

You will open your eyes should you see the Handsome Styles of Wood Brown Suits at A. L. NOBLE'S.

THE PRESENT PRICES ON FALL & OVERCOATS HOWEVER,

Do Not Open Your Pocketbooks! VERY WIDE.

Elegant Neckwear to Meet Popular Demands.

The DUNLAP and WILCOX HATS AND NOW THE LATEST ADDITION, THE +MARSLAND AND IMPORTED ENGLISH DERBY.+ ALL VERY STYLISH.

NO HAT DEPARTMENT IN THE CITY CAN SHOW SUCH AN ASSORTMENT OF DESIRABLE STYLES.

LOOK FOR THE RED STAR.

CALF

THAT IS WHAT WE MAKE OUR TWO SOLE AND TAP BOOTS OF AT THREE DOLLARS THE PAIR—LEATHER COUNTERS—SOLID THROUGHOUT.

WILL NOT BE UNDERSOLD! THE FINEST LINE OF Druggist's Goods! In the City, at the LOWEST PRICES Can be Seen at Goodyear's, DRUGSTORE, No. 5 South Main Street, Ann Arbor.

RINSEY & SEABOLT'S BAKERY, GROCERY AND FLOUR AND FEED STORE. We keep constantly on hand BREAD, CRACKERS, CAKES, &c. For Wholesale or Retail Trade. We shall also keep a supply of OSBORNE'S GOLD DUST FLOUR. J. M. Swift & Co.'s Best White Wheat Flour, Rye Flour, Buckwheat Flour, Corn Meal, Fed, &c., &c., &c. At Wholesale and Retail. A general stock of GROCERIES AND PROVISIONS constantly on hand, which will be sold on as reasonable terms as at any other house in the city. Cash paid for Butter, Eggs, and Country Produce generally. Goods Delivered to any part of the city without extra charge. Rinsey & Seabolt.

A DISTINGUISHED GUEST.

Reception Tendered to Hon. Daniel Dougherty America's Distinguished Orator.

AN ALARMING INCREASE OF INSANITY.

The State Taxes We Pay and Where the Money Goes—Dedication of the New Christian Church—Other Items of the Week.

Table with columns: Item, Amount. Includes: What we Pay State Taxes For, University aid, Normal School, Agricultural College, etc.

Dedication of a New Church.

The handsome edifice of the Church of Christ, on South University avenue, will be dedicated next Sunday afternoon at 2:30 o'clock, with appropriate ceremonies...

The building, although small, is one of the handsomest of any in the city, and was completed and fully furnished for \$17,000.

The death of Ray is a sad bereavement to the father and mother, as well as to her younger brothers and sisters. Although but fourteen years of age, she was mature beyond her years...

Close of a Bright Young Life.

Urania V. Brown, the eldest daughter of Mr. and Mrs. H. J. Brown, of N. Division street, died on Saturday afternoon, of peritonitis, after an illness of one short week.

The Presbyterian Program for the Years' Work.

The Presbyterian church Sunday school courses this year are varied. A course will be given by Dr. Prescott in the audience room of the church in Religious Teachings of Chemical Science.

An Enjoyable Reception.

The Hon. Daniel Dougherty, of New York, who delivered an address at the opera house, last evening, for the benefit of the new church fund of St. Thomas' parish, arrived in the city Wednesday afternoon, and remained here since as the guest of Fr. Kelly.

During the latter part of the evening a pleasant little episode occurred, the committee deciding to present to Mr. Dougherty a slight memorial of his visit here, and they took Mayor Doty into the plan and induced him to express their thanks and present a souvenir of Ann Arbor to Mr. Dougherty.

Drawing a small parcel from his pocket, the Mayor continued as he handed to Mr. Dougherty a handsome 'Ann Arbor' souvenir spoon upon which were engraved the names of the committee.

may its silver bowl touch as with a magic wand that silver tongue, which to all true Americans in both the sweet delight and the sure defense, deus et tutamen."

