

NEWS OF THE WEEK.

MICHIGAN.

A fire occurred at Evans Saturday morning which destroyed the saw and planing factory of H. H. Hildreth, on the corner of Michigan and...

The body found in the river at Flint has been identified as that of a young man named...

The second annual fair of the Western Michigan Agricultural and Industrial Society will be held at Grand Rapids...

Rayon Fisher, thirty years and more a miller in Kalamazoo county, and a prominent Democratic politician, was suddenly killed in the woods...

Emmer Rich committed suicide at Quincy Sunday by hanging from a tree in his father's barn...

Three hundred members of the Tammany general committee express their intention of going to the Connecticut national convention...

The residence of Mr. Richard Johnson, a farmer near Denison, Grand Rapids county, was burned Friday and two of his daughters...

Three young men named Ira Smith of Mendon and two others were killed Monday by the falling limb of a tree...

Three boats in the name of Sears left New Baltimore, Mich. on Saturday night for a night of work in a small boat...

The tug Gen and George L. Lamont left Detroit for Grand Rapids at 9:30 Sunday morning. The Gen made the round trip in safety...

Wilbur Hazard of Antrim, Mason county, was killed Monday evening by his team running away. He leaves a wife and seven children...

George L. Maltz, of Alpena, having resigned the office of fiscal agent of the town of Alpena, was elected two years ago...

The Straits of Mackinac are again blocked up with ice and the boats are held up. The clipper News is again in the straits...

The State convention of the National Greenback party to elect delegates to the national convention, to be held at Chicago on June 20...

The decline in wheat last week swamped the Grand Rapids wheat pool and financially ruined several prominent business men...

A burglary in Galesburg Wednesday night resulted in the loss of A. O. Dwyer's jewelry store of one thousand dollars...

A boy named Hobart, aged 15, has been arrested on a charge of murdering William Young, an old man from the village of...

A two-story dwelling in South Saginaw, owned by Mrs. W. W. Smith, burned Thursday morning...

The Allean Democrat gives currency to the belief that the tendered variation of the Michigan constitution...

In the Washington Circuit Court on Friday James Hurlbert, who was arrested some months since for the larceny of a few thousand dollars...

The books at the State Treasurer's office show that the amount received for special taxes from the State for the year 1878...

Friday afternoon Rod H. Butler, of Morenci, Mich. succeeded in buying into the contract of the Illinois Central ship, Chicago...

Gen. Henry Tynald died Friday morning at Philadelphia from an attack of paralysis.

Walter Crane has made an injunction restraining Charles F. Dunbar from storing nitroglycerine and dynamite on Fox Island...

A gang of twelve juvenile thieves who have been committing depredations along the docks for the past few months...

The revival meetings under the Rev. Dr. Postcock closed Thursday evening, and that great man and Mrs. Stebbins...

Two of the Vanderpoole electric lights were placed in an upper window at the opera house Thursday evening...

One hundred and fifty negro, men, women and children were present for a communion held at the church in Memphis Friday night...

THE FARM.

Chicken Raising by Women.

In former numbers of the American Stockman we have advocated the raising of poultry by women...

The morning hour having been disposed of by the house, the committee of the whole Mr. Carlisle (Dem. Ky.) in the chair...

March 18.—In the Senate Mr. Baldwin (Rep. Mich.) from the committee on commerce, reported a bill...

March 19.—In the Senate Mr. Baldwin (Rep. Mich.) from the committee on commerce, reported a bill...

March 20.—In the Senate Mr. Baldwin (Rep. Mich.) from the committee on commerce, reported a bill...

March 21.—In the Senate Mr. Baldwin (Rep. Mich.) from the committee on commerce, reported a bill...

March 22.—In the Senate Mr. Baldwin (Rep. Mich.) from the committee on commerce, reported a bill...

March 23.—In the Senate Mr. Baldwin (Rep. Mich.) from the committee on commerce, reported a bill...

March 24.—In the Senate Mr. Baldwin (Rep. Mich.) from the committee on commerce, reported a bill...

March 25.—In the Senate Mr. Baldwin (Rep. Mich.) from the committee on commerce, reported a bill...

