

Table with columns for GOING WEST and GOING EAST, listing train numbers, destinations, and times.

Table with columns for GOING WEST and GOING EAST, listing train numbers, destinations, and times.

Jackson, Lansing & Saginaw R. R. Arrive and leave at Jackson 10 A.M.

NEW ADVERTISEMENTS. Attorney's Office - J. J. Barry. Dr. J. J. Barry, 202 N. Main St.

Local and Other Briefs. A sad misfortune. The committee on Wednesday next.

The pride of the winter - last Monday and Tuesday. The Republican County Convention.

The Detroit & Howell Railroad is being hauled from Dexter to Howell.

"Family Record" - Darwin's new book, tracing his ancestry to the Catarrhin.

The Chronicle milly rebukes whistling, cat-calls, and other rowdiness in camp.

The borer's of the artisan well are pulling in a stock of wood for a summer campaign.

You can get a better Bill-Head or business card at the Amos office than any other place in the city.

A Catholic church is to be built at Dexter. Jones, Corbello and Peter Tuite advertise for proposals.

That sweet poet, ALICE CARREY, beloved of many readers, died in New York on Friday last, aged 50 years.

Dr. M. GILLESPIE preached at Lansing Sunday last, and on Monday morning officiated as Chaplain to the House.

The postoffice was crowded with boys and girls on Tuesday - all the way between and 50 years old - looking for valentines.

"The Prayer Meeting in Hell" was Dr. Karp's announced subject for Tuesday evening last. There's no accounting for taste.

The ladies of the Congregational Church at Dexter, give an oyster supper and necktie social this evening, at the Dexter Exchange.

If that hole through the floor in the rear part of the postoffice is not closed up, Uncle Sam or his local agent may have a bag of some boy or girl to pay for.

DAVID TOBAN has taken 90 days logs up at the House of Correction. Cause irregular. His diet and habits will be decidedly bettered for that space of time.

We have discovered one section of the compiled laws which no member has supposed to amend. To name it might require half a dozen bills. So, morn to the!

The meeting of the Washtenaw Mutual Fire Insurance Company, on Friday last, was largely attended, and the proposed charter amendments made with great unanimity.

Gordon's lecture on "Circumstances" delivered to a full house, on Thursday evening last week, was well received. Making his hearers laugh he also gave them food to think about.

PARSONS, of the Ypsilanti Commercial, got a stranger on the cars recently who took \$25 to get rid of him, for which he paid a puff and is to have the Commercial delivered to him for a year.

The auroral display Monday evening was grand. The "merry dancers" were clothed in a variety of colors, from light yellow to a deep blood, and assumed all shapes that fancy could desire.

The preliminary examination of PITTSBURGH and JACOB JONES, charged with burning down and threshing machines some months ago, for the insurance, was commenced on Friday last before Justice Sessions, but adjourned to March 6th.

The Circuit Court commenced its session on Monday, Judge HIGBY presiding. The business been at work on the civil docket. The second jury trial was on Thursday. The criminal calendar is to be closed up next week.

A fire broke out in the house on Jefferson Street, second east of Fifth, on Wednesday morning, owned by J. D. Inzunza, and occupied by G. F. Ronson, damaging property to the extent of about \$100, and nothing slightly. No insurance.

His stately majesty, vulgarly known as the devil, has been going the rounds - as is the different city palps, and will stop at the Unitarian Church next Sabbath evening, when Rev. Mr. BIGHAM will tell whence he came and what his lineage.

Pepper and spice, bombast and nonsense have so long been the staple of popular lectures in our city, that a lecturer like GOLDWIN SMITH fails to hold an audience, unless large numbers "shooting the room" as soon as they discovered a possibility of being instructed a little.

Mrs. Sally Noble, widow of the late Nathaniel Daniels, and mother of Mrs. Dr. Gray and Mrs. Stephens, of Dexter, died at the residence of Dr. Gray, on the 14th inst., aged 85 years. The deceased had resided in Dexter since 1825, and was generally respected and beloved.