During Mayor Doty's remarks Mr. Dougherty leaned against a piano and followed with his eyes, every motion of the Mayor's lips. When it came time for a response from him, he had not recovered from his surprise...

The committee having the reception in charge was composed of the following: J. D. Ryan, chairman; T. D. Kearney, J. J. Quarry, J. V. Sheehan, J. N. Riley, Dr. J. A. Wessinger, J. E. Duffy.

A MILLION A YEAR.

Alum and Ammonia Baking Powders. A New York concern, manufacturers of an ammonia baking powder, boasts that its yearly profits are over a million dollars.

The highest authorities of all countries condemn the use of alum in bread without reserve. In America the most distinguished physicians, chemists and hygienists have declared that the traffic in alum baking powders should be suppressed by law.

The ill effects upon the system of food raised by alum baking powders are the more dangerous because of their insidious character. It would be less dangerous to the community were it fatal at once, for then such food would be avoided; but their deleterious action because imperceptible at first is no less certain.

The puckering effect which alum has when taken in the mouth is familiar to everyone. Physicians say this same effect is produced by it upon the delicate coats of the stomach and intestines.

It is safe to discard all baking powders sold with a prize or gift. What a misnomer are the words "Absolutely Pure," as applied to baking powders...

A BRILLIANT SUCCESS.

Which Leaves Some Money in the Fair Association's Treasury.

GOVERNOR WINANS' SENSIBLE REMARKS.

Excellent Races Close the Fair—An Agricultural Authority's Opinion of the Fair—Some Stock Notes—Etc.

The fair on Thursday and Friday turned out better than even the most sanguine had hoped for. Thursday morning the crowd began to assemble at the grounds, on foot, horseback and in every kind of a conveyance.

The attraction on Thursday was the promised presence of Gov. E. B. Winans, who is more than popular with the farmers of Michigan.

Following a pleasant introduction by Mayor Doty, Gov. Winans said that he had recently finished an extensive journey over the state of Michigan.

He next touched upon taxation as an everpresent burden and recommended the people to a better fulfillment of their duty as citizens in the choice of public officers.

Gov. Winans enlarged upon the desirability of having good roads. The amount of money expended upon the public highways of the state every year was large, and these expenditures had been going on for many years.

Gov. Winans addressed himself to the farmers as a class upon whom rested, in a very great degree, the responsibility for whatever advancement the people might attain.

SPECIAL FOR THE COUNTY FAIR.

Everybody should visit the store of
Bach, Abel & Co.
THE OLD RELIABLE

Dry Goods House

GRAND OPENING!

OF
AUTUMN AND WINTER DRESS GOODS AND CLOAKS.

We offer the largest line of Imported Dress Goods and Suitings, ever brought to this City. The stock is complete in all lines

HANDSOME AND STYLISH, Scotch Cheviot Suiting.

ELEGANT PATTERN DRESSES. THE MOST COMPLETE Assortment of French Serges and Henriettas, all shades, colors and prices.

BEAUTIFUL LINE OF BED-Ford Cords (very popular).

COMPLETE LINE OF COLORS in Twilled, French Broadcloths, 46 inches wide, at \$1.00 per yd. Great value. These goods are not to be found anywhere else in the city.

100 PIECES OF BROCADES and Cords (all colors) in 1/4 Dress Goods at the uniform price of 15c per yd. The Cheapest lot of goods ever offered to the trade.

60 PIECES OF AMERICAN Cashmeres at 25c per yd., choice colors and unequalled value for the money.

AN IMMENSE LAY-OUT OF Dress Flannels and Home Spuns.

CLOAKS!

OUR STOCK NEVER WAS so large and handsome. Reefer Jackets the correct garment this season. In all qualities from \$5.00 to \$25.00. Plain and Fur trimmed, a grand collection of serviceable and stylish garments. An examination will convince you of their merits.

