

Table with columns for 'SIZES', 'W.', 'L.', 'W.', 'L.', 'W.', 'L.', 'W.', 'L.' and 'PRICE'.

(10 Lines or less considered a square.)

Advertisements to the extent of a quarter column or a single column, will be inserted in the Michigan Argument at the following rates:

Special Notices on fourth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the first page one-and-a-half the rate of ordinary advertisements.

Advertisements on the second page one-and-a-half the rate of ordinary advertisements.

Advertisements on the third page one-and-a-half the rate of ordinary advertisements.

Advertisements on the fourth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the fifth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the sixth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the seventh page one-and-a-half the rate of ordinary advertisements.

Advertisements on the eighth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the ninth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the tenth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the eleventh page one-and-a-half the rate of ordinary advertisements.

Advertisements on the twelfth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the thirteenth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the fourteenth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the fifteenth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the sixteenth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the seventeenth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the eighteenth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the nineteenth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the twentieth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the twenty-first page one-and-a-half the rate of ordinary advertisements.

Advertisements on the twenty-second page one-and-a-half the rate of ordinary advertisements.

Advertisements on the twenty-third page one-and-a-half the rate of ordinary advertisements.

Advertisements on the twenty-fourth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the twenty-fifth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the twenty-sixth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the twenty-seventh page one-and-a-half the rate of ordinary advertisements.

Advertisements on the twenty-eighth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the twenty-ninth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the thirtieth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the thirty-first page one-and-a-half the rate of ordinary advertisements.

Advertisements on the thirty-second page one-and-a-half the rate of ordinary advertisements.

Advertisements on the thirty-third page one-and-a-half the rate of ordinary advertisements.

Advertisements on the thirty-fourth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the thirty-fifth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the thirty-sixth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the thirty-seventh page one-and-a-half the rate of ordinary advertisements.

Advertisements on the thirty-eighth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the thirty-ninth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the fortieth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the forty-first page one-and-a-half the rate of ordinary advertisements.

Advertisements on the forty-second page one-and-a-half the rate of ordinary advertisements.

Advertisements on the forty-third page one-and-a-half the rate of ordinary advertisements.

Advertisements on the forty-fourth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the forty-fifth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the forty-sixth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the forty-seventh page one-and-a-half the rate of ordinary advertisements.

Advertisements on the forty-eighth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the forty-ninth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the fiftieth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the fifty-first page one-and-a-half the rate of ordinary advertisements.

Advertisements on the fifty-second page one-and-a-half the rate of ordinary advertisements.

Advertisements on the fifty-third page one-and-a-half the rate of ordinary advertisements.

Advertisements on the fifty-fourth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the fifty-fifth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the fifty-sixth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the fifty-seventh page one-and-a-half the rate of ordinary advertisements.

Advertisements on the fifty-eighth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the fifty-ninth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the sixtieth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the sixty-first page one-and-a-half the rate of ordinary advertisements.

Advertisements on the sixty-second page one-and-a-half the rate of ordinary advertisements.

Advertisements on the sixty-third page one-and-a-half the rate of ordinary advertisements.

Advertisements on the sixty-fourth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the sixty-fifth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the sixty-sixth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the sixty-seventh page one-and-a-half the rate of ordinary advertisements.

Advertisements on the sixty-eighth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the sixty-ninth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the seventieth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the seventy-first page one-and-a-half the rate of ordinary advertisements.

Advertisements on the seventy-second page one-and-a-half the rate of ordinary advertisements.

Advertisements on the seventy-third page one-and-a-half the rate of ordinary advertisements.

Advertisements on the seventy-fourth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the seventy-fifth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the seventy-sixth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the seventy-seventh page one-and-a-half the rate of ordinary advertisements.

Advertisements on the seventy-eighth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the seventy-ninth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the eightieth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the eighty-first page one-and-a-half the rate of ordinary advertisements.

Advertisements on the eighty-second page one-and-a-half the rate of ordinary advertisements.

Advertisements on the eighty-third page one-and-a-half the rate of ordinary advertisements.

Advertisements on the eighty-fourth page one-and-a-half the rate of ordinary advertisements.

Advertisements on the eighty-fifth page one-and-a-half the rate of ordinary advertisements.

MICHIGAN CENTRAL RAILROAD.

THE SHIP BELLS.

SUMMER TIME TABLE.

Passenger trains now leave the several stations, as follows:

GOING WEST.

STATIONS.

Detroit, leave, 7:00, 8:30, 10:00, 11:30.

Ypsilanti, 7:15, 8:45, 10:15, 11:45.

Ann Arbor, 7:30, 9:00, 10:30, 12:00.

Jackson, 7:45, 9:15, 10:45, 12:15.

Kalamazoo, 8:00, 9:30, 11:00, 12:30.

Chicago, arrive, 8:15, 9:45, 11:15, 12:45.

GOING EAST.

Chicago, leave, 8:30, 10:00, 11:30, 13:00.

Kalamazoo, 8:45, 10:15, 11:45, 13:15.

Jackson, 9:00, 10:30, 12:00, 13:30.

Ann Arbor, 9:15, 10:45, 12:15, 13:45.

Ypsilanti, 9:30, 11:00, 12:30, 14:00.

Detroit, arrive, 9:45, 11:15, 12:45, 14:15.

Special trains leave for Chicago Saturday evening on the Evening Express, and back Monday morning on the Night Express.

The Atlantic and Pacific Express runs between Jackson and Niles on the Air Line.

Dated Nov. 23rd, 1871.

FORT WAYNE, JACKSON AND Saginaw Railroad.

The most direct route to Pittsburg, Philadelphia, Baltimore, Washington, and all points south and southwest. Trains run by Chicago Time.

TRAINS GOING SOUTH.

Ann Arbor, 7:15, 8:45, 10:15, 11:45.

Ann Arbor, 7:30, 9:00, 10:30, 12:00.

Ann Arbor, 7:45, 9:15, 10:45, 12:15.

Ann Arbor, 8:00, 9:30, 11:00, 12:30.

Ann Arbor, 8:15, 9:45, 11:15, 12:45.

Ann Arbor, 8:30, 10:00, 11:30, 13:00.

Ann Arbor, 8:45, 10:15, 11:45, 13:15.

Ann Arbor, 9:00, 10:30, 12:00, 13:30.

Ann Arbor, 9:15, 10:45, 12:15, 13:45.

Ann Arbor, 9:30, 11:00, 12:30, 14:00.

Ann Arbor, 9:45, 11:15, 12:45, 14:15.

Ann Arbor, 10:00, 11:30, 13:00, 14:30.

Ann Arbor, 10:15, 11:45, 13:15, 14:45.