Dr. E. M. CLAY, of 197 Broadway, N. Y., has picked us up "for a flat," and addressed us as "My Dear Friend," substituting himself "In F. L. and T." Fraud and lying; and proposed to sell us large lots of "his goods" - counterfeit "cheap" soap. He calls it "a profitable speculation," says: "with common sense, and by keeping your own counsel, you can make a pile of money in a few weeks." No doubt, but then we don't want money, don't know what to do with it, and beg to be excused.

The wind has boxed the compass within a few days, spoiling the sleighing as it passed the southern point. Yesterday morning exposed bare ground and a frozen track, with wind from the west. But the thaw was continued during the day, like a Ledger story.

The Flint Globe says that the Mr. M. Gray who is investing \$150,000 in a library building, etc., for the benefit of Cornell University is a Saginaw lumber manufacturer, and "might do as well for the University of Michigan out of what he has made in this State, and then have a good sum left."

At a lyceum in a neighboring village, a young man in the course of his argument had occasion to refer to the landing of the Pilgrims on Plymouth Rock, and said: "All you who have read the book called Pilgrim's Progress, will recollect the incident to which I refer." The audience smiled visibly, but the speaker couldn't see why.

An obituary notice in the Dexter Leader gives the following sketch of Mrs. SALLY DANIELS, who died at the residence of her son-in-law, Dr. A. M. GRAY, on the 14th inst., in the 85th year of her age.

Mrs. Daniels was one of the oldest settlers of Washtenaw county. She was twice married - her first husband being Mr. Sylvanus Noble, who came to Ann Arbor in 1824, and assisted in erecting the first log shanties there, among which was the old Runsey Log Tavern. Mrs. Noble and family followed him in the fall of 1824, and Mrs. Dr. Gray and Mrs. Stephens, of this place, then settled here, and for two years they were on the extreme frontier - there being no white settlers between them and Lake Michigan - experiencing all the dangers and privations of frontier life.

The following, from the New York World, is but another evidence of the truth of the old saying "you must go from home to learn the news": A notable meeting took place at Ann Arbor Michigan, a week or two ago, when for the first time Miss Anna Dickinson and Miss Lillian St. Edgerton laid eyes upon each other. They were counterparts long sunders, the former being, as all the world knows, a pretty, petulant, fiery little brunette, and the latter, an imperial blonde, a massive Alrua maiden who might have sung to the "wolves of the Goths" in an arch of Asgard. Miss Dickinson is in the search of a woman's rights to the vote, but Miss Edgerton thinks women should not be enfranchised. For a long time they had vainly yearned for each other, but at last they met at a hotel in Ann Arbor, and each exclaiming "his she," they rushed like torments into each others arms, or rather, the superb blonde opened her arms and the small brunette nestled within them, purring like a little brown kitten. Henceforth they would be as sisters, and the last that was seen of them was a tableau of the brunette sitting on the blonde's knee, while both sipped from the same tumbler a liquid which the ingenious hotel-clerk called a hot lemonade "with a fringe."

Monday evening last, the Good Templars of Ann Arbor Lodge gave a very pleasant evening's entertainment in their new rooms in Paul's Block, on Main street. The exercises consisted of speeches, tableaux, and dramatic pieces, with music interspersed. Prof. BILLARD, the worthy Chieftain, opened the exercises in a few neat and appropriate remarks, referring to the cause of temperance and its necessities, and expressing a belief that final success would come from obstinate and untiring perseverance, and strict observance of their motto, "Faith, Hope, and Charity." He was followed by Dr. COCKER in a brief but pertinent, pointed and pleasing speech, which tended to encourage the workers in the good cause, and add new life and vigor to an old, but not worn-out subject. Remarks were then made by other gentlemen, and the programme of exercises gone through with. The entire entertainment was pleasing, save the annoyance of a few boys - we won't call them young gentlemen - who had more candies in their pockets than brains in their head, and who were constantly throwing them among the audience.

