


SALE OF STATE TAX LANDS.

AUDITOR GENERAL'S OFFICE. LANSING, Mich., January 27, 1898. NOTICE is hereby given that certain parcels of land...

ANNUAL TAX SALES. STATE OF MICHIGAN.

To the Circuit Court for the County of Berrien, Michigan. The petition of Henry H. Apple, Auditor General...

SCHEDULE A. 1898. CITY OF NILES.

Table with columns for lot numbers, acreage, and owner names for various parcels in the City of Niles.

Large table listing land parcels with columns for lot number, acreage, and owner name, covering various locations in Michigan.

Table listing land parcels with columns for lot number, acreage, and owner name, including entries for 'VILLAGE OF BENTON HARBOR'.

was preferred to all others for the arrival of the little stranger. A child born when the moon is new...

CASTORIA for Infants and Children. Castoria cures Colic, Constipation, Stomach Ailments, etc.

25 YEARS Devoted to Treatment of Chronic Diseases. The Electric Candle Cure. A subscriber at Bryan, O., sends the following dialogue...

THE GREAT FAMILY NEWSPAPER. The Weekly Mail and Express is not a mere family newspaper...

THE CHICAGO, ROCK ISLAND & PACIFIC RAILWAY. Including main lines, branches and extensions East and West of the Chicago, Rock Island and Pacific Railway...

SCOTT'S EMULSION OF PURE COD LIVER OIL. SCOTT'S EMULSION OF PURE COD LIVER OIL WITH HYPOPHOSPHITES. PALATABLE AS MILK.

IF YOU HAVE CONSUMPTION, COUGH OR COLD BRONCHITIS, THROAT AFFECTION, SCROFULA, WASTING OF FLESH OR ANY DISEASE WHERE THE THROAT AND LUNGS ARE ENFEALED, LACK OF STRENGTH OR NERVE POWER, YOU CAN BE RELIEVED AND CURED BY SCOTT'S EMULSION OF PURE COD LIVER OIL WITH HYPOPHOSPHITES.

Monument to Gen. Grant. The Weekly Mail and Express. You Can Subscribe to Both at Once.

THE GREAT FAMILY NEWSPAPER. The Weekly Mail and Express is not a mere family newspaper...

THE CHICAGO, ROCK ISLAND & PACIFIC RAILWAY. Including main lines, branches and extensions East and West of the Chicago, Rock Island and Pacific Railway...

SCOTT'S EMULSION OF PURE COD LIVER OIL. SCOTT'S EMULSION OF PURE COD LIVER OIL WITH HYPOPHOSPHITES. PALATABLE AS MILK.

IF YOU HAVE CONSUMPTION, COUGH OR COLD BRONCHITIS, THROAT AFFECTION, SCROFULA, WASTING OF FLESH OR ANY DISEASE WHERE THE THROAT AND LUNGS ARE ENFEALED, LACK OF STRENGTH OR NERVE POWER, YOU CAN BE RELIEVED AND CURED BY SCOTT'S EMULSION OF PURE COD LIVER OIL WITH HYPOPHOSPHITES.

AMERICAN FILE CO. PATENT PROCESS FILES AND RASPS. CAPACITY 1,000 DROPS PER DAY. For sale by WOOD & HOFFMAN.