Ann Arbor, 10:30, 12:00, 13:30, 15:00.

Ann Arbor, 10:45, 12:15, 13:45, 15:15.

Ann Arbor, 11:00, 12:30, 14:00, 15:30.

Ann Arbor, 11:15, 12:45, 14:15, 15:45.

Ann Arbor, 11:30, 13:00, 14:30, 16:00.

Ann Arbor, 11:45, 13:15, 14:45, 16:15.

Ann Arbor, 12:00, 13:30, 15:00, 16:30.

Ann Arbor, 12:15, 13:45, 15:15, 16:45.

Ann Arbor, 12:30, 14:00, 15:30, 17:00.

Ann Arbor, 12:45, 14:15, 15:45, 17:15.

Ann Arbor, 13:00, 14:30, 16:00, 17:30.

Ann Arbor, 13:15, 14:45, 16:15, 17:45.

Ann Arbor, 13:30, 15:00, 16:30, 18:00.

Ann Arbor, 13:45, 15:15, 16:45, 18:15.

Ann Arbor, 14:00, 15:30, 17:00, 18:30.

Ann Arbor, 14:15, 15:45, 17:15, 18:45.

Ann Arbor, 14:30, 16:00, 17:30, 19:00.

Ann Arbor, 14:45, 16:15, 17:45, 19:15.

Ann Arbor, 15:00, 16:30, 18:00, 19:30.

Ann Arbor, 15:15, 16:45, 18:15, 19:45.

Ann Arbor, 15:30, 17:00, 18:30, 20:00.

Ann Arbor, 15:45, 17:15, 18:45, 20:15.

Ann Arbor, 16:00, 17:30, 19:00, 20:30.

Ann Arbor, 16:15, 17:45, 19:15, 20:45.

Ann Arbor, 16:30, 18:00, 19:30, 21:00.

Ann Arbor, 16:45, 18:15, 19:45, 21:15.

Ann Arbor, 17:00, 18:30, 20:00, 21:30.

Ann Arbor, 17:15, 18:45, 20:15, 21:45.

Ann Arbor, 17:30, 19:00, 20:30, 22:00.

Ann Arbor, 17:45, 19:15, 20:45, 22:15.

Ann Arbor, 18:00, 19:30, 21:00, 22:30.

Ann Arbor, 18:15, 19:45, 21:15, 22:45.

Ann Arbor, 18:30, 20:00, 21:30, 23:00.

Ann Arbor, 18:45, 20:15, 21:45, 23:15.

Ann Arbor, 19:00, 20:30, 22:00, 23:30.

Ann Arbor, 19:15, 20:45, 22:15, 23:45.

Ann Arbor, 19:30, 21:00, 22:30, 24:00.

Ann Arbor, 19:45, 21:15, 22:45, 24:15.

Ann Arbor, 20:00, 21:30, 23:00, 24:30.

Ann Arbor, 20:15, 21:45, 23:15, 24:45.

Ann Arbor, 20:30, 22:00, 23:30, 25:00.

Ann Arbor, 20:45, 22:15, 23:45, 25:15.

Ann Arbor, 21:00, 22:30, 24:00, 25:30.

Ann Arbor, 21:15, 22:45, 24:15, 25:45.

Ann Arbor, 21:30, 23:00, 24:30, 26:00.

Ann Arbor, 21:45, 23:15, 24:45, 26:15.

Ann Arbor, 22:00, 23:30, 25:00, 26:30.

Ann Arbor, 22:15, 23:45, 25:15, 26:45.

Ann Arbor, 22:30, 24:00, 25:30, 27:00.

Ann Arbor, 22:45, 24:15, 25:45, 27:15.

Esthetics at a Premium.

Our good Americans who flock to Europe every year usually return prepared to talk about the absorption of the new world in practical affairs, and the lack of esthetic element in American life.

It is not to be expected, they say, in a tone which carries any amount of passion and pardon with it, that a people who have forests to fell, and railroads to build, and prairies to plant, and cities to rear, and mines to uncover, and a great experiment to make in democratic government, should have time to devote to matters of taste. These latter things come with accumulated wealth and certainties of culture. We are necessarily in the raw now. The whole nation, under the stimulus of a greed for wealth and the facilities for making it, is bent on the almost dollar is the national god; but it is confidently expected and predicted that we shall do better by and by. Let us see if there are not a few evidences that the better day is dawning.

New York has the Central Park, in which may be seen more genuine art and taste than have been devoted to any park in the world. The Champs Elysees of Paris, the Tiergarten of Berlin, and Hyde Park in London, are as inferior to the Central Park as the latter is to the Central Park.

To show how the element of taste in our life is surpassing the element of use—how the spiritual predominates over the material and practical—we have only to refer to our docks. It may be matter of the sailor, and the most complacent pride that we, who have the reputation of being a city of money gettars and worshippers of the useful and material, can point to our docks as the dirtiest, the most unsanitary, and the least substantial of any port on the globe. To the stranger who visits us from abroad our Central Park, and forget all the coarser elements of our life in the appointments and atmosphere of taste which will surround you!

Have we not just founded a Metropolitan Museum of art? Have we not established the nucleus of a collection that is to go on gathering to itself the contributions of the world? Have we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is not America the art market of the world, and the ages? Are we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is not America the art market of the world, and the ages? Are we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is not America the art market of the world, and the ages? Are we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is not America the art market of the world, and the ages? Are we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is not America the art market of the world, and the ages? Are we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is not America the art market of the world, and the ages? Are we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is not America the art market of the world, and the ages? Are we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is not America the art market of the world, and the ages? Are we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is not America the art market of the world, and the ages? Are we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is not America the art market of the world, and the ages? Are we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is not America the art market of the world, and the ages? Are we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is not America the art market of the world, and the ages? Are we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is not America the art market of the world, and the ages? Are we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is not America the art market of the world, and the ages? Are we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is not America the art market of the world, and the ages? Are we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is not America the art market of the world, and the ages? Are we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is not America the art market of the world, and the ages? Are we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is not America the art market of the world, and the ages? Are we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is not America the art market of the world, and the ages? Are we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is not America the art market of the world, and the ages? Are we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is not America the art market of the world, and the ages? Are we not our capitalists hoarding money for us? Do not our merchant princes go on piling up their millions with the proud design of remembering it in their wills?