PLUSH CLOAKS ARE STILL on top, and we offer the celebrated Walker Plushes in all the various grades. The goods are guaranteed for wear and beauty. The best in the market.

ALL OTHER DEPARTMENTS crowded with first class goods, and all goods at bed-rock prices. REMEMBER THE PLACE AND GIVE US A CALL.

The Old Reliable Dry Goods House,
BACH, ABEL & CO.
26 S. MAIN STREET.

This man is saving dollars. He has a wife who purchases her New Hats at

SHADFORD & CORSON'S

Where the latest patterns in hats are just being received. She saves dollars because the patterns are late and remain in style longer, so that she gets more wear out of her hats and at the same time appears stylishly dressed. She buys her hats cheap too, for the lowest prices may be found at

Shadford & Corson's
10 East Washington Street.

OYSTERS
RECEIVED DAILY.

Served in every style. For sale by the can. Headquarters for Ann Arbor.

TONY SCHIAPPACASSE,
No. 5 N. Main St.

LOCAL BREVITIES.

The sewing school opens in Custer hall for the season, Saturday.

The annual rental of pews in the M. E. church took place Monday evening.

The Saline Farmers' Club met with Mr. and Mrs. N. A. Wood, today.

Saturday, Justice Pond sent August Schultz to jail for six days for drunkenness.

The Tuesday club will meet informally on Tuesday, October 13, at 3 o'clock p. m.

The street cars carried in the neighborhood of 6,000 people to the fair grounds, Thursday.

Mrs. Christina Sanzi has been granted an original widow's pension, through W. K. Childs' agency.

Mr. and Mrs. Geo. Olp, of S. Thayer street, celebrated the 25th anniversary of their wedding, Monday evening.

Henry Eisenmann, of Monroe, and Mr. Hovey, of Detroit, now have charge of departments at Mack & Schmid's.

Next Thursday W. E. Boyden and Wm. Ball will hold a sale of registered merino sheep at Mr. Ball's farm near Hamburg.

In many respects, Ann Arbor stands first among the interior cities of the state.—Ypsilanti Sentinel. A Daniel come to judgment.

Sam P. Phillips was arrested for being drunk, Sunday. Justice Pond sent him to jail for fifteen days, Monday, in default of paying \$10.15 fine and costs.

Hon. Chas. H. Richmond, who has been dangerously sick for some time past, is reported by the attending physician to be in a slightly improved condition.

Jack Butler plead guilty to the charge of assault and battery upon Leo Kopf, Monday, and was sentenced by Justice Butts to the Detroit House of Correction for 65 days.

Thursday, one of the street cars was crippled by the breaking of a piece of the wheel flanges. The company estimate a loss of \$30 by having to take the car out of service.

The course of lectures at Hobart Hall on the Slocum foundation will be delivered during Lent by Rev. Dr. John Fulton, of New York. The subject will be "Evidences of Christianity."

Washtenaw county pays \$4,123.96 towards the support of the University and \$1,351.39 for the Normal school this year. This is a small amount, compared with the benefits received.

The fair to be given at the rink by the ladies of the Catholic church, commencing October 20th., promises to be a great success. The proceeds go to the new church fund of St. Thomas' parish.

The ladies of St. Andrew's Aid society will hold a harvest home festival and tea at Harris hall, Thursday, October 22. The admission will be twenty five cents at the door, including supper.

Walter Wellington Bilbie, the nineteen months old son of Supervisor Walter Bilbie, of Ann Arbor town, died of cholera infantum, Tuesday. The baby was a very bright and attractive child.

Chicken thieves made away with a dozen fine spring pullets belonging to Mrs. Augusta Whitlark, Tuesday evening between 6 and 7 o'clock. They were taken from her house near the observatory.

The Ann Arbor Organ Co. are now settled in their new quarters, corner of Main and Liberty streets. Redecorated and re-furnished, the company now has one of the handsomest show rooms in the state.