March 26.—In the Senate Mr. Baldwin (Rep. Mich.) from the committee on commerce, reported a bill...

March 27.—In the Senate Mr. Baldwin (Rep. Mich.) from the committee on commerce, reported a bill...

March 28.—In the Senate Mr. Baldwin (Rep. Mich.) from the committee on commerce, reported a bill...

March 29.—In the Senate Mr. Baldwin (Rep. Mich.) from the committee on commerce, reported a bill...

March 30.—In the Senate Mr. Baldwin (Rep. Mich.) from the committee on commerce, reported a bill...

March 31.—In the Senate Mr. Baldwin (Rep. Mich.) from the committee on commerce, reported a bill...

MISCELLANEOUS.

Three hundred members of the Tammany general committee express their intention of going to the Connecticut national convention...

The residence of Mr. Richard Johnson, a farmer near Denison, Grand Rapids county, was burned Friday and two of his daughters...

Three young men named Ira Smith of Mendon and two others were killed Monday by the falling limb of a tree...

Three boats in the name of Sears left New Baltimore, Mich. on Saturday night for a night of work in a small boat...

The tug Gen and George L. Lamont left Detroit for Grand Rapids at 9:30 Sunday morning. The Gen made the round trip in safety...

Wilbur Hazard of Antrim, Mason county, was killed Monday evening by his team running away. He leaves a wife and seven children...

George L. Maltz, of Alpena, having resigned the office of fiscal agent of the town of Alpena, was elected two years ago...

The Straits of Mackinac are again blocked up with ice and the boats are held up. The clipper News is again in the straits...

The State convention of the National Greenback party to elect delegates to the national convention, to be held at Chicago on June 20...

The decline in wheat last week swamped the Grand Rapids wheat pool and financially ruined several prominent business men...

A burglary in Galesburg Wednesday night resulted in the loss of A. O. Dwyer's jewelry store of one thousand dollars...

A boy named Hobart, aged 15, has been arrested on a charge of murdering William Young, an old man from the village of...

A two-story dwelling in South Saginaw, owned by Mrs. W. W. Smith, burned Thursday morning...

The Allean Democrat gives currency to the belief that the tendered variation of the Michigan constitution...

In the Washington Circuit Court on Friday James Hurlbert, who was arrested some months since for the larceny of a few thousand dollars...

The books at the State Treasurer's office show that the amount received for special taxes from the State for the year 1878...

Friday afternoon Rod H. Butler, of Morenci, Mich. succeeded in buying into the contract of the Illinois Central ship, Chicago...

Gen. Henry Tynald died Friday morning at Philadelphia from an attack of paralysis.

Walter Crane has made an injunction restraining Charles F. Dunbar from storing nitroglycerine and dynamite on Fox Island...

A gang of twelve juvenile thieves who have been committing depredations along the docks for the past few months...

The revival meetings under the Rev. Dr. Postcock closed Thursday evening, and that great man and Mrs. Stebbins...

Two of the Vanderpoole electric lights were placed in an upper window at the opera house Thursday evening...

One hundred and fifty negro, men, women and children were present for a communion held at the church in Memphis Friday night...

FOREIGN.

Appalling accounts continue to come from Armenia and Kurdistan. The famine extends over 100,000 square miles...

Gen. Gonko has been replaced by Gen. Kozlovsk in command of the Russian forces in the district of...

Bishop Laque, chairman of the Dougal canal relief committee, making further statements in regard to the famine...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

Richard Reid, a convict in the Delaware county jail, attempted to escape Wednesday night, and in doing so broke a water pipe...

RELIEF FOR HOMESTEADERS.

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

The bill for the relief of homestead settlers on the public lands, which has passed the Senate, provides that any settler who has settled or who shall hereafter settle on any of the public lands of the United States...

DETROIT MARKETS.