Nay, is

Local and Other Briefs.
—MILLER'S Troupe failed to make their appearance Monday night.
—A glorious rain made all vegetation flourish last Tuesday night.
—The weather has now taken a glorious turn, and a "freeze up" is imminent.
—An adjourned term of the Circuit Court is to be held Tuesday next, May 15th.
—The Free Press appeared on Wednesday enlarged to a 40 column sheet—10 columns to the page. This is a better way of publishing a newspaper.
—Rev. J. P. Colver will lecture on the Christian Church on Sunday evening, in the Church of the Bible. The public are invited to attend.
—The new bell for the M. E. Church has been placed in position, and rang out for the first time last Sabbath. It is 100 pounds heavier than the old one, and possesses a good tone.
—The Jackson Citizen (weekly edition) has been increased in size, and is now a column quarto—the largest paper in the State. And almost read out of the Republican party at that.
—WALTER, the showman, having learned that the county couldn't afford to endorse the Court House, has gratuitously undertaken the job. Several decorated panels are already up on the west side.
—Capt. John Lowry, formerly of Lodi, in this county, died at Byron, Suiaway County, on the 29th ult., aged 79 years. He settled in Lodi in 1825, and was for many years a prominent man in the county.
—Last Monday's Detroit Free Press had the following among its "Miscellaneous Paragraphs": "Depot buildings for the Toledo, Ann Arbor & Northern Railroad are in course of construction at Toledo." Only a little premature.
—"Mallet" having hit Manchester and "Institutions" several hard raps in the latter of two weeks ago, we permit "shooting-stick" to return the raps in this issue of the ARGUS. Of the matters of difference or personal hits we know little and care less.
—In one of the latest lists of patents, issued for week ending April 23d, we notice the following: Whip Socket—S. W. Beach, Ypsilanti; Metallic Fire-Proof Shutters—J. B. Clark, Ypsilanti; Washing Machine—W. Cooper, Ypsilanti; Brick Kiln—J. Eslee, Ann Arbor.
—The item in the last Argus which stated that "Mrs. Dr. LATIMER will address the Mormon's Foreign Missionary Society," should have read "Women's Foreign Missionary Society." Ye local has been severely threatened for the error, but she hopes to avoid serious injuries by this correction.
—The young ladies of the 1st Baptist Church will hold a May Flower Festival in the basement of the Presbyterian Church on Wednesday evening, the 8th inst. Plans of all kinds suitable for garden or lawn, with bouquets and hanging baskets will be for sale. Refreshments will also be served. Admission 10 cents.
We extract the following paragraph from the Toledo Commercial of Monday last:
TOLEDO, ANN ARBOR & NORTHERN ROAD.
—President Douglass and other officials of the Road were in this city on Saturday, in conference with the Toledo Railroad Trusts, in regard to the depot accommodations for Over Road, now under construction. It is understood that this road will reach the city over the Northern portion of the Toledo & Woodville line. While no definite arrangements were concluded with respect to depot facilities, it is understood that the cases which now prevent such will not much longer exist. The people of Toledo expect to see this important road really provided for.
There is a little uneasiness among some of our citizens because the officers of the A. A. & N. R. have not already connected for ironing and operating their road, and fears are expressed that the money being put into the road will be thrown away. There is no occasion for this. The road can get into Toledo with accommodations and good connections. This is assured. Better offers can also be obtained to-day than ever before for ironing and operating, and there is no such word as failure. Satisfied of this, we advise and urge all subscribers to promptly pay the assessments on their stock. This advice would not give if we thought their money was to be squandered, and had not the best of reasons to believe that the Directors can see their way out of the woods.
The following jurors have been drawn for the May term of the Circuit Court, to convene on Monday, the 27th:
Iraun Baldwin, Manchester.
Daniel Barton, Lyndon.
Charles E. Best, Ypsilanti.
Philip Blum, Jr., Bridgewater.
William Brainard, Saline.
Daniel H. Brown, Ann Arbor City.
Evelyn Brantley, Webster.
Edward Burns, Lodi.
Richard B. Case, Pittsfield.
William Dexter, York.
Loren E. Glover, Ypsilanti.
Daniel H. Hoock, Ann Arbor City.
John Johnson, Dexter.
Hazel Laraway, Northfield.
Evelyn Loomis, Ypsilanti City.
Joseph M. May, Ypsilanti City.
T. McHenry, Ypsilanti City.
Alton G. Millsap, Sylvan.
Michael J. Noyes, Sylvan.
Norman Reider, Ypsilanti.
James Reid, Dexter.
Lawrence Sanford, Superior.
John Schlicht, Sharon.
Benjamin S. Shufeldt, Pittsfield.
Henry Spellicher, Dexter.
Frederick Vogel, Freedom.
John Warner, York.
Loren W. Warner, Ypsilanti.
Hiram G. Warren, Saline.
Peter Young, Sylvan.

The Boss is Coming.
Last summer WARNER boasted that for the season of 1872 he would have for exhibition the finest collection of animals, the most elegant cages, the bandonmost band car, the very best circus, and the largest museum of rare curiosities that has ever graced the optics of amusement worshipers. On Saturday, May 11th, WARNER will furnish the citizens of Ann Arbor a mile of moving evidence and rolling magnificence. Nineteen new additional cages painted in the highest style of art, and filled with rare animals (one of which is a mammoth Rhinoceros weighing six thousand pounds) will, with banners flying, and prancing, thoroughbred horses, driven by drivers in uniform, and following the huge, curiously wrought and gorgeously decorated mythological car of the Pagans, proceed through our principal streets, exhibiting the almost endless resources of one of the best managed and grandest enterprises in the annals of show history. J. E. Warner & Co. have expended sufficient money on the Great Pacific Museum, Menagerie and Circus this winter to fit up half a dozen ordinary shows, and the public may make up their minds that at last they will have an opportunity of seeing the first pantomimic museum, moving zoological institute and equestrian aggregation in the world. The grand procession, as it passes through the streets at precisely ten o'clock in the morning, will satisfy all that the show is in every particular worthy of patronage. This establishment uses three separate and distinct tents, one ticket admitting to all.
The May number of the Ladies' Repository comes a little later than usual, but is just as welcome. Its steel plates, executed as the Repository engravings always are in the best manner, are, "On the Hill side, Wilbraham, Mass.," and "Innocence." The table of contents, full and varied, includes four illustrated articles: Marine Memories, by Flora L. Best; From Stockholm to Copenhagen, by W. C. Bennett; A Ramble in Peru, II., by Augustus F. Lindley; and the Canon of the Colorado. But these are only four of more than a score of readable papers, besides the "Children's Repository" and the Editorial Department, both well filled. \$3.50 a year. Hircocock & Walden, Cincinnati.

