


NEWS OF THE WEEK.

MICHIGAN.

The convention of the county superintendents of the most clerical of the state, Friday at Kalamazoo, after the most successful session of the association has ever had. J. T. Cobl was re-elected secretary and Jas. T. Moore, treasurer.

The body of a man was run over near Ada, Michigan, Saturday, December 2. The train stopped immediately, and the body was found to have been murdered and placed on the train. A coroner's inquest and other witnesses failed to discover who he was or who were his murderers.

The barned woman killed at White Pigeon was owned by a widow lady named Mrs. M. M. M. The woman was a widow, and the barn was owned by her son. The barn was destroyed by fire, and the woman was killed.

The Michigan coal company's new works, four miles west of Jackson, were totally consumed by fire Monday morning. The smoke stack, 40 feet high, will be replaced. Loss, five thousand dollars.

The Michigan coal company's new works, four miles west of Jackson, were totally consumed by fire Monday morning. The smoke stack, 40 feet high, will be replaced. Loss, five thousand dollars.

The Michigan coal company's new works, four miles west of Jackson, were totally consumed by fire Monday morning. The smoke stack, 40 feet high, will be replaced. Loss, five thousand dollars.

The Michigan coal company's new works, four miles west of Jackson, were totally consumed by fire Monday morning. The smoke stack, 40 feet high, will be replaced. Loss, five thousand dollars.

The Michigan coal company's new works, four miles west of Jackson, were totally consumed by fire Monday morning. The smoke stack, 40 feet high, will be replaced. Loss, five thousand dollars.

The Michigan coal company's new works, four miles west of Jackson, were totally consumed by fire Monday morning. The smoke stack, 40 feet high, will be replaced. Loss, five thousand dollars.

The Michigan coal company's new works, four miles west of Jackson, were totally consumed by fire Monday morning. The smoke stack, 40 feet high, will be replaced. Loss, five thousand dollars.

THE FARM.

Winter Pruning.

There are four different grades of pruning fruit trees. The first is the young and succulent shoot, which starts in the wrong place, being rubbed off or tipped with the thumb nail.

The second grade is the young and succulent shoot, which starts in the wrong place, being rubbed off or tipped with the thumb nail. The third grade is the young and succulent shoot, which starts in the wrong place, being rubbed off or tipped with the thumb nail.

The fourth grade is the young and succulent shoot, which starts in the wrong place, being rubbed off or tipped with the thumb nail. The fifth grade is the young and succulent shoot, which starts in the wrong place, being rubbed off or tipped with the thumb nail.

The sixth grade is the young and succulent shoot, which starts in the wrong place, being rubbed off or tipped with the thumb nail. The seventh grade is the young and succulent shoot, which starts in the wrong place, being rubbed off or tipped with the thumb nail.

The eighth grade is the young and succulent shoot, which starts in the wrong place, being rubbed off or tipped with the thumb nail. The ninth grade is the young and succulent shoot, which starts in the wrong place, being rubbed off or tipped with the thumb nail.

The tenth grade is the young and succulent shoot, which starts in the wrong place, being rubbed off or tipped with the thumb nail. The eleventh grade is the young and succulent shoot, which starts in the wrong place, being rubbed off or tipped with the thumb nail.

The twelfth grade is the young and succulent shoot, which starts in the wrong place, being rubbed off or tipped with the thumb nail. The thirteenth grade is the young and succulent shoot, which starts in the wrong place, being rubbed off or tipped with the thumb nail.

Farm Help.

Where farms are large enough to afford it, and those who farm are engaged in a life pursuit, the best results...

The best results are obtained from a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

THE LADIES' FAVORITE.

Consumption Can Be Cured.

Consumption can be cured. The best results are obtained from a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The best results are obtained from a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

THE DEAF HEAR THROUGH THE TEETH.

The deaf hear through the teeth.

The deaf hear through the teeth. The best results are obtained from a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The best results are obtained from a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

THE WEEKLY SUN.

ONE DOLLAR.

ONE DOLLAR. The best results are obtained from a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The best results are obtained from a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

THE BEAN BAG PLAY!

AN EXCITING GAME.

AN EXCITING GAME. The best results are obtained from a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The best results are obtained from a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

SELLERS' COUGH SYRUP!

50 Years Before the Public!

50 Years Before the Public! The best results are obtained from a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The best results are obtained from a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit. The farmer should be engaged in a life pursuit, where the farmer is engaged in a life pursuit.

Advertisement for Golden Medical Discovery, featuring text about its benefits and availability.

Advertisement for Pierce's Kidney and Bladder Pills, featuring text about its effectiveness for various ailments.