City flour—No. 1, \$4.50; No. 2, \$4.40; No. 3, \$4.30; No. 4, \$4.20; No. 5, \$4.10; No. 6, \$4.00; No. 7, \$3.90; No. 8, \$3.80; No. 9, \$3.70; No. 10, \$3.60; No. 11, \$3.50; No. 12, \$3.40; No. 13, \$3.30; No. 14, \$3.20; No. 15, \$3.10; No. 16, \$3.00; No. 17, \$2.90; No. 18, \$2.80; No. 19, \$2.70; No. 20, \$2.60; No. 21, \$2.50; No. 22, \$2.40; No. 23, \$2.30; No. 24, \$2.20; No. 25, \$2.10; No. 26, \$2.00; No. 27, \$1.90; No. 28, \$1.80; No. 29, \$1.70; No. 30, \$1.60; No. 31, \$1.50; No. 32, \$1.40; No. 33, \$1.30; No. 34, \$1.20; No. 35, \$1.10; No. 36, \$1.00; No. 37, \$0.90; No. 38, \$0.80; No. 39, \$0.70; No. 40, \$0.60; No. 41, \$0.50; No. 42, \$0.40; No. 43, \$0.30; No. 44, \$0.20; No. 45, \$0.10; No. 46, \$0.00; No. 47, \$0.00; No. 48, \$0.00; No. 49, \$0.00; No. 50, \$0.00; No. 51, \$0.00; No. 52, \$0.00; No. 53, \$0.00; No. 54, \$0.00; No. 55, \$0.00; No. 56, \$0.00; No. 57, \$0.00; No. 58, \$0.00; No. 59, \$0.00; No. 60, \$0.00; No. 61, \$0.00; No. 62, \$0.00; No. 63, \$0.00; No. 64, \$0.00; No. 65, \$0.00; No. 66, \$0.00; No. 67, \$0.00; No. 68, \$0.00; No. 69, \$0.00; No. 70, \$0.00; No. 71, \$0.00; No. 72, \$0.00; No. 73, \$0.00; No. 74, \$0.00; No. 75, \$0.00; No. 76, \$0.00; No. 77, \$0.00; No. 78, \$0.00; No. 79, \$0.00; No. 80, \$0.00; No. 81, \$0.00; No. 82, \$0.00; No. 83, \$0.00; No. 84, \$0.00; No. 85, \$0.00; No. 86, \$0.00; No. 87, \$0.00; No. 88, \$0.00; No. 89, \$0.00; No. 90, \$0.00; No. 91, \$0.00; No. 92, \$0.00; No. 93, \$0.00; No. 94, \$0.00; No. 95, \$0.00; No. 96, \$0.00; No. 97, \$0.00; No. 98, \$0.00; No. 99, \$0.00; No. 100, \$0.00; No. 101, \$0.00; No. 102, \$0.00; No. 103, \$0.00; No. 104, \$0.00; No. 105, \$0.00; No. 106, \$0.00; No. 107, \$0.00; No. 108, \$0.00; No. 109, \$0.00; No. 110, \$0.00; No. 111, \$0.00; No. 112, \$0.00; No. 113, \$0.00; No. 114, \$0.00; No. 115, \$0.00; No. 116, \$0.00; No. 117, \$0.00; No. 118, \$0.00; No. 119, \$0.00; No. 120, \$0.00; No. 121, \$0.00; No. 122, \$0.00; No. 123, \$0.00; No. 124, \$0.00; No. 125, \$0.00; No. 126, \$0.00; No. 127, \$0.00; No. 128, \$0.00; No. 129, \$0.00; No. 130, \$0.00; No. 131, \$0.00; No. 132, \$0.00; No. 133, \$0.00; No. 134, \$0.00; No. 135, \$0.00; No. 136, \$0.00; No. 137, \$0.00; No. 138, \$0.00; No. 139, \$0.00; No. 140, \$0.00; No. 141, \$0.00; No. 142, \$0.00; No. 143, \$0.00; No. 144, \$0.00; No. 145, \$0.00; No. 146, \$0.00; No. 147, \$0.00; No. 148, \$0.00; No. 149, \$0.00; No. 150, \$0.00; No. 151, \$0.00; No. 152, \$0.00; No. 153, \$0.00; No. 154, \$0.00; No. 155, \$0.00; No. 156, \$0.00; No. 157, \$0.00; No. 158, \$0.00; No. 159, \$0.00; No. 160, \$0.00; No. 