


NEWS OF THE WEEK

MICHIGAN.

Charles C. Gould, well known farmer of ... Charles C. Gould, well known farmer of ...

other but he escaped. He went to the barn, ... other but he escaped. He went to the barn, ...

Mr. Anthony (Rep. R.), from the committee ... Mr. Anthony (Rep. R.), from the committee ...

THE FARM.

KEEPING APPLES.

How to Pick and Store Fruit for Winter ... How to Pick and Store Fruit for Winter ...

FOREIGN.

Family and diphtheria are reported to be ... Family and diphtheria are reported to be ...

DETROIT MARKETS.

Flour City party brands ... Flour City party brands ...

PERSONAL.

The six days' walking match at London ... The six days' walking match at London ...

CONGRESS.

Feb. 21 in the Senate Mr. Hayward (Dem.) ... Feb. 21 in the Senate Mr. Hayward (Dem.) ...

MISCELLANEOUS.

The total value of imports of the year ... The total value of imports of the year ...

WISCONSIN.

Benjamin Farnham a saw-mill, two miles ... Benjamin Farnham a saw-mill, two miles ...

ILLINOIS.

David Lawrence, four miles west of Deatur ... David Lawrence, four miles west of Deatur ...

INDIANA.

John F. Wiley, aged 79, was found dead ... John F. Wiley, aged 79, was found dead ...

MISSOURI.

The trial of Wm. Witham for the murder of ... The trial of Wm. Witham for the murder of ...

MINNESOTA.

The Hon. Samuel Haight, judge of the ... The Hon. Samuel Haight, judge of the ...

NEBRASKA.

The residence of Cornelius Dempster, with ... The residence of Cornelius Dempster, with ...

NEVADA.

The trial of Wm. Witham for the murder of ... The trial of Wm. Witham for the murder of ...

NEW YORK.

Senator Wesley F. Adams, of Cedar Springs ... Senator Wesley F. Adams, of Cedar Springs ...

OHIO.

Joseph Schuler, a four-year-old son of ... Joseph Schuler, a four-year-old son of ...

DETROIT IN BRIEF.

Parnell, Dillon and Murdoch, the Irish agitators ... Parnell, Dillon and Murdoch, the Irish agitators ...

THE ENGLISH MARKET.

LONDON, Feb. 7.—The Mark Lane Exchange ... LONDON, Feb. 7.—The Mark Lane Exchange ...

THE SAGINAW VALLEY.

Judge Marston of the Supreme Court read ... Judge Marston of the Supreme Court read ...

CONSUMPTION CURED.

An old physician, retired from a practice ... An old physician, retired from a practice ...

WANTED.

Sherman & Co., Merchants, want an agent ... Sherman & Co., Merchants, want an agent ...

WANTED.

Three months ago I was broken out with ... Three months ago I was broken out with ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

WANTED.

Happy homes and smiling faces are ... Happy homes and smiling faces are ...

SELLERS' COUGH SYRUP! 50 Years Before the Public

OPIMUM OPIMUM OPIMUM

WIGS! WIGS! WIGS!

PENSIONS! PENSIONS!

WAR CLAIMS.

LANDS AND HOMES

YOU ARE INVITED

THE ONLY LUNG PAD.

ABSORPTION.

Golden Medical Discovery

WIGS! WIGS! WIGS!

WIGS! WIGS! WIGS!

WIGS! WIGS! WIGS!

WIGS! WIGS! WIGS!