


**HOLLAND'S**


**Detroit Business**

**DIRECTORY.**

FOR 1869-70,

CONTAINING A

**Complete List of all Business Houses in the City**

ALSO A

**CLASSIFIED BUSINESS DIRECTORY,**

WITH THE

**Names and address of the Merchants, Manufacturers,  
Professional Men, &c., in the City.**

---

CHICAGO,

WESTERN PUBLISHING COMPANY, PUBLISHERS.

Office 146 South Water Street.

*Printing office 95 & 97 West Randolph Street.*

# GREAT CENTRAL ROUTE EAST!


**ONLY ONE CHANGE OF CARS!**

Between Detroit and New York City, via

# GREAT WESTERN RAIL'Y

On arrival of Trains of the Michigan Central, Detroit and Milwaukee  
and Michigan Southern Railroads.

## FOUR EXPRESS TRAINS LEAVE DETROIT DAILY,

(Sundays excepted.)

*For London, Paris, Toronto, Niagara Falls, Buffalo, Rochester, Ogdensburg, Burlington, Elmira, Albany, New York, Boston, Philadelphia, Baltimore, Washington and all intermediate places.*

## PHILADELPHIA, BALTIMORE & WASHINGTON PASSENGERS

Will find this route

*Via Rochester and Northern Central Railroad*

the shortest and most direct to those cities

## ONLY ONE CHANGE OF CARS BET. DETROIT AND BALTIMORE.

*Fare always as Low as by other Lines.*

BAGGAGE CHECKED TO ALL PRINCIPAL POINTS.

This is the Only Route via Niagara Falls and the Mammoth Suspension Bridge.

During the season of navigation, Daily Connections are made with Lake Ontario Steamers at Hamilton and Toronto by this line.

**Passengers have First Choice of Staterooms at Hamilton.**

PULLMAN'S 16 wheeled palace sleeping cars run on all night trains between Detroit and Rochester.

A train will leave Detroit for all points East at 4:00 a. m. every Sunday, and arrive in Winsor from the East at 10:10 p. m.

CHAS. McCABE, Gen'l Western Pass. Agt., Detroit.

JAS. HAMILTON,  
Gen. Agent, Hamilton, C. W.

THOS. SWINYARD,  
General Manager.

*Tickets to and from all parts of Europe and California by the most Reliable Steamship Lines.*

☞ SIGHT DRAFTS, for One Pound and upwards, on the Union Bank of London, England, and the Provincial Bank of Ireland, payable in all Cities and Towns in England, Ireland, Scotland and Wales, FREE OF DISCOUNT.

CHAS. McCABE, Passenger Agent, Detroit, Mich.

European and California Steamship Company.


# EXCELSIOR.


Dedication.

---

TO THE

MAYOR,

COMMON COUNCIL,

AND BUSINESS MEN

OF THE CITY OF DETROIT.

*Gentlemen: This volume, our First Business Directory of the City of Detroit, is most respectfully dedicated to you, as a slight token of regard, by*

*Your most ebedient servants,*

WESTERN PUBLISHING CO.,

146 South Water street, Chicago.

December 26th, 1868.


# INTRODUCTORY.

---

OFFICE WESTERN PUBLISHING CO. }  
146 S. Water street, Chicago. }  
DECEMBER 26th, 1868. }

In presenting this, our first volume of HOLLAND'S DETROIT BUSINESS DIRECTORY to the business men of Detroit, we feel a justifiable pride in being able to furnish such a reliable and handsome book.

We ask comparison of this, with any of the directories which have preceded it, and feel confident the result will be satisfactory. We think we have improved on the preceding works; and if we have succeeded in satisfying our numerous patrons and friends, we shall feel happy to have merited their kind appreciation.

With many thanks to Augustus B. Taber, Esq., the gentlemanly proprietor of the Biddle House, Geo. B. Kelley, Esq., A. G. Hibbard, Esq., G. Hargreaves & Bro., J. Henry Whittemore, S. C. Randall, James Brown, E. Reidy and Chas. McCabe, Esqrs., and many others, who have given us their patronage, and assuring them continued devotion in our future works, to the task of properly representing their interests at home and abroad,

We remain, Respectfully,

WESTERN PUBLISHING COMPANY,

Publishers.

## INDEX TO NAMES OF ADVERTISERS.

(Alphabetically arranged.)

	Page.		Page.
Angell A. D.....	78	Limbach L.....	82
Ashley A.,.....page H col'd.		Linn A. R. & W. N.,.....K col'd	
Bampton John E.,.....	96	Lovett S. W.,.....	96
Bartholomew W. E.,.....	74	Madden John B.,.....32, 74, 92 and 138	
Baumeister John,.....	68	Mann Jacob,.....	80
Bethune Donald, jr.,.....	52	Marxhauser A.,.....	31
Biddle House, Detroit, card front cover		Marxhausen C.,.....	40
Bigelow H.,.....	82	Matthews & Wilson,....D front col'd	
Brewster W. F.,.....	29	McIntyre J. M.,.....	98
Briggs House, Chicago, Ill., card front cover and page.....	145	Merrell H. B.,.....	54
Bronson R.,.....	155	Michigan Southern R. R.,.....128	
Burger F. Alonzo.....	72	Michigan Journal,.....	40
Chicago & Northwestern R'y page O		Moore F. C. & Co.,.....	94
Clark Brothers,.....	94	Mordhorst John,.....	84
Clark L. B.,.....	66	Orth Nicholas,.....	90
Clay & Allen.....	54	Palmer Richard,.....	50
Clayton Mills.....	58	Peavey F. & C. C.,.....	56
Couse Adam.....	62	Pettee George M.,.....	58
Culver G. W.,.....	92	Prentiss G. H.,.....	94
Cycliod Piano*,.....	62	Pfromm John & Co.,.....	94
Darmstetter William,.....	64	Randall S. C., side card front cover and front paster.	
Detroit Chair Factory page C front		Redmond N. H.,.....	90
Detroit & Milwaukee R. R., p. L col'd.		Reeves H. L.,.....	52
Dwight W. M. & Co.,.....	80	Reidy Edward*,.....	130
Eccard Francis.....	78	Rice Preston,.....	98
Elder Adam,.....	76	Roberts E. & Co.,.....	82
Eldredge J. V. D. & Co., F front col'd		Roberts & Hanley,.....	94
Ferrand & Osborne,....B front col'd		Roehm Robert J. F.,.....	84
Farrand, Sheley & Co.,.....	36	Rose & Battishill,.....	98
Ferry D. M. & Co.,.....	60	Rowell J.,.....	76
Fisk & Ford.....	84	Rowley N. B. & Son,.....I col'd	
Foster John Jay,.....G front col'd		Singer Sewing Machine,.....	46
Fraser A.,.....	90	Smith M. S. & Co.,.....	86
Frisbie J. W.,.....	86	Smith & Reeve,.....	48
Gassmann George,.....	68	Sparks George W.,.....E front col'd	
George H.,.....	38	Sprenger William,.....	90
German Anthony,.....	58	St. Mary's Hospital,.....	62
Gill James,.....	96	Standish & Ives,.....	66
Glover & Powell, card cover and.....	80	Stenton Fred S.,.....	84
Graham William, card cover and.....	76	Stewart Alexander,.....	96
Grand Trunk Railway,.....	130	Stone B.,.....	56
Haigh Henry,.....	90	Sutter Bros.,.....	60
Hargreaves G. & Bro.,.....N. col'd.		Sutton Moses,.....	96
Hayden & Baldwin,.....	82	The Calvert Lithographing Company	39
Heffron & Co.,.....F front col'd.		The Detroit Abend Post.....	31
Hengstebeck C.,.....	94	The Western Sunday Crescent,.....	92
Hensien John P.,.....	86	The Wilson Shuttle Sewing Machine..	146
Herrington D. B. & Co.,...J col'd and	146	The Veranda,.....	98
Herrington Willard,.....	64	Traub Bros.,.....	88
Hill Hugo,.....	70	Trounstine M.,.....	94
Holmes & Webster,.....	42	Van Norman J. M.,.....	96
Hoyt, Hinman & Co.,.....	64	Wallace R. H.,.....	34
Hubbard & Davis,.....	72	Weber John,.....	78
Hudson G. W. & Co.,.....	98	Wetmore F. & Cor.,.....	80
Hyde C. A.,.....	76	Whitney C. & D., jr., & Co.,.....	32
Jennings & Dark,.....	88	Whitney Reynolds,.....	90
Johns William, jr.,.....	90	Whittemore J. Henry & Co.,...M col'd	
Joslyn H. R.,.....	46	Willson R. C.,.....	70
Kaiser A.,.....	98	Wilson Thomas,.....	92
Kelley G. B. & Co.,.....C front col'd		Withey J. B.,.....	50
Kolar & Slawson,.....	92	Worcester, Laible & Standish, L col'd	
Kramer & Steiner,.....	138	Wright William & Co.,....back paster	
Kuhn Joseph,.....	44	Zemansky Mrs. S.,.....	86
Lee, Parish & Son,.....	32	Ziessie, Dahlinger & Co.,.....	96

**INDEX TO EDITORIAL REMARKS.**

Angell A. D.....	21	Hubbard & Davis.....	24
Ashley A.....	24	Jennings & Dark.....	21
Bartholomew W. E.....	25	Johns William, jr.....	20
Bethune Donald, jr.....	19	Joslyn H. R.....	26
Bigelow H.....	24	Kelley Geo. B & Co.....	28
Brewster W. F.....	18	Kuhn Joseph.....	23
Brouson R.....	18	Madden John B.....	19
Burger F. A.....	29	Marxhausen C.....	20
Calvert Lithographing Co.....	17 and 18	Marxhausen A.....	28
Clark L. B.....	23	Matthews & Wilson.....	24
Cloy & Allen.....	22	Merrell H. B.....	26 and 27
Clayton Flour Mills.....	23	Palmer R.....	27
Couse Adam.....	18	Randall S. C.....	21
Detroit Lamp and Glass Works.....	20	Rose & Battishill.....	19
Eldredge J. V. D. & Co.....	20	Rowley N. B. & Son.....	25
Farrand, Sheley & Co.....	17	Sparks G. W.....	28
Ferrand & Osborne.....	24	Smith M. S. & Co.....	19 and 20
Ferry D. M. & Co.....	25	Smith & Reeve.....	28
Foster John Jay.....	26	Standish & Ives.....	26
Frisbie J. W.....	20	St. Mary's Hospital.....	27
Gassmann George.....	22	Stone Dr.....	27
George H.....	23	Sutter Bros.....	18
German Anthony.....	17	The Detroit Chair Factory.....	28
Glover & Powell.....	22	The Detroit White Lead and Zinc wks	21
Graham Wm.....	22 and 23	The Western Sunday crescent.....	27
Hargreaves G. & Bro.....	17	Traub Bros.....	25
Heffron & Co.....	29	The Veranda Saloon.....	15
Herrington D. B. & Co.....	22	Wallace R. H.....	21
Herrington Willard.....	22	Whittemore J. Henry & Co.....	23
Hill Hugo.....	20	Wilson Thomas.....	18 and 19
Holmes & Webster.....	19	Wright Wm. & Co.....	26
Hoyt, Hinman & Co.....	20		

**INDEX TO BUSINESS HEADINGS.**

Agents cars.....	33	Bottlers (ale and cider).....	55	Chiropodist.....	67
Agents foreign passage.....	33	Bowling alley.....	55	Cigar-box makers.....	69
Agents (German).....	33	Brass foundries.....	55	Cigars and tobacco, wholesale, 67	
Agents insurance.....	33	Breweries.....	55-57	Cigars and tobacco.....	67-69
Agents real estate.....	35	Brick machines.....	57	Coal, dealers in.....	73
Agents sewing machines.....	35	Bridge works.....	57	Coffee, dealers in.....	73
Agricultural implements.....	35	Brick yards.....	57	Coffee and spice mills.....	73
Ale bottlers.....	55	Brokers (merchandise).....	57	Coffins, wholesale.....	73
Architects.....	35	Broom manufs.....	57	Collecting agents.....	73
Arch-top mirror frames.....	35	Brush manfs.....	57	Colleges, business.....	73
Artificial limbs.....	35	Buck goods.....	57	Commission merchants.....	73-75
Artists.....	35	Buffalo and fancy robes.....	57	Contractors (city).....	69
Attorneys.....	35	Burglar alarms.....	57	Confectioners.....	75-77
Auctioneers.....	37	Business agencies.....	57	Conveyancers.....	77
Bakers.....	37	Butchers.....	59, 61, 63	Contractors (paving).....	77
Baking powder.....	37	Car manfs.....	63	Contractors, cartage.....	77
Banks and bankers.....	37-39	Carpets.....	63	Coopers.....	77-79
Barbers.....	39	Carpenters and builders.....	63	Coppersmiths.....	79
Baths.....	41	Carriage and wagon makers.....	65	Corsets, manfs.....	79
Baths (electro).....	41	Carriage trimmings.....	65	Crockery.....	79
Billiard halls.....	41	Carriage trimmers.....	65	Crockery, wholesale.....	79
Bill posters.....	41	Carriage hardware.....	65	Cutlery.....	79
Bird stores.....	41	Cartage contractors.....	77	Cycloid piano fortes.....	79
Bitters, manfs and dealers.....	41	Caterers.....	65	Decorators.....	79
Blacksmiths.....	43	Claim agents.....	69	Dentists.....	71
Bleachers.....	43-45	Cloaks and cloak makers.....	69	Depots.....	81
Blueing, box and liquid.....	45	Clocks and watches.....	71	Dining rooms.....	81
Boarding houses.....	45-47	Clothiers.....	71-73	Divers, submarine.....	81
Boiler works.....	47	Cloths, cassimeres and vest-ings.....	73	Drays, carts and lorrys.....	81
Bolt and nut manfs.....	47	Cloths (wholesale).....	73	Dress goods.....	81
Book binders.....	33-47	Chair manfs.....	65	Dressmakers.....	81-83
Book and job printers.....	47	Chandliers, wholesale.....	65	Druggists.....	83-85
Books, German.....	47	Cheese dealers.....	67	Druggists, wholesale.....	85
Book and stationery.....	49	Chemical works.....	67	Dye stuffs.....	87
Boots and shoes, manfs and dealers.....	49, 51, 53	China, glass and queensware.....	67	Dyers and scourers.....	87
Boots and shoes, wholesale.....	53-55			Dry goods.....	85-87
				Edge tools.....	87

Embroideries.....	89	Lumber dealers.....	118-119	Second hand stores.....	144 & 145
Electro baths.....	87	Machinery depots.....	119	Seeds, (flowers and trees),.....	145
Electrotypers.....	87	Machinists.....	119	Sewer pipes.....	147
Elevators.....	89	Malsters.....	119	Sewing machines,.....	147
Engravers (general).....	89	Manufacturing chemists.....	119	Shawls,.....	147
Excelsior oil manfs.....	91	Maps.....	119	Sheet music.....	147
Exchange, foreign.....	80	Marble works.....	119-120	Shingles manufr.,.....	147
Express lines.....	89-91	Match manufs.....	120	Ship builders,.....	147
Extracts, fluid.....	91	Mathematical instr'm't manufs.....	120	Ship blocks,.....	147
Fancy goods.....	91	Meerchaum pipes.....	120	Ship chandlers,.....	147
Fancy goods, wholesale.....	91	Mechanics' tools.....	120	Ship owners,.....	147 and 148
Felt, fire and water proof.....	91	Merchandise brokers.....	57	Shippers,.....	148
File cutters.....	93	Merchant tailors.....	120-122	Shirts manufr.,.....	148
Fish dealers.....	93	Mercantile agencies.....	120	Show cases,.....	148
Flags and banners, manfs.....	93	Musical instruments.....	123	Silks,.....	148
Flavoring extracts.....	93	Music publishers,.....	123	Silver plated ware,.....	148
Flour, self-raising.....	93	News dealers,.....	123	Silver platers,.....	148
Flour and feed.....	93	Newspapers,.....	123	Silversmiths,.....	148
Flouring mills.....	93	Notaries Public.....	123 & 124	Slate roofing,.....	148
Foreign passage agent.....	93	Nurseries,.....	124	Smokers' articles,.....	148
Foundries.....	95	Oculists,.....	124	Soda water manufr.,.....	148
Fruit.....	95	Oil manfs. and dealers,.....	124	Solder,.....	148
Furnaces, wood and coal.....	95	Omnibus line,.....	124	Spice mills,.....	149
Furniture, manfs and dealers.....	95-97	Opticians,.....	124	Spring bed manufs.,.....	149
Furriers.....	97	Organs,.....	124	Springs and axles,.....	149
Garden seeds.....	97	Ornamental trees,.....	124	Statuary manufs.....	149
Gas fixtures.....	97	Oval photograph frame manfs.....	125	Steamboat lines,.....	149
Gas and steam fitters.....	97	Oxygenized air institute,.....	124	Steam engines,.....	149
Gents' furnishing goods.....	97-99	Oysters,.....	125	Steamship agents,.....	150
German agents.....	99	Packers,.....	125	Stencil cutters,.....	150
Gilders.....	99	Pain paint,.....	125	Stenographers,.....	150
Glassware.....	99	Paints, oils and glass,.....	126	Stereotypers,.....	150
Gold pen manf.....	99	Painters,.....	125 & 126	Stock and bond brokers.....	150
Gold and silver platers.....	99	Painters' material,.....	126	Stoneware,.....	150
Grain dealers.....	99	Paper manufacturers,.....	126	Stone yards,.....	150
Grape vines.....	99	Paper hangers,.....	126	Stoves and tinware,.....	150
Gravel roof manufacturers.....	99	Paper box manufs.,.....	126	Straw goods,.....	151
Grocers.....	99 to 107	Passenger depots,.....	81	Surgical & dental instruments.....	151
Grocers, wholesale.....	107	Patent solicitors.....	126	Tailors,.....	151
Guns and pistols.....	107	Patent medicines.....	126	Tailors' trimmings,.....	151
Hack stables.....	107	Pattern makers,.....	127	Tanners,.....	151
Hair dressers (ladies).....	108	Perfumeries,.....	127	Teas, coffees and spices,.....	151
Hair jewelry.....	108	Photograph galleries,.....	127	Telegraph Co's,.....	152
Hair oil and pomade.....	108	Physicians,.....	127, 129 & 131	Ticket agents,.....	152
Hair workers.....	108	Picture frame dealers,.....	131 & 132	Tinners,.....	152
Handkerchief extracts.....	108	Pianos, organs & melodeons,.....	131	Tobacco,.....	152
Hardware.....	108-109	Plate glass,.....	132	Toilet articles,.....	153
Harness makers.....	109	Platers,.....	132	Trimmings,.....	153
Hats, caps and furs.....	109	Plaster,.....	132	Trunks.....	153
Hedge plants.....	109	Plumbers,.....	132	Tubing,.....	153
Hides and pelts.....	109	Police agencies,.....	132	Tug and vessel owner,.....	153
Hoes.....	126	Pop corn,.....	132	Turners,.....	153
Hoop skirts.....	110	Pork packers,.....	133	Twines,.....	153
Hop dealers.....	110	Portrait painters,.....	133	Umbrellas,.....	153
Hosiery and gloves.....	110	Potteries,.....	133	Undertakers,.....	153
Hosiery and white goods.....	110	Poultry and game,.....	133	Upholsterers,.....	154
Hotels.....	110-111	Printers,.....	133	Varnish manufs.....	154
House-furnishing goods.....	111	Produce and provisions,.....	133	Vegetable dealers,.....	154
Ice companies.....	111	Publishers,.....	134	Veterinary surgeon,.....	154
Ice cream saloons.....	111	Pump dealers,.....	134	Vinegar manufs,.....	154
Ink manf.....	111	Putty manufs,.....	134	Violins and guitars,.....	154
Insurance agents.....	111-112	Railroad agents,.....	134	Wagons and carriage makers,.....	65
Insurance companies.....	113	Rag dealers,.....	134	Wagon makers,.....	154
Intelligence offices.....	113	Real estate dealers,.....	134 & 135	Wall paper,.....	154
Inventor and patentee.....	113	Rectifier,.....	135	Washing machines,.....	154
Japanned ware.....	114	Restaurants,.....	135	Watches and jewelry,.....	154
Jewelers.....	114	Robes,.....	135	Weavers,.....	156
Junk dealers.....	114	Rolling mills,.....	135	Whips and lashes,.....	156
Justices of the Peace.....	114	Roofers,.....	135	White lead and zinc,.....	156
Ladies' furnishing goods.....	115	Rubber capotes,.....	135 & 136	Whitewashers,.....	156
Lamps.....	115	Rubber mouldings,.....	136	Wig makers,.....	156
Last manfs.....	115	Saddlery hardware,.....	136	Willow-ware,.....	156
Laundries.....	115	Saddles and harness,.....	136	Window glass,.....	156
Lawyers.....	115, 116, 117	Safes manufs,.....	136	Window shades,.....	156
Leaf tobacco.....	117	Sail lofts,.....	136	Wines and liquors,.....	156
Leather belting.....	117	Sail makers,.....	136	Wire workers,.....	157
Leather and findings.....	117	Saloons,.....	137 to 144	Wood yards,.....	157
Lime dealers.....	117	Salt dealers,.....	144	Wooden ware,.....	157
Lithographers.....	118	Sash, doors and blinds,.....	144	Wool dealers,.....	158
Livery and sale stables.....	118	Saw filers,.....	144	Woolen manufs,.....	158
Loan offices.....	118	Saw manufs,.....	144	Worsted yarns,.....	158
Locksmiths.....	118	Scales and balances,.....	144	Wringing machines,.....	158
		Sculptor,.....	144	Yankee notions,.....	158

# GENERAL EDITORIAL REVIEW

---

## G. HARGREAVES & BRO., PICTURE FRAME MANUFACTURERS.

This sterling firm was established upwards of eight years ago, since which time they have met with great success, and have done a large business which they have justly merited. This is considered the largest manufactory of the kind in the west, consequently have greater facilities for supplying country dealers at prices which defy competition. Their works are large and well adapted for carrying on their extensive business, occupying 150 by 200 feet, having a complete department for their various branches of business, they have an extensive seasoning department, carefully superintended by the proprietors themselves, this is a valuable feature in their business, ensuring buyers against loss by frames shrinking, and becoming *dead* stock. They have also complete cutting and grooving, glueing, shaping and moulding, enameling, mounting, staining and graining, and gilding and varnishing departments. They employ from 80 to 125 hands, and are thus enabled to turn out a great amount of work. This firm is held in high reputation and is considered very responsible. We have been personally acquainted with the members of this firm for some time, and can cheerfully add our testimony to that of many others, that they are trustworthy and we can assure the public that all representations made by them may be relied on. Country buyers will find it to their advantage to send in their orders to this firm which will be promptly attended to. They manufacture solely arch top mirror, oval photograph and picture frames. Remember their manufactory is located on the corner of 17th and Howard sts. See their advertisement front colored page.

## FARRAND SHELEY & CO., WHOLESALE DRUGGISTS.

This well-known house was established in 1845 by J. S. Farrand, Esq., and carried on very successfully by him until 1856. The business having then increased to such an extent he found it necessary to take in several partners, and he associated with him A. Sheley, Esq. and W. C. Williams, Esq., since which they have had one of the leading drug stores in the State. Their store is 25x100, four stories and basement, No 80 Woodward av., besides 3 large warehouses on Bates and Larned sts. They have great facilities for supplying all country dealers at very low figures as they are large importers. They deal in all kinds of drugs, toilet articles, perfumeries, chemicals, paints, oils, glass, varnishes, brushes and every thing usually kept by our largest Drug Houses. They are also sole agents in the city for the celebrated Fairbanks' Scales. This house is a thoroughly reliable one, all representations made by them it may be relied on; country buyers will find it to their advantage to send in their orders to this old and reliable house which will be attended to promptly. Remember the store is 80 Woodward av.

## ANTHONY GERMAN, CONFECTIONER, & C.

This gentleman has been in business upwards of 15 years, he has a nicely fitted up confectionery establishment where may always be found all kinds of candy, cakes, etc., he has also an oyster room where persons can partake of that "dainty dish" in quiet and at a reasonable price, in summer he opens his Ice Cream saloon where that refreshing article may be obtained. He sells wholesale and retail and is prepared to supply country dealers at low figures. Remember his store is 31 Michigan avenue.

## THE CALVERT LITHOGRAPHING, ENGRAVING AND MAP PUBLISHING COMPANY.

The Calvert Lithographing, Engraving and Map Publishing Co. may be mentioned among the business houses which deserve more than a passing notice. The company was established about six years ago, and from a small beginning has grown into an establishment which for completeness, artistic talent, and elegance of work executed is second to none in the west. Their "Commercial work," such as bend

drafts, letter and bill headings, diplomas, etc., etc., is among the best we have ever seen, and this opinion seems to be fully shared by the business community, not only of Michigan, but also Ohio, Indiana, Illinois, Wisconsin and Iowa, judging from the increased connections which the Company is forming in each of these States. Their chromo works are indeed beautiful specimens of the Lithographic art, and with a continuation of the liberal patronage which is being bestowed upon the establishment, Detroit will soon be enabled to boast of one of the leading Lithographing Establishments in the country.

#### ADAM COUSE, PIANOS AND ORGANS, WHOLESALE AND RETAIL.

To all those wishing a good piano or organ, we say go to A. Couse's store at 137 Jefferson avenue. Mr. Couse is State Agent for Lindeman & Sons Unrivalled Cycloid Pianos, and it needs only to have heard this instrument to speak highly in its praise, they have acquired a world-wide repute, and Mr. C. sells them at as low rates as possible. Estey & Co.'s celebrated Cottage organs will also be found in Mr. Couse's store, and we strongly advise all to call and see for themselves before deserting the Home Market for what *they suppose* to be a better and larger one. Pianos to rent and sold on monthly payments.

#### R. BRONSON, UNDERTAKER.

This Gentleman has been so long a resident and is so well known that anything we could say could not add to his already good standing. Mr. Bronson stands first in his particular line of business in this city, and as he employs none but the most experienced hands, satisfaction can be safely guaranteed. Orders will, we are sure, be faithfully and speedily executed and reasonable terms will be asked. Mr. Bronson is a wholesale and retail dealer in all kinds of wood and metal burial cases, casquets and undertakers' trimmings, etc. Hearses and carriages are furnished at all times. Anybody wishing for the services of an undertaker, cannot go to a more thoroughly reliable man than Mr. Bronson.

#### W. F. BREWSTER, MERCHANDISE BROKER.

We call especial attention of the business public to the above named gentleman who has been in the merchandise brokerage business for some time, and has earned for himself a good reputation. He commenced with little hope of success and *much opposition*. Stories of all kinds being maliciously circulated about him, to the effect that he was connected with and acted partial to some firms, all of which reports he has been able by his straightforward conduct to disprove. Gradually and steadily he has increased the number of his customers, till now he is doing business for all the first class grocery stores in the city, and instead of predicted failure he has bought for this market from \$100,000 to \$150,000 per month, and his business is still rapidly increasing. He is doing a large business for the well known firm of Stevenson & Applegate whose extensive acquaintance, large business and well-known integrity speaks volumes in itself. Mr. Brewster is fully aware that *without entire confidence* in his integrity and *ability to act*, his business cannot be permanently successful, and he solicits a trial and guarantees satisfaction. His references will be found on his advertisement page. Office 111 Jefferson avenue.

#### SUTTER BROTHERS, CIGAR MANUFACTURERS.

This house has been established several years, during which time they have earned a good reputation, both in the straightforward manner in which they do their business and the quality of articles they manufacture. We would call especial attention (to persons of a smoking turn) to their superior brands of "Sutter's own," "Espanola," and "Croquet," Cigars, which are claimed to be first class, while the prices are low. We have tried these cigars and can add our testimony to that of many others, that they are a superior brand. To retailers they offer great inducements. Remember their store is corner Jefferson and Woodward aves.

#### THOMAS WILSON'S BOWLING ALLEY AND RESTAURANT.

We would call the especial attention of the public to the fact that our well-known citizen, T. Wilson, has opened a Bowling Alley at 42 Woodward ave. where lovers of this athletic game can spend a pleasant hour. We believe this is the only Alley in this part of the city. We hope the proprietor may meet with that success he deserves. He also opened a Restaurant at the same place, where meals may be had at


all hours, and at all prices. Mr. W. informs us that he intends keeping his establishment in first-class order, and that the comfort of his guests will be secured. Do not forget the place, 42 Woodward ave.

#### JOHN B. MADDEN, BOOTMAKER.

This gentleman has lately removed to 77 Larned street, where, by strict attention to business, he confidently hopes for a continuance of the liberal patronage of the public. Facts speak for themselves, and when we mention that Mr. Madden is the only shoemaker in Detroit, or perhaps in Michigan, who has ever taken a DIPLOMA, we believe we have given good reason for our unqualified recommendation of this gentleman and his business. A diploma was awarded to him with *Six First Prizes* at the State Fair in Detroit in 1862, for superior workmanship on boots and shoes; and J. B. M. now, as he has for years, makes for the leading men in this and other cities. Mr. Madden understands the anatomy of human feet, and herein lies the secret of his great success in making such splendid fits. We are ourselves personally acquainted with the make of his boots, and in our own judgment his work is not to be surpassed, while his terms are very moderate. Satisfaction is guaranteed, and success insured with the first order, which will be promptly executed. See advertisement.

#### MESSRS. ROSE & BATTISHILL PAINTERS, ETC.

We are pleased to notice Messrs. Rose & Battishill, as men who understand thoroughly all kinds of painting, house, sign and ornamental. Also, marbling, graining, paper hanging, etc. They invite persons to call at their place and see specimens of their work at No. 445 Croghan street.

#### HOLMES & WEBSTER.

We have little need to say much respecting the acknowledged merit of Messrs. Holmes & Webster's establishment; they have a world-wide reputation of thirty years' standing, and in their every-day business are not to be surpassed, "expediency and good work" being their motto;—a motto which we are assured they fully act up to. They have a large and constantly increasing trade, and always give satisfaction to their numerous friends and customers; and we are confident all orders will meet with prompt attention, and be executed at the lowest possible prices. Their wood and coal Furnaces are well known through the State and city. They are located on the corner of Jefferson ave. and Shelby. See their card.

#### "THE VERANDA," SHELBY STREET.

"The Veranda" is kept by a gentleman who only requires to be known to be fully appreciated, and his choicest brands of wines, liquors and cigars to be tasted to be largely patronized. The proprietor himself is courteous and affable to all, and his patrons will be sure to meet with civility and a real good article at the lowest rates. Mr. Rice has but lately started his Restaurant and Saloon, but he is rapidly becoming well known as the vender of the purest and cheapest articles of wines, &c., and, judging from our own personal observation of the number of customers always to be found in the "Veranda" we predict for its worthy proprietor, a successful career.

Meals on shortest notice. Game in season.

#### DONALD BETHUNE, JR., COLLECTING AGENT.

We would particularly recommend Mr. Donald Bethune, Jr., collecting agent in Detroit, as a gentleman worthy of public confidence, and thoroughly reliable in every respect. He has had large experience, both in the States and Canada; this, together with his responsible references, is sufficient to recommend him to public patronage. His Office is 9, Rotunda Building. See his advertisement and references.

#### M. S. SMITH & CO'S JEWELRY ESTABLISHMENT.

Recently there has been displayed in the windows of the jewelry store of M. S. Smith & Co., on the corner of Woodward and Jefferson avenues, a large number of works of art which have attracted very great attention. Mr. Smith has lately returned from a trip through Europe, and during his visit, he has taken occasion to make himself acquainted professionally, with artistic works in Paris, Geneva, Florence, Rome, and other cities which are the places to which artists and dealers resort. The one to produce and the other to purchase. He has also select

and brought with him, or ordered a large number of objects of art of a character such as we seldom see offered in any of our western cities, all of which he intends to sell at prices which defy competition. This is the leading jewelry establishment in the city, and the place where purchasers may depend upon getting the worth of their money, and at the same time courteously waited upon by the gentlemanly proprietors or their salesmen.

#### J. W. FRISBIE, SILK AND DRESS GOODS.

This is one of the most splendidly fitted up stores we have seen, and we believe the only one making a specialty in silk and dress goods, cloaks and shawls, in the city. Mr. Frisbie has built up for himself a large trade by representing his articles just what they are, etc., so that a person once purchasing of him invariably returns a second time. We hope he may have larger patronage extended to him, which we believe him to justly deserve. His store is 53 and 55 Woodward ave.

#### J. V. D. ELDREDGE & CO., AGENTS DOMESTIC SEWING MACHINES. †

These machines have been before the public upwards of five years, during which time large numbers of them have been manufactured and sold, and the utmost satisfaction given to purchasers. These machines have been awarded the first premium by the "Michigan State Agricultural Society," for the last four years, for Domestic Sewing and Manufacturing purposes. Messrs. Eldredge & Co. have just patented a self-adjusting take-up for these machines, which does away with the breaking of thread and dropping of stitches, which so many of our seamstresses have so bitterly complained of, and enables them to sew all articles, from the heaviest to the lightest, without change of tension. When desiring to secure one of these machines, do not forget where they may be obtained,—185 Jefferson ave., Detroit, Michigan. Messrs. E. & Co. have the sole agency for the States of Michigan, Indiana, Illinois, Wisconsin and Iowa.

#### C. MARXHAUSEN, MICHIGAN JOURNAL.

The Michigan Journal, a German daily and weekly paper, established in 1855, is the best medium for advertisers to reach the German population of the city of Detroit and State of Michigan. We believe its circulation is by far the largest of any German paper published in this State, and it will pay advertisers to send in their cards to the job rooms of the Michigan Journal 11 and 13 E. Woodbridge street where every kind of Book and Job printing will be executed with neatness and dispatch.

#### WILLIAM JOHNS JR., LAWYER.

This gentleman is in good standing in this city, having a reputation in this State of a number of years to fall back on. He is an attorney and solicitor in chancery, and we are assured he may safely be recommended to all in want of legal advice. His office is 30 Larned street.

#### HUGO HILL, MILLINERY, & C.

This gentleman deals heavily wholesale and retail in millinery, fancy and ladies, furnishing goods, also hosiery, gloves, etc. He has been established upwards of five years and has built up a large trade which is (judging from the number of customers almost always to be found in his store,) rapidly increasing. He is always up to the latest fashions, and offers his goods lower than many we have seen before, while he is courteous and obliging to all. Remember his Emporium of Fashion is 181 Jefferson avenue.

#### DETROIT LAMP AND GLASS DEPOT, ESTABLISHED 1860. HOYT, HINMAN & CO., SUCCESSORS TO F. J. PHELPS & CO.

The extensive Lamp and Glass Depot of Hoyt, Hinman & Co., at 156 Jefferson avenue, was established in 1860 by Arthur Burtis who was succeeded by Frank J. Phelps & Co. in 1864, and in September 1868, was purchased by the first named firm, who are now carrying on one of the largest businesses of this kind in Detroit, and keep on hand a large stock of lamps, glassware, chimneys, and the most extensive assortment of gas fixtures to be found in the city, they say to the people of Michigan, "Let there be light" and they will furnish the most approved fixtures for producing artificial light. Their business is constantly increasing.

## THE DETROIT WHITE LEAD AND ZINC WORKS.

The name of this Company represented by Worcester, Laible & Standish speaks volumes for itself, while the utility and genuineness of the articles they manufacture have a far spread reputation through the eastern and western States. They are "sole" agents for the superior celebrated "Bartlett Lead," which defies competition with other leads, and its peculiar advantages are plainly set forth in the extensive sale which it has. We are thoroughly convinced of the positive excellence of the article mentioned, and we solicit for it a fair trial. The Company are proprietors of their Mines and no other lead ore of this description has been found elsewhere, and to parties using it with pure boiled or raw linseed oil, and pure spirits of turpentine they guarantee it in respect to peeling against any White Lead. These gentlemen will be pleased to send prices and samples on request. See front colored page.

## R. H. WALLACE, COMMISSION MERCHANT.

This gentleman has been in the produce commission business upwards of five years. He having resided in the city many years previously, during which time he has earned and maintained an irreproachable character as a business man. He is a person in whom the fullest confidence may be placed. He occupies a nice commission house in the Russell House block on the market square which is very appropriately situated for his business. It being just the place where the wealthiest people of the city go to purchase most of what they want in his line, consequently it is the place where the highest price is obtained for grain, game, poultry, fruit, beans, butter, eggs, dressed hogs and all kinds of country produce. Mr. W. solicits consignments for which prompt remittances will be made. Farmers and others will see at once that this is just the place to send their produce, etc. as the highest market price will be secured, and they may rest assured that the right thing will be done by them. Location 5 Russell House block.

## S. C. RANDALL, GENERAL AGENT GROVER &amp; BAKER S. M. CO.

In the course of our remarks we have little need to say much respecting the acknowledged merits of the Grover & Baker Sewing Machine, as it is celebrated all over the civilized world as *par excellence*, the machine for every household and manufactory. Mr. Randall has been acting as general agent for these machines for upwards of three years, and has sold hundreds during that time, to all of which purchasers the utmost satisfaction has been given, as this machine is less liable to get out of order than any other in the market. We need not say anything in commendation of the gentlemanly manner in which Mr. R. discharges his duties to his patrons, as it is well known that he is courteous and obliging to all who may favor him with a call. But we may add that he invites all who feel interest or curiosity in the art of sewing by machinery, whether intending to purchase or not, to call at his salesrooms and familiarize themselves with these machines and their relative merits, by personal examination and sewing any article they may desire upon them, such visitors are *always* welcome and their visits regarded as *favours*. Remember the location, No. 4 Opera House block.

## JENNINGS &amp; DARK'S OYSTER HOUSE.

Messrs. Jennings & Dark keep a first class oyster house at No. 102 Jefferson ave. and we are advised that it is the *best and cheapest house* in the city to purchase the oyster. Messrs. J. & D. solicit the patronage of the public, and especially of hotels and private families, as they are always prepared to sell at wholesale or retail the finest and cheapest oysters in Detroit. They enjoy a good reputation and have great facilities for supplying customers, and we add our recommend to that of others as to their affability and attention, and believe them to be deserving of liberal patronage. Orders promptly attended to and oysters sent to all parts of the city free of charge. They are located at 102 Jefferson avenue.

## A. D. ANGELL, M. D.

Dr. Angell treats all diseases both acute and chronic with great success, and he is in possession of all the advantages and benefits of modern medical attainments resulting from patient and persistent scientific research, in the production of Superior therapeutic agencies and mechanical instrumentalities. Dr. Angell has lately brought before the public an improved *supporter*, and we have heard it spoken highly of by good and competent judges. References of the most satisfactory kind are cheerfully given, and as the doctor has had large experience as a physician and surgeon we believe we may safely recommend him to the public. His office is 235 Jefferson ave.

## D. B. HERRINGTON &amp; CO., WILSON SEWING MACHINES.

The Wilson Shuttle Sewing Machine is fast earning for itself a first class reputation, and on account of its *extraordinary low price* as well as the simple and easy mode in which it is operated. They are sold at a price within the reach of every family, and Mr. Herrington assures us they are as good as they are cheap. The Wilson makes the celebrated lock stitch alike on both sides and which will not rip or ravel. The machine is spoken very highly of by the press and the public who have tried it, and it is sold for a price that brings a good sewing machine within the reach of thousands of families. We strongly advise the man of small means to buy this cheap but genuine machine, and Mr. Herrington is now prepared to fill all orders. His store is 35 Monroe avenue.

## GEORGE GASSMANN.

Mr. Gassmann enjoys a good reputation in his line of business, it being known that work done at his establishment is faultless, while the quality of the cloths he keeps is of the first water. Mr. Gassman invites all to call and inspect his goods, and he assures us that he employs none but first class hands, while his figures are reasonable. He purchases cloth at first hand, thus saving the profit paid by other houses to middle men. A fine assortment of Gents Furnishing Goods is always in store and supplied at close figures, the public must remember this fact when desiring anything in the above line. The store is on Jefferson avenue.

## CLAY &amp; ALLEN, GOLD AND SILVER PLATING.

We have great pleasure in calling the attention of the public to these gentlemen's advertisement, which will be found in this Directory. Theirs is an every day required line of business, and from what we have heard of their expertness in their work, we have no hesitation in recommending them to the community. Messrs. Clay & Allen have lately commenced business at 10 Larned street, west, and their good reputation is fast making for themselves a good business. Both gentlemen have had a large experience. Mr. Clay has worked for fifteen years in this particular branch of the trade, while his partner was for five years with the Meriden Britannia Company, —a fact which speaks well for his proficiency. Gold and silver plating done in the best style, and all work warranted; and they set forth in their card that old plated ware will be re-plated equal to new, at less than half the original cost. They confidently ask for a trial, and all orders will be faithfully and promptly executed.

## GLOVER &amp; POWELL, STOVES, HARDWARE, ETC.

These gentlemen commenced in their new store a short time ago, since which time they have added largely to their stock, and now they have a nicely fitted up store and well selected stock of goods. They are well experienced in their business, having been for many years in one of the largest wholesale houses in the city. They are wide-awake, enterprising gentlemen, obliging and courteous to all their customers, and this, combined with their other qualifications, has gained for them a good name, and secured them large patronage. Their American "Base Burner Coal Stove" is considered the leading stove in the market. They also have the sole agency in the city for "O'Neill's Patent Copper Bottoms," for stove furniture, and patent Monitor self-washer and bleacher, which can be placed in any common wash boiler. No house should be without the above; one trial will convince the most fexacting of their value. Remember, when wanting anything in the stove, tin, or hardware line, that their store is 98 Woodward ave., where they will be most happy to wait upon all who may favor them with a call. See their advertisement on front cover of this Directory..

## WILLARD HERRINGTON, COMMISSION MERCHANT.

This gentleman commenced business as commission merchant a few months ago, at 41 Michigan avenue, where he has nice store rooms, well adapted for the business. He solicits consignments of wool, hops, butter, cheese, eggs, hams, potatoes, onions, apples, beans, poultry, etc., for which prompt remittances will be made. From the reputation he has held for years in this city, we have no hesitation in saying to the public that this is the place at which to do business. Remember the location,—41 Michigan avenue.

## WILLIAM GRAHAM, PRINTER.

The above named gentleman has for many years been identified with the book and

job printing business, in the city of Detroit. We have had the pleasure of examining specimens of his work, and find it equal to any we have seen before, while his prices are very low, considering the quality of work turned out by him. All orders entrusted to his care invariably meet with prompt attention. He is courteous and obliging, and we believe him to be a gentleman who may be thoroughly relied upon. Remember, his Steam Printing Office is 41 Bates street. See card front cover.

**J. HENRY WHITTEMORE & CO, PIANOS, ETC.**

The above named firm has been established over twelve years, during which time they have earned a good reputation for the honorable manner in which they have done their business. Theirs has long been considered the leading music house in the city, offering, as they do, great inducements to purchasers, being enabled to do so in consequence of the extent of their business. Although their store is large, they are considerably enlarging their ware rooms, and tastily fitting up a reception room (especially adapted for ladies), where private lessons on pianos, etc., may be taken. They deal (wholesale and retail) in all kinds of musical instruments, all of which they offer at prices as low as can be afforded. Amongst their most prominent organs are the world-renowned "Mason & Hamlin" and "Burdett Celeste"; and pianos, the "Weber," which are conceded by the most talented musicians, conservatories of music, and the press of the United States, to be the very best manufactured. The great number of these instruments sold is an evidence of their merit. Therefore, we say to the public, when wanting anything in the music line, do not fail to call upon Messrs. Whittemore & Co., where courtesy and affability is always extended to customers. Store and Warerooms 179 Jefferson avenue.

**JOSEPH KUHN, GENERAL AGENT.**

This gentleman has been established upwards of twenty-three years. Having been for many years during that time justice of the peace, and gained for himself a good name, for the honorable manner in which he has conducted his business. He buys and sells real estate, secures all kinds of Insurance, and sells passage tickets to and from the old country; does a heavy business in conveyancing, draws up deeds, mortgages, leases, wills, contracts, negotiates money loans, &c. Does a large general agency business, especially among the Germans. We would say for their special guidance that this is the place at which to do business, as he is a responsible gentleman, and the greatest confidence may be placed in him. Remember that he may be found at his office, south-east corner Woodward ave. and Congress st.

**L. B. CLARK, PHYSICIAN.**

The above named gentleman has been very successful as a physician for many years, he having effected many remarkable cures, even when the cases appeared hopeless. We can, from the reputation we hear he has gained, recommend him to the public as a reliable physician. He may be found at 264 Clinton street. See his advertisement.

**CLAYTON FLOUR MILLS.**

The above mills have been established a number of years, and the proprietor is known as an honest and fairdealing gentleman and all representations made may be relied on. He has a large and increasing trade, and this argues well for his reliability. He manufactures all kinds of wheat, rye, graham and buckwheat flour, grinds for farmers and pay cash for all kinds of grain. Give this establishment your patronage and satisfaction is certain. 489 Griswold street.

**H. GEORGE, RUBBER MOULDING MANUFACTURER, &C.**

We call special attention to the advertisement of the above named gentleman who has established, we believe, the *only* Rubber Moulding and Weather Strip Manufactory in the city and the State, and he is prepared to fill any and all orders in this city and western States, for which places agents are wanted to whom liberal inducements are offered, carpenters preferred. He is also a carpenter and builder and all orders intrusted to his care will meet with immediate attention. We believe him to be a gentleman who is thoroughly reliable in every respect, and one in whom the greatest confidence may be placed. His Moulding establishment is 157 Jefferson ave., and carpenter shop 193 Gratiot street.

## FERRAND &amp; OSBORNE, GREENHOUSES, &amp;C.

Mr. Ferrand, after being four years in the nursery stock importing business, in order to meet the continual increase of his operations, associated with him Mr. Osborne, a gentleman of large experience in the nursery business in the east. They have bought a splendid plat of land, in the very best part of the city, on which they are establishing their green-houses, they have already built a splendid one 80 by 20 feet, heated with a new patent boiler. They do an immense business with nurseries all over the west, furnishing them with evergreens and all sorts of ornamental young trees imported from Europe, they also import tree seeds, making pear seed a speciality. They are now building green-houses in which they intend to store and propagate all the new greenhouse and valuable plants as soon as they appear in Europe. This is a reliable firm and we bespeak for them an increase to their already large business. Remember their office and green-houses corner Fort and Twenty-fourth streets, Detroit, Michigan.

## A. ASHLEY, GENERAL AGENT, &amp;C.

This gentleman has opened an office for the transaction of business in real estate, negotiation of loans, collecting of accounts etc., at room 15, Rotunda building, Griswold street, he is well and favorably known and has references of many of the leading men both in the city and State. He is also agent for the Bartram & Fanton Sewing Machine, which is said to be a first class machine, making button holes upon thin fabrics and finishing them off complete. It also has an attachment for making eyelet holes. It will also embroider, tuck, quilt, cord, bind, gather, fell, ruffle, braid, hem, etc., etc., each machine is provided with a hemmer, braider, gauge, screw-driver, wrench, oil can, three-fourths dozen needles, etc., and perfect instructions imparted to all purchasers of machines *free of charge*. Mr. Ashley may be found at 63 Randolph street or 15 Rotunda building, Griswold street. See his advertisement colored page front of Directory.

## HUBBARD &amp; DAVIS, NURSERIES, &amp;C.

These gentlemen have been established since 1864, and they and their famous green-houses and verbenas are so widely known that we need not say much in commendation of them, but we copy the following from the *Western Rural*:

From L. L. FAIRCHILD, Rolling Prairie Wis.

"Last spring I sent to Messrs. Hubbard & Davis, who advertised in the *Western Rural* 20,000 verbenas for sale, for a small select assortment. They were received in good order, and grew finely, though our season has been a dry one. They occupied a small octagon bed in our front yard. The different colors and varieties were mixed all through the bed, and it was a mass of rich bloom. It was much admired, and passers-by would stop to drink in its beauties. A bouquet from the bed was exhibited at the Beaver Dam Fair, and received a premium and a complimentary notice."

After May 1st, 1869, they will open a green-house and office corner Cass and Larned streets, (only 3 blocks from Post Office,) for the convenience of their numerous patrons. Nurseries 24th near corner Fort street Detroit Michigan.

## MATTHEWS &amp; WILSON, CIGAR MANUFACTURERS.

No better place can be found in this State at which to do business, than the well-known "Great Western Cigar Manufactory" of Matthews & Wilson, 184 and 186 Jefferson ave., where may always be found a large stock of the celebrated "J. L. M." "Continental," and other rich flavored brands, at prices which defy competition. Their already large business is so rapidly increasing, that Mr. Matthews has found it necessary to associate with him G. B. Wilson, Esq.; and they are considerably increasing their business facilities, employing upwards of forty workmen. We can confidently recommend this firm as a thoroughly reliable one, all orders being satisfactorily and promptly attended to. Remember their Manufactory is located 184 and 186 Jefferson avenue.

## H. BIGELOW, OCULIST AND AURIST.

The above named gentleman has had a large experience in the treatment of the diseases of the Eye and Ear, and has been eminently successful and earned a wide spread reputation. All surgical operations performed in the most successful manner. Therefore we say when requiring any assistance, remember that he may be found at room 9 Merrill Block.

## D. M. FERRY, &amp; CO., SEED MERCHANTS AND GROWERS.

This house has been established upwards of twelve years in the business of importing and growing of seeds, they occupy as warehouse, 16 rooms 20 by 100 feet, at 189 and 191 Woodward avenue, and have a large seed farm on Grand River road at western limits, so that they are able to supply wholesale seedsmen in the country. They are the largest merchants in their line in the city and rank amongst the largest in the United States. This is a very responsible firm, all the partners are affable, courteous gentlemen. Buyers in the West especially will do well to send their orders to this house which will be promptly executed. Warehouse 189 and 191 Woodward avenue.

## N. B. ROWLEY &amp; SON, SCALES, AGENTS, &amp; C.

The above firm was established over 13 years ago, and during the last 10 years have acted as State agents for the celebrated United States Standard Scales, manufactured by the Buffalo scale works company; which was awarded first premium at the last Michigan State Fair over Fairbanks. We may here state the reasons why these scales merit public confidence:

*Firstly*—Because they are manufactured upon scientific, long tested and most approved principles.

*Secondly*—Because they are made by the most skillful workmen, from the best materials and with the latest improved machinery, and are hence necessarily uniform in construction, and alike accurate and durable.

*Thirdly*—Because from the central location and superior facilities of the manufacturers, they are furnished at lower prices than any other good, reliable scales.

*Fourthly*—Because they have been thoroughly tested, and are in use by some of the leading railroads, the largest grain houses and most prominent merchants in the country, and have been pronounced accurate, reliable and durable.

*Fifthly*—Because every scale is warranted to give entire satisfaction, and the manufacturers, who are amply responsible, will always be ready and prompt to make the warranty good.

Messrs. Rowley & Son have also the sole right to manufacture and sell Acker's Patent Burglar alarm, which was strongly recommended by the President and officers of the Michigan State Agricultural Society last year as the most simple and reliable Burglar Alarm ever presented to the public. It is so arranged that by taking off a "catch" at the alarm it becomes disconnected at all windows and doors in the house, and by putting on the same all are attached and so the premises become secure for the night, the alarm may be erected in the hall or bedroom or any other place at the pleasure of the purchaser. No house should be without this. Remember that they may be obtained at 40 Woodward avenue. See front colored page of Directory.

## W. E. BARTHOLOMEW, PERFUMER, &amp; C.

The above named gentleman has been in business upwards of five years as an importer and wholesale manufacturer of flavoring extracts, hair oil, pomades, colognes, fine handkerchief extracts, inks, bluing, pepper sauce, pickles, catsup, &c., &c., and has built up for himself a large and increasing trade over the western States. He is a gentleman who ought to be patronized, as his articles are of the very best quality and prices close, and one who believes in small profits and quick sales. We recommend those wanting anything in his line to give him a trial, as we believe by so doing satisfaction will be assured. His manufactory may be found at 227 Michigan avenue.

## TRAUB BROS., JEWELERS &amp; C.

This well known house has been established since 1850, and during that time has preserved a reputation for reliability and good work. Messrs. Traub have always on hand a first class and large assortment of watches, clocks, fancy goods, sea shells, etc., and they deal extensively in Fine Silver and Plated Ware. A speciality is made of Silver Door Plates, Carriage Irons, &c., and they have the name of doing this kind of work in a finished style not to be surpassed. Expedition and good workmanship is the motto they work on, and all work will be warranted. The Messrs. Traub respectfully solicit a trial and inspection of their goods, a stock they maintain second to none in the city. Do not fail to give them a call and we can promise that you will meet with courteous and fair dealing.


## STANDISH &amp; IVES, PORK PACKERS, &amp; C.

This firm was established in 1858 by J. D. Standish, Esq., and carried on very successfully and extensively until two years ago, when he associated with him Caleb Ives, Esq., (President First National Bank, Monroe,) since which time they have greatly increased their business, packing from 5,000 to 10,000 hogs annually, thus it will be seen that this is the place at which to trade, as the larger the business the greater the advantages offered. They also deal largely in wool, handling from 500,000 to 1,000,000 lbs. annually and do a general commission business making a speciality in hogs and wool. They have a very prominent location, being on the market square. The public will find this a reliable and well established firm and one in which the fullest confidence may be placed. Their house is 38 Michigan Grand Avenue.

## H. R. JOSLYN, SINGER SEWING MACHINE.

The above named gentleman is general agent for the well known Singer Sewing Machine, the following extract will be sufficient to convince the most incredulous individual of the qualifications of the machine:

"This Machine uses a finer needle than any other, and has perfect devices for hemming, felling, ruffling, binding, cording, braiding, etc., and is capable of the widest range of work. It is also simple, with few parts, easily adjusted, compact, positive and quiet in action, with an even tension, and is a pleasant object to look upon in the house, and can be commended and recommended to all who wish to supply themselves with this modern home necessity."—*N. Y. Tribune*.

Samples of every style of machine and of the wonderfully fine work executed on the Singer machine can be examined at 60 Woodward avenue, a cordial invitation is extended to all by H. R. Joslyn, Esq., the general agent to call and examine for themselves.

## JOHN JAY FOSTER, ENGRAVER, ETC.

An engraving to be of any use must be accurate and pleasing to the eye, by being engraved in an artistic manner; and we are assured that every description of work done at this establishment is done in a style heretofore unsurpassed in this country. Envelopes and note paper embossed with Monograms in every variety of color. Wedding, visiting and professional cards, engraved and printed in the most artistic style. Mr. Foster is prepared to execute every description of work at reasonable prices, and customers may rely on all orders being promptly and faithfully filled. We have examined this gentlemen's work and were particularly struck with the neat and excellent manner in which it was finished. Mr. F. invites inspection. His office is now on the north-west corner Campus Martius. See advertisement on front colored page

## W. WRIGHT &amp; CO., PAINTERS.

This is considered the leading house of the kind in the city. They have a magnificent store at 92 Woodward avenue, 22 by 100 feet, four stories high and cellar. The first floor is devoted to the window shade, wall paper and mirror business; the second to picture frames, carved goods, paintings, chromos and engravings, all of which are kept in large supply and neatly arranged, making a beautiful fine art gallery, which is open daily to the public, FREE OF CHARGE. The third floor is their picture frame manufactory and gilding department; Fourth, ornamental painting and sign writing; Cellar, paints and glass depot. We can recommend this as a thoroughly responsible firm. Country buyers will find it to their advantage to examine their stock before purchasing elsewhere, as it is large and goods of the best quality, while their prices are not greater than are often charged for inferior articles. Remember, when wanting any kind of painting, wall paper, gilding, or anything in their line, that their Store is 92 Woodward ave.

## H. B. MERRELL, GENERAL INSURANCE AGENT.

This gentleman is the general agent of the Mutual Life Insurance Company of N. Y., for the States of Michigan, Indiana, Illinois, Wisconsin, Iowa and Minnesota, and the manner in which he discharges his onerous duties is, we believe, a credit to the company he represents. The Mutual Life Insurance Company, (which claims to be the most responsible company in the world, having assets of over \$30,000,000), as its name indicates, is for the benefit of policy-holders. The entire surplus resulting


from the business is divided among the policy-holders exclusively. There are no stockholders to absorb any portion. Fifty-two thousand, three hundred and eighty-four (52,384,) policy-holders have united to assure each other, and they have accumulated the sum of \$25,319,319.55 as an earnest of their ability and determination to fulfill the agreements into which they have entered. Remember the office is No. 1 Butler's Block, opposite Post Office.

#### THE WESTERN SUNDAY CRESCENT.

The publishers have the honor to unannounce that, with number fifteen of *The Crescent*, (old series), they have greatly enlarged and improved their paper, and do not hesitate to pronounce it fully up to the standard of non-political and non-sectarian journals. They have added a large number of contributors and correspondents, and greatly augmented the editorial staff. *The Crescent* contains articles each week of general interest to all, on science, agriculture, choice literary, sporting, the drama, etc. It is, unquestionably, the cheapest and best journal of its class now published, and the only Sunday paper issued in the United States, that does not contain sectarian articles. It is, emphatically, everybody's paper. Get specimen copy. Just the paper for those who wish to bring their business before the first families of the West. Rates furnished on application. Terms only \$1.50 a year. All the matter prepared expressly for it—forty columns a week—fresh and vigorous. KOLAR & SLAWSON, publishers, 46 Monroe ave., Detroit. See advertisement.

#### ST. MARY'S HOSPITAL OF DETROIT.

This institution, which was for so many years the only hospital in the State, is now as it always has been, under the care of the Sisters of Charity. These self-sacrificing, gentle and kind women devote themselves to the care of the sick in a manner which is unexcelled, and which unavoidably calls forth the admiration of every medical man who rightly appreciates the value of good nursing and proper attention to the various wants of patients. The hospital is now in a prosperous condition, and its wards well filled with patients from city and country, with the various forms of diseases found in a establishments of a like character.

Medical students who may attend the courses of instruction in the Detroit Medical College can avail themselves of the clinical advantages of St. Mary's, as the recently appointed hospital staff is so arranged that at least one physician and one surgeon will be in daily attendance. An important feature in the organization of the staff is the appointment of Prof. J. F. Noyes as oculist to the hospital, who will give clinical lectures on stated days during college session.

#### DR. STONE'S ELECTRO HOT AND COLD AIR BATHS.

The above reliable and renowned baths were opened by Dr. Stone some years ago in the city of Detroit, since which time hundreds have been relieved and cured of various diseases, especially diseases of the skin, coughs, colds, rheumatism, neuralgia, intermittent fevers and its consequences, and local congestions, and inflammations of all kinds. The effect of the bath to cleanse and promote healthful action of the skin and the seven million perspiratory sewers or pores which open upon its surface and carry off waste and effete matter from the system. We hear them spoken of highly by many eminent physicians and others who have tried them. Dr. Beverton, says. "Pain and ache vanish as if by magic in the bath by placing the body in a better condition to use its own resources against diseases. It is serviceable in any case." No one should fail to give these baths a trial, they may be found at 80 and 85 Wayne Street, bet. Congress and Fort.

#### R. PALMER, BAKER.

The above named gentleman has been in business about fourteen years, during which time he has earned a wide spread reputation for honesty and fair dealing, and for the excellent bread and pastry which he manufactures, while his prices are as low or lower than elsewhere. We know that some people use such language only as "blow," but we can assure the public that all representations made may be relied on. We can confidently recommend this gentleman to the public as we have been personally acquainted with him for some time and can add our testimony to that of many others that he is in every sense of the word a substantial and honest man, therefore we say give him your patronage. Remember the store 168 Michigan ave.

## A. MARXHAUSEN, DETROIT ABEND POST.

The Detroit Evening Post, (a german paper) has been considerably enlarged and its circulation greatly increased. It is extensively circulated among the Germans, consequently is a good advertising medium. All kinds of book and job printing, (english and german) is done at this establishment, with neatness and dispatch. We bespeak large patronage for this paper. Location 10 and 12 Larned street.

## G. W. SPARK'S GRAVEL ROOFING MANUFACTURER.

The above named gentleman has been in business upwards of eight years, during which time he has covered some of the most prominent houses and stores in the States, among the number are the Taylor House and Eolia Hall, Saginaw City and many blocks in Detroit and other cities too numerous to mention. The advantage of this kind of roofing over all other is clearly seen in the fact that it is *fire* as well as *water* proof, while the durability of the same is acknowledged by all who have used it, and by the most prominent architects in the city of Detroit and elsewhere, to be superior to all other, and the charges as low or lower than inferior roofing. Remember when wanting anything of the kind done, that Mr. Spark's may be found at 10 Merrill Hall and we may add that we believe him to be a thoroughly reliable gentleman, quite competent for his business.

## GEORGE B. KELLEY &amp; CO., FURRIERS, &amp;c.

We cannot pass by the well known and sterling firm of G. B. Kellek & Co., which has been established since 1859, without saying a few words. They are manufacturers and wholesale dealers in Hats, Caps, Furs, Buffalo and Fancy Robes, all of which they offer at prices which defy competition, as they believe in quick sales and small profits. The one price system being characteristic of this house. We have been personally acquainted with the senior partner for some time and can add our testimony to that of many others, that he is an honest straightforward gentleman. He being held in high estimation by all who know him. This is considered one of the most responsible firms in the city. Country buyers will find it to their advantage to purchase at this house, as their stock is large and complete, and prices satisfactory. Remember their store and manufactory are located 182 Jefferson ave.

## THE DETROIT CHAIR FACTORY.

We have a few words to say about the well known Detroit Chair Factory located on the corner Porter and Fourth streets, which occupies 100 feet front by 190 deep, being four stories high and is by far the largest establishment of the kind in the west. This factory was erected in 1864 by a joint stock company, they being the owners at the time of the well known Oswego Chair factory of New York, but their business having become so extensive they felt the necessity of building the above. J. M. Wright, Esq., who was treasurer and superintendent of both companies, died soon after the erection of the factory in Detroit in 1865. Henry Smith, Esq., is its present able treasurer and superintendent, Franklin Barber, Esq., Secretary, Luther Wright, Esq., President. The Detroit Cane seat chairs are known or ought to be by every body in the United States as they are beautiful in appearance, durable and cheap, prices ranging from \$14.50 to \$116 per dozen. They have a capacity for manufacturing 100,000 chairs annually, employing about 350 hands, and are competent to fill all orders. Dealers will do well to bear this establishment in mind, as all their chairs are put together with screws instead of nails and every one of them warranted. See their advertisement on colored page front of Directory.

## SMITH &amp; REEVE, REAL ESTATE AGENTS.

This office was established over 24 years ago by R. C. Smith Esq., (who recently associated with him Mr. Reeve,) and a perfect record of the very large business that has passed through it has been kept, consequently they have a large amount of valuable information relative to this State, and the real estate business thereof difficult to obtain elsewhere. He has accumulated in the same time a very large number of plats, maps, descriptions and estimates, showing distinctly the face of the country, villages, roads, streams, growth, kinds and qualities of timber, and all improvements. Their office is such that any person can obtain all information needed as to lands without the expense or trouble of visiting them. We are assured that this is a substantial office, where persons have the right thing done by them in every case, in proof of which see references on their advertisement page. Remember their office is 4 Butler's block, opposite Post office.

F. A. BURGER, CORSET MANUFACTURER.

The above named gentleman has been established upwards of six years and has the leading corset manufactory in the city. He also deals largely in fancy goods and all kinds of underclothing, all of which he offers at low prices. We clip the following from the November number of Godey's Lady's Book: "We are pleased to call the attention of our Northwestern friends to the admirable styles of corsets manufactured by F. Alonzo Burger, at Detroit, Mich. A recent examination of his goods convinces us that, for perfect adaptation, and beauty of finish, they are not surpassed by any made. We bespeak for Mr. Burger great success in his enterprise of supplying the West, and especially his own State, with so desirable a class of goods. Mr. Burger's improved skirt supporter is also worthy of mention here, as combining corset and shoulder brace with complete support for skirts. A most desirable article for all who do not wear the regular corset." Remember his store is 208 Woodward ave.

HEFFRON & CO.'S RESTAURANT.

This is considered one of the leading Restaurants in the city. It has been established over twelve years and the affability of the proprietors, Messrs. Heffron & Bowen, is too well known to need any comment from us, but we may say for the guidance of those in search of a first class restaurant that this is the place to go to, their charges being within the reach of all. They have two tastily fitted up rooms, where they can accommodate about eighty persons, and where meals may be had at all hours. Their regular dinner being served from 12 m. to 2½ p. m. In conclusion we can heartily recommend this establishment and its proprietors to the public. When wanting a good and cheap meal do not forget the place, corner Woodward and Jefferson avenues.

**WM. F. BREWSTER,**

*Office 111 Jefferson Avenue, Detroit, Mich.*

**STEVENS & APPELEGATE,**

**MERCHANDISE BROKERS**

*123 Pearl Street, New York.*

—0—

Deals only for and with Jobbers.

Refers by Permission to

More, Foot & Co., Detroit.	L. J. Staple & Co.,	Detroit.
Wm. Phelps & Co., "	L. W. Tinker & Co.,	"
T. H. Hinchman & Son, Detroit.	Evans & Walker,	"
John V. Nuhling, "	A. R. & W. F. Linn,	"

Or any of the Detroit Trade.