161, \$0.00; No. 162, \$0.00; No. 163, \$0.00; No. 164, \$0.00; No. 165, \$0.00; No. 166, \$0.00; No. 167, \$0.00; No. 168, \$0.00; No. 169, \$0.00; No. 170, \$0.00; No. 171, \$0.00; No. 172, \$0.00; No. 173, \$0.00; No. 174, \$0.00; No. 175, \$0.00; No. 176, \$0.00; No. 177, \$0.00; No. 178, \$0.00; No. 179, \$0.00; No. 180, \$0.00; No. 181, \$0.00; No. 182, \$0.00; No. 183, \$0.00; No. 184, \$0.00; No. 185, \$0.00; No. 186, \$0.00; No. 187, \$0.00; No. 188, \$0.00; No. 189, \$0.00; No. 190, \$0.00; No. 191, \$0.00; No. 192, \$0.00; No. 193, \$0.00; No. 194, \$0.00; No. 195, \$0.00; No. 196, \$0.00; No. 197, \$0.00; No. 198, \$0.00; No. 199, \$0.00; No. 200, \$0.00; No. 201, \$0.00; No. 202, \$0.00; No. 203, \$0.00; No. 204, \$0.00; No. 205, \$0.00; No. 206, \$0.00; No. 207, \$0.00; No. 208, \$0.00; No. 209, \$0.00; No. 210, \$0.00; No. 211, \$0.00; No. 212, \$0.00; No. 213, \$0.00; No. 214, \$0.00; No. 215, \$0.00; No. 216, \$0.00; No. 217, \$0.00; No. 218, \$0.00; No. 219, \$0.00; No. 220, \$0.00; No. 221, \$0.00; No. 222, \$0.00; No. 223, \$0.00; No. 224, \$0.00; No. 225, \$0.00; No. 226, \$0.00; No. 227, \$0.00; No. 228, \$0.00; No. 229, \$0.00; No. 230, \$0.00; No. 231, \$0.00; No. 232, \$0.00; No. 233, \$0.00; No. 234, \$0.00; No. 235, \$0.00; No. 236, \$0.00; No. 237, \$0.00; No. 238, \$0.00; No. 239, \$0.00; No. 240, \$0.00; No. 241, \$0.00; No. 242, \$0.00; No. 243, \$0.00; No. 244, \$0.00; No. 245, \$0.00; No. 246, \$0.00; No. 247, \$0.00; No. 248, \$0.00; No. 249, \$0.00; No. 250, \$0.00; No. 251, \$0.00; No. 252, \$0.00; No. 253, \$0.00; No. 254, \$0.00; No. 255, \$0.00; No. 256, \$0.00; No. 257, \$0.00; No. 258, \$0.00; No. 259, \$0.00; No. 260, \$0.00; No. 261, \$0.00; No. 262, \$0.00; No. 263, \$0.00; No. 264, \$0.00; No. 265, \$0.00; No. 266, \$0.00; No. 267, \$0.00; No. 268, \$0.00; No. 269, \$0.00; No. 270, \$0.00; No. 271, \$0.00; No. 272, \$0.00; No. 273, \$0.00; No. 274, \$0.00; No. 275, \$0.00; No. 276, \$0.00; No. 277, \$0.00; No. 278, \$0.00; No. 279, \$0.00; No. 280, \$0.00; No. 281, \$0.00; No. 282, \$0.00; No. 283, \$0.00; No. 284, \$0.00; No. 285, \$0.00; No. 286, \$0.00; No. 287, \$0.00; No. 288, \$0.00; No. 289, \$0.00; No. 290, \$0.00; No. 291, \$0.00; No. 292, \$0.00; No. 293, \$0.00; No. 294, \$0.00; No. 295, \$0.00; No. 296, \$0.00; No. 297, \$0.00; No. 298, \$0.00; No. 299, \$0.00; No. 300, \$0.00; No. 301, \$0.00; No. 302, \$0.00; No. 303, \$0.00; No. 304, \$0.00; No. 305, \$0.00; No. 306, \$0.00; No. 307, \$0.00; No. 308, \$0.00; No. 309, \$0.00; No. 310, \$0.00; No. 311, \$0.00; No. 312, \$0.00; No. 313, \$0.00; No. 314, \$0.00; No. 315, \$0