The team of gray horses belonging to the fire department ran away last Thursday afternoon. The neck yoke broke and they got beyond the control of the driver. They were stopped before any damage was done.

Effie Jane Wilson, the fifteen year old daughter of J. C. Wilson, of No. 20 S. Ingalls street, died Friday from the effects of a cold which resulted in lung trouble. The funeral was held at the residence, Saturday afternoon.

The annual meeting of the Ann Arbor Art Club was held Saturday. The following officers were elected: H. Randall, president; Mrs. W. S. Perry, vice-president; Mrs. Fisher, treasurer; Mrs. Lulu H. Walker, secretary.

Attorney Seward Cramer pleaded his first case in the circuit court, Tuesday, as the attorney for Daniel Bartlett, who was charged with breaking into the T. & A. A. baggage room and stealing a valise. The jury found him not guilty.

The annual meeting of the congregation of the Bethlehem Evangelical church was held Tuesday evening. Michael Braun was elected elder, and Thomas Rauschenberger and August DeFries, trustees. Fifteen new names were added to the membership roll.

A slight change has been made in the running time of the trains on the motor line. The early morning cars now leave this city at 6:15 and 7:30 instead of 6:20 and 7:50, and the second train in the morning leaves Ypsilanti at 7:15 instead of 7:30. On Sundays no trains will hereafter be run in the morning.

A student named Grant H. Dunning was enjoying a bicycle ride on the sidewalk around the court house square, Monday, when Marshal Murray invited him to make a call on Justice Pond. The justice informed him that riding bicycles on sidewalks was against the city ordinances, and fined him \$1 and \$2.70 costs, which Dunning paid.

Burr Stark, who lives at 47 Thompson street, was arrested Friday night, charged with assault and battery upon his wife. Saturday, Justice Pond sentenced him to the Detroit house of correction for 65 days, but afterwards gave him the alternative of paying \$10 fine and \$7.85 costs. The wife paid the money to Marshal Murray, Saturday evening, and the prisoner was released.

It is a wonder that a score of persons were not injured on the street cars Thursday, as the people seemed crazy and hung to the cars wherever they could get a hold. One man, who was hanging on the side, was brushed off by a passing car on the switch at the corner of N. University avenue and Washtenaw avenue. His coat was torn, his hat smashed and he was squeezed, but fortunately not injured much.

Jacob Steck, a laborer in the employ of Julius Blass, of Lodi, had his leg broken near the ankle while getting off of an electric car, at Mack & Schmid's, Thursday evening. He rode from the fair grounds on the top of the car and as he went to get off, his foot went through one of the windows and he fell headlong, hanging there for a time. He was taken to Dr. Kapp's office, where his leg was dressed.

Saturday morning about three o'clock, the handsome new house that Mrs. Olivia B. Hall is erecting on Washtenaw avenue, was discovered on fire, the flames burning through the floors and out of the roof before they were extinguished. The damage is estimated at \$1,500. Workmen had commenced on Friday to put on the finishing touches, expecting to have the building ready for occupancy in a few days. It is thought that tramps crawled into the house to sleep, and one of them dropped a cigar or match in the shavings scattered about.

An embarrassing episode occurred at the Methodist church, Sunday evening. Rev. Coburn announced the closing hymn, read it; the choir and congregation arose, prepared to sing the hymn. The organist struck one key after another on the big organ, but no sound came forth. Everybody stood silent for a time, but one member of the choir finally decided that the trouble was with the boy who pumps the organ and hastened to his station, where he found the boy sound asleep. He awoke him and soon the necessary wind was furnished and the organ pealed forth, much to the relief of everybody.

