

Girl and woman, Eyes like blue violets, golden hair...

DETROIT ADVERTISEMENTS. The Carls in this column are of legitimate enterprises...

Wholesale Grocers! Agents for the Celebrated Extracts...

27,000 Acres of Valuable Pine and Spruce Land...

Wholesale Dry Goods, Albert D. Pierce & Co., 35 Woodward Avenue, Detroit, Michigan.

DR. KELLOGG'S MEDICINES, Prepared by himself, and warranted pure and to be vegetable in all respects.

DR. KELLOGG'S CHAMPION OINTMENT, Cures PILES, Salt Rheum, Itch, and all Skin Diseases, without fail.

Now opening, at WM. WAGNER'S, 32 East Huron Street, Ann Arbor, Mich.

Spring and Summer Goods, INCLUDING CASSIMERES, VESTINGS, & C.

Lower than ever, Also in store a large stock of Ready-made clothing.

Gents' Furnishing Goods, GARMENT MADE TO ORDER IN THE BEST STYLE.

Removal, J. K. Keck & Co., 157 East Washington Street, Ann Arbor, Mich.

And Undertaker's Goods, To Mack & Schmidt's Block, No. 52 South Main, and No. 4 West Liberty Streets.

The Largest Store in the City, and Bulky expressly for the Furniture Trade, THEY HAVE NOW IN STORE THE LARGEST AND FINEST STOCK OF FURNITURE EVER OFFERED IN THIS COUNTY.

Ladies' Fashionable Shoe House, H. TARRANT, 54 South Main Street, Dealer in Ladies' Boots and Shoes.

The Newest Styles in Kid, Calf, and Cloth, Always on hand, and Stock and Work Guaranteed.

DR. KELLOGG'S LIVER INVIGORATOR, Will strengthen the appetite, cleanse the stomach, and renovate the system.

The Cathartic, Properties of Dr. Kellogg's, An extract from simple articles of food...

DR. KELLOGG'S MEDICINES, Prepared by himself, and warranted pure and to be vegetable in all respects.

DR. KELLOGG'S CHAMPION OINTMENT, Cures PILES, Salt Rheum, Itch, and all Skin Diseases, without fail.

Now opening, at WM. WAGNER'S, 32 East Huron Street, Ann Arbor, Mich.

Spring and Summer Goods, INCLUDING CASSIMERES, VESTINGS, & C.

Lower than ever, Also in store a large stock of Ready-made clothing.

Gents' Furnishing Goods, GARMENT MADE TO ORDER IN THE BEST STYLE.

Removal, J. K. Keck & Co., 157 East Washington Street, Ann Arbor, Mich.

And Undertaker's Goods, To Mack & Schmidt's Block, No. 52 South Main, and No. 4 West Liberty Streets.

The Largest Store in the City, and Bulky expressly for the Furniture Trade, THEY HAVE NOW IN STORE THE LARGEST AND FINEST STOCK OF FURNITURE EVER OFFERED IN THIS COUNTY.

Ladies' Fashionable Shoe House, H. TARRANT, 54 South Main Street, Dealer in Ladies' Boots and Shoes.

The Newest Styles in Kid, Calf, and Cloth, Always on hand, and Stock and Work Guaranteed.

For Cash, Lumber, Lath and Shingle, At a Bargain, C. SUTHERLAND & CO., Ann Arbor, Mich.

City Mills! Best Flour, \$3.00 per 100 lbs. J. T. SWATHEL, SEPT. 24th, 1890.

Physicians' Prescriptions Accurately and Carefully Prepared by R. W. Ellis & Co., Druggists.

BUY YOUR Looking Glasses, W. D. HOLMES, Ann Arbor, FOR 3 REASONS...

DR. KELLOGG'S Indian Remedy, CHEAPEST! Picture Frames! NICE OVAL FRAMES FOR 50 CTS.

Picture Cord, Tassels & Nails! FRENCH GRAYS by the light or box.

House Glazing! 32 EAST HURON STREET, ANN ARBOR, MICH.

Real Estate for Sale, STATE OF MICHIGAN, County of Washtenaw...

Real Estate for Sale, STATE OF MICHIGAN, County of Washtenaw...

Real Estate for Sale, STATE OF MICHIGAN, County of Washtenaw...

Real Estate for Sale, STATE OF MICHIGAN, County of Washtenaw...

Real Estate for Sale, STATE OF MICHIGAN, County of Washtenaw...

Real Estate for Sale, STATE OF MICHIGAN, County of Washtenaw...

Real Estate for Sale, STATE OF MICHIGAN, County of Washtenaw...

Real Estate for Sale, STATE OF MICHIGAN, County of Washtenaw...

Real Estate for Sale, STATE OF MICHIGAN, County of Washtenaw...

Real Estate for Sale, STATE OF MICHIGAN, County of Washtenaw...

Real Estate for Sale, STATE OF MICHIGAN, County of Washtenaw...

Commissioner's Notice, STATE OF MICHIGAN, County of Washtenaw...

Commissioner's Notice, STATE OF MICHIGAN, County of Washtenaw...

Commissioner's Notice, STATE OF MICHIGAN, County of Washtenaw...

Commissioner's Notice, STATE OF MICHIGAN, County of Washtenaw...