NEWS OF THE WEEK

MICHIGAN

A fire occurred at Evans Saturday morning which destroyed a brick and tile factory...

The body found in the river at Flint has been identified as that of Michael S. Mason...

The second annual fair of the Western Michigan Agricultural and Industrial Society will be held at Grand Rapids...

Miller Fisher, for thirty years and more a miller in Kalamazoo county...

Three hundred members of the Kalamazoo grange committee express their intention of going to the Cincinnati national convention...

The present cold spell has again suspended the navigation of the Hudson river...

The residence of Mr. Richard Johnson, a farmer, near Benjamin, Washtenaw county...

William D. Hillon, formerly superintendent in charge of the Michigan railroad...

James Bullis, a respected farmer of the township of Walker, Kent county...

George L. Malt, of Alpena, having resigned the office of agent of the University...

John H. Hawley has resigned the office of county clerk of the county of Benzie...

Lord Derby writes that he will in the future rank himself among the Liberals...

At Cheboygan this winter they have had one hundred and ten days of sleighing...

The third annual State band convention will be held in Flint in June next...

A burglary in Galesburg Wednesday night resulted in the loss from A. B. Osgood's jewelry store...

THE FARM

Chicken Raising by Women. In former numbers of the American Stockman we have advocated the raising of poultry by women...

What Breed? Many a beginner in poultry keeping will ask himself and others...

Foreign. Appalling accounts continue to come from Armenia and Kurdistan. The famine extends over 100,000 square miles...

Michigan Markets. City specialties. State specialties. Flour. Grain. Live stock.

Personal. Bismarck had an audience with the Emperor on the 11th inst.

Relief for Homesteaders. The bill for the relief of homesteaders on the public lands, which has passed the Senate...

Selection of Seed. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Window Glass. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Young Men. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Wigs. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Cancers. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Agents Wanted. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Land and Homes. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Elgin Watches. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

War Claims. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Pensions. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

THE FARM

Michigan Markets. City specialties. State specialties. Flour. Grain. Live stock.

Personal. Bismarck had an audience with the Emperor on the 11th inst.

Relief for Homesteaders. The bill for the relief of homesteaders on the public lands, which has passed the Senate...

Selection of Seed. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Window Glass. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Young Men. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Wigs. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Cancers. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Agents Wanted. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Land and Homes. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Elgin Watches. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

War Claims. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Pensions. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Michigan Markets. City specialties. State specialties. Flour. Grain. Live stock.

Personal. Bismarck had an audience with the Emperor on the 11th inst.

Relief for Homesteaders. The bill for the relief of homesteaders on the public lands, which has passed the Senate...

THE FARM

Michigan Markets. City specialties. State specialties. Flour. Grain. Live stock.

Personal. Bismarck had an audience with the Emperor on the 11th inst.

Relief for Homesteaders. The bill for the relief of homesteaders on the public lands, which has passed the Senate...

Selection of Seed. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Window Glass. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Young Men. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Wigs. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Cancers. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Agents Wanted. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Land and Homes. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Elgin Watches. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

War Claims. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Pensions. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Michigan Markets. City specialties. State specialties. Flour. Grain. Live stock.

Personal. Bismarck had an audience with the Emperor on the 11th inst.

Relief for Homesteaders. The bill for the relief of homesteaders on the public lands, which has passed the Senate...

THE FARM

Michigan Markets. City specialties. State specialties. Flour. Grain. Live stock.

Personal. Bismarck had an audience with the Emperor on the 11th inst.

Relief for Homesteaders. The bill for the relief of homesteaders on the public lands, which has passed the Senate...

Selection of Seed. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Window Glass. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Young Men. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Wigs. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Cancers. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Agents Wanted. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Land and Homes. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Elgin Watches. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

War Claims. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Pensions. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Michigan Markets. City specialties. State specialties. Flour. Grain. Live stock.

Personal. Bismarck had an audience with the Emperor on the 11th inst.