An infant child of Thomas A. Bogle, of Hill street, had a narrow escape from being run over by an electric car, Thursday. As a heavily loaded car rounded the curve on Hill street, the motorman saw a child sitting between the rails, playing and unconscious of danger. The motorman, Frank Kapp, put on the breaks and reversed the current, but there being a down grade, he could not stop the car. A passenger on the steps finally jumped off and grabbed the child almost from in under the car and an instant more would have ended the child's life. When Mr. Bogle heard what had occurred he was overcome. He made the young man a handsome present, as a token of his appreciation of what he had done.

Bankers. Doctors, Lawyers, Carpenters, Druggists, Engineers, Mechanics, in fact we have recommendations from people in all stations in life, testifying to the wonderful cures that Sulphur Bitters have effected. Send for testimonials. See another column.

ROYAL

IS THE

Best Baking Powder

The Official Government Reports:

The United States Government, after elaborate tests, reports the ROYAL BAKING POWDER to be of greater leavening strength than any other. (*Bulletin 13, Ag. Dep., p. 599.*)

The Canadian Official Tests, recently made, show the ROYAL BAKING POWDER highest of all in leavening strength. (*Bulletin 10, p. 16, Inland Rev. Dep.*)

In practical use, therefore, the ROYAL BAKING POWDER goes further, makes purer and more perfect food than any other.

Government Chemists Certify:

"The Royal Baking Powder is composed of pure and wholesome ingredients. It does not contain either alum or phosphates, or other injurious substances."
EDWARD G. LOVE, PH. D.

"The Royal Baking Powder is undoubtedly the purest and most reliable baking powder offered to the public."
HENRY A. MOTT, M.D., PH. D.

"The Royal Baking Powder is purest in quality and highest in strength of any baking powder of which I have knowledge."
WM. McMURTRIE, PH. D.

Ann Arbor is so full of hogs that there is talk of revising the swine ordinance in such a way as to deprive the hogs of their citizenship. The inspector of smells now has twenty-three hogs pens on his hands, and declares that "Attar of Roses" and "Lang-lang" never saluted his nasal sensibilities with such pungency. Here we have Ann Arbor trying to legislate the hog out of the corporation just as the police doors of Germany are thrown wide open to him!—Adrian Press.

New and second hand carriages and harnesses for sale or exchange for oats or hay at Robison & Howlett's palace livery.

Special Sale CLOAKS!

FOR LADIES, MISSES AND CHILDREN.
Shapely, Stylish Garments.
Largest Stock and Lowest Prices.

Ladies' Jackets, \$4.00, \$5.00, \$7.50, \$9.00, and \$10.00.
Ladies' Capes, \$10.00, \$12.00, \$14.00, and \$18.00.
Misses' Jackets, \$3.50, \$4.50, \$6.00 and \$8.00.
Misses' Newmarkets, \$3.00, \$4.00, \$5.00 to \$15.00.

Fur-trimmed Coats a Specialty.
SCHAIRER & MILLEN
Leaders of Low Prices and Always the Cheapest.

YOU CAN'T AFFORD

When furnishing rooms for students to miss an inspection of Dieterle's Furniture.

Attractive designs, correct construction, beautiful finish. These qualities in furniture will secure desirable tenants.

The low prices are your clear gain; if an intending purchaser you owe it to yourself to investigate Dieterle's claim.

While there be sure to examine that \$20 folding bed, a daisy.

W. G. DIETERLE,
37 S. MAIN ST., ANN ARBOR.

The World's Best,
Domestic, White, Davis, New Home SEWING MACHINES.

I am Organizing another Club. Those in need of a SEWING MACHINE should Subscribe at once.

It Costs \$1.00 Per Week And You Get the BEST MACHINE at from \$10.00 to \$30.00 less than Spot Cash Price.

Needles etc., for all Machine Sewing. Machines repaired and Rented.

J. F. SCHUH,

No. 31 South Main-st., Ann Arbor, Mich.

THE "ACME" AGRICULTURAL BOILER.
For Cooking Feed for Stock, Heating Water, and Generating Steam for Various Purposes.
For Descriptive Circular and Price List, address the manufacturer, C. H. DICKINSON, Kalamazoo, Mich.