Commissioner's Notice, STATE OF MICHIGAN, County of Washtenaw...

Commissioner's Notice, STATE OF MICHIGAN, County of Washtenaw...

Commissioner's Notice, STATE OF MICHIGAN, County of Washtenaw...

Commissioner's Notice, STATE OF MICHIGAN, County of Washtenaw...

Commissioner's Notice, STATE OF MICHIGAN, County of Washtenaw...

Commissioner's Notice, STATE OF MICHIGAN, County of Washtenaw...

Commissioner's Notice, STATE OF MICHIGAN, County of Washtenaw...

Commissioner's Notice, STATE OF MICHIGAN, County of Washtenaw...

Commissioner's Notice, STATE OF MICHIGAN, County of Washtenaw...

Commissioner's Notice, STATE OF MICHIGAN, County of Washtenaw...

Commissioner's Notice, STATE OF MICHIGAN, County of Washtenaw...

Chancery Sale, STATE OF MICHIGAN, County of Washtenaw...

Chancery Sale, STATE OF MICHIGAN, County of Washtenaw...

Chancery Sale, STATE OF MICHIGAN, County of Washtenaw...

Chancery Sale, STATE OF MICHIGAN, County of Washtenaw...

Chancery Sale, STATE OF MICHIGAN, County of Washtenaw...

Chancery Sale, STATE OF MICHIGAN, County of Washtenaw...

Chancery Sale, STATE OF MICHIGAN, County of Washtenaw...

Chancery Sale, STATE OF MICHIGAN, County of Washtenaw...

Chancery Sale, STATE OF MICHIGAN, County of Washtenaw...

Chancery Sale, STATE OF MICHIGAN, County of Washtenaw...

Chancery Sale, STATE OF MICHIGAN, County of Washtenaw...

Chancery Sale, STATE OF MICHIGAN, County of Washtenaw...

Chancery Sale, STATE OF MICHIGAN, County of Washtenaw...

Chancery Sale, STATE OF MICHIGAN, County of Washtenaw...

Chancery Sale, STATE OF MICHIGAN, County of Washtenaw...

Mortgage Sale, A certain mortgage, executed by John and Elizabeth...

Mortgage Sale, A certain mortgage, executed by John and Elizabeth...

Mortgage Sale, A certain mortgage, executed by John and Elizabeth...

Mortgage Sale, A certain mortgage, executed by John and Elizabeth...

Mortgage Sale, A certain mortgage, executed by John and Elizabeth...

Mortgage Sale, A certain mortgage, executed by John and Elizabeth...

Mortgage Sale, A certain mortgage, executed by John and Elizabeth...

Mortgage Sale, A certain mortgage, executed by John and Elizabeth...

Mortgage Sale, A certain mortgage, executed by John and Elizabeth...

Mortgage Sale, A certain mortgage, executed by John and Elizabeth...

Mortgage Sale, A certain mortgage, executed by John and Elizabeth...

Mortgage Sale, A certain mortgage, executed by John and Elizabeth...

Mortgage Sale, A certain mortgage, executed by John and Elizabeth...

Mortgage Sale, A certain mortgage, executed by John and Elizabeth...

Mortgage Sale, A certain mortgage, executed by John and Elizabeth...

Estate of Abalom Traver, Present Hiram J. Beakes, Judge of Probate...

Estate of Abalom Traver, Present Hiram J. Beakes, Judge of Probate...

Estate of Abalom Traver, Present Hiram J. Beakes, Judge of Probate...

Estate of Abalom Traver, Present Hiram J. Beakes, Judge of Probate...

Estate of Abalom Traver, Present Hiram J. Beakes, Judge of Probate...

Estate of Abalom Traver, Present Hiram J. Beakes, Judge of Probate...

Estate of Abalom Traver, Present Hiram J. Beakes, Judge of Probate...

Estate of Abalom Traver, Present Hiram J. Beakes, Judge of Probate...

Estate of Abalom Traver, Present Hiram J. Beakes, Judge of Probate...

Estate of Abalom Traver, Present Hiram J. Beakes, Judge of Probate...

Estate of Abalom Traver, Present Hiram J. Beakes, Judge of Probate...

Estate of Abalom Traver, Present Hiram J. Beakes, Judge of Probate...

Estate of Abalom Traver, Present Hiram J. Beakes, Judge of Probate...

Estate of Abalom Traver, Present Hiram J. Beakes, Judge of Probate...

Estate of Abalom Traver, Present Hiram J. Beakes, Judge of Probate...

Physicians' Prescriptions Accurately and Carefully Prepared by R. W. Ellis & Co., Druggists.

Physicians' Prescriptions Accurately and Carefully Prepared by R. W. Ellis & Co., Druggists.

Physicians' Prescriptions Accurately and Carefully Prepared by R. W. Ellis & Co., Druggists.

Physicians' Prescriptions Accurately and Carefully Prepared by R. W. Ellis & Co., Druggists.

Physicians' Prescriptions Accurately and Carefully Prepared by R. W. Ellis & Co., Druggists.

Physicians' Prescriptions Accurately and Carefully Prepared by R. W. Ellis & Co., Druggists.

Physicians' Prescriptions Accurately and Carefully Prepared by R. W. Ellis & Co., Druggists.