**THE CALVERT**  
**Lithographing,**

Engraving,

**And Map Publishing Company,**

Northeast Cor. Jefferson ave. and Griswold St.

DETROIT,

MICH.,

ARE PREPARED TO EXECUTE

**MAP ENGRAVING <sup>and</sup> PRINTING**

OF EVERY DESCRIPTION.

Show Cards, and all branches of **CHROMO LITHOGRAPHY** in the finest style of the art. Particular attention paid to

**COMMERCIAL LITHOGRAPHY,**

Bonds, Bankers' Drafts, Checks, Certificates of Stock and Deposit, Bill, Letter and Note Headings, Cards, Views of Buildings and Machinery, Druggist, Cigar and Tobacco Labels.

**THE DETROIT  
ABEND POST!**

(DAILY,) AND

**German Family Paper,**

(Weekly), are published by

**A. MARXHAUSEN,**

**At 10 and 12 E. Larned St.,**

**DETROIT, MICHIGAN.**

—o—

I have recently enlarged my

**DAILY PAPER,**

Which has a large circulation both in the City and State, and  
offer great inducements to advertisers. My

**WEEKLY FAMILY PAPER**

Is a very useful one, and its pages are replete with interesting  
matter.

**A. MARXHAUSEN.**

---


---

**Names received too late for Classification.**

**Aurists.**

Bigelow H., 9 Merrill Block. (See advt.)

**Blacksmiths.**

Chope &amp; Sons, 80, 82 and 84 Randolph.

**Bluing, Box and Liquid.**

Wiggins &amp; McMillan, 124 W. Larned.

**Book-Binders.**

Wanless A., 133 Jefferson ave.

**Booksellers and Stationers.**

Smith E. B. &amp; Co., 116 and 118 Woodward ave.

**Broom Manufactory.**

Moore F. C. &amp; Co., cor. Michigan ave. and First. [See advt].

**Confectioner.**

Palmer Richard, 168 Michigan ave. [See advt].

**Gents Furnishing Goods.**

Culver G. W., 3 Congress st., West. [See advt].

**Milliners.**

Moore Misses, n end Woodward ave.

**Spring Bed Manfrs.**

Gaffney &amp; Dunks, 157 Jefferson ave.

**JOHN B. MADDEN,****77 Larned Street, East,***Detroit,**Michigan.*


---


---

**LEE, PARRISH & SON,**  
**INSURANCE AGTS. & REAL ESTATE BROKERS,**

125 and 127 Jefferson Avenue,

**DETROIT,****MICHIGAN.**


---


---

**C. & D. WHITNEY, JR., & CO.,**  
**LUMBER MERCHANTS,**

**DETROIT,****MICH.**

Office, No. 5 Merrill Block, (up stairs).

*All Kinds of Lumber wanted.*


HOLLAND'S  
**Classified Business Directory,**  
OF  
**DETROIT, MICHIGAN,**  
FOR 1869.

EMBRACING A COMPLETE ALPHABETICAL LIST OF THE TRADES,  
PROFESSIONS AND PURSUITS IN THE CITY OF DETROIT,  
THUS EXHIBITING AT A GLANCE

**THE FULL ADDRESS AND BUSINESS OF HER CITIZENS.**

---

**Agents Car.**

Corran R. H., 119½ Woodward av.

**Agents Foreign Passage.**

**Kuhn Joseph**, cor Woodward av. and Congress st. (See advt.)

**Agents, (German.)**

**Kuhn Joseph**, cor. Woodward av. and Congress st. (See advt.)

**Agents, (Insurance see also Insurance Agents.)**

**Kuhn Joseph**, cor. Woodward av. and Congress st. (See advt.)

**Agents Insurance.**

**Merrell H. B.**, No. 1 Butlers Block. (See advt.)

**Peavey F. & C. C.**, No. 4 Merrill Block. (See advt.)

**R. H. WALLACE,**

**PRODUCE**

**COMMISSION MERCHANT,**

**CONSIGNMENTS SOLICITED**

OF

**GAME, GRAIN, POULTRY, FRUIT, BUTTER,**

Beans, Eggs, Dressed Hogs, &c., &c.;

*For Which Prompt Remittances will be Made.*

**No. 5 Russell House Block.**

**DETROIT,**

**MICH.**

---

*P. S. This is the best point in the city for selling green fruit of all kinds, butter, eggs poultry etc. ; being on the Market Square.*


**Agents (Real Estate.)**

**Ashley A.**, 15 Rotunda Building Griswold st. (See advt.)  
**Kuhn Joseph**, cor. Woodward av. and Congress st. (See advt.)  
**Smith & Reeve**, Griswold opp. post office. (See advt.)  
**Waterman William J.**, Griswold opp. post office. (See advt.)

**Agents (Sewing Machines.)**

**Ashley A.**, 15 Rotunda Building Griswold st. (See advt.)  
**Eldridge J. V. D. & Co.**, 185 Jefferson av., (up stairs.) (See advt.)  
**Herrington D. B.**, agt. Wilson shuttle sewing machine, 35 Monroe av.  
 (See advertisement.)  
**Joslyn H. R.**, 60 Woodward av. (See advt.)  
**Randall S. C.**, agent, Grover & Baker sewing machines, No. 4  
 Opera House block. (See front paster and card front cover.)

**Agricultural Implements.**

Bryan J. F. & Bro., 180 Woodward av.  
 Hill & Trollope, 149 W. Larned.  
**Limeback M.**, 100 Woodward av. (See advt.)  
 Penfield W. S., 103 Woodward av.  
 Sanborn William, 38 Larned.

**Arch Top Mirror Frame. (Manufrs.)**

**Hargreaves G. & Bro.**, cor 17th and Howard. (See advt.)

**Architects.**

Anderson James, 80 Griswold.  
 Lloyd Gordon W., cor Griswold and Congress.  
**Sheldon, Smith & Son**, 125 Jefferson av.  
 Smith E. W., 84 Griswold.  
 Smith John V., office, 10 Merrill block.

**Artificial Limbs.**

**Foster James A.**, 172 Jefferson av., and Cincinnati and Rochester.

**Artists.**

**Bigelow H.**, room 9 Merrill block. (See advt.)  
**Johnston James**, cor. Larned and Bates.  
 Norton C. W., Dock, foot Bates.  
 Stanley J. M., 159 Jefferson av.  
**Winchester F. E.**, 20 Merrill block.

**Attorneys. (See also Lawyers).**

**Chipman J. Logan**, Butler's block.  
**Cochrane Lyman**, 12 Rotunda buildings, Griswold st.  
**Prentis B. T.**, n w cor. Griswold and Congress.  
**Prentis Geo. H.**, n w cor. Griswold and Congress. (See advt.)

J. S. FARRAND.

A. SHELEY.


WM. C. WILLIAMS.

**FARRAND, SHELEY & CO.,***Importers, Wholesale,***DRUGGISTS,**

AND DEALERS IN

**Chemicals, Paints, Oils,****WINDOW GLASS, DYE STUFFS,****VARNISHES,***BRUSHES, &C., &C.***No. 80. WOODWARD AVENUE,**

Warehouses Nos. 10, 11 &amp; 12 Larned Street,

**DETROIT,****MICH.**  
*Agents for Fairbanks' Scales and Warehouse Trucks.*

**Redmond N. H.**, 15 Rotunda building, Griswold st., (See advt).  
**Weber John**, Butler's block. (See advt.)

#### Auctioneers.

**Cargill J. A.**, 7 Michigan Grand av.  
**French T. P.**, 21 Rotunda building, Griswold st.  
**Renne John J.**, 203 Jefferson av.

#### Bakers.

**Barie L. W.**, 114 Fort.  
**Barns J. A.**, 193 Woodward av.  
**Bolger P.**, 175 Michigan av.  
**Byer J. B.**, 163 E. Lafayette.  
**Claria J.**, 68 Marion.  
**Clark & Bros.**, 579 Orchard.  
**Copland A. W. & Co.**, 20 Monroe.  
**Copland J. & Co.**, 34 Randolph cor. Woodbridge.  
**Diener J.**, cor High and Russell.  
**Elliott Robert**, 168 Gratiot.  
**Guilloz F.**, 473 Gratiot.  
**Hackl J.**, cor. Marion and Hastings.  
**Hahn H.**, 25 First st.  
**Harrison T. J.**, 279 Woodward av.  
**Hatch J. & Co.**, 87 E. Congress.  
**Hunter J.**, 225 Michigan av.  
**Jeanes James**, 49 W. Larned.  
**Kenngott G.**, 249 Michigan av.  
**Kretschmar E. L.**, Chestnut cor Riopelle.  
**Lee William**, 130 Randolph.  
**Muehleck J.**, 116 Woodbridge.  
**Palmer Richard**, 168 Michigan av. (See advt.)  
**Petrequin Peter**, 104 Croghan.  
**Petre E.**, 295 Franklin.  
**Rischert Charles**, 223 Franklin.  
**Schynider P.**, 605 Jefferson av.  
**Stockbourg F.**, 462 W. Woodbridge.  
**Whitecomb William**, 67 Larned east.  
**Wilcoxson G.**, 306 Woodward av.  
**Winckler J. W.**, 282 Jefferson av.  
**Wittelsberger F.**, 257 Michigan av.  
**Zeuner E.** 341 Sixteenth.

#### Baking Powders, (Manufactures.)

**Beasley G. M.**, 128 E. Fort.

#### Banks and Bankers.

**American National Bank**, 73 Griswold.

**H. GEORGE,**

Manufacturer, Wholesale and Retail Dealer in

**RUBBER MOULDINGS!****AND ORNAMENTAL WEATHER STRIPS,**

*For Excluding Cold, Dust, Rain. Noise, etc., etc., from Doors and Windows. Will prevent their rattling, and do not interfere with the free use of the windows. Orders in the City promptly filled. Liberal discount made on large sales*

*ALSO,*

**Practical Carpenter, Joiner,****JOBBER & BUILDER,****157 JEFFERSON AVENUE.,****AND****193 GRA'TIOT STREET,****DETROIT, - - MICH.**

*Orders solicited and promptly attended to.*

Brown and Co., 51 Griswold.  
Butler W. A. & Co., 68 Griswold.  
**Fisher, Booth & Co.**, 58 Woodward av.  
First National Bank cor. Jefferson av. and Griswold.  
Granger & Sabin, 37 Woodward av.  
**Hawk W. W.**, cor. Jefferson and Woodward avs.  
Hosie Robert, 75 Griswold.  
Ives A. & Son, 149 Jefferson av.  
Kannady & Taylor, 53 Griswold.  
Kanter E. & Co., 22 Larned.  
National Insurance Bank, 150 Jefferson av.  
Parsons P., cor. Griswold and Congress.  
Preston David & Co., 72 Woodward av.  
Savings Bank, Butler's building, Griswold.  
Scott Vincent J., 159 Jefferson av.  
Seitz & Co., 53 Griswold.  
Second National Bank, Bank building, Griswold.

#### Barbers.

Andrew John, Antisdell House.  
Beyer C. H., 108 Jefferson av.  
Biriga James H., basement 1, Campus Martius.  
Bluma A., 692 Michigan av.  
Brewer John, 99 Atwater.  
Brown J. A., 183 Woodward av.  
Burnett & Bro., 139 Michigan av.  
Carter William, 66 Atwater.  
Casterton D., 283 Woodward av.  
Deginder George, 183 Randolph.  
Dugger A., Cass, bet. Larned and Jefferson av.  
Foster J., 143 w. Woodbridge.  
Gordon R., 2 E. Larned.  
Haley J., 338 Franklin.  
Harrison G. C., 50 e Fort.  
Jones Richard, 333 Atwater.  
Kramer Louis, 199 Atwater.  
Madden A., 104 Griswold.  
**Manley J. W.**, Grand River cor. Griswold.  
Meisner William, 119 Woodward av.  
Mills D., Cass block, Third.  
Moody Robert, 179 Michigan av.  
Moore A. D. 72 Woodward av.  
Mueller C., 197 Michigan av.  
**Mumford & Parker**, 235 Jefferson av.  
Niedermueller C., Lafayette cor. Hastings.  
Niedermueller Frederic, 259 Hastings.

# Michigan Journal

STEAM

## Printing House,

Nos. 11 & 13 Woodbridge St.,

DETROIT,

MICHIGAN.

*C. MARXHAUSEN, Proprietor.*

## JOB PRINTING

*Of every Description executed with elegance and dispatch.*

## ADVERTISING RATES

*In the Michigan Journal, German Daily and Weekly. (largest edition of any German paper in Michigan.)*

### Daily Edition:

*Per square, one day. 75 cts.; per square, one month, \$5.00; per square, three months, \$10, do six months, \$18, do twelve mo. \$25.*

### Weekly Edition:

*One square one insertion, \$1.00, each additional insertion 75 cts.*

### Price of Subscription

*Daily per week, 15 cts.; do per year, \$7.80, Weekly per year 2.50*

*Address. P. O. Drawer 137,*

DETROIT, MICHIGAN.

**Nickless Thomas**, 139 w Woodbridge.  
 Page N. R. 69 Monroe av.  
 Rector E., 109 Griswold.  
 Rennan Francis, cor. Atwater and Brush.  
 Richards & Bro., 50½ Griswold.  
 Richter J., 379 Gratiot.  
 Robinson & Owen, 58 Michigan av.  
 Starks R., Grand River cor. Cass.  
 Story John, 262 Jefferson av.  
 Washington J., First cor. Grand River.  
 Weckenburg John, 76 Woodbridge.

**Baths, (Dealers in.)**

**Kramer & Steiner**, 21 E. Congress. (See advt.)

**Baths, (Electro.)**

**Stone B.**, 80 and 82 Wayne, bet. Congress and Fort. (See advt.)

**Bill Posters.**

Henry W. A., cor. Bates and Jefferson ave.  
**Walker J. D.**, 32 w. Larned.

**Billiard Halls.**

Armstrong's Billiard Room, 215 Jefferson ave.  
 Baker J. B., 36 E. Congress.  
 Gibson E. J., 157 Woodward ave.  
 Ives P. B., 61 Grand River.  
 Schuetz John C., 65 Bates.  
 Seereiter John, under Russell House.  
 Sheeran Thomas, 85 Michigan ave.  
 The Woodbine, 66 Randolph.  
 Thomas A., 153 Woodward ave.

**Billiard Tables, (Manfrs.)**

**Schulenburg C. & Co.**, 98, 100, and 102 Randolph.  
**Smith George**, 65, 67, and 69 E. Larned.

**Birds, (Dealer in.)**

Slocum C. A., 135½ Woodward ave.

**Bitters, (Mnfrs and Dealers in.)**

**Aromatic Bitters, Griggs & Co.**, props., 15 Jefferson ave.  
**Farrand, Sheley & Co.**, 80 Woodward ave. (See advt.)  
**Haigh Henry**, s. e. cor. Jefferson and Brush. (See advt.)  
 Poole Richard, 8 Monroe ave.

ROBT, HOLMES.

E. F. WEBSTER.

**HOLMES & WEBSTER,****MANUFACTURERS**

OF

**PORTABLE AND STATIONARY****WOOD AND COAL FURNACES,****DEALERS IN****Registers, Ventilators, and Parlor grates,****All Kinds of Plumber's Goods, Pumps and Hydraulic Rams,****PLUMBING GAS AND STEAM FITTING****DONE TO ORDER BOTH IN CITY AND COUNTRY.****No. 115 JEFFERSON AVENUE.****Nearly opposite Michigan Exchange.****DETROIT,****MICH.**


**Blacksmiths.**

Anscomb G. C., 143 Grand River.  
Armitage W., 546 Michigan ave.  
Armitage W. & Bro., 540 Michigan ave.  
Ballard A., 383 Grand River.  
Belnap, Hill & Ford, 420 w. Woodbridge.  
Bezallon M., Congress, cor. Larned.  
Borman Conrad, 400 Gratiot.  
Bourboin & Shughrua, 55 Michigan ave.  
Cain N., 121 W. Larned.  
Danz William, 342 Gratiot.  
Dreher C., 180 Rivard.  
Dumontier Alexander, cor. Macomb and Dubois.  
Eggers A., cor. Twentieth and Michigan ave.  
Gies E., 318 St. Aubin ave.  
Hickey D. L., 40 e. Larned.  
Horn F., 313 Michigan ave.  
Horan M., 52 w. Larned.  
Katus Alois, 137 Macomb.  
Katus Peter, cor. Macomb and Rivard.  
**Lara R.**, 9 Middle.  
Lemond E., 601 Gratiot.  
Lempke C., 509 Gratiot.  
Lempke F., 335 Grand River.  
McCarthy W. 147 w. Larned.  
Madden Walter, cor. Atwater and Rivard.  
Miller John, 303 Atwater.  
Moodie & Mette, 323 Michigan ave.  
O'Donnell & Carmody 19 e. Congress.  
Orr Thomas, 572 w. Woodbridge.  
Plantz Adam, 199 Beaubien.  
Purvis W. & Joy, Clifford, cor. Griswold.  
Ryan John, cor. Atwater and Rivard.  
Schaefer John & Bro., 60 w. Larned.  
Schamatan James, 32 e. Fort.  
Smith John, 174 Third.  
Steinbraker W., Woodbridge, bet. 17½ and 18½.  
Taylor A. G., 121 w. Woodbridge.  
Thornley H., 191 Gratiot.  
Vanantwerp C., Atwater, cor. Riopelle.  
Wade William, 11 State.  
Wieber Peter, 295 Hastings.  
Wortham R. E., cor. Gratiot and Antoine.

**Bleachers.**

Busch W., 85 Gratiot.  
Drinkwater J., 142 Riopelle.

# JOSEPH KUHN,

German Agent Foreign Passage,

Exchange and Insurance Office,

CONVEYANCER AND NOTARY PUBLIC,

Cor. Woodward Av. and Congress Street,

DETROIT, MICH.

DEEDS, MORTGAGES, LEASES, WILLS, CONTRACTS,

*And other Legal Documents drawn up ; Money Loans  
negotiated, and Real Estate bought and sold.*

Residence, 141 Croghan Street.

Hurd O. & Co., 34 w. Mt. Calm.  
Layng Bros., 204 Jefferson ave.  
**Millar Mrs.**, 235 Michigan ave.  
Stephenson James, 258 Jefferson ave.

#### Blueing, (Box and Liquid.)

Bronson, Jay & Co., 179 Woodward av.  
**Wiggins & McMillar**, 124 W. Larned.

#### Boarding Houses.

Adams E. C., 13 Griswold.  
Avis William, 588 W. Woodbridge.  
Beaton Mrs., 101 W. Larned.  
Blackurn N., 47 Atwater.  
Bolion F., 141 Cass.  
Bostwick William, 42 Michigan av.  
Boyde Mrs., 148 First.  
Brazinton M. H., 103 W. Larned.  
Burton A. B., 166 Woodward av.  
Cleff F. W., Fifth, cor. Congress.  
Cornehl Frederick, 23 Clinton av.  
Crowden Mrs. M., 283 Sherman.  
Curtis S. W. 407 W. Fort.  
Daly John W., 5 Abbott.  
Duck James, 49 Atwater.  
Durand J. H., 163 Howard.  
Ege J. R., 292 Woodward av.  
Flannigan Patrick, 163 Franklin.  
Gordon H. B., 38 Jefferson av.  
Grimes Samuel, 124 E. Fort.  
Harris Joseph W., 310 Franklin.  
Harsha, William, 89 W. Larned.  
Healey Mrs. A., 263 Jefferson av.  
Hoops Henry C., 84 Lafayette.  
Jacobson Louis, 75 Monroe av.  
Jepson Mrs. E., 125 E. Larned.  
Joy F. S., 263 Woodward av.  
Lamp Michael, 356 Franklin.  
Lutz Peter, 140 Catherine.  
Lynch Mrs., 202 Cass av.  
McCallum Alexander, 41 E. Fort.  
McIntosh D. J., 112 Randolph.  
Marchise Mrs. J., Michigan av., cor. Shelby.  
Marker John J., 114 Randolph.  
Marschner Frederick, 278 Gratiot.  
Meston J., 259 Larned.  
Metzen Joseph, cor. Antoine and Atwater.

# THE SINGER

MANUFACTURING COMPANY'S

## New Family Sewing Machines.

Read the Verdict of 300,000 Persons

*Who either own or use*

**THE SINGER MACHINES,**

*As expressed by a prominent paper East.*

*And then purchase intelligently when you are ready.*

[From the New York Dispatch, Jan. 21st, 1866.]

The public has long felt the want of a Sewing Machine which should combine in a form most suitable for the family all the superior excellencies which the "Singer" Machine confessedly possesses for the manufactory. Such a machine, after the expenditure of an immense amount of money and time, we now announce, unhesitatingly, has been produced by this Company—a Machine, which for grace and beauty of finish, great range of work, ease, rapidity, and quietness of action, simplicity of construction, great strength and durability, is destined to supercede much of the trash which is now imposed upon the public.

Office and Salesroom: 60 Woodward Ave.,

DETROIT, - - MICH.

Michael George, 335 Atwater.  
 Nedean Joseph, 45 Atwater.  
 Neff Miss, Sixth, cor. Congress.  
 Parker Mrs., 219 Woodward av.  
 Parnacott Mrs. A., 20 Beaubien.  
 Person H. B., 83 E. Congress.  
 Purdy Mary 278 Woodward av.  
 Quinlivan Mrs. M., 43 E. Fort.  
 Reaume A., 110 Rivard.  
 Reily Francis, 97 Jefferson av.  
 Rice Mrs. C. P., 8 Rowland.  
 Rily Mrs. M., 152 Woodward av.  
 Screwford Mrs., 170 W. Congress.  
 Shannon Mrs., 324 Michigan av.  
 Strong Mrs. M., 34 Seventh.  
 Sweeney J., 168 Gratiot.  
 Tatman J., 23 Farmer.  
 Thoulby Mrs., 108 Rivard.  
 Tremain, J. G., 95 Michigan av.  
 Wain William, 91 Larned.  
 Waite W., 60 Beaubien.  
 Wight Mrs. A., 79 E. Congress.  
 Whiteing J., Mt. Elliott, cor. Jefferson av.

#### Boiler Works.

Buchanan & Carroll, 181 Atwater.  
 Desotell & Hutton, 411 Atwater.  
 McGregor J. & F., Atwater bet. Hastings and Antoine.  
 Stratton & Pratt, cor. 8th and Woodbridge.

#### Bolt and Nut (Mnfrs.)

Michigan Bolt & Nut Co., White nr. Marine Hospital.

#### Book Binders.

Pohl & Suckert, cor Jefferson av. and Griswold.

#### Book and Job Printers.

**Graham William**, 41 Bates. (See card front cover.)  
**Gulley O. S.**, 10 and 12 E. Larned.  
**Marxhausen A.**, 10 and 12 E Larned. (See advt.)  
**Marxhausen C.**, (Journal Office,) 11 and 13 Woodbridge. (See adv.)  
**Tribune Job Office**, 212 Jefferson ave.

#### Books, (German.)

**Boehnlein G. & M.**, 260 Jefferson ave.

STATE OF MICHIGAN  
**REAL ESTATE**  
 AND LOAN AGENCY,

Office, Over Savings Bank, Opposite the Post Office,  
 DETROIT, MICH.

R. C. SMITH.

N. REEVE.

**SMITH & REEVE,**

WILL ATTEND TO THE

**SALE & PURCHASE OF REAL ESTATE IN DETROIT,**

Or any part of the State. Negotiate Loans on Real Estate or  
 Corporate Bonds, Pay Taxes, Redeem Tax Titles, Enter Lands;

**Examine and Perfect Titles,**

*Furnish Maps and Estimates of Value, and any other Business in connection  
 with Real Estate.*

Mr. Smith's office has now been established twenty-four years, and a perfect record of the very large business that has passed through it has been kept, consequently we have a large amount of valuable information relative to our State, and the Real Estate business thereof, difficult and expensive to obtain elsewhere. He has accumulated in the same time a very large quantity of Plats, Maps, Descriptions and Estimates, showing distinctly the Face of the Country, Villages, Roads, Streams, Growth, kinds and qualities of Timber, and all Improvements. Our Office is such that all can obtain information needed as to Lands, without the expense or trouble of visiting them in person.

**REFERERCS, BY PERMISSION.**

Hon. H. H. Crapo, Gov. of Mich.	D. C. Holbrook, Esq., Attorney & Counsellor for Office, Detroit, Mich.
Hon. John Owen, State Treas. Mich.	G. W. Davis, Esq., Prest. 2d National Bank, Toledo, Ohio.
Hon. Robt. McClellan, Detroit, Mich.	E. Wendell, Esq., Cashier 1st National Bank, Detroit.
Hon. E. Farnsworth, Detroit, Mich.	J. Mills, Esq., Cash. 2d Nat. B'k., Lansing
Messrs. Willets & Co., N. York City.	Gen. O. B. Wilcox, Detroit, Mich.
Messrs. E. Roberts, Rhodes & Co., N.Y.	C. H. Buhl, Esq., Detroit.
J. H. Suydam, Esq., New York City.	Robt. P. Toms, Detroit, Mich.
A. H. Dey, Esq., Prest. Amer. National Bank, Detroit.	
Hon. Wm. A. Howard, Detroit, Mich.	

We have constantly in our employ Reliable Woodsmen selecting Government and state Lands, and in all cases guarantee the selection and the correctness of descriptions, and to be as represented. All Correspondence promptly answered, and any information as regards our State given without charge.

## Books and Stationery.

**Arnold J. M. & Co.**, 123 Woodward ave.  
 Bannerman John, 137½ Woodward ave.  
 Boothroyd W. H., 205 Jefferson ave.  
 Clarke S. A. & Co. 192 Jefferson ave.  
 Davey Jabez, 423 Jefferson ave.  
 Foster & Co., 121 Jefferson ave.  
 Krug John G., cor. Croghan and Antoine.  
 Michigan News Company, 153 Jefferson av. and 46 Griswold st.  
 Pattison & Comstock, 51 Griswold.  
 Phillips S. A., 99 Grand River.  
 Raymond Francis, 130 Jefferson ave.  
**Richmonds & Backus**, 185 Jefferson av.  
 Roys J. A., cor. Griswold and Larned.  
 Smith E. B. & Co., 116 & 118 Woodward ave.  
 Steckel G. R. L., 426 Gratiot.  
 Throop W. A. & Co., 90 Woodward ave.

## Boots and Shoes (Mnf's and Dealers in.)

Abbott F., 495 Jefferson ave.  
 Bateson S. A., 518 Michigan ave.  
 Bayer Michael, 454 Gratiot.  
 Bentler F., 4 e. Montcalm.  
 Beverly J. P., 17 Grand River.  
 Bilger J., 138 Grand River.  
 Borghmann G. H., 540 w. Woodbridge.  
 Boulter W., 109 Grand River.  
 Bour Joseph, 254 Jefferson ave.  
 Boushuy Joseph, Atwater, cor. Hastings.  
 Brasna F., 531 Michigan ave.  
 Burton A. B., 276 Woodward ave.  
 Cavell R., 199 Gratiot.  
 Clark Archibald, 125 Jefferson ave.  
 Connay C., 6th, cor. Abbott.  
 Cotharin J. D., Woodward ave., cor. State.  
 Deitz Bros., corner Randolph and Atwater.  
 Demay T., 645 Jefferson ave.  
 Derenger M., 656 Michigan ave.  
 Diehr J., 59 St. Aubin ave.  
 Dindle Henry, 149 Woodbridge.  
 Downey Maurice, 209 Michigan ave.  
 Eckart J., 69 Gratiot.  
 Eib John, 365 Orleans.  
 Erlenbach P., 73 Monroe ave.  
 Farnsworth L. L., Woodward av. cor. Michigan av.  
 Fawcett Robert, 42 Jefferson av.

# WITHEY'S PATENT

*Anti-Friction Adjustable*

## Carriages, Buggies, Skeletons,

### SULKYS AND EXPRESS WAGONS.

Patented January 28, 1868.

No axles, no box in the hub, no taking off of wheels for oiling, Weight much less, run much easier, run silently, and are every stylish, and cost no more than ordinary ones, and are more durable.

Office and Factory 172 Grand River Street,

DETROIT, \_\_\_\_\_ MICHIGAN.

J. B. WITHEY, Patentee and Manufacturer.

State and County Rights for Sale.

## RICHARD PALMER,

Wholesale


and Retail

## Baker and Confectioner.

Wedding Cake, Pies, and all kinds of Pastry

MADE TO ORDER,

168 Michigan Ave., \_\_\_\_\_ Detroit, Mich.

N. B. Also attached is an Ice Cream Saloon.


Feirtag R., 74 Atwater:  
Fenton J., 128 Michigan av.  
Fischer Charles, 333 Woodward av.  
Fish A. A., 118 Michigan av.  
Forster John, 64 Gratiot.  
Foster John, 53 Farmer.  
Frankinstin M., 49 Jefferson av.  
Fry J., 224 Woodward av.  
Funke J. W., 27 Michigan av.  
Fyfe Richard H., 83 Woodward av.  
Giefel Joseph, 46 W. Larned.  
Glass John, 93 Jefferson ave.  
Gorman T., 527 Michigan ave.  
Graves H, P., 166 Jefferson av.  
Heinecke F., 5 Calone.  
Higgins H., 282 Woodward ave.  
Hiller J. G., 260 Jefferson av..  
Hoffman P., 405 Gratiot.  
Hude J. N., 153 Grand River.  
Hummel P., 35 Michigan ave.  
Jager A., cor. Watson and Calone.  
Jones William, 34 Jefferson ave.  
Jones Samuel, Michigan av. cor. Porter.  
Jordan J., 113 Griswold.  
Josephelt C., 235 Seventh.  
Judson O., 166 Woodward ave.  
Knodt Henry, 194 Gratiot.  
Kramear M., 918 Jefferson av.  
Kremer F., 246 Jefferson av.  
Krickawa F. T., 125 Randolph.  
Kydd W., 3d cor. Abbott.  
Leclerc & Bro., 133 Jefferson av.  
LeFavour Edward, 108 Woodward av.  
Loring D. A., 109 Michigan av.  
Luebner F., cor. Beaubien and Woodbridge.  
McAfee J., 345 Michigan av.  
McAllister D., 270 Michigan av.  
**Madden John B.**, 77 E. Larned. (See advt.)  
Maier J., 249 Antoine.  
Martin Bro's., 141 Woodward av.  
Martin & Griffin, 112 Michigan av.  
Martin & Lougheed, 137 Woodward av.  
Martz M., 220 Jefferson av.  
Mercer J., 78 Grand River.  
Mesn Joseph, 216 Antoine.  
Meyer J., Riopelle cor. Graitot.

**H. L. REEVES,**  
**REAL ESTATE OFFICE,**

**NO. 147 JEFFERSON AVE..**

*UP STAIRS.*

DETROIT,

MICH.

*Houses, Lots and Farms to Sell or Exchange for  
 City or Country Property.*

Houses and Rooms Furnished or Unfurnished. to Rent.

**MONEY TO LOAN. SITUATIONS FURNISHED MEN.**

*Confidential Information given when Desired.*

OFFICE HOURS FROM 1 TO 5 P. M.

**DONALD BETHUNE, JR.**  
**CLAIM AND COLLECTING AGENT.**

*All Claims (including Military and Naval)  
 Promptly Collected.*

**OFFICE, NO. 9 ROTUNDA BUILDING,**

*GRISWOLD STREET*

DETROIT,

MICH.

**REFERENCES.**

D. C. Holbrook.

James V. Campbell.

R. P. Toms.

H. M. & W. E. Cheever.

D. Bethune Duffield.

Hon. Robt. McClelland.

Calvert & Co.

G. & R. McMillan,

Morgan A. R., 81 Woodward av.  
Mueller Louis, 75 Lafayette.  
Munch William, 30 E. Fort.  
Neckel A., 12 Grand River.  
Neville W., 574 w. Woodbridge.  
Oldridge John W., 203 Michigan ave.  
Ott John G., 54 Brush.  
Pallmann August, 142 Randolph.  
Peters W., 61 Monroe ave.  
Petz & Young, 54 Monroe ave.  
Pfeffer David, 279 Jefferson ave.  
Pfeifle Jacob, 305 Woodward ave.  
Pingree & Smith, cor. Bates and Woodbridge.  
Pommershain Thomas, Macomb, cor. Dubois.  
Purkard M., 242 Beaubien.  
Reinhardt J., 457 Gratiot.  
Reno A., 308 Atwater.  
Rice George & Co., 263 Jefferson ave.  
**Robinson W. D., Burtenshaw & Co.,** 73 & 75 Jefferson ave.  
Roe C., 93 Grand River.  
Runge J., 336 Hastings.  
Scerl Gottlieb, 185 Randolph,  
Schaffler C., 696 Michigan ave.  
Schenz M., 24 Centre.  
Schieber A., 411 Grand River.  
Schmid Henry, cor. Brush and Clinton.  
Schmidtdiel A. H., 65 Michigan ave.  
**Scholes Richard G.,** 147 Michigan ave.  
**Smith Stephen, & Co.,** 76 Woodward ave.  
**Stewart William W.,** 105 Woodward ave.  
Stieler J., 10th, cor. Labrosse.  
Sunley Robert, cor. Porter and 3d.  
Swink J., 93 Grand River.  
Theus F., 127 St. Aubin av.  
**Thuemling George H.,** 234 Gratiot.  
Vanderheyde & Weber, 51 Michigan Grand ave.  
Waelde Charles, 170 Gratiot.  
Wallace J. H., 539 Michigan ave.  
**Wendt J. F.,** 253 Gratiot.  
Wien Jacob, 27 Bates.  
Withey J., 18th cor. Michigan ave.  
Worpell J., 318 Michigan ave.  
Zachereder J., 123 Gratiot.  
Zeller Joseph, 474 W. Woodbridge.

**Boots and Shocs. (Wholesale.)**

Baldwin, H. P., 25 Woodward ave.

THE  
**MUTUAL LIFE INSURANCE CO.**

OF

**NEW - YORK,**

*Furnishes every approved description of Life and Endowment Insurance, combining the advantages offered by all other Companies, with*

**UNEQUALED FINANCIAL SECURITY.**

CASH ASSETS OVER \$30,000,000.

*All profits over and above the net cost of the Insurance RETURNED TO THE POLICY HOLDERS.*

**H. B. MERRELL,**

*No. 1, Butler's Block, Detroit, Mich.*

**GEN'L AGENT FOR MICHIGAN, INDIANA, ILLINOIS, WISCONSIN, IOWA AND MINNESOTA**

**CLAY & ALLEN,  
 GOLD AND SILVER PLATERS,**


**LARNED STREET WEST,  
 DETROIT, MICH.**

Old Plated Ware Re-plated equal to New, at less than half the original cost.

**ALL WORK WARRANTED.**

Loring & Tilton, 71 and 73 Jeffers on ave.

**McGraw, A. C. & Co.**, 69 Woodward ave.

**Robinson W. D., Burtenshaw & Co.**, 73 and 75 Jefferso av.

#### Bottlers. (Ale and Cider,)

Norris Charles, 45 Second.

#### Bowling Alleys.

**Wilson Thomas**, 42 Woodward ave. (See advt.)

#### Brass Foundries,

Dinnen, Cleland & Thompson, 17 and 19 Woodbridge.

**Jackson & Wiley**, cor. 5th and Woodbridge.

Harvey & Son, 123 and 125 W. Woodbridge.

#### Breweries.

Bonninghausen William, 274 Russell.

Carne George W., Woodbridge, rear Firemen's Hall.

Darmstaetter Jacob, 315 Howard.

**Darmstaetter Wm.**, cor. Riopelle and Catherine. (See adv.)

Dash J., 92 John R.

Davis A. C. & Co., cor. Abbott and 7th.

Duncan's Central Brewery, opposite M. C. R. R. Depot.

Endriss Charles, 244 Rivard

Fessard & Stouder, cor. Sherman and Russell.

Henri A. & Co., Sherman, cor. St. Aubin ave.

Heuser Joseph, Gratiot, near Antoine Church.

Hunt Henry, Gratiot, near Tollgate.

Johnson E. & Son, 6th, cor. Michigan ave.

Kunze Carl, cor. Howard & 12th.

Mcgrath T., 420 Grand River.

Mackay J., 5th, cor. Beech.

McRoy Daniel, 5th, cor. Abbott.

**Mann Jacob**, 20 Maple. (See advt.)

Marsh Robert, 93 Catherine.

Martin & Co., 262 Russell.

Michenfelder Anton, cor. Sherman and Rivard.

Miller Henry, 953 Jefferson ave.

Minard C. W., 547 Michigan ave.

Nagel Phillip, 130 Sherman.

**Pfromm & Co.**, cor. Jay and St. Aubin ave. (See advt.)

Reutter F., 367 Antoine.

Stegmeyer F., 325 Hastings.

Stroth B., Gratiot, bet. Hastings and Rivard.

Vellger C., 130 Sherman.

# DR. B. STONE,

## NEW COMPOUND.

### Electro Hot and Cold Air Baths,

Administered by Dr. Stone, Detroit, Mich. Electro Hot and Cold Air Baths, Patented by Dr. S. M. Landis, May 14th, 1867, and in successful operation at No. 80 for Ladies, and 82 for Gentlemen, Wayne-st. bet. Congress & Fort, Each having their rooms, every appointment is complete in point of order neatness and attention. The Ladies' Department will be under the direction of Mrs. Dr. Stone, who has had years of experience in the application of Baths to invalids, and will see that the duties are performed with skill that only comes from long practice, and with civility and faithfulness. In connection with the Baths is a large House for the Accommodation of Invalids and others who wish to avail themselves of the Baths. The rooms are all very pleasant and comfortably furnished. Invalids suffering with Rheumatism, Neuralgia, Severe Colds, Gout, Dyspepsia, or any other nervous disease, will receive more benefit than from any other source, in connection with proper diet and exercise.

Single Bath, \$1.50; Five Tickets, \$6.00; Ten Tickets, \$10.00.

*Location, 80 and 82 Wayne street, between Congress and Fort,*

**DETROIT, MICHIGAN.**

## NEW ENGLAND LIFE INSURANCE COMPANY,

### BOSTON,

*B. F. STEVENS, Pres.      JOS. M. GIBBENS, Sec.*

**ORGANIZED 1843.**

**Net Cash Assets, \$7,000,000. | Policies in Force, \$20,000.**

*Total Losses Paid, over \$3,000,000.*

Total surplus returned to Policy Holders over \$3,000,000. Distribution of surplus annually on the contribution plan.

*A Loan of 40 per Cent. on Premium allowed—when desired.*

**All Policies Non-Forfeitable after one Payment.**

The Laws of Massachusetts require that all Life Insurance Policies shall be kept in force so long as there remains any surrender value, by which, for example, a policy issued at the age of 40 on Life Plan by payment of one Annual Premium will continue in force two years and forty-nine days; By payment of Three Annual Premiums, will continue in force six years and one hundred and twenty-five days; By payment of Five Annual Premiums will continue in force ten years and eighty-six days.

An endowment Policy issued at age 35 payable at death, or to insured at 50, after one payment continues in force four years and 115 days.

**WANTED**—Active men to represent this Company in every County in the State.

**F. & C. C. PEAVEY, General Agents.**

*No. 4 Merrill Block,*

**DETROIT, MICH.**

Voelkel Joseph, 42 Maple.  
Voight W., Grand River, bet. 2d. and 3d.  
Zittel George, 217 Croghan.

#### Brick Machines.

Franklin Brick Machine. W. H. Dunning, Agent, 185 Jefferson ave.

#### Brick Yards.

Greusel J. & Sons, 177 Third.  
Hall Richard H., 113 Griswold.

#### Bridge Works.

Detroit Bridge & Iron Works, cor. Foundry st. and M. C. R. R.

#### Brokers, (Merchandise.)

**Brewster W. F.**, 111 Jefferson ave. (See advt.)  
Stewart William, foot Woodward ave.

#### Broom, (Manfrs.)

Fisher T. & Co., Gratiot, cor. Brush.  
Giddey W., 87 Cass ave.  
Griswold Hinman, 83 Seventh.  
Lenfestey J., 820 Jefferson ave.  
Moore F. C. & Co., cor. Michigan ave. and 1st.  
Roost H., 18th, cor. Michigan ave.

#### Brush, (Manfrs.)

**Farrand, Sheley & Co.**, 80 Woodward ave. (See advt.)  
**Laitner Bros.**, 40 Monroe ave.

#### Buck Goods.

**Kelley Geo. B. & Co.**, 182 Jefferson av. (See advt.)

#### Buffalo and Fancy Robes)

**Kelley Geo. B. & Co.**, 182 Jefferson ave. (See advt.)  
**Stenton F. S.**, 184 Jefferson ave. (See advt.)

#### Burglar Alarms.

**Acker's Burglar Alarm**, N. B. Rowley & Son, Proprietors, 40  
Woodward ave. (See advt.)

#### Business Agencies.

**McLeod J. C.**, 51 Griswold.

# Clayton Mills!

489 Gratiot-St., crossing of Detroit and Milwaukee Railroad.

Detroit,

Mich.

**GEORGE M. PETTEE.**

DEALER IN

**FLOUR, CORN - MEAL AND GRAIN.**

Manufacturer of the following Brands of Flour:

Snow Flake, Wolverine, Dayton, Challenge, Hanover,

Rye Flour, Graham Flour, Buckwheat Flour, Corn-Meal, Cracked  
Wheat, Mill Feed, etc., etc.

Pay Cash for Wheat, Buckwheat, Oats, Corn, etc., and  
Grind for Farmers.

## ANTHONY GERMAN,

Wholesale


and Retail

## CONFECTIONER.

I Have also attached, a Restaurant, Oyster Depot and Ice  
Cream Saloon, where persons may be accom-  
modated at reasonable charges.

31 Michigan Ave.,

DETROIT, - - MICH.


## Butchers.

Aris H, 339 Grand River.  
Baxter John, 273 Woodward ave.  
Bilkavsky A., 368 Hastings.  
**Blanke E.**, 447 Gratiot.  
Bowman J. S., 9th, cor. Baker.  
Brown J., Locust, cor. 9th ave.  
Buhler Joseph, 79 Monroe ave.  
Burkart F. J., 219 Gratiot.  
Clark William, 122 w. Larned.  
Cobb J., 315 Woodward ave.  
Cross D., 225 Michigan ave.  
Crowley C., 5th, cor. Porter.  
Davey John, 125 Michigan ave.  
Davey William, 201 Michigan ave.  
Deimel A., cor. St. Aubins ave. and Gratiot.  
Denhew J., 184 Michigan ave.  
Denk Joseph J., cor. Clinton and Dubois.  
Derbert Emil, 452 Gratiot.  
Desborough W., 262 Michigan ave.  
Downey J., 16th, cor. Michigan ave.  
Eberle F. & Co., 211 Cass.  
Eberle P., Adams, cor. Cass ave.  
Ehle John, 174 Croghan.  
Foser M., cor. Marion and Beaubien.  
Frencher J., 551 Hastings.  
Geer P., 423 Antoine.  
Genther F., 393 Grand River.  
Gerber Joseph, 262 Croghan.  
**Gleason M.**, 231 Grand River.  
Gochenon C., 360 Orleans.  
Gottlieb R., Adams, cor. Cass ave.  
Hammond G. H., 36 Michigan Grand ave.  
Hammond Thomas, 3d, cor. Howard.  
Harman F. 252 Clinton ave.  
Hayes A., 209 Woodward ave.  
Hendres C., Gratiot, cor. Rivard.  
Hilderschied, P. Croghan, cor. Riopelle  
**Hilterschied J.**, Fort, cor. Russell.  
Hubbert R., 1 Abbott.  
Huetter William, Russell, cor. Lafayette.  
Ingersoll A., 318 Grand River.  
Jackson Thomas, 53 Brush.  
Jepp W., 335 Michigan ave.  
Judge Aaron, Franklin, cor. St. Aubin ave.  
Kaisar J., cor. High and Hastings.

**D. M. FERRY & CO.**

IMPORTING AND DOMESTIC

**SEED MERCHANTS,**

—ALSO—

**EXTENSIVE GROWERS.**

Warehouse 189 and 191 Woodward Avenue.

*Seed Farm, Grand River Road, Western City  
Limits,***DETROIT, - - MICH.**

D. M. Ferry.


H. K. White.

C. C. Brown.

**SUTTER BROS'S,**

MANUFACTURERS OF

WHOLESALE AND


AND RETAIL

*Dealers in Cigars, Tobacco and Smokers' Articles.*

COR. JEFFERSON AND WOODWARD AVES.,

**DETROIT,****MICH.**

**Kern Conrad**, cor. Lafayette and Hastings.  
Kerr A., 296 Michigan ave.  
Kolb & Eggemann, 37 Michigan Grand ave.  
Kraft J., 551, Michigan ave.  
Kull C. F., cor. Franklin and DeQuindre.  
**Lamphere L.**, 175 Grand River.  
Lansdall W., 255 Michigan ave.  
Lindemann Charles, 164 W. Woodbridge.  
Lockwood & Mullen, Abbott, cor. 8th.  
Lotharius M., 153 Prospect.  
Lucking J., Clifford, cor. Griswold.  
McCune G., 311 Woodward ave.  
McCune J. N. M. & Co., 220 Woodward ave.  
Martmer J., 456 Congress.  
May Paul, 554 w. Woodbridge.  
Messmore P. J., 100 Grand River.  
Mueller William, 304 Orleans.  
Nuessle Gallus, Hastings, cor. Franklin.  
Patchett William, 7th, cor. Howard.  
Pipp George, 60 Gratiot.  
Pltrer P., 28 St. Aubin ave.  
Post David D. 2 Clinton.  
Rauss J. & B., 118 Randolph.  
Renton N., 79 Riopelle.  
**Reibachenbach George**, 136 Macomb.  
Robinson J., 329 Michigan ave.  
Roehn A. F., 211 w. Fort.  
Roeser Guenther, cor. Fort and Orleans.  
Rowe George, Fort, bet. 17th and 18th.  
Schmidt Andrew, 12 Gratiot.  
**Schmidt Casper**, cor. Clinton ave. and Orleans.  
Schmitt Frederick, 103 Catherine.  
Sealy H. A., 65 Grand River.  
Sheahan William, 80 Porter.  
Smith William, 129 and 131 Woodbridge.  
Spitzlei John, 80 Croghan.  
Stasser J., 532 Michigan ave.  
Stenton G., 655 Jefferson ave.  
Stickel & Lutz, 155 Michigan ave.  
Stieckel Jacob, Clinton. cor. Rivard.  
Stocker Adam, 153 Fort East.  
Tapert Henry, 347 Riopelle.  
Venn Thomas J., 273 Jefferson ave.  
Voight William, cor. Fort & St. Aubin ave.  
Weber F., 157 Gratiot.  
Weissenstean C., 48 Harriett.  
G. 433 Hastings.

White

**ADAM COUSE,**


137 JEFFERSON AVENUE, DETROIT.

PIANO

FORTES

AND

ORGANS

**WHOLESALE AND RETAIL:**

State Agent for LINDEMAN AND SONS

**UNRIVALLED CYCLOID PIANOS,**

ALSO

**ESTEY & CO'S CELEBRATED COTTAGE ORGANS.**

Pianos to Rent and sold on Monthly Payments.

# ST. MARY'S HOSPITAL,

## DETROIT.

This Institution, which is under the control of the SISTERS OF CHARITY, is situated on

Clinton-St., near both Gratiot and Fort-St. Railroads,

and easy accessible from all parts of the city. It was established in 1845, and has annually accommodated large numbers of patients.

The capacity of the Hospital is sufficient to allow the admission of about one hundred in the General Wards, and contains private rooms that will accommodate thirty.

Patients are admitted to the private rooms of the Hospital, under the care of any *regular Physician* whom they may choose. The *recently* appointed Hospital Staff comprises Physicians, Surgeons, and an Oculist, selected from among the very best medical and surgical talent of the city.

The price of Board in public wards, including medical attendance, medicines and nursing, \$4 per week. In private rooms prices range from \$5 to \$7 per week.

Further inquiries may be made in person or by letter of

**SISTER MARY DE SALES.**

At the Hospital.

Winter C., 90 Prospect.  
 Wreford W. 497 Jefferson ave.  
**Youngblood G. B.**, 101 Gratiot.

#### Car (Mnfrs.)

Detroit Car Manufacturing Co., cor. Croghan and DeQuindre.  
 Michigan Car Co., Larned, bet. 3d. and 5th.

#### Carpenters and Builders.

Armstrong U., Clifford, cor. Washington ave.  
 Candler —., State, bet. Woodward ave. and Griswold.  
 Carter J. D., cor. Beaubien and Lafayette.  
 Close John, 331 Catherine.  
 Cockle S. E., 40 Sixth.  
 Creasey B., Griswold, cor. Clifford.  
 Dingeman P. & Co., Third, cor. Grand River.  
 Dobson G., Clifford, cor. Griswold.  
**Fraser A.**, 45 West Larned. (See advt.)  
**George H.**, 157 Jefferson avenue and 193 Gratiot st. (See advt).  
 Hake Henry, Maple, cor. Russell.  
 Homel A., 72 Jones.  
 Knowles B. M., 5 Middle.  
 Knowles H., 46 Palmer.  
**McCausland Wm. H.**, 56 West Larned.  
 Malty H., cor. Ninth and Michigan avenue.  
 Marshall & Worsaw, 19 Cass.  
 Metz Henry, 10 West Larned.  
 Monaghan P. K., 13½ cor. Baker.  
 Nicholson P., Gilman, cor. Grand River.  
 Parks J. B. & Co., cor. Cass avenue and Columbia.  
 Picard J., 50 Riapelle.  
 Pip C. & Co., Bacon, cor. Antoine.  
 Ray J. I. & Co., 31 Harriett.  
 Reeves Thomas, 107 East Fort.  
**Reeves W. & Co.**, cor. Park and Charlotte.  
 Robinson Bros., cor. Third and Limburg.  
 Seaton & Ritchie, Cass avenue, cor. Spencer.  
 Stalker H. W., cor. Third and Cherry.  
 Thomas J. S., 13 East Congress.  
**Vinton W. G.**, rear 141 Cass.  
 Waterfall J., cor. Oak and Fifth.  
 Way W., 138 Montcalm.  
 Willard Patrick, 147 Twelfth.

#### Carpets.

Abbot T. F., 142 Jefferson avenue.

**WILLARD HERRINGTON,**

Commission

**M E R C H A N T,**

FOR THE PURCHASE AND SALE OF

**ALL KINDS OF PRODUCE,**

**41 MICHIGAN AVENUE,**


*(Bressler Block.)*

**DETROIT,**

**MICH.**

**HOYT, HINMAN & CO.,**

Wholesale and


Retail Dealers in

**LAMPS, GAS FIXTURES AND GLASSWARE,**

Chandeliers, Brackets, Burners, Chimneys, Wicks, Shades, Lanterns,  
Reflectors, Tumblers, Candy Jars, Fruit Jars, Etc.,

**156 Jefferson Ave.,**

**DETROIT,**

**MICHIGAN.**

**Carriage Hardware.**

Radeliff, Roehm & Weston, 24 Woodward avenue.

**Carriage, (Manfrs.) (See also Wagon Makers.)**

**Anti-Friction Adjustable**, Withey's patent, 172 Grand River.  
(See advertisement).

Gisler M. M., 138 West Larned.

**Hartman William**, 117 Hastings.

Hopkin W. & Bro., John R., cor. Farmer.

**Johnson Hugh**, 15, 17 and 19 Monroe avenue.

Kengel J., 33 Gratiot.

Lyons W. M., 64 Grand River.

Neubronner John C., 31 East Front.

Pajot Thomas, 40 and 42 East Larned.

Patton John, cor. Brush and Woodbridge.

Priest Jerome, cor. Franklin and Randolph.

Randall F. R., 36 West Larned.

Reichle F., cor. Randolph and Franklin.

Scott H. W., 14 and 16 Cass avenue.

Vinedame P., 605 Jefferson avenue.

**Withey J. B.**, 172 Grand River. (See advt).

**Carriage Trimmings.**

Fisher, Baker & Co., 156 Woodward avenue.

**Hayden & Baldwin**, 88 Woodward avenue. (See advt).

**Carriage Trimmers.**

**Bruner F. R.**, 68 Grand River.

**Caterer.**

DeBaptists George, cor. Jefferson avenue and Beaubien.

**Chair, (Manfrs.)**

**Detroit Chair Factory.** Luther Wright, Prest.; Henry Smith,  
Treas. and Supt.; Franklin Barber, Secy.; cor. Porter and  
Fourth. (See advt.)

Griffith Alfred, cor. Monroe and Farrer.

Ray A. T., cor. John R and Elizabeth.

**Chandeliers, (Wholesale.)**

**Hoyt, Hinman & Co.**, 156 Jefferson avenue. (See advt).

**Wetmore F. & Co.**, 68 Woodward avenue. (See advt.)

# STANDISH & IVES, Pork Packers, Provision Dealers,

And Curers of Extra Sugar-Cured Hams, Shoulders, Breakfast Bacon,  
Etc. Etc. Also,


Commission Merchants for the Purchase & Sale of  
W O O L,

*Warehouse, Corner Michigan Grand Avenue and Bates Street,*

J. D. STANDISH, }  
CALEB IVES. }

DETROIT, MICH.

REFER TO  
Cashier 2d Nat. Bank, Detroit.  
Cashier 1st Nat. Bank, Monroe.

 *Cash Advances made on Consignments.*

## DR. L. B. CLARK,

GO AND SEE HIM!

The Great West Indian Physician, recommends his Celebrated Medicines  
for all

## Private and Secret Diseases,

Such as Gonorrhœa, Stricture, Gleet, Syphilis in its worst forms, Fleur  
Albus, or the Whites, Rheumatism, Cancers and all running or  
ulcerated sores of short or long standing. The above  
and other diseases, will be treated with care  
and caution by DR. CLARK. All com-  
munications strictly private.

Dr. also recommends his ASIATIC PILLS, for Gleet and Weakness of the Prostrate Gland.

Office hours from 6 to 10 A. M. and from 2 to 10 P. M

264 Clinton-St., Bet. Russell & Riopelle, DETROIT, MICH.


**Cheese, (Dealer in.)**

L'Hommedieu George, 71 Atwater.

**Chemical Works.**

**Duffield, Parke & Co.**, cor. Henry and Clifford.  
Stearns S. S. & Co., 13 Jefferson avenue.

**Chemists, (Manfrs.)**

**Duffield, Parke & Co.**, cor. Henry and Clifford.

**China, Glass and Queensware.**

Fiske & Moses, 92 Jefferson avenue.  
**Wetmore F. & Co.**, 68 Woodward avenue. (See advt.)


**Chiropodist.**

Saunders M. V., 70 Griswold.

**Cigars and Tobacco. (Manfrs and Dealers in.)**

Albus William, 99 Maple.  
Briggs A. A., 256 Fort.  
Cacklen M., Sixteenth, cor. Douglas.  
Delp & Co., 206 Randolph.  
Ehrmann M., 280 Woodward avenue.  
**Eccard Francis**, 126 and 128 Randolph. (See advt).  
Fincken Henry, 90 Catherine.  
Goldsmith Oliver, 163 Jefferson avenue.  
Goldstein Louis, 154 Lafayette.  
Graneist Otto, 161 East Fort.  
**Great Western Cigar Manufactory**, Matthews & Williams, props.,  
184 and 186 Jefferson avenue. (See advt).  
Harf F., Seventh, cor. Congress.  
Heiser J., 362 Fort.  
Hirschman J. L., 275 Jefferson avenue.  
Huperz Henry, cor. Clinton avenue and Antoine.  
Jeff R., 152 Grand River.  
**Jelsch & Tannahill**, opposite City Hall.  
Ketchen H., 50 and 52 Michigan avenue.  
Kremer Bros. & Co., 231 Jefferson ave.  
Kremer Edmond, 155 Woodward ave.  
Kuhle Charles, 58 Monroe ave.  
Levy Harris, 64 Gratiot.  
Lorenz A., 121 Sherman.  
Mann C. M., 153 Michigan ave.  
Marter C. I. 142 Randolph.

# JOHN BAUMEISTER,


DEALER IN

## HARDWARE,

STOVES, IRON &amp; NAILS.

Also, manufacture Heavy and Light

COPPER, SHEET-IRON AND  
TINWARE.All kinds of Brewery Supplies, Copper  
and Iron Beer-Kettles, Pumps, Malt-  
Kiln and Coolers, Etc., Etc.

282 &amp; 284 GRATIOT STREET,

Detroit, Mich.

## GEORGE GASSMANN,

MERCHANT

# TAILOR!

AND DEALER IN

Gents' Furnishing Goods,

No. 255 Jefferson Ave.,

DETROIT, - - MICH.

Cloths, Cassimeres and Vestings constantly on hand.

Martinek J., 338 14th.

**Matthews & Wilson**, 184 and 186 Jefferson ave. (See advt.)

Melchers G., 63 Randolph.

**Mordhorst John**, Jefferson ave. bet. 2d and 3d. (See advt.)

Myers M. S., 106 Michigan ave.

Otto Ernst, 2 $\frac{1}{2}$  Monroe ave.

Pohl A., 62 Monroe ave.

Rosenthal S., 97 Grand River.

**Rothschild & Bro.**, 232 Jefferson ave.

Schulte & Bros., cor. Gratiot and DeQuindre.

Schulte Henry, 322 Gratiot.

Silberman Jacob, 222 Jefferson ave.

Solon R., 239 Michigan ave.

**Stahl F.**, cor. 3d and Front.

**Stevenson Robert**, 105 Michigan ave.

**Sullivan & Dittmer**, cor. Jefferson av. and Griswold st.

**Sutter Bros.**, cor. Jefferson and Woodward aves. (See advt.)

Thiemer E., 327 Woodward ave.

Thiesen J. B., 139 and 141 Gratiot.

Traup H., 188 Michigan ave.

Verhoeff & Shipman, under Russell House.

Wellendorff F., 5 Brush.

Wertheimer S. S., 137 W. Woodbridge.

Woelk Edward, 196 Gratiot.

#### Cigars and Tobacco, (Wholesale.)

**Mordhorst John**, Jefferson ave. bet. 2d and 3d. (See advt.)

Mowry & Co., 60 and 62 Jefferson ave.

Rosenfield I. & Bros., 19 and 89 Jefferson ave.

**Sutter Bros.**, cor. Jefferson and Woodward aves. (See advt.)

Webber A. B., 31 Jefferson ave.

#### Cigar Box (Mnfrs.)

Wadsworth T. A., 208 Jefferson ave.

#### City Contractor.

**Hill N.**, cor. 16th and Grand River.

#### Claim Agents.

**Bampton John E.**, 25 Rotunda building, Griswold st. (See advt.)

**Bethune Donald, Jr.**, 9 Rotunda building, Griswold st. (See advt.)

#### Cloakings and Makers.

**Frisbie James W.**, 53 and 55 Woodward ave. (See advt.)

**Zemansky Mrs. S.**, 188 Jefferson av. (See advt.)

# HUGO HILL,

Wholesale & Retail Dealer in

## Millinery and Fancy Goods!

*HOSIERY, GLOVES, AND*

**Ladies' Furnishing Goods,**

**181 Jefferson Avenue,**

(Merrill Block, Four Doors East of Woodward Ave.)

**DETROIT,**

**MICH.**

## HAIR JEWELRY

**AND WIG**


**MAKING!**

**Ornamental Hair Work.**

**Largest Establishment in the West.**

Wigs for Gentlemen, Wigs for Ladies, Bandoux, Curls, Waterfalls, Coils, Switches, Bands, Braids, etc. Orders by Mail or Express to any part of the Country.

**R. C. WILLSON,**

*198 Jefferson Ave., Detroit.*

Or, No. 74 Public Square, Cleveland, O.

## Clocks and Watches.

**Kaiser A.**, 179 Jefferson ave. (See advt.)

**Smith M. S. & Co.**, 51 Woodward and 169 Jefferson aves. (See advt.)

## Clothiers.

Blumberg L., 38 Jefferson avenue.

Bresler A., 14 Michigan avenue.

Deroy A., Michigan, cor. Lafayette avenue.

Ferner & Kraushaar, 94 Woodward avenue.

**Gage Bros.**, 110 Woodward av.

Goodman P., 265 Jefferson av.

Greenbaum J., 47 Jefferson av.

Hallock H. & Co., 168 Jefferson av.

Hart Abraham, 186 Jefferson av.

**Heavenrich Bros.**, 78 Woodward av.

Heineman E. S. & Co., 5 and 7 Fort.

Keveney Patrick, 27 Jefferson av.

King J. L., 174 Jefferson av.

King William, 42 Woodward av.

Labold L., 36 Woodward av.

Lehnhoff & Kallmeyer, 69 Jefferson av.

Levi D., 127 West Woodbridge.

Levi M., 35 Jefferson av.

Lowenberg E., 151 Michigan av.

Moore J. W. & Co., 106 Woodward av.

Robinson M., 168 W. Woodbridge.

Rosenberger M., 139 Grand River.

Ross J. & Co., 258 Jefferson av.

Simmons Solomon, 139 Jefferson ave.

Smit L. M., 15 Michigan Grand ave.

**Trounstine M.**, 189 Jefferson ave. (See advt.)

Van Baalan A. E., Griswold, cor. Michigan ave.

Van Baalan E., 16 Michigan ave.

Van Baalan H., 41 Jefferson ave.

Van Baalan I., 34 Jefferson ave.

Van Baalan Israel, 10 Michigan ave.

Van Baalan W., 233 Jefferson ave.

Wilson John, 7 West Fort.

Yates A. C. & Co., 166 Jefferson ave.

## Clothiers, (Wholesale.)

**Hallock H. & Co.**, 168 Jefferson ave.

**Kauffman I.**, 135 Jefferson ave.

Lieberman E., 34 Woodward ave.

**DETROIT NURSERY AND GREENHOUSES,****HUBBARD & DAVIS, Propr's.****WHOLESALE AND RETAIL****DEALERS IN****Nursery Stock of all Kinds,**

*Ornamental Trees and Shrubs, also, all kinds of Greenhouse plants,  
Tulips, Hyacinths Topan Lilies, Flowers, Boquets, Floral  
Designs, &c., &c.; making a specialty of Verbenas  
and Bedding Plants, forwarding them to all  
points by mail or otherwise.*

**24TH, NEAR CORNER FORT STREET.****DETROIT****MICH,**

N. B. After May 1st, 1869, we shall have a Greenhouse and office open on the cor. Cass and  
Larned sts., for the convenience of our numerous patrons.

**ESTABLISHED 1862.****F. ALONZO BURGER,****208 WOODWARD AVE., SHAW'S BLOCK.***Manufacturer of French Pattern***CORSETS!!****WHOLESALE AND RETAIL.***ALSO***DEALERS IN**

*Fashionable Hoop Skirts, Wove Corsets, Panier Bustles, Skirt Supporters,  
Shoulder Braces, Muslin and Merino Underwear,  
Linen Collars and Cuffs, &c.,*

**DETROIT,****MICH.**

Schloss & Bro., 180 Jefferson ave.

**Cloths, (Wholesale.)**

**Hitchcock & Esselstyn**, 147 Jefferson ave.

**Cloths, Cassimeres and Vestings.**

**Culver G. W.**, 3W. Congress st. (See advt.)

Elliott Richard R., 89 Woodward ave.

**Gassmann George**, 255 Jefferson ave. (See advt.)

**Heavenrich Bros.**, 78 Woodward ave.

**Pierce, Farrington & McMillan**, 77 and 79 Jefferson ave.

**Trounstine M.**, 189 Jefferson ave. (See advt.)

**Coal, (Dealers in.)**

Crawford, Bacon & Forsyth, foot of Griswold.

Detroit Protective Fuel Co., G. H. Rattenbury, Secy., cor. Jefferson ave. and Griswold st., and cor. Rivard and Atwater.

**Fisk & Ford**, foot of 3d, opposite Central Depot.

**Pittman James E.**, office and yard foot of Cass.

**Viger Bros.**, office and yard foot of Randolph.

**Coffee (Dealers in.)**

**Linn A. R. & W. F.**, 120 Jefferson ave. (See advt.)

**Coffee and Spice Mills.**

**Sanderson Walter**, 154 Jefferson ave.

**Coffins (Wholesale.)**

**Bronson R.**, 92 and 94 W. Larned. (See advt.)

**Collecting Agents.**

**Ashley A.**, 15 Rotunda building, Griswold st. (See advt.)

**Bampton John E.**, 25 Rotunda building, Griswold st. (See advt.)

**Colleges (Business.)**

Goldsmith, Bryant & Strattons, business college, Griswold near P. O.  
School of Business, D. M. Bell supt., 85 Woodward ave.

**Commission Merchants.**

Anderson R. H., 44 and 46 Woodbridge.

Aspinall J. & Co., 8 Board of Trade building.

Bagg & Son, cor. Randolph and Atwater.

Beeson Jacob & Co., 57 W. Woodbridge.