The Wheat Crop.
The Lancaster Gazette thus refers to the wheat prospects in that section of Ohio: "The unusually severe winter was hard on the wheat, and much that was sown late and had not got a good start was destroyed, or so nearly so that it is not likely to be worth harvesting; but such as was sown early and got a fair start in the fall looks tolerably well, has improved rapidly since the recent rains, and gives promise of a fair crop."
The Winona, Minn., Republican, speaking of predictions of a short crop of wheat in that region, says:
Our own information from those portions of Minnesota and Western Wisconsin, where winter wheat is produced in considerable quantities, is to the effect that the crop is in an excellent condition, and that a fair promise than is now presented has seldom been witnessed at this season of the year. In former years there was but little attention paid in this State to winter wheat, for the reason that the climate and soil were regarded as being unfavorable to its culture; but lately the experience of those farmers who have sown winter wheat pretty extensively has demonstrated that, taking one year with another, this grain is just as sure to yield as well here, in favorable locations, as in Illinois or Missouri.

NEWSPAPER GRUMBLERS.—A thoroughly good enterprising newspaper is really like a well spread dinner-table. It contains variety, well as quantity; something for every taste, and enough of each kind to satisfy any reasonable appetite. It is not expected that any guest of a table should eat of every dish provided. It is not supposed for a moment that every dish will be palatable to every guest, or that every guest will agree with one's digestion; but it is thought, and reasonably too, that from the abundant bill of fare every guest can select enough that will be digestible and agreeable to make a substantial and satisfactory meal.
Just so it is with every well edited newspaper. No man is expected to read everything in the paper, or to like everything if he reads it, but every man is expected to find enough that is good, and useful, and acceptable, and agreeable in the ample columns spread about before him to be a full equivalent for what the paper costs him, and if he happens to find on the contrary an article which offends his taste, or is in opposition to his views, he has just to let that alone, and leave it for another, whom it will just suit, and for whose taste it was gotten up.
J. D. Baldwin has Evergreens of all kinds, including the Daily Verdure.

WHAT THE LADIES ARE LOOKING FOR.
It is unnecessary to remind our lady readers of the desirability in the line of Dry Goods is sold at C. H. Miller's, but we would direct special attention to their stock of elegant and fashionable Parasols and Shawls, such as Paisley, Ottoman, and Long Shawls, which they are now offering at prices that must attract buyers.
If any lady wishes to make a selection of an article of this kind she must go to C. H. Miller's, where such goods can be found in all patterns and styles.
A fine lot of fruit trees is just being opened by J. D. Baldwin, who offers them at the very lowest prices, at his place near the Fair Grounds.

DON'T BE FOOLED.
About high prices coming. Sondheim has just returned with a large stock of Ready-Made Clothing, sufficient to clothe you all, and last until the high prices come down, which he will sell at LOW PRICES. 1871/4

Castoria—a substitute for Castor Oil—a vegetable preparation containing neither Alcohol, Morphine nor Opium. It is pleasant to take, does not purge, and operates with all other remedies failed. Dr. Chamberlain's Castoria is the best preparation now offered that Castor Oil, without its harmful effects. The Castoria regulates the system, cures constipation, stomach ache, colic and flatulency, and kills worms. It does not distress or grip, but by its gentle effect it produces natural sleep, and is particularly adapted to crying and teething children.
We desire Physicians to test this article, and will forward three bottles gratis to the address of any one so desiring. Just that it is poor, don't praise it. If you wish to advertise, or discover you are trying it, send us a card, and we will send you a bottle free of charge. J. B. Rose & Co., 31 Broadway, N. Y.

Iowa, Nebraska, Kansas, California.
Advertising alone does not produce success. The best way to advertise is to have your goods, or else large advertising will eventually do it more harm than good. If you have anything which you know to be good, advertise it throughly, and you will be sure to succeed. If it is poor, don't praise it. If you wish to advertise, or discover you are trying it, send us a card, and we will send you a bottle free of charge. J. B. Rose & Co., 31 Broadway, N. Y.

The Herald of Health for May contains an article on Health, written by John Wesley in 1783, which is quite instructive. An interesting article on the New Watering Place of the Far West; one on Warts and Corns, and How to Treat Them; one on Hereditary Genes; one on Health for Children; one on How to Make Home Hays; and the Editor's Studies in Hygiene, and many other articles. \$1.25 a year. Wood & Holbrook, 15 Light St., New York.

MACK & SCHMID

Are now opening some beautiful goods and offer great bargains in

SPRING DRESS GOODS!

Shawls, Scarfs, &c., comprising the MOST POPULAR STYLES,

INCLUDING 50 PIECES BLACK ALPACA

"Way below Importer's prices."

WITH THE FINEST LINE OF BLACK AND JAPANESE SILKS

EVER SHOWN IN THIS CITY.

MOURNING DRESS GOODS

We have a very choice and attractive assortment. PARASOLS & SUN UMBRELLAS

of every Style and Color.

SASHES, RIBBONS, LADIES' TIES AND BOWS, TRIMMING SILKS, SATINS AND VELVETS, THE MOST COMPLETE ASSORTMENT, IN ALL THE NEW SHADES.

WHITE GOODS, LACE CURTAINS,

Plain, Checked and Striped Muslins, Marseilles Quilts, Table Damms, Piquas, Corsets and Hoop Skirts, all of the newest and Latest Styles.

In Hosiery we have everything desirable, both in Foreign and American Goods.

In Woolen Goods we have a Full and Complete Assortment, which we will sell at Old Prices, notwithstanding an advance in Wool of 50 per cent.

In Domestic Goods, Bleached and Brown Cottons, Tickings, and Prints, we bought a Large line before the advance, and are going to sell it as we bought it—CHEAP.

MACK & SCHMID.

NEW SPRING GOODS

NEWSPAPER GRUMBLERS.—A thoroughly good enterprising newspaper is really like a well spread dinner-table. It contains variety, well as quantity; something for every taste, and enough of each kind to satisfy any reasonable appetite. It is not expected that any guest of a table should eat of every dish provided. It is not supposed for a moment that every dish will be palatable to every guest, or that every guest will agree with one's digestion; but it is thought, and reasonably too, that from the abundant bill of fare every guest can select enough that will be digestible and agreeable to make a substantial and satisfactory meal.

Just so it is with every well edited newspaper. No man is expected to read everything in the paper, or to like everything if he reads it, but every man is expected to find enough that is good, and useful, and acceptable, and agreeable in the ample columns spread about before him to be a full equivalent for what the paper costs him, and if he happens to find on the contrary an article which offends his taste, or is in opposition to his views, he has just to let that alone, and leave it for another, whom it will just suit, and for whose taste it was gotten up.