A moderately filled house greeted GOLDWIN SMITH, Tuesday evening last, upon the occasion of his lecture, entitled "A Trip Through England." To say that the lecture gave general satisfaction, would hardly be truthful. His delivery was very poor. His voice not at all adapted to public speaking, and his pronunciation thoroughly English; add to this the impolite and exceedingly selfish action of some, who not being able to understand well, took it upon themselves to depart, thereby keeping up a general stir, and one can imagine the difficulties with which those in the rear of the church labored. Our reporter found himself in this locality, so it would be very difficult for him to give a synopsis of the lecture. It is but justice to the lecturer, however, to say that those who were fortunate as to be within hearing distance, commend what he said very highly.

A meeting has been held at Ypsilanti, and Messrs. C. Joelin, Dr. Post, Charles King, P. Stevens, and D. B. Green appointed a committee to confer with the Directors of the Toledo, Ann Arbor and Northern Railroad, with a view of inducing them to run the road via Ypsilanti.

Second Hand and New Organs. And Melodions for sale very cheap at Prof. Miller's music room, No. 48 Main Street. (Over Hull's Room.) ALVIN WILSEY.

Bounty to Soldiers. Those who enlisted in 1861 on the first call of President Lincoln, and who were honorably discharged before the expiration of the term of their enlistment, are entitled to \$100 each bounty.

NATIONAL LIFE INSURANCE COMPANY, OF THE UNITED STATES OF AMERICA, Washington, D. C. CHARTERED BY SPECIAL ACT OF CONGRESS APPROVED July 25th 1868. CASH CAPITAL \$1,000,000. BRANCH OFFICE, PHILADELPHIA. CLARENCE H. CLARK, President. JAY COOKE, Chairman Finance & Executive Committee. EMERSON W. PEET, Secretary & Actuary.

THE LEADING STOCK COMPANY OF THE COUNTRY Whose Distinguished Features Are: THE STOCK PLAN. LOW RATE, ALL CASH PREMIUMS. A PAID UP CASH CAPITAL OF \$1,000,000. A CONTRACT, SIMPLE, DEFINITE, AND EASILY UNDERSTOOD. A POLICY CONTAINING EVERYTHING PROMISED BY THE COMPANY, AND FREE FROM UNNECESSARY RESTRICTIONS. Applications for Agencies or for Policies may be made to SNOVER & MOTHERSILL, GENERAL AGENTS FOR MICHIGAN, NORTHERN INDIANA AND WESTERN ONTARIO. OFFICE 156 JEFFERSON AVENUE, DETROIT.

With the new year the Company extends its protection to its new patrons by issuing a more liberal policy than heretofore, containing fewer restrictions on occupation, residence and travel, which is designed to meet the demands of the times - Americans being proverbially a traveling people. The insured are by its policies permitted to travel or reside in any part of the world within the Temperate Zones, without the troublesome necessity of procuring a permit, or the imposition of an extra charge. No restrictions are imposed upon occupations, except upon the few which are recognized as especially hazardous.

The new Special Non-Forefeiting features just adopted will still more increase the well known popularity of the NATIONAL. It is a modification of the Massachusetts Law, but shorn of its disadvantages. A few examples will show the difference between the Massachusetts non-forefeiture law and the Plan adopted by this Company. By the Massachusetts Law a policy, issued at age 45, premiums for life, after 5 annual payments, will remain in force 4 years and 306 days after the payments cease; but the unpaid premiums with interest at 6 per cent. are permitted to be deducted from the policy if it becomes a claim before the expiration of the Term Insurance.