WILHELM,
No. 4 W. WASHINGTON ST.
HORSE, SIGN, ORNAMENTAL AND FRESKO PAINTER,
glazing, calcimining, glazing and paper hanging. All work done in the best style and warranted to give satisfaction.

By Ald. O'Hearn: Resolved, That the nomination of James R. Murray as truant officer be confirmed by this council.

After discussion the resolution was referred to the police committee. By Alderman Mann: Resolved, That the sum of Thirty Thousand Nine Hundred and Fifty Dollars be and the same is hereby appropriated to the several regular funds of the City for the fiscal year of 1892...

Second. Resolved, That the sum of Three Thousand Eight Hundred and Forty Dollars be and the same is hereby appropriated under and by virtue of the act of the Legislature authorizing the same for the purpose of paying the interest on and the installment of principal of The University Aid Bond...

Fourth. It appearing to the Council that to enable the City during the year 1892 to keep and maintain in good order and repair the bridges, culverts and cross-walks of the city...

Resolved, further, That the City Clerk do certify the foregoing resolutions and appropriations to the Board of Supervisors of the county of Washtenaw and also to the City Assessor...

Resolved, That the Board of Public Works be requested to meet with the street committee again in regard to the grading of Catharine street.

Whatever makes men good Christians makes them good citizens.

Drunkness, or the Liquor Habit, Positively Cured by Administering Dr. Helms' Golden Specific.

Pork cracklins make a cheap meat ration. Oil the roosts with kerosene or crude petroleum.

A man went into a Kansas drug store the other day. "Gimmie some whisky," said he. "Sick?" asked the druggist. "Yep."

It Should be in Every House. J. B. Wilson, 371 Clay street, Sharpsburg, Pa., says that he will not be without Dr. King's New Discovery for consumption, Coughs and Colds...

When Moses Day Walked. Moses Day, of Boston, began life as a poor boy. When a young man he walked from Boston to Baltimore in search of work.

An American Theory. "I hate to tell Smothers a joke; he always wants it explained—is it because he's Scotch?" "No; it's because you are English."

Very Likely. Father—A list of your debts would make very interesting reading. Son—Possibly. But a little heavy. I fancy—Munsey's Weekly.

Almost Killed. I was almost killed by the doctors, who treated me for bleeding piles. It cost me over \$100 without relief.

CHEATING IN HORSE BLANKETS. Nearly every pattern of 5/8 Horse Blanket is imitated in color and style. In most cases the imitation looks just as good as the genuine...

5/8 Five Mile Boss Electric Extra Test Baker HORSE BLANKETS ARE THE STRONGEST. 100 5/8 STYLES at prices to suit everybody.

BUSINESS DIRECTORY. ATTORNEYS. D. CRAMER, S. CRAMER, CRAMER & CRAMER, ATTORNEYS AT LAW.

W. W. NICHOLS D. D., DENTIST. In the old St. James Hotel Block. Teeth extracted without pain by the use of vitalized air.

Estate of Charles Thayer. STATE OF MICHIGAN, COUNTY OF WASHTENAW. At a session of the Probate Court for the County of Washtenaw...

Estate of Clara Bell Davis, Martie L. Davis, Mary E. Davis and Margaret Davis, Minors. STATE OF MICHIGAN, COUNTY OF LIVINGSTON.

Estate of Rebecca Henriques. STATE OF MICHIGAN, COUNTY OF WASHTENAW. At a session of the Probate Court for the County of Washtenaw...

Estate of James Fair. STATE OF MICHIGAN, COUNTY OF WASHTENAW. At a session of the Probate Court for the County of Washtenaw...

Notice to Creditors. STATE OF MICHIGAN, COUNTY OF WASHTENAW. Notice is hereby given, that by an order of the Probate Court...