J. D. Baldwin has Evergreens of all kinds, including the Daily Verdure.

WHAT THE LADIES ARE LOOKING FOR.
It is unnecessary to remind our lady readers of the desirability in the line of Dry Goods is sold at C. H. Miller's, but we would direct special attention to their stock of elegant and fashionable Parasols and Shawls, such as Paisley, Ottoman, and Long Shawls, which they are now offering at prices that must attract buyers.

If any lady wishes to make a selection of an article of this kind she must go to C. H. Miller's, where such goods can be found in all patterns and styles.
A fine lot of fruit trees is just being opened by J. D. Baldwin, who offers them at the very lowest prices, at his place near the Fair Grounds.

DON'T BE FOOLED.
About high prices coming. Sondheim has just returned with a large stock of Ready-Made Clothing, sufficient to clothe you all, and last until the high prices come down, which he will sell at LOW PRICES. 1871/4

Castoria—a substitute for Castor Oil—a vegetable preparation containing neither Alcohol, Morphine nor Opium. It is pleasant to take, does not purge, and operates with all other remedies failed. Dr. Chamberlain's Castoria is the best preparation now offered that Castor Oil, without its harmful effects. The Castoria regulates the system, cures constipation, stomach ache, colic and flatulency, and kills worms. It does not distress or grip, but by its gentle effect it produces natural sleep, and is particularly adapted to crying and teething children.

We desire Physicians to test this article, and will forward three bottles gratis to the address of any one so desiring. Just that it is poor, don't praise it. If you wish to advertise, or discover you are trying it, send us a card, and we will send you a bottle free of charge. J. B. Rose & Co., 31 Broadway, N. Y.

Iowa, Nebraska, Kansas, California.
Advertising alone does not produce success. The best way to advertise is to have your goods, or else large advertising will eventually do it more harm than good. If you have anything which you know to be good, advertise it throughly, and you will be sure to succeed. If it is poor, don't praise it. If you wish to advertise, or discover you are trying it, send us a card, and we will send you a bottle free of charge. J. B. Rose & Co., 31 Broadway, N. Y.

The Herald of Health for May contains an article on Health, written by John Wesley in 1783, which is quite instructive. An interesting article on the New Watering Place of the Far West; one on Warts and Corns, and How to Treat Them; one on Hereditary Genes; one on Health for Children; one on How to Make Home Hays; and the Editor's Studies in Hygiene, and many other articles. \$1.25 a year. Wood & Holbrook, 15 Light St., New York.

PHYSICIANS' PRESCRIPTIONS ACCURATELY AND CAREFULLY PREPARED R. W. ELLIS & CO., DRUGGISTS.

I AM NOW

RECEIVING A LARGE AND SELECT

ASSORTMENT OF COATINGS, VESTINGS and TROWSERINGS

AND EVERYTHING IN MY LINE FOR THE SPRING TRADE

Call and Examine

Our work in the Field Speaks for Itself.

Also a Line of Gents' Furnishing Goods, at

24 South Main Street. JAMES BOYD.

E. B. GIDLEY, Successor to COLGROVE & SON.

DRUGGIST AND CHEMIST IN COOK'S NEW HOTEL, No. 12 E. HURON STREET, DEALER IN DRUGS, MEDICINES, SURGICAL INSTRUMENTS, PURE WINES AND LIQUORS, (FOR MEDICAL PURPOSES ONLY.)

Fancy Goods, Perfumery, PAINTS, OILS, VARNISHES, GLASS, AND PUTTY, PHYSICIANS' PRESCRIPTIONS

Carefully compounded at all hours. I PROPOSE NOT TO BE UNDERSOLD BY ANY FIRM IN THE CITY WHO FURNISH AS GOOD AN ARTICLE. 1871/4 E. B. GIDLEY.

WM. WAGNER IS NOW READY FOR THE SPRING TRADE

Having Received a Large Stock of SPRING AND SUMMER GOODS, INCLUDING CLOTHS, CASSIMERES, VESTINGS, & C.

of the BEST STYLES and QUALITIES, WHICH HE WILL MANUFACTURE

on terms to suit. Also a full line of READY-MADE CLOTHING

AND Gents' FURNISHING Goods. BEST STYLE. ALSO LADIES' AND GENTS' MOROCCO SACHELS

No. 31 South Main Street, East Side. CALL AND SEE THEM. WILLIAM WAGNER. Ann Arbor, April 11th, 1872.

A CARD. Mrs. CLARA B. DARROW would respectfully announce to her former patrons, and others interested to that she will resume her instruction in Vocal and Instrumental Music. She will also form a class for instruction of children in the elements of Vocal Music and Reading and Singing by voice.

Address her at residence No. 23 Fourth Street, Ann Arbor, Mich. 1872. 1264m3

WANTED TO RENT. For two years, a good house in a good location. Apply to CLARA B. DARROW, Room No. 9 Opera House, Ann Arbor, April 11th, 1872. 1264m3

FOR SALE! The residence of the subscriber, House No. 62 and two lots on Huron Street, East. Possession given the 1st of May if desired. Inquire at the ARCHER OFFICE, or ANN ARBOR, January 20th, 1872. 1264m3

NOTICE. The annual meeting of the stockholders of the Ann Arbor Trading Association, for the election of officers and for the transaction of such other business as may be brought before the meeting, will be held at the office of the Association, No. 15 West Street, on Monday May 13th, at ten o'clock in the forenoon.

B. W. WATKINS, President. L. GARDNER, Secretary. Ann Arbor, April 21st, 1872. 1271w2

NOTICE. The notes and bank accounts of Mr. Benj. F. Rice are now in my hands for collection, and immediate payment of the same is demanded. If not paid soon costs will be made thereon. ANN ARBOR, January 20th, 1872. 1264m3

TRACY W. ROOT, Assignee.

Go to R. W. ELLIS & CO's for choice Wines and Liquors for Medical Purposes.

Go to R. W. ELLIS & CO's for choice Wines and Liquors for Medical Purposes.

Go to R. W. ELLIS & CO's for choice Wines and Liquors for Medical Purposes.

Go to R. W. ELLIS & CO's for choice Wines and Liquors for Medical Purposes.

Go to R. W. ELLIS & CO's for choice Wines and Liquors for Medical Purposes.

Go to R. W. ELLIS & CO's for choice Wines and Liquors for Medical Purposes.

FRESH ARRIVAL

AT SONDHEIM'S

A LARGE AND COMPLETE ASSORTMENT OF READY MADE CLOTHING FOR SPRING AND SUMMER,

CHEAPER THAN THE CHEAPEST.