# W. E. BARTHOLEMEW,

Importer and Wholesale Manufacturer of

## FLAVORING EXTRACTS,

HAIR OILS, POMADES, COLOGNES,


## Fine Handkerchief Extracts,

Inks, Bluing, Pepper Sauce, Pickles, Catsup, Etc.,

No. 227 Michigan Ave., Detroit, Mich.

### Best and Cheapest Boots made in Detroit.

*A Diploma awarded with Six First Prizes at the  
State Fair held in Detroit in Sept. 1862.*


*ALL WORK MADE TO ORDER AND OF THE  
BEST NATERIAL.*

*Ladies measured at their homes, if desired.*


Bissell A. E. & Co., foot 1st.  
Bissell George W., foot of 1st.  
Black & Young, on Dock bet. Shelby and Wayne.  
Bloss J. B., 5 Woodward ave., (up stairs.)  
Botsford S. A., foot 2d.  
Bourke Walter, 52 Woodbridge.  
**Brady & Co.**, 1 Woodward ave.  
Buckley & Co., foot of 1st.  
Cargill J. A., 7 Michigan Grand ave.  
Davis W. & Sons, 1 and 2 Russell House Block.  
**Dawson & Co.**, 37 Atwater.  
Dickinson Geo. B., Board of Trade Building.  
Erwin John G., Board of Trade Building.  
Gillett & Hall, cor. Woodbridge and Shelby.  
**Herrington Willard**, 41 Michigan ave. (See advt.)  
**Hibbard A. G. & Co.**, 48 and 50 Woodbridge.  
Hinchman James A., 28 Woodbridge.  
Hirschman L., 224 Jefferson ave.  
Holmes, Butler & Co., 11 and 13 Woodbridge.  
Jennings P. E. & Co., 13 Michigan Grand ave.  
Johnson M. & Son, 56 Woodbridge.  
**Keith J. W. & Co.**, foot of Bates.  
Lambie F. & Bro., Detroit City Elevator.  
Lewis Alexander & Co., Foot of Randolph.  
**Lichtenberg & Sons**, 34 Michigan Grand ave.  
Livingston & Co., office foot Randolph.  
McPherson A. & Co., 63 Woodbridge.  
Major & Isham, 71 and 73 Atwater.  
Moore & Co., 5 Woodward ave.  
Pratt John, cor. Woodbridge and Shelby.  
**Phelps H & Co.**, 42 Michigan Grand ave.  
Rider William, 65 Monroe ave.  
Schumm Chas. E., 111 West Larned.  
Sheldon C. A., foot of 2d.  
Showerman D. 56 Jefferson ave.  
Slade Ira, 4 Russell House Block.  
**Standish & Ives**, 38 Michigan Grand ave. (See advt.)  
Stansell Hiram, 3 Russell House Block.  
Taft S. K., 155 Woodward ave.  
Thompson S. W., Jr., 6 Board of Trade building.  
Voorhees Peter, cor. Randolph and Atwater.  
**Wallace R. H.**, 5 Russell House Block. (See advt.)  
Willmarth, Sherwood & Co., 26 Woodbridge.

#### Confectioners.

Bancroft G. A., 89 Griswold.

**STEAM PRINTING OFFICE,**  
**WM. GRAHAM, Proprietor.**  
**41 BATES STREET,**  
**DETROIT, MICH.**

Railroad Printing, Steamboat Printing, Mercantile Printing,  
*Legal Printing, Printing in Bronze, Printing in*  
*Colors Elegantly Executed.*  
 Every variety of Book, Job and Ornamental Printing.  
*Work done on short notice and in the best style,*

**ROWELL'S**  
**NEW AND SECOND-HAND STORE,**  
 Corner First-St. and Michigan Ave.,  
**DETROIT, MICHIGAN.**

There you can buy

**FURNITURE, STOVES, CROCKERY AND GLASS-WARE,**

Cheaper than any other place in the city. If you don't believe it, come and see for yourselves. Highest prices paid for all kinds of second-hand goods.

**REMEMBER THE PLACE:**

*119 Michigan Avenue, corner of First St., Detroit, Mich.*

**Oxygenized Air Institute and Medical Dispensary.**

**PROF. C. A. HYDE, M. D.**

For the treatment and cure of Diseases of the Nose, Throat and Lungs; Catarrh, Bronchitis, Consumption, Scrofula, Neuralgia, Rheumatism, Asthma, Dyspepsia, Female Weaknesses, Eruptions, Lucorrhoea, Erysipelas, Mercurial Diseases, Liver Complaints, Cancers, General Debility, Nervousness, Hysteria, Epilepsy, and many other Diseases too numerous to mention, by the use of

**OXYGENIZED AIR AND MEDICATED INHALATIONS.**

The only true and philosophical system of medical practice without drugging the stomach with deleterious, doubtful remedies.

**No. 4 FISHER'S BLOCK,**

**DETROIT, MICH.**

**ADAM ELDER.**

164 Jefferson Avenue, Detroit, Michigan

**HOUSE PAINTING, WALL PAPER,**

**WINDOW SHADES,**

**MIRRORS AND PICTURE FRAMES.**

Beedzler J., 101 Woodward ave.  
 Bell J., 191 Michigan ave.  
 Bolger D., 187 Michigan ave.  
 Brommer Charles G., 116 Randolph.  
 Castello T. F., 186½ Woodward ave.  
 Chambe F., 164 Gratiot.  
 Chudleigh W. H., 129 Michigan av.  
 Droot Albert, 396 Gratiot.  
 Dupont L., 76 Gratiot.  
 Dupont L. & Son, 287 Jefferson ave.  
 Dwyer Bros., 104 Jefferson ave.  
 Fox J. B. & Co., 221 Jefferson ave.  
**German Anthony**, 31 Michigan ave. (See advt.)  
 Gray & Toynton, 143 Jefferson ave.  
 Hesselbacher Q., 228 Jefferson ave.  
 Hill J., 207 Gratiot.  
 Hutton Charles, 261 Jefferson.  
 Joseph A., 80 E. Fort.  
 Keleinow F., Gratiot, cor. Randolph.  
 McDonald J., 183 Gratiot.  
 McGillycuddy Daniel, 131 Jefferson ave.  
 Mommer J. C., 230 Woodward ave.  
 Mueller Otto, 251 Jefferson ave.  
**Palmer Richard**, 168 Michigan ave.  
 Rogawski R., 189 Lafayette.  
 Sommer J. C., 230 Woodward ave.  
 Vhay James H., 75 Michigan ave.  
 Wineman H., cor. Randolph and Jefferson.

#### Contracters (Cartage.)

**Hendrie & Co.**, office D. & M. R. R., foot of Brush.

#### Contracters (Paving.)

Smith, Cook & Co., 81 Griswold.

#### Conveyancers.

**Kuhn Joseph**, cor. Woodward av and Congress st. (See advt)

#### Coopers.

**Becker J.**, 451 Gratiot.  
 Desautels James, 108 Maple.  
 Dodewyck Bros., 71 Rivard.  
 Ewers William, 33 Cass.  
 Gimer B., 217 Gratiot.

FRANCIS ECCARD,  
**TOBACCONIST,**

AND DEALER IN

**ALL KINDS OF LEAF TOBACCO,**

126 and 128 Randolph Street,

DETROIT, - - MICHIGAN.

**JOHN WEBER,**  
 ATTORNEY AND  
**COUNSELLOR AT LAW,**

Griswold Street, Block, Butler's


DETROIT, - - MICH.

**A. D. ANGELL,**

235 Jefferson Ave. Detroit, Michigan  
**APPEAL TO INVALIDS.**

Have you a Cold, a Cough, Catarrhal Affection, or Bronchial Irritation, or any disease of the Throat or Lungs that admonishes you that these conditions may be the precursor of, or predisposition to, consumption? If so, come at once and be cured! lest delay or procrastination steal your chances and golden opportunities, and disease and death mark you lethargy and melancholy; or any other morbid condition, mental or physical, occasioned by these deranged and diseased pathological conditions?

Are you afflicted with Neuralgia, Paralytic or Rheumatic Affections? or any of the many ills not above enumerated, that affect and afflict humanity, either acute or chronic? If so, *Come and be Cured!* If your call is timely--before fatal lesions and disorganizations have taken place, or the vital energies of the system too much impaired to admit of recuperation--we again repeat, *We Can Cure You!* We have had long years of experience in the treatment of diseases, both acute and chronic, and possess all the facilities for successful practice, with which inventive genius, scientific research, chemical instrumentality have blessed the medical profession. *References of the most satisfactory character will be furnished all who may desire treatment. Board and Rooms will be furnished patients from a distance at reasonable rates.*


for their victims. Remember! these are the *fatal seeds*—the *obscure causes*—the *positive condition*—that are constantly *germinating, culminating* and *resulting* in the fearful harvest of 60,000 *fatal cases of Consumption* annually in this country!

Have you Liver Complaint, Dyspepsia, Dropsy, Nervous Debility or Vital Prostration?—characterized by lassitude,

Hoste F., 364 St. Aubin ave.  
 Ickler Henry, 38 Maple.  
 Jacob Gilliam, 291 Hastings.  
 Kraper F., 291 Croghan.  
 Marr J., 400 Gratiot.  
 Overmeer A., Riopelle, cor. Gratiot.  
 Roth M., 309 Mullet.  
 Simon P. H., 256 Michigan ave.  
 Usia P., 571 Gratiot.  
 Vandembrouck David, cor. Fort and Orleans.  
**Whitney Reynolds**, 65 E. Fort. (See advt.)

#### Coppersmiths.

Frumviller Antony, cor Randolph and Monroe ave.  
 McGrane & Walker, 45 Jefferson ave.

#### Corsets, (Manfrs.)

**Burger F. A.**, 208 Woodward ave. (See advt.)

#### Crockery, (See also Glassware.)

**Bromly William**, 39 Michigan ave. (See advt.)  
 Henderson John, 139 Woodward ave.  
 Hughes T., 135 Michigan ave.  
 King Robert W., 90 Jefferson ave.  
 McCormick David, 12 Michigan ave.  
 Mather & Co., 169 Woodward ave.  
**Rowell J.**, Michigan ave., cor. 1st. (See advt.)  
 Shefferly J. B., 138 and 140 Woodward ave.

#### Crockery, Wholesale.

**Wetmore F. & Co.**, 68 Woodward ave. (See advt.)

#### Cutlery.

**Glover & Powell**, 99 Woodward ave. (See card front cover.)  
**Limbach M.**, 100 Woodward ave. (See advt.)  
**Wetmore F. & Co.**, 68 Woodward ave. (See advt.)  
**Wuelfing F. & Co.**, cor. Atwater and Bates.

#### Cycloid Piano Forte.

**Couse Adam**, State Agent, 137 Jefferson ave. (See advt.)

#### Decorators.

**Wright William & Co.**, 92 Woodward ave. (See back paster.)

ARTHUR GLOVER.

JAMES POWELL.

## **GLOVER & POWELL, HARDWARE MERCHANTS!**

STOVES AND HOUSE FURNISHING GOODS.

We have the sole agency for O'Neill's Patent COPPER BOILER BOTTOMS for Stove Furniture; also, Patent MONITOR Self-Washer and Cleaner, and keep constantly on hand the Celebrated American BASE BURNER and BASE HEATER Coal Stove, which is acknowledged by all who have used it to be the best in use. Before purchasing, call and see the Furniture with which we furnish our Cook Stoves.

98 Woodward Ave.,

DETROIT, MICH.

FREDERICK WETMORE.

CHAS. H. WETMORE.

## **F. WETMORE & CO.**

Importers and Jobbers of

## **CROCKERY AND GLASSWARE,**

GAS FIXTURES, LAMPS, ETC., ETC.,

68 WOODWARD AVENUE.

DETROIT,

MICHIGAN.

W. M. DWIGHT,

E. C. MORSE,

B. A. LEONARD.

## **W. M. DWIGHT & CO.,**

## **HARDWOOD LUMBER, WHOLESALE & RETAIL,**

Including Black Walnut, Butternut, Cherry, Chestnut,  
Ash, Oak, Whitewood, Basswood, Maple, Etc.

Atwater Street, corner Riopelle,

DETROIT,

MICH.

## **MANN'S BREWERY,**

*JACOB MANN, Proprietor.*

Lager Beer Constantly on Hand,

Location, corner Maple and Rivard Streets.

DETROIT

-

-

MICH,

**Dentists.**

Ashley R. V., 6 Merrill Block.  
 Benedict H., 158 Jefferson ave.  
 Brown W., 126 Michigan ave.  
 Cleland & Cowie, cor. Woodward ave and Larned st.  
 Farmer J. H., 35 Monroe ave.  
 Farnsworth J. H., 95 Jefferson ave.  
 Field George L., 87 Woodward ave.  
 Knowlton C. F., 35 Monroe ave.  
**Lathrop Joseph**, 148 Woodward ave.  
**Thomas G. R., (D. D. S.)** Opera House block.  
 Wright & Watton, room 2 Fisher's block.  
 Warren W. A., 164 Michigan ave.

**Depots (Passenger.)**

**Detroit & Milwaukee R. R.**, foot of Brush. (See advt.)  
**Grand Trunk Railway**, cor. 3d and Woodbridge. (See advt.)  
**Great Western R. R.**, foot of 3d. (See advt.)  
**Michigan Central R. R.**, foot of 3d. (See advt.)  
**Michigan Southern & N. I. R. R.**, foot of Brush. (See advt.)

**Dining Rooms, see also Restaurants.**

**Heffron & Co.**, cor. Woodward and Jefferson aves. (See advt.)

**Divers, Sub-Marine.**

**Perry William C.**, 398 12th.

**Drays, Carts and Lorrays.**

**Chope & Sons**, 80, 82 and 84 Randolph.

**Dress Goods.**

**Frisbie James W.**, 53 and 55 Woodward ave. (See advt.)

**Dressmakers.**

Allen Mrs. M., 252 Lafayette.  
 Atkinson Mrs., 39 West Larned.  
 Bell Mrs. J., 351 Michigan ave.  
**Breen Margaret Mrs.**, 151 Jefferson ave.  
 Brodie Mrs. M. E., 115 East Larned.  
 Brue Mrs., 97 Antoine.  
 Butler Mrs. R. A., 137 West Woodbridge.  
 Campbell Miss M. T., 289 Jefferson ave.  
 Carrier Mrs., 326 Congress.  
 Clark M. M., 118 Marion.

# FRENCH FANCY DYEING.

*Bonnet Plumes Dyed, Cleaned and Curled,*

**E. ROBERTS & CO.,**

No. 114 Randolph-St., bet. Fort & Congress-Sts., near Market,

**DETROIT,**

**MICHIGAN.**

**CLEANING ESTABLISHMENT.**

Goods received by Express promptly attended to.

**L. LIMBACH,**

DEALER IN

**HARDWARE, JAPANNED WARE, CUTLERY, IRON,**

Nails, Stoves, Glass, Agricultural Implements, Hubs, Felloes, Etc.,

**No. 100 Woodward Avenue,**

**DETROIT,**

**MICHIGAN.**

**HAYDEN & BALDWIN,**

Manufacturers of and Dealers in

**SADDLERY HARDWARE & CARRIAGE TRIMMINGS**

Patent and Enameled Leather, Seasoned Wood Work, Springs, Axles,  
Saddles, Harness, Trunks, Whips, Etc., Etc. Especial atten-  
tion given to the Manufacture of

**FIRE HOSE,**

Made from the Best Philadelphia Oak Leather, and Warranted.

**88 Woodward-avenue,**

**DETROIT**


**MICH,**

N. B. Sole State Agents for Cole's Pat. Wedge Collar Buckles.

**THE EYES !! THE EARS !!**

**DR. H. BIGELOW,**

**OCULIST**


**& AURIST**

OFFICE, ROOM 9,

MERRILL BLOCK,

**DETROIT,**

**MICHIGAN.**

Refers, by permission, to A. C. McGraw & Co.; Judge C. I. Walker; Hon.  
E. C. Walker, and Hon. Eugene Laible.


Collins Mrs. M. A., 23 Catherine.  
 Deffield Miss 161 Monroe ave.  
 Foster Mrs. S., 90 Rivard.  
 Frantz Mrs. A., 123 Brush.  
 Furst Mrs. B., 54 Macomb.  
 Galene A., 118 E. Fort.  
 Goyette Mrs. N., 156½ Woodward ave.  
 Hahn A., cor. Beaubien and High.  
**Hancock Mrs. H. R.**, 6 Gratiot.  
 Harrison Miss, 214 Woodward ave.  
 Honey M., 196 Woodward ave.  
 Hutchins Mrs. E., 171 E. Congress.  
 Ingalsbe Mrs. F. T., 136 E. Fort.  
 Jones Mrs. H. L., 409 Larned.  
 Keliber Mrs. M., 99 Beaubien.  
 Kent Miss R. K., 54 Monroe av.  
 Koran Mrs., 125 Gratiot.  
 Mane Mrs. H. N., 223 Michigan ave.  
 Marabell & Talmadge, 128 Clinton.  
 Laloney C., 346 12th.  
 Larriott Mrs., 63 Orleans.  
 Matthews Mrs., 425 Larned.  
 Merritt Mrs. L. C., 30 Strong's block, Jefferson ave.  
 Miller Mrs. Nellie, 118 Michigan ave.  
 Newell Mrs., 8 Spruce.  
 Peter Mrs. M., 71 E. Fort.  
**Purdue E.**, 526 Michigan ave.  
 Savage Mrs., 522 Michigan ave.  
 Sigler Mrs T., 96 Michigan ave,  
 Stevenson Mrs., 310 Michigan ave.  
 Tucker Mrs. S., 113 Grand River.  
 Woodward Mrs. M. S., 52 Brush.  
 Wright I., 123 Gratiot.  
**Zemansky Mrs. S.**, 188 Jefferson ave. (See advt.)

#### Druggists.

Bisbee J. B., 285 Jefferson ave.  
**Chapman J. R. & Co.**, 199 Jefferson ave.  
 Crowley J. J., 347 Michigan ave.  
 Drexel Mrs. M., cor. Croghan and Antoine.  
**Farrand, Sheley & Co.**, 80 Woodward ave. (See advt.)  
 Fletcher F. E., 208 Randolph.  
 Griffiths T. H., 241 Michigan ave.  
**Haigh Henry**, s e cor. Jefferson and Brush.  
 Harvey John, 187 Woodward ave.  
 Harvey J., 176 Michigan ave.  
 Harvey John, 269 Woodward ave.

**ROBERT J. F. ROEHM.**

MANUFACTURER OF

**FINE GOLD AND HAIR JEWELRY,***IN ALL THE LATEST STYLES.***65 WOODWARD AVENUE. (UP STAIRS,)****DETROIT, MICHIGAN.****PARTICULAR ATTENTION PAID TO DIAMOND SETTING.**

A large assortment of Genuine and Imitation Precious Stones always on hand

*Repairing done in the Neatest Manner.***FRED. S. STENTON.**

MANUFACTURER AND DEALER IN

**HATS, CAPS AND FURS,***ALSO***BUFFALO AND FANCY ROBES,  
184 JEFFERSON AVENUE,***(Formerly Old Black Bear Stand,)***DETROIT, MICHIGAN.***N. B. Silk Hats, Felt Hats, Furs and Robes Made to Order.***JOHN MORDHORST,**

MANUFACTURER

Jefferson av.

OPPOSITE

DETROIT,


OF CIGARS,

bet, 2d &amp; 3d.

CASS HOTEL,

MICH.

**FISK & FORD,**

WHOLESALE AND RETAIL DEALERS IN

**ANTHRACITE AND BITUMINOUS  
COAL,**

Dock foot of Third Street, opp. Central Depot.

EDWARD E. FISK,  
WILLIAM FORD,

DETROIT, MICH.

Hill F. P., 121 Woodward ave.  
 Johnston William, 31 and 155 Jefferson ave.  
 Kitton E. D., 107 Michigan ave.  
 Lay E. D., Jr., 173 Woodward ave.  
 Leuschner Otto, 191 Jefferson ave.  
 Monaghan N., Grand River, cor. Cass.  
 Moser Theodore, 234 Randolph.  
 Ronnefeld T., 143 Gratiot.  
 Scherer J. C., 39 Michigan Grand ave.  
 Schroeder Edward, 398 Gratiot.  
 Sickler B. E., 162 Woodward ave.  
 Supple William R., 269 Jefferson ave.  
 Sutton & Co., Grand River, opp. Cass Market.  
 Swift H. F. & Bro., 104 Woodward ave.  
 Vernor J. & Co., 219 Woodward ave.  
**Watson S. C.**, 499 Jefferson ave.  
 Wheeler George M., 85 Griswold.

#### Druggists, Wholesale.

**Eaton Theodore H. & Son**, 18 Woodward ave.  
**Farrand, Sheley & Co.**, 80 Woodward ave. (See advt.)  
**Griffith J. H.**, 106 Jefferson ave., under Michigan Exchange.  
 Hinchman T. H., 78 and 80 Jefferson ave.  
**Stearns Frederick**, 71 Woodward ave.

#### Dry Goods.

Bamberger M., 99 Woodward ave.  
 Blitz Samuel, 184 Randolph.  
 Blome F. C., 61 Woodward ave.  
 Brennan & Bros., 184 Michigan ave.  
 Brown M. C., 257 Jefferson ave.  
 Burkheiser John, 79 Croghan.  
**Burns & Smith**, 57 Woodward ave.  
 Campbell, Linn & Co., Woodward ave cor. Congress.  
**Fonda & Esselstyn**, 146 Woodward ave.  
 Freedman S. & Bros., 82 and 84 Woodward ave.  
 Fuchs Otto, 200 Randolph.  
 Ginsburg M., 185 Croghan.  
 Goodman B., 226 Gratiot.  
 Greening H., 63 Woodward ave.  
 Gunn & Locke, 96 Woodward  
 Hanley Bros. 167 Michigan ave.  
 Henderson William, 149 Michigan ave.  
 Hetfield F. O., 167 Jefferson ave.  
 Holthoepfer & Kensch, 125 Woodward ave.  
 Huss & Bloom, cor. Monroe ave. and Randolph.

**M. S. SMITH & CO.,**

Importers and Dealers in

**FINE WATCHES, RICH JEWELRY,***SILVER AND PLATED WARE, ETC.,*

51 Woodward &amp; 169 Jefferson Aves.,

DETROIT, MICHIGAN.

**J. W. FRISBIE,**

SPECIALTY IN

**SILK GOODS, DRESS GOODS, CLOAKS & SHAWLS,**

53 AND 55 WOODWARD AVENUE,

DETROIT, MICHIGAN.

**JOHN P. HENSIEN,**

MANUFACTURER OF

**TIN, COPPER, AND SHEET-IRON WARE,***DEALER IN STOVES, HARDWARE, ETC.,*

Nos. 128 &amp; 130, cor St. Antoine &amp; Fort Sts.,

DETROIT, MICHIGAN.

Job work, Spouting, Tin Roofing and Repairing done to order.

**MRS. S. ZEMANSKY,**

Wholesale and Retail Dealer in

**MILLINERY AND FANCY GOODS,**

Also, First Class Dress &amp; Cloak Making,

188 Jefferson Ave., Bet. Woodward Ave. and Bates St.,

DETROIT, MICHIGAN.

Bonnets and Hats Pressed and Shaped. Pattern Bonnets constantly on hand.

Johnston & Co., 152 Woodward ave.  
 Johnston W., 254 Michigan ave.  
 Kirchner A., 22 Monroe ave.  
 Kirchner S., 18 Monroe ave.  
 Kochler C. E., 170 Michigan ave.  
 Lowrie James & Sons, 148 Woodward ave.  
 Lyons H., 229 Michigan ave.  
 McRae, Gordon & Bacon, 97 Woodward ave.  
 Nall James, Jr., & Co., 74 Woodward ave.  
**Newcomb, Endicott & Co.**, Opera House Block.  
 Peck George, 127 Woodward ave.  
**Pierce, Farrington & McMillan**, 77 and 79 Jefferson ave.  
 Reeg L., 177 Michigan ave.  
 Youngblood Jacob, 456 Gratiot.

#### Dry Goods, Wholesale.

Orr Edward, 120 and 122 Jefferson ave.  
**Pierce, Farrington & McMillan**, 77 and 79 Jefferson ave.  
 Root & Barbour, 46 and 48 Woodward ave.  
 Shelden Allen & Co., 21 and 23 Woodward ave.

#### Dye Stuffs.

**Farrand, Sheley & Co.**, 80 Woodward ave. (See advt.)

#### Dyers and Scourers.

**Detroit Steam Fancy Dyeing House**, 26 E. Congress.  
 French Steam Dye Works, 62 Randolph.  
 Lambert William, 15 E. Congress.  
 Lippold Henry, 81 E. Congress.  
 Raths N., w. s. Bates. near Congress.  
 Roberts E. & Co., 107 Grand River.  
**Roberts E. & Co.**, 114 Randolph. (See advt.)  
 Schumers M., Bates, cor. Congress.  
 Stevens A., 140 E. Fort.

#### Edge Tools, (Manfrs.)

Shaw Samuel, 147 W. Larned.  
 Zug Samuel, cor. Burch and Woodbridge.

#### Electro Hot and Cold Air Baths.

**Stone B.**, 80 and 82 Wayne, bet. Congress and Fort. (See advt.)

#### Electrotypers.

**The Calvert Lithographing, Engraving and Map Publishing**

# JENNINGS & DARK'S


# OYSTER HOUSE

*Is noted to be the best Best and Cheapest in Detroit, for  
all Goods are of the Best Brands.*

Hotels and Private Families Supplied at Wholesale and Retail.

No. 102 Jefferson Avenue,

DETROIT, MICHIGAN.

## TRAUB BROTHERS,


JEWELRERS AND DEALERS IN

Watches, Jewelry, Clocks, Fancy Goods,

SEA SHELLS, FINE SILVER AND PLATED WARE,

**206 Jefferson ave.**

Detroit, Mich.

Old Plated Ware Replated equal to New, at less than half the original cost,  
Silver Door Plates Made and Engraved to Order. Carriage Irons, etc., Fire  
Plated. Watches and Jewelry made and repaired.  Work warranted.

**Co.**, cor. Jefferson ave. and Griswold. (See advt.)

#### Elevators.

Detroit City Elevator, foot of Cass.  
 Detroit Railroad Elevator, office 19 Bank Building.  
 Michigan Central Railroad Elevator, Woodbridge, foot of 8th.

#### Embroideries.

Hude Mrs., 181 Woodward ave.  
 Messe Misses, 75 E. Larned.

#### Engravers, (Cards.)

**Foster John Jay**, n. w. cor. Campus Martius. (See advt.)

#### Engravers, (General,)

Downer Henry C., 85 Woodward ave.  
**Foster John Jay**, n. w. cor. Campus Martius. (See advt.)  
**Hochgraff Maximilian**, 246 Jefferson ave.  
**Smith M. S. & Co.**, 51 Woodward and 169 Jefferson aves. (See advt.)  
**The Calvert Lithographing, Engraving and Map Publishing Co.**, cor. Jefferson ave. and Griswold st. (See advt.)  
**Traub Bros.**, 206 Jefferson av. (See advt.)

#### Engravers, (Gold and Silver.)

**Foster John Jay**, n. w. cor. Campus Martius. (See advt.)

#### Engravers, (Steel.)

**Foster John Jay**, n. w. cor. Campus Martius. (See advt.)  
 Morton J. D., Room 16 Merrill Block.

#### Engravers, (Stone.)

Wilkinson T. A., 246 Jefferson ave.

#### Engravers, (Wood.)

Earl W. E., 214 Jefferson ave.  
**O'Brien James**, 187 Jefferson ave.

#### Exchange, (Foreign.)

**Kuhn Joseph**, cor. Woodward ave. and Congress st. (See advt.)

#### Express Lines.

Canadian Express Co., cor. Griswold and Larned.

**NICHOLAS ORTH,**

Dealer in

**GROCERIES,**

Provisions, Teas, Coffees, Sugars,  
Spices, Etc., Etc.,

**Cor. Macomb & Antoine-sts.,**  
DETROIT, MICHIGAN.

N. B. Give us a call.

**LEE, BARRISH & SON,**

INSURANCE AND

**REAL ESTATE BROKERS**

125 & 127 JEFFERSON-AVE.,

DETROIT, MICHIGAN.

**REYNOLDS WHITNEY,**

All kinds of

**COOPERING**

Done to order.

HOOPS MANUFACTURED  
for Lake Superior Market.

ALSO, MINERAL BARRELS,  
Location: 65 Fort Street,

**East Detroit,**  
MICHIGAN.

**HENRY HAICH,**

**DRUGGIST,**

Dealer in Patent Medicines, Toilet  
Articles, Perfumery, Etc. Also,  
Proprietor of Haigh's Com-  
pound Syrup of Sarsaparilla, Haigh's  
Cough Mixture and Haigh's New  
Liniment.

S. E. Cor. Jefferson Ave. and Brush Street,

DETROIT, MICH.

N. B. Dealer in pure imported Wines and  
Liquors for Medicinal purposes.

**N. H. REDMOND,**

**ATTORNEY AT LAW,**

SOLICITOR IN CHANCERY,

AND NOTARY PUBLIC,

No. 15 Rotunda Building,

*Griswold st.,*

*Detroit, Mich.*

**A. FRASER,**

**CARPENTER & BUILDER,**

45 Larned St., West, below Shelby,

**Detroit, Mich.**

*Jobbing and Furniture Repairing  
attended to.*

**WILLIAM JOHNS, JR.,**

**ATTORNEY AT LAW,**

*Solicitor in Chancery and Notary  
Public.*

**33 Larned Street, West,**

**Detroit, Mich.,**

**WILLIAM SPRENGER,**

**STONE CUTTER,**

CARVER,

And Dealer in all kinds of Cut and  
Rough Stone,

Cor. Beaubien and Maple sts.,

DETROIT,

MICHIGAN.


Merchants' Dispatch, 36 Griswold.  
 The American Merchants' Union Express Co., cor. Griswold & Larned.  
 United States Express Co., F. H. Cone, Agent, 52 Griswold.

**Excelsior Oil, Mnfrs.**

Randall & Lamb, 257 Michigan av.

**Extracts, Fluid.**

**Duffield, Parke & Co.**, cor. Henry and Clifford.

**Fancy Goods.**

**Black D. & Co.**, 38 Woodward ave.  
**Burger F. A.**, 208 Woodward ave. (See advt.)  
 Calvert Miss, 680 Jefferson ave.  
**Cohen L. & Bros.**, 145 Gratiot.  
 Cohen S. & M., 151 Woodward ave.  
 Dalton & O'Dwyer, 187 Jefferson ave.  
**Deering W. J. & Co.**, 267 Michigan ave.  
 Doeltz G. & Bro., 70 Woodward ave.  
 DuMont E., 249 Jefferson ave.  
 Duncan L. A., 278 Woodward ave.  
 Fenton Mrs., 128 Michigan av.  
 Fleischer Peter, 75 Monroe ave.  
**Frisbie J. W.**, 53 and 55 Woodward ave. (See advt.)  
**Hill Hugo**, 181 Jefferson ave. (See advt.)  
 Levy W., 253 Michigan ave.  
**Mercer Miss C. & E.**, 244 Woodward ave.  
 Schwartz Charles, 59 Woodward ave.  
 Segar Miss M., 77 Larned.  
 Shoape J., 222 Woodward ave.  
 Sullivan C., 91 Grand River.  
 Van Slyke & Co., 219 Jefferson ave.  
 Vicks H. H., 235 Michigan ave.  
 Weiss P., 77 Gratiot.  
 Wendriner A., 27 Michigan ave.  
 Wilson T. H., 194 Woodward ave.  
**Zemansky Mrs. S.**, 188 Jefferson ave. (Sec advt.)

**Fancy Goods, Wholesale.**

Burnstine N., 85 Woodward ave.  
**Rothschild & Bro.**, 232 Jefferson ave.  
 Shaw A. W., 105 and 107 Jefferson ave.

**Felt, Fire and Water Proof.**

**Sparks G. W.**, 10 Merrill block. (See advt.)

# THE Western Sunday Crescent,

*Non-Political, Non-Sectarian.*

*The Largest, Cheapest, and only Sunday Paper of this character Published in the United States.*

**Eight Large, Well-Filled Pages Every Week.**

*Everything Fresh and of General Interest to the Masses*

*A Magnificent Engraving, 24x30 inches, Given to Every Subscriber.*

**Terms only \$1.50 a Year. Forty Large Columns a Week.**

The Circulation of THE CRESCENT exceeds that of any other Sunday publication in the West, and is constantly increasing.

## TO ADVERTISERS:

We admit nothing to our advertising columns of a humbug or indecent character, thereby securing to those who make known their business through THE CRESCENT the confidence of its readers. Terms very liberal. Specimen copies sent, with advertising rates, on receipt of Five Cents.

A New Volume was commenced December 20th, 1868, and our Editorial and and Reportorial force greatly augmented.

**KOLAR & SLAWSON, Publishers,**

See editorial notice.

46 Monroe Ave., DETROIT, MICH.

---

**THOMAS WILSON,**


*Restaurant, Bowling Alley and Saloon. Meals at all hours and satisfaction guaranteed.*

**42 Woodward Ave., Detroit, Mich.**

---

**G. W. CULVER,**  
**Merchant Tailor,**

*And Dealer in Gent's Furnishing Goods,*

**3 Congress Street, West, bet. Woodward Av. & Griswold St., Detroit.**


**JOHN B. MADDEN,**

**77 Larned Street, East,**

*Detroit,*

*Michigan.*

**File Cutters.**

Camus Peter, 192 Gratiot.

**Fish, Dealers in.**

Craig James, Woodbridge bet. Cass and Wayne.

Davis W. & Sons, 192 Russell House block.

**Johnson Bros.**, 179 Woodward ave.

Parkinson Joseph & Co., 109 and 111 W. Larned.

**Flags and Banners, (Manfrs.)**

**Eldredge J. V. D. & Co.**, 185 Jefferson ave., up stairs, (See advt.)

**Flavoring Extracts.**

**Bartholomew W. E.**, 227 Michigan ave. (See advt.)

**Wiggins & McMillan**, 124 W. Larned.

**Flour and Feed.**

Babillion, Hinchman & Co., cor. Wayne and Woodbridge.

Chaney & Howell, 148 Grand River.

**Clayton Mills**, 489 Gratiot. (See advt.)

Danahey James J., 79 Michigan ave.

**Dawson & Co.**, 37 Atwater.

**Herrington Willard**, 41 Michigan ave. (See advt.)

**Kittelberger George**, 196 Randolph.

**Martin J.**, 116 Michigan ave.

Martin S., 258 Michigan ave.

**Sabin & Baker**, 12 Atwater.

Safford C. H., cor. Randolph and Woodbridge.

Wilks George, 39 Jefferson ave.

**Flouring Mills.**

**Clayton Mills**, 489 Gratiot. (See advt.)

Detroit Central Mills, 314 and 316 W. Woodbridge.

Detroit City Flouring Mills, T. R. Jones, Prop., cor. Larned and 2d.

Detroit Mills, Clee & Coville, Props., cor. Michigan ave. and 1st st.

Perrien & Bros., 176 Gratiot.

**Flour, Self Rising.**

Lemon E. M., 231 Michigan ave.

**Foreign Passage Agent.**

**Kuhn Joseph**, cor. Woodward ave. and Congress st. (See advt.)

F. C. MOORE & CO.,

Manufacturers of all kinds of

## BROOMS AND BRUSHES.

Cor. 1st St. and Michigan Ave.,

**DETROIT, MICHIGAN.**

Orders Filled with promptness at Lowest Prices.

C. HENGSTEBECK,

DEALER IN

## TIN AND JAPAN WARE

Also, Wholesale Rag Dealer,

No. 71 Croghan Street,

**DETROIT, MICHIGAN.**

The highest price paid for Rags, Copper, Brass, Etc., Etc.!

GEORGE H. PRENTIS,

ATTORNEY AND

## COUNSELLOR AT LAW,

Northwest Corner Griswold and Congress Streets,

**DETROIT, MICHIGAN.**

CLARK BROTHERS,

Manufacturers of

## CRACKERS.

Awarded First Premium at Michigan State Fair, 1868.

MAMMOTH STEAM BAKERY,

5, 7 and 9 Orchard St.

**DETROIT, MICHIGAN.**

ROBERTS & HANLEY,

Plain and Ornamental

## PLASTERERS!

44 Columbia, Street.

**East Detroit,**

**MICHIGAN,**

M. TROUNSTINE,

MERCHANT

## TAILOR!

And Dealer in Clothing, Cloth, Cassimeres, Vestings, Tailor's Trimmings and Gents'

FURNISHING GOODS,

189 Jefferson Ave.,

**DETROIT, MICHIGAN.**

CHAS. F. PARENT, Manager.

DARMSTETTER'S

## BREWERY,

WM. DARMSTETTER, Propr.,

LAGER BEER CONSTANTLY ON HAND,

Cor. Catherine and Riopelle Sts.,

**DETROIT, MICHIGAN.**

PFROMM & CO'S

## BREWERY!

JOHN PFROMM & CO., Proprs.

LAGER BEER CONSTANTLY ON HAND.

Give us a Call. Cor. Jay & St. Aubin-st.

**DETROIT, MICHIGAN.**

---

---

**Foundries.**

Elmer A. W., Fort cor. 20th.  
Glendinning D. W., 154 Michigan av.  
**Hodge B Christie**, cor. Atwater and Rivard.  
**Jackson & Wiley**, cor. 5th and Woodbridge.  
Purcell William, cor 7th and Woodbridge.  
Wilson J. B., Woodbridge bet. 13th and 14th.

**Fruit.**

Beard G. & Son, Russell House cor.  
Carew John H., 193 Jefferson av.  
Dwyer John, 68 Jefferson avo.  
**Lichtenberg & Sons**, 34 Michigan Grand av.  
Sullivan Eugene, 25 Jefferson ave.  
**Wallace R. H.**, 5 Russell House block. (See advt.)  
**Farrand & Osborne**, cor. Fort and 24th. (See advt.)

**Furnaces, Wood and Coal.**

**Holmes & Webster**, 115 Jefferson ave.

**Furniture. Mnfrs. and Dealers in.**

Aberle J., 459 Hastings.  
Abraham A. W., 126 Michigan ave.  
Beavis G., 349 Michigan ave.  
Blake P., 21 Michigan ave.  
**Bromly William**, 39 Michigan ave.  
Brooks —, cor. Bates and Larned.  
Brown W. & Bro., 195 Jefferson ave.  
Caillee J., 515 Gratiot.  
Clark & Stevens, 24 Michigan ave.  
Corns J., 115 Grand River.  
Deinze F. & Co., 243 Gratiot.  
Domine Charles, 90 Gratiot.  
Flach & Guninger, 57 and 59 E. Fort.  
Flattery & Bros., 26 Woodward ave. and Franklin, cor. Antoine.  
Forsyth & Berry, 97 Michigan ave.  
Fort & Larne, 2 and 3 Michigan ave.  
Gimbel Martin, 99 E. Larned.  
**Gost August**, 140 Randolph.  
**Hargreaves & Bro.**, 252 Michigan ave.  
Herfurth Charles, 68 Gratiot.  
Hommel J., 96 Gratiot.  
Kirby E., 78 Rivard.  
Kooch Andrew, 58 Larned.

**C. & D. WHITNER, JR. & CO.,**

**LUMBER MERCHANTS,**

DETROIT, MICH.

Office No. 5 Merrill Block, up stairs.

All kinds of Lumber wanted.

**ALEXANDER STEWART.**


**PHYSICIAN**

Warrants to cure all diseases incident to the human frame.

Location 116 Lafayette, St., East.

Detroit, Mich.

**SUTTON'S**

New Gallery of Painting and Photography, 205 and 207 Jefferson avenue, Detroit.

After a retirement of over eight years from the Photograph Picture business in Detroit, I have purchased my old Gallery some nine months ago, and have since rebuilt and refitted it with every improvement in the art.

My artists employed in painting and photographing are strictly *first class*. Satisfaction guaranteed, and punctuality will be the order of the institution.

Every style of picture beautifully finished from the finest Ivory miniature to life size, in Ink, Water colors, Crayon, Pastelle and Oil colors. The public are respectfully invited to call and examine specimens. Also wholesale and retail dealer in every kind and variety of Frames, Artists' materials and Photograph Goods.

MOSES SUTTON.  
205 and 207 Jefferson Ave., Detroit.

Office hours 9 to 11 a. m. 2 to 4 & 7 to 8 p. m.

**J. M. VAN NORMAN, M. D.**

Physician, Surgeon & Accoucheur,

**OFFICE 106 JEFFERSON AV.**

(Over Schuler's Jewelry Store.)

DETROIT.

Residence, 164 Second St., near Howard.

**ZIESSE, DAHLINGER & BROTHERS,**

Manufacturers and Dealers in

**DOORS, SASH & BLINDS**

And all kinds of Mouldings.

ALSO PLANING AND SAWING.

**SHOP:**

**SHERMAN STREET,**

Bet. Hastings and Rivard-sts, near the Gratiot Street Hay-Market,

**DETROIT, MICH.**

**JAMES GILL,**

Dealer in

**STOVES & TINWARE,**

OF EVERY VARIETY,

**37-MICHIGAN AVENUE.**

Bressler Block,

DETROIT, MICHIGAN.

*Jobbing neatly and Promptly attended to.*

**JOHN E. BAMPTON,**

CLAIM AND

**COLLECTING AGENT**

And Money Lender on Real Estate in the City of Detroit.

**25 ROTUNDA BUILDING,**

Griswold St.

DETROIT, MICHIGAN.

**S. W. LOVETT,**

**BLUMBER,**

**CAS & STEAM FITTER,**

43 GRISWOLD STREET,

**Detroit,**

**Michigan.**

Kuengel F. & Co., 198 Gratiot.  
 Lapham & Bedell, 63 Michigan ave.  
**Leete T. T.**, 8 Gratiot.  
 Meyers William, 346 Gratiot.  
 Neuhauser Antoine, 134 E. Lafayette.  
 Paton & Son 172 Gratiot.  
 Pfeiffle Peter, 86 E. Lafayette.  
 Pullen E., cor. 2d and Spencer.  
**Rowell J.**, 119 Michigan ave. cor. First.  
 Schwartz & Deinzer, cor. Bronson and Hastings.  
 Seeley Daniel, cor. Michigan av. and Griswold st.  
 Smith & Guieterman, 174 Woodward av  
 Steele Charles A., 133 Michigan av.  
 Tillman, Silsbee & Co., 144 Jefferson av.  
 Wagner A. & J., 54 Monroe av.  
 Weber H., 129 Woodward av.  
 Woodhams Thomas, 161 Rivard.  
 Wright John, 19 Michigan av.

#### Furriers.

Altman I. & Co., 79 Woodward av.  
**Kelley Geo. B. & Co.**, 182 Jefferson av. (See advt.)  
 Roehler G., 81 Gratiot.  
 Zeiter C., cor. Hastings and Montcalm.

#### Garden Seeds.

**Ferrand & Osborne**, cor. Fort and 24th. (See advt.)  
**Ferry D. M. & Co.**, 189 and 191 Woodward av. (See advt.)  
**Hubbard & Davis**, 24th nr. Fort. (See advt.)

#### Gas Fixtures.

**Hoyt, Hinman & Co.**, 156 Jefferson av. (See advt.)  
 Webster Howard, 227 Jefferson av.  
**Wetmore F. & Co.**, 68 Woodward av. (See advt.)

#### Gas and Steam Fitters.

**Holmes & Webster**, 115 Jefferson ave. (See advt.)  
**Kramer & Steiner**, 21 E. Congress. (See advt.)  
**Lovett S. W.**, 43 Griswold. (See advt.)  
**McIntyre John M.**, 29 Shelby. (See advt.)

#### Gents' Furnishing Goods.

**Chandler George C.**, 1 W. Larned.  
**Cole Walter B.**, 108 Griswold.  
 Colman H. W., 129 Jefferson ave.

**J. M. MCINTYRE,**  
**PLUMBER,**  
**STEAM & GAS FITTER,**  
 No. 20 SHELBY STREET,  
**Detroit, Michigan.**

Particular attention paid to Steamboat Work.

**WOOD YARD,**  
 G. W. HUDSON & CO.,  
 Are prepared to Fill all Orders on  
 Short Notice and Reasonable Rates.  
 63 Woodbridge St.,  
**DETROIT, MICHIGAN.**

**The Veranda,**  
  
**PRESTON**  
**RICE,**  
 Manager,  
 48 AND 50 SHELBY STREET.

☞ Meals at all hours.

**A. KAISER,**  
 Dealer in all kinds of  
**Watches, Clocks, Jewelry, &c.**  
 All kinds of Jewelry repaired by  
 experienced workmen, with dispatch,  
 179 Jefferson Avenue,  
**DETROIT MICHIGAN.**

**ROSE & BATTISHILL,**


*A Large Assortment of Paints, Oils and Painters' Materials  
 Constantly on Hand. Prices to Compete with Wholesale Market.*

**445 Croghan-St., Detroit, Mich.**

☞ Particular Attention Given to Kalsomining and Wall Coloring.  
 L. A. ROSE. HENRY BATTISHILL.


Derrick A., 58 Michigan ave.  
Donaldson J. & Co., 242 Jefferson ave.  
**Gassmann George**, 255 Jefferson ave. (See advt.)  
Heller Abraham, 111 Woodward ave.  
Lehmann & Kauffman, 109 Jefferson ave.  
Lehnhoff Lewis, 127 Jefferson ave.  
**Potter & Northrop**, 170 Jefferson ave. and 1 Opera House blk.  
Ramsay R. T. & C. S., 120 Woodward ave.  
**Ryan Charles**, 123 Jefferson ave.  
**Trounstine M.**, 189 Jefferson ave. (See advt.)  
Tucker D., 240 Jefferson ave.  
Workum D. J., 226 Jefferson ave.

#### German Agents.

**Kuhn Joseph**, cor. Woodward ave. and Congress st. (See advt.)

#### Gilders.

**Wright William & Co.**, 92 Woodward ave. (See back paster.)

#### Glassware.

Byrne M., 108 Michigan ave.  
Harris A. M., 127 Jefferson av.  
**Hoyt, Hinman & Co.**, 156 Jefferson av. (See advt.)  
**Roehler Anton**, 232 Randolph.

#### Gold Pens (Mnfrs.)

**Dunks C. H.**, 157 Jefferson av.  
Griesharber & St. Jorre, 164 Jefferson av.

#### Gold and Silver Platers.

**Clay & Allen**, 10 W. Larned. (See advt.)

#### Grain Dealers.

**Wallace R. H.**, 5 Russell House block. (See advt.)

#### Grape Vines.

**Ferrand & Osborne**, cor. Fort and 24th. (See advt.)  
**Hubbard & Davis**, 24th nr. Fort. (See advt.)

#### Gravel Roof (Manfrs.)

**Sparks G. W.**, 10 Merrill Hall. (See advt.)

#### Grocers.

Adams M. A., 172 Michigan av.

Ash Richard & Co., 68 Randolph.  
Baker G., 339 Michigan av.  
Ball W., 301 Grand River.  
**Barie Louis**, cor. Beaubien and Macomb.  
Barkenowitz G. F., cor. Maple and Dubois.  
Barlage A., 128 Franklin.  
Barrett D. T., cor Woodbridge and 15½.  
Barris J. C., 218 Woodward ave.  
Barry William, cor. Franklin and Antoine.  
Bartels W., 400 Grand River.  
Bates W. C., 3d, cor. Abbott.  
Bauer John, 408 Croghan.  
Beaker F. F., cor. Fort and Hastings.  
Beebe C., 240 Grand River.  
Benoit E. P., 191 E. Fort.  
Bentley & Alexander, cor. Randolph and Macomb.  
Betzing Adam, cor. Russell and Mullet.  
Blazer J., 538 Michigan ave.  
Bockheim John, cor. Fort and Beaubien.  
Bourgeois Henry, 171 St. Aubin ave.  
Bawer J., 88 Prospect.  
Bownie Robert, Fort, bet. 17th and 18th.  
Brassard J., 472 W. Woodbridge.  
Breen W., 211 Woodward ave.  
Brennan E., 160 Grand River.  
Brennen W., 333 Michigan ave.  
Brennen P., 270 Sixth.  
Brewster J. E., 216 Woodward ave.  
Brodkorb W., cor. Grove and Hastings.  
**Buchan G.**, 387 Grand River.  
Buckley W., 682 Jefferson ave.  
Burger John, 143 Macomb.  
Burlage G., 99 Gratiot.  
Burnham H., 313 Woodward ave.  
Cachen T., Beech, cor. Sixth.  
Cailill, P. F., 24th, cor. Michigan ave.  
**Calnon Jeremiah**, 50 and 52 Michigan Grand ave.  
Campbell T., 253 Michigan ave.  
Chabe A., 181 Grand River.  
Christa N., 355 Hastings.  
Christiansen & Bush, 259 Jefferson ave.  
Claroux L. D., cor. 12th and Woodbridge.  
Clessen Peter, cor. Russell and Macomb.  
Coe Willis H., Fort, cor. 7th.  
Conway & Defer, 300 Franklin.  
Copp J., Grand River, nr. Thompson.  
Corbett T., 185 Michigan ave.

Courtney J., 178 Jones.  
Crabb George, 20th, opp. Baker.  
Crowley C., 5th, cor. Porter.  
Crowley M., 17th, cor. Howard.  
Cueny J. J. 191 E. Lafayette.  
Cullen J., 9 Sproat.  
Currie John C., 117 Twelfth.  
Daly M., 5th, cor. Abbott.  
Deginder Mrs. R., 201 Clinton ave.  
Delezenne G. J., 285 Franklin.  
Dickson D., cor. First and Larned.  
Doetsch M., cor. Antoine and Napoleon.  
Donnell John O., 335 Woodward ave.  
Donnelly W., 684 Michigan ave.  
Dormann E., 77 Twelfth.  
**Dreher H. & Bros.,** 46 Columbia.  
Drexelius Peter, 240 Macomb.  
Duffy C., St. Aubin ave., cor. Congress.  
Dufrene A. R., 94 Rivard.  
Dunnbake John H., cor. Franklin and Rivard.  
Duross M., cor. Congress and Hastings.  
Dwyer J., Fifth, cor Porter.  
Empy H., Randolph, cor. Gratiot.  
Ermann Reuben, 267 Woodward ave.  
Ernesti Henry, Maple, cor Orleans.  
Farquhar & Co., 175 Woodward ave.  
Farrell D., 308 Sixteenth.  
Fettars E. J., 347 Grand River.  
Fey John, 651 Michigan ave.  
Fink J., 371 Hastings.  
Fink S., 270 Beaubien.  
Finsterwald M., 80 Adams ave.  
Fischback N., 56 and 58 Michigan Grand ave.  
Fischback Phillip, 184 Russell.  
Fisher F., Congress, cor. Chene.  
Fitzpatrick J., 672 Michigan ave.  
Fitzsimmons C., 98 Grand River.  
Fleper Daniel, cor. Clinton ave. and Riopelle.  
France J., Rivard, cor. Congress.  
Frank W. H., cor. Campfield and 15th.  
Frieling Henry, 515 Clinton ave.  
Fulda F., 159 Adams ave.  
Garlic Edward E., cor. Larned and Beaubien.  
Gaunt S., cor. National and Michigan ave.  
Gellow Peter, 416 Gratiot.  
Gerherd A., 482 Antoine.  
Giddey F., 329 Woodward ave.

Gies Frederick, 95 Congress.  
Gillman E., 135 St. Aubin ave.  
Gillman Henry, 43 Michigan ave.  
Goebel Augustus, cor. Fort and Orleans.  
Goodheart H., 344 Antoine.  
Goodman A., 24 Grand River.  
Goodsell O. C., 237 Michigan ave.  
Gottgen G. H., cor. Harrison and Michigan ave.  
Graham J. H., 304 Michigan ave.  
Graham P., Michigan ave., bet. 13th and 14th.  
Gray D. W., cor. Congress and Hastings.  
Green J., cor. 6th and Beech.  
Griffin T. J., cor. Walnut and National ave.  
Grosfield & Son, 23d st., cor. Michigan ave.  
Guinney D., 6th, cor. Orchard.  
Gundlach William, cor. Fort and Antoine.  
Gunia J., 417 Grand River.  
Gurnell T., 55 Watson.  
Gutenaw G., cor. Chestnut and Orleans.  
Halloran Thomas, 7th cor. Porter.  
Hamlin & DeMars, 560 W. Woodbridge.  
Hannigan John, cor. Atwater and Beaubien.  
Hannimann J. B., 148 Sherman.  
Harbison A., 319 6th.  
Hartwig F., 248 Beaubien.  
**Haskett W.**, Harrison ave. cor. Spencer.  
Hasse John, cor. Chestnut and St. Aubin ave.  
Hay J., 352 Michigan ave.  
Hays Mrs. R., 143 Michigan ave.  
Hayden P. H., 294 Michigan ave.  
**Hechtner H. R.**, 40 Michigan Grand av.  
**Hechtner John C.**, 40 Michigan Grand ave.  
Heley E., cor. Prospect and Watson.  
Hellwig William, cor. Macomb and Rivard.  
Hendy R., 259 Michigan av.  
Hengsterback John, cor. Croghan and Grayfield.  
**Henrion George**, 233 Lafayette.  
Henry Robert, 7th cor. Abbott.  
Herth P., cor. Woodbridge and 13th.  
Hickey P., 285 Michigan ave.  
Hill N., cor. 16th and Grand River.  
Hlein A., 158 St. Aubin av.  
Hoff V., cor. Prospect and Montcalm.  
Hogan M. F., 270 Michigan ave.  
**Holland M.**, 196 Fifth.  
Horton D., 17 Elmwood ave.

Hoy J., 280 Twelfth.  
Huber John 262 St. Aubin ave.  
Huetteman Joseph, 226 Rivard.  
Hughes R., 826 Michigan ave.  
**Hunt E. W.**, cor. St. Aubin ave. and Lafayette.  
Hunt & Mosher, 202 Michigan ave.  
Huyser P. R. & Co., 271 Woodward ave.  
Ivers John, 211 Michigan ave.  
Jacobs John C., 188 Rivard.  
Jones E. W., cor. Larned and Cass.  
Kanann J., Woodbridge, cor. Dequindre.  
Keiser John, 520 Gratiot.  
Kellogg F. E. D., 66 Grand River.  
Kelly M., cor. Maybury and Michigan ave.  
Kew J., Sixth, cor. Porter.  
Kidd & Macomb, Sixth, cor. Abbott.  
Killen J. J., 313 Grand River.  
Kimball J. E., 317 Woodward ave.  
King Henry, cor. Clinton ave. and Antoine.  
Klaas Charles, cor. Catherine & Russell.  
Klein A., 158 St. Aubin av.  
Knorr C., cor Prospect and Watson.  
Koch A., 394 Prospect.  
Hrebbel Mrs., 320 Grand River.  
Luhn Frederick, 306 Riopelle.  
Kurth A. & F., 414 W. Woodbridge.  
Kane M., 193 Atwater.  
Langley William, 16th cor. Baker.  
Lauder J. B., 6 Russell House block.  
Lebot D., 323 Franklin.  
Lebot Enos, Franklin cor. Orleans.  
Long R. H., Jefferson cor. Iron.  
**Lotz Charles**, 47 Catherine.  
Louranger A. J., 18½ cor Fort.  
Lucey J., 88 Grand River.  
Lutticke Joseph, 171 Hastings.  
Lyon & Whitten, 195 Franklin.  
McBride J., 82 Grand River.  
McCarthy Mrs. 6th cor. Lafayette.  
McFarlane Patrick, 7th cor. Labrosse.  
**McGill Francis**, 170 W. Woodbridge.  
McGraw M., 190 Michigan av.  
McMillan G. & R., 113 Woodward av.  
McMamara John, 189 Michigan av.  
McNoah John, 105 Michigan av.  
Mackay William, 329 Jefferson av.

Macomb A., 8th cor. Howard.  
Magerman A., 297 Croghan.  
Malady P., 3d cor. Howard.  
Malcomson R., 341 Michigan av.  
Maloney James, 6th cor. Labrosse.  
Martindale Bros, 390 Grand River.  
Marx I., 119 Gratiot.  
Marx M., 70 Gratiot.  
Mason Robert, 63 W. Larned.  
Mathewson Charles M., 39 W. Larned.  
May Henry, 1 Clinton ave.  
May N. H., 140 Grand River.  
Meagher D., 368 Michigan ave.  
Meldrum James, Meldrum, cor. Jefferson ave.  
Mertens Joseph, Catherine, cor. St. Aubin ave.  
Michels P., 433 Antoine.  
Mignault Theodore, cor. Antoine and Congress.  
Miller A., 420 Antoine.  
Miller H., 330 Michigan ave.  
Miller W, R., 178 Woodward ave.  
Mink C., 385 Hastings.  
Moe George, 223 Jefferson ave.  
Molney J., cor. 5th and Cherry.  
Monaghan P. K., 13 $\frac{1}{2}$ , cor. Baker.  
Monaghan & Fillans, 127 W. Woodbridge.  
Monaghan William, cor. Orleans and Lafayette.  
Morahan T., 178 Michigan ave.  
Morris R. & Co., 197 Porter.  
Mueller George, cor. Clinton ave. and Hastings.  
Muhlmann Jacob, 128 Clinton.  
Murphy Bartholomew, 55 Baker.  
Newman J., 295 Hastings.  
Nogla J., 202 Third.  
Nolan P. W., 120 Michigan ave.  
Oak C., cor. Hastings and Watson.  
Oakman John, Howard, bet. 7th and 8th.  
O'Brien J., 399 Franklin.  
O'Brien P., Locust, cor. National ave.  
Ohlert P., 325 Michigan ave.  
Oldekop G., 268 Antoine.  
O'Mara Hugh, 118 Labrosse.  
**Orth Nicholas**, cor. Macomb & Antoine. (See advt.)  
Paris H. B., 205 Second, cor. Beech.  
Parkinson J., Third, cor. Grand River.  
Paul R., 119 Adams ave.  
**Paulus A.**, 159 Antoine.

Perkins J. J., 102 Grand River.  
Perrault & Cowville, 320 Atwater.  
Pickett John J., 6th, cor. Abbott.  
Pinnel William, 25 Atwater.  
Platt & House, 185 Woodward ave.  
Prouty F. & Son, 71 Grand River.  
Puhl J., 251 Michigan ave.  
Quinkert J., Franklin, cor. Dequindre.  
Raths P. & Bro., 12th, cor Michigan ave.  
Reekie J. & W., 103 Michigan av.  
Reno J., 524 Jefferson av.  
Rensch C., 112 Catherine.  
**Rhode & Bretz**, 155 Gratiot. (See advt.)  
**Rice J. B. & Co.**, 265 Michigan av.  
Rice Mrs. L., 53 Beaubien.  
Rickel Henry, 263 Croghan.  
Riggs John H., 112 Randolph.  
Ringe C., 429 Beaubien.  
Ritter C. H., 136 Grand River.  
Roberts M., cor. Prospect and Webster.  
Roby Horace, Franklin cor. Antoine.  
Rodiger Henry, 210 Rivard.  
Roehrig F., 52 Catherine.  
Rogers M., cor. 16th and Michigan av.  
Ron John, 338 Gratiot.  
Rosier F. E., cor. Croghan and Rivard.  
**Rothenberg C. F.**, 291 Woodward av.  
Rowland R., 232 Woodward ave.  
Ruehle F., 72 Russell.  
Ryan J., 53 1st  
Salter C. H., 224 W. Fort.  
Sander Peter, cor. Macomb and Chene.  
Sanders & Dreher, 222 Gratiot.  
Schelbe A., 417 Grand River.  
Schlasenger V., 82 E. Front.  
Schmidt F., cor. Hastings and Bronson.  
Schmidt J. cor. Humbard and Michigan ave.  
Schmidt Theodore W., 290 Gratiot.  
Schmitt C., 29 Prospect.  
Schneider J., Chene, cor. Congress.  
Schroeder C., 246 Beaubien.  
Schuch C., 379 Marion.  
Schulte A., cor. Macomb and Antoine.  
**Schulte J. C.**, 502 Riopelle.  
Schulze F., 289 Orleans.  
Schumacher M., Orleans, cor. Macomb.  
Schwartz John, 320 St. Aubin ave.

Schweizer G., 80 Clinton ave.  
Shank C., cor. Macomb and Dubois.  
**Sheley G. A. & Co.**, 164 Woodward ave.  
Shenlin M., 16th, cor. Michigan ave.  
Shulte I., 65 Dequindre.  
Smith J., 34 Henry.  
Smith S., 377 and 379 Grand River.  
Southee W. W., 3 Abbott.  
Spentline A., cor. Hastings and Calone.  
Sperry J., cor. Montcalm and Clifford.  
Spiegel Ernst, cor. Lafayette and Russell.  
Spielman J., 540 Riopelle.  
Stamm B. F., 259 Second, cor. Jones.  
Stange E., 75 Gratiot.  
Stellberger C., 220 Gratiot.  
Sumner & Son, 657 Jefferson ave.  
Sullivan John O., 7 Franklin.  
Theedee A., 20th nr. Howard.  
Tenton, McWilliams & Co. corner of Jefferson and 2d.  
Theile August, 192 Croghan.  
Thierry P., Chene cor. Fort.  
Tonner C. L., Grand River nr. 6th.  
Troester J., 77 Riopelle.  
Tyler R. G., cor. Michigan Grand av. and Congress.  
Underhill J., cor. Brewster and Hastings.  
**Veadenburg E.**, 142 Grand River.  
Vieth C., 255 Gratiot.  
Waldecker & Bro., 327 Michigan av.  
Waltensperger C. W., St. Aubin ave. cor. Franklin.  
Waltensperger F., w s Croghan nr. Elmwood ave.  
Watkins Alexander, 141 Michigan ave.  
Watts Mrs. J. J., 6 19th.  
Webster H., 307 Woodward ave.  
Weston Robert, 18th cor. Baker.  
Wiethoff John, 105 Maple.  
Wiley H., 558 Hastings.  
Wilkie Andrew, 147 Beaubien.  
Wilkinson Edwin, cor. Lafayette and St. Aubin av.  
Wilson D., 314 Antoine.  
Wing, F. M., 83 Congress.  
Wirth John, 352 Gratiot.  
Whalen W., 253 Fifth.  
Wohlford F., 410 Grand River.  
Wright S., 355 Congress.  
Young George, 136 Clinton.  
Youngblood P., Marion, cor. Russell.  
Yurgns F., 506 Gratiot.


Zeiner Frederick, 314 Clinton.  
Zens P., 703 Michigan ave.

**Grocers, (Fancy.)**

**Mack Charles A.**, Larned, cor. Griswold.

**Grocers, (Wholesale.)**

Beatty & Fitzsimons, 10 & 12 Woodward ave.  
Bratshaw J. B. H., 122 Jefferson ave.  
Coyne & Strong, 70 Jefferson ave.  
Field M. W. & Co., foot Griswold. (Refused agent information.)  
Garrison, Newberry & Waterman, cor. Woodbridge and Shelby.  
Gould & Fellers, 22 Woodward ave.  
Henkel P., 100 and 102 Randolph.  
**Hurlbut Chauncey**, 20 Woodward ave.  
Johnson & Wheeler, 15 Woodward ave.  
McKenna & Radcliff, 28 Woodward ave.  
Mehling J. V., 25 and 27 Michigan Grand ave.  
Moore, Foote & Co., foot of Cass.  
Nebe J & H., 49 Michigan Grand ave.  
Parker Thomas A., 75 Woodward ave.  
**Phelps W. & Co.**, 81 & 83 Jefferson av.  
Pulte A. & Son, 36 Monroe av.  
Schmitt John, Michigan Grand ave. cor Bates.  
Staples L. J. & Co., 7 and 9 Woodward ave.  
**Stephens John & Co.**, 27, 29 and 31 Woodward av.  
Sutherland G. W. & Co., 55 Grand Michigan ave.  
Tinker L. W. & Co., 6 Atwater.  
**Trowbridge, Wilcox & Co.**, Custom House block, 1 door e of  
Woodward ave.  
Wheaton, Leonard & Burr, 14 Woodward ave.

**Guns and Pistols.**

Cunningham G. W., 33 Monroe ave.  
**Fisher & Long**, 10 E. Congress.  
**Hagadorn A. M.**, 6 Gratiot.  
Hale S. A. J., 158 Grand River.  
Pospishil Francis, 19 Monroe ave.  
**Rheiner William**, 63 Randolph.  
Werner L., 213 Jefferson ave.

**Hack Stables.**

Hoffman George, 11 Lafayette ave.

**Hair Dresser (Ladies )**

Allen Mrs. R. W., 165 Woodward ave.  
 Andrews Misses J. & A., 267 Jefferson av.  
 Goldman Mrs M., 108 Lafayette.  
**Wilson R. C.**, 198 Jefferson av. (See advt.)