Relief for Homesteaders. The bill for the relief of homesteaders on the public lands, which has passed the Senate...

THE FARM

Michigan Markets. City specialties. State specialties. Flour. Grain. Live stock.

Personal. Bismarck had an audience with the Emperor on the 11th inst.

Relief for Homesteaders. The bill for the relief of homesteaders on the public lands, which has passed the Senate...

Selection of Seed. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Window Glass. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Young Men. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Wigs. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Cancers. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Agents Wanted. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Land and Homes. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Elgin Watches. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

War Claims. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Pensions. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Michigan Markets. City specialties. State specialties. Flour. Grain. Live stock.

Personal. Bismarck had an audience with the Emperor on the 11th inst.

Relief for Homesteaders. The bill for the relief of homesteaders on the public lands, which has passed the Senate...

THE FARM

Michigan Markets. City specialties. State specialties. Flour. Grain. Live stock.

Personal. Bismarck had an audience with the Emperor on the 11th inst.

Relief for Homesteaders. The bill for the relief of homesteaders on the public lands, which has passed the Senate...

Selection of Seed. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Window Glass. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Young Men. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Wigs. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Cancers. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Agents Wanted. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Land and Homes. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Elgin Watches. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

War Claims. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Pensions. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Michigan Markets. City specialties. State specialties. Flour. Grain. Live stock.

Personal. Bismarck had an audience with the Emperor on the 11th inst.

Relief for Homesteaders. The bill for the relief of homesteaders on the public lands, which has passed the Senate...

THE FARM

Michigan Markets. City specialties. State specialties. Flour. Grain. Live stock.

Personal. Bismarck had an audience with the Emperor on the 11th inst.

Relief for Homesteaders. The bill for the relief of homesteaders on the public lands, which has passed the Senate...

Selection of Seed. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Window Glass. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Young Men. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Wigs. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Cancers. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Agents Wanted. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Land and Homes. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Elgin Watches. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

War Claims. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Pensions. The time is at hand when the farmer should be purchasing his seed and testing it to see if it will germinate...

Michigan Markets. City specialties. State specialties. Flour. Grain. Live stock.

Personal. Bismarck had an audience with the Emperor on the 11th inst.

Relief for Homesteaders. The bill for the relief of homesteaders on the public lands, which has passed the Senate...

Dr. Wm. Hall's Balm. Cures Colds, Pneumonia, Bronchitis, Asthma, Croup, Whooping Cough, and all diseases of the Breathing Organs.

Henry's Carbolic Salve. The Most Powerful Healing Agent ever discovered. Cures all diseases of the throat, chest, and lungs.

Townsend's Toothache Anodyne. Cures in one minute. A sure cure for toothache, neuralgia, and other pains.

Edey's Carbolic Troches. A sure cure for colds, coughs, and sore throats. Refreshing to the taste.

Green's Oxygenated Bitters. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Elgin Watches. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

War Claims. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Pensions. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Michigan Markets. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Personal. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Relief for Homesteaders. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Selection of Seed. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Window Glass. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Young Men. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Wigs. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Cancers. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Agents Wanted. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Land and Homes. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Elgin Watches. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

War Claims. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Pensions. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Michigan Markets. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Personal. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Relief for Homesteaders. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Selection of Seed. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Window Glass. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Young Men. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Wigs. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Cancers. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Agents Wanted. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Land and Homes. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Elgin Watches. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Sellers' Cough Syrup. 50 Years Before the Public. Pronounced by all to be the most pleasant and efficacious remedy now in use.

Sellers' Liver Pills. Also highly recommended for curing liver complaints, constipation, indigestion, and other ailments.

The Turkish Shampoo. A delicate, fragrant shampoo with a selection of four rare and valuable essences.

Best Organ. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Voigt's. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Lager Beer. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Only Remedy. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Adventures of James Brothers. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

50,000 Farms. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Revolution. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Edson Moore & Co. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Young Business University. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Only Lung Pad. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Butter Maker. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Only Lung Pad. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.

Butter Maker. A sure cure for biliousness, indigestion, and other ailments. Refreshing to the taste.