Notice to Creditors. STATE OF MICHIGAN, COUNTY OF WASHTENAW. Notice is hereby given, that by an order of the Probate Court...

Notice to Creditors. STATE OF MICHIGAN, COUNTY OF WASHTENAW. Notice is hereby given, that by an order of the Probate Court...

Real Estate for Sale. STATE OF MICHIGAN, COUNTY OF WASHTENAW. In the matter of the estate of Benjamin Pryor, deceased.

AGENTS COIN. Money selling Beverage's Automatic Cooker. Latest and best of the kind. Sells at sight. One Agent sold over 1700 in one town.

OUR NEW STORE. Ladies' Fall and Winter Goods in all the Newest Styles. Nice Children's Hats and Caps, Ribbons, Fathers and Tips to be Sold at Low Prices.

HENRY RICHARDS. Dealer in all kinds of HARD WOOD, LUMBER, FENCE POSTS. Maple Flooring, etc., also Pine and Shingles.

BEAL & POND. Insurance Agency! Representing Only FIRST-CLASS COMPANIES. Fire Insurance, Steam Boiler Insurance, Plate Glass Insurance.

WALL PAPER! WALL PAPER. THE NEWEST DESIGNS! PRICES THE LOWEST. OSCAR O. SORG, THE DECORATOR, 70 S. MAIN ST.

FREDERICK KRAUSE, AUCTIONEER. Will attend to all sales on short notice at reasonable charges. For further particulars call at the ARGUS office.

Notice to Creditors. STATE OF MICHIGAN, COUNTY OF WASHTENAW. Notice is hereby given, that by an order of the Probate Court...

Notice to Creditors. STATE OF MICHIGAN, COUNTY OF WASHTENAW. Notice is hereby given, that by an order of the Probate Court...

Commissioners' Notice. STATE OF MICHIGAN, COUNTY OF WASHTENAW. The undersigned having been appointed by the Probate Court...

Commissioners' Notice. STATE OF MICHIGAN, COUNTY OF WASHTENAW. The undersigned having been appointed by the Probate Court...

Commissioners' Notice. STATE OF MICHIGAN, COUNTY OF WASHTENAW. The undersigned having been appointed by the Probate Court...

Commissioners' Notice. STATE OF MICHIGAN, COUNTY OF WASHTENAW. The undersigned having been appointed by the Probate Court...

Furniture, Carpets, Draperies! - MARTIN HALLER'S. 54 S. Main and 4 West Liberty Sts., Ann Arbor, Mich.

You have some furnishing to do this fall. It may be a whole house, it may be a single room, or it may be that you need only a single piece of Furniture.

HEINZMANN & LAUBENGAYER, Elevator and Farmers' Customs Mill. Where we are prepared to do all kinds of grinding on short notice.

Flour, Feed and Wood. Baled Hay and Straw. Oil Cake Meal. Fertilizers and Land Plasters. We are also agents for Chas. Pillsbury & Co. Best Patent Flour.

FARMERS BUY THE BISSELL'S PLOW WITH REVERSIBLE SHARES. Rogers' (-) Agricultural (-) Warehouse, 27 DETROIT STREET, ANN ARBOR.

THE CHICAGO, ROCK ISLAND & PACIFIC RAILWAY. Including main lines, branches and extensions East and West of the Missouri River.

THE CHICAGO, ROCK ISLAND & PACIFIC RAILWAY. Including main lines, branches and extensions East and West of the Missouri River.

MAGNIFICENT VESTIBULE EXPRESS TRAINS. Leading all competitors in splendor of equipment, warmed by steam from the locomotive...

VIA THE ALBERT LEA ROUTE. Solid Express Trains daily between Chicago and Minneapolis and St. Paul, with THROUGH Reclining Chair Cars (FREE) to and from those points...

E. ST. JOHN, General Manager. JOHN SEBASTIAN, Gen'l Ticket & Pass. Agent. CHICAGO, ILL.