**Hair Oil and Pomade.**

**Wiggins & McMillan**, 124 W. Larned.

**Hair Jewelry,**

**Roehm R. J. F.**, cor. Woodward ave. and Larned st. (See advt.)  
**Wilson R. C.**, 198 Jefferson ave. (See advt.)

**Hair Workers.**

**Brennan Misses**, 194 Woodward ave.  
**Wilson R. C.**, 198 Jefferson ave. (See advt.)

**Handkerchief Extracts.**

**Wiggins & McMillan**, 124 W. Larned.

**Hardware.**

**Baumeister John**, 282 and 284 Gratiot. (See advt.)  
 Browning S. C., 177 Woodward ave.  
**Busch Charles**, 201 Jefferson ave.  
 Dederichs Joseph, cor. Orleans and Gratiot.  
**Gill James**, 37 Michigan ave., cor. Cass. (See advt.)  
**Glover & Powell**, 98 Woodward ave. (See card front cover.)  
**Hengstebeck Christian**, 71 Croghan. (See advt.)  
**Hensien John P.**, 128 and 130 Antoine. (See advt.)  
**Hiempel Charles**, 362 Gratiot.  
**Hock J. J.**, 221 Michigan ave.  
 Johnstone J. & Co., 286 Woodward ave.  
 Kneeland P. N., Griswold, cor. Grand River.  
 Knorr Frederick, 366 Gratiot.  
**Limbach M.**, 100 Woodward ave. (See advt.)  
 McCarran N., 56 Michigan ave.  
 Noyes B. B. & W. R., 86 Woodward ave.  
 Noyes J. T., 77 Woodward ave.  
 Paulus Charles, 53 Michigan Grand ave.  
 Porter Arthur C., 35 Woodward ave.  
 Rohns & Schaefer, 14 Monroe ave.  
 Snow William, 64 Jefferson ave.  
 Strubel C. D., 265 and 267 Jefferson ave.  
 Toepel J. H., cor Gratiot and Brush.

Wilcox & Bro., 17 and 19 Grand River.  
Willet M., 195 Michigan ave.

**Hardware, (Heavy.)**

**Bahl, Ducharme & Co.,** 17 and 19 Woodbridge.

**Hardware, (Wholesale.)**

**Busch Chas.,** 201 Jefferson ave.  
Ducharme & Prentiss, 73 Woodward ave.  
James J. & Son, 85 and 87 Jefferson ave.  
Standart Bros., 72 Jefferson ave. and 81 Woodward ave.  
Tefft, Casey & Kellogg 44 Woodward ave.

**Harness Makers. (See Saddles and Harness.)**

**Hayden & Baldwin,** 88 Woodward ave. (See advt.)

**Hospitals.**

**St. Mary's Hospital,** Sister M. De Sales, Superior, Clinton, bet.  
Antoine and Hastings. (See advt.)

**Hats, Caps and Furs.**

Armstrong T. H., 176 Jefferson ave.  
Barie J. P., 188½ Michigan ave.  
Buhl F. & Co., 146 and 148 Jefferson ave.  
Dickerson C. H., 157 Jefferson av.  
Harrison A., 202 Gratiot.  
**Kelley Geo. B. & Co.,** 182 Jefferson ave. (See advt.)  
Kruger William A., 72 Gratiot.  
Mather F. P., 119 Woodward ave.  
Morris George, 216 Jefferson ave.  
**Stenton Fred S.,** 184 Woodward ave. (See advt.)  
Ulrich J., 202 Jefferson ave.  
Warshauer I., 33 Michigan ave.  
Winter George, 250 Jefferson ave.

**Hedge Plants.**

**Ferrand & Osborne,** cor. Fort and 24th. (See advt.)  
**Hubbard & Davis,** 24th, near Fort. (See advt.)

**Hides and Pelts.**

**Karrer J. & Bros.,** 38 Monroe ave.

### Hoop Skirts.

Barmon A. M. & Bro., 66 Bates.

**Burger F. A.**, 208 Woodward ave. (See advt.)

Herzberg B., 23 Michigan ave.

**Zemansky Mrs. S.**, 188 Jefferson ave. (See advt.)

### Hops, (Dealers in.)

Morton J. A., 35 Atwater.

### Hosiery and Gloves.

**Potter & Northrop**, 170 Jefferson ave. and 1 Opera House blk.

### Hosiery and White Goods.

**Hill Hugo**, 181 Jefferson ave. (See advt.)

### Hotels.

Adams Hotel, 80 Front.

Akerman Hotel, cor. Brush and Atwater.

American Exchange, 87 Atwater.

**American House**, James Page prop., 202 Jefferson av.

Antisdell House, cor. Michigan and Washington aves.

Belfell Joseph, 78 Woodbridge.

**Biddle House**, A. B. Taber propr., Jefferson av. cor. Randolph.  
(See top card front cover.)

Bordeaux House, 7 Jefferson av.

Brighton House, 174 Grand River.

**Cass Hotel**, Tyrrel & Bro. props., cor 3d and Jefferson av.

Central Railway Hotel, 3d opp. M. C. R. R. Depot.

**City Hotel**, J. G. Brown propr., 7 and 9 Lafayette av.

City Hotel, Brush cor. Atwater.

Collins House, 39 3d.

Commercial Hotel, 25 Bates.

Eagle Hotel, 156 Woodbridge.

Eisenlords House, Cass cor. Lewis.

Erichsen Hotel, 222 and 224 Randolph.

Fanchon House, 9 Jefferson ave.

Farmers' Hotel, 367 Gratiot.

Finney's Hotel, 160 Woodward ave.

Franklin House, cor Bates and Larned.

**Garrison House**, 65 and 67 Jefferson av.

German Hotel, cor. 3d and Larned.

German Hotel, 65 Atwater.

Goodman House, Grand River cor. Griswold.

Grant House, cor. 3d and Woodbridge.  
 Green Tree Hotel, cor. Jefferson ave. and 2d.  
**Howard House**, A. A. Corkins propr. cor. Congress and Griswold.  
 Mauch Hotel, 43 Michigan Grand ave  
 Mechanics' Hotel, cor. Third and Larned.  
 Michigan Exchange Hotel, E. & F. Lyons, Props. 112 & 114 Jeff. av.  
 Milwaukee Exchange, cor. Atwater and Beaubien  
 Monroe House, 37 Third.  
 Montreal Hotel, cor. Front and Second.  
 Nichols House, 283 Jefferson ave.  
 Northern Railroad Hotel, cor. Bates and Atwater.  
 Peninsular Hotel, Grand River, cor. Macomb ave.  
 Perkins House, 106 Grand River.  
 Pike Creek Hotel, cor. Franklin and Riopelle.  
 Railroad Exchange, Michigan Grand ave.  
**Russell House**, s e cor. Campus Martius.  
 Sherman House, 5 Jefferson ave.  
 Sherman House, 69 Atwater.  
 St. Lawrence Hotel, cor. Atwater and Randolph.  
 Toledo Exchange, 67 Atwater.  
**Tremont House**, D. C. Goodal, Prop., cor. Jeff'n av. and Randolph.  
 Victor Hotel, Beaubien, cor. Franklin.  
 Western Hotel, nr. Michigan Central R. R. depot.  
 Union Hotel, 174 W. Woodbridge.

#### House Furnishing Goods.

**Glover & Powell**, 98 Woodward av. (See card front cover.)

#### Ice Cream Saloons.

**German Anthony**, 31 Michigan ave. (See advt.)  
**Palmer Richard**, 168 Michigan ave. (See advt.)

#### Ice Co.'s

Lake St. Clair & Detroit Ice Co., 53 Griswold.

#### Ink (Mnfrs.)

Wilkins L., 64 Woodbridge

#### Ink and Mucilage.

**Wiggins & McMillan**, 124 W. Larned.

#### Insurance Agents.

Acker S., 74 Griswold.  
 Annis & McCune, Griswold opp. Post Office.

- Ambridge W.**, gen'l agent for Atlantic Mutual Life Ins. Co., of Albany N. Y., s w cor. Jefferson and Woodward ave.  
Armstrong James, A., cor. Woodbridge and Shelby.  
Auringer Chas., 111 Jefferson ave.  
Beach W. P., 150 Jefferson ave.  
**Brown J. T. R & Bro.**, 5 Bank Building.  
Clarke James J., 124 Jefferson ave.  
Deipenbach R., 72 Congress  
Duvernois F. W., 60 Monroe av.  
Frazer J. H., 126 Jefferson ave.  
Griswold H., 2 E Larned.  
Haight W. J., 130 Jefferson ave.  
Hebbard C. B., 70 Griswold.  
Hodges Brothers, Bank Building, Griswold st.  
Hodgkin J. W., 130 Jefferson ave.  
Kelley Ronald, 11 Rotunda building, Griswold st.  
**Kuhn Joseph**, cor. Woodward av. and Congress st. (See advt.)  
**Lee, Parrish & Son**, 125 and 127 Jefferson ave. (See advt.)  
Lindsay A. G., 77 Griswold.  
**Luedinghausen O. W.**, 164 E. Lafayette.  
Mack J. M., 21 Rotunda building, Griswold st.  
Mattison S. A., 73 Griswold.  
**Merrell H. B.**, 1 Butler's block, Griswold st. (See advt.)  
**Munson H. C.**, 34 Griswold, rear First National Bank.  
Noyes A. G. & Co., 10 W. Larned.  
**Palmer John**, 2 Merrill block.  
**Peavey F. & C. C.**, 4 Merrill Block. (See advt.)  
Peltier Charles & Son, 2 Rotunda building, Griswold st.  
Pixley A., 82 Griswold.  
Riepenbeck R., 72 Griswold.  
Schmemann —, cor. Monroe ave. and Randolph.  
Stevens & Hunter, 1 Merrill block.  
Stringham Henry T., 111 Jefferson ave.  
Strong John W., 111 Jefferson ave.  
**Tallman & Hillman**, No 3 Brady's Block, Woodward ave.  
**Terry O. L.**, 185 Jefferson ave., (up stairs.)  
**Thompson B. F.**, 10 Arcade building.  
Van Buren & Son, 74 Griswold.  
**Vernor B.**, Bank building, cor. Griswold and Congress.  
**Wendell A. B.**, Agt National Life Ins. Co. of U. S. of America, Jefferson av. over First National Bank.  
Wheeler Edmund S., 111 Jefferson ave.  
**Woolverton & Brady**, foot of Woodward ave.  
Worcester Ira, 48 Griswold.  
Wuerth Aloys, 158 Antoine.

**Insurance Companies, (Fire.)**

**American Exchange Ins. Co.**, of New York. J. L. Whiting, Agt.  
53 Griswold.

**Hope Fire Insurance**, of New York, J. L. Whiting agt, 53 Griswold.

**Lamar Fire Insurance Co.**, of Providence, J. L. Whiting agent,  
53 Griswold.

**Merchants Fire Insurance Co.**, of Providence, J. L. Whiting agent,  
53 Griswold.

**Insurance Co.'s (Fire and Marine.)**

**Ætna Ins. Co.**, of Hartford, **Marine Department**, Woolverton &  
Brady agts., foot Woodward av.

**Home Ins. Co.**, of New Haven, Woolverton & Brady agents, foot  
Woodward ave.

**North American Fire Ins. Co.**, of Hartford. Woolverton & Brady,  
agents, foot of Woodward ave.

**Insurance Co.'s (Life).**

**Continental Life Insurance Co.**, of New York. Annis & McCune,  
general agents, Griswold, opp. post-office.

**Connecticut Mutual Life Insurance Co.**, of Hartford, Connecticut.  
Hodges Bro's general agents, Bank building, Griswold.

**Guardian Mutual Life**, of New York. J. W. Donovan general  
agent, 147 Jefferson ave.

**Home Life Insurance Co.**, of New York. Lee, Parrish & Son, 125  
and 127 Jefferson ave. (See advt.)

**Michigan Mutual Life Insurance Co.** J. J. Bagley, Pres., J.  
Robertson, Vice Pres., J. T. Liggett, Sec., 77 Griswold.

**National Life Insurance Co.**, of U. S. America. A. B. Wendell  
agent, Jefferson ave., over First National Bank.

**New England Mutual Life Insurance Co.**, Boston. F. & C. C.  
Peavey general agents, No. 4 Merrill Block. (See advt.)

**Standard Life Insurance Co.**, of New York. B. F. Thompson agent,  
10 Arcade building.

**The Mutual Life Insurance Co.**, of New York, H. B. Merrell  
general agent, No. 1 Butler's block. (See advt.)

**Intelligence Offices.**

Dodds Mrs. E., 256 Jefferson ave.

Lafferty F. A., 42 Woodward ave. (up stairs.)

**Inventor and Patentee.**

Day Augustus, cor. Bates and Larned.

### Japanned Ware.

**Limbach M.**, 100 Woodward ave. (See advt.)

### Jewelers.

Allison J. H., 155 Woodward ave.  
 Anaheim C., 77 Croghan.  
 Breitenbucher Robert, 109 Macomb.  
 Carr Michael, Cass blk, 3d.  
 Conklin J. S., cor. Woodward ave. and Larned.  
 Doty George, 39 Woodward ave.  
 Fellows & Burnett, cor. Woodward and Michigan aves.  
 Fish A., 328 Antoine.  
 Fischer P. & W., 213 Jefferson ave.  
 Gresbeck F., 10 Monroe ave.  
 Hall William, 137 Jefferson ave.  
**Kaiser A.**, 179 Jefferson ave. (See advt.)  
 Kennedy Thomas, 160 Jefferson ave.  
 Lewinburg S., 38 Jefferson ave.  
 Singeman F., 256 Jefferson ave.  
 Messer John, 35 Michigan ave.  
 Miles Thomas, 137½ Jefferson ave.  
 Morse C. B., 214 Woodward ave.  
 Nathan M., 198 Randolph.  
 Petz F. & J., 26 Monroe ave.  
 Reinstein Joseph, 145 Hastings.  
**Roehm R. J. F.**, cor. Woodward ave. and Larned st. (See advt.)  
 Rolshoven F., 204 Jefferson ave.  
 Rossenburg S., 29 Michigan ave.  
**Smith M. S. & Co.**, 51 Woodward and 169 Jeff. ave. (See advt.)  
 Strengson Gustave, 150 Antoine.  
**Traub Brothers**, 206 Jefferson ave. (See advt.)  
 Walsh P. J., 122 Woodward ave.  
 Wendell M., 11 Jefferson ave.  
 Yentsch W. H., 173 Woodward ave.

### Junk Dealers.

Bostwick & Son, 94 Woodbridge.

### Justices of the Peace.

Fecht Eugene, 25 W. Larned.  
**McCarthy Timothy**, 30 W. Larned.  
 McCracken S. B., cor. Griswold and Jefferson ave.  
 Spencer G., 10 W. Larned.


### Ladies Furnishing Goods.

**Burger F. A.**, 208 Woodward ave. (See advt.)

Flint Mrs. E. W., 231 Jefferson ave.

**Hill Hugo**, 181 Jefferson ave. (See advt.)

Salomon E., 244 Jefferson ave.

### Lamps.

**Glover & Powell**, 98 Woodward ave. (See card front cover.)

**Hoyt, Hinman & Co.**, 156 Jefferson ave. (See advt.)

**Wetmore F. & Co.**, 68 Woodward ave. (See advt.)

### Last, (Manfrs.)

Mumford, Foster & Co., cor. Riopelle and Atwater.

### Laundries,

**Clark Mrs.**, 285 E. Fort.

Detroit Steam Laundry. 116 Jefferson ave.

### Lawyers.

Atterbury Chas. L., cor. Griswold and Congress.

**Backus Sylvanus**, Butler's block.

Barbour Levi L., 19 Rotunda building, Griswold st.

**Bishop Levi**, 6 Rotunda building, Griswold st.

Blackmar Thomas S., 10 Rotunda building, Griswold st.

Boynton A. G., Griswold, opp. Post Office.

Brown H. B., 11 Bank building.

Brown James J., City Hall.

Brown R. H., 130 Jefferson ave.

Canfield Frank H., 20 Rotunda building, Griswold st.

Caplis J., 16 Rotunda building, Griswold st.

Cheever Henry M., 8 and 9 Rotunda building, Griswold st.

Cheever William C., 8 and 9 Rotunda building, Griswold st.

Clarke H. K., room 14 Bank block, Griswold.

**Cochrane Lyman**, 12 Rotunda building, Griswold st.

Cole C. S., 145 Jefferson ave.

Cullen J. W. A. S., 154 Jefferson ave.

Dickinson & Burt, 53 Griswold.

Douglass & Miller, Griswold, opp. post-office.

Driggs Frederick L., room 14 Bank building, Griswold st.

**Duffield D. B. & H. M.**, 154 Jefferson ave.

Emmons & McNeil, Bank building, Griswold.

Fecht Eugene, 21 Larned.

Finney J. W., post-office block.

- Flinn Elisha H., 149 Jefferson ave.  
Fraser A. D., 38 Bates.  
Fraser A. J., 38 Bates.  
Gillet & Chambers, 2 Buhl block, Griswold.  
Goodwin D., 124 Jefferson ave.  
Graves John, 88 Griswold.  
Gray & Moran, 17 and 18 Rotunda building, Griswold.  
Green W. A., 86 Griswold.  
Hall Edmund, 4 Rotunda building, Griswold.  
**Hebden George**, 73 Griswold.  
Hebden & Crofoot, 73 Griswold.  
Hodges & Dickinson, 149 Jefferson ave.  
Holbrook DeWitt C., cor. Griswold and Congress.  
Howard & Welch, 145 Jefferson av.  
Hoyt Wm. C., 127½ Jefferson av.  
Hand George E., 162 Jefferson av.  
Hinsdale E. C., 2 E. Larned.  
Hunt Cleveland, 1 Buhl block.  
Jennison William, 73 Griswold.  
**Johns William, jr.**, 30 W. Larned. (See advt.)  
Kaichen Arnold, 12 Bank block.  
Kirchner Otto, 14 Rotunda building, Griswold st.  
Koch Peter G., 32 W. Larned.  
Larned & Hebden, 80 Griswold.  
Lothrop G. V. N., 154 Jefferson av.  
McDonald Allan, cor. Griswold and Congress.  
Maynard, Meddaugh & Davison, 7, 8 and 9, Bank blk. Griswold st.  
Mizner T. W., 129 Jefferson av.  
Moore & Griffin, 149 Jefferson ave.  
Newberry & Pond, Bank building, Griswold.  
Noble Chas. W., 81 Griswold.  
**O'Flynn C. J.**, 5 Rotunda building Griswold st.  
O'Reilly Miles J., s e cor. Woodward av. and Congress st.  
Parsons E. A., 154 Jefferson av.  
Patchin & Brown, cor. Griswold and Congress.  
Penniman G. H., 73 Griswold.  
Porter Frederick B., 24 Rotunda building Griswold st.  
**Prentis B. T.**, circuit court Comr., n w cor. Griswold and Congress.  
**Prentis George H.**, n w cor. Griswold and Congress. (See advt.)  
Purdy S. P., 32 W. Larned.  
**Redmond N. H.**, 15 Rotunda building, Griswold st. (See advt.)  
Riopelle C. N., 6 Rotunda building, Griswold st.  
Robinson & Brooks, 149 Jefferson av.  
**Rogers E. H.**, 127 Jefferson av.  
Romeyn James W., 127 Jefferson av.  
Romeyn Theodore, 127 Jefferson av.  
Russell A., Post Office building.

Skinner Eugene C., 73 Griswold.  
Speed John J., 124 Jefferson ave.  
Stevens Sears, 22 Bank building.  
Swift Edward Y., 85 Woodward, (up stairs.)  
Swift George S., 10 Rotunda building, Griswold st.  
Taylor Elisha, Jefferson av., over First National Bank.  
Thompson J., 3 Rotunda building, Griswold st.  
Toms R. P., 124 Jefferson av.  
**Trowbridge I. S.**, 73 Griswold.  
Van Dyke Philip J. D., 19 Rotunda building, Griswold st.  
Vining & Minock, 53 Griswold.  
**Walker C. I.**, 2 E. Larned.  
Walker & Kent, 2 E. Larned.  
Ward & Palmer, 73 Griswold.  
Waterman J. W., Griswold, opp. post office.  
**Weber John**, Butler's block. (See advt.)  
Wells W. P., cor. Griswold and Congress.  
Whittemore Joseph P., 12 Rotunda building, Griswold st.  
Wilcox George A., 4 Rotunda building, Griswold st.  
Wilkinson & Post, room 17 and 18 Bank building.  
**Willcox E. N.**, Griswold, opp. post office.  
Williams J., 38 Bates.

#### Leaf Tobacco.

**Eccard Francis**, 126 and 128 Randolph. (See advt.)

#### Leather Belting.

Croul Bro's, 22 and 24 Woodbridge.

#### Leather and Findings.

**Curtis George E.**, 215 Jefferson ave.  
Hall B. & Co., 88 Jefferson ave.  
**Karrer J. & Bro's**, 38 Monroe ave.  
Kirby George, 33 Woodward ave.  
**Mumford & Foster**, 28 Monroe ave.  
Parker G. H., cor. State and Farmer.  
Stridiron & Williams, 24 W. Woodbridge.

#### Lime Dealers.

Lech C. E., 310 Atwater.  
Lewis Thomas, 404 Atwater.  
Stange Charles, 322 Atwater.  
Sibley & Co., 292 Atwater.

## Liquors (See Wines and Liquors.)

## Lithographers.

**The Calvert Lithographing, Engraving & Map Publishing Co.,**  
cor. Jefferson av and Griswold st. (See advt.)

## Livery and Sale Stables.

Burrell A., 24 Michigan Grand av.  
Cohn S. & Co., 110 Griswold.  
Cootes Charles, cor. State and Griswold.  
Jennings F. A., 37 Cass.  
Moore W., 76 E. Larned.  
O'Conner D., 51 Jefferson av.  
Rolfe A., 13 and 15 Monroe av.  
Smoak & Son, 77 and 79 Farmer.  
**Thompson B. H.**, cor. Bates and Woodbridge.  
Williams E., 26 W. Larned.

## Loan Offices.

**Bampton John E.**, 25 Rotunda building, Griswold st. (See advt.)  
McAllister B. S., 119 Griswold.  
Smit I. M., 85 Randolph.  
**Smith & Reeve**, Griswold opp. post office. (See advt.)

## Locksmiths.

Baisch J. F., 23 Congress.  
Beutel J., 219 Brush.  
Hansing H., 67 Randolph.  
Mohn John, 133 Griswold.  
Subert W., 318 Michigan av.

## Lumber (Dealers in).

Allen E. G., cor. Orleans and Atwater.  
**Backus & Bro.**, Woodbridge, foot 11th.  
Benson Henry E., 427 Atwater.  
Bigelow W. C. & A. E., Macomb ave., cor. Cass.  
**Brooks & Adams**, on Woodbridge, foot 13th.  
Campbell E. P., 1 Rotunda building, Griswold st.  
Candler Bro's, 272 Atwater.  
Crapo Henry H., Atwater, bet. Hastings and Rivard.  
Detroit River Lumber Co., 315 Atwater.  
**Dwight W. M. & Co.**, Atwater, cor. Riopelle. (See advt.)  
Green G. B. & Co., Atwater, foot Riopelle.  
**Hubbard & King**, 571 W. Woodbridge and Butler's block.  
Luce T. & Co., 1 Rotunda building, Griswold st.  
**Mason E. C.**, Woodbridge, foot 12th.

**Merick, Fowler & Esselstyn**, 1 Woodward ave.  
 Merrill Charles, 5 Merrill block.  
 Moore F. & S., 603 W. Woodbridge.  
 Pitts Thomas & Co., Dubois, cor. Atwater.  
 Ross D. A. & Co., cor. Atwater and Rivard, and 36 Michigan ave.  
 Steele A. M., 88 Griswold.  
 Trowbridge J. & Bro's, 284 Atwater.  
**Truesdail W.**, 185 Jefferson ave. (up stairs.)  
 Turner H., Atwater, cor. St. Aubin ave.  
 Warriner W. E., 1 Rotunda building, Griswold st.  
 Weber J. F. & Co., Gratiot, nr. Rivard, and 9th, cor. Michigan av.  
**Whitney C. & D., Jr., & Co.**, office 5 Merrill block. (See advt.)  
 Wight H. A. & S. G., Campau, cor. Atwater.

#### Machinery Depots.

Jenks James, 29 Atwater.  
 Wormer G. S. & Son, 99, 101 and 103 Jefferson av.

#### Machinists.

**Detroit Locomotive Works**. Larned from 3d to 4th.  
 Dry Dock Engine Works, Atwater bet. Orleans and DeQuindre.  
 Flower James & Bros., cor. Brush and Woodbridge.  
 Fulton Iron & Engine Works, Brush cor. Franklin.  
**Hodge & Christie**, cor. Atwater and Rivard.  
**Jackson & Wiley**, cor. 5th and Woodbridge.  
 Kornar Joseph, Baker cor. 19th.  
 Senhardt George, 196 Jefferson av.  
 Petit, Benoit & Bros., 207 Croghan.  
 Rill D. E., 161 and 163 Atwater.  
 Wulfing Frederick, 32 Catherine.  
 Yackel & Schoffeld, 164 Rivard.

#### Malsters.

Duncan E. E., 41 and 43 E. Woodbridge.  
 Hanmer L. C., 29 Bates.  
 Hawley R. & Sons, 43 Bates.

#### Manufacturing Chemists.

**Duffield, Parke & Co.**, cor. Henry and Clifford.

#### Maps.

Farmer Silas, 35 Monroe av.

#### Marble Works.

Billings & Co., 23 Woodbridge.

**Christa P.**, 53 and 55 E., Columbia.  
**Combs J. W.**, 661 Jefferson ave.  
 Mussche J. B., 42 Monroe ave.  
 Patterson D., 43 Larned.  
 Peters & Fitzgerald, 149 Grand River.  
 Peters J. S., 145 Grand River.  
 Schultheis W., 29 and 33 Michigan Grand ave.  
 Wanbecq J., 171 and 173 Gratiot.

#### Match Mnfr.

**Detroit Match Works**, David M. Richardson, Prop., 8th, bet. Fort and Woodbridge.

#### Mathematical Instruments, (Mnfrs.)

Grant W. C., 37 Woodward ave.  
 Hinden M. I., 213 Jefferson ave.

#### Mechanics' Tools.

**Glover & Powell**, 98 Woodward ave. (See card on front cover.)

#### Meerschaum Pipes.

**Sutter Bro's**, cor. Jefferson and Woodward ave. (See advt.)

#### Mercantile Agencies.

Bradstreet J. M. & Co., cor. Griswold and Jefferson ave.  
 Dun R. G. & Co., 159 Jefferson ave.

#### Merchant Tailors.

**Archbronn William**, 187 Randolph.  
 Ascher S. A., 316 Riopelle.  
 Baier Francis, 46 Monroe ave.  
**Bateson S. R.**, 164 Michigan ave.  
 Beadle George W. & Son, 158 Woodward ave.  
 Berry L., 255 Michigan ave.  
 Black & Lewerenz, 217 Jefferson ave.  
 Brown Daniel, 42 2d.  
 Burns D., 73 Franklin.  
 Buysse Louis, 257 E. Lafayette.  
 Carver David, 132 Jefferson ave.  
 Codde A., 65 Randolph.  
 Coffey J., 527 Michigan av.  
 Common George, 33 W. Larned.  
**Culver G. W.**, 3 W. Congress. (See advt.)  
 Davis L., 196 Woodward av.

Declaire T., St. Aubin ave. cor. Congress.  
Deuter William, cor. Fort and Hastings.  
Dunlap W. H., 15 Griswold.  
Elliott T., 21 Abbott.  
Fitch & Carpenter, 112 and 114 Jefferson av.  
Garratt G., 243 5th.  
**Gassmann George**, 255 Jefferson ave. (See advt.)  
Goodrich J., 70 Grand River.  
Govin Charles, cor. Bates and Larned.  
Greig David, 46 W. Larned.  
Hanselmann G., 19 Grand River.  
Haraghy Edward, 59 Randolph.  
Hetger John, 390 Gratiot.  
**Hintermister H.**, 200 Jefferson av.  
Jacob & Hollstein, 90 Griswold.  
Jaick Philipp, 151 E. Fort.  
Knittweis, 44 Monroe av.  
Kredel C., 251 Gratiot.  
Kuhn F. & Son, 141 Gratiot.  
Levy L., 288 Woodward av.  
Levy L., 114 Michigan.  
Loaver Henry, 54 Brush.  
Loehbihler M., Riopelle cor. Maple.  
**Lomasney William**, 81 Michigan av.  
**McGrath James**, 12 E Congress.  
**McTerney P.**, 207 Jefferson ave.  
Maltz George C., 162 3d.  
Manchester & Bristol, 183 Jefferson av.  
Martine J., cor. Monroe av. and Randolph st.  
Milward H. G., 186 Woodward av.  
Miner E. & Son, 64 Bates.  
Mitchell A. 1st cor. Abbott.  
Mueller C. F., 117 Jefferson av.  
Myers Charles, 97 Jefferson av.  
Nelson N., 105 Grand River.  
O'Brien T. B., 56 W. Larned.  
Plets F., 41 Orleans.  
Prell J. B., 107 Woodward av.  
Rash & Bernart, 245 Jefferson ave.  
Rehahn Wm., 454 Gratiot.  
Ralston A., 339 Grand River.  
Saeger Anton, 170 Gratiot.  
Shaw W. S., 80 Griswold.  
Sprich G., cor. Croghan and Beaubien.  
Stickel F. & Co., 190 Woodward av.  
**Trounstine M.**, 189 Jefferson ave. (See advt.)  
Wasseur Charles, 101 Bates.

Weber L., 706 Michigan ave.  
Winiker William, 174 Larned.

#### Milk Depot.

**Detroit Milk House, G. A. Duggan,** 43 E. Congress.

#### Milliners.

Barker Mrs. S. A., 284 Woodward ave.  
Beattie M. & E., 310 Woodward ave.  
Chateau Miss T., 69 Croghan.  
Duerselen Mrs. W., 138 Randolph.  
Dwyer & Gearin, 5th, cor. Porter.  
Faragut Mrs. M., 94 Gratiot.  
French Louisa, 55 Brush.  
Gillet S. O., 292 Woodward ave.  
Golovsky H., 303 Woodward ave.  
**Hill Hugo,** 181 Jefferson ave. (See advt.)  
Johnson Mrs. H. D., 274 Riopelle.  
Langer Mrs. A., 118 E. Fort.  
McFarlane M. L., 48 Michigan ave.  
Macadam Mrs. A., 144 Woodward ave.  
Montague Mrs. P., 70 Beaubien.  
Morenus Mrs. R. A., 287 Woodward ave.  
Sickle Mrs. F., 114 Randolph.  
Veragut Mrs. M., 94 Gratiot.  
Vogler Mrs. M., 132 Clinton.  
Winchell Mrs. S. B., 117 E. Fort.  
Woodbury Miss C., 160 Gratiot.

#### Millinery Goods.

**Forsyth & Co.,** 150 Woodward av.  
**Hill Hugo,** 181 Jefferson av. (See advt.)  
Hirschman Fanny, 224 Jefferson ave.  
**Zemansky Mrs. S.,** 188 Jefferson av (See advt.)

#### Mirrors.

**Elder Adam,** 164 Jefferson av. (See advt.)  
**Wetmore F. & Co.,** 68 Woodward av. (See advt.)  
**Wright William & Co.,** 92 Woodward av. (See back paster.)

#### Mouldings.

Date & Berry, cor. Randolph and Atwater.  
Widman & Aspinall, 40 E. Congress.

#### Music Teachers.

Bailey John, 148 E. Congress.


Meakin H., 18 Merrill block.  
Waltz D. F., 91 Maple.

#### Music Publishers.

**Whittemore J. Henry & Co.**, 179 Jefferson av. (See advt.)

#### Musical Instruments.

**Whittemore J. Henry & Co.**, 179 Jefferson ave. (See advt.)

#### News Dealers.

Campbell W. G., 67 Grand River.  
Freeman L. S., 253 Jefferson av.  
Johnson D. E., 147 Woodward av.  
**Kendall Richard S.**, 64 Gratiot.  
Michigan News Co., Jefferson ave., near Griswold.  
McKerrow J. P., Cass Block, Jefferson av.  
Sanford John H., 89 Griswold.  
Smith D. B., cor. Front and Third.

#### Newspapers

**Advertiser and Tribune Co.**, 212 Jefferson ave.  
**Detroit Commercial Advertiser**, W. H. Burk & Co., 32 Larned.  
**Detroit Evening Post**, (German), A. Marxhausen, propr., 10 and 12 Larned, East. (See advt).  
**Detroit Free Press**, H. N. Walker, Prest., F. Norvell, Sec., corner Griswold and Woodbridge.  
Detroit Journal of Commerce, (weekly), Barry & Gradwell, proprs., 192 Jefferson ave.  
**German Family Paper**, (weeekly), A. Marxhausen, propr., 10 and 12 Larned. (See advt).  
**Michigan Journal**, (German, daily and weekly), C. Marxhausen, propr., 11 and 13 Woodbridge. (See advt).  
Peninsular Herald, J. Russell & Son, proprs., Woodward ave., corner Grand River st.  
**The Daily Union**, Union Printing Co., proprs., 17 Larned, West.  
**The Detroit Post**, The Daily Post Co. proprs, cor. Larned & Shelby.  
The Index and Railroad Guide, W. E. Tunis, propr., cor. Bates and Woodbridge.  
**The Western Crescent**, Kolar & Slawson, proprs., 46 Monroe ave. (See advertisement).  
The Western Rural, (weekly), H. N. F. Lewis, propr, 192 Jefferson ave.  
Western Catholic, (weekly), David Barry & Co., proprs., 192 Jeff'n ave.

#### Notaries Public.

Booth James S., 15 Woodbridge.

Burt H. E., 53 Griswold.

Dickinson J. G. 53 Griswold.

**Kuhn Joseph**, cor. Woodward ave. and Congress st. (See advt.)

McCarthy Timothy, 30 W. Larned.

McLeod J. C., 51 Griswold.

**Redmond N. H.**, 15 Rotunda building, Griswold st. (See advt.)

#### Nurseries.

Adair W., 952 Jefferson ave.

**Ferrand & Osborne**, cor. Fort and 24th. (See advt.)

**Hubbard & Davis**, 24th near Fort. (See advt.)

#### Oculists.

**Bigelow H.**, room 9 Merrill block. (See advt.)

Montfort O. F., 213 Jefferson ave.

#### Oils (Mnfrs. and Dealers in).

**Bentley M. V.**, 128 Jefferson ave.

Bury H. A., 46 Jefferson ave.

**Forest City Oil**, 128 Jefferson ave.

Greenslade J. & Co., 100 W. Woodbridge.

Hinman & Co., 54 Selby.

Hurlbut C., 20 Woodward ave.

Millerd E. H., 40 Jefferson ave.

Randall & Lamb, 257 Michigan ave.

#### Omnibus Line.

Cox T. & Co., office 27 Randolph.

#### Opticians.

**Black L. & Co.**, 194 Jefferson ave.

#### Organs.

**Estey & Co.'s** Celebrated Cottage Organs, A. Couse, State agent, 137  
Jefferson ave. (See advt.)

Ling & Chandler, Opera House block.

Moeller Andrew, 233 Russell.

#### Ornamental Trees.

**Hubbard & Davis**, 24th, near Fort. (See advt.)

#### Oval Photograph Frames, (Mnfr.)

**Hargreaves G. & Bro.**, cor. 17th and Howard. (See advt.)

**Oxygenized Air Institute.****Hyde C. A.**, room 4 Fisher block. (See advt.)**Oysters.****Allen Byrd**, cor. 1st and Front.

Brown C. L., 46 Michigan ave.

Clark G. &amp; Co., 309 Woodward av.

**German Anthony**, 31 Washington av. (See advt.)

Hackett &amp; Ross, Cass Block, 3d.

**Hamblen C. & Co.**, 168 Woodward av.

Heffron John, 218 Jefferson av.

**Heffron & Co.**, cor. Woodward and Jefferson aves. (See advt.)**Jennings & Dark**, 102 Jefferson av. (See advt.)**Oysters (Wholesale)****Jennings & Dark**, 102 Jefferson av. (See advt.)

Mallory D. D. &amp; Co., 94 Jefferson ave.

**Packers (Pork and Beef.)**

Belknap &amp; Drake, 19 and 21 Woodbridge.

Bigly John, 46 Woodbridge.

Henkel P., 47 Michigan Grand av.

Hull Bros., Opera House block.

Parker, Willard &amp; Co., 32, 34 and 36 E. Woodbridge.

**Standish & Ives**, 38 Michigan Grand av. (See advt.)**Pain Paint.**

Scott John, 157 Jefferson av.

**Painters.**

Adams W., 79 Marion.

Aldous William, w s Brush bet. Macomb and Gratiot.

Bottne P., 55 Bronson.

Boydell John, 100 Randolph.

Burgis J. H. &amp; Son, 21 and 23 Grand River.

**Darwin R. M.**, 217 Woodward av.

Dean, Brow &amp; Co., 161 Jefferson av.

Deering J. &amp; Sons, room 9, Fisher Block.

**Elder Adam**, 164 Jefferson ave. (See advt.)

Francony Edward, cor. Antietam and St. Aubin ave.

Godfrey M. H. &amp; Co., 30 Griswold.

Hirseman S., 232 Calone.

**Mosser C. R.**, 209 Park.

Ottley & Brand, n w cor. Bates and Larned.  
 Pettie J., 495 Jefferson ave.  
 Richter Gustave, cor. Beaubien and Woodbridge.  
**Rose & Battishill**, 445 Croghan. (See advt).  
 Schaghen F. C., 249 Hastings.  
 Spreng J., 342 Antoine.  
 Walthew A., cor. Congress and Brush.  
 Weber E. G., 27 First.  
 Wollenweber P. & Co., 193 Randolph.  
**Wright Wm. & Co.**, 92 Woodward ave. (See back paster).

#### Painters' Materials.

**Worcester, Laible & Standish**, 14 and 16 E. Congress. (See advt).

#### Paints, Oils and Glass.

**Farrand, Sheley & Co.**, 80 Woodward av. (See advt.)  
**Worcester, Laible & Standish**, 14 and 16 E. Congress. (See advt.)  
**Wright William & Co.**, 92 Woodward ave. (See back paster.)

#### Paper Box, (Manufacturers).

**Berry J. A & Co.**, 24 Woodbridge.  
 Fowler Henry, 17 Jefferson ave.

#### Paper Hangers.

**Rose & Battishill**, 445 Croghan. (See advt.)  
**Wright William & Co.**, 92 Woodward ave. (See back paster.)

#### Paper (Mnfrs. and Dealers in).

Barnes Brothers, 141 Jefferson ave.  
 Cornwels, Price & Co., 118 Jefferson ave.  
 Dean W., 146 Grand River.  
 Detroit Paper Co., 208 and 210 Jefferson ave.  
 Shiawassee Paper Co., 32 Woodward ave.

#### Patent Adjustable Hoes.

**Rose L. C.**, room 1 Fisher block.

#### Patent Medicines.

Ballary, Glass & Co., 214 Woodward ave.  
**Farrand, Sheley & Co.**, 80 Woodward ave. (See advt.)  
**Haigh Henry**, S. E. cor. Jefferson ave. and Brush. (See advt.)

#### Patent Solicitors.

Sprague Thomas S., 1 and 3 Arcade building.

**Pattern Maker.**

Hale James, 7 Abbott.

**Perfumeries.**

**Bartholomew W. E.**, 227 Michigan ave. (See advt.)  
**Farrand, Sheley & Co.**, 80 Woodward ave. (See advt.)  
 Seely J. M. & Co., 265 Woodward ave.  
**Wiggins & McMillan**, 124 W. Larned.

**Photograph Galleries.**

Brush James A., cor. Woodward ave. and Larned st.  
 Cadwallader Bros., 223 Jefferson ave.  
 Doran F. H., cor. Michigan ave. and Wayne.  
 Duhring Frederick, 41 Monroe ave.  
 Fenerty J. F., Brush cor. Gratiot.  
 Grelling G., 219 Jefferson av..  
**Johnston James**, cor. Larned and Bates.  
 Lutge F. C., 61 Monroe av.  
 Moore O. D., 158 Jefferson av.  
 Parsons Henry, 28 Michigan av.  
 Randall J. J., room 12 Fisher's block.  
 Sanderson I. A., 181 Michigan av.  
**Sutton Moses**, 205 and 207 Jefferson av. (See advt).  
 Van Deusen C. H., 196 Jefferson av.  
 Watson George, 127 Jefferson av.  
**Winchester's Gallery**, Francis E. Winchester propr., 20 Merrill blk.  
 Wing S., 149 Jefferson ave.

**Photographers Stock and Materials.**


Angell George R., 127 Jefferson ave.  
**Sutton Moses**, 205 and 207 Jefferson av. (See advt).

**Physicians.**

Albus Mrs. Anglica, 99 Maple.  
 Andrews G. P., 41 Congress.  
 Andrews M. H., No. 1 Coyls block.  
**Angell A. D.**, 235 Jefferson av. (See advt.)  
 Arnold Lucy, 74 E. Larned.  
 Benettia, — 121 Gratiot.  
 Bigelow John M., 187 E. Larned.  
 Brodie William, 31 W. Lafayette ave.  
 Brown J. A., 37 W. Lafayette av.  
 Brumme Carl, N. S. Fort, bet. Russell and Riopelle.

# MICHIGAN SOUTHERN R. R.

1893


1870

THE SHORTEST ROUTE BETWEEN

## DETROIT and CHICAGO.

### EXPRESS TRAINS

Leave Union Depot, foot of Brush street, Detroit, daily (Sundays excepted), for **Chicago**, connecting in the Great Union Depot with trains of Chicago, Rock Island and Pacific Railroad, and making direct connections for

**Milwaukee, La Crosse, St. Paul, St. Louis, St. Joseph, Omaha, San Francisco,**

AND ALL POINTS WEST, NORTH WEST, AND SOUTH WEST.

### FOUR EXPRESS TRAINS DAILY FOR TOLEDO,

Where close connections are made with Lake Shore R. R. for Cleveland, Erie, Dunkirk, Buffalo, and all points East, and the Oil Regions of Penn.

TWO EXPRESS TRAINS DAILY BETWEEN

## DETROIT AND CINCINNATI,

*Making this the Shortest, Cheapest and Quickest Route, Without Change of Cars.*

The Passenger Department is unsurpassed in its arrangements for the comfort and safety of travelers. The Day Express Trains, with Patent Dusters, Ruttan's Ventilators, have one of the Celebrated Drawing-Room Coaches, (*Forest City or Garden City*) attached.

All Trains have *Miller's Safety Platform and Self-Coupler*, and *Creamer's Danger Brake* attached.

**Sleeping Cars**, with all the modern improvements for Comfort and Cleanliness, accompany Night Trains.

**No Kerosene Oil Used on this Line.**

—For Tickets and Sleeping Car Berths to Chicago and Cincinnati, and for any information, apply to the Company's Office, Merrill Block, Cor. Woodward and Jefferson Aves, or at Depot.

**JAMES BROWN, Passenger Agent, Detroit.**

E. P. PHILLIPS, Prest., Chicago.

C. M. GRAY, Gen'l P't Agt. Chicago.

C. F. HATCH, Gen'l Supt., Chicago.

P. D. COOPER, Supt. No. Div. Detroit


F. E. MORSE, Gen'l Pass. Agt., "

P. P. WRIGHT, Freight Agt., Detroit.

- Carrier A. E.**, 221 Michigan ave.  
**Chantler H. C.**, 181 Woodward ave.  
Chavey P. L., 133 Jefferson ave.  
**Clark B. L.**, 264 E. Clinton. See advt.)  
Cleland H. A., 21 State.  
Davenport Louis, cor. Jefferson ave. and Griswold st.  
De Hart H. H., 130 Jefferson ave.  
De Los D. C., 203 Jefferson ave.  
Durfee J. M., 286 Woodward ave.  
Fairbairn T. A., 139 Griswold.  
Farrand D. O., 86 W. Congress.  
Ferguson Joseph, 173 E. Congress.  
Flintermann J., 278 Antoine.  
Gilbert C. B., 37 Adams ave.  
Gilmartin P. P., 29 Abbott.  
**Griggs S.**, 15 Jefferson ave.  
Gustin W. C., 25 Adams ave.  
Harlow A., 234 Woodward ave.  
Henderson D., 170 Lafayette.  
**Hyde C. A.**, 4 Fisher's block, Woodward ave. (See advt.)  
Inglis Richard, 21 W. State.  
Jenks E. W., 52 W. Fort.  
Kermott J. W., 214 Woodward ave.  
Klein Peter, 257 Jefferson ave.  
Labrey A., 80 and 82 Wayne.  
Lathrop W. H., 92 E. Congress.  
Lauderdale Edward, 206 Jefferson av.  
Lighthill C. B., 275 Brush.  
Lyons R. J., Farmer cor. Randolph.  
Lyster Henry F., 105 E. Congress.  
McGraw R., 225 Jefferson av.  
McKeown J., 260 Jefferson av.  
Mignault John B., cor. Congress and Antoine.  
Miller Mrs. E., 7 Elizabeth.  
Newland Henry, 165 E. Congress.  
Noyes J. F., Shelby cor. Fort.  
Oakley J. J., 130 Jefferson av.  
Pitcher Z., 86 W. Congress.  
**Rose L. C.**, 1 Fisher's block.  
Savage H. W. N., 13 Griswold.  
Schulte Casper, 30 Monroe av.  
Scovel John B., 208 Jefferson ave.  
Shay G., 36 Bronson.  
Sims John, 404 Gratiot.  
Smith E., room 3 Fisher's block.  
**Smith A. Harvey**, M. D., M. R. C. S. Eng., F. F. S. Glasgow,  
280 Jefferson ave.

# GRAND TRUNK RAILWAY

**GREAT BROAD GAUGE LINE.**


**ONLY DIRECT ROUTE FROM DETROIT TO BUFFALO**

**THREE EXPRESS TRAINS DAILY!**

CONNECTING WITH THE

**ERIE AND NEW YORK CENTRAL RAILWAYS,**

Running from Buffalo

**TEN EXPRESS TRAINS DAILY**

To New York, Without change of Coaches, making the most desirable route from all places in Michigan to all points East. New York and Boston via New York, and via Elmira to

**HARRISBURG PHILADELPHIA, BALTIMORE & WASHINGTON.**

**BOSTON PASSENGERS,**

*Via Grand Trunk and Vermont Central Railways, will save  
\$3. 00 in Fare!*

**CANADIAN PASSENGERS**

Can purchase through tickets to all places in Canada for AMERICAN CURRENCY, and arrive at all principal stations *several hours in advance* of competing routes. (See time tables of each route.)

**SPECIAL NOTICE.**—By this line all trains of Saturday run directly through to Buffalo and Toronto. Night Express of Saturday arrives in Buffalo 6:50 A. M., and in Toronto 5:15 A. M., Sunday—*Twenty-four hours in advance* of any other route.

**THROUGH TICKETS**

And Berths or Staterooms in sleeping coaches can be secured at the Co.'s Gen'l office

**CORNER WOODWARD AND JEFFERSON AVENUES, DETROIT,**

Or at the Depot, foot of Third Street.

**H. SHACKELL,**  
Gen'l Pass. Agent, Montreal.

**E. REIDY,**  
Passenger Agent, Detroit.


Smith H. E., 133 Jefferson ave.

Smith John C., 174 Catherine.

**Stewart Alexander**, 116 E. Lafayette. (See advt.)

Stewart M., 71 Brush.

**Stone B.**, 80 and 82 Wayne bet. Congress and Fort. (See advt.)

**Sutherland W. G.**, 283 Michigan ave.

Thom J. J., Elizabeth, bet. William and John R.

Trudell S., Fort, cor. 13th.

**Van Norman J. M.**, M. D., 160 Jefferson ave. (See advt.)

Va-Zair Dr., 40 Woodward ave.

Volland J., 108 Griswold.

**Walker Henry O.**, 60 Monroe ave.

Waterman J., 308 Woodward ave.

**Webber N. W.**, 92 E. Congress.

Whiteford Richard, room 14 Merrill block.

Wildi J., 263 Russell.

#### Physicians (Homeopathic).

Adams E. T., 54 Henry.

Day D., 17 Rawland.

Drake E. H., 16 W. Fort.

Ellis E. R., 90 Griswold.

Gorton W. R., 138 Woodward ave.

Hastings C., 80 W. Lafayette.

Lodge Edwin A., 51 Wayne.

Pomeroy Thomas F., 103 E. Congress.

Rudolph B., 144 Randolph.

**Spranger F. X.**, 36 Monroe ave.

**Spranger M. J.**, 594 Michigan ave.

#### Pianos, Organs and Melodeons.

Amsden D. S., 137 Jefferson ave.

**Couse Adam**, agt. Unrivalled Cycloids, 137 Jefferson av. (See advt.)

**Cycloid Piano Forte**, Adam Couse, State agt., 137 Jefferson ave.

(See advt.)

Jacquemain W., 32 Harriett.

Simmons, Clough & Co., 96 and 98 Miami av.

Weiss & Van Laer, 66 Woodward av.

Whitney C. J., 197 Jefferson av.

**Whittemore J. Henry & Co.**, 179 Jefferson av. (See advt.)

#### Picture Frame Dealers.

**Elder Adam**, 164 Jefferson av. (See advt.)

Hughes Ezra, 127 Michigan ave.

**Winchester F. E.**, 20 Merrill block.

**Wright William & Co.**, 92 Woodward av. (See advt.)

**Picture Frame (Mnfrs.)****Hargreaves & Bro.**, cor. 17th and Howard. (See advt.)**Plaster.**

Smith George B., foot of 1st.

**Plasterers.****Roberts & Hanley**, 44 E. Columbia. (See advt.)**Plate Glass.****Wright William & Co.**, 92 Woodward ave. (See back paster.)**Platers (Gold and Silver.)****Clay & Allen**, 10 W. Larned. (See advt.)**Traub Bros.**, 206 Jefferson av. (See advt.)

Weller &amp; Dolbeer, 119 Jefferson av.

**Plumbers.****Cooper R.**, 3d cor. Michigan av.**Ferguson Samuel**, 91 Jefferson av.**Holmes & Webster**, 115 Jefferson av. (See advt.)

Howard H., 8th cor. Michigan av.

**Kramer & Steiner**, 21 E. Congress. (See advt.)

Linbutdau L., 162 Calone.

**Lovett S. W.**, 43 Griswold. (See advt.)**McIntyre John M.**, 20 Shelby. (See advt.)

Quighley John, 66 Woodbridge.

Reiley John, 28 W. Larned.

Ross E. H., 53 W. Larned.

Schafer Anthony, 297 Hastings.

Stewart J., 52 Brush.

Sullivan J. J., 160 Woodbridge.

Walsh Richard, 66 Larned.

White &amp; Cameron, 102 Bates.

Whitman T., 165 Macomb.

**Police Agencv.**

Northwestern Detective Agency, E. H. Raymour, principal, 127½ Jefferson avenue.

**Pop Corn.**

Turner C. B. &amp; Co., 233 Michigan ave.

**Pork Packers; (See also Packers).**

**Standish & Ives**, 38 Michigan Grand ave. (See advt).

**Portrait Painters.**

Black Thurston, 154 Jefferson ave.

**Potteries.**

Autretsch Martin, 162 Croghan.

Balsley T. S., cor. Howard and 13th.

Pflugk August, 512 Gratiot.

**Poultry and Game.**

**Phillips H. T. & Co.**, 42 Michigan Grand ave.

**Wallace R. H.**, 5 Russell House block. (See advt).

**Walsh J.**, 284 Woodward ave.

**Printers, (Book and Job).**

**Aykroyd & Cliff**, 41 Woodward ave.

**Burk W. H. & Co.**, 32 Larned.

**Detroit Free Press Co.**, cor. Griswold and Larned.

**Diack & Ostler**, 164 Jefferson ave.

**Graham William**, 41 Bates. (See card front cover.)

**Gulley O. S.**, 10 and 12 E. Larned.

**Hadger Joseph F.**, 208 Jefferson ave.

Harrington D. B., 214 Jefferson ave.

**Marxhausen A.**, 10 and 12 E. Larned. (See advt.)

**Marxhausen C.**, (Journal office) 11 and 13 Woodbridge. (See advt.)

Stennstra F. H., 33 Griswold.

**The Daily Post Co.**, cor. Larned and Shelby.

**Tribune Job Office**, 212 Jefferson ave.

**Union Printing Co.**, 17 W. Larned.

**Produce and Provisions.**

**Herrington Willard**, 41 Michigan ave. (See advt.)

Hurd J. L. & Co., foot 2d.

Ivor G. B. & Co., 155 Woodward ave.

Johnson H. & Co., 156 Grand River.

Lafayette Whitman, 109 Michigan ave.

Morrison Alexander, 77 Monroe ave.

**Rothenberg C. F.**, 291 Woodward ave.

**Standish & Ives**, 38 Michigan Grand ave. (See advt)

**Wallace R. H.**, 5 Russell House block. (See advt.)

**Publishers.**

Briggs Harlan P., 127 Jefferson ave.

**Clark Charles F.**, Publisher of Detroit City Directory, S. W. cor. Griswold and Jefferson ave.

Griswold F. W., 2 E. Larned.

Harrington D. B., 214 Jefferson av.

**Kolar & Slawson**, 46 Monroe av. (See advt.)

Virtue & Yorston, room 11 Fisher's block.

**Pumps (Mnfrs. and Dealers in.)**

Brunner Stephen, 178 Clinton.

**Kramer & Steiner**, 21 E. Congress. (See advt.)

Taff S. S. & Son, 19 Griswold.

**Putty (Mnfrs.)**

**Worcester, Laible & Standish**, 14 and 16 E. Congress. (See ad.)

**Rags (Dealers in.)**

Haley C., 313 Michigan av.

**Hengstebeck Christian**, 71 Croghan. (See advt.)

Jennings John, 117 Woodbridge.

Watson G. & Co., 154 Grand River.

Watson J. & Co., 113 Grand River.

**Ready Made Clothing (See Clothiers.)****Rail Road Agents.**

**Morton B. F.**, cor. 3 and Woodbridge.

**Real Estate, Agents and Dealers.**

**Boehm Emil**, 46 Monroe av.

Crane F. J. B., 130 Jefferson av.

Crane & Wesson cor. Griswold and Congress.

Crawford F., 40 Fort.

Foxen William, 80 Griswold.

**French T. P.**, 21 Rotunda building, Griswold st.

Frost George S. & Co., 81 Griswold.

Hunt G. W., 32 W. Larned.

Johnston J. W., Griswold, opp. post office.

Kibbee P., 36½ Larned.

**Kuhn Joseph**, cor. Woodward ave. and Congress st. (See advt.)

**Lee, Parrish & Son**, 125 and 127 Jefferson ave. (See advt.)

Littlefield & Williams, 149 Woodward ave.

McLean A. H., 185 Jefferson ave. (up stairs.)

McLeod J. C., 51 Griswold.

Norris P. W., Griswold, opp. post office.  
 Noyes A. G., 10 Larned.  
 Palms F., 345 Jefferson ave.  
**Rathbone William P.**, 44 Griswold.  
**Reeves H. L.**, 147 Jefferson ave.  
**Real Estate Exchange**, William J. Waterman, prop., Griswold, opp. post office.  
 Smith Bradford, 82 Griswold.  
**Smith & Reeve**, Griswold, opp. post office. (See advt.)

#### Rectifier.

Chamberlain M. H. & Co., 88 Jefferson ave.

#### Restaurants.

Campbell Mrs. N., 283 Woodward ave.  
 Carroll D., 49 Shelby.  
**Christian & Son**, Russell House corner.  
 Fowler W. J., Detroit & M. depot.  
**German Anthony**, 31 Michigan ave. (See advt.)  
**Heffron & Co.**, cor. Woodward and Jefferson aves. (See advt.)  
 Jenks Mrs. J., 279 Jefferson ave.  
 King S. B., 173 Grand River.  
 Leigh Miss, 142 Woodbridge.  
 Lynch D., 4 Woodward ave.  
 Mappelbeck James, 147 W. Woodbridge.  
 Pawley William, 76 Atwater.  
 Reath T. S., 8 Woodward ave.  
**Veranda**, P. Rice, manager, 48 and 50 Shelby. (See advt.)  
 Wilmot Wm., 243 Jefferson ave.  
**Wilson Thomas**, 42 Woodward ave. (See advt.)

#### Robes, (Buffalo and Fancy).

**Kelley Geo. B. & Co.**, 182 Jefferson ave. (See advt.)  
**Stenton F. S.**, 184 Jefferson ave. (See advt.)

#### Rolling Mills.

Wyandotte Rolling Mill Co., office, foot of Wayne.

#### Roofers, (Patent).

Armstrong B. & Co., 215 Jefferson ave.  
 Gidday James, 72 Atwater.  
**Gilbert J. W. & Co.**, "Patent Gravel Roofers," 54 Jefferson ave.  
**Sparks G. W.**, 10 Merrill Hall. (See advt.)

#### Rubber Capotes. (Wholesale).

**Chapman J. R. & Co.**, 199 Jefferson ave.

**Rubber Goods.**

Edwards H. D. & Co., 87 Woodward ave.

**Rubber Mouldings.**

**George H.**, 157 Jefferson ave. and 193 Gratiot st. (See advt.)

**Saddlery and Hardware.**

Duncan William & Co., 165 Jefferson ave.

**Hayden & Baldwin**, 88 Woodward av. (See advt.)

**Saddles and Harness.**

Amberg A., 377 Gratiot.

Bottle H. E., 113 Grand River.

Dunnebacke J., 67 Gratiot.

Foster F. S., 65 Grand River.

Gabler L., 424 Gratiot.

**Hayden & Baldwin**, 88 Woodward av. (See advt.)

Hudson J., 98 Grand River.

Kahler N., 504 Grand River.

Lowson J., 360 Michigan av.

McCulley G. E., 226 Jefferson av.

Pearce H., 331 Woodward av.

Rothenberg Herman, 230 Gratiot.

Russell & Matoon, 25 Grand River.

Sabine A. & Co., 137 Grand River.

Sabine J. C., 111 Griswold.

Sabine W. C., 35 Jefferson av.

Shane D. L., 92 Michigan av.

Trempler J., 354 Michigan av.

Van Buren Samuel, 6 Michigan ave.

**Safes, Mnfrs. and Agents.**

Detroit Safe Co., Atwater bet. Hastings and Rivard.

Neff E. W., 74 Griswold.

**Rowley N. B. & Son**, 40 Woodward ave. (See advt.)

**Sail Lofts.**

Wilson & Robeson, 3 and 5 Woodward ave.

**Sail Makers.**

Hoffner & Mayes, foot of Bates.

White Thomas, foot of Griswold.

## Saloons.

Ackerhalt Aaron, 54 Lafayette.  
Ackerman Jacob, 343 Atwater.  
Albrecht August, 297 Grand River.  
Alder Jacob, 127 Clinton ave.  
Armstrong Miss J., 86 Franklin.  
Aull Adam, 464 Gratiot.  
Aunt S., 119 Grand River.  
Austin Mrs. F., 191 Atwater.  
Bachold F., 320 Gratiot.  
Barker Jacob, 286 Croghan.  
Barry John, 122 Franklin.  
Bartenback Andrew, 160 Rivard.  
Bawer A., 827 Michigan ave.  
Beller Jacob, 12 W. Congress.  
Bird Joseph F., 70 Woodbridge.  
Blackmer J. W., 33 Jefferson-ave.  
Bloynk John, 128 Antoine.  
Boland H., 1 Jefferson ave.  
Brady John, 8 Michigan ave.  
Brandt F. H., 186 Gratiot.  
Brazel Thomas P., 9 and 11 Congress, East.  
Bridge D., cor. Sixth and Woodbridge.  
Brooks H. G., 53 Clinton ave.  
Brushey I., 203 Gratiot.  
Brust P., cor. Napoleon and Russell.  
Brustmaker Joseph, 205 Michigan ave.  
Bryenk J., James cor. Riopelle.  
Buof C., cor. Brush and Jefferson ave.  
Burdington Joseph, 301 Atwater.  
Burge Jacob, 159 W. Larned.  
Byer M., cor. Hastings and Napoleon.  
Byron H., 72 Atwater.  
Caldwell John, Guoin bet. Atwater and Franklin.  
Cantin Nelson, 302 Atwater.  
Cardy John, 287 Atwater.  
Carr I. L., Howard House Block.  
Castello Patrick, 21 W. Larned.  
Castermans John, 322 Gratiot.  
Cavknow J., 530 Michigan ave.  
Chapin C. A., 4 Beaubien.  
Charlton A., cor. Hastings and Kentucky.  
Clare T., 66 Woodbridge.  
Clark Charles, 72 Woodbridge.  
Cleff F. W., Congress cor. Fifth.  
Clifford D. J., 251 Michigan ave.

Closset A., 171 Grand River.  
 Cole J. E., 41 Larned.  
 Commercial Saloon, 28 Griswold.  
 Conrad Joseph, 322 Atwater.  
 Crosby Elizabeth, 17 Monroe ave.  
 Culnal J., cor. Maybury and Michigan av.  
 Danielson W., 103 Grand River.  
 Danz William, 344 Gratiot.  
 Davis William 61 Jefferson av.  
 Delle John, 228 Russell.  
 Delos Desire, Franklin cor. Hastings.  
 Delpier L., 96 St. Aubin av.  
 De Schryver F. G., 162 W. Woodbridge.  
 Devrux William, 152 Franklin.  
 Dewson Henry, 183 3d.  
 Diehrick A., 682 W. Woodbridge.  
 Dihle C., 121 W. Woodbridge.  
 Dilyot Joseph, cor. Croghan and St. Aubin av.  
 Ding Levi, 20th cor. Alexander.  
 Dither N., 180 Michigan ave.  
 Donnell & Fitzgerald, 246 W. Woodbridge.  
 Donohoe J. F., 71 Monroe ave.  
 Dormer George, 199 Michigan av.


**JOHN B. MADDEN,**

77 Larned Street, East,

*Detroit,*

*Michigan.*


Dorr H., 9th av. cor. Michigan av.  
Dorr & Walters, foot of 3d.  
Drews John, cor. Chene and Macomb.  
Droulliard Oliver, 10 Hastings.  
Dunn P., Congress cor. Dubois.  
Ebel L., 61 Randolph.  
Eberts John M., cor. Fort and Hastings.  
Elliott John, 111 Woodbridge.  
Engel Conrad, cor. Mullet and Rivard.  
Engles J., 223 Grand River.  
Engstler John, 45 Clinton ave.  
Erion John, cor. Clinton ave. and Beaubien.  
Esser J., Mechanic, cor. Beaubien.  
Eveans P., 24th, cor. Michigan ave.  
Fay C., 20th, cor. Michigan ave.  
Fever L., Fort, cor. Orleans.  
Finn T., Woodbridge, bet. 1st and 2d.  
**Fisher John T.**, cor. Michigan ave. and Cass.  
Fleming D., 680 W. Woodbridge.  
Flood J., Woodward ave., cor. Brady.  
Fogarty John, 137 Michigan ave.  
Fogle Edward, 48 Monroe ave.  
Forni V., 479 Gratiot.  
Foster W., 94 Michigan ave.  
Fowler W. J., Detroit & M. depot.  
Frank Lewis, 322 Croghan.  
Frantz S. S., 301 Woodward ave.  
Frieburger F., 916 Jefferson ave.  
Furlong William, cor. Larned and 2d.  
Garber Peter, 93 Macomb.  
Garrison Thomas, 159 Beaubien.  
Gassar J., 217 Gratiot.  
Gert Herman, cor. Fort and Rivard.  
Gies George H., 16 Monroe av.  
Gies Henry, 175 Croghan.  
**Gilbey F. W.**, 190 Woodward av.  
Gintter W., 406 W. Woodbridge.  
Gladwitz P., 34 W. Larned.  
Godde J., 96 St. Aubin av.  
Goellner G., 284 Gratiot.  
**Goodchild R.**, 285 Woodward av.  
Goodwood G., 90 Grand River.  
Gordon Limes, 277 Woodward av.  
Gore A., cor Bates and Atwater.  
Gravels E., 305 Hastings.  
Griesinger Lewis, 178 Russell.