By the Special Non-forefeiting plan of the NATIONAL, the same kind of policy at same age, after 5 annual payments, would be exchanged for a paid up Term Policy extending 4 years and 73 days; and should the insured die before the expiration of that time, the full amount of the policy would be paid. In the case of a ten annual payment Ordinary Life policy, issued at age 40, after 5 annual payments the Massachusetts Law gives Term Insurance for nearly 14 1/2 years - subject to deductions of unpaid premiums as before stated. Suppose the insured dies just before the Term Insurance expires, his premiums, \$61.68 (on \$1,000) at 6 per cent. int. for 5 years (to the end of the ten years) and interest continued till the fourteen years expire, will amount to \$560.40, which, deducted from the amount of the policy, will leave \$439.60 actual insurance.

The same kind of policy, in the NATIONAL, at the same age, and costing only \$46.45 per \$1000 for the ten years, after 5 annual payments, would be exchanged for a paid up Term Policy, for the full amount of the original policy, extending nearly 12 years. The same Special non-forefeiting features applied to Endowment insurance, results still more in favor of the policies issued by the NATIONAL. (See examples of the workings of this plan as applied to Endowments in the Company's Rate Circular.) The foregoing illustrations are based upon cash premiums - the premiums in the NATIONAL are always cash; most of the Massachusetts Companies allow a choice of all cash or part note or loan. Had the illustrations been calculated upon the loan plan (varying from 30 per cent. to 50 per cent. note) the result would have still further favored the all-cash, non-participating rates of the Stock Plan of insurance as practiced by the NATIONAL; the outstanding notes, with interest, in addition to the unpaid premiums being deducted from the amount of the policy.

In addition to this Special non-forefeiting plan, the NATIONAL still retains its former plan of non-forefeiture of giving paid-up policies for proportionate amounts of the original policies. The insurer must elect at the time of making his application, upon which plan of non-forefeiture he will have his policy written. The choice cannot be made at the time of surrender or change. W. W. WHEDON, and CHAS. E. LATIMER, Agents at Ann Arbor.

FOUR POPULAR REMEDIES OF THE AGE! ROOT BITTERS! LIVER INVIGORATOR. INDIAN REMEDY. FAMILY CATHARTIC PILLS! Worth, Merit, and Reliability conceded by all to be honorably won and fully Rewarded by Dr. Kellogg's four Meritorious Compounds. DR. KELLOGG'S ROOT BITTERS. Absolute freedom from physical disease is a blessing desired by all, and procured only by the few. Indigestion, Lassitude, General Debility, Spasms, Headaches, and lack of Nervous Energy, are common ailments, but they are the forerunners of more serious complaints. Dyspepsia, with all its horrors, is only chronic indigestion, and many a poor consumptive mortal, tottering upon the verge of physical dissolution, vividly remembers the general debility and nervous prostration which heralded the attack of the insidious enemy of life. The disease declared by this medicine is not to let these minor complaints sink in the system unnoticed and unheeded, yet many persons who feel fatigued after even moderate exercise, whose blood is sluggish in circulation, digestion morbid, appetite irregular, complexion pallid, nerves weak and unstrung, muscular fibers loose and flabby, and whose system is in condition of general debility, with every avenue to the microchloretic and possession of confirmed and destructive disease, go listlessly around "tiring skeletons," apparently regardless of the blessings of health, and oblivious of those natural warnings of the approach of complete physical prostration. "That disease comes when least expected" is a common but very absurd saying. For those common complaints are the skirmishes which commence the attack and herald the approach of the enemy; and it is the wisdom of common sense, to guard against their attacks, and if they have passed, to drive them from the system. The naturally feeble frame may be strengthened, and the robust who have been partially broken down by Indigestion, Debility, Nervous Debility, disease, or unusual hardships, may be recruited, and restored to health, by the use of Dr. Kellogg's Botanical Tonic, perfect and wholesome appetizer, stimulant and diaphoretic, and gentle nervous stimulant. Dr. Kellogg's Celebrated Root Bitters. They will improve the appetite, materially aid digestion, bring the condition of the blood, give tone to the nervous system, arrest the progress of disease, strengthen the microchloretic, and effect the restoration of the feeble constitution, and protect the system against malarial disease. They are a blessing to those who find themselves languid, and lacking energy, as the warm days of spring approach, and to those who are unable to work, who suffer from nervous debility, loss of vitality, and physical weakness. These Bitters are not a vile mixture of wretched whiskey brandy, but a genuine Botanical compound, pure, pleasant, and agreeable, and warranted to be equal to their recommendations.