Good Suits from \$7 to \$10, and upwards. My Merchant Tailoring Department is also complete. The finest Cloths, Doeskins, Casimeres, Vestings. Garments made to order, second to none. Fit warranted or no sale. Also a Large Stock of

GENTS' FURNISHING GOODS

Don't be fooled about high prices. I bought my goods as cheap as any one can buy, and will sell them as cheap as any one. CALL AND EXAMINE FOR YOURSELF. No. 9 South Main Street, Ann Arbor.

GLORIOUS NEWS FOR ALL CREATION! E. J. JOHNSON, HATTER!

HAS RECEIVED HIS SPRING STOCK AND STYLES OF HATS, CAPS & STRAW GOODS, GENTS' FURNISHING GOODS, ETC., WHICH HE PROPOSES TO SELL AT PRICES WHICH DEFFY COMPETITION. 7 South Main St., Ann Arbor.

29, 29! IT MEAN!

This question has been asked many times lately and one of Erie's sons said, "It would take an educated man to tell that." But it means that E. COLBY, who has for the last three years been a partner in a large wholesale house in Chicago, and although the terrible fire of last fall has left that city in ruins, he still lives, and like

BARNABY'S CROW, Never says die, but has opened a fine stock of new clean GROCERIES, at No. 29 SOUTH MAIN ST., between the fashionable Dry Goods Store of Hon. J. & Gott, and the Mammoth Hardware Store of Lewis C. Rindon. I will say to citizens of Ann Arbor and surrounding country, that I will sell Groceries, Provisions, Crockery, Glassware, at a low figure for Cash or ready pay only I always pay Cash Down for Goods, and must have pay for them when delivered. Do not ask me to trust you, even if you are worth a million.

BUT I WILL SELL GOES LOWER THAN ANY MAN CAN WHO TAKES CREDIT FOR PAY. All kinds of Produce taken in Exchange. Goods delivered in the City free of charge. Come in READY PAY CUSTOMERS, and examine my goods. I will SHOW YOU AROUND, with the greatest of pleasure, and if you do not buy, I promise you I will not look cross. Special inducements to Boarding Houses and Clubs. Look for the sign of the

C. O. D. Grocery and the Big 29. Lewis Colby. March 14th, 1872. 1265

NATURE'S REMEDY. VEGETINE THE GREAT BLOOD PURIFIER. VEGETINE is made exclusively from the juices of carefully selected herbs, roots and herbs, and so strongly concentrated that it will efficiently eradicate from the system every taint of Scrofula, Scrophulous Humor, Tumors, Cancerous Humors, Erysipelas, Salt Rheum, Syphilis, Diseases of the Face, Fungus of the Stomach, and all diseases that depend on impure blood. Scrophulous Humors, and Chronic Rheumatism, Neuralgia, Gout and Spinal Complaints, can only be effectually cured through the blood.

For Ulcers and Fragrant Diseases of the skin, Pimples, Pimples, Boils, Fetter, Scald-head and Ringworm. VEGETINE has never failed to cure. For Pain in the Back, Kidney Complaints, Dropsy, Female Weakness, Lymphatic arising from Impure blood, Rheumatism, Diseases of the General Debility. VEGETINE acts directly upon the cause of these complaints. It invigorates and strengthens the whole system, acts upon the secret organs, always information, cures irritation and regulates the bowels.

For CATARRH, DYSPEPSIA, HABITUAL CONSTIPATION, Palpitation of the Heart, Fetter, Piles, Nervelessness and General prostration of the Nervous System, no medicine has ever given such perfect satisfaction as the VEGETINE. It purifies the blood, cleanses all of the organs, and possesses a controlling power over the Nervous System. The remarkable cures effected by VEGETINE have induced many physicians and apothecaries whom we know to prescribe and use it in their own families.

In fact, VEGETINE is the best remedy yet discovered for the above diseases, and is the only reliable Blood Purifier yet placed before the public. Prepared by H. E. NEWTON, Boston, Mass. Price \$1.25. Sold by all Druggists. 1261m3

LIVE GESE FEATHERS. FIRST QUALITY. Constantly on hand and for sale by BACH & ABEL.

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.

Go to R. W. ELLIS & CO's for choice Wines and Liquors for Medical Purposes.

Go to R. W. ELLIS & CO's for choice Wines and Liquors for Medical Purposes.

Go to R. W. ELLIS & CO's for choice Wines and Liquors for Medical Purposes.

Go to R. W. ELLIS & CO's for choice Wines and Liquors for Medical Purposes.

Go to R. W. ELLIS & CO's for choice Wines and Liquors for Medical Purposes.

Go to R. W. ELLIS & CO's for choice Wines and Liquors for Medical Purposes.

Go to R. W. ELLIS & CO's for choice Wines and Liquors for Medical Purposes.

Go to R. W. ELLIS & CO's for choice Wines and Liquors for Medical Purposes.

Go to R. W. ELLIS & CO's for choice Wines and Liquors for Medical Purposes.

Go to R. W. ELLIS & CO's for choice Wines and Liquors for Medical Purposes.

Go to R. W. ELLIS & CO's for choice Wines and Liquors for Medical Purposes.

SPRING SEASON, 1872.

MILLINERY NOW READY

MILLINERY NOW READY

MILLINERY NOW READY

AT THE METROPOLITAN

33 SOUTH MAIN ST.

LADIES!

YOU CAN NOW FIND AT THE METROPOLITAN

A Full and Complete Assortment of all the LEADING SPRING STYLES OF HATS & BONNETS, FLOWERS AND RIBBONS.

LACES & BOOTS AND SHOES

We also keep the LARGEST ASSORTMENT, at the LOWEST PRICES, of HOSIERY, HANKERCHIEFS, GLOVES, COLLARS, AND CUFFS, DRESS TRIMMINGS, DRESS BUTTONS, &c., &c., &c., &c.

ONE HUNDRED DOZEN TOWELS FROM AUSTRIA. One Hundred Pieces Nottingham Lace, for Curtains, from 16c Per Yard Upwards.

TABLE LINENS, NAPKINS, TOWELINGS, TABLE SPREADS, COUNTERPANES, TOILET QUILTS, SWISS MUSLIN, JACONETS, BRILLIANTS, NAINSOOKS, CAMBRICS, PIQUAS, VICTORIA LAWN, EMBROIDERIES, AND INSERTION.

LADIES' MADE UP DRESSES, AND UNDER GARMENTS, Our Combination Hip Gore Corset, Made Expressly for the

THE LARGEST AND CHEAPEST STOCK OF PARASOLS AND SUN UMBRELLAS IN THE CITY.

PERFUMERY, SOAPS, BRUSHES, COMBS, GENTS' H'D'S, TIES, COLLARS, HOSIERY, &c., &c., &c.