- Gross John P., 238 Russell.  
Grunewald & Brugg, 55 Michigan Grand av.  
Guyette J., Cass block, Jefferson av.  
Hahn A., 123 Randolph.  
Hann Louis, cor. Mullet and Russell.  
Hanner William, 292 Gratiot.  
Hansmann Mrs. M., 85 Catherine.  
Harpfer U., 418 W. Woodbridge.  
Harrmann A., Clinton cor. Edward av.  
Hatzenbuhler John, 3 Michigan Grand av.  
Heck J., 303 Gratiot.  
**Heffron & Co.**, cor. Woodward and Jefferson avs. (See advt.)  
Heinike Charles, 29 E. Fort.  
**Henrion George**, 233 Lafayette.  
Henry H., 165 Gratiot.  
Herrmann M., cor. Clinton and Elmwood avs.  
Hesse Francis, 12 Monroe av.  
Higgins M., 302 Michigan av.  
Hill Mrs. M., 73 Franklin.  
Hillabrand F., cor. 16th and Woodbridge.  
Hoffmann J., cor. Woodbridge and 7th.  
**Holland Mrs.**, 298 Michigan av.  
**Hollihan James**, Rivard, cor. Franklin.  
Holmes Mrs. S., 26 Beaubien.  
Honses J., 69 Bronson.  
Horn John, 2 Woodward av.  
Huber Caster, 476 Gratiot.  
Illing John, 63 Croghan.  
Irving John, cor. Fort and Dubois.  
Jacklin William T., 60 Michigan av.  
Jacobs H., 674 W. Woodbridge.  
Jacob William B., 228 Gratiot.  
Janson H., 186 Michigan ave.  
Jelsch J., 357 Congress.  
Jenez Charles, Randolph, cor. Larned.  
Jones E., 169 Michigan av.  
Kantman F. J., 41 Michigan Grand av.  
Keiler John, 392 Gratiot.  
Keussch Michael, 281 Hastings.  
Khon J., 427 Gratiot.  
Kieler Henry, 5 Michigan Grand av.  
Kilborn J., 278 Woodward av.  
Klap M., 240 Woodbridge.  
Kline Elizabeth, 154 W. Larned.  
Kline J., 325 Franklin.  
Klink J. C., 476 W. Woodbridge.

Klintworth Peter, cor. Atwater and DeQuindre.  
Koch K. L., 497 Hastings.  
Korff Mrs., Croghan cor. Elmwood av.  
Kriet V., 163 Gratiot.  
Krunow Herman, 132 Clinton.  
Kunze George, Woodbridge bet. 9th and 10th.  
Kuemmel H., 288 Antoine.  
Ladroot Ely, 63 Macomb.  
Lambert C., cor. Calone and Prospect.  
Lavigne Mrs., Croghan cor. Elmwood av.  
Lawiena Mrs. T., Croghan cor. Elmwood ave.  
Leaitz F., 181 Randolph.  
Le Blanc J., Woodbridge bet. 2d and 1st.  
Le Clair J., 918 Jefferson av.  
Lemlaen C., 249 Gratiot.  
Levassort George, 56 Brush.  
Levingston James, 98 Woodbridge.  
Linto Joseph, 422 Gratiot.  
Locke Joseph, Atwater, cor. Beaubien.  
Loeser A., 119 Randolph.  
Loewe G., 39 Clinton av.  
Lucas U. S., 297 Woodward av.  
Lyons Joseph, cor. Beaubien and Fort.  
McAdam J. & Bros., 192 Woodward av.  
McDonald James J., 39 Woodward av.  
McDurmon J., Church, cor. Michigan av.  
McGumot J., Church, cor. Michigan av.  
McLaughin William, 74 Woodbridge.  
Mackey Mrs. E., 10 Beaubien.  
Mathauer Paul, 237 Jefferson av.  
Mayer C., Riopelle, bet. Catherine and Sherman.  
Mayville Anthony, St. Aubin av., cor. Guoin.  
Mende G., 2 Catherine.  
Metzer C., 347 Michigan av.  
Mills Mrs. A., 99 Atwater.  
Miners' Home, cor. 1st and Front.  
Mitchel Anthony, 21 Abbott.  
Monene John, 404 Gratiot.  
**Monte Christo**, Charles Richter, prop., 24 W. Larned.  
Moran John, 438 W. Woodbridge.  
Moran M., Toll Gate, Michigan av.  
Morgan Q., 244 W. Woodbridge.  
Mueller Abraham, cor. Lafayette and Antoine.  
Mueller C. F., 193 Atwater.  
Myll William, 74 Croghan.  
Newman C., cor. Alexander and Woodward av.  
Newman Samuel, 77 E. Fort.

Netting George, cor. Larned and Shelby.  
Niles George, 116 Jefferson av.  
P'Keefe John, 172 W. Woodbridge.  
Page A., 520 Michigan av.  
Paul C., 701 Michigan av.  
Pentl P., 439 Hastings.  
Peterson Mrs., 23 Elmwood av.  
Pfeffer D., 204 Napoleon.  
Pinnel Henry, cor. Hastings and Atwater.  
Quinn Joseph, cor. Larned and Beaubain.  
Rahley M., 17 Griswold.  
Randall J., 63 Jefferson av.  
Reithard C., 20th cor. Michigan av.  
Revall Mrs. M., 24 Beaubain.  
Rhaesa J., cor. Larned and 2nd.  
Richter Charles, 24 W. Larned.  
Richter L., 28½ Beaubain.  
Rici A., 64 Randolph.  
Rickel H. W., 78 Griswold.  
Riley M. O., 250 Michigan av.  
Ringwald W., 528 Michigan av.  
Roof P. M., 255 Michigan av.  
Rook W. H., 4 Woodward ave.  
Roos Philip, 107 W. Larned.  
Root J. A., Dubois, cor. Larned.  
Roth M., 72 Riopelle.  
Ruebelmann E., 262 Russell.  
Ruoff A., 32 Monroe av.  
Ruoff Charles, 139 Bates.  
Sandford Charles, 76 Griswold.  
Sayers E., 341 Atwater.  
Schachteler Emil, cor. Macomb and Hastings.  
Schmidt Henry, Larned, bet. Brush and Randolph.  
Schoettle Carl, 163 W. Larned.  
Schroeder V., Franklin, cor. DeQuindre.  
Schuetz John C., 65 Bates.  
Schulz G., cor. Hastings and Wilkins.  
Schwab F., cor. Hastings and Columbia.  
Schwartz Nicholas, 212 Gratiot.  
Schweikart Walter, 76 Elmwood av.  
Schweizer August, 92 Gratiot.  
Seiler Peter, cor. Fort and Antoine.  
Selak M., 393 Antoine.  
Serenbergh C., 378 W. Woodbridge.  
Sheffler J., 362 Michigan av.  
Sherwin John, cor. Franklin and Riopelle.  
Short J., Woodbridge, bet. 1stand 2d.

Shute F. A., 90 Grand River.  
Siell A., cor. Prospect and Moore.  
Sihler John, 220 Croghan.  
Simpson J. F., Franklin cor. St. Aubin av.  
**Sink A. R.**, 44 Michigan Grand av.  
Smith A. W., 414 W. Woodbridge.  
Smith Wm. T., 113 W. Larned.  
Snell Samuel C., 17 E. Fort.  
Sohtioker L., 407 Gratiot.  
Spreninger N., 317 Gratiot.  
Stadler C., 926 Jefferson av.  
Starkloff Charles, 131 Michigan av.  
Stehfest Herman, 2 Monroe av.  
Steiner H., Elmwood cor. Jefferson ave.  
Streninger C., 147 Gratiot.  
Stevenson I., 368 Michigan av.  
Stobel Henry, cor. Mullet and Rivard.  
Strassburg William, cor. Fort and Brush.  
Strauss Frederick, 271 Lafayette.  
Strelinger J., 101 Bates.  
Sutter V., 223 1st and Orchard.  
Surmond F., 609 Jefferson av.  
Sweeny B., 24 Michigan av.  
Sweke Louis, 3 Franklin.  
Tate Edward, Woodbridge bet. 9th and 10th.  
Tinker A. H., 8 Larned.  
Tinnette John P., cor. Catherine and Rivard.  
Toohey P., 524 Michigan av.  
Tuck Charles, 10 Franklin.  
Ulrich Peter, 17 Michigan Grand av.  
Vallier A., 113 Franklin.  
Van Cloakvand Matthew, 96 Woodbridge.  
Van Dyke P., 574 W. Woodbridge.  
Van Tiffin M., 114 Clinton.  
Vellger Charles, 130 Sherman.  
Vermulen Frederick, 72 E. Fort.  
Victorson H., 121 Michigan av.  
Vonderheide H., 175 Gratiot.  
Waldmann J., 421 Grand River.  
Walter L., Croghan, near Elmwood av.  
Ward John, 127 Croghan.  
Ward M., 200 Michigan av.  
Waring L. M., 126 Jefferson av.  
Warner M. W., 155 W. Woodbridge.  
Watson R., 523 Michigan av.  
Weber Charles, cor. Mullet and Russell.

Wenig John H., 20th, near R. R. crossing.  
 ettleufer F., 187 Gratiot.  
 Weyns J. & P., 197 Atwater.  
 White George, 435 Atwater.  
 Wiethoff A., 91 Atwater.  
 Wilkinson James, 171 Franklin.  
 Wilson J., 105 Gratiot.  
**Wilson Thomas**, 42 Woodward av. (See advt.)  
 Wilt Frederick, 415 Lafayette.  
 Wirth P., 767 Michigan av.  
 Wunsch William, 37 Clinton av.  
 Yager John, 125 Randolph.  
 Ziesse Adolph, 49 E. Fort.  
 Zimmerman John, 4 Monroe ave.

#### Salt (Dealers in.)

Mann J. M., 66, 68 and 70 Atwater.

#### Sash, Doors and Blinds.

Cobb & Keller, Lafayette bet. St. Aubin av. and Dubois.  
 Dewey, Middlewood & Co., cor Atwater and Riopelle.  
 Flynn Hugh, cor. of 3d and Congress.  
 Ingersoll I. W., 66 and 68 E. Fort.  
 Japes & Wiesenhoefer, 503 Gratiot.  
 Morhous Mitchell & Byram, Woodbridge bet. Beaubien and Antoine.  
**Ziesse, Dahlinger & Bro.**, Sherman bet. Hastings and Rivard.  
 (See advertisement.)

#### Saw Filers.

Wilson David, 17 E. Congress.

#### Saws (Mnfrs.)

**Mellus C. & P.**, 60 E. Fort.  
 Welch & Griffiths, 42 Woodbridge.

#### Scales and Balances.

**Buffalo Scale Works Co.**, N. B. Rowley & Son State agents, 40  
 Woodward av. (See advt.)  
**Farrand, Sheley & Co.**, (Fairbanks,) 80 Woodward av. (See advt.)  
 Holderried & Son, 67 Monroe av.

#### Sculptor.

Melchers J., 63 Randolph.

#### Second-Hand Stores.

Barnett L., cor. Macomb and Antoine.

Blacker John, 6 Monroe ave.  
 Bouteljo E., 24 E. Fort.  
 Cahill James, 1 Congress st., West.  
 Davis A., 20 Michigan ave.  
 Dunn Mrs. T., 183 Hastings.  
 Irwin William, 83 Michigan ave.  
 Lampert Levi, 15 E. Fort.  
 Lentelo L., Bronson cor. Gratiot.  
 Rabaut C. P., 157 and 159 Antoine.  
**Rowell J.**, 119 Michigan ave. cor. First. (See advt.)  
 Smith J. M., 100 Michigan Ave.  
 VanBaalen I., 90 Michigan ave.  
 VanBaalen B., 40 Michigan ave.  
 Vanherpen G. E., 19 E. Fort.  
 Walters Lewis, 166 Gratiot.

Seeds, (Flower and Trees).


**Ferrand & Osborne**, cor. Fort and 24th. (See advt.)

Seed Merchants.

**Ferry D. M. & Co.**, 189 and 191 Woodward ave. (See advt.)

## BRIGGS HOUSE.

Chicago,


Illinois.

**N. E. Cor. Randolph & Wells Sts.**

—0—

*This House under its present management is First Class in all its appointments, while the charges are moderate.*


**B. H. SKINNER, Pro.**

**GEO. H. FRENCH, Supt.**

# THE WILSON

## SHUTTLE

SEWING


MACHINE.

PRICE ONLY \$45.00.

**MAKES THE LOCK STITCH ON BOTH SIDES.**

*Is a Perfect Machine for Family and Manufacturing purposes on Cloth or Leather. With the Machine is furnished all the*

*Extras for Felling, Cording, Braiding, Tucking, And work generally done on a Sewing Machine,*

**AND ALL FOR FORTY FIVE DOLLARS.**

Machines Sent to all parts of the State with perfect safety.

☛ We want Agents in every Town in the State. Salary from \$1,200 to \$2,000 per annum.

For further particulars, call or send red stamp, and address

**D. B. HERRINGTON & CO., Gen'l Agents.**

**35 Monroe Ave., DETROIT, Mich.**


**Sewing Machines.**

Andrews G. V. N., 115 Bates.

**Bartram & Fanton Sewing Machines**, A. Ashley, 'general agent,  
63 Randolph (See advt.)

**Domestic Sewing Machine**, J. V. D. Eldredge & Co., sole agents,  
185 Jefferson ave. (up stairs). (See advt.)

Elliptic Sewing Machine, M. B. Cook, agent, 196 Jefferson ave.

Empire Sewing Machine, M. B. Cook, agent, 196 Jefferson ave.

Florence Sewing Machine Co., E. W. Gleason gen'l agt., 158 Jeff'n av.

**Grover & Baker S. M. Co.**, S. C. Randall gen'l agt., No. 4 Opera  
House block. (See front paster and cover.)

Howe Machine Co., A. H. West & Co. gen'l agts., 50 Woodward av.

**The Singer Manufacturing Co.**, H. R. Joslyn agt., 60 Woodward  
av. (See advt.)

Wheeler & Wilson Sewing Machines, West & Comly agts., 178 Jef'n av.

**Wilson's Shuttle Machines**, Herrington & Co. agts, 35 Monroe av.  
(See advertisement).

**Sewer Pipes.**

Thompson F. F. & Co., Woodward av. nr. Brady.

**Shawls.**

**Frisbie James W.**, 53 and 55 Woodward av. (See advt.)

**Sheet Music.**

**Whittemore J. Henry & Co.**, 179 Jefferson av. (See advt.)

**Shingles (Mnfrs.)**

Parkes J. & C., 405 W. Woodbridge.

**Ship Blocks.**

Cook J. & Son, 285 Atwater.

**Ship Builders.**

Campbell, Owens & Co., Atwater foot DeQuindre.

Jones J. M., 421 Woodbridge.

**Ship Chaudlers.**

Hinchman Guy F. & Co., 16 and 18 Atwater.

Kanter Edward, 4 and 6 Woodward.

**Ship Owners.**

**Campbell W. P.**, owner of ferry boats and tugs, 4 Woodward av.

Carey C. H., on dock foot of Bates.

Demass John, foot of Bates.

**Hackett Robert J.**, foot of Griswold.  
 Hart W. W., 4 Woodward ave.  
 Pridgon Charles J., foot of Bates.  
 Ralph P. J., foot First.  
 Scott J. B. 4 Woodward ave.  
 Sheehan Daniel, foot Woodward ave.  
 Strachan J., foot of Griswold.  
 Strong H. M., foot of First.  
 Ward Eben, foot of Griswold.  
 Whitaker & Parker, foot of Bates.

#### Shippers.

**Brady & Co.**, 1 Woodward ave.

#### Shirts, (Manufrs.)

**Chandler George C.**, 1 W. Larned.

#### Show Cases.

Chappen & Phillips, 38 Monroe ave.  
**Whittemore T. E.**, 50 Jefferson ave.

#### Silks.

**Frisbie James W.**, 53 and 55 Woodward ave. (See advt).

#### Silversmiths.

Ward C., 12 Grand River.

#### Silver Plated Ware.

**Smith M. S. & Co.**, 51 Woodward and 169 Jefferson ave. (See advt).  
**Traub Bros.**, 206 Jefferson ave. (See advt).  
**Wetmore F. & Co.**, 68 Woodward ave. (See advt).

#### Silver Platers.

**Clay & Allen**, 10 W. Larned. (See advt).

#### Slate Roofing.

Gidday J. & Son, 5 Ledyard.

#### Smokers' Articles.

**Sutter Bros.**, cor. Jefferson and Woodward aves. (See advt).  
 Bell & Co., foot 18½.  
 Clydesdale Soap Works, 3, 5 & 7 Franklin.  
**Hartness James**, 166 Franklin.  
 Hack & Co., 23 Antoine.

Metzner J. & Co., Michigan ave. bet. 18th and 19th.

Scott T. G. & Co., cor. High and Hastings.

Shulte & Bro., cor. Rivard and Franklin.

Sutton A. M., 62 Woodbridge.

**Wiggins & McMillan**, 124 W. Larned.

#### Soda Water, (Manufrs).

Cronk Warren, 48 Jefferson ave.

Funkey Anthony 249 Maple.

#### Solder.

**Blinn's Magic Solder**, Douglas & Co., agents, 32 W. Larned.

Kent W. J. & Co., room 8, Fisher's Block.

#### Spice Mills.

**Linn A. R. & W. T.**, 120 Jefferson ave.

**Sanderson Walter**, 154 Woodward ave.

#### Spring Bed, (Manufrs).

Gaffney & Dunks, 157 Jefferson ave.

Partello B., 54 Jefferson ave.

**Secomb J. L. & Co.**, Randolph cor. Gratiot.

Whipple & Co., 59 Monroe ave.

#### Springs and Axles.

**Hayden & Baldwin**, 88 Woodward av. (See advt.)

#### Statuary (Mnfrs.)

Zeni Amabile, 162 E. Lafayette.

#### Steam Engines.

Kennedy & Greig, on 3d bet. Congress and Larned.

**Willits W. J.**, cor. Congress and 3d.

#### Steamboats (Lines and Agencies.)

Keena John C., office Cass block 3d and Jefferson av.

Merritt W., office foot of Randolph.

**Rodier N. J.**, agt. for North'n Transportation Co., office foot Randolph.

Whiting J. T., foot of 1st.

Detroit & Cleveland Steam Navigation Co., D. Carter, wharf and office foot of Shelby.

Detroit, St. Clair River, Lake Huron shore, Saginaw and Toledo, foot of Wayne.

**Erie Railway Line Steamers**, John S. Patten, foot of Griswold.

Lake Superior, lake shore, Saginaw & Thunder Bay, office foot Griswold.

Northern Transportation Co., office foot of Randolph.

#### Steamship Agents.

**McCabe Charles**, (European and California,) cor. Jefferson av. and Griswold st. (See advt.)

**Reidy E.**, agent for Cunard and Montreal Mail and Inman lines, cor. Woodward and Jefferson aves. (See advt.)

#### Stencil Cutting.

**Hochgraft Maximilian**, 246 Jefferson av.

**Perkins J. R.**, room 16 Merrill Block.

Seagrave E. P., 155 Woodward av.

#### Stenographer.

Flowers Charles, 24 Bank building.

#### Stereotypers

**The Calvert Lithographing, Engraving and Map Publishing Co.**, cor. Jefferson ave. and Griswold st. (See advt.)

#### Stock and Bond Brokers.

Wilkins Alvan, 83 Griswold.

#### Stone Ware.

Alexander & Co., foot of Shelby.

Amphlett John W., 58 and 60 Woodbridge.

Mann F. P., 66, 68 and 70 Atwater.

#### Stone Yards.

Batchelder & Cook, Woodbridge near Shelby.

Fett C., 153 Muller.

Findlater & Brunton, on Dock next to D. & M. R. R.

Lochbihler W., 156 Clinton.

Michigan Concrete Stone Co., 278 Atwater.

**Sprenger Wm.**, cor. Beaubien & Macomb. (See advt.)

Van de Werken D. L., 421 W. Woodbridge.

#### Stoves and Tinware.

Battle James, 321 Jefferson ave.

**Baumeister John**, 282 and 284 Gratiot. (See advt.)

Detroit Stove Works, 15 and 17 Woodbridge.

**Gill James**, 31 Michigan ave. and cor. Cass. (See advt.)

**Glover & Powell**, 98 Woodward ave. (See card front cover).

Haller M., cor. Michigan ave. and Second.

**Hengstebeck Christian**, 71 Croghan. (See advt.)

**Hensien John P.**, 128 and 130 Antoine. (See advt).  
 Hopson H. C. & Co., 293 and 295 Woodward ave.  
 Jerome E. & Co., 171 Woodward ave.  
 Kellogg E. F., 44 Jefferson ave.  
**Limbach M.**, 100 Woodward ave. (See advt.)  
 Motz F., 161 Grand River.  
 Noyes A. G., 276 Michigan ave., office 10 Larned.  
 Sales & Pelgrim, 18 Michigan ave. and 52 Jefferson ave.  
 Sweeney E., 196 Gratiot.  
 Tyrrel R. A., 58 Jefferson av.  
 Ulrich F. & Co., 423 Jefferson av.  
 Welz & Bros., 176 Woodward av.

#### Straw Goods.

Forsyth & Co., 150 Woodward av.  
**Kelley Geo. B. & Co.**, 182 Jefferson av. (See advt.)

#### Surgical and Dental Instruments.

Kuhlman A. & Co., 102 Randolph.

Tailors. (See Merchant Tailors.)

#### Tailors' Trimmings.

**Hitchcock & Esselstyn**, 147 Jefferson av.

#### Tanners.

**Holthoefer, Millenbach & Bro.**, 184 Croghan.  
 Koenig & Wenzell. cor. Maple and Orleans.  
 Lutticke & Bro., cor. Mullet and Riopelle.  
 Renz Henry, 326 Gratiot.  
 Schehr J. & A., 184 Catherine.  
 Schmidt Trangott, 56 and 58 Croghan.  
 Stone H. R., 549 Woodbridge.  
 Tomlinson & Graves, 39 Atwater.

#### Teas, Coffees and Spices.

Evans & Walker, 96 Jefferson av.  
 Fish & Schroder, 40 W. Larned.  
 Hill & Bro., 122 Jefferson av.  
**Linn A. R. & W. F.**, 120 Jefferson av. (See advt.)  
**Sanderson Walter**, 154 Woodward av.

#### Teas, Coffees and Spices (Wholesale.)

Hinchman T. H. & Co., 78 and 80 Jefferson av.

### Telegraph Co.'s

Western Union Telegraph Co., C. Fox manager, 50 Griswold and 3 Board of Trade building.

### Ticket Agents

**Brown James**, agt. M. S. & N. I. R. R., Merrill block. (See ad.)  
**Goodale George S.**, M. S. & N. I. R. R., depot foot of Brush.  
**McCabe Charles**, (Great Western of Canada,) **J. R. Yeilding** chief clerk, cor. Jefferson av., and Griswold. (See advt.)  
 McKenam John, Cass Hotel Jefferson av.  
**Morton B. F.**, cor. 3d and Woodbridge.  
**Reidy E.**, agt. **M. C. R. R. & G. T. R. Y.**, **E. J. Pierce** chief clerk, cor. Woodward and Jefferson avs. (See advt.)  
 Thompson & Wagner, cor. Jefferson av and 2d.

### Tinners.

Aegerden C., 160 Rivard.  
 Dimler Andrew 234 Croghan.  
 Haller M., 1 Porter.  
 Hock J. J., 221 Michigan av.  
 Kesfelem H., cor. Prospect and Marion.  
**Labruzy John**, cor. Lafayette and Riopelle.  
 McBreaity James, 281 Woodward av.  
 Rivenet Theodore, 569 Croghan.  
 Thierry A., 465 Gratiot.  
 Wilkie D., 205 Gratiot.

### Tobacco, (Manufrs. & Dealers in.) (See also Cigars).

Baby Henry, 1 Campus Martius.  
 Bagley John J & Co., cor. of Bates and Woodbridge.  
 Barker K. C. & Co., 74 & 76 Jefferson ave.  
 Boggs Thomas K., 317 and 319 Jefferson ave.  
 Duncan & Hana, 11 and 13 Woodward ave.  
**Jelsch & Tannahill**, opposite City Hall.  
 Lichtenberg G. B., 46 and 48 Congress, East.  
**Mordhorst John**, Jefferson ave. bet. 2d and 3d. (See advt.)  
 Nevin & Mills, 193 and 195 Jefferson ave.  
 Schuneman Bros., Jefferson ave.  
 Scotten Lovett & Co., 104 to 110 Randolph.  
**Sutter Bros.**, cor. Jefferson and Woodward aves. (See advt.)

### Tobacconists, (Wholesale)

Hanna & Co., 112 and 114 Woodward ave.  
**Mordhorst John**, Jefferson ave. bet. 2d and 3d. (See advt.)  
**Rothschild Bros.**, 232 Jefferson ave.

**Stahl F.**, cor. Third and Front.

**Toilet Articles.**

**Bartholomew W. E.**, 227 Michigan ave. (See advt).

**Farrand, Sheley & Co.**, 83 Woodward ave. (See advt).

**Haigh Henry**, s e cor. Jefferson and Brush. (See advt).

**Trimmings, (Dress and Cloak).**

Van Mowrick P. & Bro., 66 Woodward ave.

**Zemansky Mrs. S.**, 188 Jefferson av. (See advt.)

**Trunks (Mnfrs. and Dealers in).**

**Maier & Weber**, 63 Monroe av.

Mannebach & Good, Atwater, foot St. Aubin av.

Wolff Bros., 211 Jefferson av.

**Tubing.**

Granger E., 53 Orleans.

**Tug and Vessel Owner.**

**Grummond S. B.**, on Dock, foot Bates.

**Turners (Wood).**

Parkes J., cor. Congress and 3d.

Muller J., 266 Michigan av.

Whitehill William, 60 E. Fort.

Seitz Charles, cor. Franklin and Brush.

**Twines.**

Fisher & Bachan, 20 Woodbridge.

**Umbrellas.**

Gagel Peter, 25 E. Fort.

**Kelley Geo. B. & Co.**, 182 Jefferson av. (See advt.)

Lingeman C., 30 Monroe av.

**Stenton F. S.**, 184 Jefferson av. (See advt.)

**Undertakers.**

**Bronson R.**, 92 and 94 W. Larned. (See advt.)

Geist Valentine, cor. Monroe and Farrer.

Latimer G. W., 181 Woodward av.

Roche Thomas, 81 Randolph.

Sutherland J., 91 Gratiot.

Vieson Frederick, 159 Maple.

**Undertakers Trimmings.****Bronson R.**, 92 and 94 W. Larned. (See advt.)**Upholsterers.**

Janssen Lewis, 79 E. Croghan.

Ray A. T., 229 Grand River.

Stevens &amp; Co., 142 Woodward av.

Yeaton &amp; Swain, 230 Woodward av.

**Varnish, Mnfrs.**

Bevy Bros., 22 Woodbridge.

**Farrand, Sheley & Co.**, 80 Woodward av. (See advt.)**Vegetables, Dealers in.**

Green D. D., 558 Michigan av.

Matthewson W., 415 Grand River.

Morphey R., Grand River cor. Orleans.

Purcell Mary, 123 Larned.

Sullivan John P., 125 W. Woodbridge.

Sullivan W. H., 133 and 135 W. Woodbridge.

Williams H., Adams cor. Cass av.

**Veterinary Surgeon.**

Murray A. J., 265 Beaubien.

**Vinegar, Mnfrs.**

Heutter Casper, 310 Riopelle.

**Landsberg A.**, 57 Griswold, manufactory. 88 Jefferson av.

Woolley S. R. &amp; Co., 36 1st.

**Violins and Guitars.****Whittemore J. Henry & Co.**, 179 Jefferson av. (See advt.)**Wagon Makers : (See also Carriages).****Chope E. & Sons**, 80, 82 and 84 Randolph.

Cullen A. Bros., 151 Grand River.

**Dupont D.**, 92 Franklin.

Gemeinhart A., 145 Grand River.

Lightcap B., 356 Grand River.

Ochsenhirt A., Gratiot cor. Antoine.

Thompson Henry, cor. Riopelle and Atwater.

**Wall Paper.**

Baker J. B., 87 Griswold.


**Elder Adam**, 164 Jefferson ave. (See advt)**Wright Wm. & Co.**, 92 Woodward ave. (See back pa ster).**Washing Machines.**

Cummings &amp; Ward, 83 Randolph.

**Thayer A.**, agent for Dexter machines, 17 Miama ave.**Watches : (See also Jewelers).****Garretson A. T.**, 93 Grand River.


# R. BRONSON,


# UNDERTAKER

92 and 94 Larned Street, West,

Near Wayne.

**RESIDENCE, HOWARD HOUSE,**

**DETROIT,**

**MICHIGAN.**

---

Wholesale and Retail Dealer in all kinds

**WOOD & METALLIC BURIAL CASES & CASQUETS,**

Undertakers' Trimmings. Etc.

*Hearses and Carriages Furnished at all Times.*

**Kaiser A.**, 179 Jefferson ave. (See advt).

**Smith M. S. & Co.**, 51 Woodward and 169 Jefferson aves. (See advt).

**Traub Bros.**, 206 Jefferson ave. (See advt).

**Watches & Jewelry, (Wholesale).**

**Schuler George**, 160 Jefferson ave.

**Smith M. S. & Co.**, 57 Woodward & 169 Jefferson aves. (See ad.)

**Weavers, (Carpets)**

**Fauser William**, 118 Clinton.

Gottschow Nicholas 193 Michigan.

Grieve Mrs., 384 Sixth.

Mahoney James, Sixth, cor. Labrosse.

Massates Joseph, 410 E. Lafayette.

Robert O., 131 12th.

Schmoock William, 115 Croghan.

Seymour Charlotte, 571 Fort.

Shopenhour J., 477 Gratiot.

**Whips and Lashes.**

Noble S., 105 Woodward av.

**White Lead and Zinc.**

**Detroit White Lead and Zinc Works**, Worcester, Laible & Standish, proprs., 14 and 16 E. Congress. (See advt.)

**Whitewashers.**

Dolton William, 135 E. Lafayette.

Warren W. H., 185 Macomb.

**Wig Makers.**

Clay William, 119 Jefferson av.

**Willson R. C.**, 198 Jefferson av. (See advt.)

**Willow Ware.**

Engel C., 257 Gratiot.

Dondero A., 47 E. Fort.

**Window Glass.**

Earl G. P., 50 Jefferson ave.

**Wright William & Co.**, 92 Woodward ave. (See back paster).

**Window Shades.**

**Elder Adam**, 164 Jefferson ave. (See advt).

Lynch William, 203 Jefferson ave.

**Wright Wm. & Co.**, 92 Woodward ave. (See back paster).

**Wines and Liquors.**

**Bagard E. G. & Co.**, 73 and 75 Griswold.

Brede & Hasselbach, 34 Monroe av.

De Forest & Co., cor. Congress and Randolph.

Diederich & Breisacher, 72 Congress.

Goffinet J., 56 E. Larned.  
 Gravier J. B. R., cor. Brush and Gratiot.  
**Haigh Henry**, s e cor. Jefferson and Brush. (See advt.)  
 Harris E. T. 54 Michigan Grand ave & 41 Congress.  
 Hughes & Abraham, 25 Michigan Grand av.  
 James W. V., 58 Grand River.  
 Lauder J. B., 7 Russell House block.  
 Lefebore M., 144 Grand River.  
 Lemaire Louis, cor. Brush and Larned.  
 Malsh E. & C., Grand River cor. Macomb av.  
**Monnier F.**, 44 Congress cor Randolph.  
 Ramsdell G. & Decker, 166 Michigan av.  
 Smith & Doolittle, 16 Woodward av.

#### Wines and Liquors, Wholesale.

Bourke Oliver, 100 Jefferson av.  
**Darling George**, (mnfrs. and dealers in) pure Catawba wines &c., cor.  
 Gratiot and Miami av.  
 Decker & Ramsdell, 166 Michigan av.  
**Fechheimer & Workum**, 230 Jefferson av.  
 Johnson, Jacob & Co., 27 Jefferson av.  
**Mack Charles A.**, Larned cor. Griswold.  
 Ramsdell G. & Decker, 166 Michigan ave.  
 Robinson & Lambert, 30 Woodward av.  
 Souza F., 1st cor. front.  
 Webster J. H. & Co., 71 Jefferson ave.

#### Wire Workers.

Adams Samuel, 103 Woodward ave.  
 Barnum C. T., 102 Woodward ave.  
 Petzholt John, 132 Lafayette.

#### Wooden Ware.

Detroit Wooden Ware Works, 960 Jefferson ave.  
 Ross A. & Co., 183 Grand River.  
 Saxby Wm. & Co., 66 Jefferson ave.  
 Schneider S., Grand River bet. 13th and 14th.  
 Sutton J. W., 370 W. Fort.

#### Wood Yards.

Brossard H., Dock, bet. Cass and Wayne.  
**Crawford O. H.**, cor. Michigan ave. and Shelby.  
**Fisk & Ford**, foot of Third opp. Central depot.  
 Harman & Brinker, 320 Atwater.  
 Hawley J., 38 E. Congress.  
 Hill Charles, on Dock foot of Second.  
 Hill C. & Co., 142 Michigan ave.  
**Hudson Geo. W. & Co.**, 63 Woodbridge, West. (See advt.)  
 Letts & Clancy, 405 W. Woodbridge.  
 M cCormick J., watAtwater.

Nagle P. W. At322er cor. Riopelle.  
 Peabody D. W., Williams cor. Miami. ave.  
 Peacock L., Griswold cor. Clifford.  
 Ross A. & Co., cor. Grand River and 2d.  
 Ryan M. & M. J., 305 Atwater.

**Wool Dealers.**

Folsom S. & Co., 90 Woodward av.  
**McGraw & Co.**, 2 Atwater.  
**Standish & Ives**, 38 Michigan Grand av. (See advt.)

**Woolen, Mnfrs Supplies.**

**Eaton Theodore H. & Son**, 18 Woodward av.

**Worsted Goods.**

**Solomon Edward**, 244 Jefferson av.

**Wringing Machines.**

Hill W. R., 188 Woodward av.

**Yankee Notions.**

Austin A. C., 190 Jefferson av.  
 Beck J., 147 E. Fort.  
 Brown S., 174 Michigan av.  
 Burhans Mrs. A., 239 Grand River.  
 Clapp B. F., 299 Woodward av.  
 Cornehl F., cor. Sherman and Riopelle.  
 Doetsch E., cor. Antoine and Napoleon.  
 Engelman Mrs. B., 416 Croghan.  
 Fisher Mrs. S., 228 Woodward av.  
 Held Louis, 153 Antoine.  
 Higgins M. Charles, 111 Jefferson av.  
 Illick S. F., 290 Woodward av.  
 Knoll & Wiseman, 209 Jefferson av.  
 Koenig L. M., 45 Catherine.  
 Kraeing Wm., 392 Gratiot.  
 Kresy Mrs. C., 275 Woodward ave.  
 Leech Mrs. J., 207 Gratiot.  
 Machris Charles, 5 Clinton ave.  
 Merrill Robert, 40 Clinton ave.  
**Pierce, Farrington & McMillan**, 77 and 79 Jefferson ave.  
 Robinson Marcus, 158 Woodbridge.  
 Roth M., 366 Antoine.  
 Schlinger E., cor. High and Hastings.  
 Setz George, 198 Macomb.  
**Shaw & Marvin**, 162 Jefferson ave.  
 Stern E., 207 Gratiot.  
 Van Damme B., 193 Congress.

**Yankee Notions, (Wholesale).**

Jacobson S. & Co., 247 Jefferson ave.

# INTERNAL REVENUE GUIDE


AND

# TAX PAYERS' ADVISER.

With Corrections to November 1868.

# BRIGGS HOUSE.

Chicago,


Illinois.

**N. E. Cor. Randolph & Wells Sts.**

*This House under its present management is First Class in all its appointments, while the charges are moderate.*

**B. H. SKINNER, Pro.**

**GEO. FRENCH, Supt,**

# BIDDLE HOUSE,

Detroit,


Michigan.

*First Class in all respects, centrally located, considerably enlarged and thoroughly refurnished. Accommodation for 600 Guests.*

**AUGUST B. TABER, Propr.**

# INTERNAL REVENUE GUIDE, AND TAX PAYERS' ADVISER.

---

For the following valuable information we are indebted to a work by C. N. Emerson, Pittsfield, Massachusetts:

## *The Statutes.*

Early in the history of the war to suppress the rebellion, it was perceived by Congress that in order to meet the vast disbursements incident to such a contest, and at the same time meet the ordinary expenses of the Government, it would be necessary to introduce an "excise" or internal revenue system, as wide in its details and extensive in its operation as the magnitude of the contest. The first enactment was made on the 1st of July, 1862, followed during the same year with explanatory acts, not now requiring particular notice. On the 3d of March, 1863, another statute was enacted, somewhat amendatory, and generally increasing the rates of tax. On June 30, 1864, the system and previous enactments were thoroughly revised; the text of the law re-written; and the same has been made the basis of all subsequent amendments, the more important of which were made on July 13th and 27th, 1866, and March 2d, 1867 (1).

The law has thus been in operation more than five years; it has received extensive alterations and modifications; the decisions and rulings under it have been large in number, and most important in their bearings upon the construction of the statutes, and the administration of the system.

## *The Officers of the Law.*

1. *The Commissioner of Internal Revenue and the Deputy Commissioner.*—These officers are charged with the general administration of the system, (the latter acting as Commissioner in the absence of that officer.) The Commissioner superintends the collection of the taxes and duties, prepares instructions, regulations, forms, blanks, stamps, etc., provides cotton marks, hydrometers, stamps, dies, and renews the same, contracts for the printing of forms and decisions, etc.; and has the franking privilege. His ruling and decision is final upon all matters pertaining to the law, upon all appeals made to him by assessors or other officers. He acts under the general direction of the Secretary of the Treasury, but he is substantially the head of his own Department or Bureau, and controls this now most important branch of the revenue service. His salary is six thousand dollars, and his office has an assignment of clerks made by the Secretary of the Treasury. Upon the re-organization of the office in 1866 two additional deputy commissioners were appointed, each with a salary of three thousand dollars, one solicitor with a salary of four thousand dollars, and seven heads of divisions, to which were also assigned two hundred and twenty clerks, and with a corps of messengers and laborers (2).

It is made a part of his duty to pay over all monies daily to the United States Treasury, and to render monthly an account of all monies received and paid out, or paid to the Treasurer of the United States, and upon the settlement of these accounts by the Auditor and Comptroller to transmit a copy to the Secretary of the Treasury, to whom he at all times submits his accounts for inspection. He also gives a bond in one hundred thousand dollars for the faithful performance of his duties as prescribed.

He also has charge of all real estate which has been or shall be assigned, set off, or conveyed, by purchase or otherwise, to the United States, in payment of debts arising under the laws relating to internal revenue, and of all trusts created for the use of the United States, in payment of such debts due them; and, with the approval of the Secretary of the Treasury, may sell and dispose of, at public vendue, upon not less than twenty days' notice, lands assigned or set off to the United States in payment of such debts, or vested in them by mortgage or other security, for the payment of such debts; and in cases where real estate has already become the property of the United States by conveyance or otherwise, in payment of or as security for a debt arising under the laws relating to internal revenue, and such debt shall have been paid, together with the interest thereon, at the rate of one per centum per month, to the United States, within two years from the date of the acquisition of such real estate, it shall be lawful for the Commissioner of Internal Revenue, with the approval of the Secretary of the Treasury, to release by deed, or otherwise convey, such real estate to the debtor from whom it was taken, or to his heirs or other legal representatives. As before stated, he has the general charge of internal revenue matters, and his connection with the administration of the system is seen in all its provisions.

2. *The Deputy Commissioners* are also charged with such duties in the Bureau of Internal Revenue as may be prescribed by the Secretary of the Treasury or as may be required by law, and also have the franking privilege. Their annual salary is twenty-five hundred dollars.

3. *Revenue Agents*.—The Secretary of the Treasury is authorized to appoint ten revenue agents to aid in the prevention, detection and punishment of frauds upon the internal revenue, whose compensation is not to exceed two thousand dollars each together with their expenses reasonable incurred.

### *The Assessor.*

In each of the congressional districts of the United States, or the territories and the District of Columbia, there is commissioned by the President an Assessor of Internal Revenue, whose duties are as extensive and comprehensive as the provisions of the law. These will be here stated generally, leaving to their appropriate place, the particular recital of his varied authority in connection with the administration of the system; premising that by him and his assistants is initiated the steps by which the collection of internal revenue is effected.

1. He divides his districts into convenient sub-divisions within each of which the Secretary of the Treasury appoints an assistant.

2. Before entering upon the performance of his duties, he takes the oath for the faithful execution of his office.

3. For willfully neglecting to perform his prescribed duties, or for making false assessments, for receiving fees or rewards not provided by law, or for being guilty of extortion or wilful oppression in office, he shall, upon conviction, be subject to fine of not exceeding one thousand dollars, be subject to imprisonment, be dismissed from office, and disqualified forever from holding any office under the Government.

4. His salary is fifteen hundred dollars per year payable quarterly, and commissions graded by the amount of collections in his district; the entire salary and commissions not to exceed four thousand dollars. He is allowed the reasonable sums expended for office rent, after the same have been approved by the proper officers of the Treasury. He is also allowed his necessary clerks, the allowance for which is arranged and fixed by the Secretary of the Treasury; also for stationery, blank books, postage and such printing as may have been previously approved by the Commissioner. Additional compensation in certain cases is also allowed assessors when the district is larger than the congressional district, and in certain enumerated States where the expense of living and traveling is extraordinary. For fraud in the appointment of an assistant assessor, or for accepting any gift, etc., for the settlement of any charge of violation of law, or for other official misconduct he is subjected to severe penalties.

His accounts for services, salary, commission, and other expenditures necessarily made, his bills are made out quarterly and monthly, and rendered severally to the Collector and the Department.

He supplies his assistants with blanks and stationery; he furnishes them with the decisions of the department, and superintends the performance of their labors. He hears appeals from their assessments; he summons all persons before him who


neglect or refuse to render their returns, to give testimony and answer interrogatories; he returns the lists, both annual and monthly, to the collector duly certified. His office is kept open during the business hours of each day for the hearing of appeals, etc., being bound by the instructions which he receives from Washington. He has full power to enter any distillery, brewery, factory, or other place where taxable merchandise or goods are made, produced or deposited, and to inspect the same or accounts of the same. He certifies to the reasonableness of his assistants' accounts, before they are rendered to the collector, and generally has the superintendence of the assessments and business of his district.

In case of a vacancy in his office by reason of death or other cause, the assistant of the division in which the assessor resided, shall act as assessor until the vacancy is filled.

For approving any assistant's account for a sum larger than is due, he is liable to a suit against him for excess, and a deduction from his own compensation.

Commissions, etc., are apportioned in case of a new appointment, the aggregate not to exceed the compensation of a single assessor.

No salary or commissions are paid to him without the certificate of the commissioner, that due reports have been received, or satisfactory explanation made of the cause of delay.

His official communications to assistants, collectors, etc., are sent free of postage.

He directs his assistants on the 1st of March in each year to assess the annual tax, and before the fifteenth of each month to render the monthly returns of manufacturers, etc. The annual lists are by him submitted to the inspection of any and all persons who may apply for that purpose.

He hears and determines in a summary way upon all appeals against the proceedings of assistant assessors, such appeals to be made in writing. He re-examines and determines upon assessment and valuation, and rectifies as may be just and reasonable. No assessment is increased without five day's notice. He has power upon appeals to summon and examine witnesses, and cause the production of books, and certify to the costs of the hearing.

### *The Assistant Assessors*

These officers having been duly appointed and commissioned, each by diligent inquiry and perambulation, makes himself familiar with the division to which he is assigned, and all taxable persons and products therein, and makes out his annual and monthly assessments. These he renders to the assessor, who revises them, corrects errors, makes additions when necessary, and proper modifications. He is also vested with authority to enter upon premises, and make the necessary examinations of taxable property, the books and accounts of products, and test the accuracy of the returns that are made. His compensation is five dollars per day for every day employed in the performance of his duties, and twenty-five cents for each permit to the makers of tobacco, snuff and cigars, together with his reasonable charges for stationery, blank books, and postage actually paid in official business. His bills for these items are allowed when duly certified by the assessor, and verified by oath or affirmation.

He is also allowed the franking privilege in communication to his principal.

On the failure of a person to make his return, but who consents to disclose the particulars of property, etc., liable to tax, the assistant shall make the proper list in his behalf, which being consented to, is received as the list of such person.

In case a person shall be absent from his residence or place of business when the assistant assessor calls for the annual list, and no such return has been made, said assistant leaves a notice requiring such list to be made within ten days. And if any person, on being notified or required as aforesaid, shall refuse or neglect to render such list or return within the time required as aforesaid, or if any person without notice, as aforesaid, shall not deliver a monthly or other list or return at the time required by law, or if any person shall deliver or disclose to any assessor or assistant assessor any list, statement, or return which, in the opinion of the assessor, is false or fraudulent, or contains any understatement or undervaluation, it shall be lawful for the assessor to summon such person, his agent, or other person having possession, custody, or care of books of account containing entries relating to the trade or business of such person, or any other person he may deem proper, to appear before such assessor and produce such book, at a time and place therein named, and to give testimony or answer interrogatories under oath or affirmation respecting any ob-

jects liable to tax as aforesaid, or the lists, statements, or returns thereof or any trade, business, or profession. And the assessor may summon, as aforesaid, any person residing or found within the State in which his district is situated. And when the person intended to be summoned does not reside and cannot be found within the State, the assessor may enter any collection district where such person may be found, and there make the examination hereinbefore authorized. And to this end he shall there have and may exercise all the power and authority he has or may lawfully exercise in the district for which he is commissioned. The summons authorized by this section shall in all cases be served by an assistant assessor of the district where the person to whom it is directed may be found, by an attested copy delivered to such person in hand or left at his last and usual place of abode, allowing such person at the rate of one day for each twenty-five miles he may be required to travel, computed from the place of service to the place of examination; and certificate of service signed by such assistant assessor shall be evidence of the facts it states on the hearing of an application for an attachment; and when the summons requires the production of books, it shall be sufficient if such books are described with reasonable certainty. In case any person so summoned shall neglect or refuse to obey such summons, or to give testimony, or to answer interrogatories as required, it shall be lawful for the assessor to apply to the judge of the district court or to a commissioner of the circuit court of the United States for the district within which the person so summoned resides for an attachment against such person as for a contempt.

### *The Collector and his Deputies.*

A collector is appointed in each congressional district of the United States, who must be a resident within the same. A provision is, however, made for incorporating any of the States or territories into one district, and for the appointment of additional collectors in California, not, however, to exceed the aggregate number of senators and representatives. There are, also, additional collectors commissioned in New York city and elsewhere, to meet the necessities of populous and wealthy localities.

1. Before the collector enters upon the duties of his office he executes a bond to the United States, for the faithful performance of his duties, subject to renewal and increase.

2. He appoints as many deputies as he deems proper, or revokes their appointments.

3. He may require bonds or sureties from these deputies, but he is personally responsible for their acts and for every omission of duty. In case of the sickness or temporary disability of the collector, he may devolve his official duties upon any one of these deputies, for which he is also responsible to the United States.

In case of the death or vacancy in the office of collector, the deputy longest in service shall discharge the duties of such collector until the vacancy is filled, the official bond of the latter being held for any default of the deputy. The Secretary of the Treasury may, however, designate some new deputy to act. The bond or security taken from the deputy by the collector is available to legal representatives and sureties in case of loss, etc., from the acts of such deputy.

4. The compensation of collectors is fifteen hundred dollars per year, as salary, to be paid quarterly. He is also allowed a commission of three per centum upon the first hundred thousand dollars, and a commission of one per centum upon all sums above one hundred thousand dollars and not exceeding four hundred thousand dollars, and a commission of one-half of one per centum on all sums above four hundred thousand dollars and not exceeding one million of dollars, and one-eighth of one per centum on all sums above one million of dollars, such commissions to be computed upon the amount by them respectfully collected and paid over and accounted for under the instructions of the Treasury Department. And there shall be further paid, after the account thereof has been rendered to and approved by the proper officers of the treasury, to each collector his necessary and reasonable charges for advertising, stationery, and blank books used in the performance of his official duties, and official postage after the account is properly verified. The Secretary may also make further allowances in proper cases.

5. It should also be noted, that the fiscal year is to be observed in adjusting his accounts for services, and in case of two officers in the same year the commissions are to be apportioned. All payments of salary or commissions are made upon the certificate of the commissioner that all reports, etc., required by law have been duly received, or satisfactory explanation made of the cause of the delay.

6. The collector makes triplicate receipts of all annual, monthly or special lists received from the assessors, which receipts are delivered up to the assessor for his files, and for transmission to the Commissioner and the first Comptroller of the Treasury (2).

7. Collectors failing to account for taxes due are liable to a warrant of distress issued by the solicitor of the Treasury, and a seizure and sale of the property thereupon, by the marshal of the district. The manner and effect of sale is fully set forth in the statute (3).

8. For extortion or wilful oppression in his office, or for receiving unlawful fees, or for accepting any gift for settlement of any charge of a violation of law, the collector is subject to the severe penalties of the statute (4).

9. Collectors are also authorized to enter breweries, distilleries, and other places where goods, etc., are manufactured, to inspect the same, and their books, etc., and may seize goods held by any person with intent to evade the law, and deliver the same to the United States for the district (5).

10. One of them shall be designated by the Secretary of the Treasury to have charge of all matters relating to the exportation of articles subject to tax under the internal revenue laws. Also in relation to all matters of exportation and drawback (6).

11. When collectors employ counsel in suits upon information for penalties or forfeitures, in the courts of the United States, their fees shall not be allowed in settlement of their account unless such employment was authorized by the Commissioner of Internal Revenue, either expressly or by general regulations (7).

12. (a) They keep record of sales of real estate for taxes. (b) Transmit lists to other collectors for collection. (c) Transmit monthly statements of collections to the Commissioner. (d) Pay collections into the treasury daily. (e) Act as disbursing agents, and give bonds as such. (f) Collect taxes, and render final account when required. (g) Are credited with taxes of insolvent persons. (h) May seize goods held by any person with intent to evade the law. (i) May take possession of property taxed when no person is in possession (8).

### *Revenue Agents and Inspectors.*

These agents are appointed to aid, under the direction of the Secretary of the Treasury, in the prevention, detention, and punishment of frauds upon the internal revenue, and in the enforcement of the collection thereof (9).

Their compensation shall be such as the Secretary of the Treasury may deem just and reasonable, not exceeding, however, two thousand dollars per annum, in addition to the expenses necessarily incurred by them (10).

The inspectors are appointed in such districts as may be deemed necessary for the proper enforcement of the revenue laws, etc., the detection of frauds, and are subject to the rules and regulations of the Secretary, with all necessary powers for the performance of their duty. Their compensation is four dollars per day, and their just and proper traveling expenses (11).

For demanding or receiving unlawful fees or rewards, or for extortion or wilful oppression in office, they are subject to a fine of not exceeding one thousand dollars, and imprisonment not exceeding one year, or both, dismissal from office, and disqualification from afterwards holding any office under the United States (12).

### *Special Commissioner of Revenue.*

By the act of July 13, 1866, the Secretary of the Treasury was authorized to appoint an officer in his department, styled "The Special Commissioner of the Revenue," his office terminating July 1, 1870. His duty is to inquire into all the sources of national revenue, and the best methods of collecting the revenue; the relations of foreign trade to domestic industry; the mutual adjustment of the systems of taxation by customs and excise, with the view of insuring the requisite revenue with the least disturbance or inconvenience to the progress of industry and the development of the resources of the country; and to inquire, from time to time, under the direction of the Secretary of the Treasury, into the manner in which officers charged with the administration and collection of the revenues perform their duties. And the said Special Commissioner of the Revenue shall from time to time report, through the Secretary of the Treasury, to Congress, either in the form of a bill or otherwise, such modifications of the rates of taxation, or of the methods of collecting the revenues, and such other facts pertaining to the trade, industry, commerce or taxation of the country, as

he may find, by actual observation of the operation of the law, to be conducive to the public interest; and, in order to enable the Special Commissioner of the Revenue to properly conduct his investigations, he is hereby empowered to examine the books, papers and accounts of any officer of the revenue, to administer oaths, examine and summon witnesses, and take testimony; and each and every such person falsely swearing or affirming shall be subject to the penalties and disabilities prescribed by law for the punishment of corrupt and wilful perjury; and all officers of the government are hereby required to extend to the said Commissioner all reasonable facilities for the collection of information pertinent to the duties of his office. And the said Special Commissioner shall be paid an annual salary of four thousand dollars, and the traveling expenses necessarily incurred while in the discharge of his duty; and all letters and documents to and from the Special Commissioner, relating to the duties and business of his office, shall be transmitted by mail free of postage.

The country has reaped inestimable advantages from the labors of the present incumbent of the office, Hon. David A. Wells, in an intelligent discrimination in the assessment of the internal revenue, on the various subjects of taxation, and philosophical and exhausting discussions of the various topics pertaining thereto.

### *The Assessment of the Taxes.*

The general machinery for the assessment of taxes has been in part detailed in stating the duties of the assessor and his assistants.

It will be perceived that the lists of assessments include the annual, the monthly and the special lists.

1. The *Annual List* includes the annual tax upon income, articles in Schedule A, and the special taxes (formerly styled "licenses") dating from May 1st in each year. The list must be completed and forwarded to the assessor on or before the last day of March, the assessor delivering the same to the collector on or before the 30th day of April. (This is the requirement; but in the large districts this is hardly accomplished, and further time is generally allowed by permission of the department, and annual taxes are entered upon some monthly list.)

2. The *Monthly Lists*, which include the taxes, ad valorem or specific (not included in the annual), which properly belong to the monthly list, all quarterly returns, and those for which no special provision is made. All these returns which can be collected by the fifteenth day of the month are put upon the monthly list, and forwarded to the assessor. The latter must deliver the same to the collector on or before the twentieth of each month.

3. *Special Lists*. These, at the discretion of the assessors, or when the tax-payer requests it (for immediate payment), shall be made out and forwarded at any period of the month. (This is the case frequently with those persons who wish to pay their special taxes at once, and procure a receipt, which authorizes them to commence business.)

It will not be forgotten that it is made the duty of all persons to declare in their returns or lists whether the sales and amounts therein contained are stated in legal tender currency, or according to the amounts in coined money. This is under a penalty for neglect or refusal. And all returns, etc., stated in coin, will be reduced by the assessor to legal tender currency.

In case there is found taxable property in a division owned by a non-resident, of which no list has been made, the assistant assessor may enter upon the premises where it is contained, and make lists of the same in the prescribed form.

A person having taxable property in another district may make a return in the district where he resides, and the assistant assessor transmits the list to such other district for examination, and if approved, it is returned, or alterations are made, and it becomes a good and sufficient return.

All the lists, whether annual, monthly or special, are to be taken with reference to the day fixed by law; and after being collected are arranged into two alphabetical lists, showing respectively residents and non-residents, and the taxes to which each person is liable. The forms are prescribed by the Commissioner, and are known as "Form 23."

It was provided by statute of March 2d, 1867, that the Commissioner may appoint one or more assistant assessors to make assessments in any part of a collection district, upon specified objects of taxation, and to him all other assistants shall report all matters thus specially designated for him to make the due assessment. When two or

more districts are embraced in one County, such special assistant may make assessments on the specified objects of taxation anywhere in the county as may be required by the Commissioner.

The assessor for each collection district shall give notice by advertisement in one newspaper published in each county within said district, and if there be none published in the district, then in a newspaper published in the collection district adjoining thereto, and shall post notices in at least four public places within each assessment district, and shall mail a copy of such notice to each postmaster in his district, to be posted in his office, stating the time and place within said collection district when and where appeals will be received and determined relative to any erroneous or excessive valuations, assessments, or enumerations by the assessor or assistant assessor returned in the annual list, and such notice shall be advertised and posted by the assessor and mailed as aforesaid at least ten days before the time appointed for hearing said appeals.

The said list shall then and there be submitted to the inspection of all persons who may apply for that purpose, and the assessor determines in a summary way, upon all appeals from his assistants.

No appeal is allowed to a party after he has been duly assessed, and the list has been sent to the collector.

All appeals shall be in writing, and shall state the ground of appeal.

The assessor may re-examine lists, and corrects the assessments as may be just and reasonable.

The assessor of each collection district shall, immediately after the expiration of time for hearing appeals concerning taxes returned in the annual list, and from time to time, as taxes become liable to be assessed, make out lists containing the sums payable according to law upon every subject of taxation for each collection district; which list shall contain the name of each person residing within the said district, or owning or having the care or superintendence of property lying within the said district, or engaged in any business or pursuit which is liable to any tax, when such person or persons are known, together with the sums payable by each; and where there is any property within any collection district liable to tax, not owned or occupied by or under the superintendence of any person resident therein, there shall be a separate list of such property, specifying the sum payable, and the names of the respective proprietors when known. And the assessor making out any such separate list shall transmit to the assessor of the district where the persons liable to pay such tax reside, or shall have their principal place of business, copies of the list of property held by person so liable to pay such tax, to the end that the taxes assessed under the provisions of this act may be paid within the collection district where the persons liable to pay the same reside or may have their principal place of business. And in all other cases the said assessor shall furnish to the collectors of the several collection districts, respectively, within ten days after the time of hearing appeals concerning taxes returned in the annual list, and from time to time thereafter as required, a certified copy of such list or lists for their proper collection districts. And in case it shall be ascertained that the annual list, or any other list, which may have been, or which shall hereafter be, delivered to any collector, is imperfect or incomplete in consequence of the omission of the names of any persons or parties liable to tax, or in consequence of any omission, or understatement, or undervaluation, or false or fraudulent statement contained in any return or returns made by any persons or parties liable to tax, the assessor may from time to time or at any time within fifteen months from the time of the passage of this act or from the time of the delivery of the list to the collector as aforesaid, enter on any monthly or special list the names of such persons or parties so omitted, together with the amount of tax for which they may have been or shall become liable, and also the names of the persons or parties in respect to whose returns, as aforesaid, there has been or shall be any omission, undervaluation, understatement, or false or fraudulent statement, together with the amounts for which such persons or parties may be liable over and above the amount for which they may have been, or shall be, assessed upon any return or returns made as aforesaid, and shall certify or return said list to the collector as required by law.

### *The Collection of the Taxes.*

1. Within twenty days after receiving his annual list from the assessor, the collec-

tor gives notice to all tax-payers by newspaper publications and posted notices, that the taxes have become due and payable, stating also the time when he will be ready to receive the same, which notice shall be not less than ten days from the date of the notification.

2. In case of neglect to pay the tax due the collector shall give notice personally or by mail, demanding such payment, and twenty cents for the notice, with four cents per mile, travel fee.

3. If taxes are not paid within ten days after such demand, a penalty of five per cent. is added.

4. With respect to taxes not included in the annual lists, the collector gives notice within ten days after receiving the list, or within twenty days after the expiration of the time within which the tax should have been paid.

5. Upon non-payment of these or the annual taxes, the collector may make distraint and sale of the goods and effects of the delinquent.

6. In case of distraint, it shall be the duty of the officer charged with the collection to make, or cause to be made, an account of the goods or effects distrained, a copy of which, signed by the officer making such distraint, shall be left with the owner or possessor of such goods or effects, or at his or her dwelling or usual place of business, with some person of suitable age and discretion, if any such can be found, with a note of the sum demanded, and the time and place of sale; and the said officer shall forthwith cause a notification to be published in some newspaper within the county wherein said distraint is made, if there is a newspaper published in said county, or to be publicly posted at the postoffice, if there be one within five miles, nearest to the residence of the person whose property shall be distrained, and in not less than two other public places, which notice shall specify the articles distrained, and the time and place for the sale thereof, which time shall not be less than ten nor more than twenty days from the date of such notification to the owner or possessor of the property and the publication or posting of such notice as herein provided, and the place proposed for sale shall not be more than five miles distant from the place of making such distraint. And said sale may be adjourned from time to time by said officer, if he shall think it advisable to do so, but not for a time to exceed in all thirty days. And if any person, bank, association, company, or corporation, liable to pay any tax, shall neglect or refuse to pay the same after demand, the amount shall be a lien in favor of the United States from the time it was due until paid, with the interest, penalties, and costs that may accrue in addition thereto, upon all property and rights to property belonging to such person, bank, association, company, or corporation; and the collector, after demand, may levy, or by warrant may authorize a deputy collector to levy upon all property and rights to property belonging to such person, bank, etc., in which the lien exists, for the payment of the sum due with interest and penalty, fees and costs.

7. The effect of the certificate of sale, shall be, to transfer the interest of the delinquent in the property sold.

8. All books relating to the subject of the distraint must be exhibited on demand.

9. Goods distrained for taxes may be restored to the owner if the taxes are paid before sale; otherwise they are sold at auction, and the taxes, penalties, commissions, etc., are taken from the proceeds of such sale, and the balance returned to the person entitled to the same.

10. The following property is exempt from distraint for taxes, if belonging to the head of a family, viz: The school books and wearing apparel necessary for such family; also arms for personal use, one cow, two hogs, five sheep and the wool thereof, provided the aggregate market value of said sheep shall not exceed fifty dollars; the necessary food for such cow, hog, and sheep for a period of not exceeding thirty days; fuel to an amount not greater in value than twenty-five dollars; provisions to an amount not greater than fifty dollars; household furniture kept for use to an amount not greater than three hundred dollars; and the books, tools, or implements of a trade or profession to an amount not greater than one hundred dollars shall also be exempt; and the officer making the distraint shall summon three disinterested householders of the vicinity, who shall appraise and set apart to the owner the amount of property herein declared to be exempt.

11. In case any tax is not duly paid when payable, the collector shall make proper demand, and if not paid within ten days after the demand, distraint shall be made as aforesaid and five per cent. shall be added as a penalty, with an interest at the rate of

one per cent. a month from the time when the same became due, excluding portions of a month.

12. In case when property is indivisible, the whole may be sold, and the surplus, after satisfying the taxes, penalties and costs and charges, shall be paid to the person entitled to the same, or if he cannot be found, deposited in the treasury.

13. If the amount bid for the property is not equal to the amount of tax, etc., the property may be bid in for the United States, and subsequently sold by the collector, under regulations prescribed by the Commissioner.

14. When goods and chattels are not found sufficient to satisfy the taxes, real estate may be seized and sold after due notice and advertisement of time and place of sale. The manner of such seizure and sale is specifically set forth in § 30 of law of 1864, and may be referred to. A certificate of the sale is given to the purchaser, to be surrendered and deed given, (if the property is not redeemed) in accordance with State laws.

The owner may redeem before the sale, upon satisfaction of the taxes due and costs and fees.

15. The collector may seize and sell other land in any other district of the State.

16. In all sales by the collector of lands, full record of such sales shall be made duly certified, and in case of the death or removal of the collector, the record shall be delivered to his successor, and be evidence in any court. Record shall also be duly made of the redemption of such land.

17. Other property may be seized and sold by the collector when the tax is not satisfied.

18. If a collector shall find in his district property charged with a specific tax which is not paid, such property not being owned by a person resident, or having a place of business in the United States, it may be seized, distrained and sold in the same manner as other distrained property.

19. A collector may transmit lists to another district, where a person liable to tax, resides, or where he has property, for the purpose of having the taxes due collected. The collector in such other district shall proceed to collect the tax, and transmit a receipt for the same to the officer sending the same to him.

20. At the end of every month collectors shall transmit a statement of their collections to the Commissioner, and pay over monthly or as often as may be required, the monies collected. And the same shall be deposited for safe keeping in certain designated depositories, under specific regulation.

21. Each collector is charged with the amount of all lists delivered to him—with the par value of all stamps deposited with him—for all passports, penalties, forfeitures, fees or costs. He shall also be credited with all stamps returned uncanceled—with the amount of all lists transmitted to other collectors—with the taxes of persons absconded or insolvent and all other uncollectable taxes, due diligence having been used. He is also credited with the amount of all property purchased by him for the United States, accounting for the proceeds of a re-sale.

22. All lists and accounts of taxes uncollected are transferred to his successor for collection.

### *The Annual Tax.*

This list includes the taxes upon incomes, the articles in schedule A, and the special taxes (formerly licenses) from May 1. It is the duty of each assistant assessor to complete his annual list, and forward it to his principal on or before the last of March, the latter forwarding it to the collector before the 30th of April.

Within twenty days after receiving the annual list from the assessor the collector must advertise in one newspaper in each county in his district, and by notices to be posted in at least four public places, and mailed to every postmaster in each county, stating the time and place within said county at which he or his deputy will attend to receive the duties, which time must not be less than ten days after the publication of said notice.

At the expiration of ten days from the advertised time, it is the duty of the collector to serve demands upon all persons who have neglected to make payment. Form 9 has been prepared for this purpose, and for the issuing and service thereof the collector is entitled to a fee of twenty cents, and to four cents for each mile actually and necessarily traveled in serving the same. No travel fee can be charged when the


notice is sent by mail, and none for the distance traveled in returning, when personal service is made.

If payment is not made within ten days after the service of demand the collector will proceed to collect the duties, with the penalty of five per centum, interest at the rate of one per cent. per month, and the proper costs and expenses by distraint. No interest is required for a fraction of a month.

The following taxes, dating from said 1st of May are paid by all persons possessing the same, and the tax is a lien upon such articles until paid.

### *Schedule A.*

Carriage, phaeton, carryall, rockaway, or other like carriage, and any coach, hackney coach, omnibus, or four-wheeled carriage, the body of which rests upon springs of any description, which may be kept for use or hire, or for passengers, and which shall not be used exclusively in husbandry or for the transportation of merchandise, valued at exceeding three hundred dollars and not above five hundred dollars each, including harness used therewith, six dollars.

Carriages of like description, valued above five hundred dollars, each ten dollars.

On gold watches, composed wholly or in part of gold or gilt, kept for use, valued at one hundred dollars or less, each, one dollar.