DR. KELLOGG'S LIVER INVIGORATOR. And Blood Purifier, is a compound prepared to cleanse the system of impurities and cure confirmed disorders arising from a diseased state of the Liver. There is nothing the matter with my Liver, says the observation of at least three out of every five persons, when questioned in regard to their health, and it is a well-known truth, that disease of the Liver is the most common ailment the physician has to contend with, and that it is the source of many of the most distressing and dangerous diseases which disorder the Liver is the producing cause. Impure Blood, Sick and Bilious Headache, Constipation, Nervous Debility, General Debility, Weakness, Pain in the Side and Shoulders, Weakness and Trembling of the Limbs, Stomachic Disorders, and Chronic Biliousness, are some of the ailments or symptoms of Bilious Derangement and Disease. The dual result, if these symptoms are disregarded, is different kinds of Fever, Rheumatism, Diarrhea, General Frailty of the Nervous System, ending in Jaundice or Consumption. The Liver is the most sensitive organ in the human structure, except the lungs, and so long as decomposition of vegetable matter continues, malarial arises, and the present habits of life are indulged, so long Liver complaint will be common. As there is no prospect of these conditions being avoided, hence the necessity of employing specific counteracting remedies. In selecting and proportioning the ingredients of Dr. Kellogg's Liver Invigorator, special attention has been had to compound a preventive and cure for Bilious Disorders of every type. The most potent and agreeable known to Botanical chemistry have been incorporated into this truly popular specific for Liver Complaint, and the result is a medicine which effects upon the human system in perfect accordance with the laws of health, and the science of physical anatomy, and the principles of medicine. It is an Alleviative and Diuretic power, it carries the impurities of the system off through nature's course, and at the same time by its Tonic virtues it stimulates digestion and gives tone to the nervous powers.

DR. KELLOGG'S INDIAN REMEDY. A medicine advertised to cure all, is generally held in skepticism, but it is possible to compound a remedy that may be beneficial in a variety of complaints. Dr. Kellogg's Indian Remedy is an excellent proof of this possibility, as it can be employed in a variety of complaints, and in each produce a happy result. The Remedy is admitted by the many who have used it, and who consider it indispensable, to be the most perfect Remedy for Coughs, Croup, and all Diseases of the Throat and Lungs, that has yet been offered to the public, while for Whooping Cough, Sore Throat, and every variety of External Inflammation it is known to be the most absolute and infallible Remedy. By its use it is possible to enumerate and specify all the complaints and disorders for which this "Remedy" is an antidote. Sufficient to say that wherever there is inflammation, internal or external, on either man or beast, it is a speedy, powerful, and reliable cure. We warrant that the use of one bottle by any family will establish it as one of the necessities of household economy. All the above medicines are prepared at DR. KELLOGG'S MEDICAL WORKS, ANN ARBOR, MICH.

DR. KELLOGG'S MEDICAL WORKS. ANN ARBOR, MICH. Sold by Druggists and Dealers Everywhere.

DR. KELLOGG'S THEA NECTAR. Just call at the CITY ARCADE, get a package, and have a cup of Tea made each morning, of China slips in his palace. Customers say it can't be beat for flavor and refreshment. ONLY \$1.50 per pound. CLARK & CROWEY.