H. COHEN, 33 SOUTH MAIN STREET.

H. COHEN, 33 SOUTH MAIN STREET.

H. COHEN, 33 SOUTH MAIN STREET.

H. COHEN, 33 SOUTH MAIN STREET.

H. COHEN, 33 SOUTH MAIN STREET.

H. COHEN, 33 SOUTH MAIN STREET.

H. COHEN, 33 SOUTH MAIN STREET.

H. COHEN, 33 SOUTH MAIN STREET.

H. COHEN, 33 SOUTH MAIN STREET.

H. COHEN, 33 SOUTH MAIN STREET.

H. COHEN, 33 SOUTH MAIN STREET.

H. COHEN, 33 SOUTH MAIN STREET.

H. COHEN, 33 SOUTH MAIN STREET.

H. COHEN, 33 SOUTH MAIN STREET.

H. COHEN, 33 SOUTH MAIN STREET.

H. COHEN, 33 SOUTH MAIN STREET.

AN ENDING.

I dreamed a dream exceeding fair... I was so tired from day to day...

"Agricultural Horse-Trots."

The following decision made by the Supreme Court of this State on the 10th inst.—unanimously concurred in by all the judges—will be found interesting to managers of agricultural societies, and to horsemen in whose interest such societies have largely been run:

The Bronson Agricultural and Breeders' Association of Ira L. Ramsdell; or Branch Circuit. Opinion by Christiany, Ch. J.

The error in a corporation organized under chapter 64, Compiled Laws of the act of March 23d, 1867. By section 4 the purposes of such organizations are declared to be "to promote the interests of agriculture, horticulture, and the mechanic arts and to declare and to the association authorized may hold fairs and exhibitions, and may distribute premiums for the best and most meritorious animals or articles exhibited in their respective departments, as shown by the laws and regulations provided."

September 7th, 8th, 9th and 10th, 1870, what has been called an "exhibition or horse fair" for the purpose of testing the speed of horses by trotting or running, at which laws and regulations provided.

The court below ruled that the facts did not show a violation of chapter 40 of the Revised Statutes of 1846. Held, That the racing of the horses allowed to under the regulations of this association, and the premiums given to the owner of the winning horse, are not in the mode of raising that premium, come directly within the express prohibition of this statute.

Held, That the act of 1855, as amended by chapter 40 above cited, is not in violation of the meaning of section first of that chapter "a special law expressly allowing" the racing or other proceedings there prohibited, and that the Legislature never contemplated thereby any repeal of the provisions of that chapter. No right of action was there shown by the facts found, and the judgment must be reversed and a new trial ordered.

Making and Packing Butter. Much has been said in your columns on the subject of making and packing butter. As every one has a different theory, I will give my own practice, which has proved very satisfactory and may be of service to others who have good butter three things are essential:

1st. Good milk. To have this a good cow is requisite; a poor cow will barely pay for keeping. All clear profit is made from good cows. But even a good cow does not give good milk unless she has proper food. Bran, shipstuffs, clover hay, vegetables—carrots, turnips, small potatoes, etc.—with slops from the kitchen, always give me the best results.

2d. Proper vessels for holding the milk. These may be tin pans or shallow crocks. If the former, they should be thoroughly cleaned with brush and soap, then scalded with clean water, aired and dried. If earthenware is used it should be thoroughly cleaned of old cream, and then be put into the stove, or other warm oven, and well baked. This will keep them entirely sweet.

3d. The cream must have the same careful handling as the milk. In the summer it should be kept in a cool place in a large vessel—stone jar—fill thick enough, not till it becomes acid to the taste. In winter it will require to stand in the churn by the stove for several hours. When ready it should be churned rapidly, and as little water as possible used with it. Use no water on butter after it comes from the churn. Thorough working with the hand or wooden laddle is my plan for taking the milk out of the churn.

Many one seasons for packing butter are May and October, the former for summer and the latter for winter use. When taken from the churn I work out all the milk I can, salt more than for present use, and set it in a cool place for ten or twelve hours. I then give it another thorough working, by which it is entirely freed from milk. I then pack it down, perfectly tight, in a new earthen or stone vessel, and cover it with a cloth, upon which I put a heavy weight, and exclude the air. When the vessel fills it is closely tied with paper, the cloth and salt remaining. By keeping in a dry, cool place, butter made and packed in this way will remain perfectly firm and sweet for many months.—Frasier Farmer.

For a considerable period, we are confident they would often be greatly benefited. Cleanliness is next to godliness, no doubt, and a proper and judicious use of water is to be commended; but human beings are not amphibious. Nature indicates that the functions of the skin should be kept in order mainly by muscular exercise, by exciting natural perspiration by labor, and delicious as is the bath, and healing as is the use of soap, it is not a substitute for that exercise of the body without which all the functions become abnormal.—Frasier Science.

Walls and their Coverings.

In the old days of wainscot, when every room was protected by a solid elegance was banded with light or dark wood to a height of three or four feet from the base, it was far easier to effectively ornament the portion of wall left uncovered, than it is when an unbroken surface sweeps, as now, from floor to ceiling.

If the pattern which covers this surface be large and positive, the effect is to lessen the apparent size of the room, and confuse with vulgar repetition. If, on the contrary, it is small and elegant, there is a wearisome effect of monotony displeasing to trained eyes. Even if the paper be a plain tint, and intended merely as a background for pictures, etc., the effect is enhanced by contrast and the mechanical art of it by declaring the methods to produce this result, as for instance:

A space corresponding to the ancient wainscot is left to the height of three or four feet above the floor and filled with a paper of a subdued color, harmonizing or contrasting with that which is used on the upper part of the wall. This is usually topped with a wooden moulding to serve as a "chairing," above which the lower tint of plain gray, pearl, or blue, is repeated in a subdued color, the surface being broken at top and bottom by a narrow band of contrasting color.

Or again: the paper, which is of any color, is relieved above and below by a band of paper, in rich, deep color, which, running also up the corners of the room, frames the paper tint, as it were, into a number of large panels. This plan is sometimes carried out very effectively.

Another way is to paper in three horizontal bands, the lower being of dark brown, simulating wainscot, the next of plain green or fawn, as background for a line of pictures, and the upper of delicate, light color, finished at the cornice by soft fresco tints.

Of these three plans we should recommend the first to people of moderate means and tastes. It costs no more to paper the lower part of the wall with plain gray, pearl, or blue, and the strip of moulding at top adds little to the expense, and the prettiness and effect of the whole is infinitely enhanced by the use of a cheap and simple method.