On gold watches, composed wholly or in part of gold or gilt, kept for use, valued at above one hundred dollars, each two dollars.

Billiard tables kept for use, each, ten dollars.

*Provided,* That billiard tables kept for hire, and upon which a special tax has been imposed, shall not be required to pay the tax on billiard tables kept for use, as aforesaid, anything herein contained to the contrary notwithstanding.

On plate, of gold, kept for use, per ounce troy, fifty cents.

On plate of silver, kept for use, per ounce troy, five cents.

*Provided,* That silver spoons or plate of silver used by one family to an amount not exceeding forty ounces troy belonging to any one person, plate belonging to religious societies, and souvenirs and keepsakes actually given and received as such and not kept for use; also all premiums awarded as a token of merit by any agricultural society, corporation, or association of persons, for any purpose whatever, shall be exempt from tax.

### *The Income Tax.*

The provisions of the income tax upon individuals, and the tax due annually from banks, insurance companies, etc., upon the dividends declared by them, are so important and are so succinctly set forth in the language of the statute, that it is deemed best to set them forth in full. They are as follows:

#### *Income.*

There shall be levied, collected, and paid annually upon the gains, profits, and income of every person residing in the United States or of any citizen of the United States residing abroad, whether derived from any kind of property, rents, interest, dividends, or salaries, or from any profession, trade, employment, or vocation, carried on in the United States or elsewhere, or from any other source whatever, a tax of five per centum on the amount so derived over one thousand dollars, and a like tax shall be levied, collected, and paid annually upon the gains, profits, and income of every business, trade, or profession carried on in the United States by persons residing without the United States, and not citizens thereof. And the tax herein provided for shall be assessed, collected and paid upon the gains, profits, and income for the year ending the thirty-first day of December next preceeding the time for levying, collecting and paying said tax.

That, in estimating the gains, profits, and income of any person, there shall be included all income derived from interest upon notes, bonds, and other securities of the United States, profits realized within the year from sales of real estate purchased within the year or within two years previous to the year for which income is estimated, interest received or accrued upon all notes, bonds and mortgages, or other forms of indebtedness bearing interest, whether paid or not, if good and collectable, less the interest which has become due from said person during the year; the amount of all premium on gold and coupons; the amount of sales of live stock, sugar, wool


butter, cheese, pork, beef, mutton, or other meats, hay and grain, or other vegetable or other productions, being the growth or produce of the estate of such person not including any part thereof consumed directly by the family ; all other gains, profits and income derived from any source whatever, except the rental value of any homestead used or occupied by any person or by his family in his own right or in the right of his wife ; and the share of any person of the gains and profits of all companies, whether incorporated or partnership, who would be entitled to the same, if divided, whether divided or otherwise, except the amount of income received from institutions or corporations whose officers, as required by law, withhold a percentum of the dividends made by such institutions, and pay the same to the officer authorized to receive the same ; and except that portion of the salary or pay received for services in the civil, military, naval, or other service of the United States, including senators, representatives, and delegates in Congress, from which the tax has been deducted. And in addition to one thousand dollars exempt from income tax as hereinbefore provided, all national, state, county, and municipal taxes paid within the year, shall be deducted from the gains, profits, or income of the person, who has actually paid the same, whether such person be owner, tenant or mortgager ; losses actually sustained during the year arising from fires, shipwreck, or incurred in trade, and debts ascertained to be worthless, but excluding all estimated depreciation of values and losses within the year on sales of real estate purchased two years previous to the year for which income is estimated ; the amount actually paid for labor or interest by any person who rents lands or hires labor to cultivate land, or who conducts any other business from which income is actually derived ; the amount actually paid by any person for rent of the house or premises occupied as a residence for himself or his family ; the amount paid out for usual or ordinary repairs: *Provided*, That no deduction shall be made for any amount paid out for new buildings, permanent improvements, or betterment, made to increase the value of any property or estate: *And provided further*, That only one deduction of one thousand dollars shall be made from the aggregate income of all the members of any family composed of one or both parents, and one or more minor children, or husband and wife ; that guardians shall be allowed to make such deduction in favor of each ward, except that in case where two or more wards are comprised in the family, and have joint property interest, only one deduction shall be made in their favor: *And provided further*, That in case where the salary or other compensation paid to any person in the employment or service of the United States shall not exceed the rate of one thousand dollars per annum, or shall be by fees, or uncertain or irregular in the amount or in the time during which the same shall have accrued or been earned, such salary or other compensation shall be included in estimating the annual gains, profits, or income of the person to whom the same shall have been paid.

That it shall be the duty of all persons of lawful age to make and render a list or return, on or before the day prescribed by law, in such form and manner as may be prescribed by the Commissioner of Internal Revenue, to the assistant assessor of the district in which they reside, of the amount of their income, gains, and profits, as aforesaid ; and all guardians and trustees, executors and administrators, or any person acting in any other fiduciary capacity, shall make and render a list or return, as aforesaid, to the assistant assessor of the district in which such person acting in a fiduciary capacity resides, of the amount of income, gains, and profits of any minor or person for whom they act ; and the assistant assessor shall require every list or return to be verified by the oath or affirmation of the party rendering it, and may increase the amount of any list or return, if he has reason to believe that the same is understated ; and in case any such person shall neglect or refuse to make and render such list or return, or shall render a false or fraudulent list or return, it shall be the duty of the assessor or the assistant assessor to make such list, according to the best information he can obtain, by the examination of such person, or his books or accounts, or any other evidence, and to add fifty per centum as a penalty to the amount of the tax due on such list, in all cases of wilful neglect or refusal to make and render a list or return, and, in all cases of a false or fraudulent list or return having been rendered, to add one hundred per centum, as a penalty, to the amount of tax ascertained to be due, the tax and the additions thereto as a penalty to be assessed and collected in the manner provided for in other cases of wilful neglect or refusal to render a list or return, or of rendering a false and fraudulent return: *Provided*, That any party, in his or her own behalf, or as such fiduciary, shall be permitted to declare, under oath or affirmation, the form and manner of which shall be prescribed by the Commissioner

of Internal Revenue, that he or she, or his or her ward or beneficiary, was not possessed of an income of one thousand dollars, liable to be assessed according to the provisions of this act; or may declare that he or she has been assessed and paid an income tax elsewhere in the same year, under authority of the United States, upon his or her income, gains and profits, as prescribed by law; and if the assistant assessor shall be satisfied of the truth of the declaration, shall thereupon be exempt from income tax in the said district; or if the list or return of any party shall have been increased by the assistant assessor, such party may exhibit his books and accounts, and be permitted to prove and declare, under oath or affirmation, the amount of income liable to be assessed; but such oaths and evidence shall not be considered as conclusive of the facts, and no deductions claimed in such cases shall be made or allowed until approved by the assistant assessor. Any person feeling aggrieved by the decision of the assistant assessor, in such cases, may appeal to the assessor of the district, and his decision thereon, unless reversed by the Commissioner of Internal Revenue, shall be final, and the form, time, and manner of proceedings shall be subject to rules and regulations to be prescribed by the Commissioner of Internal Revenue: *Provided further*, That no penalty shall be assessed upon any person for such neglect or refusal, or for making or rendering a false or fraudulent return, except after reasonable notice of the time and place of hearing, to be regulated by the Commissioner of Internal Revenue, so as to give the person charged an opportunity to be heard.

That the taxes on incomes herein imposed shall be levied on the first day of March, and be due and payable on or before the thirtieth day of April, in each year, until and including the year eighteen hundred and seventy, and no longer; and to any sum or sums annually due and unpaid after the thirtieth of April, as aforesaid, and for ten days after notice and demand thereof by the collector, there shall be levied, in addition thereto, the sum of five per centum on the amount of taxes unpaid, and interest at the rate of one per centum per month upon said tax from the time the same became due, as a penalty, except from the estates of deceased, insane or insolvent persons: *Provided*, That the tax on incomes for the year eighteen hundred and sixty-six shall be levied on the day this act takes effect.

That there shall be levied and collected a tax of five per centum on all dividends in scrip or money thereafter declared due, wherever and whenever the same shall be payable to stock-holders, policy-holders, or depositors or parties whatsoever, including non-residents, whether citizens or aliens, as part of the earnings, income or gains of any bank, trust company, savings institution, and of any fire, marine, life, inland insurance company, either stock or mutual, under whatever name or style known or called, in the United States or territories, whether specially incorporated or existing under general laws, and on all undistributed sums, or sums made or added during the year to their surplus or contingent funds; and said banks, trust companies, savings institutions, and insurance companies shall pay the said tax, and are hereby authorized to deduct and withhold from all payments made on account of any dividends or sums of money that may be due and payable, as aforesaid, the said tax of five per centum. And a list or return shall be made and rendered to the assessor or assistant assessor on or before the tenth day of the month following that in which any dividends or sums of money become due or payable as aforesaid; and said list or return shall contain a true and faithful account of the amount of taxes as aforesaid; and there shall be annexed thereto a declaration of the president, cashier or treasurer of the bank, trust company, savings institution, or insurance company, under oath or affirmation, in form and manner as may be prescribed by the Commissioner of Internal Revenue, that the same contains a true and faithful account of the taxes as aforesaid. And for any default in the making or rendering of such list or return, with such declaration annexed, the bank, trust company, savings institution, or insurance company making such default shall forfeit as a penalty the sum of one thousand dollars; and in case of any default in making or rendering said list or return, or of any default in the payment of the tax as required, or any part thereof, the assessment and collection of the tax and penalty shall be in accordance with the general provisions of law in other cases of neglect and refusal: *Provided*, That the tax upon the dividends of life insurance companies shall not be deemed due until such dividends are payable; nor shall the portion of premiums returned by mutual life insurance companies to their policy-holders, nor the annual or semi-annual interest allowed or paid to the depositors in savings banks or savings institutions, be considered as dividends.

That any bank legally authorized to issue notes as circulation, which shall neglect

or omit to make dividends or additions to its surplus or contingent fund as often as once in six months, shall make a list or return in duplicate, under oath or affirmation of the president or cashier, to the assessor or assistant assessor of the district in which it is located, on the first day of January and July in each year, or within thirty days thereafter, of the amount of profits which have accrued or been earned and received by said bank during the six months next preceding said first days of January and July; and shall present one of said lists or returns, and pay to the collector of the district a duty of five per centum on such profits; and in case of default to make such list or return and payment within the thirty days, as aforesaid, shall be subject to the provisions of the foregoing section of this act: *Provided*, That when any dividend is made which includes any part of the surplus or contingent fund of any bank, trust company, savings institution, insurance or railroad company, which has been assessed and the duty paid thereon, the amount of duty so paid on that portion of the surplus or contingent fund may be deducted from the duty on such dividend.

That any railroad, canal, turnpike, canal navigation, or slackwater company indebted for any money for which bonds or other evidence of indebtedness have been issued, payable in one or more years after date, upon which interest is stipulated to be paid, or coupons representing the interest, or any such company that may have declared any dividend in scrip or money due or payable to its stockholders, including non-residents, whether citizens or aliens, as part of the earnings, profits, income, or gains of such company, and all profits of such company carried to the account of any fund, or used for construction, shall be subject to and pay a tax or five per centum on the amount of all such interest, or coupons, dividends, or profits, whenever and wherever the same shall be payable, and to whatsoever party or person the same may be payable, including non-residents, whether citizens or aliens; and said companies are hereby authorized to deduct and withhold from all payments on account of any interest, or coupons and dividends, due and payable as aforesaid, the tax of five per centum; and the payment of the amount of said tax so deducted from the interest or coupons, or dividends, and certified by the president or treasurer of said company, shall discharge said company from that amount of the dividend or interest, or coupon on the bonds or other evidences of their indebtedness so held by any person or party whatever, except where said companies may have contracted otherwise. And a list or return shall be made and rendered to the assessor or assistant assessor on or before the tenth day of the month following that in which said interest, coupons or dividends become due and payable, and as often as every six months; and said list or return shall contain a true and faithful account of the amount of tax, and there shall be annexed thereto a declaration of the president or treasurer of the company under oath or affirmation in form and manner as may be prescribed by the Commissioner of Internal Revenue, that the same contains a true and faithful account of said tax. And for any default in making or rendering such list or return, with the declaration annexed, or of the payment of the tax as aforesaid, the company making such default shall forfeit as a penalty the sum of one thousand dollars; and in case or any default in making or rendering said list or return, or of the payment of the tax or any part thereof, as aforesaid, the assessment and collection of the tax and penalty shall be made according to the provisions of law in other cases of neglect or refusal: *Provided*, That whenever any of the companies mentioned in this section shall be unable to pay the interest on their indebtedness, and shall in fact fail to pay such interest, that in such cases the tax levied by this section shall not be paid to the United States until said company resume the payment of interest on their indebtedness.

That there shall be levied, collected, and paid on all salaries of officers, or payment of services to persons in the civil, military, naval or other employment or services of the United States, including senators and representatives and delegates in Congress, when exceeding the rate of one thousand dollars per annum, a tax of five per centum on the excess above the said one thousand dollars; and it shall be the duty of all paymasters and all disbursing officers, under the government of the United States, or persons in the employ thereof, when making any payment to any officers or persons as aforesaid, whose compensation is determined by a fixed salary, or upon settling or adjusting the accounts of such officers or persons, to deduct and withhold the aforesaid tax of five per centum; and the pay-roll, receipts, or account of officers or persons paying such tax as aforesaid shall be made to exhibit the fact of such payment. And it shall be the duty of the accounting officers of the Treasury Department, when auditing the accounts of any officer withholding his salary from moneys received by

him, or when settling or adjusting the accounts of any such officer, to require evidence that the taxes mentioned in this section have been deducted and paid over to the Treasurer of the United States, or other officer authorized to receive the same: *Provided*, That payments of prize money shall be regarded as income from salaries, and the tax thereon shall be adjusted and collected in like manner: *Provided further*, That this section shall not apply to payment made to mechanics or laborers employed upon public works: *And provided further*, That in case it should become necessary for showing the true receipts of the government under the operations of this section upon the books of the Treasury Department, the requisite amount may be carried upon from unappropriated moneys in the treasury to the credit of said account; and this section shall take effect upon salary and compensation for the month of March, eighteen hundred and sixty-seven.

The law provides that the portion of the premium returned by mutual life insurance companies to their policy holders shall not be considered as dividends unless the company pays to the policy holders more than the premium received from him.

Where any mutual life insurance company has a capital stock and the profits of the company are divided between the stockholders and the policy-holders, the amount paid to the policy-holders is exempt from tax under §120, provided it falls within the rule above stated.

To these provisions are added the instructions issued from the department, with such other rulings and decisions more especially practical and important.

1. The farmer's profits from sales of live stock are to be found by deducting from the gross receipts for animals sold, the purchase money paid for the same.

2. No deduction can be made by the farmer for the value of services rendered by his minor children, whether he actually pays for such services or not. If his adult children work for him and receive compensation for their labor, they are to be regarded as other hired laborers in determining his income.

3. Money paid for labor, except such as is used or employed in domestic service, or in the production of articles consumed in the family of the producer, may be deducted.

4. No deduction can be allowed in any case for the cost of unproductive labor. If house servants are employed a portion of the time in productive labor, such as the making of butter and cheese *for sale*, a proportionate amount of the wages paid them may be deducted.

5. Expenses for ditching and clearing new land, are plainly expenses for permanent improvements, and not deductible.

6. The whole amount expended for fertilizers applied during the year to the farmer's lands may be deducted, but no deduction is allowed for fertilizers produced on the farm. The cost of seed purchased for sowing or planting may be deducted.

7. Farmers will not be required to make return of produce consumed in their own immediate families.

8. If a person sells timber standing, the profits are to be ascertained by estimating the value of the land after the removal of the timber, and adding thereto the amount received for the timber, and from the sum thus obtained, deducting the estimated value of the land, on the first day of January, 1862, or on the day of purchase, if purchased since that date.

9. A farmer should make return of all his produce *sold* within the year; but a mere executory contract for a sale is not a sale,—delivery, either actual or constructive, is essential. The criterion by which to judge whether a sale is complete or not is to determine whether the vendor still retains in that character a right over the property—if the property were lost or destroyed, upon which of the parties, in the absence of any other relation between them than that of vendor and vendee, would the loss fall.

10. Tax-payers frequently claim deductions for losses from depreciation in the value of stock or other property of a like nature. No deduction can in any case be allowed for depreciation of value of such property until it is actually disposed of and a "loss realized."

11. Costs of suits and other legal proceedings, arising from ordinary business, are to be treated as other expenses of such business, and may be deducted from the gross profits thereof.

12. Where physicians are obliged to keep a horse for the transaction of business, they may deduct so much of the expense so incurred as is fairly referable to the business done.

13. Expenses for medical attendance, store-bills, etc., are not proper subjects for deduction. Expenses for repairs of implements, tools, etc., used in business, may be deducted.

14. If the members of a family have separate incomes, the returns may be made separately by the proper parties, and a ratable proportion of the \$1000 exempted from the income of each. The parent, as the natural guardian of the minor child, is required to make a return for him. But where any other guardian or trustee has been appointed, the return should be made by the latter. If the minor has no guardian or trustee, he should make return himself. If he refuse or neglect, an independent assessment must be made as in other cases, omitting penalty.

15. For the purpose of the exemption of \$1,000, husband and wife are to be regarded as members of the same family, though living separate, unless separated by divorce or other operation of the law so as to break up the family relation. Minor children and their parents should be counted members of the same family, whether living together or not.

16. If a tax-payer has a minor child in the service of the government, receiving a salary, such parent should include in his income return so much of the salary of his child as is not subject to salary tax.

17. Rent of a homestead actually paid may be deducted, but the rental value of property owned by the tax-payer is not subject to a deduction; but where the tax-payer rents a furnished house, that portion of the rent paid in consideration of the use of the furniture should not be allowed as a deduction.

Any person claiming a deduction on account of expense for room rent, must satisfy the assessor that the room or rooms occupied by him constitute his home, and that he has no residence elsewhere, and this being shown, he may be allowed to deduct what he actually pays for rent of such rooms, but nothing can be allowed for rent of furniture or care of rooms. When rent is included and deducted as an expense of business, it must not be again deducted as rent, nor should a person hiring a house, and sub-letting a portion of it, be allowed to deduct more than the excess of his payments over his receipts.

18. Marriage fees, gifts from members of a congregation to their pastor, etc., are taxable as income, when the gifts or donations are in the nature of compensation for services rendered, whether in accordance with an understanding to that effect at the time of settlement, or with an annual custom.

19. Gifts of money, when clearly not in the nature of payment for services rendered, or other valuable consideration, are not liable to taxation as income. Amounts received on life insurance policies, and damages recovered in actions of tort are exempt from income tax.

20. Lawyers and physicians may return either the actual fees received during the year, without regard to the time when they accrued, or the amounts due to the business of the year. But when the tax-payer has heretofore adopted one method, he cannot now be allowed to make use of the other.

21. If the manufacturer or dealer has been in the practice of estimating his annual profits by taking inventories of stock, he should take the *cost* value of such stock, unless he has taken the market value in making previous returns. Whichever method has been adopted by the tax-payer should be adhered to uniformly.

22. If interest accrued during the year on notes, bonds, etc., is good and collectible at the end of the year, it should be returned as income, whether actually collected or not.

23. The fact that income is devoted to the payment of debts does not release the same from liability to income tax.

24. If an inventor sell his invention at once for a gross sum, he should return as income the whole amount, less the expenses actually incurred in perfecting the invention, or in procuring a patent right. But no allowance can be made for the labor or personal expenses of the inventor. If he sell only a portion of his right during the year, he may deduct a proportionate amount of such expense.

25. Wherever the salary or pay received by any person in government employ does not exceed the rate of \$1000 per annum, or is made up of fees, or is uncertain or irregular in the amount or time, and has not therefore been subjected to salary tax, it should be included with other taxable income. Where such salary exceeds the rate of \$1000 per annum, the amount of salary from which the tax has been deducted may be deducted from the gross income.

26. Incomes of persons who died after December 31st are taxable, and should be

returned by executors or administrators, and also all income which accrued in 1866, to persons who died within that year. Income which accrued from the estates of such persons in 1866, after the date of decease, should be returned by the heirs or other persons who received the benefit of the same.

27. Residents should make return in the district where they reside at the time of making return. The residence required under section 116, for the purpose of taxing income, is held to be a residence during the year for which income is "derived." If any person subject to income tax resides abroad, his return should be made in the district where he last resided.

28. Citizens of the United States residing abroad are subject to tax upon their entire incomes, from all sources whatever; and the same is true of foreigners residing in this country.

29. The law provides that a like tax shall be levied, collected and paid upon the gains, profits and income of every business, trade or profession carried on in the United States by persons residing without the United States, and not citizens thereof.

30. A lease for years or for life is personal estate, and any profits on the sale of such a lease are taxable as income for the year of sale.

31. Where any portion of a legacy has been transferred by the executor to the legatee, so that the executor in his capacity of guardian or trustee has no longer any control of the profits arising from such legacy, the return of such profits as income must be required of the legatee.

32. The payment of legacy or succession tax on the bequest of an annuity does not relieve the annuitant from liability to income tax on his annuity.

33. Assessors should be careful not to allow the deduction of amounts claimed to have been lost in business, when in reality they should be regarded as investments or expenditures: as when merchants expend money in farming or gardening for recreation or adornment, rather than pecuniary profit.

34. Whenever scrip dividends are returnable as income they should be returned at their market value.

35. It is believed that in many instances, in the assessment of income for former years, persons holding United States securities have not included the accruing interest in their return of income. Assessors should inquire especially into this subject, and if the omission has been made, the deficiency should be assessed, but without penalty when it appears to have been due to a misapprehension of the law.

36. The attention of assessors is particularly called to the terms of the act in force which require to be included in returns of income the share of any person of the gains and profits of all companies, whether incorporated or partnership, who would be entitled to the same if divided, whether divided or otherwise.

The amount received by a farmer from the sale of farm products, including cotton, should be returned for the year in which sold, regardless of the year when raised.

The expense of carrying on a farm or plantation may be deducted from the income of the year when paid, and for the income of that year only.

The amount paid for Internal Revenue stamps are to be deducted from income returns as general business expenses.

A gift or testimonial of money for services or faithfulness may be deducted from income returns, but not if in any sense considered as compensation.

The expense of replacing an old or deficient furnace or heating apparatus with a new or better one cannot be deducted from income as "usual and ordinary repairs."

Loss occasioned by accommodation endorsements, or voluntary liabilities incurred for another cannot be deducted from income.

Loss sustained as a stockholder in a corporation cannot be deducted from personal income, it being a loss of capital.

The undivided earnings of a corporation are taxable as income of stockholders, even if applied to pay back debts of the corporation.

Losses from fixed investments, such as banks, manufacturing, gold, oil, and coal stocks are not to be deducted from income returns.

### *Manufacturers.*

#### GENERAL PROVISIONS.

1. All persons, partnerships, companies, etc., before commencing or continuing any manufacture liable to tax under the law, shall furnish to the assistant assessor a


sworn statement as to the place where the manufacture is to be carried on, the articles manufactured, and the proposed market of the same, with a general description of the kind and quality of the proposed manufacture.

2. Within ten days after the first of any month, he shall make sworn returns of the products and sales of such manufacture.

3. The prescribed duty shall be paid within ten days from the 20th of each month, or in case of neglect, his real and personal property may be levied upon: the tax to be a lien in favor of the government.

4. In case of goods made on commission, or when another party furnishes the article to be manufactured, the person paying the tax has a lien on the goods, for the amount so paid.

5. For neglect or refusal to pay the prescribed tax, the goods undisposed of, are forfeited to the United States, and sold for its benefit. The collector in pursuing this remedy takes possession of the goods, summons the party interested before the assessor, and if before the hearing the summons in this behalf shall have been adjudged sufficient by the assessor, and the tax is not paid, the goods, etc., are declared forfeit, and are sold and turned over by the collector to the government, and the proceeds after deducting the taxes due, and all expenses, are paid to the owner, or if he cannot be found, to the manufacturer from whose custody they were taken. The Commissioner of Internal Revenue, with the approval of the Secretary of the Treasury, may review the whole proceedings; and if the forfeiture has been wrongly declared, idemnity is made from the treasury to the party aggrieved. Immediate notice of all seizures must be made to the Commissioner.

6. Failure to comply with the requirement as to notice the monthly returns, is a good cause for forfeiture, the taxes due to be first ascertained.

7. Perishable articles adjudged to be such by the collector, may be sold at once.

8. In case the manufacturer fails to comply with the required regulations, the assistant assessor, upon such information as he may have, assumes and estimates the amount and value of the goods; and upon the assumed amount assesses the tax and adds fifty per cent. thereto. Failure to comply with the requirements of the law in this behalf, shall also be visited by a fine of five hundred dollars.

9. Any person, firm, company or corporation, manufacturing or producing goods, wares and merchandise, sold or removed for consumption or use, upon which taxes are imposed by law, shall, in their return of the value and quantity, render an account of the full amount of actual sales made by the manufacturer, producer, or agent thereof, and shall state whether any part, and if so, what part, of said goods, wares and merchandise, has been consumed or used by the owner, owners or agent, or used for the production of another manufacture or product, together with the market value of the same at the time of such use or consumption; whether such goods, wares and merchandise were shipped to a foreign port or consigned to auction or commission merchants, other than agents, for sale; and shall make a return according to the value at the place of shipment, when shipped for a foreign port, or according to the value at the place of manufacture or production, when removed for use or consumption, or consigned to others than agents of the manufacturer or producer. The value and quantity of the goods, wares and merchandise required to be stated as aforesaid shall be estimated by the actual sales made by the manufacturer or by his agent. And where such goods, wares and merchandise have been removed for consumption or for delivery to others, or placed on shipboard, or are no longer within the custody or control of the manufacturer or his agent, not being in his factory store or warehouse, the value shall be estimated at the average of the market value of the like goods, wares and merchandise at the time when the same became liable to tax.

10. Manufactures, when the product does not exceed one thousand dollars per year, and is the production of a firm or family of persons manufacturing, are exempt from tax. When it exceeds one thousand dollars and does not exceed three thousand dollars, the tax is levied on the excess above one thousand dollars. This provision does not apply to refined petroleum, refined coal oil, cotton, gold and silver, spirituous and malt liquors, manufactured tobacco, snuff and cigars.

11. When a manufacturer uses or consumes articles, which, if removed for sale, etc., would be taxable, he is assessed for the same as if used or sold by others.

### *Distilled Spirits.*

1. A distiller is deemed to be every firm, person or corporation, who distills or

manufactures spirit or alcohol, or who brews or makes mash, wort or wash for distillation or the production of spirit: and the possession of these materials or of the stills, etc., is presumptive evidence of the business being carried on: and a "rectifier" is deemed to be any one who rectifies, purifies or refines distilled spirits or wines, or who mixes or compounds any liquors under the name of whiskey, brandy, gin, rum, wine, "spirits," or wine bitters.

2. The penalty for distilling or rectifying without having paid the special tax, is not less than double the tax imposed upon the spirits distilled, or double the special tax due for the spirits rectified or found upon the premises, and to imprisonment for a term not exceeding two years, and forfeiture to the United States of the liquors distilled or rectified found upon the premises, and of the stills, materials and vessels used thereon.

3. Notice shall be given of the names and places of business or residence of persons by whom business is to be carried on: also in case of a distillery the capacity of the stills, etc.: and if the property is leased, the terms of the lease: also notice of all changes in the ownership or otherwise, of the business. Bonds are also to be given, conditioned that the requirements of the law shall be complied with under the penalties last provided for.

4. Distilling is forbidden where fermented liquors, vinegar or either are made, where sugar is refined, where liquors are retailed, or any other business is carried on, under penalty of forfeiture of the stills, etc., and all vessels used, and the spirit distilled, and a fine of one thousand dollars, and imprisonment not exceeding one year.

5. Notice shall be given to the collector by the manufacturer of any still, boiler or other vessel to be used for the purpose of distilling, and when the same is to be used, and no such still, etc., shall be set up without a permit from the collector, under penalty of five hundred dollars, and a forfeiture of the distilling apparatus. *Saleratus* may however be made in a distillery and the boiler for generating steam, or heating water may be located in another building.

6. Every rectifier and distiller shall enter daily in a book or books kept for the purpose, under such rules and regulations as the Commission of Internal Revenue may prescribe, the number of proof gallons of spirits purchased or received, of whom purchased and received, and the number of proof gallons sold or delivered; and every rectifier or wholesale dealer who shall neglect or refuse to keep such record shall forfeit all spirits in his possession, together with the apparatus, tools, and implements used, and be subject to a fine of five hundred dollars, or imprisonment for not less than six months nor more than one year, in the discretion of the court. And every rectifier shall mark with a stencil-plate on each package of five gallons or more of distilled or rectified spirits sold by him, his name and place of business.

7. It was provided by the act of 1866, § 27, that the owner or owners of any distillery shall provide at his or their own expense a warehouse suitable for the storage of bonded spirits, of his or their own manufacture only; or he or they may provide a secure room in a suitable building, to be used as such warehouse, but no dwelling-house shall be used for such purpose; and no door, window, or other opening shall be made or permitted in the walls thereof, leading to any other room or building used for any other purpose, or into the distillery; and after a bond has been given, as hereinafter provided, such warehouse or room, when approved by the Secretary of the Treasury, on report of the district collector, is hereby declared to be a bonded warehouse of the United States, and shall be used only for the storing of spirits manufactured by the owner, agent, or superintendent of such distillery, and shall be under the custody of the inspector as hereinafter provided; and shall be kept locked up by the proper officer in charge, at all times, except when he shall be present; and the tax on the spirits stored in such warehouse shall be paid before removal from such warehouse, unless removed in pursuance of law. And the owner or owners of such warehouse shall execute a general bond to the United State with two or more sureties, to be approved by the collector; and such bond shall be for not less than the amount of taxes on the spirits to be covered thereby, and in such form, and containing such conditions, as shall be approved by the Secretary of the Treasury, and shall be changed or renewed from time to time in regard to the amount and sureties thereof, as the collector, with the approval of the Secretary of the Treasury, may require. And by the statute, 1867, March 2, that whenever, in the judgment of the collector, there shall be a general bonded warehouse so located as to be conveniently


accessible to a distillery, and in the same collection district, the said collector shall direct all spirits which may be stored in the bonded warehouse attached to such distillery to be transferred directly to a general bonded warehouse; and all spirits thereafter produced in such distillery shall be removed to a general bonded warehouse within the time and in the manner heretofore required for the removal to the bonded warehouse attached to the distillery.

8. The general bonded warehouses for the storage of liquors distilled, are established under the regulation of the secretary, bearing date of August 29, 1867, providing for the withdrawal, transportation and exportation of the merchandise deposited therein; and for the keeping of proper account thereof, together with rules for the allowance of leakage, but it does not comport with the purpose of this Book, to give them in full. Officers of the revenue, and those otherwise interested, will give particular attention to the same.

9. By the act of 1866, an inspector was appointed for each distillery, whose duties were to take an account of all material used for the purpose of producing spirits, when put into the mash tub, or otherwise used—to inspect, gauge and prove all spirits distilled—to take charge of the bonded warehouse established for the distillery, the same to be in the joint custody of the inspector and the owner, his agent or superintendent; and when any spirits are placed in the “warehouse” to cause entry thereof to be made, the same also to be signed by the owner of the spirits, with the endorsement of the inspector by certificate, that the same had been duly inspected; such entry and certificate to be filed with the collector.

This inspector was precluded from engaging in any other business, and has for compensation five dollars per day while so engaged as inspector, to be paid by assessment upon the distiller. He was also allowed a prescribed fee for every proof gallon of distilled spirits inspected.

10. An assistant inspector might be appointed when the duties could not be performed in full by the principal inspector.

11. If any distiller allowed any distillation, etc., in the absence of the inspector, he incurs a penalty of the forfeiture of double the amount of taxes on the spirits so produced and removed, and also a fine of one thousand dollars.

12. The penalty for shipping or removing any distilled spirits or fermented liquors or wines without a proper brand, was the forfeiture of the spirits, etc., and a fine of five hundred dollars.

13. By the statute of March 3, 1867, it was provided that spirits should be inspected by a GENERAL INSPECTOR, who shall, before the spirits are removed from the distillery, duly brand the packages, and the provision, requiring the appointment of an inspector for each distillery, was repealed.

14. Every distiller shall make or cause to be made an exact entry of all the materials used in the production of spirits, the number of gallons distilled and placed in warehouses, the proof thereof, and the number of gallons sold, and the name or place of business or residence of the person to whom sold.

He also, three times a month, is to render his account to the assessor or his assistant in duplicate, under oath, of these entries. This book of entries must always be open to the inspection of the government officers. The violation of these provisions subjects the offender to a fine of five hundred dollars. For rendering a false account, the penalty is the same, or to imprisonment not less than six months.

15. The proprietor and possessor of a still or its apparatus is jointly and severally liable for the taxes due, and the tax is a lien upon the distillery, the spirits distilled, the apparatus used and the land upon which the distillery is situated.

16. The tax upon any spirits distilled and removed, not being deposited in a bonded warehouse may be assessed by the assessor or assistant assessor, but not to the exclusion of any other remedy or proceeding provided by law.

17. The tax upon all spirits is collected upon the basis of first proof, which proof shall be held and taken to be that alcoholic liquor which contains one-half its volume of alcohol of a specific gravity of seven thousand nine hundred and thirty-nine (.7939) ten thousandths at sixty degrees Fahrenheit; and the Secretary of the Treasury is also authorized to adopt, procure and prescribe for use such hydrometers, weighing and gauging instruments, meters, or other means for ascertaining the strength and quantity of spirits subject to tax, or for the prevention or detection of frauds by distillers of spirits, and to prescribe such rules and regulations as he may deem necessary to insure a uniform and correct system of inspection, weighing and

gauging of spirits subject to tax throughout the United States. And whenever the Secretary of the Treasury shall adopt and prescribe for use any meter or meters, it shall be the duty of every owner, agent or superintendent of a distillery, to make application to the collector of his district for such meter or meters, to be used in his distillery, and the same shall be furnished and attached to the distillery at the expense of the distiller, whose duty it shall be to furnish all the pipes, materials, labor and facilities necessary to complete such attachment in accordance with the regulations of the Commissioner of Internal Revenue, who is hereby further authorized to order and require such changes of or additions to distilling apparatus, connecting pipes, pumps or cisterns, or any machinery connected with or used in or on the distillery premises, or may require to be put on any of the stills, tubs, cisterns, pipes or other vessels such fastenings, locks or seals as he may deem necessary. And in all sales of spirits hereafter made, where not otherwise specially agreed, a gallon shall be taken to be a gallon of first proof, according to the foregoing standard set forth and declared for the inspection and gauging of spirits throughout the United States.

18. The distiller is required to erect cisterns for the receiving of the spirits distilled during the day of twenty-four hours, (a particular description of which is set forth in the statute;) under locks and keys provided by the Secretary of the Treasury.

19. For knowingly or fraudulently using false weights or measures in ascertaining material of distillation used, or for making false records, or destroying locks or seals upon cisterns, etc., subjects the offender to a penalty of imprisonment for the term of two years, and a fine not exceeding one thousand dollars, and for using beer, molasses or other substances for the purpose of producing spirits, before an account of the same is registered, to a penalty of one thousand dollars for each offence.

20. The distiller supplies all needed assistance for the inspection of the distillery, under a penalty for refusal or neglect of two hundred dollars for each offence.

21. The thirty-eighth section of law of 1866 gives full direction as to the mode of inspection of spirits, the marking of the same, and the returns to the collector and assessor, with a penalty for each evasion, false marking or other fraud. The inspector is also made subject to severe penalties, for neglect of his duties, or connivance with the distiller. Severe penalties are also provided for fraudulently using, purchasing or selling any casks, etc., bearing inspection marks; also for fraudulent use of inspector's brands or plates; also for the negligent or wilful leaving of these brands, etc., on the part of an inspector, where they may be fraudulently used.

22. A fine of one thousand dollars and imprisonment for not less than one, nor more than two years, is imposed upon a person who adds ingredients, etc., for the purpose of creating a fictitious proof on spirits, with forfeiture of contents of casks, etc., to the United States.

23. Spirits may be removed from bonded warehouse, owned by distiller, under the prescribed regulations, which will be carefully consulted.

24. Spirits may be removed from bonded warehouse for exportation upon giving bond, to be cancelled upon presentation of the proper certificate that the spirits have been landed, etc., or lost.

25. When a bond, under which spirits have been removed from bonded warehouse, is forfeited, the obligors therein must pay the taxes due and fifty per cent. additional, and the collector may distrain for the same. In case no property is found, the collector forwards the bond to the United States district attorney for suit, and notice is given the Commissioner of Internal Revenue.

26. For executing or signing any false or fraudulent bond, permit, etc., to evade tax on distilled spirits, for withdrawal of the spirits from warehouse or otherwise the penalty is the forfeiture of such spirits, and imprisonment of not less than one, nor more than five years, at the discretion of the court.

27. Persons owning spirits manufactured previous to the operation of the act, exceeding fifty gallons, must notify the collector to gauge the same; and upon the receipt of the notice the collector shall cause the same to be gauged and proved, and the casks to be marked. Such spirits shall not be gauged in cisterns, but only in barrels, etc. That in leech tubs shall be estimated by the inspector, and the collector forwards a copy of the return to the Commissioner. A refusal to notify the collector, is visited with a penalty of five hundred dollars.

28. Spirits found on distillery premises after the tax is paid, are forfeited.

29. When removed from original package for purposes of rectification, etc., they shall be re-inspected and the absence of the brand is cause for forfeiture.

30. All forfeited boilers, stills, etc., are to be sold at public auction, and proceeds disposed of by the Commissioner for the benefit of the government.

31. The Commissioner is authorized to exempt distillers from apples, peaches and grapes, from the provisions above recited, if he deem it expedient.

32. When any still not exceeding one thousand dollars in value, has been seized for violation of the law, the same shall not be released to the claimant, but shall be destroyed. If worth more than one thousand dollars it shall be released only at the discretion of the court.

33. Severe penalties are inflicted in case spirits are removed, except as provided by law, and the burden of proof shall be upon the claimant to show that the requirements of the law have been complied with.

34. Spirits are to be removed from the place of storage, etc., only between sunrises and sunset.

35. The Commissioner may authorize any internal revenue officer to seize property subject to seizure and the packages in which they are contained.

36. Selling or offering the spirits for sale at less than the tax imposed by law, shall be *prima facie* evidence of fraud.

37. Immediately upon barrels, etc., of spirits being emptied, the inspectors' marks shall be effaced under a penalty of ten dollars for each offence, and the said packages shall be forfeited, and be seized wherever found.

38. Additional penalties are provided by the act of 1867, for neglect or refusal to do or cause to be done, anything required by law, concerning distilled spirits.

39. Spirits forfeited are not to be used for less than the tax required by law, and if not sold within ninety days are to be destroyed.

40. All inspectors are required to give bond with security in a sum not less than five thousand dollars. This applies also to inspectors of cigars.

41. The statute of March 3, 1865, section 1, provided fully that distilled spirits, etc., may be removed without payment of duty, under bond—may be transferred from one bonded warehouse to another, and the rules for inspection on deficiency, beyond the allowance for leakage—rules for the costs, etc., as on imported goods deposited in bonded warehouse. These provisions will be thoroughly examined by those interested, as also the department instructions.

42. Where any whiskey, oil, tobacco or other articles of manufacture or produce requiring brands, stamps or marks of whatever kind to be placed thereon, shall be sold upon distraint, forfeiture or other process provided by law, the same not having been branded, stamped or marked as required by law, the officer selling the same shall, upon sale thereof, fix or cause to be fixed the brands, stamps or marks so required, and deduct the expense thereof from the proceeds of such sale.

43. By joint resolution of February 5, 1865, it was provided alcohol made of taxed spirits, etc., burning fluid made from taxed alcohol or spirits of turpentine, or camphene taxed, should be exempt from tax, and other statutes relating to a tax on these articles are conformably amended.

### *Fermented Liquors.*

1. The tax upon beer, lager beer, ale, porter and other fermented liquors is one dollar for ever barrel of thirty-one gallons, and at that rate for fractional parts. The fractional parts of a barrel shall be halves, thirds, quarters, sixths and eighth; and any fractional part of a barrel containing less than one-eighth shall be accounted one-eighth; more than one-eighth and not more than one-sixth, shall be accounted one-sixth; more than one-sixth and not more than one-quarter, shall be accounted one-quarter; more than one-quarter and not more than one-third, shall be counted one-third; and more than one-third and less than one-half, shall be counted one-half; more than one-half and not more than one barrel, shall be counted one barrel; and more than one barrel and not more than sixty-three gallons, shall be accounted two barrels, or a hogshead: *Provided*, That fractional parts of barrels containing more than one-quarter and not more than one-half, shall be accounted one-half; and pay tax as such until June first, eighteen-hundred and sixty-seven.

2. Brewers must give notice before commencing business to the assistant assessor, of his intention to do so, and furnish a description of the premises, with an estimate of the capacity of his establishment.

3. Brewers must execute a bond in a sum twice the amount of tax, which in the

opinion of the assessor, the brewer will be liable to one month. This bond shall be renewed on the first of May in each year.

No brewer shall be required to pay a special tax as a wholesale dealer, by reason of selling his products at a place other than his brewery.

4. He shall keep a book, where he shall enter the quality of the fermented liquors made, and the quantity removed for sale or consumption. This book to be open at all times to assistant assessors. Verified returns are to be made monthly, and sent both to the assessors and the collector, on or before the tenth of each month.

5. Any brewer who fraudulently attempts to evade the tax, or who makes false entries, or procures the same to be done, shall forfeit his productions, and the barrels, etc., containing the same, and be liable to a penalty of not less than five hundred dollars, nor more than one thousand dollars; shall be deemed guilty of a misdemeanor, and shall be imprisoned for not less than a year.

6. For refusing to keep books, or render an account he shall for each refusal or neglect, forfeit three hundred dollars.

7. The payment of the tax upon fermented liquors is made by stamps denoting the amount of tax, and sold by collectors to brewers only: an account of the same is kept by the collector, a deduction of seven and a half per cent. is allowed on sale, and the amount realized is included in estimating the commissions of the collectors and assessors.

8. The fifty-third section of the law of July 13, 1866, gives particular directions as to the manner of affixing the stamps to the barrels, etc., and the cancellation of the same, and a penalty for the fraudulent use of the same. The reader will also carefully consult Series 2, No. 6, for regulations of the department in this behalf.

9. Severe penalties are provided for removal, for sale or otherwise, of fermented liquors before the proper stamp is affixed, for making, selling or using false stamps or dies.

10. Stamps are required on hogsheads, etc., when fermented liquor is sold at retail, and an account of the same is to be made to the assessor monthly.

11. Brewers may remove malt liquors of their own manufacture to a place of storage within the same district in quantities not less than six barrels, without stamps. The same shall be affixed when liquor is sold, or removed from the place of storage. Particular provisions are made for removal to another collector's district. Souring liquors may be removed without stamps.

12. Every brewer shall mark or caused to be marked, in such manner as shall be prescribed by the Commissioner of Internal Revenue, upon every hogshead, barrel, keg or other vessel containing the fermented liquor made by him, before it is sold or removed from the brewery, or brewery warehouse, or other place of manufacture, the name of the person, firm or corporation by whom such liquor was manufactured, and the place where the same shall have been made; and any person, other than the owner thereof, or his agent, who shall intentionally remove or deface such mark therefrom, shall be liable to a penalty of fifty dollars for each cask from which the mark is removed or defaced.

13. Every person, other than the purchaser or owner of any fermented liquor, or person acting on his behalf, or as his agent, who shall intentionally remove or deface the stamp affixed upon the hogshead, barrel, keg or other vessel in which the same may be contained, shall be liable to a fine of fifty dollars for each such vessel from which the stamp is removed or defaced, and to render compensation to such purchaser or owner for all damages sustained by him therefrom.

14. The ownership or possession by any person of any fermented liquor after its sale or removal from brewery or warehouse, or other place where it was made, upon which the tax required shall not have been paid, shall render the same liable to seizure wherever found, and to forfeiture; and that the want of the proper stamp or stamps upon any hogshead, barrel, keg or other vessel in which fermented liquor may be contained after its sale or removal from the brewery where the same was made, or warehouse as aforesaid, shall be notice to all persons that the tax has not been paid thereon, and shall be *prima facie* evidence of the non-payment thereof.

15. Every person who shall withdraw any fermented liquor from any hogshead, barrel, keg, or other vessel upon which the proper stamp or stamps shall not have been affixed, for the purpose of bottling the same, or who shall carry on, or attempt to carry on, the business of bottling fermented liquors in any brewery or other place in which fermented liquor is made, or upon any premises having communication with such brewery or any warehouse, shall be liable to a fine of five hundred

dollars, and the property used in such bottling or business shall be liable to forfeiture.

### *Cigars and Tobacco.*

1. The tax on cigars, etc., is as follows: On cigarettes, cigars, and cheroots of all descriptions, made of tobacco, or any substitute therefor, five dollars per thousand.

2. The Commissioner, with the approval of the Secretary of the Treasury, prescribed regulations for the inspection and valuation and collection of the tax.

3. For the tax on tobacco, see schedules.

4. The manufacturer of tobacco, snuff, or cigars shall in addition to the other provisions of law, furnish to the assessor a sworn statement, setting forth his place of business, a description of the article he manufactures, etc. He should also give a bond in the sum of three thousand dollars, with one or more sureties to be approved by the collector of the district, for each cutting machine kept for use, in the sum of one thousand dollars for each screw-press kept for use in making plug or pressed tobacco, in the sum of five thousand dollars for each hydraulic press kept for use, in the sum of one thousand dollars for each snuff mill kept for use, and in the sum of one hundred dollars for each person employed by said person, firm, company or corporation in making cigars, conditioned that he will comply with all the requirements of the law in regard to the manufacture of tobacco, snuff or cigars; that he will not employ others to manufacture cigars who have not obtained the requisite permit for making cigars; that he will not engage in any attempt, by himself or by collusion with others, to defraud the government of any tax on any manufacture of tobacco, snuff or cigars; that he will render truly and correctly all the returns, statements and inventories prescribed for manufactures of tobacco, snuff or cigars; that whenever he shall add to the number of cutting machines, presses, snuff mills or cigar makers, used or employed by him, he will immediately give notice thereof to the collector who holds the bond, that he will pay to the collector of the district all the taxes which may or should be assessed and due on any tobacco, snuff or cigars so manufactured, and that he will not knowingly sell, purchase or receive for sale any such tobacco, snuff or cigars which have not been inspected, branded or stamped as required by law, or upon which the tax has not been paid if it has accrued or become payable. And the said bond may be renewed or changed from time to time, in regard to the sureties or amount thereof, according to the discretion of the collector, under the instructions of the Commissioner of Internal Revenue. And every person, firm, company or corporation aforesaid shall exhibit, whenever demanded by an officer of internal revenue, a certificate from the collector, who is hereby authorized and directed to issue the same, setting forth the kind and number of machines, presses, snuff mills, and number of cigar-makers for which the bond has been given. And any person, firm or corporation manufacturing tobacco, snuff, or cigars of any description without first furnishing the bond in the case herein required, shall be subject to a fine of three hundred dollars, and in addition thereto, upon conviction thereof, shall be liable to imprisonment for a term not exceeding one year, at the discretion of the court.

5- It shall be the duty of the assistant assessor of each district to keep a record, in a book or books to be provided for the purpose, to be open to the inspection of any person upon reasonable request, of the name of any and every person, firm, company or corporation who may be engaged in the manufacture of tobacco, snuff, or cigars in his district, together with the place where such manufacture is carried on and the place of residence of the person or persons engaged therein; and the assistant assessor shall enter in said record, under the name of each manufacturer, an abstract of monthly returns; and each assessor shall keep a similar record for the entire district. All cases where tobacco, snuff, or cigars, of any description, are manufactured, in whole or in part, upon commission or shares, or where the material from which any such articles are made, or are to be made, is furnished by one party and manufactured by another, or where the material is furnished or sold by one party with an understanding or contract with another that the manufactured article is to be received in payment therefor, or any part thereof, the tax imposed by law thereon may be assessed upon the party for whom the same was made, or to whom the same was delivered as aforesaid, or upon the person or party who made the same, as the assessor shall deem best for the collection of the revenue. And in case of fraud on the part of

either of said parties in respect to said manufacture, or of any collusion on their part, to defraud the revenue, the materials, etc., shall be forfeited and the articles shall be assessed at the highest rate of tax.

6. The manufacturer of cigars, snuff and tobacco, is required on the first of January in each year to make an inventory of the quantity of tobacco, etc., etc., owned by him at said date, and an account is to be kept by him of all articles purchased by him thereafter, and of the quantity manufactured, sold, consumed or removed, a copy of which is to be furnished to the assistant assessor; under a penalty of five hundred dollars, and an examination may be made, under the general provisions, if the account is deemed fraudulent.

7. The tax upon cigars, etc., accrues upon the removal from the place of manufacture.

8. A transfer may be made to a bonded warehouse upon the payment of the duty, and the regulations as to distilled spirits apply so far as applicable; no drawback being allowed.

9. All manufactured tobacco, snuff and cigars before the same are used or removed must be inspected, and each box or package stamped by the inspector, the fee for the same to be paid by the manufacturer.

10. For affixing a fraudulent stamp or inspector's mark, the penalty is not less than fifty dollars, and imprisonment not exceeding two years.

11. All cigars shall be packed in boxes or paper packages, and if sold without inspection, are forfeited.

12. The Commissioner shall keep an account of all stamps delivered to inspectors, and the latter keep an account of all used, and the persons for whom used and the date of the inspection, to be returned to the assessor.

13. The inspectors give bond in five thousand dollars for the faithful performance of their duties, and for the return of all stamps not used by them.

14. If any other than the manufacturer parts with the possession of tobacco, snuff, or cigars, on which the duties have not been paid, with the knowledge thereof, he incurs a penalty of one hundred dollars for each offence, and the purchaser of any uninspected or unstamped cigars, etc., with the knowledge thereof incurs a penalty of fifty dollars for each offence, and for receiving these from a manufacturer who has not paid the special tax, the penalty is one thousand dollars, and a forfeiture of the articles.

15. The manufacturer of cigars, etc., must have a permit, also the maker of the cigars; and before making in any other district than his residence, he must procure the endorsement of the assistant assessor in said district, for which the assistant is entitled to a fee of ten cents.

16. The assistant keeps a record of all these permits, showing the date of the same, the name, residence and place of employment of the party named therein, and other particulars.

17. Every maker of cigars shall keep a monthly account of all cigars he makes, and for whom made, and deliver a sworn copy to the assistant assessor on the first Monday of every month. And if any person shall make any cigars without procuring such permit, or the proper endorsements thereon, or neglect to keep such account in book form, he shall be punished by a fine of five dollars for each day he shall so offend, or by imprisonment for such time as the court may order for each day's offence, not exceeding thirty days in the whole, upon any one conviction. And if any person making cigars shall fail to make the return herein required, or shall make a false return, he shall be punished by a fine not exceeding one hundred dollars, or by imprisonment not exceeding thirty days. And any person may apply to the assistant assessor or inspector of the district to have any cigars of his own manufacture counted; and on receiving a certificate of the number, for which such fee as may be prescribed by the Commissioner of Internal Revenue shall be paid by the owner thereof, may sell and deliver such cigars to any purchaser, in the presence of said assistant assessor or inspector, in bulk or unpacked, without payment of the tax. A copy of the certificate shall be retained by the assistant assessor, or by the inspector, who shall return the same to the assessor of the district. The purchaser shall pack such cigars in boxes or paper packages, and have the same inspected and marked or stamped according to the provisions of the law, and shall make a return of the same, as inspected, to the assistant assessor of the district, wherein the same was manufactured, and, unless removed to a bonded warehouse, shall pay the taxes on such cigars within fifteen days after purchasing them, to the collector of the district

wherein they were manufactured, and before the same have been removed from the store or building of such purchaser, or from his possession; and if such purchaser shall neglect for more than fifteen days to pack and have such cigars duly inspected, and to pay the taxes thereon according to law, he shall be fined not exceeding five hundred dollars, and be imprisoned not exceeding six months, at the discretion of the court, and the cigars may be seized by the collector and shall be forfeited to the United States. And if any person, firm, company or corporation shall employ or procure any person to make any cigars, who has not the permit, or the indorsement thereon required by this act, he shall be punished by a fine of ten dollars for each day he shall employ such person, or by imprisonment not exceeding ten days. And if any person shall be found making cigars without such permit, or the indorsement thereon, the collector of the district may seize any cigars, or tobacco for making cigars, which may be found in possession of such person, and the same shall be forfeited to the United States and sold; and the proceeds of such sale shall be distributed between the United States and the informer, if there be any, as provided by law.

18. Any person who shall sell, give away, or otherwise dispose of, any empty cigar box or boxes which have been stamped, without first defacing or destroying such stamps, or shall refill any cigar box without first defacing or destroying such stamp, shall on conviction of either offence be liable to a penalty of one hundred dollars or to imprisonment not exceeding sixty days, or both, in the discretion of the court, with the costs of the trial, and it shall be lawful for any cigar inspector or revenue officer to destroy any empty cigar box upon which a cigar stamp shall be found.

### *Special Taxes.*

No person or firm shall carry on certain specified trades, business or professions, until they have paid a special tax, (or as was originally styled "had taken license.") As preliminary to this special tax, the trade or business must be registered with the assistant assessor, the place where the business is to be carried on is to be stated; if a rectifier the number of barrels he purposes to rectify; if a peddler, the number of horses or mules he designs to employ or whether he designs to travel on foot; the tax is to be paid, and the proper receipt given therefor by the collector. The receipt is equivalent to the former license. It should also be stated that in case of distillers, brewers, makers of tobacco, etc., a bond must also be filed, and special notices given; for the particulars of which the reader will refer to those subjects herein.

The receipt should state the name, the place and character of the business; if by a peddler, whether a foot peddler, or traveling with horses or mules, and the number of them, and the time for which payment is made. Ordinarily these receipts are given annually on May first; but if the business, etc., is subsequently commenced, the receipt will bear date as of the first of the month in which applied for, terminating on May first following.

Auctioneers, produce brokers, commercial brokers, patent right dealers, photographers, builders, insurance agents, insurance brokers and peddlers, unlike others, are not confined to a stationary place of business.

Partners in business requires the payment of but one special tax for the partnership, with the exception of lawyers, physicians, surgeons, dentists, cattle brokers, horse dealers, peddlers, produce brokers, commercial brokers, patent right dealers, photographers, builders, insurance agents, insurance brokers and auctioneers. Each of these must pay the special tax though in partnership. No special tax is required for the storage of goods at other places than the place of business, nor for the sale of goods at the place of manufacture, and at their principal place of business, if no such goods are kept (except as samples) at the said office or place of business.

This receipt for the special tax must be produced on demand by the internal revenue officer; and if it is not produced the presumption shall be that no tax has been paid.

In case a peddler shall refuse to exhibit his receipt when demanded, his pack, wagon, horse or mule, with his goods, may be seized, and after due proceedings, may be forfeited and sold, and the proceeds after the payment of expenses, shall be paid by the collector to the United States.

The executors or administrators of a person, who has paid the special tax, may carry on the business after the death of such person, without payment of an addi-


tional tax. So with the wife or child, or other legal representatives of a person deceased. The place of business may also be changed upon a registration with the assistant assessor and collector of such new place of business.

A special tax is to be paid for each pursuit carried on, when more than one is so carried on by the same person. In cases, however, where the population of a city or town is less than six thousand persons, according to the last preceding census, one special tax shall embrace the business of land warrant brokers, claim agents and real estate agents upon paying the highest tax applicable to either.

The succinct and comprehensive language of the statute, in defining the several occupations subject to a special tax, is given, in the words of the enactment, and the author adds thereto a summary of the more important rulings and decisions upon this subject. No part of the law has become more distinct and definitely settled; and there need to be no misunderstanding in this behalf.

1. *Banks* chartered or organized under a general law, with a capital not exceeding fifty thousand dollars, and bankers using or employing a capital not exceeding the sum of fifty thousand dollars, shall pay one hundred dollars; when exceeding fifty thousand dollars, for every additional thousand dollars in excess of fifty thousand dollars, two dollars. Every incorporated or other bank, and every person, firm, or company having a place of business where credits are opened by the deposit or collection of money or currency, subject to be paid or remitted upon draft, check, or order, or where money is advanced or loaned on stocks, bonds, bullion, bills of exchange, or promissory notes, or where stocks, bonds, bullion, bills of exchange, or promissory notes are received for discount or for sale, shall be regarded as a bank or as a banker: *Provided*, That any savings bank having no capital stock, and whose business is confined to receiving deposits and loaning or investing the same for the benefit of its depositors, and which does no other business of banking, shall not be subject to this tax.

The tax upon a bank should be assessed upon its chartered capital; that of a banker, upon the amount of capital used or employed.

2. *Wholesale dealers*, whose annual sales do not exceed fifty thousand dollars, shall pay fifty dollars; and if their annual sales exceed fifty thousand dollars, for every additional thousand dollars in excess of fifty thousand dollars, they shall pay one dollar; and the amount of all sales within the year beyond fifty thousand dollars shall be returned monthly to the assistant assessor, and the tax on sales in excess of fifty thousand dollars shall be assessed by the assessors and paid monthly as other monthly taxes are assessed and paid. Every person shall be regarded as a wholesale dealer whose business it is, for himself or on commission, to sell or offer to sell any goods, wares, or merchandise of foreign or domestic production, not including wines, spirits or malt liquors, whose annual sales exceed twenty-five thousand dollars. And the payment of the special tax as a wholesale dealer shall not exempt any such person acting as a commercial broker from the payment of the special tax imposed upon commercial brokers: *Provided*, That no person paying the special tax as a wholesale dealer in liquors shall be required to pay an additional special tax on account of the sale of other goods, wares or merchandise on the same premises: *And provided further*, That in estimating the amount of sales for the purposes of this section, any sales made by or through another wholesale dealer on commission shall not be again estimated and included as sold by the party for whom the sale was made.

Selling at wholesale under this paragraph, means selling to others to sell again, without reference to the quantity sold.

Wholesale dealers may do business as confectioners and apothecaries at the same place, without additional special tax.

The fractional part of one thousand dollars cannot be assessed, but the amount is carried forward to the next month, and when it amounts to one thousand dollars it is taxed.

3. *Retail dealers* shall pay ten dollars. Every person whose business or occupation it is, to sell or offer for sale any goods, wares, or merchandise of foreign or domestic production, not including spirits, wines, ale, beer, or other malt liquors, and whose annual sales exceed one thousand dollars and do not exceed twenty-five thousand dollars, shall be regarded as a retail dealer.

Retail dealers may do business as apothecaries or confectioners at the same place for business without additional special tax.


They may sell butchers' meat without being licensed as stall-butchers.

When retailers sell more than twenty-five thousand dollars they must be re-assessed.

They must be assessed upon the basis of all sales made by them, except through wholesale dealers or Commission.

If a farmer sells his tobacco after its manufacture, he is a dealer or peddler, as the case may be.

4. *Wholesale dealers in liquors* whose annual sales do not exceed fifty thousand dollars shall pay one hundred dollars, and if exceeding fifty thousand dollars, for every additional thousand dollars in excess of fifty thousand dollars, they shall pay one dollar, and such excess shall be assessed and paid in the same manner as required of wholesale dealers. Every person who shall sell or offer for sale any distilled spirits, fermented liquors, or wines of any kind, whose annual sales, including sales of other merchandise, shall exceed twenty-five thousand dollars, shall be regarded as a wholesale dealer in liquors.

5. *Retail dealers in liquors* shall pay twenty-five dollars. Every person who shall sell or offer for sale foreign or domestic spirits, wines, ale, beer or other malt liquors, and whose annual sales, including all sales of other merchandise, do not exceed twenty-five thousand dollars, shall be regarded as a retail dealer in liquors.

A retail liquor dealer may sell liquors in quantities of not exceeding three gallons at a time, without wholesale liquor tax. (Act of March 2, 1867.)

Wholesale liquor dealers may sell liquors and other merchandise at retail, also liquor to be drunk on the premises, but all sales must be included in the basis of special tax, re-assessment, etc.

A retail dealer of liquors selling out his stock at one time is not thereby made a wholesale liquor dealer.

When a retail dealer changes his business to that of a retail liquor dealer, he should be re-assessed in the difference in the rate of tax, for a proportionate part of the year.

6. *Lottery ticket dealers* shall pay one hundred dollars. Every person, association, firm, or corporation, who shall make, sell, or offer to sell lottery tickets, or fractional parts thereof, or any token, certificate, or device representing or intending to represent a lottery ticket, or any fractional part thereof, or any policy of numbers in any lottery, or shall manage any lottery, or prepare schemes of lotteries, or superintend the drawing of any lottery, shall be deemed a lottery ticket dealer: *Provided*, That the managers of any lottery shall give bond in the sum of one thousand dollars, that the person paying such tax shall not sell any tickets or supplementary ticket of such lottery which has not been duly stamped according to law, and that he will pay the tax imposed by law upon the gross receipts of his sales.

7. *Horse dealers* shall pay ten dollars. Any person whose business it is to buy or sell horses or mules shall be regarded a horse dealer: *Provided*, That, one special tax having been paid, no additional tax shall be imposed upon any horse dealer for keeping a livery stable, nor upon any livery stable keeper for dealing horses.

8. *Livery stable keepers* shall pay ten dollars. Any person whose business it is to keep horses for hire, or to let, or to keep, feed, or board horses for others, shall be regarded as a livery stable keeper.

Hotel keepers may feed the horses of their guests, without paying tax as a livery stable keeper. It is otherwise if he makes it his business to keep, feed and board horses, for others than the sojourners of his house.

9. *Brokers* shall pay fifty dollars. Every person, firm or company, whose business it is to negotiate purchases or sales of stocks, bonds, exchange, bullion, coined money, bank notes, promissory notes, or other securities, for themselves or others, shall be regarded as a broker: *Provided*, That any person, having paid the special tax as a banker, shall not be required to pay the special tax as a broker.

10. *Pawnbrokers* using or employing a capital not exceeding fifty thousand dollars shall pay fifty dollars; and when using or employing a capital exceeding fifty thousand dollars, for every additional thousand dollars in excess of fifty thousand dollars, shall pay two dollars. Every person whose business or occupation it is to take or receive, by way of pledge, pawn, or exchange, any goods, wares, or merchandise, or any kind of personal property whatever, as security for the repayment of money lent thereon, shall be deemed a pawnbroker.

11. *Land-warrant brokers* shall pay twenty-five dollars. Any person shall be re-

garded as a land-warrant broker who makes a business of buying and selling land warrants, or of furnishing them to settlers or other persons.

12. *Cattle brokers*, whose annual sales do not exceed ten thousand dollars, shall pay ten dollars; and if exceeding the sum of ten thousand dollars, one dollar for each additional thousand dollars; and such excess shall be assessed and paid in the same manner as required of wholesale dealers. Any person whose business it is to buy or sell or deal in cattle, hogs, or sheep, shall be considered as a cattle broker.

13. *Produce brokers*, whose annual sales do not exceed the sum of ten thousand dollars, shall pay ten dollars. Every person other than one having paid the special tax as a commercial broker or cattle broker, or wholesale or retail dealer, or peddler, whose occupation it is to buy or sell agricultural or farm products, and whose annual sales do not exceed ten thousand dollars, shall be regarded as a produce broker.

14. *Commercial brokers* shall pay twenty dollars. Any person or firm whose business it is, as a broker, to negotiate sales or purchases of goods, wares, or merchandise, or to negotiate freights and other business for the owners of vessels, or for the shippers, or consignors, or consignees of freight carried by vessels, shall be regarded a commercial broker.

15. *Custom-house brokers* shall pay ten dollars. Every person whose occupation it is, as the agent of others, to arrange entries and other custom-house papers, transact business at any port of entry relating to the importation or exportation of goods, wares, or merchandise, shall be regarded a custom-house broker.

If a produce broker's sales exceed ten thousand dollars annually he should be treated as a commercial broker or dealer, as the case may be.

Persons traveling about the country as the agents of manufacturers or dealers, seeking orders for goods as agents of one person or firm only, and who are paid a salary, but receive no commissions are not required to pay tax as produce or commercial brokers.

If a commercial broker solicits an order, and it is filled, there is a sale by the broker which should be included in his monthly returns.

16. *Distillers* shall pay one hundred dollars. Every person, firm, or corporation, who distills or manufactures spirits, or who brews or makes mash, wort, or wash for distillation or the production of spirits, shall be deemed a distiller: *Provided*, That distillers of apples, grapes or peaches, distilling or manufacturing fifty and less than one hundred and fifty barrels per year from the same, shall pay fifty dollars: *And provided further*, That no tax shall be imposed for any still, stills, or other apparatus used by druggists and chemists, for the recovery of alcohol for pharmaceutical and chemical or scientific purposes which has been used in those processes.

