

NEWS OF THE WEEK.

MICHIGAN.

A new democratic paper has been started at Monroe to take the place of the Monitor and Ledger. It is owned by the Rev. Dr. D. R. Crampson.

Bert Green, a lad of twelve years, was out hunting rabbits in the woods near the Calumet country on Saturday, and while climbing upon a stump to look for game his gun was discharged, the contents striking his abdomen and inflicting injuries of which he died in three hours.

Mr. Wm. H. Howard, who heads at the Chamber House in Arbor, attempted to commit suicide Monday morning by taking a large dose of morphine, but at last succumbed to the effects of the poison. He is about twenty years of age and has been married three weeks. Some trouble is the alleged cause.

The Democratic State Central Committee has held upon East Saginaw as the place and date for holding the State convention to choose delegates to the National convention at Chicago.

The Board of Regents met at the University Tuesday evening and transacted the usual routine business.

The Rev. Richard A. Foster, pastor of the Episcopal church in Alpena, died Tuesday morning, after a short illness. The cause of the illness was nervous prostration, the result of inflammation of the brain. He went from Pontiac to Alpena about eight months ago.

Blue & Gray. The Michigan Historical Society has been organized. It is a non-profit organization for the purpose of collecting and preserving historical facts and documents.

Twenty-five men were arrested on Tuesday afternoon in the vicinity of the Michigan State Penitentiary. They were charged with various offenses.

Dr. Bell, postmaster, express agent and town treasurer at Oxford, had his safe robbed Tuesday morning. The total amount taken is estimated at \$15,000.

The twenty-first annual commencement of the law department of the University of Michigan was held on Tuesday morning. The graduates numbered 100.

The trial of Col. Loebach for making fraudulent entries while commander of a First Battalion, ended Saturday in a verdict of guilty and he was remanded for sentence.

The extraordinary cold weather in France has severely injured the grape vines, so much so that it is feared that this year's crop will be small. The vines are suffering from frost damage.

The Detroit Stock Market. The receipts of live stock at the Michigan Central stock yards last week were great. The market was active and prices were generally higher.

CONGRESS. March 22.—In the Senate, Davis (Ind., Ill.) reported the petition of 250 butter makers of Illinois, praying for legislation to protect the public against the sale of adulterated butter.

March 22.—In the House, Mr. (Ill.) reported the petition of 250 butter makers of Illinois, praying for legislation to protect the public against the sale of adulterated butter.

March 22.—In the Senate, Davis (Ind., Ill.) reported the petition of 250 butter makers of Illinois, praying for legislation to protect the public against the sale of adulterated butter.

March 22.—In the House, Mr. (Ill.) reported the petition of 250 butter makers of Illinois, praying for legislation to protect the public against the sale of adulterated butter.

March 22.—In the Senate, Davis (Ind., Ill.) reported the petition of 250 butter makers of Illinois, praying for legislation to protect the public against the sale of adulterated butter.

March 22.—In the House, Mr. (Ill.) reported the petition of 250 butter makers of Illinois, praying for legislation to protect the public against the sale of adulterated butter.

March 22.—In the Senate, Davis (Ind., Ill.) reported the petition of 250 butter makers of Illinois, praying for legislation to protect the public against the sale of adulterated butter.

March 22.—In the House, Mr. (Ill.) reported the petition of 250 butter makers of Illinois, praying for legislation to protect the public against the sale of adulterated butter.

March 22.—In the Senate, Davis (Ind., Ill.) reported the petition of 250 butter makers of Illinois, praying for legislation to protect the public against the sale of adulterated butter.

POUNTS. The manner in which the nuts are separated, cleaned and classed is somewhat as follows: The tird story of the mill is the nutting machine, which is a large cylinder in which the nuts are placed, in order that the dust and dirt may be shaken off.

As I approve of a youth that has something of the old man in him, so I am no less pleased with an old man that has something of the youth—Cervo.

DEGREE OF NEW REMEDY. Dr. Williams' Pink Pills for Pale People is a new remedy for various ailments, including anemia and weakness.

FREE OF COST. This is a new and valuable medicine for various ailments, including rheumatism and neuralgia.

VOICE OF THE PEOPLE. This is a new and valuable medicine for various ailments, including cough and asthma.

FREE OF COST. This is a new and valuable medicine for various ailments, including rheumatism and neuralgia.

VOICE OF THE PEOPLE. This is a new and valuable medicine for various ailments, including cough and asthma.

FREE OF COST. This is a new and valuable medicine for various ailments, including rheumatism and neuralgia.

VOICE OF THE PEOPLE. This is a new and valuable medicine for various ailments, including cough and asthma.

FREE OF COST. This is a new and valuable medicine for various ailments, including rheumatism and neuralgia.

VOICE OF THE PEOPLE. This is a new and valuable medicine for various ailments, including cough and asthma.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.

AGENTS WANTED. For the sale of various medicinal products, including Dr. Williams' Pink Pills.