Paint versus paper is a point on which many a dispute has arisen, and below paint results are certainly to be attained, but the really beautiful ones are laborious and usually expensive. Kalsomine, which is a process of water-coloring, gives extremely pretty effects, and is especially adapted to the walls of a room exposed to much rubbing or scuffing, is sufficiently permanent. The process of sanding paint and painting over the sand produces a depth and richness of color only equalled by velvet paper, and far easier to apply and remove.

Stenciling on wood, on rough plaster, and on paint is so cheap and excellent a method of decoration that we wonder it is not more often resorted to. A row of encaustic tiles are often set in England, as a decoration at top of wainscot. These tiles, which are but little used, are susceptible of many graceful applications to the ornamentation of houses, and we hope the time will come for their fuller introduction on this side of the ocean.

The tone of the ceiling should be lighter than that of the wall, and the tone of the wall lighter than that of the floor. Attention to this simple law would obviate the distressing effect occasionally produced by the heavy, dark, and gaudy colors of the lightness of the carpet and the heaviness of the fresco, the room seems in danger of falling in upon itself and its inhabitants.—"Home and Society," Scribner's for May.

Cost of Horses on Farms. We see the cost of keeping horses increased somewhat in some of our agricultural journals. It is estimated that the keeping of a horse for farm work costs as follows:

For food for a year, \$10.00
For harness and gear, 6.00
Interest on cost at 10% a percent, 7.50
\$23.50

J. Q. A. SESSIONS'

INSURANCE AGENCY. HIS COMPANIES ARE SOUND.

PHENIX INSURANCE CO. CAPITAL AND ASSETS, July 1, 1871, \$1,701,000

THE PHENIX is the best conducted Fire Insurance Company in the United States. Always prudent and sound, and always prompt in payment of losses.

INTERNATIONAL INSURANCE CO., NEW YORK CITY. The first Company to pass the order of the New York Insurance Commissioners since the Chicago Fire, coming out from the severe test.

TRIUMPHANT! Associated Press Dispatch, November 2, 1871. THE INTERNATIONAL INSURANCE COMPANY. The Superintendent of the New York State Insurance Department, who is making a careful official examination of the New York City Companies to-day, certifies that the International Company, assets of \$1,500,000 are securely invested, and its capital of \$500,000, after providing for all liabilities, including the Chicago fire, is wholly unimpaired.

FURNITURE! 1872. PRISON FURNITURE. CHAIRS, BEDS, TABLES, &c.

JACKSON, MICH. Our Stock is Unusually Large and Complete, and Embraces every Variety of FURNITURE!

ESPECIAL INDUCEMENTS ARE OFFERED. Inspect Our Goods and learn the Prices before Purchasing.

BABY CARRIAGES A SPECIALLY-LARGE ASSORTMENT AND SEVERAL NOVELTIES.

GOODS DELIVERED TO R. R. DEPOTS AND PACKED BY OURSELVES FREE OF CHARGE.

NO OVERTHARGE. RANSOM & KNAPP.

FALSE REPORT! A. A. TERRY HAS GONE OUT OF TRADE. HE STILL LIVES, AND HAS A LARGE AND COMPLETE STOCK OF HATS & CAPS!

JUST THE STYLE, AND AT PRICES TO SUIT THE TIMES. ALSO A FULL LINE OF GENTS' FURNISHING GOODS! DON'T PURCHASE YOUR SPRING AND SUMMER OUTFITS UNTIL YOU GIVE HIM A CALL.

MONEY. The subscribers are at most all times in a situation to furnish parties with money in sums of Five Hundred to Five Thousand Dollars on unimpaired funds.

Notice of Attachment. THE CIRCUIT COURT for the county of Washtenaw, in and for the County of Washtenaw, do hereby certify that the following is a true and correct copy of the original of the same as filed in the office of the Clerk of said Court, to-wit: In Attachment.

Notice is hereby given, that on the 15th day of February, A. D. 1872, and on the 15th day of the Circuit Court for the county of Washtenaw, in and for the County of Washtenaw, do hereby certify that the following is a true and correct copy of the original of the same as filed in the office of the Clerk of said Court, to-wit: In Attachment.

Notice is hereby given, that on the 15th day of February, A. D. 1872, and on the 15th day of the Circuit Court for the county of Washtenaw, in and for the County of Washtenaw, do hereby certify that the following is a true and correct copy of the original of the same as filed in the office of the Clerk of said Court, to-wit: In Attachment.

Notice is hereby given, that on the 15th day of February, A. D. 1872, and on the 15th day of the Circuit Court for the county of Washtenaw, in and for the County of Washtenaw, do hereby certify that the following is a true and correct copy of the original of the same as filed in the office of the Clerk of said Court, to-wit: In Attachment.

Notice is hereby given, that on the 15th day of February, A. D. 1872, and on the 15th day of the Circuit Court for the county of Washtenaw, in and for the County of Washtenaw, do hereby certify that the following is a true and correct copy of the original of the same as filed in the office of the Clerk of said Court, to-wit: In Attachment.

Notice is hereby given, that on the 15th day of February, A. D. 1872, and on the 15th day of the Circuit Court for the county of Washtenaw, in and for the County of Washtenaw, do hereby certify that the following is a true and correct copy of the original of the same as filed in the office of the Clerk of said Court, to-wit: In Attachment.

Notice is hereby given, that on the 15th day of February, A. D. 1872, and on the 15th day of the Circuit Court for the county of Washtenaw, in and for the County of Washtenaw, do hereby certify that the following is a true and correct copy of the original of the same as filed in the office of the Clerk of said Court, to-wit: In Attachment.

Notice is hereby given, that on the 15th day of February, A. D. 1872, and on the 15th day of the Circuit Court for the county of Washtenaw, in and for the County of Washtenaw, do hereby certify that the following is a true and correct copy of the original of the same as filed in the office of the Clerk of said Court, to-wit: In Attachment.

Notice is hereby given, that on the 15th day of February, A. D. 1872, and on the 15th day of the Circuit Court for the county of Washtenaw, in and for the County of Washtenaw, do hereby certify that the following is a true and correct copy of the original of the same as filed in the office of the Clerk of said Court, to-wit: In Attachment.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the township of Northfield, and on the west by the township of Northfield.

Real Estate for Sale. STATE OF MICHIGAN, county of Washtenaw, ss. In the matter of the estate of Rufus Matson, deceased. Notice is hereby given, that in pursuance of an order granted to the undersigned, Executor of the last will and testament of the said deceased, the following real estate, to-wit: One lot of land, containing one acre and one-half, situate in the township of Northfield, county of Washtenaw, Michigan, bounded as follows: On the north by the township of Northfield, on the east by the township of Northfield, on the south by the