Parties who make blackberry and old catawba wine by mixing distilled spirits with blackberry wine in one instance, and catawba wine in the other are rectifiers: but the liquor itself is not subject to tax.

17. *Brewers* shall pay one hundred dollars. Every person, firm, or corporation who manufactures fermented liquors of any name or description, for sale, from malt, wholly or in part, or from any substitute therefor, shall be deemed a brewer: *Provided*, That any person, firm, or corporation, who manufacture less than five hundred barrels per year, shall pay the sum of fifty dollars.

18. *Rectifiers* who shall rectify any quantity of spirituous liquors not exceeding five hundred barrels, packages, or casks, containing not more than forty gallons to each barrel, package, or cask, shall pay twenty-five dollars; and twenty-five dollars additional for each additional five hundred such barrels, packages, or casks, or any fractional part thereof. Every person, firm, or corporation, who rectifies, purifies, or refines distilled spirits or wines by any process, or who, by mixing distilled spirits or wine with any materials, manufactures any spurious imitation, or compound liquors for sale, under the name of whisky, brandy, gin, rum, wine, "spirits," or "wine bitters," or any other name, shall be regarded as a rectifier.

19. *Coal oil distillers* shall pay fifty dollars. Any person, firm, or corporation, who shall refine, produce, or distill petroleum, or rock oil or oil made of coal, asphaltum, shale, peat, or other bituminous substances, or shall manufacture illuminating oil, shall be regarded as a coal oil distiller.

20. *Keepers of hotels, inns, or taverns* shall be classified and rated according to the yearly rental, or, if not rented, according to the estimated yearly rental of the house and property intended to be so occupied, as follows, to-wit: when the rent or valuation of the yearly rental of said house and property shall be two hundred dollars, or

less, they shall pay ten dollars; and if exceeding two hundred dollars, for any additional one hundred dollars or fractional part thereof in excess of two hundred dollars, five dollars: *Provided*, That a payment of such special tax shall be construed to permit the person so keeping a hotel, inn, or tavern, to furnish the necessary food for the animals of such travelers or sojourners without the payment of an additional special tax as a livery stable keeper. Every place where food and lodging are provided for and furnished to travelers and sojourners for pay shall be regarded as a hotel, inn, or tavern: *Provided*, That keepers of hotels, taverns and eating-houses, in which liquors are sold by retail, to be drunk upon the premises, shall pay an additional tax of twenty-five dollars. The yearly rental shall be fixed and established by the assistant assessor of the proper assessment district at its proper value; but if rented, at not less than the actual rent agreed upon by the parties. All steamers and vessels, upon waters of the United States, on board of which travelers are provided with food or lodgings, shall be subject to and required to pay twenty-five dollars: *Provided*, That any person who shall make a false or fraudulent return concerning the actual rent mentioned in this paragraph shall be subject to a penalty therefor of double the amount of the tax.

The tax is based upon the rent or rental value of that portion of the premises used for hotel purposes. Usual concomitants of a hotel are barber's saloons, billiard rooms, and liquor, cigars, and news-stand. No deduction should be made from the rent or rental value of the entire premises on account of portions leased to these people. It should be other when portions are leased for ordinary stores.

The keeper of a hotel, etc., is liable if his gross receipts exceed one thousand dollars, regardless of the amount of his gross profits.

21. *Keepers of eating-houses* shall pay ten dollars. Every place where food or refreshments of any kind, not including spirits, wines, ale, beer, or other malt liquors, are provided for casual visitors and sold for consumption therein, shall be regarded as an eating-house. But the keeper of an eating-house, having paid the tax therefor, shall not be required to pay a special tax as a confectioner, anything in this act to the contrary notwithstanding. And keepers of hotels, inns, taverns, and eating-houses, having paid the special tax therefor, shall not be required to pay additional tax for selling tobacco, snuff or cigars on the same premises, anything in this act to the contrary notwithstanding.

22. *Confectioners* shall pay ten dollars. Every person who sells at retail confectionery, sweetmeats, comfits, or other confections, in any building, shall be regarded as a confectioner. But wholesale and retail dealers, having paid the special tax therefor, shall not be required to pay the special tax as a confectioner, anything in this act to the contrary notwithstanding.

23. *Claim agents and agents for procuring patents* shall pay ten dollars. Every person whose business it is to prosecute claims in any of the executive departments of the federal government, or procure patents shall be deemed a claim agent or patent agent, as the case may be.

24. *Patent-right dealers* shall pay ten dollars. Every person whose business it is to sell, or offer for sale, patent rights, shall be regarded as a patent-right dealer.

Persons whose business it is to sell patent rights, should pay tax as patent-right dealers, even though they sell their own inventions.

(Note the difference between a patent-right dealer, and "patent-right agent.")

25. *Real-estate agents* shall pay ten dollars. Every person whose business it is to sell or offer for sale real estate for others, or to rent houses, stores, or other buildings or real estate, or to collect rent for others, except lawyers paying a special tax as such, shall be regarded as a real estate agent.

Trustees and guardians are not required to pay tax as real estate agent for renting or selling property held in trust.

26. *Conveyancers* shall pay ten dollars. Every person, other than one having paid the special tax as a lawyers or claim agent, whose business it is to draw deeds, bonds, mortgages, wills, writs, or other legal papers, or to examine titles of real estate, shall be regarded as a conveyancer.

Every person other than lawyer or claim agent, who makes it his business or part of it to draw deeds, etc., or to examine titles to real estate, or who holds himself out as ready to do the business is a "conveyancer," and must pay special tax. So with the preparation of claims against the General Government.

27. *Intelligence office keepers* shall pay ten dollars. Every person whose business it is to find or furnish places of employment for others, or to find or furnish servants upon application in writing or otherwise, receiving compensation therefor, shall be regarded as an intelligence office keeper.

28. *Insurance agents* shall pay ten dollars. Any person who shall act as agent of any fire, marine, life, mutual, or other insurance company or companies, or any person who shall negotiate or procure insurance for which he receives any commission or other compensation, shall be regarded as an insurance agent: *Provided*, That if the annual receipts of any person as such agent shall not exceed one hundred dollars, he shall pay five dollars only: *And provided further*, That no special tax shall be imposed upon any person for selling tickets or contracts of insurance against injury to persons while traveling by land or water.

29. *Foreign insurance agents* shall pay fifty dollars. Every person who shall act as agent of any foreign fire, marine, life, mutual or other insurance company or companies, shall be regarded as a foreign insurance agent.

30. *Auctioneers*, whose annual sales do not exceed ten thousand dollars, shall pay ten dollars; and if exceeding ten thousand dollars, shall pay twenty dollars. Every person shall be deemed an auctioneer whose business it is to offer property at public sale to the highest or best bidder: *Provided*, That the provisions of this paragraph shall not apply to judicial or executive officers making auction sales by virtue of any judgment or decree of any court, nor public sales made by or for executors, administrators, or guardians of any estate held by them as such.

31. *Manufacturers* shall pay ten dollars. Any person, firm or corporation who shall manufacture by hand or machinery any goods, wares, or merchandise, not otherwise provided for, exceeding annually the sum of one thousand dollars, or who shall be engaged in the manufacture or preparation for sale of any articles or compounds, or shall put up for sale in packages, with his own name or trade-mark thereon, any articles or compounds, shall be regarded as a manufacturer: *Provided*, That no special tax shall be required of any person for the manufacture of butter or cheese.

Sugar-cane is a farm product, but sugar is not. A person who manufactures sugar should pay a tax as manufacturer, even though the cane is the product of his own farm.

The carding of wool into rolls for hand spinning is not manufacturing, and no special tax is imposed upon it.

When a manufacturer makes both exempted and taxable articles, the taxable articles also are to be taken into account in determining his liability to taxation.

The publisher of a newspaper is liable to a special tax as manufacturer, if his paper and job work exceed one thousand dollars.

The exemption or non-exemption of articles produced from a specific or ad valorem tax does not affect the liability of the manufacturer to a special tax. So the manufacturer of any articles or compounds, or who puts up for sale, with his own name or trade-mark, is liable to special tax, without regard to the amount.

If a person manufactures above one thousand dollars in two or more places, he pays special tax on each.

When a manufacturer is engaged the entire year in the production of a taxable article, but his sales are, from the character of the article, or other causes, not made monthly, he is entitled to the exemption of one thousand dollars per annum, if his sales do not exceed three thousand dollars annually, though this may exceed two hundred and fifty dollars per month.

Blacksmiths and stencil cutters are deemed manufacturers, if they manufacture exceeding one thousand dollars annually.

Journeymen tailors making clothing, etc., at their houses, are manufacturers, if they make exceeding one thousand dollars annually. But they may employ others at the place named.

Manufacturers may, without additional liability, sell their wares at the place of manufacture or at principal office, provided no wares except as samples are kept at such office. If they sell goods not of their own make, it is otherwise.

32. *Peddlers* shall be classified and rated as follows, to-wit: When traveling with more than two horses, or mules, the first class, and shall pay fifty dollars; when traveling with two horses, or mules, the second class, and shall pay twenty-five dollars; when traveling with one horse, or mule, the third class, and shall pay fifteen dollars: when traveling on foot, or by public conveyance, the fourth class, and shall pay ten dollars. Any person, except persons peddling only charcoal, newspapers,

magazines, Bibles, religious tracts, or the products of his farm or garden, or traveling on foot and peddling fruits, vegetables, pies, cakes, and confectionery, who sells or offers to sell, at retail, goods, wares, or other commodities, traveling from place to place, in the town or through the country, shall be regarded a peddler: *Provided*, That any peddler who sells, or offers to sell, distilled spirits, fermented liquors or wines, dry goods, foreign or domestic, by one or more original packages or pieces, at one time, to the same person or persons, or who peddles jewelry, shall pay fifty dollars: *Provided further*, That manufacturers and producers of agricultural tools and implements, garden seeds, fruit and ornamental trees, stoves and hollow ware, brooms, wooden ware, charcoal, and gunpowder, delivering and selling at wholesale any of said articles, by themselves or their authorized agents, at places other than the place of manufacture, shall not therefore be required to pay any special tax: *Provided further*, That persons who shall sell shell or other fish, or both, traveling from place to place, and not from any shop or stand, shall be required to pay five dollars only; and no special tax shall be imposed for selling shell or other fish from hand-carts or wheelbarrows.

Every peddler should be able to produce a special tax receipt *in his own name*.

Peddlers of spirits, fermented liquors, or wines, may also peddle tobacco and other merchandise.

Peddlers may buy produce to sell again as peddlers, without liability as produce brokers.

"Original packages" are held to be pieces, etc., as they come from the manufacturer or importer.

Peddlers may sell watches and watch-chains under an ordinary tax receipt as peddler. These articles are not "jewelry."

33. *Apothecaries* shall pay ten dollars. Every person who keeps a shop or building where medicines are compounded or prepared, according to prescriptions of physicians, or where medicines are sold, shall be regarded as an apothecary. But wholesale and retail dealers, who have paid the special tax therefor, shall not be required to pay a tax as an apothecary; nor shall apothecaries who have paid the special tax be required to pay the tax as retail dealers in liquor in consequence of selling alcohol, or of selling or of dispensing, upon physicians' prescriptions, the wines and spirits officinal in the United States and other national pharmacopœias, in quantities not exceeding half-a-pint of either at any one time, nor exceeding in aggregate cost value the sum of three hundred dollars per annum.

Apothecaries who have paid tax as such are not required to pay tax as retail dealers in liquor for selling, on prescriptions of physicians, the wines and spirits officinal in pharmacopœias, not exceeding half-a-pint at a time, nor exceeding three hundred dollars per annum, nor for selling alcohol.

34. *Photographers* shall pay ten dollars. Any person who makes for sale photographs, ambrotypes, daguerreotypes, or pictures, by the action of light, shall be regarded a photographer.

35. *Tobacconists* shall pay ten dollars. Any person, firm, or corporation, whose business it is to manufacture cigars, snuff, or tobacco, in any form, shall be regarded a tobacconist.

36. *Butchers* shall pay ten dollars. Every person whose business it is to sell butchers' meat at retail shall be regarded as a butcher: *Provided*, That no butcher having paid the special tax therefor shall be required to pay the special tax as a retail dealer, on account of selling other articles at the same store, stall or premises: *Provided further*, That butchers who sell butchers' meat exclusively, by themselves or agents, traveling from place to place, and not from any shop or stand, shall be required to pay five dollars only, any existing law to the contrary notwithstanding.

Butchers whose sales do not exceed one thousand dollars per year, and those who sell butcher's meat exclusively by themselves or agents traveling from place to place, pay five dollars only: but *all* butchers whose annual sales exceed twenty-five thousand dollars make return of sales and pay as wholesale dealers.

37. *Proprietors of theatres, museums, and concert halls*, shall pay one hundred dollars. Every edifice used for the purpose of dramatic or operatic or other representations, plays, or performances, for admission to which entrance money is received, not including halls rented or used occasionally for concerts or theatrical representations, shall be regarded as a theatre: *Provided*, That when any such edifice is under lease at the passage of this act the tax shall be paid by the lessee, unless otherwise stipulated

between the parties to said lease.

The proprietor of a theatrical company pays special tax in each and every state in which he exhibits in any other places than those of the proprietors of which are taxed under ¶37 of the same section.

38. *The proprietor or proprietors of circuses* shall pay [one] hundred dollars. Every building, tent, space, or area, where feats of horsemanship or acrobatic sports or theatrical performances are exhibited, shall be regarded as a circus: *Provided*, That no special tax be paid in one State shall exempt exhibitions from the tax in another State. And but one special tax shall be imposed for exhibitions within any one State.

39. *Jugglers* shall pay twenty dollars. Every person who performs by sleight of hand shall be regarded as a juggler. The proprietors or agents of all other public exhibitions or shows for money, not enumerated in this section, shall pay ten dollars: *Provided*, That a special tax paid in one State shall not exempt exhibitions from the tax in another State. And but one special tax shall be required for exhibitions within any one State.

40. *Proprietors of bowling alleys and billiard rooms* shall pay ten dollars for each alley or table. Every place or building where bowls are thrown or billiards played, and open to the public with or without price, shall be regarded as a bowling alley or billiard room, respectively.

41. *Proprietors of gift enterprises* shall pay one hundred and fifty dollars. Every person, firm or corporation who shall sell or offer for sale any real estate or article of merchandise of any description whatsoever, or any ticket of admission to any exhibition or performance, with a promise, express or implied, to give or bestow, or in any manner hold out the promise of gift or bestowal of any article or thing for and in consideration of the purchase by any person of any other article or thing, shall be regarded as a proprietor of a gift enterprise: *Provided*, That no such proprietor, in consequence of being thus taxed, shall be exempt from paying any other tax imposed by law, and the special tax herein required shall be in addition thereto.

42. *Owners of stallions or jacks* shall pay ten dollars. Every person who keeps a horse or jack for the use of mares, requiring or receiving pay therefor, shall be regarded as the owner thereof, and shall furnish a statement to the assessor or assistant assessor, which shall contain a brief description of the animal, its age, and place or places where used or to be used: *Provided*, That all accounts, notes, or demands for the use of any such horse or jack, the owner or keeper thereof not having paid the tax as aforesaid, shall be void.

Lawyers do not need to pay tax as conveyancers, and there is no partnership special tax. One special tax, however, allows them to have as many offices as they choose.

They cannot do the business of a claim-agent or commercial broker under their special tax receipt, but they may collect rents, etc., for clients without being considered real-estate agents.

43. *Lawyers* shall pay ten dollars. Every person who for fee or reward shall prosecute or defend causes in any court of record or other judicial tribunal of the United States, or of any of the States, or whose business it is to give legal advice in relation to any cause or matter whatever, shall be deemed to be a lawyer.

44. *Physicians, surgeons and dentists* shall pay ten dollars. Every person (except apothecaries) whose business it is, for fee and reward, to prescribe remedies or perform surgical operations for the cure of any bodily disease or ailment, shall be deemed a physician, surgeon or dentist.

Veterinary surgeons are liable to special tax as other surgeons.

45. *Architects and civil engineers* shall pay ten dollars. Every person whose business it is to plan, design or superintend the construction of buildings, or ships, or of roads, or bridges, or canals, or railroads, shall be regarded as an architect and civil engineer: *Provided*, That this shall not include a practical carpenter who labors on a building.

46. *Builders and contractors* shall pay ten dollars. Every person whose business it is to construct buildings, or vessels, or bridges, or canals, or railroads, by contract whose receipts from building contracts exceed two thousand five hundred dollars in any one year, shall be regarded as a builder and contractor.

If a builder commence business in March, and makes a contract for one hundred thousand dollars, he should pay a special tax for the balance of the year, and the tax is estimated as follows: The lowest special tax being twenty-five dollars per annum.

the proportion for two months is four dollars and one-sixth, to which is to be added one dollar for each thousand dollars in the contract in excess of twenty-five thousand dollars. The same rule would apply to sub-contractors.

47. *Plumbers and gas-fitters* shall pay ten dollars. Every person, firm or corporation, whose business it is to fit, furnish or sell plumbing materials, gas-pipes, gas-burners or other gas-fixtures, shall be regarded a plumber and gas-fitter.

48. *Assayers*, assaying gold and silver, or either, of a value not exceeding in one year two hundred and fifty thousand dollars, shall pay one hundred dollars, and two hundred dollars when the value exceeds two hundred and fifty thousand dollars and does not exceed five hundred thousand dollars, and five hundred dollars when the value exceeds five hundred thousand dollars. Any person or person or corporation whose business or occupation it is to separate gold and silver from other metals or mineral substances with which such gold or silver, or both, are alloyed, combined, or united, or to ascertain or determine the quantity of gold or silver in any alloy or combination with other metals, shall be deemed an assayer.

49. *Miners* shall pay ten dollars. Every person, firm, or company, who shall employ others in the business of mining for coal, or for gold, silver, copper, lead, iron, zinc, spelter, or other minerals, not having paid the tax therefor as a manufacturer, and no other, shall be regarded as a miner: *Provided*, That this shall not apply to any miner whose receipts as such shall not exceed, annually, one thousand dollars.

[A miner may employ one person in the business, without license.]

50. *Express carriers and agents* shall pay ten dollars. Every person, firm, or company, engaged in the carrying or delivery of money, valuable papers, or any articles for pay, or doing an express business, whose gross receipts therefrom exceed the sum of one thousand dollars per annum, shall be regarded as an express carrier: *Provided*, That but one special tax of ten dollars shall be imposed upon any one person, firm, or company, in respect to all the business to be done by such person, firm or company, on a continuous route, and the payment of such tax shall cover all business done upon such route by such person, firm, or company, anywhere in the United States; and such tax shall be required only from the principal in such business, and not from any subordinate: *Provided further*, That draymen and teamsters owning only one dray or team shall not be required to pay such tax.

[A person employing more than one dray or team whose gross receipts exceed one thousand dollars per year pays the special tax of ten dollars.]

An express carrier or agent is subject to a tax of three per cent. on his gross receipts, although his business does not amount to one thousand dollars per year.

Any person who shall carry on any trade, business or profession without payment of the special tax on that behalf provided, shall in addition to the payment of the tax be subject to a fine or penalty of not less than ten dollars, nor more than five hundred dollars. If a manufacturer of tobacco, snuff or cigars, or wholesale or retail dealer in liquor, he shall further be liable to imprisonment for a term of not less than sixty days, and not exceeding two years.

51. *Grinders of coffee and spices* shall pay one hundred dollars. Any person who manufactures or prepares for use and sale, by grinding or other process, coffee, spices or mustard, or adulterated coffee, spices or mustard, or any article or compound intended for use in the adulteration of or as substitutes for coffee, spices, or mustard, shall be regarded as a grinder of coffee or spices: *Provided*, That any person who shall roast coffee for use and sale shall be required to pay the special tax herein imposed upon grinders of coffee or spices.

It was also expressly provided by the law of March 2, 1867, apothecaries, butchers, confectioners, and plumbers and gas-fitters, whose annual sales exceed twenty-five thousand dollars, shall pay, in addition to the special tax now required by law, one dollar for every thousand dollars in excess of said twenty-five thousand dollars; and the taxes on such excess shall be assessed and paid in the manner provided in the case of wholesale dealers. And by the law of July 13, 1866, that the special tax shall not be imposed upon apothecaries, confectioners, butchers, keepers of eating-houses, hotels, inns, or taverns, or retail dealers, except retail dealers in spirituous and malt liquors when their annual gross receipts shall not exceed the sum of one thousand dollars, any provision of law to the contrary notwithstanding; the amount of such annual receipts to be ascertained or estimated in such manner as the Commissioner of Internal Revenue shall prescribe, as well as the amount of all other annual sales


or receipts where the tax is graduated by the amount of sales or receipts; and where the amount of the tax has been increased by law above the amount paid by any person, firm or company, or has been understated or underestimated, such person, firm or company shall be again assessed, and pay the amount of such increase: *Provided*, That when any person, before the passage of this act, has been assessed for a license, the amount thus assessed being equal to the tax herein imposed, for the business covered by such license, no special tax shall be assessed until the expiration of the period for which such license was assessed.

No special tax is imposed upon vintners who sell wine of their own growth at the place where the same is made, nor upon apothecaries for spirituous liquors used exclusively in the putting up of medicines; nor are physicians taxed for keeping on hand medicines used solely for making up prescriptions for their own patients, nor farmers as manufacturers of butter and cheese from milk from their own cows, or for any other farm products.

The payment of a special tax gives no authority to carry on prohibited employment in the several states.

---

## SPECIFIC AND AD VALOREM TAXES UPON MANUFACTURERS.

---

These taxes are given in detail in § 94 of the act of 1864, § 9 of the act of July 13, 1866, and § 9 of the act of 1867. The amended statute of 1864, § 94, will be found in the Appendix. We here insert the abbreviated detail of these enumerated provisions, with notes of the prominent decisions and rulings in regard to them, being the latest construction of this important section of the law.

\*The numbers which precede each item are the numbers adopted originally by the Department for the use of the revenue officers and preserved in the amendments. Where the order of numbering is *not* preserved, it indicates that such numbered item has become an "exempt article" by subsequent statutes.

\*1. Agricultural implements, not specially exempted, 5 per cent.

The castings for these are considered taxable castings.

3. Boilers, water tanks, and sugar tanks, 5 per cent.

4. Boots and shoes, including those made of India rubber, and shoe-strings, 2 per cent.

5½. Brandy made from grapes, per gallon, \$1 00.

If any person shall put up, sell or dispose of any fluid under this name, which shall not be really such, he shall be punished for each offence by a fine not exceeding one thousand dollars, or by imprisonment not exceeding one year, or both, at the discretion of the court, and such fluid or compound shall be forfeited.

6. Brushes, 5 per cent.

7. Bullion, gold in lumps, ingots or bars, ½ of 1 per cent.

8. Bullion, silver in lumps, ingots or bars, ½ of 1 per cent.

9. Candles, 5 per cent.

10. Carpeting made of wool, or of which wool is the chief component material or component material of chief value, 2½ per cent.

10½. Carpeting not otherwise provided, 5 per cent.

11. Carriages, 5 per cent.

12. Cars railroad, 5 per cent.

13. Chemical productions un compounded, not otherwise provided for, 5 per cent.

14. Chocolate and cocoa prepared, per pound, 1½ cents.


- 17½. Cigars, cigaretts and cheroots of all descriptions, per thousand, \$5 00.  
 18. Clocks, clock movements and cases, 5 per cent.  
 19. Cloth and all textile knitted or felted fabrics made of Cotton, 5 per cent.  
 21. Cloth and all textile, knitted or felted fabrics, other than those made of flax or jute exclusively, and not otherwise enumerated, 5 per cent.  
 22. Cloth, painted, enameled, shirred, tarred, varnished or oiled, 5 per cent.  
 23. Clothing, articles of, made from India rubber, or gutta percha, 5 per cent.  
 24. Clothing, articles of, not of wool, made by weaving, knitting or felting, or from fur or fur skin, 5 per cent.  
 25. Clothing, articles of, made from fur, valued at \$20 or less, 2 per cent.

The changes made by the act of March 2, 1867, with regard to the tax on clothing, are made with a view to the reduction of tax in all cases.

The tax on hats, caps, bonnets, and hoods of all descriptions, two and a half per cent., no matter of what material made, or the mode of making, whether by sewing, weaving, knitting, braiding or felting.

On clothing or articles of dress for the wear of men, women or children, made by weaving, knitting or felting, from wool, or of which wool is the component material of chief value, the tax is two and a half per cent. ad valorem. If wool is not the article of chief component, value the tax is five per cent.

Clothing or articles of dress not specially enumerated *made by sewing*, for the wear of men, women or children, from cloths or fabrics, on which a tax or duty has been paid, are exempt.

The act of July 13, 1866 exempts "articles of dress made or trimmed by milliners or dress-makers for the wear of women and children." This exemption does not apply to articles made or trimmed by parties who merely carry on the business of manufacturing them, who furnish material and employ others to do the work, but do not personally engage in the actual manual labor, nor to dealers in millinery goods who trim ladies bonnets and hats. The act of March 2, 1867, makes no change in this respect.

When a dealer purchases bonnets or hats upon which a duty has been paid, and trims and sells the same he becomes liable to a tax on the increased value.

Ready-made clothing is to be taxed where it is sold, even if it be put out by the dealer to be made up in another district. Hats bonnets, leather, boots, shoes, etc. are to be taxed where made.

27. Coffee, roasted or ground, and all substitutes therefor, per pound, 1 cent.  
 28. Confectionery, valued at 20 cents per pound or less, per pound, 2 cents.  
 29. Confectionery, valued at over 20 cents per pound and not over 40 cents per pound, 4 cents.  
 30. Confectionery, valued at over 40 cents per pound or when sold otherwise than by the pound, 10 per cent.  
 31. Copper, zinc and brass tubes, nails and rivets, 5 per cent.  
 32. Cotton, raw, per pound, 2½ per cent.

1. The former tax was three cents per pound, but after the first of September, 1867, the rate is two and one-half cents—upon all cotton produced in the United States, subject to a deduction of four per cent. from gross weight for tare: the tax to be a lien till paid.

2. The drawback on raw cotton is allowed, but no tax is imposed on imported cotton.

3. The tax is levied on the producer, owner or holder, and to be paid in the district where produced, and before removed. The evidence of payment of the tax is to be marked on the bale and the collector gives "permit" for its removal, stating the payment of the tax, the place and time of payment, and the weight marked on. Of these he keeps careful record, and makes due return to the Commissioner of Internal Revenue, monthly.

4. The Commissioner designates certain places where cotton may be marked, or in different places if the expenses are paid.

5. All cotton having been weighed and marked as herein provided, and for which permits shall have been duly obtained of the assessor, may be removed from the district in which it has been produced to any one other district, without prepayment of the tax due thereon, upon the execution of such transportation bonds or other security and in accordance with such regulations as shall be prescribed by the Commis-

sioner of Internal Revenue, subject to the approval of the Secretary of the Treasury. The said cotton so removed shall be delivered to the collector of internal revenue or his deputy forthwith upon its arrival at its point of destination, and shall remain subject to his control until the taxes thereon and any necessary charges of custody thereof shall have been paid, but nothing herein contained shall authorize any delay of the payment of taxes for more than ninety days from the date of the permits; and when cotton shall have been weighed and marked, for which a permit shall have been granted without prepayment of the tax, it shall be the duty of the assessor granting such permit to give immediate notice of such permit to the collector of internal revenue for the district to which said cotton is to be transported, and he shall also transmit therewith a statement of the taxes due thereon, and of the bonds or other securities for the payment thereof, and he shall make full returns and statements of the same to the Commissioner of Internal Revenue.

6. Transportation of cotton is unlawful without payment of the tax is shown, and the permits for removal of same to be obtained before landing the same, under penalty of one hundred dollars for each bale, or imprisonment not exceeding one year, or both, and the seizure and forfeiture of the vessels employed in the conveyance. The cotton shall also be forfeited.

7. Every manufacturer of cotton in a producing district, shall make monthly statements of the cotton he had "on hand" on the first of August, 1866; each subsequent statement shall show the amount purchased and consumed in the last preceding calendar month, and the goods manufactured; which particulars shall be entered in a book kept for the purpose; also of the names of the parties from whom he purchased said cotton, etc.; which book shall be open to inspection.

8. This tax shall be paid monthly by such manufacturers, on all cotton so consumed, on which the tax had not been previously paid, under a penalty of a forfeiture of all cotton in his possession, and a fine of not less than one thousand dollars, nor more than five thousand dollars, or to imprisonment not exceeding two years; but nothing herein contained shall affect the liability for any tax imposed by law on the goods manufactured from such cotton.

9. The provisions of law in relation to the assessment of and collection of tax, and the remedies therefor shall apply to cotton, and the appointment of all necessary weighers, inspectors, etc., shall be by the Secretary of the Treasury, and the compensations determined by the Commissioner as in the case of inspectors of tobacco.

- 34. Cutlery, 5 per cent.
- 35. Diamonds, emeralds, precious stones, and imitations thereof, and all other jewelry, 5 per cent.
- 37. Fermented liquors, per barrel, \$1 00.  
See subject of "Fermented Liquors."
- 38. Fire arms, 5 per cent.
- 39. Furniture, 5 per cent.
- 40. Gas, monthly product not over 200,000 cubic feet, per thousand cubic feet, 10cts.
- 41. Gas, monthly product over 200,000 and not over 500,000 cubic feet, per thousand cubic feet, 15 cents.
- 42. Gas, monthly product over 500,000 cubic feet and not over 5,000,000 cubic feet, per thousand cubic feet, 20 cents.
- 43. Gas, monthly product over 5,000,000 cubic feet, per thousand cubic feet, 25 cts.
- 44. Gas fixtures and chandeliers, 5 per cent.
- 45. Glass manufactures, exclusively of other than window glass, 3 per cent.
- 48. Gun cotton, 5 per cent.
- 49. Gunpowder, blasting, in kegs or casks, per pound,  $\frac{1}{2}$  cent.
- 50. Gunpowder, sporting, in kegs, per pound, 1 cent.
- 50 $\frac{1}{2}$ . Gunpowder, canister, per pound, 5 cents.
- 51. Gutta percha, manufactures of, not otherwise enumerated, 5 per cent.
- 53. Hats, caps, bonnets and hoods, of all descriptions, 2 per cent.
- 54. Hoop skirts, 2 per cent.
- 55. India rubber, manufactures of, not otherwise enumerated, 5 per cent.
- 60. Iron castings, not especially exempted, per ton, \$3 00.

1. Castings made for particular articles, machines or structures, all of which are enumerated, as for instance, castings for locks, safes, looms, spinning machines, steam engines, hot air and hot water furnaces, sewing machines, cars and scales, and castings for iron bridges, are exempt.

2. Castings of a particular kind or for a particular use, as malleable iron castings, unfinished, and castings for hollow ware, are exempt.

3. Castings for articles which are not enumerated, but which articles are taxable in a finished state, are exempt.

4. Castings for machinery are exempt.

All other castings are taxable at three dollars per ton, viz:

1. Castings for buildings or permanent structures, except castings for iron bridges.

2. Those which are complete articles in themselves, and not made constituent or component parts of other articles.

3. Castings which are intended for the constituent parts of other articles, except such as are used in the manufacture of shafting or gearing (machinery); and of cars, scales, articles, machines, or engines on which a tax is paid in the finished state.

Any article of casting, complete in itself, is taxable in casting of three dollars per ton, and again for increased value as a finished article when completed by japanning, plating, etc., at the rate of five per cent. ad valorem.

Castings for furnaces to be set in brick are taxable as castings; portable furnaces are to be taxed five per cent. ad valorem, at the place where they are set up.

61. Iron, cut nails and spikes, not including nails, tacks, brads or finishing nails usually sold in papers, per ton, \$5 00.

64. Iron railings, gates, fences and statuary, 5 per cent.

65. Iron stoves, per ton, \$3 00.

66. Iron tubes, wrought, per ton, \$5 00.

67. Iron, manufacturers if not specially exempted, and not elsewhere enumerated, 5 per cent.

Iron and copper lightning rods are taxed at five per cent.

68. Lamps and lanterns, other than magnesium lamps, 5 per cent.

69. Lead, sheet, lead pipes and shot, 5 per cent.

70. Leather of all descriptions, curried, finished or oil dressed,  $2\frac{1}{2}$  per cent.

The article made of the scraps of waste leather, pasted together and pressed, of various thickness, used for boot and shoe heels, inner soles, thickenings and stiffenings for shoe counters, and known as shoddy leather, is a manufacture, not otherwise provided for.

71. Leather of all descriptions, tanned or partially tanned, in the rough,  $2\frac{1}{2}$  per cent.

Leather belting is taxable for its full value as belting; the leather if purchased in the rough and prepared, is liable to a manufacturing tax.

72. Leather, patent, enameled, or japanned, and skins,  $2\frac{1}{2}$  per cent.

When leather or skins have paid tax in the rough or as tanned leather, the additional tax is to be assessed on the increased value only, when dressed, curried or finished, and at the rate of two and a half per cent.

73. Machinery, including shafting and gearing, and mechanics' tools not specially exempted, 5 per cent.

75. Mouldings of wood not specially exempted, 5 per cent.

76. Monuments of stone, valued at over \$100, 5 per cent.

77. Oil produced from petroleum, marking not less than 36 degrees, or more than fifty-nine degrees Baume, per gallon, 20 cents.

78. Oil produced from petroleum, marking more than 59 degrees and not more than 70 degrees Baume, per gallon, 10 cents.

79. Oil produced from coal, shale or other bituminous substances, marking not less than 36 degrees nor more than 70 degrees Baume, per gallon, 10 cents.

80. Oils, essential, of all descriptions, 5 per cent.

81. Paper, not specially exempted, 3 per cent.

82. Paper collars, and all articles of dress made of paper, 2 per cent.

83. Photographs, or other pictures taken by the action of light not specially exempted, 5 per cent.

84. Piano Fortes, and other musical instruments, 5 per cent.

85. Pins, 5 per cent.

86. Plated and brittania ware, 5 per cent.

88. Saddlery, harness, trunks and valises, 5 per cent.

89. Safes, fire or burglar proof, 5 per cent.  
 91. Scales, 3 per cent.  
 92. Screws, commonly called wood screws, 5 per cent.  
 93. Sewing machines, 5 per cent.  
 94. Silk, manufacturers of, 5 per cent.  
 95. Silver ware, 5 per cent.  
 96. Snuff, of all descriptions, per pound, 40 cents.  
 97. Soap, common brown in bars, sold for seven cents per pound or over: salt water soap, made of cocoanut oil and soap, valued at three cents per pound, not perfumed, per pound,  $\frac{1}{2}$  cent.  
 98. Soap, perfumed, per pound, 3 cents.

Any soap, other than "common brown in bars," sold above three cents per pound, and "common brown in bars" if sold above seven cents a pound is taxable. The price at which soap is sold determines its liability. This price is the sum paid by the purchaser for the soap, without any deduction for the expenses of sale. If the box containing the soap is charged to the purchaser as a separate and distinct item in the bill, according to the custom of the trade, it would not be included in fixing the value of the soap for purposes of taxation. In such case the charge for the box must not exceed its cost or value, and an undervaluation of the soap or an overvaluation of the box, would be regarded as an attempt at fraud upon the revenue.

99. Spices, ground, dry mustard, and all substitutes therefor, per pound, 1 cent.  
 100. Spirits, distilled from apples or peaches, per gallon, \$2.00.  
 101. Spirits, distilled from other materials, per gallon, \$2.00.  
 102. Steam locomotives and marine engines, 5 per cent.  
 104. Sugar, per pound, 1 cent.  
 107. Sugar, refined, 2 per cent,  
 108. Thread, 5 per cent.  
 109. Tin ware, other than for domestic or culinary purposes, 5 per cent.

Tin ware manufactured from sheets which are first stamped, and afterwards tinned, if made for domestic or culinary purposes, is exempt from tax the same as though tinned before stamping.

110. Tobacco, chewing, per pound, 40 cents.  
 111. Tobacco, smoking, sweetened, stemmed or butted, per pound, 40 cents.  
 112. Tobacco, smoking, not sweetened, stemmed or butted, including that made of stems or in part of stems, per pound, 15 cents.  
 113. Tobacco, twisted by hand, and not pressed, sweetened or otherwise prepared, and from cut sheets, per pound, 30 cents.  
 114. Turpentine spirits of, per gallon, 10 cents.  
 115. Watches and watch chains, 5 per cent.  
 117. Wine, produced by being mixed with other spirits, and not otherwise provided for, per gallon, 50 cents.  
 118. Wine, made in imitation of imported sparkling wine, when put up in bottles containing not more than one pint, per dozen, \$3.00.  
 119. Wine, made in imitation of imported sparkling wine, in bottles containing more than one pint, and not more than one quart, per dozen, \$6.00.  
 120. Manufactured articles which are increased in value by being polished, painted, etc., etc., on such increased value, 5 per cent.  
 121. Manufactures, not elsewhere enumerated nor specially exempted, 5 per cent.  
 121 $\frac{1}{2}$ . Woolen cloth, and all fabrics or articles made of wool, or of which wool is the chief component material of chief value, not elsewhere enumerated, 2 $\frac{1}{2}$  per cent.

Muslin window shades are taxed five per cent. upon their entire value, although the muslin may have paid a tax.

A person who dresses cloth for farmers or others which they have made for their own use pay a tax on entire value.

Harnesses are taxed at five per cent.; but when a party buys a harness on which a tax has been paid, and sells again, or part of the harness, he may deduct the cost of the collars.

### *Table of Gross Receipts.*

122. Bridges,.....	2 $\frac{1}{2}$
124. Canals,.....	2 $\frac{1}{2}$

125. Express companies,.....	3
126. Ferries,.....	2½
127. Insurance companies,.....	1½
128. Lotteries and dealers,.....	5
129. Railroads,.....	2½
130. Ships and barges,.....	2½
131. Stage coaches,.....	2½
132. Steamboats,.....	2½
133. Telegraph companies,.....	3
134. Theatres, operas, circuses and museums,.....	2

---

## ARTICLES EXEMPT FROM TAXATION.

---

By the acts of March 3, 1865, § 1, July 13, 1866, § 10, and March 2, 1867, large lists of articles and products were made exempt from tax. By the statute of 1865,—

Alcohol made or manufactured of spirits or materials upon which the duties imposed by law shall have been paid.

Boards, shingles, laths and other lumber.

Bone dust, plaster or gypsum.

Butter, cheese, concentrated milk, cider, and cider vinegar, and sugar or molasses made from other articles than the sugar-cane.

Charcoal, coke, all flour and meal made from grain, bread and breadstuffs.

Flax prepared for textile or felting purposes until actually woven.

Malt, burning fluid, printers' ink.

Marble and slate or other building stones in block, rough and unwrought.

Matchwood, umbrella stretchers.

Newspapers.

Paraffine, whale and fish oil.

Staves, hoops, shooks, headings, and timber partially wrought and unfinished for chairs, tubs, pails, hubs, spokes, felloes, snaths, lasts, shovel and fork handles.

Value of bullion used in the manufacture of silver ware.

Silver bullion rolled or prepared for platers' use exclusively, and cut tapes and small wares used in the manufacture of hoop skirts, shall be, and hereby are, exempt from duty.

And also all goods, wares and merchandise, and articles not specially named and taxed, and which are made or manufactured from materials which have been subject to and upon which internal duties have been actually paid, or materials imported upon which duties have been paid or upon which no duties have been imposed by law, where the increased value of such goods, wares or merchandise, and articles not made or manufactured, shall not exceed the amount of five per centum ad valorem, shall be, and hereby are, exempt from duty.

By the statute of 1866,—

Alum ; aluminum ; aluminous cake. patent alum, sulphate of alumina, and cobalt. Aniline and aniline colors.

Animal charcoal, or carbon.

Anvils.

Articles manufactured in institutions for the blind, and in institutions for the deaf and dumb, which are sold to aid in their support, or the support of the pupils, but not including distilled spirits, mineral oil, tobacco, snuff, and cigars.

Barrels and casks, other than those used for the reception of fluids ; packing-boxes

made of wood ; and boxes of wood or paper for friction matches, cigar light and wax tapers.

Barrels and casks made from material other than of wood are taxable.

Beeswax, crude or unrefined.

Bi-chromate and prussiate of potash.

Bleaching powders.

Blue vitriol.

Borax, and boracic acid.

Brass not more advanced than rods or sheets.

Brick, fire-brick, draining tiles, cement, drain and sewer pipes, earthen and stone water pipes, retorts and tiles made of clay.

Bristles.

Brooms made from corn-brush or palmleaf.

Building stone of all kinds, including slate, marble, freestone, and soapstone, and rock, and ground gypsum.

Bunting and flags of the United States, and banners made of bunting of domestic manufacture.

Burrstones, millstones, and grindstones, rough or wrought.

This does not include whetstones.

Candle wicking.

Chronometers.

Coffins and burial cases.

Copperas.

Copper, lead, and tin, in ingots, pigs or bars.

Copper and yellow sheating metal, not more advanced than rods or sheet.

Crates, and grain or farm baskets made of splints.

Crucibles of all kinds.

Crutches and artificial limbs, eyes, and teeth.

Deer-skins, smoked, or not oil-dressed.

Feather beds, mattresses, palliasses, bolsters, and pillows.

Fertilizers of all kinds.

Flasks and patterns used by founders.

Flax and the manufacturers thereof.

Flavoring extracts solely for cooking purposes.

German silver in bars or sheets.

Gold leaf and gold foil.

Hemp and jute prepared for textile or felting purposes.

Hulls of ships and other vessels.

Illuminating gas manufactured by educational institutions for their own use exclusively.

India-rubber springs used exclusively for railroad cars.

Iron bridges, and castings for iron bridges.

Iron drain and sewer pipes.

Keys, actions, and strings for musical instruments.

Litharge and orange mineral.

Machines driven by horse-power and used exclusively for cutting fire-wood, staves, and shingle bolts ; and hand-saws.

Magnesium, calcined magnesia, and carbonate of magnesia.

Malleable iron castings, unfinished.

Manganese.

Masts, spars, ship and vessel blocks, and tree-nail wedges and deck plugs, cordage ropes, and cables made of vegetable fibre.

Medicinal and mineral waters, of all kinds, sold in bottles or from fountains, and mead.

Mounting and machinery of telescopes for astronomical purposes.

Mills and machinery for the manufacture of sugar, sirup, and molasses from sorghum, imphee, beets and corn.

Mineral coal of all kinds, and peat.

Monuments of all kinds, not exceeding in value the sum of one hundred dollars : *Provided*, That monuments exceeding the value aforesaid, erected by public or private contributions to commemorate the service of Union soldiers who have fallen in battle, shall be exempt from taxation.

Mouldings for looking glasses and picture frames.

All other mouldings are liable to a tax of five per cent. ad valorem.

Muriatic, nitric, and acetic acids.

Nickel, quicksilver, and sodium.

Nitrate of lead.

Oakum.

Original paintings, statues, and groups of statuary and casts made thereof by the artist from the original designs.

Oxide of zinc.

Paints, painters' and paper stainers, colors.

Printing paper of all descriptions; and tarred paper for roofing and other purposes; books, maps, charts, and all printed matter, and book-binding; paraffine; paraffine oil, not exceeding in specific gravity thirty-six degrees Baume's hydrometer, a residuum of distillation or the products thereof; lubricating oil made from crude petroleum, coal, or shale, not exceeding in specific gravity thirty-six degrees Baume's hydrometer: *Provided*, That such oil shall be subject to the same inspection as illuminating oil; crude petroleum, and crude oil the product of the first and single distillation of coal, shale, asphaltum, peat, or other bituminous substances.

Photographs or any other sun picture, being copies of engravings or works of art, when the same are sold by the producer at wholesale at a price not exceeding fifteen cents each, or are used for the illustration of books.

Pickles when sold by the gallon and not contained in glass packages.

Pig-iron; muck bar; blooms, slabs and loops.

Ploughs, cultivators, harrows, straw and hay cutters, planters, seed-drills, horse-rakes, hand-rakes, cotton-gins, grain cradles, and winnowing mills.

Pot and Pearl ashes.

Productions of stereotypers, lithographers, engravers, and electrotypers.

Putty.

Quinine, morphine, and other vegetable alkaloids, and phosphorus.

Railroad iron, and railroad iron re-rolled.

Railroad chairs and fish plates; railroad, boat, and ship spikes. axe polls; iron axles; shoes for horses, mules, and oxen; rivets, horseshoe nails, nuts, washers, and bolts; vises, iron chains and anchors; when such articles are made of wrought iron which has previously paid the tax or duty assessed thereon.

Reapers, mowers, threshing machines, and separators; corn shellers and wooden ware; cotton and hay presses.

Repairs of articles of all kinds.

Residuums, the product of mineral, vegetable, or animal substances drawn from stills after distillation.

Roman and water cements and lime.

Roofing slate, slabs, and tiles.

Saleratus, sal soda, caustic soda, crude soda, alumino-silicate of soda; aluminate of soda; bicarbonate of soda; and silicate of soda.

Sails, tents, awnings, and bags made by sewing from fabrics or other articles upon which a duty or tax has been paid; and bags made of paper.

Saltpetre.

Salts of tin.

Silex used in the manufacture of glass.

Soap, valued at not above three cents per pound.

Spelter.

Spindles and castings of all descriptions made specially for locks, safes, looms, spinning machines, steam engines, hot-air and hot-water furnaces, and sewing machines, and not sold or used for any other purposes, and upon which a tax is assessed and paid on the article of which the casting is a part

Spokes, hubs, bows, and felloes; poles, shafts, arms, and wheels not ironed or finished for carriages or wagons; wooden handles for ploughs, and for other agricultural, household, and mechanical tools and implements; and pail and tub ears and handles; and wooden tanks, and cisterns for crude mineral oil.

Starch.

Steel, made from iron advanced beyond muck bar, blooms, slabs, or loops in ingots, bars, rails made and fitted for railroads, sheet, plate, coil, or wire, hoop-skirt wire, covered or uncovered; car-wheels, thimble skeins and pipe boxes, and springs, tire

and axels made of steel, used exclusively for vehicles, cars or locomotives; and clock springs, faces and hands.

Stoves, composed in part of cast iron and in part of sheet iron, or of soapstone, fire-brick, or freestone, with or without cast-iron or sheet-iron: *Provided*, That the cast and sheet-iron shall have paid the tax or duty previously assessed thereon.

Sugar, molasses, or sirup made from beets, corn, sugar, maple, or from sorghum, or imphee.

Tin cans for transporting milk to cheese factories, to market or from which milk is sold by milkmen are not exempted

Sulphate of barytes.

Sulphur, flowers of sulphur, and sulphur flour.

Tar and crude turpentine.

Tin cans used for preserved meats, fish, shell-fish, fruits, vegetables, jams, jellies, paints oils and spices.

Umbrellas and parasols, and sticks and frames for the same.

Value of bullion used in the manufacture of wares, watches, and watch-cases, and bullion prepared for the use of platers and watchmakers.

Vegetable, animal, and fish oils of all description, not otherwise provided for, including red oil, oleic, acid, and admixtures of the same with paraffine oil, not exceeding in specific gravity thirty-six degrees Baume's hydrometer.

Verdigris.

Vinegar.

White and red lead.

Whiting; Paris white.

Window glass of all kinds.

Wine made of grapes, currants or other fruits, and rhubarb.

Wire made from wire less than number twenty wire gauge, upon which a tax has been assessed and paid as wire: and no manufactured wire shall pay a greater tax than that imposed on number twenty wire gauge.

Yarn and warp for weaving, braiding or manufacturing purposes exclusively.

Yeast powders and baking powders.

Zinc, in ingots or sheets.

By statute of 1866, § 12, it is provided that apothecaries who manufacture, for their own dispensation and sales to consumers and to physicians, the medicines compounded according to the United States or other national pharmacopœias, or of which the full and proper formula is published in any of the dispensatories now or hitherto in common use among physicians or apothecaries, or in any pharmaceutical journal now issued by any incorporated college of pharmacy, shall not be regarded as manufacturers under this act. But apothecaries and all other persons who manufacture for the dispensing and sales of others, or who make and advertise any article, medicinal or otherwise, simple or compound, with any special proprietary claim to merit, or to special advantage in use or effect, whether such claim be based on the properties, qualities, price, or any other distinctive or distinguishing characteristic, whether real or pretended, of the articles so made and advertised, whether such article be or be not made according to the authorities above cited in this section, shall be regarded as manufacturers under this act.

By the statute of March 2, 1867, the following additional list of exempt articles and products was made, viz:

Alcoholic and ethereal vegetable extracts, when sold and used solely for medicinal purposes.

Bale rope, seines and netting for seines, twine, and lines of all kinds.

Bar, rod, hoop, band, sheet and plate-iron of all descriptions, and iron prepared for the manufacture of steel: *Provided*, That the exemption aforesaid shall be confined exclusively to said articles in the states and condition specified in the foregoing enumeration, and shall not be construed as exempting spikes, nails, or any other manufactures of iron from the taxes now imposed by law.

Brush blocks.

Canned and preserved meats, and shell-fish.

Carbolic acid and carbolate of lime, used solely for disinfectants.

Carpet bags and cabas frames.

Canned and preserved vegetable and fruits.

Casks, churns, barrels, wooden brushes and broom-handles, tanks, and kits made of


wood, including cooperage of all kinds, bungs and plugs, packing boxes, nest boxes, and match boxes, whether made of wood or other materials; wooden hames, plough beams, split-bottom chairs, and turned materials for the same unmanufactured, and saddle-trees made of wood, and match boxes heretofore made on which a tax has not been paid.

The *handles* of certain agricultural, household and mechanical tools, are exempt, but not the tools themselves necessarily.

Castings of iron, copper or barass made for machinery, cars of scales, and castings made to form a part of any article upon which, in a finished state, a tax is assessed and paid.

Cast-iron hollow-ware, and cast-iron hollow-ware tinned, enamelled, japanned, or galvanized.

Clock trimmings, namely: Clock work, clock pillars, sash fastenings for clocks, winding keys, verges and pendulum rods.

Clothing or articles of dress not especially enumerated, made by sewing, for the wear of men, women or children from cloths or fabrics on which a tax or duty has been paid.

Coffee-mills, coffee grinders and roasters, and apple-paring machines.

Copper bottoms for articles used for demestic and culinary purposes.

Doors, window sash, blinds, frames and sills of whatever material.

Cast-iron window sills are exempt.

Drain, gas and water-pipes made of wood, or cement.

Frames and handles for saws and buck-saws.

Glue and gelatine, of all descriptions, in the solid state,

Glue and cement made wholly or in part of glue in the liquid state.

Horse-rakes, horses-powers, tedders, hames, scythe-snaths, hay-forks, hoes and portable grinding-mills.

Horse-blankets, made from cloth on which a tax or duty has been paid.

Licorice and licorice paste.

Magnesium lamps.

Manufacturers of jute.

Molasses, concentrated molasses or melado, syrup of molasses or sugar-cane juice, and cistern bottoms.

Oil naphtha, benzine, benzole, or gasoline, marking more than seventy degrees Baume's hydrometer, the product of the distillation, or re-distillation, or refining of crude petroleum, or of crude oil produced by a single distillation of coal, shale, peat, asphaltum or other bituminous substances.

Palm-leaf and straw, bleached, split, prepared, or advanced by being braided or woven, but not made up into hats, bonnets or hoods.

Potato hooks, pitchforks, manure and spading forks.

Pottery-ware of all descriptions, including stone, earthen, brown and yellow earthen, and common or gray stone-ware.

Pumps' garden engines, and hydraulic rams.

Rock and root-diggers or excavators.

Root-beer and other small beer.

Salt.

Saws for cotton gins, when used by the maker in the manufacture of gins.

Hand-saws are exempt, i. e., those used by carpenters and joiners. It does not include pit-saw, cross-cut-saws or wood-saws with frame.

School-room seats and desks, blackboards, and globes of all kinds.

Sleds, wheelbarrows and hand-carts, and fence made of wood.

Sole or heel-taps made of India-rubber or of India-rubber and other materials.

Shirt-fronts or bosoms, wristbands or cuffs for shirts, except those made of paper.

Soap, common brown, in bars, sold for less than seven cents per pound.

Spiral springs used in the manufacture of furniture.

Stove polish or other manufacture exclusively of plumbago, buck-saws, stump machines, potato-diggers.

Steel of all descriptions, whether made from muck-bar, blooms, slabs, loops or otherwise.

Scythes.

Straw or binders' board and binders' cloths, and straw wrapping-paper.

Tags for merchandise and direction of cloth, paper or metal, whether blank or printed; thimble skeins and pipe boxes, made of iron.

Tinware for domestic and culinary purposes.

Ultra-marine blue.

Varnish.

Wagons, carts, and drays made to be used for farming, freighting, or lumber purposes.

Washing, mangling and clothes-wringing machines, zinc washboards, spinning and flax wheels, hand-reels, hand-loom, wooden knobs and beehives.

To each of these statutes there was attached the proviso, "that the exemptions aforesaid shall, in all cases, be confined exclusively to said articles in the state and condition specified in the foregoing enumeration, and shall not extend to articles in any other form, nor to manufactures from said articles."

Manual labor schools and colleges are also exempt from a manufacturer's or special tax while the proceeds of the labor of these institutions are applied exclusively to the support or maintenance of such institutions. This, however, is not to apply to tobacco, snuff or cigars manufactured, or to spirits distilled or petroleum refined in or for such schools or colleges.

It is also provided that manufacturers delivering goods under contract made prior to the act are allowed to add to the price of such goods, so much as will be equivalent to the duty subsequently imposed, and that when the United States is the purchaser under such prior contract, a proper certificate of the Secretary of the Treasury, is taken and received in discharge of the duties so subsequently imposed. Also that goods may be purchased by the Government free of the tax.

By a supplemental act of March 26, 1867, wrapping-paper made of wood, cornstalks, or any other materials, also ladders made wholly of wood, are placed among the exempt articles.

By the act of February 5, 1867, it was enacted, that alcohol made or manufactured of distilled spirits upon which the taxes imposed by law shall have been paid, and burning fluid made or manufactured from alcohol or spirits of turpentine, or camphene, upon which the taxes imposed by law shall have been paid, shall be, and hereby are, exempt from tax; and so much of § 96 of the act of June 30, 1864, as relates to alcohol and burning fluid, is hereby repealed, and all products of distillation, by whatever name known, which contain distilled spirits or alcohol on which the tax imposed by law has not been paid, shall be considered and taxed as distilled spirits.

A manufacturer of bureaus may deduct from the amount of his sales thereof, the actual cost of the marble tops, and looking-glasses used in their construction, provided the tax has already been paid on such tops and glasses.

The insignia and regalia of Masons, Odd Fellows, etc., are to be taxed, as a manufacture not otherwise provided for, five per cent.

Boot and shoe uppers are not now held subject to taxation as distinct articles of manufacture.

"Leather board" made from waste leather, rags, etc., is liable to a tax of five per cent.

Iron railings are taxed five per cent, on their entire value, but the castings of which they are made are exempt.

A manufacturer of turpentine must make his monthly returns like any other manufacturer.

Manufacturers who sell their products on time, without interest, return their sales at the present worth of the sum for which they sell.

A tax does not accrue on the bleaching of fabrics when the same have not previously paid a tax. The tax accrues on the full value of the fabrics thus bleached.

When cologne water is put up by the gallon, it is considered as manufactured and pays five per cent. when in bottles, etc., it must be stamped as perfumery.

When a person manufactures cloth from yarn and warps, and makes such cloth into garments, he is liable first on the cloth and then upon the garments.

Tasels on which the tax has been paid and which are not a part of the curtains, are not taxed as part of the curtain.

Kaolin or china clay, being a preparation of clay, by washing the crude materials and freeing it from extraneous matter and impurities, is not a manufacture taxable.

### *Sales at Auction.*

The tax upon the sales at auction of real estate, goods, wares, merchandise, articles including all sales of stocks, bonds and other securities, is one-tenth of one per cent. upon the gross amount of such sales. But no duty is levied upon sales made by judgment or decree of court, nor public sales made by guardians, executors or administrators.

This tax is levied, collected and paid *monthly*.

### *Brokers.*

Brokers, banks or bankers, whether their sales are made for others, or on their own account, pay the following taxes :

1. On all sales and contracts for sale of stocks, bonds, gold and silver, bullion and coin, promissory notes or other securities, one per cent. for every one hundred dollars of such sales or contracts.

2. Upon all such sales or contracts for sale made by other persons than brokers, banks or bankers of this property, not their own, a tax of five cents for every one hundred dollars of value.

3. The sale is to be made by bill or memorandum, and stamps are to be affixed to such bill or memorandum equal in value to the amount of tax, under a penalty of five hundred dollars for each and every offence when the tax so evaded does not exceed one hundred dollars; and a penalty of one thousand dollars when the tax exceeds one hundred dollars, to be distributed between the United States and the informer; unless it appear that the omission to affix the proper stamp was not with fraudulent intent.

4. Commercial brokers shall pay on all their sales of goods, wares and merchandise, a tax of one-twentieth of one per cent., upon the amount of such sales; the returns to be made monthly to the assistant assessor.

Sales made by or through another broker, upon which a tax has been paid shall not be included as sold by the broker for whom the sales were made.

### *Gross Receipts.*

Upon the gross receipts of railroads, canals, steamboats, ships, barges, canal boats, vessels, stage coaches, and vehicles transporting passengers or property for hire, or in transporting the mails of the United States upon contracts made prior to August 1, 1866, there shall be levied on the owners or managers thereof a tax of two and one-half per cent.

It is provided that the tax shall not be imposed upon the steamers and vessels plying between the United States and foreign ports, unless such foreign port or territory is *intermediate*.

Upon the gross receipts of every description of toll roads ferries or bridges, authorized to receive toll for passengers or freight, a tax of two and one-half per cent., unless the receipts are less than the expenses for repairs.

The tax may be added to the rates of fare, one cent to be added, when the addition to the fare shall amount to the fraction of one cent; tickets to be kept at convenient points in packages of twenty or multiples of the same, on which the tax only shall be added.

These taxes shall not be imposed unless the annual receipts exceed one thousand dollars.

Tug-boats or horse-boats used exclusively for carrying coal, oil, minerals or agricultural products shall pay a special annual tax in lieu of "enrollment fees" or "tonnage tax," viz: When exceeding twenty-five and not exceeding one hundred tons, five dollars; when exceeding one hundred tons, ten dollars.

### *Express Companies.*

Persons, firms, companies or corporations carrying on the express business, pay a duty of three per cent. on the gross receipts of the business.

### *Insurance Companies.*

They pay one and one-half per cent. upon gross receipts of premiums, by inland,

fire or marine insurance, including tickets and contracts of insurance against injury to persons traveling.

Foreign companies having agents in the United States pay the same tax (one and one-half per cent.) their returns to state the amount issued, and the gross amount of the premiums, and the duties thereon.

### *Passports.*

For every passport issued from the office of the Secretary of the State there shall be paid the sum of five dollars; which amount may be paid to any collector appointed under this act, and his receipt therefor shall be forwarded with the application for such passport to the office of the Secretary of State, or any agent appointed by him, to be transmitted to the Commissioner of Internal Revenue, there to be charged to the account of such collector. And the collectors shall account for all moneys received for passports in the manner hereinbefore provided, and a like amount shall be paid for every passport issued by any minister or consul of the United States, who shall account therefor to the treasury.

### *Telegraph Companies.*

Any person, firm, company, or corporation owning or possessing or having the care or management of any telegraphic line by which telegraphic dispatches or messages are received or transmitted, shall be subject to and pay a tax of three per cent. on the gross amount of all receipts of such person, firm, company, or corporation.

### *Theatres, Operas, Circuses and Museums.*

Any person, firm, or corporation, or the manager or agent thereof, owning, conducting, or having the care or management of any theatre, opera, circus, museum, or other public exhibition of dramatic or operatic representations, plays, performances, musical entertainments, feats of horsemanship, acrobatic sports, or other shows which are opened to the public for pay, but not including occasional concerts, school exhibitions, lectures, or exhibition of works of art, shall be subject to and pay a duty of two per centum on the gross amount of all receipts derived by such person, firm, company, or corporation from such representations, plays, performances, exhibitions, shows, or musical entertainments.

### *Returns of the last named Companies.*

1. They shall make returns within twenty days after the end of each month, to the assistant assessor, which shall state the gross receipts of the month, verified by oath, and in the form prescribed by the Commissioner of Internal Revenue, and duly pay the tax to the collector of the district.

2. In case of refusal or neglect to make their returns for ten days, the assessor or assistant is authorized to estimate their receipts, and add ten per cent for the delinquency.

3. The books of owners or managers of these companies are subject to the inspection of the assessor or his assistant on demand.

4. Upon refusal or neglect to pay the tax, with the penalty, for ten days after the same are payable, an additional penalty of ten per cent. is imposed; and a penalty of one thousand dollars for any attempt to evade the payment imposed upon these companies.

### *Banks and Banking.*

The following taxes are paid by all banks and bankers, except national banks. (These latter, however, now constitute much the larger proportion of all banking institutions of the United States:)

1. Upon the average amount of their deposits subject to payment by check or otherwise, one-twenty-fourth of one per cent. per month.

2. Upon the capital employed beyond the average amount invested in United States bonds, a tax also of one-twenty-fourth of one per cent. per month.

3. Upon the average amount of *circulation*, including all certified checks and other obligations intended to circulate as money, not including that in the vault of the bank, or redeemed or on deposit for the bank, one-twelfth of one per cent. per month, and

an additional monthly tax of one-sixth of one per cent. upon the average amount of circulation beyond ninety per cent. of the capital of such bank.

These returns are made monthly to the assessor of the district, verified by the oath of the president or cashier in the the form presented by the Commissioner, under a penalty of two hundred dollars, besides the additional penalties and forfeitures, prescribed by law ; the proper tax on failure of due return to be estimated by the assessor or assistant assessor.

In case of banks with branches, the tax is assessed upon the circulation of each branch, and the capital of each branch properly to be allotted.

The deposits made in savings banks, or "institutions for savings," having no capital stock and doing no other business than receiving deposits to be loaned, or invested for the sole benefit of depositors, without profit to the company, are exempt from the tax, on so much of their deposits as are invested in securities of the United States, and on all deposits less than five hundred dollars made in the name of any one person.

These returns of savings banks or savings institutions are made on the first Monday of July and January in each year.

4. Every national banking association, State bank, or State banking association, shall pay a tax of ten per centum on the amount of notes of any person, State bank, or State banking association, used for circulation and paid out by them after the first day of August, eighteen hundred and sixty-six, and such tax shall be assessed and paid in such manner as shall be prescribed by the Commissioner of Internal Revenue.

5. It is also further provided that the capital of any State bank or banking association which has ceased or shall cease to exist, or which has been or shall be assumed to be the capital as it existed immediately before such bank ceased to exist or was converted as aforesaid ; and whenever the outstanding circulation of any bank, association, corporation, company or person shall be reduced to an amount not exceeding five per centum of the chartered or declared capital existing at the time the same was issued, said circulation shall be free from taxation ; and whenever any bank which has ceased to issue notes for circulation shall deposit in the treasury of the United States, in lawful money, the amount of its outstanding circulation, to be redeemed at par, under such regulations as the Secretary of the Treasury shall prescribe, it shall be exempt from any tax upon such circulation ; and whenever any State bank or banking association has been converted into a national banking association and such national banking association has assumed the liabilities of such State bank or banking association, including the redemption of its bills, by any agreement or understanding whatever with the representatives of such State bank or banking association, such national banking association shall be held to make the required return and payment on the circulation outstanding, so long as such circulation shall exceed five per centum of the capital before such conversion of such State bank or banking association.

### *Lotteries.*

Every individual partnership, firm or association, being proprietors, managers, or agents of lotteries, and all lottery dealers, pay a tax of five per cent. upon the gross receipts of the business ; the returns of which are to be made monthly and in duplicate to the assistant assessor with the amount of the duty, verified by the oath or affirmation, and in the prescribed form ; the payment of the duty to be made to the collector on or before the 20th day of each month, under penalty of one thousand dollars in case of not making the lists or returns besides the ordinary penalties provided for failure of returns ; and in case of the non-payment of the tax a penalty of one thousand dollars, and imprisonment of such proprietors, managers or agents so delinquent, not to exceed one year.

2. It is, however, provided, that the Commissioner may grant free permits to managers of certain fairs, whose proceeds are to be applied to the relief of sick or wounded soldiers, or other charitable purposes ; and they shall not be subject to any charge for special tax (license) or otherwise in respect thereof. This includes raffles or gift enterprises : nothing contained in this provision to be construed to legalize any lottery.

3. Each lottery ticket or certificate supplementary thereto shall be stamped at the

time of sale with the name of the vender and the date of sale under a penalty of fifty dollars.

4. Purchasers of lottery tickets from venders not duly licensed, may recover twice the amount paid for such tickets at any time within three years, with just and legal costs.

5. Lottery ticket dealers, and those who engage in the business without paying the special tax therefor provided, forfeit and pay one thousand dollars as penalty therefor, to be duly assessed and collected, and in addition, shall on conviction before a court of competent jurisdiction, be imprisoned for a period not exceeding one year at the discretion of the court.

