


CITY OF GRAND RAPIDS. Grove and Brewer's North St. Addition.

Table listing property lots with columns for Block, Amt of Taxes, Interest, Collect'n Fee, Charges, and Total. Includes descriptions of land parcels and various additions.

CITY OF GRAND RAPIDS. Joseph Penny's Addition.

Table listing property lots with columns for Block, Amt of Taxes, Interest, Collect'n Fee, Charges, and Total. Includes descriptions of land parcels and various additions.

CITY OF GRAND RAPIDS. Tanner Taylor's Addition.

Table listing property lots with columns for Block, Amt of Taxes, Interest, Collect'n Fee, Charges, and Total. Includes descriptions of land parcels and various additions.

VILLAGE OF GRANDVILLE. Western Addition.

Table listing property lots with columns for Block, Amt of Taxes, Interest, Collect'n Fee, Charges, and Total. Includes descriptions of land parcels and various additions.

Boydton and Judd's Lake Addition.

Table listing property lots with columns for Block, Amt of Taxes, Interest, Collect'n Fee, Charges, and Total. Includes descriptions of land parcels and various additions.

AUDITOR GENERAL'S OFFICE. Lansing, Michigan, December 31, 1890. Notice is hereby given that the State of Michigan has filed in the Circuit Court for the County of Kent...