Fires. At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

Record of Great Fires. At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

Record of Great Fires. At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

Record of Great Fires. At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

Record of Great Fires. At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

Record of Great Fires. At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

Record of Great Fires. At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

Record of Great Fires. At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

Record of Great Fires. At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

Record of Great Fires. At Boston, Mass., 1879, all the warehouses, 80 dwellings and vessels in the docks...

SELLERS' COUGH SYRUP! 50 Years Before the Public. Pronounced by all to be the most Pleasant and efficacious remedy now in use...

Scovill's Blood and Liver Syrup. It cleans the system from all the impurities which are the cause of the skin...

BALSAM FOR THE LUNGS. It is a sure cure for CONSUMPTION, COUGHS, COLDS, ASTHMA, BRONCHITIS, HOARSENESS...

Pure Blood Will Tell. A beautiful face is a joy forever. The ladies of Baltimore, Cincinnati and Louisville have always been celebrated for their beauty...

ROBUSTALIS. It is a sure cure for CONSUMPTION, COUGHS, COLDS, ASTHMA, BRONCHITIS, HOARSENESS...

PATENTS TO ANY WOMAN. \$25 or child who can let a window fall with the latest improved SIMMONS' WINDOW...

GENERAL GRANT. A large assortment of Fruit, including Apples, Peaches, Plums, Raspberries, Strawberries, Blackberries, Huckleberries, etc...

WANTED WANTED IN every locality. Reliable business men can clear their names by selling our goods...

Washing Compound. The Best and Only. That Abolishes Soil and Degrades in washing, without injury to the fabric...

NEW EDITION. WEBSTER'S UNABRIDGED. 1928 Pages - 3000 Engravings. Four Pages Colored Plates.

MICHIGAN STOVE CO. THE BEST AND MOST RELIABLE. OUR MOTTO! THE BEST AND MOST RELIABLE STOVES RANGES

NONPAREIL. J. SEDGEBER'S PATENT. Nonpareil. J. Sedgaber's Patent. Nonpareil. J. Sedgaber's Patent.

DIAMOND BRAND OF FRESH OYSTERS. D.D. MALLORY & CO. Wholesale Dealers in Foreign and Domestic Produce.

TAKE THE ECHO. THE BEST GUARANTEED AGUE MEDICINE IN THE WORLD. The only guaranteed ague medicine in the world...