GREAT BARGAINS! MACK & SCHMID, ARE NOW RECEIVING ANOTHER NEW STOCK OF WINTER GOODS. A FINE ASSORTMENT OF Flairs, Satin Du Chines, Eplines, Empress Cloth, Foplin. A FULL LINE OF FRENCH MERINOS AT 75cts., WORTH \$100 Per Yard. 50 Pieces Double Faced Alpaca, both sides finished alike, the cheapest and most durable Goods in the World. ALSO A LARGE STOCK OF DOMESTIC GOODS, CLOTHS, CASSIMERES, SHAWLS, &C. All bought since the recent great decline and will be sold cheaper than ever for CASH. CALL AND SEE THEM.

BACH & ABEL. WE ARE OFFERING OUR VERY LARGE STOCK OF DRESS GOODS, LACES, SHAWLS, KNIT AND WORSTED GOODS, Cloakings, Cloths, Cassimeres, and Domestic Goods, REDUCED PRICES. We are each week in receipt of New Goods from the Leading Markets, and all buyers should consult their interest and examine our stock before purchasing. BACH & ABEL, 26 MAIN STREET. 200 PIECES BEST BRANDS PRINTS 10c PER YARD. SHEETINGS, SHIRTINGS, - Bleached and Brown - EQUALLY LOW. A. T. STEWART'S ALEXANDER KID GLOVES - FINE ASSORTMENT. RELIABLE INSURANCE. A COMPLETE STOCK OF NEW AND SEASONABLE GOODS. Home of New York, NOW BEING RECEIVED. NEARLY FIVE MILLIONS. Continental, New York, FINLEY & LEWIS. Nearly \$2,500,000. WE ASK THE PARTICULAR ATTENTION OF BUYERS TO OUR LARGE STOCK OF Kip & Calf Boots, MADE BY HAND EXPRESSLY FOR OUR TRADE. FOR CASH YOU CAN BUY Lumber, LUMBER, SHINGLES, LATH & C Shingle AT A BARGAIN, AT THE YARD OF C. SUTHERLAND & CO. Ann Arbor, January, 1870.

DR. KELLOGG'S LIVER INVIGORATOR. Family Cathartic Pills. The objection that these Pills were not Sugar Coated has been obviated by the proprietors and in that respect they are now equal to any in use. Their worth as a safe and reliable Cathartic has never been questioned. For Chronic Constipation they are a certain remedy. By their use they cleanse the system of vitiated secretions, they stimulate the Liver to activity, give tone to the stomach, and strengthen the bowels. They are nothing in their composition but what is purely vegetable. They are safe, gentle, and reliable. Instead of irritating they restore. They are a certain remedy for Constipation, Biliousness, and every variety of External Inflammation of the Liver, Biliousness, Violent Impurities of the Blood, and all Disorders where a mild, though laxative is required.

DR. KELLOGG'S THEA NECTAR. Finest Assortment of Toilet Goods in the City, by R. W. ELLIS & CO., Druggists. Go to R. W. ELLIS & CO's for choice Wines and Liquors for Medical Purposes.

The London Times of December 22d... the American army and navy...

DR. SCHENCK ADVISES CONSUMPTIVES TO GO TO FLORIDA IN WINTER... Florida is the best place for consumptives...

New York, August 16th, 1868. Allow me to call your attention to my PREPARATION OF COMPOUND EXTRACT BUCHU...

ANN ARBOR WILD WITH EXCITEMENT! HIGH PRICES EXTERMINATED! S. SONNHEIM HAS JUST RETURNED FROM THE EAST, WITH THE LARGEST AND BEST SELECTED STOCK OF FALL AND WINTER CLOTHING...

It is a most obvious reflection that a nation of vast millions of people, rich, industrious, energetic and intrepid, must comprise resources which no enemy could venture to despise...

Florida is the best place for consumptives... Florida is the best place for consumptives... Florida is the best place for consumptives...

Hopeing that you will favor it with a trial, and that upon inspection it will meet with your approbation. With a feeling of profound confidence I am, very respectfully, H. T. HELMBOLD, Chemist and Druggist of 19 Years' Experience.

THE EAST, WITH THE LARGEST AND BEST SELECTED STOCK OF FALL AND WINTER CLOTHING... CHEAPER THAN THE CHEAPEST FOR CASH.

We must look elsewhere, therefore, for the explanation we are seeking, and it will be found, we believe, so far as it is applicable to all the known remedies...

Florida is the best place for consumptives... Florida is the best place for consumptives... Florida is the best place for consumptives...

Hopeing that you will favor it with a trial, and that upon inspection it will meet with your approbation. With a feeling of profound confidence I am, very respectfully, H. T. HELMBOLD, Chemist and Druggist of 19 Years' Experience.

THE EAST, WITH THE LARGEST AND BEST SELECTED STOCK OF FALL AND WINTER CLOTHING... CHEAPER THAN THE CHEAPEST FOR CASH.

At a recent session of the American Institute Farmers' Club, the president was brilliant with a fine display of apples...

Florida is the best place for consumptives... Florida is the best place for consumptives... Florida is the best place for consumptives...

Hopeing that you will favor it with a trial, and that upon inspection it will meet with your approbation. With a feeling of profound confidence I am, very respectfully, H. T. HELMBOLD, Chemist and Druggist of 19 Years' Experience.

THE EAST, WITH THE LARGEST AND BEST SELECTED STOCK OF FALL AND WINTER CLOTHING... CHEAPER THAN THE CHEAPEST FOR CASH.

At a recent session of the American Institute Farmers' Club, the president was brilliant with a fine display of apples... Helmbold's Fluid Extract Buchu...

Florida is the best place for consumptives... Florida is the best place for consumptives... Florida is the best place for consumptives...

Hopeing that you will favor it with a trial, and that upon inspection it will meet with your approbation. With a feeling of profound confidence I am, very respectfully, H. T. HELMBOLD, Chemist and Druggist of 19 Years' Experience.

THE EAST, WITH THE LARGEST AND BEST SELECTED STOCK OF FALL AND WINTER CLOTHING... CHEAPER THAN THE CHEAPEST FOR CASH.

At a recent session of the American Institute Farmers' Club, the president was brilliant with a fine display of apples... Helmbold's Fluid Extract Buchu...

Florida is the best place for consumptives... Florida is the best place for consumptives... Florida is the best place for consumptives...

Hopeing that you will favor it with a trial, and that upon inspection it will meet with your approbation. With a feeling of profound confidence I am, very respectfully, H. T. HELMBOLD, Chemist and Druggist of 19 Years' Experience.

THE EAST, WITH THE LARGEST AND BEST SELECTED STOCK OF FALL AND WINTER CLOTHING... CHEAPER THAN THE CHEAPEST FOR CASH.

At a recent session of the American Institute Farmers' Club, the president was brilliant with a fine display of apples... Helmbold's Fluid Extract Buchu...

Florida is the best place for consumptives... Florida is the best place for consumptives... Florida is the best place for consumptives...

Hopeing that you will favor it with a trial, and that upon inspection it will meet with your approbation. With a feeling of profound confidence I am, very respectfully, H. T. HELMBOLD, Chemist and Druggist of 19 Years' Experience.

THE EAST, WITH THE LARGEST AND BEST SELECTED STOCK OF FALL AND WINTER CLOTHING... CHEAPER THAN THE CHEAPEST FOR CASH.

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of Philip Schenk, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of Lewis A. Haskins, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of Philip Schenk, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of Lewis A. Haskins, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of Philip Schenk, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of Lewis A. Haskins, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of Philip Schenk, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of Lewis A. Haskins, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...

Real Estate for Sale. STATE OF MICHIGAN, County of Washtenaw. In the matter of the estate of William W. Ward, deceased...