6. The managers, proprietors or agents shall keep books of account of all their transactions, subject to and open to inspection of the revenue officers, subject on refusal or prohibition of such inspection to a penalty of one thousand dollars, and to imprisonment for a period not exceeding one year.

### *Advertisements.*

The former tax upon advertisements was expressly repealed by the act of March 2, 1867, and also all tax upon the gross receipts of all toll roads.

### *Legacies and Distributive Shares of Personal Property.*

These interests in personal and real estate or property by the statutes of 1862 and 1864, were made subject to the following taxes, slightly modified by amendments made subsequent to 1864. They are given in detail substantially as in the marginal digest of the official compend of the law issued from the revenue department.

1. All persons having in charge or trust, as administrators, executors, or trustees of legacies or distributive shares of personal property, when the whole amount exceeds one thousand dollars in actual value, passing after the passage of the act from any person possessed of such property by will or intestate laws, or by deed taking effect after the death of a grantor, are made subject to the following taxes:

(a) When the person beneficially interested is the lineal issue or lineal ancestor, brother or sister, one per cent.

(b) When the person or persons beneficially interested, is the descendant of a brother or sister, two per cent.

(c) When the person or persons beneficially interested is the brother or sister of the father or mother, or descendant of the same, four per cent.

(d) When the person or persons are beneficially interested is the brother or sister of grandfather or grandmother, or descendant of the same, five per cent.

(e) When the person or persons beneficially interested is of any other degree of consanguinity or a stranger in blood, six per cent.

It is also provided, that all property passing by will or otherwise to the husband or wife of the person who died possessed, is exempt from this tax; and also that legacies or shares of personal property passing to minor children to the extent of one thousand dollars shall also be exempt.

2. This tax is payable when the party interested shall be entitled to the possession thereof, or right to the beneficial interest in the profits thereof, and shall be a lien upon the property for twenty years.

3. The administrator, or other person having the estate in charge, shall give notice to the assessor or his assistant, of this liability within thirty days after he shall have assumed the trust, and pay the taxes before payment of any legacy to the collector or his deputy, and render a return to the assessor's office under oath, with schedules of the amount of the legacy or distributive shares, with full particulars of names and amount, etc.

Upon the payment of the tax due, the receipt of the collector shall be sufficient evidence for the person who makes the payment, and representing the estate, to credit therefor in the settlement of his accounts in the surrogate, orphan, or probate court, having jurisdiction.

5. In case of neglect or refusal to make the proper return, or to pay the tax due, or in case of a false return, of value or otherwise, the assessor shall make out such lists and valuation, as in other cases of neglect or refusal or fraud, and shall assess the duties thereon.

6. In case of willful neglect, the party shall be subject to a penalty of not exceeding one thousand dollars and costs of suit, and the collector shall commence appropriate proceedings to cause the property to be sold, upon the decree of the proper court.

7. The deeds of the property so sold shall vest in the purchaser of all the property of the delinquent, in the property so sold, and shall release the property from the lien created by the act.

8. All persons who shall have the custody of and paper, record, etc., which shall contain information concerning the property so passing, and so subject to tax, shall exhibit all such papers, records, etc., to any revenue officer who may desire to examine the same under a penalty five hundred dollars.

9. The recitals in such deeds of sale of this property shall be *prima facie* evidence of their truth, and that the requirements of the law have been complied with.

10. All taxes paid under these provisions shall be deducted from the particular legacy or share, on account of which the same is charged.

When distribution is made in any case without payment of the tax, not only does the executor or administrator become liable to a penalty, but the tax may be collected of the person having the actual or constructive possession of the property in respect of which the tax is due, and the collector may proceed either by restraint or suit as provided by law.

When return is made by the executor at the time when the tax become payable, demand may be made by the collector after the close of the month. When the estate is distributed before payment of the tax, the collector may serve demand as soon as the assessment reaches him. In either case the penalty of five per centum will attach upon failure to pay within ten days after demand.

When an estate is settled without the issue of letters or administration, the person who shall assume the control of the estate will be liable in all respects as administrator.

By the amendatory act of 1856, the tax upon legacies and distributive shares of personal property is made payable whenever the party interested in such legacy or distributive share shall become entitled to the possession or enjoyment thereof, or to the beneficial interest in the profits accruing therefrom. Under the former statute it was merely required that the tax should be paid before distribution, so that it was somewhat doubtful whether an assessment could be made so long as the property remained in the hands of the executor or administrator.

The act of 1866, provides that every executor or administrator, having in share any legacy or distributive share, shall give notice in writing to the assessor or assistant assessor of the district in which the deceased last resided, within thirty days after taking charge of the estate. While no specific penalty is attached to a neglect to give this notice, it can hardly be doubted that such neglect would put the executor or administrator so far in default as to authorize an assessment by the assessor as soon as the tax becomes payable.

### *Succession.*

1. A tax on succession to real estate was provided for by the act of 1864. A succession is defined in the statute to be "every past and future disposition of real estate by will, deed or laws of descent, by reason whereof any person shall become beneficially entitled, in possession or expectancy, to any real estate, or the income thereof, upon the death of any person dying after the passing of the act, shall be deemed to confer on the person entitled, by reason of any such disposition, a succession;" and the term "successor" shall denote the person so entitled, and the term "predecessor" shall denote the grantor, testator, ancestor, or other person from whom the interest of the successor has been or shall be derived.

2. Also an increase of benefit accruing upon the extinction of any estate by death, shall be a survivorship.

3. When persons take successions jointly, they pay a tax proportionate to their respective interests; and beneficial interests accruing by survivorship, shall be deemed a new succession.

4. Any disposition of real estate with reservation of benefit for any term of life, shall be deemed to confer a succession at the time of the determination of such ben-

ent, equal in annual value to the yearly value of the benefit so reserved, on the person in whose favor the disposition is made.

5. When a beneficial ownership is reserved by a secret trust, arrangements, etc., for any term of life, and capable of being enforced in equity or law, such disposition shall be deemed to confer a succession upon the person making the disposition as the predecessor.

6. A conveyance by deed of gift or otherwise without reliable and adequate consideration, shall be deemed to confer a successions

7. When a successor dies, before becoming entitled in possession, but one duty or tax shall be payable; but it shall be at the highest rate chargeable upon either succession.

8. When a succession is alienated before the successor becomes entitled in possession, the duty shall be paid at the same rate and time as if no alienation had been made or derivative title created; and when a title is accelerated by surrender of prior interest, the appropriate tax shall be paid at the time of the surrender or extinction of the prior title.

9. As in case of legacies or distributive shares, the duty shall be payable when the successor becomes entitled in possession.

10. The interest of a successor in monies to arise from sale of real estate under trust shall be deemed to be a succession, and the duty shall be paid by the trustee or executor, or other person, having control of the funds.

11. The interest of a successor in personal property subject to a trust to be converted into realty, shall be chargeable as a succession, and the tax shall be paid by the trustee or executor, or other person having control of the funds.

12. A contingent incumbrance shall not be estimated in valuing a succession, but when such incumbrance takes effect as an actual burden, a proportionate amount of the duty paid, shall be refunded.

13. If the estate of the successor is applied in whole or part, to the payment of the debts of the purchaser, the representative of the estate shall pay out of the sale thereof, for said purposes, the duties from the proceeds.

14. If the estate of the successor is defected by any person claiming title under the predecessor, such person shall be chargeable with the duties so refunded.

15. When a successor has not obtained the whole of his succession when the duty becomes payable, he shall be charged only with the value from time to time obtained by him. And whenever duty has been paid on any succession, and the Secretary of the Treasury shall subsequently be satisfied that the amount of duty was erroneously paid, the amount shall be refunded to the person so paying such duty.

16. When from the nature of the succession or a complication of circumstances affecting the value of a succession or otherwise, the Commissioner shall deem it expedient, he may compound the duty or enlarge the time of payment.

17. At the discretion of the Commissioner, upon an application of a person entitled to a succession in expectancy, he may commute a duty presumptively payable, for a certain sum to be paid at once, regard to be had to its present value, and the contingencies affecting it, interest of the money, etc.; and upon receipts of such present sum, the successor may be discharged.

18. The duty upon successions shall be a lien upon the interest of the successor for five years from the time the same was payable.

19. The Commissioner may, upon request of the successor, make separate assessments upon defined portions or tracts of land; and in such cases the respective tracts shall be chargeable with their separate duty.

20. The succession taxes are as follows:

(a) When the successor shall be the lineal issue or lineal ancestor of the predecessor, a duty at the rate of one dollar per cent. on its value.

(b) When the successor shall be a brother or sister or a descendant of a brother or sister at the rate of two dollars per cent. on its value.

(c) When the successor shall be a brother or sister of the father or mother, or a descendant of a brother or sister of the father or mother of the predecessor, at the rate of four dollars on its value.

(d) When the successor shall be a brother or sister of the grandfather or grandmother, or a descendant of the brother or sister of the grandfather or grandmother of the predecessor, a duty at the rate of five dollars per cent. on its value.

(e) When the successor is in any other degree of consanguinity or a stranger in blood, a duty at the rate of six dollars per centum on its value.


(f) No duty is levied in respect of any succession, when the successor is the wife of the predecessor (otherwise the husband.)

21. When real estate is subject to a charitable trust, under such disposition as would confer a succession if made in favor of an individual, the duty shall be at the rate of six per cent. upon the amount or principal value of such real estate.

22. Any trustee having in trust any real estate subject to tax shall give notice in writing within thirty days after he has assumed the trust, and prior to distribution, to the assessor or assistant assessor, with the names of the persons interested, under a penalty of five hundred dollars and costs.

23. Returns of tax upon successions shall be made to the assessor or assistant assessor, by the person entitled to possession within thirty days after such person is entitled to the receipt of the income or property thereof, with full particulars to enable the assessor to properly assess the taxes due; and if satisfactorily to the assessor the taxes shall be assessed. If the assessor is dissatisfied he may assess upon the best information attainable, subject to appeal.

If no appeal is taken against such assessment, at the discretion of the assessor he may assess the whole or any part of the expenses of the assessment in addition to the tax. If there is no appeal, the expenses shall be in the discretion of the Commissioner of Internal Revenue.

24. Failure to give the required notices or to render the required account willfully made, is visited with an additional assessment of ten per cent. upon the amount of tax payable. A neglect to pay the duty within ten days after being notified, makes the person liable to ten per cent. upon the amount of tax so unpaid, as penalty.

25. An appeal may be taken from the assessment of an assistant assessor to the assessor, and from the latter to the Commissioner of Internal Revenue, a statement to be furnished of the grounds of the appeal by the assessor, assistant assessor or such party, which decision of the Commissioner on such appeal shall be final.

1, §§ 127 and 132 impose a tax on all successions of real estate by deed, will, or laws of descent, whether arising from the acts of persons who died before or since the 30th of June, 1864. But by § 137 it would seem that succession cannot be taxed if any person possesses any intervening interests which prevent the legal possession or immediate right of possession. But a mere right to possess, which cannot without a suit at law debar the party from the present possession, is not, by reasons of provisions in § 131 to be regarded as an incumbrance or estate intervening between inheritance or devise and possession.

2. The executor or administrator does not return for taxation *real estate*, but return thereof is to be made by the devisee or heirs-at-law, except on cases arising under § 138 and 139, where the duty is payable by the person having control of the funds. If the estate is to be held in trust for life or term of years, the trustee returns the interest which is intrusted to him; and when that trust expires, the person who legally takes possession is to return what is *now* a remainder or reversion in expectancy.

3. In cases where real estate is devised to one person for life with remainder to another, the life tenant should be required to pay the tax upon the value of his life estate immediately upon his entering into possession; and the remainder man will be taxed upon the full value of the real estate at the termination of the life estate.

4. The same rule applies to property which was incumbered by a life estate at the passage of the act of July 30th, 1864. In this case, as in all others, the deviser should be named in the return as the "*predecessor*."

5. The value of a life interest is to be computed according to the age of beneficiary at the time when the testator died. No regard is to be paid to the state of health of a life tenant in estimating probabilities of life.

6. Succession returns should always contain a sufficiently distinct description of the several parcels of estate, to enable the assessor properly to estimate the value thereof, and also to enable any person who may examine the records in the assessor's office to determine whether the tax has been assessed upon any particular parcel.

7. Each and every described parcel must be separately valued, according to the market value, at the time the successor becomes entitled in possession.

8. All successions taxes must be assessed and paid in the collection districts in which the real estate lies. *Returns* may, however, be made in the district in which the successor lives; and when any real estate returned lies in another district, the assessor will transmit the return to the assessor of such other district.

9. The valuation of successions must always be in accordance with the judgement of the assistant assessor of the division where the estate lies, subject of course to that of the assessor.

10. In cases where several heirs succeed to an estate which for any cause remains undivided, a single return, if this course be preferred, may be made therefor by any successor in behalf of himself and the other heirs, provided that the fact be made known to and approved by the assessor.

11. Succession duties and returns are in all cases due immediately after the successor becomes entitled in possession, or to the receipt of the income of the estate.

A conveyance in consideration of marriage creates no succession.

---

## TABLE OF STAMP DUTIES.

---

### *Schedule B.*

*Agreement* or contract, other than domestic and inland bills of lading, and those specified in this schedule ; any appraisalment of value or damage, or for any other purpose ; for every sheet or piece of paper upon which either of the same shall be written, five cents.

*Provided*, That if more than one appraisalment, agreement, or contract shall be written upon one sheet or piece of paper, five cents for each and every additional appraisalment, agreement, or contract.

*Bank check*, draft, or order for the payment of any sum of money whatsoever, drawn upon any bank, banker, or trust company, or for any sum exceeding ten dollars drawn upon any other person or persons, companies, or corporations, at sight or on demand, two cents.

*Bill of exchange*, (inland,) draft, or order for the payment of any sum of money not exceeding one hundred dollars, otherwise than at sight or on demand, or any promissory note, (except bank notes issued for circulation, and checks made and intended to be forthwith presented, and which shall be presented to a bank or banker for payment,) or any memorandum, check, receipt, or other written or printed evidence of an amount of money to be paid on demand, or at a time designated, for a sum not exceeding one hundred dollars, five cents.

And for every additional hundred dollars, or fractional part thereof in excess of one hundred dollars, five cents.

*Bill of exchange*, (foreign) or letter of credit, drawn in but payable out of the United States, if drawn singly, or otherwise than in a set of three or more, according to the custom of merchants and bankers, shall pay the same rates of duty as inland bills of exchange or promissory notes.

If drawn in sets of three or more : For every bill of each set where the sum made payable shall not exceed one hundred dollars, or the equivalent thereof, in any foreign currency in which such bills may be expressed, according to the standard of value fixed by the United States, two cents.

And for every additional hundred dollars or fractional part thereof in excess of one hundred dollars, two cents.

*Bills of lading* or receipt, (other than charter-party,) for any goods merchandise, or effects, to be exported from a port or place in the United States to any foreign port or place, ten cents.

*Bill of sale* by which any ship or vessel, or any part thereof, shall be conveyed to or vested in any other person or persons when the consideration shall not exceed five hundred dollars, fifty cents.

Exceeding five hundred and not exceeding one thousand dollars, one dollar.

Exceeding one thousand dollars, for every additional amount of five hundred dollars, or fractional part thereof, fifty cents.

*Bond.*—For indemnifying any person for the payment of any sum of money, where the money ultimately recoverable thereupon is one thousand dollars or less, fifty cts.

Where the money ultimately recoverable thereupon exceeds one thousand dollars, for every additional one thousand dollars or fractional part thereof in excess of one thousand dollars, fifty cents.

*Bond* for the due execution or performance of the duties of any office, one dollar.

*Bond* of any description, other than such as may be required in legal proceedings, or used in connection with mortgage deeds, and not otherwise charged in this schedule, twenty-five cents.

*Certificate* of stock in any incorporated company, twenty-five cents.

*Certificate* of profits, or any certificate or memorandum showing an interest in the property or accumulations of any incorporated company, if for a sum not less than ten dollars and not exceeding fifty dollars, ten cents.

Exceeding fifty dollars and not exceeding one thousand, twenty-five cents.

Exceeding one thousand dollars, for every additional one thousand dollars, or fractional part thereof, twenty-five cents.

*Certificate.*—Any certificate of damage, or otherwise, and all other certificates or documents issued by any port warden, marine surveyor, or other person acting as such, twenty-five cents.

*Certificate* of deposit of any sum of money in any bank or trust company, or with any banker or person acting as such—

If for a sum not exceeding one hundred dollars, two cents.

For a sum exceeding one hundred dollars, five cents.

*Certificate* of any other description than those specified, five cents.

*Charter-party.*—Contract or agreement for the charter of any ship or vessel, or any letter, memorandum, or other writing between the captain, master, or owner, or person acting as agent of any ship or vessel, or steamer, and any other person or persons for or relating to the charter of such ship or vessel, or steamer, or any renewal or transfer thereof, if the registered tonnage of such ship or vessel, or steamer, does not exceed one hundred and fifty tons, one dollar,

Exceeding one hundred and fifty tons and not exceeding three hundred tons, three dollars,

Exceeding three hundred tons and not exceeding six hundred tons, five dollars,

Exceeding six hundred tons, ten dollars.

*Contract.*—Broker's note, or memorandum of sale of any goods or merchandise, real estate, or property of any kind or description, issued by brokers or persons acting as such, for each note or memorandum of sale, ten cents.

Bill or memorandum of the sale or contract for the sale of stocks, bonds, gold or silver bullion, coin, promissory notes, or other securities, shall pay a stamp tax at the rate provided in section ninety-nine.

*Conveyance.*—Deed, instrument, or writing, whereby any lands, tenements, or other sold shall be granted, assigned, transferred, or otherwise conveyed to, or vested in, the purchaser or purchasers, or any other person or persons, by his, her, or their direction, when the consideration or value does not exceed five hundred dollars, fifty cents.

When the consideration exceeds five hundred dollars and does not exceed one thousand dollars, one dollar,

And for every additional five hundred dollars, or fractional part thereof, in excess of one thousand dollars, fifty cents.

*Entry* of any goods, wares, or merchandise at any custom-house, either for consumption or warehousing, not exceeding one hundred dollars in value, twenty-five cents,

Exceeding one hundred dollars and not exceeding five hundred dollars in value, fifty cents,

Exceeding five hundred dollars in value, one dollar.

*Entry* for the withdrawal of any goods or merchandise from bonded warehouse, fifty cents.

*Insurance, (life.)*—Policy of insurance, or other instrument, by whatever name the same shall be called, whereby any insurance shall be made upon any life or lives—

When the amount insured shall not exceed one thousand dollars, twenty-five cents

Exceeding one thousand dollars and not exceeding five thousand dollars, fifty cents,

Exceeding five thousand dollars, one dollar.

*Insurance, (marine, inland and fire.)*—Each policy of insurance or other instrument,

by whatever name the same shall be called, by which insurance shall be made or renewed upon property of any description, whether against perils by the sea or by fire, or other peril of any kind, made by any insurance company, or its agents, or by any other company or person, the premium upon which does not exceed ten dollars, ten cents.

Exceeding ten and not exceeding fifty dollars, twenty-five cents.

Exceeding fifty dollars, fifty cents.

*Lease*, agreement, memorandum, or contract for the hire, use, or rent of any land, tenement or portion thereof, where the rent or rental value is three hundred dollars per annum or less, fifty cents.

Where the rental value exceeds the sum of three hundred dollars per annum, for each additional two hundred dollars, or fractional part thereof in excess of three hundred dollars, fifty cents.

*Manifest* for custom-house entry or clearance of the cargo of any ship, vessel or steamer for a foreign port—

If the registered tonnage of such ship, vessel or steamer does not exceed three hundred tons, one dollar.

Exceeding three hundred tons and not exceeding six hundred tons, three dollars.

Exceeding six hundred tons, five dollars.

*Mortgage* of land, estate or property, real or personal, heritable or movable whatsoever, where the same shall be made as a security for the payment of any definite and certain sum of money lent at the time or previously due and owing or forborne to be paid, being payable; also any conveyance of any lands, estate or property whatsoever, in trust, to be sold or otherwise converted into money, which shall be intended only as security, and shall be redeemable before the sale or other disposal thereof, either by express stipulation or otherwise; or any personal bond given as security for the payment of any definite or certain sum of money exceeding one hundred dollars, and not exceeding five hundred dollars, fifty cents.

Exceeding five hundred dollars, and not exceeding one thousand dollars, one dollar.

And for every additional five hundred dollars, or fractional part thereof, in excess of one thousand dollars, fifty cents.

Upon every assignment or transfer of a mortgage the same stamp tax upon the amount remaining unpaid thereon as is herein imposed upon a mortgage for the same amount: *Provided*, That upon each and every assignment or transfer of a policy of insurance, or the renewal or continuance of any agreement, contract or charter, by letter or otherwise, a stamp duty shall be required and paid equal to that imposed on the original instrument: *And provided further*, That on each and every assignment of any lease a stamp duty shall be required and paid equal to that imposed on the original instrument, increased by a stamp duty on the consideration or value of the assignment equal to that imposed upon the conveyance of land for similar consideration or value.

*Passage ticket*, by any vessel from a port in the United States to a foreign port, not exceeding thirty-five dollars, fifty cents.

Exceeding thirty-five dollars and not exceeding fifty dollars, one dollar.

And for every additional fifty dollars, or fractional part thereof, in excess of fifty, one dollar.

*Power of Attorney* for the sale or transfer of any stock, bonds or scrip, or for the collection of any dividends or interest thereon, twenty-five cents.

*Power of attorney or proxy* for voting at any election for officers of any incorporated company or society, except religious, charitable, or literary societies, or public cemeteries, ten cents.

*Power of attorney* to receive or collect rent, twenty-five cents.

*Power of attorney* to sell and convey real estate, or to rent or lease the same, one dollar.

*Power of attorney* for any other purpose, fifty cents.

*Probate of will*, or letters of administration: Where the estate and effects for or in respect of which such probate or letters of administration applied for shall be sworn or declared not to exceed the value of two thousand dollars, one dollar.

Exceeding two thousand dollars, for every additional thousand dollars, or fractional part thereof, in excess of two thousand dollars, fifty cents:

*Provided*, That no stamp either for probate of wills, or letters testamentary, or of administration, or on administrator or guardian bond, shall be required when the

value of the estate and effects, real and personal, does not exceed one thousand: *Provided further*, That no stamp tax shall be required upon any papers necessary to be used for the collection from the government of claims by soldiers or their legal representatives of the United States, for pensions, back pay, bounty, or for property lost in the service.

*Protest*.—Upon the protest of every note, bill of exchange, acceptance, check or draft, or any marine protest, whether protested by a notary public or by any officer who may be authorized by the law of any State or States to make such protest, twenty-five cents.

*Receipts* for any sum of money, or for the payment of any debt exceeding twenty-dollars in amount, not being for the satisfaction of any mortgage or judgment, or decree of any court, or by indorsement on any stamped obligation in acknowledgment of its fulfillment, for each receipt two cents: *Provided*, That when more than one signature is affixed to the same paper, one or more stamps may be affixed thereto representing the whole amount of the stamp required for such signatures; and that the term money, as herein used, shall be held to include drafts and other instruments given for the payment of money: *Provided*, That the stamp duties imposed by the foregoing schedule (B) on manifests, bills of lading, and passage tickets, shall not apply to steamboats or vessels plying between ports of the United States and ports of British North America: *And provided further*. That all affidavits shall be exempt from stamp duty.

### *Schedule C.*

*Medicines or preparations*.—For and upon every packet, box, bottle, pot, phial or other enclosure, containing any pills, powders, tinctures, troches, lozengers, syrups, cordials, biters, anodynes, tonics, plasters, liniments, salves, ointments, pastes, drops, waters, essences, spirits, oils or other medicinal preparations or compositions whatever, made and sold, or removed for consumption and sale, by any person or persons whatever, wherein the person making or preparing the same has, or claims to have, any private formula or occult secret or art for the making or preparing the same; or has or claims to have any exclusive right or title to the making or preparing the same, or which are prepared, uttered, vended or exposed for sale under any letters patent, or held out or recommended to the public by the makers, venders or proprietors thereof as proprietary medicines, or as remedies or specifics for any disease, diseases, or affections whatever affecting the human or animal body, as follows: Where such packet, box, bottle, pot, phial or other enclosure, with its contents, shall not exceed, at retail price, or value, the sum of twenty-five cents, one cent.

Where such packet, box, bottle, pot, phial, or other enclosure, with its contents shall exceed the retail price or value of twenty-five cents, and not exceed the retail price or value of fifty cents, two cents.

Where such packet, box, bottle, pot, phial, or other enclosure, with its contents, shall exceed the retail price or value of fifty cents and shall not exceed the retail price or value of seventy-five cents, three cents.

Where such packet, box, bottle, pot, phial, or other enclosure, with its contents, shall exceed the retail price or value of seventy-five cents, and shall not exceed the retail price or value of one dollar, four cents.

Where such packet, box, bottle, pot, phial, or other enclosure, with its contents, shall exceed the retail price or value of one dollar, for each and every fifty cents or fractional part thereof over and above the one dollar, as before mentioned, an additional two cents.

*Perfumery and cosmetics*.—For and upon every packet, box, bottle, pot, phial, or other enclosure, containing any essence, extract, toilet water, cosmetic, hair oil, pomade, hair dressing, hair restorative, hair dye, tooth wash, dentifrice, tooth-paste, aromatic cachous, or any similar articles, by whatsoever name the same heretofore have been, now are, or may hereafter be called known or distinguished, used or applied as perfume or applications to the hair, mouth or skin, made, prepared and sold or removed for consumption and sale in the United States, where such packet, box, bottle, pot, phial, or other enclosure, with its contents, shall not exceed, at the retail price or value, the sum of twenty-five cents, one cent.

Where such packet, box, bottle, pot, phial, or other enclosure, with its contents, shall exceed the retail price or value of twenty-five cents, and shall not exceed the retail price or value of fifty cents, two cents.

Where such packet, box, bottle, pot, phial, or other enclosure, with its contents, shall exceed the retail price or value of fifty cents, and shall not exceed the retail price or value of seventy-five cents, three cents.

Where such packet, box, bottle, pot, phial, or other enclosure, with its contents, shall exceed the retail price or value of seventy-five cents, and shall not exceed the retail price or value of one dollar, four cents.

Where such packet, box, bottle, pot, phial, or other enclosure, with its contents, shall exceed the retail price or value of one dollar, for each and every fifty cents or fractional part thereof over and above the one dollar, as before mentioned, an additional, two cents.

*Friction matches*, or lucifer matches, or other articles made in part of wood, and used for like purposes, in parcels or packages containing one hundred matches or less for each parcel or package, one cent.

When in parcels or packages containing more than one hundred and not more than two hundred matches, for each parcel or package, two cents.

And for every additional one hundred matches or fractional part thereof, one cent.

For wax tapers, double the rates herein imposed upon friction or lucifer matches; cigar lights, made in part of wood, wax, glass, paper, or other materials, in parcels or packages containing twenty-five lights or less in each parcel or package, one cent.

When in parcels or packages containing more than twenty-five and not more than fifty lights, two cents.

For every additional twenty-five lights or fractional part of that number, one cent additional.

*Playing cards*.—For and upon every pack not exceeding fifty-two cards in number irrespective of price or value, five cents.

*Canned fish, sauces, etc.*—For and upon every can, bottle, or other single package, containing fish, shell fish, fruits, vegetable, sauces, syrups, prepared mustard, jams, or jellies contained therein and packed or sealed, made, prepared, and sold, or offered for sale, or removed for consumption in the United States, on and after the first day of October, eighteen hundred and sixty-six, when such can, bottle, or other single package, with its contents, shall not exceed two pounds in weight, the sum of one cent.

When such can, bottle, or other single package, with its contents, shall exceed two pounds in weight, for every additional pound or fractional part thereof, one cent.

Cigar lights and playing cards, in the hands of manufacturers and dealers, should be stamped according to the rates fixed by the law now in force. The fact that they were manufactured prior to August 1, 1866, and are stamped in accordance with the law in force at the time of manufacture, does not relieve them from payment of the increased rates by affixing additional stamps.

No stamp tax is imposed upon any un compounded medicinal drug or chemical, nor upon any medicine compounded according to the United States or other national pharmacopœia or of which the full and proper formula is published in any of the dispensatories now or hitherto in common use among physicians or apothecaries, or in any pharmaceutical journal now issued by any incorporated college of pharmacy, unless sold or offered for sale or advertised under some other name, form, or guise than that under which they are severally denominated and laid down in such pharmacopœas, dispensatories, or journals.

No stamp tax is imposed upon medicines sold to or for the use of any person, which may be mixed and compounded for said person according to the written recipe or prescription of a physician or surgeon. But all medicinal articles, whether simple or compounded by any rule, authority, formula, published or unpublished, which are put up in a style or manner similar to that of patent or proprietary medicines in general, or advertised in newspapers or by public handbills, for popular sale and use, as having any special proprietary claim to merit, or to any peculiar advantage in mode of preparation, quality, use, or effect, whether such claim be real or pretended, are liable to the tax.

The stamps must be denominated *proprietary stamps*. It will not do to use stamps for legal documents, such as *check stamps*, etc. Every stamp must be cancelled with the date and name of the party using it.

All dealers in Drake's, Hostetter's or any similar bitters or alcoholic compounds, which may be used as beverages, must pay the special tax (formerly license) of a retail dealer.

# American Merchants Union

## EXPRESS COMPANY,

FORWARDERS OF

Moneys, Valuables, Freights and Parcels,

TO ALL PARTS OF THE UNITED STATES AND CANADAS,

Connecting with other responsible Express Companies to all parts of the World.

**GENERAL COLLECTING AGENTS.**

**DETROIT OFFICE, Nos. 54, 56 & 58 Griswold St.**

ROTUNDA BUILDING.

*I. H. ARNETT,*

SUPERINTENDENT MICH. DIVISION.

*C. J. PETTY,*

AGENT, DETROIT.

# United States Express Co.

## GENERAL EXPRESS FORWARDERS

TO AND FROM

NEW ENGLAND, NEW YORK, PENNSYLVANIA, OHIO, MICHIGAN, INDIANA,  
KENTUCKY, ILLINOIS, WISCONSIN, IOWA, NEBRASKA, MISSOURI,  
KANSAS AND CALIFORNIA,

**WITH OFFICES IN ALL THE PRINCIPAL CITIES & TOWNS.**

**HENRY KIP, General Sup't,**  
15 West Seneca St., Buffalo, N. Y.

**D. N. BARNEY, President,**  
82 Broadway, N. Y.

DETROIT OFFICE—52 Griswold St.

*F. H. CONE, Agent.*

## Great Western Despatch Fast Freight Line.

U. S. EXPRESS CO., Proprietors.

From New York, Boston, and all points in the New England States, to all Points in the West and South-west. Next in Speed to the regular Express Companies. Our rates are always as low as any other Despatch or Railroad Line.

**H. H. PERRY, Superintendent,**  
291 Broadway, N. Y.

**H. C. HINMAN, Ass't Sup't,**  
U. S. Exp. Co.'s Office, Cleveland, O.

**M. H. HOVEY, Gen'l Agent,**  
291 Broadway, N. Y.

**GEO. J. DOCKRAY, Agent,**  
76 & 78 Washington St., Boston.

DETROIT OFFICE—52 Griswold St.,

*JOHN HOSMER, Agent.*

# ALLAN SHELDEN & CO.

*(Successors to TOWN & SHELDEN,)*

IMPORTERS AND JOBBERS OF STAPLE AND FANCY

# DRY GOODS

Nos. 21 and 23 WOODWARD AVENUE,

**DETROIT,**

-

**MICHIGAN.**


C. H. BUHL.

C. DUCHARME.

S. PRENTISS.

T. D. BUHL.

**BUHL, DUCHARME & CO.**

IMPORTERS AND JOBBERS OF

# HARDWARE

IRON, NAILS, SPIKES, TINNERS' TOOLS,

**Tin, Copper, Sheet Iron, Wire,**

MANILLA ROPE, GLASS, SHOT, BAR LEAD, &c.,

17 & 19 WOODWARD AVENUE,

**DETROIT, MICHIGAN.**

F. BUHL.HENRY A. NEWLAND.JOSEPH DEAN.W. BUHL.

F. BUHL & CO.,

MANUFACTURERS AND WHOLESALE DEALERS IN

HATS, CAPS, FURS,

— AND —

STRAW GOODS,

Buck Mittens, Gloves and Buffalo Robes,

146 and 148 JEFFERSON AVENUE,

**DETROIT,**

■ ■

**MICHIGAN.**

---

CASH PAID FOR UNDRESSED FURS AND DEERSKINS.

---

# H. P. BALDWIN & CO.

MANUFACTURERS AND JOBBERS OF

## Boots, Shoes & Pacs,

25 Woodward Avenue,

**DETROIT, . . . MICHIGAN.**

---

H. P. BALDWIN,

SAMUEL P. WILCOX.

WALTER C. SKIFF.

---

The Publisher of THE DETROIT CITY DIRECTORY deems it but proper to add a few words to the card of Messrs. H. P. BALDWIN & Co., which appears above. This house affords palpable evidence of the success which almost always crowns a steady and earnest pursuit of a legitimate enterprise, having been established on a comparatively small basis, over thirty years ago, until it has grown to be one of the most extensive manufacturing establishments in the West, giving employment to hundreds in Detroit as operatives, and using the products of Michigan in manufacturing. Since July 1st, 1867, Messrs. H. P. BALDWIN & Co. have had their manufactory in the upper part of the building formerly known as the Merchants' Exchange, corner of Woodbridge and Griswold streets, adjoining their present warerooms. This house continues to pay particular attention to the manufacture of their warranted hand made boots and shoes, so long and favorably known throughout the West. Michigan dealers should patronize Michigan manufactories.—EDITOR.

# DETROIT PAPER COMPANY,

PEASE & SMITH, Proprietors,

MANUFACTURERS AND DEALERS IN ALL KINDS OF

## PAPERS

Envelopes, Blank Books, Twines,

ALSO A LARGER AND CHEAPER STOCK OF

## PAPER HANGINGS

*THAN ANY OTHER HOUSE IN MICHIGAN.*

WE CALL SPECIAL ATTENTION TO OUR

**SUPERIOR RAG, PRINTING AND BOOK PAPERS,**

ALSO TO OUR LARGE STOCK OF

## PRINTER'S GOODS

OF EVERY KIND.

We have Sole Agency for the State of Johnson, Hagar's, Farmer, Little & Co. and all other first-class Type Foundries.

Also for Hoe & Co., Campbell, Taylor, Gordon, Degener and Globe Printing Presses.

**GIVE US A CALL.**

**PEASE & SMITH,**

208 & 210 JEFFERSON AVE.

**RAGS WANTED.**

---

**WM. A. THROOP & CO.,**

WHOLESALE AND RETAIL

**STATIONERS**

— AND —

**Blank Book Manufacturers,**

PUBLISHERS AND DEALERS IN

**LAW BOOKS & LAW BLANKS**

**BOOK AND JOB PRINTERS.**

---

**BLANK BOOKS, RECORD BOOKS, ETC.**

WITH OR WITHOUT PRINTED HEADINGS,

*For Towns, Counties, Merchants, Bankers, Mining and Railroad  
Companies, Etc., Etc.,*

MADE ON SHORT NOTICE AND IN THE VERY BEST MANNER.

90 WOODWARD AVENUE,

**DETROIT, MICH.**

**G. DOELTZ & BROTHER,**

Importers and Dealers in

**Fancy Goods,**

TOYS, YANKEE NOTIONS,

**Hosiery, Laces & Trimmings**

AND MANUFACTURERS OF

**CHILDREN'S CARRIAGES, BASKETS AND SLEIGHS**

No. 70 Woodward Avenue,

**DETROIT, - - MICHIGAN.**

---

**OLIVER BOURKE,**

**IMPORTER, AND DEALER IN**

**FOREIGN & DOMESTIC**

**Wines and Liquors**

*In Bond, and Duty Paid.*

**DISTILLER AND RECTIFIER OF ALCOHOL, SPIRITS,**

**Bourbon, Rye, and other Whiskies.**


No. 100 Jefferson Avenue,

Near Michigan Exchange,

**DETROIT, MICH.**

**C. SCHULENBURG & CO.,**

**Billiard Table Manufacturers,**


**98, 100 & 102 Randolph St., Detroit.**

**BRANCHES :**

84 Randolph St., Chicago, Ill.

31 Third St., St. Joseph, Mo.

Where we keep constantly on hand a Large Stock and Rich Variety of

**Billiard, Pigeon Hole & Jenny Lind Tables.**

Also, Cloths, Balls, Cue-Tips, and all kinds of Billiard Goods and Materials of the very best quality.

Tables Re-cushioned, and Tops and Rails applied on old frames, and all kinds of Repairing and Removing done at Extremely Low Rates and on Short Notice.

**All Goods Purchased Warranted Satisfactory.**

**C. SCHULENBURG,  
A. ZELLER.**


CHARLES F. CLARK'S

ANNUAL

# CITY DIRECTORY

OF THE

INHABITANTS, BUSINESS FIRMS,

*INCORPORATED COMPANIES, Etc.,*

OF THE

# CITY OF DETROIT,

FOR 1869-70.

---

DETROIT:

COMPILED AND PUBLISHED BY CHARLES F. CLARK.

*Over First National Bank, southwest cor. Jefferson ave. and Griswold st.*

THE DAILY POST STEAM BOOK AND JOB PRINTING OFFICE.

1869.

HUBBARD & DAVIS,

DEALERS IN ALL KINDS OF

# Fruit and Ornamental Trees

SHRUBBERY, GRAPE VINES, BULBS, GREEN HOUSE PLANTS,

FLOWERS, BOUQUETS, FLORAL DESIGNS,

*Verbenas, Dahlias, Bulbs, Flower Seeds, &c.,*

FURNISHED AT OUR

Greenhouse, Corner of Cass and Larned Streets,

NURSERY, ON THE WEST LINE OF THE CITY, TWENTY-FOURTH STREET,  
(Forty Rods from Fort Street),

A. C. HUBBARD, }  
B. M. DAVIS. }

**DETROIT, MICH.**

---

BROOKS & ADAMS,

MANUFACTURERS AND DEALERS IN

# PINE LUMBER

LATH, SHINGLES, CEDAR POSTS, &c.,

—ALSO,—

ALL KINDS OF DRESSED LUMBER

No. 471 Woodbridge Street West,

N. W. BROOKS, }  
FRANCIS ADAMS. }

**DETROIT, MICH.**

---

Bills of White and Norway Pine Sawed to order at Short Notice.

# INDEX TO ADVERTISEMENTS.


<i>Page.</i>	<i>Page.</i>		
Abernethy, S.,.....	421	Dewey, Middlewood & Co.,.....	72
Adair, William,..... fly leaf and	427	Doeltz, G., & Bro.,.....	10
Adams, Samuel,.....	74	Dondero, A.,.....	420
American Merchants' Union Ex. Co.,...	3	Donovan, J. W.,.....	425
Amphlett, John W.,.....	100	Downer, H. E.,.....	428
Armstrong, B., & Co.,.....	75	Dieher, Caspar,.....	428
Armstrong, Underwood,.....	422	Dry Dock Engine Works,.....	26
Auringer, Charles,.....	425	Dubois, L.,.....	424
Baisch, J. F.,.....	428	Dun, R. G., & Co.,.....	450
Baldwin, H. P., & Co.,.....	7	Duncan, William, & Co.,.....	23
Barnum, E. T.,.....	79	Dwight, W. M., & Co.,.....	424
Batchelder & Cook,.....	428	Earl, T. P.,.....	87
Beach, W. P.,.....	426	Engel, Carl,.....	429
Berry, J. A.,.....	432	Eisey, S.,.....	430
Berry, J. A., & Co.,.....	432	Estabrook & Wright,.....	66
Pillings, P. A.,.....	88, 423	Fair, Robert,.....	432
Birch, Philetus P.,.....	430	Farrand, Sheley & Co.,.....	28
Black & Lewerenz,.....	54	Ferguson, S., & Co.,.....	65
Boehnlein, G. & M.,.....	422	Ferner, S.,.....	428
Borchard, F.,.....	429	Ferrand & Osborne,.....	428
Botsford, H. W.,.....	426	Ferry, D. M., & Co.,.....	67
Bourke, Oliver,.....	11	Findlater & Brunton,.....	77
Bradstreet, J. M., & Son,.....	99	Forsyth & Webster,.....	428
Brennan, the Misses,.....	431	Fraser, A.,.....	430
Bronson, R.,.....	421	Frazer, James H.,.....	432
Brooks & Adams,.....	13	Friederichs & Staffin,.....	65
Buhl, Ducharme & Co.,.....	5	Frost, George S.,.....	197, 310
Buhl, F., & Co.,.....	6	Frumviller, A.,.....	432
Burt Manufacturing Co.,.....	89	Fyte, Richard H.,.....	79
Busch, Charles,.....	73	Gravier, J. B. R.,.....	430
Bush, E. S., & Co.,.....	81	George, Henry,.....	428
Calvert Lith. and Map Pub. Co.,... fly leaf		Gifford, George,.....	432
Chandler, George C.,... outside back cover		Gilbert, J. W., & Co.,.....	81
Christa, P.,.....	430	Glendenning, D. W.,.....	419
Combs, John W.,.....	425	Glover & Powell,.....	92
Conklin, J. S.,.....	84	Hagadorn, A. M.,.....	429
Creasey, Bletcher,.....	426	Haischer, Andrew,.....	431
Daniels, Israel,.....	422	Hall, R. H.,.....	90
Date & Berry,.....	424	Hamblen, Baker & Co.,... outside back cover	
Dee & Brennan,.....	426	Hamtramck Iron Works,.....	425
Deinzer, F.,.....	429	Hansing, H.,.....	423
Detroit Fire and Marine Ins. Co.,.....	24	Hawley, Joseph,.....	425
Detroit Advertiser and Tribune,.....	95	Hebbard, C. B.,... outside front cover	
Detroit Daily Union,.....	94	Heffron, J., & Co.,.....	429
Detroit Gaslight Co.,.....	90	Hempel, Charles,.....	92
Detroit Locomotive Works,.....	87	Hengstebeck, C.,.....	430
Detroit Paper Co.,.....	8	Hensien, J. P.,.....	420
Detroit Post,.....	96	Hesselbacher, Oswald,.....	78
Detroit River Lumber Co.,.....	425	Huebner, E. N.,.....	428
Detroit Steam Forge, J. N. Ford & Co.,.....	425	Hinchman, Guy F., & Co.,.....	86
Detroit Woodenware Works,.....	86	Hinden, M. J.,.....	422
Detroit and Milwaukee Railroad,.....	449	Hintermister, Henry,.....	82

	<i>Page.</i>		<i>Page.</i>
Hochgraef, M., & Co.,	420	Pittman, James E.,	78
Holmes & Webster,	71	Priest, Joram,	430
Hopkin & Bro.,	420	Rasch & Bernart,	80
Hopson, H. C., & Co.,	430	Raymour, E. H.,	420
Hosie, Robert,	outside front cover	Raymond, F., & Son,	outside back cover
Hubbard & Davis,	13	Reichle, F.,	424
Hutchings, John,	88	Richmonds & Backus,	75
Hyde, V. M.,	431	Roberts & Hanley,	432
Inkster, Robert,	432	Robinson, H. S.,	425
Jackson & Wiley,	inside front cover	Roehler, Anton,	429
Jenks, James,	01	Rolshoven, F.,	422
Kegel & Richter,	431	Sanderson, Walter,	419
Kennedy & Greig,	431	Schaefer, J., & Bro.,	430
Kent, W. J., & Co.,	90	Schulenburg C., & Co.,	12
King, C. P.,	424	Scott, H. W.,	422
Kirby, George,	76	Seaton & Ritchie,	427
Knapp, David,	77	Secomb, J. L., & Co.,	72
Knowles, B. M.,	426	Shaw, William S.,	76
Krenke & Kessler,	423	Shelden, Allan, & Co.,	4
Kuhlman, A., & Co.,	54	Sibley, F. B., & Co.,	425
Landsberg, A.,	424	Sievwright & Hobart,	422
Lara, R.,	421	Slocum, C. H.,	426
Leavenworth, T. B.,	431	Smith, J. V.,	423
Leech, C. E.,	90	Smith, O. G.,	427
Leete, T. T.,	421	Smith, Sheldon, & Son,	428
Lindsay, A. G.,	83	Smith & Reeve,	421
Linn, A. R. & W. F.,	419	Sprenger, William,	430
Livingstone, & Co.,	67	Stalker, H. W.,	421
Lovett, S. W.,	73	Stange, Charles,	92
Lynch, William,	432	Stevens, Marcus, & Co.,	inside back cover
McCausland, W. H.,	421	Stone, Dr. B.,	429
McCloskey, C. C.,	431	Sutton, Moses,	421
McElroy, Solon,	85 and running card	Traub Bros.,	420
McIntyre, J. M.,	424	Tappan, McKillop & Co.,	418
McKimmie & Pollock,	420	Thrombley, H.,	429
Manchester & Bristol,	98	Throop, W. A., & Co.,	9
Marsh, Henry,	431	Tillman, Silsbee & Co.,	21
Mellus, C. & P.,	80	United States Express Co.,	3
Merchants' Despatch,	69	Van Buren & Son,	93 and outside front cover
Merrill, S. L., & Co.,	422	Wade, William,	423
Michigan Bolt and Nut Co.,	425	Walker, C. H.,	424
Michigan Central Railroad,	448	Wanless, A.,	432
Mohn, John,	423	Waterfall, John,	423
Morhous, Mitchell & Byram,	82	Waterman, Joon,	426
Neubronner, J. C.,	429	Watson & Brummitt,	outside cover & 20
Newcomb, Endicott & Co.,	25	Weller, John,	421
Nicholson, Pickering,	423	Welz Bros.,	427
Norris, P. W., & A. E.,	fly leaf and 427	White & Cameron,	419
O'Brien, J.,	423	White & Debegary,	425
Parke, Jennings & Co.,	outside cover and running card	Whitehall, William,	429
Parkes, Joseph,	421	Whittemore, T. E.,	426
Parry, J. C.,	424	Whittle, L.,	422
Patterson, David,	426	Whiting, J. P., & Co.,	20
Peavey, Frank,	421	Widman, C. D., & Co.,	432
Penfield, Willston S.,	74	Weight, H. A. & S. G.,	89
Peninsular Dressed Lumber Co.,	91	Wilcox & Bro.,	427
Peninsular Iron Co.,	89	Wilkie, Aitken,	423
Peacock, Charles W.,	427	Wilkins, Alvan,	22
Peacock, Leister,	420	Woodhams, Thomas,	423
People's Despatch,	68	Wyandotte Rolling Mill Co.,	70
Pierce, Farrington & McMillan,	27	Yentsch, H.,	431
		Young Men's Christian Association,	97

## NAMES TOO LATE FOR INSERTION IN THEIR PROPER PLACES;

*Also Additions, Alterations, Corrections, etc.*

- 
- | | |
|---|---|
| <p>Antor, Antoine, shipcarpenter, h. 342 Lafayette ave.</p> <p>Ashley, Edgar P., clerk, h. 305 Lafayette ave.</p> <p>Atherton, Daniel W., bds. Garrison House.</p> <p>Austin, Benjamin F., gilder, h. 21 Spencer.</p> <p>Ball, Franklin G., moulder, bds. o. 182 n. 158 Mullett.</p> <p>Barry, Michael, chair varnisher, bds. 331 Third.</p> <p>Beach, Myron E., bookkeeper, bds. 87 Shelby.</p> <p>Beckbissinger, Christian (Beckbissinger &amp; Bro.), h. 516 Clinton ave.</p> <p>Beckbissinger, Frederick (Beckbissinger &amp; Bro.), h. 516 Clinton ave.</p> <p>Beckbissinger &amp; Bro. (Frederick and Christian Beckbissinger), butchers, 516 Clinton ave.</p> <p>Bermett, A. A., bds. Garrison House.</p> <p>Bertrand, Basil, laborer, h. 197 Chene.</p> <p>Boardman, G. B., Bank Block, Griswold, bds. 46 Lafayette ave.</p> <p>Bradford, E., bds. Garrison House.</p> <p>Brown, Giles L., fruits, removed from 57 Michigan ave. to 256 Woodward ave.</p> <p>Brush, James A., photographer, removed from 127 Jefferson ave to s. w. cor. Woodward ave. and Larned.</p> <p>COCKLE, SAMUEL E., carpenter, 27 Sixth, h. same. (<i>See adv.</i>)</p> <p>Courville, Ottaro (Penault &amp; Courville), h. 320 Atwater.</p> <p>Cowdery, Jay W., agent school books, 116 Woodward ave., bds. 248 same.</p> <p>Dreyer, George C. S., emigrant agent M. C. R. R., bds. 257 Jefferson ave.</p> | <p>Duffy, Mathew, h. n. e. cor. Morse and Prospect.</p> <p>Eldrich, Mrs. (wid. Francis), h. 301 Larned east.</p> <p>Farley, A. D. F., chief clerk Quartermaster's Department, bds. Antidel House.</p> <p>Gill, James, hardware, removed from 45 Michigan ave to cor. Michigan ave. and Cass.</p> <p>Goldenberg, Mark, bookkeeper, bds. 172 Lafayette ave.</p> <p>Henry, Nicholas, expressman, h. Chene, s. Jefferson ave.</p> <p>Irion, John, saloon, 29 Clinton.</p> <p>Kengel, Joseph, carriage and wagon manfr., 55 Gratiot. h. 42 Farrar.</p> <p>Maville, Louis, carpenter, h. 271 Guoin.</p> <p>McIntosh, D. J., confectioner, 247 Jefferson ave.</p> <p>McMillan, Farrington &amp; Co. (successors to Pierce, Farrington &amp; McMillan), wholesale dry goods, 77 and 79 Jefferson ave. (<i>See adv.</i>)</p> <p>Pierson, Thomas F. (Pierson &amp; Swain), h. 317 Fourth.</p> <p>Pierson &amp; Swain (Thomas F. Pierson and Mathew W. Swain), furniture and upholsterers, Preston Block, 13 Grand River.</p> <p>Stevenson, Mrs. Anna, bds. o. 173 n. 207 Fourth.</p> <p>Swain, Mathew W. (Pierson &amp; Swain), h. 13 Grand River.</p> <p>Trowbridge, Wilcox &amp; Co., ship chandlers, dock, bet. Bates and Woodward ave.</p> <p>Wuelfing, F., &amp; Co. (Frederick Wuelfing, Robert Wolfertz and Franz Huetteman), cutlers, cor. Bates and Atwater.</p> |
|---|---|

---

**PHOTOGRAPHS & PAINTINGS.**


---

**WATSON & BRUMMITT'S**

**New Photograph Gallery**

164 JEFFERSON AVENUE,

Entrance in Elder's Picture Frame Store.

**DETROIT, MICH.**

---

Being practical Artists ourselves, and doing all our own work, we have the advantage over other Galleries that have to employ artists to do the work, who usually receive one-half the price of the picture, which we propose to let the public have the benefit of. We respectfully ask that our work be compared with that of other Galleries, no matter what their prices may be.

We will endeavor to be prompt and obliging, and, by so doing, we hope to merit your patronage.

*Satisfaction Guaranteed or no Charge.*

**WATSON & BRUMMITT.**

---

**J. P. WHITING & CO.,**

Proprietors of the

**MEXICAN EVERBEARING**

**STRAWBERRY PLANT**

**Bank Block, Griswold Street.**

---

*A New Fragaria—The Mexican Everbearing Strawberry (Fragaria Gillmani, Clinton.)—*  
This wonderful plant, so peculiar in its appearance and habit, so different from any other known strawberry, has hardly been fairly introduced to the public; yet already its reputation far and near is an enviable one. It has even passed the ordeal of a critical examination by botanists eminent in the scientific world, and has been recognized as a *new species*.

The following is from the *Western Rural*, May 6, 1869.

A communication from Henry Gillman, Esq., of Detroit, of the U S. Lake Coast Survey, a scientific botanist, who has recently examined the Mexican Everbearing Strawberry, and also brought it to the notice of the Society of Natural Sciences at Buffalo. It will be seen that the plant has been subjected to a critical examination, and pronounced a new species of the *Fragaria*, or Strawberry, by some of the best botanists in the country. It is scarcely necessary to say that Judge Clinton and Messrs. Bigelow and Day are authority in such matters, and their opinion establishes what has been claimed for it, that it differs from any known variety, and vindicates it from the premature and unjust criticism, in this particular, to which it has been subjected. Its remarkable fruiting habit will be tested by a large number of persons who have secured plants, and if that proves equally satisfactory it will achieve a very enviable position as among the most valuable berries known.

**Oldest Furniture House in the West.**

ESTABLISHED 1836.

**TILLMAN, SILSBEE & CO.,**

*No. 144 Jefferson Avenue,*

**DETROIT,                    x                    x                    x                    MICHIGAN,**

MANUFACTURERS, WHOLESALE AND RETAIL DEALERS IN

**FURNITURE**

OF EVERY DESCRIPTION.

OUR STOCK IS IMMENSE AND WILL BE SOLD

**At Lowest Market Prices.**

IT COMPRISES

**PARLOR SUITES** in Rosewood, Walnut, Mahogany, Tulip Wood and Gilt, Upholstered in the best manner in Brocatelle, Terry, Reps, Hair Cloth, etc.

**BEDROOM SUITES** of every description.

**DINING ROOM and LIBRARY FURNITURE** of all kinds.

**DESKS** and all kinds of **OFFICE FURNITURE.**

**ELEGANT MANTLE and PIER MIRRORS** in Walnut and Gilt.

Every Variety of **MATTRESS, SPRING BED, PILLOWS, COMFORTERS, BLANKETS, and BEDDING** of every description.

WE MAKE A

**Specialty of Fine Ordered Work of every Description,**

AND GIVE SPECIAL ATTENTION TO FURNISHING HOTELS, BOATS AND CHURCHES.

We invite the attention of all to our **MAGNIFICENT WAREROOMS**, and take pleasure in showing our goods.

**WILLIAM TILLMAN,  
CHARLES E. SILSBEE.**

# HAVE YOU ANY MONEY?

THE

## Best Mode of Employing Money

IS THE GREAT QUESTION

With everyone who has Money to employ.

For Safety, Profit & Convenience

## LOANS ON COLLATERALS

STAND UNRIVALED,

As is evidenced by the fact that Banks take them at the

## LOWEST RATE OF INTEREST.

This most desirable mode of employing money for any length of time, *from one day to a year*, for sums of ONE HUNDRED DOLLARS OR ONE HUNDRED THOUSAND, is open to all who choose to avail themselves of its benefits. I shall be happy to explain it to all who do not already understand it, and can give reference to scores of THE BEST BUSINESS MEN OF DETROIT who have favored me with their patronage. *All who try it once, repeat the operation and commend it to their friends.*

IT HAS BEEN TRIED BY

CAPITALISTS, CLERKS,  
CLERGYMEN, CONTRACTORS,  
LABORERS, LAWYERS,  
MERCHANTS, MECHANICS,  
MANUFACTURERS,  
SCHOOL TEACHERS and WOMEN,

And given Satisfaction to ALL.

## YOU ARE INVITED TO TRY IT.

If you have \$100, \$1,000 or \$10,000 unemployed, don't "hide it in a napkin, but put it out to the exchangers," that on your coming to need it "you may receive your own with usury," and have the added satisfaction of benefiting some one else in the using,

Remember the Advantages:

- 1st—Security in your own hands.
- 2d—Liberal Rate of Interest.
- 3d—Interest begins at once.
- 4th—Convenience of drawing at any time.

☛ If you have only \$100, don't think it is too small; or if you have \$100,000, don't fear you have too much for us to employ safely and profitably.

THOSE WHO WISH PERMANENT

## First-Class Investments

CAN OBTAIN

- Ten per cent. Mortgages.
- Ten per cent. City Bonds.
- Ten per cent. County Bonds.
- Ten per cent. Real Estate Bonds.
- Ten per cent. School District Bonds.
- Ten per cent. Mercantile Paper.
- Ten per cent. Bank Stocks.
- Ten per cent. Manufacturing Stocks.
- Twelve per cent. Manufacturing Stocks.

GOVERNMENT BONDS,  
MICHIGAN STATE BONDS,  
DETROIT CITY BONDS,  
WAYNE COUNTY BONDS

BORROWERS

Who have good Bonds or Stocks on which they desire to obtain Loans, are invited to give me a call.

BUSINESS PAPER NEGOTIATED.

ALVAN WILKINS,

## Stock, Bond & Note Broker

(Old No.) 83 Griswold Street,

DETROIT, MICHIGAN.


---

**WILLIAM DUNCAN & Co.**  
(Successors to DUNCAN BROTHERS,)

WHOLESALE AND RETAIL DEALERS IN

**SADDLERY HARDWARE**

**CURRY COMBS AND HORSE BRUSHES, SHOE THREADS, &c.**

Carriage Goods, Horse Blankets and Hoods,  
Whips and Lashes, Sheets and Fly Nets,

**TRUNKS AND TRAVELING BAGS,**

**LADIES' SATCHELS.**

MANUFACTURERS OF

**HARNESSES AND SADDLES**

And all kinds of Leather Goods usually kept in like establishments.

**STORE AND MANUFACTORY,**

**No. 165 Jefferson Avenue,**

WILLIAM DUNCAN,  
WM. C. MONTGOMERY,  
MOSES DUNCAN.

**DETROIT, MICH.**

# DETROIT

# FIRE AND MARINE

**Insurance Company,**

—OF—

**DETROIT, = MICHIGAN.**

**OFFICE, 124 JEFFERSON AVENUE.**

—♦♦—

<i>Capital Stock,</i>	-	-	-	<b>\$500,000</b>
<i>Cash Capital and Surplus,</i>	-		-	<b>\$230,000</b>

—♦♦—

CALEB VAN HUSAN,	.	.	.	.	PRESIDENT.
JAMES J. CLARK,	.	.	.	.	SECRETARY.
WM. A. MOORE,	.	.	.	.	ATTORNEY.
CAPT. JOSEPH NICHOLSON,	.	.	.	.	MARINE INSPECTOR.

—♦♦—

## DIRECTORS.

JOHN OWEN,	Detroit.	FREDERICK WETMORE,	Detroit.
CHARLES DUCHARME,	"	SAMUEL P. WILLIAMS,	Sturgis.
WM. A. MOORE,	"	ALEX. LEWIS,	Detroit.
MERRILL I. MILLS,	"	E. O. GROSVENOR,	Jonesville.
EDWARD KANTER,	"	SOLOMON GARDNER,	Detroit.
JOHN J. BAGLEY,	"	HENRY E. BENSON,	"
CALEB VAN HUSAN,	"	EMORY WENDELL,	"
EBER WARD,	"	PHILIP BACH,	Ann Arbor.
H. J. BUCKLEY,	"	STEPHEN S. COBB,	Kalamazoo.
THOMAS D. GILBERT,	Grand Rapids.	EDMUND TROWBRIDGE,	Detroit.

---

**NEWCOMB, ENDICOTT & CO.,**

(Successors to JAS. W. FARRELL.)

RETAILERS OF

**DRY GOODS,**

OPERA HOUSE BUILDING,

**Campus Martius, DETROIT, MICH.**

---

*SPECIALTIES MADE OF*

**HARRIS SEAMLESS KID GLOVES,**

**Camel Hair Shawls!**

**French Cashmere Shawls!**

**Thread Lace Points!**

**Dress Goods, etc., etc.**

**HOUSEKEEPING GOODS, &c.**

# DRY DOCK ENGINE WORKS,

MANUFACTURERS OF

Marine, Stationary and Portable, Condensing and Non-Condensing

# STEAM ENGINES,

Mill Gearing and Mining Machinery of all Descriptions,

BRASS AND IRON CASTINGS.

Particular Attention given to Steamboat Repairs and Ship Work.

BLACKSMITHING OF ALL KINDS.

WM. COWIE,  
E. D. JONES,  
ROBT DONALDSON, } *Directors.*

WM. COWIE,  
*Pres. and Treasurer*


Office & Works, Atwater St., bet. Orleans & Dequindre Sts.,

OPPOSITE CAMPBELL, OWEN & Co.'s SHIP YARD,

**DETROIT,**

**MICHIGAN.**

---

**Pierce, Farrington & McMillan,**

**FOREIGN AND DOMESTIC**

**DRY GOODS**

**AT WHOLESALE,**

**Nos. 77 & 79 JEFFERSON AVENUE,**

**DETROIT, MICHIGAN.**

**FARRAND, SHELEY & CO.**  
**IMPORTERS,**  
**Wholesale Druggists,**

PROPRIETORS OF THE FOLLOWING BRANDS OF

**PAINTS!**

*F., S. & Co.'s Strictly Pure White Lead,*  
*Belle Isle White Lead,*  
*Windsor White Lead,*  
*Maple Leaf Permanent Green,*  
*Parlor Snow White Zinc.*

AGENTS FOR VARIOUS OTHER BRANDS OF

**LEADS AND ZINC PAINTS**

AND DEALERS IN

Colors, Oils, Varnishes, Window Glass, Glass Ware, Brushes  
 Tar, Rosin, Naphtha, Alcohol, Fancy Goods, Toilet Soaps,  
 Perfumeries, Etc., Etc.

GENERAL AGENTS FOR MICHIGAN FOR

**FAIRBANKS' STANDARD SCALES**

**BUY NONE BUT THE GENUINE.**

**80 Woodward Avenue,**

Warehouses, Nos. 10, 11 and 12 Larned Street East, and 75 and 77 Bates Street,

J. S. FARRAND,  
 A. SHELEY,  
 WM. C. WILLIAMS. }

**DETROIT, MICH.**

CHARLES F. CLARK'S  
Detroit City Directory

FOR THE YEARS 1869-70.

MUNICIPAL RECORD AND LOCAL REGISTER.

CITY GOVERNMENT.

*Mayor*—William W. Wheaton.  
*Recorder*—George S. Swift.  
*City Clerk*—Henry Starkey.  
*Clerk of Recorder's Court*—John T. Mel-  
drum.  
*City Attorney*—James J. Brown.  
*City Counselor*—William Gray.  
*City Treasurer*—Edward S. Leadbeater.  
*City Surveyor*—Eugene Robinson.  
*Director of the Poor*—Luther B. Willard.  
*City Controller*—Benjamin G. Stimson.  
*Receiver of Taxes*—William Y. Rumney.  
*Assessor*—Jeremiah Godfrey.  
*Superintendent of the House of Correction*  
—Z. R. Brockway.  
*City Collector*—Edgar W. Flint.  
*Inspector of Gas Meters*—Alfred Marsh.  
*Harbor Master*—Arthur Gore.  
*City Printers*—Detroit Free Press Com-  
pany.  
*City Sexton*—Valentine Geist.  
*Clerk of the Market*—Peter Dunn.  
*Superintendent of Parks*—Geo. Henrion.  
*President of the Common Council*—Wil-  
liam S. Bond.  
*President pro tem.*—William B. Howe.  
*Clerk of the Common Council*—Henry  
Starkey.  
*Aldermen*—First Ward—Aaron W. Tyr-  
rell, Francis Adams. Second Ward—Wil-  
liam H. Langley, Augustus H. Emery.  
Third Ward—Christian Mellus, William B.  
Howe. Fourth Ward—Frank Kremer,  
Thomas Henderson. Fifth Ward—Walter  
H. Coots, William Phelps. Sixth Ward—

George C. Codd, Philip Kling. Seventh  
Ward—Frederick Ruele, Frank Blum.  
Eighth Ward—Timothy Mahony, John  
Considine. Ninth Ward—Peter Hill, Wil-  
liam S. Bond. Tenth Ward—David Knapp,  
Julien Williams.

STANDING COMMITTEES.

*Ways and Means*—Howe, Ruele, Adams.  
*National Affairs*—Mellus, Considine,  
Langley.  
*Education*—Adams, Phelps, Considine.  
*Judiciary*—Adams, Williams, Blum.  
*Claims and Accounts*—Williams, Ruele,  
Codd.  
*Streets*—Tyrrell, Mahony, Coots.  
*Fire Department*—Codd, Considine, Hen-  
derson.  
*House of Correction*—Kremer, Howe,  
Phelps.  
*Public Buildings*—Langley, Knapp, Tyr-  
rell.  
*Sewers*—Coots, Williams, Hill.  
*Taxes*—Phelps, Howe, Blum.  
*Police*—Mahony, Kling, Mellus.  
*Parks*—Henderson, Kremer, Emery.  
*Street Openings*—Hill, Knapp, Mahony.  
*Printing*—Williams, Ruele, Langley.  
*Markets*—Blum, Kremer, Hill.  
*Licenses*—Adams, Emery, Kling.  
*Health*—Howe, Kremer, Emery.  
*Gas Lights*—Kling, Codd, Mahony.  
*Hydraulics*—Knapp, Mellus, Tyrrell.  
*Pounds*—Mellus, Mahony, Emery.  
*Street Railways*—Considine, Henderson,  
Coots.

## BOARD OF HEALTH.

*Officers*—President—William B. Howe, Secretary—Henry Starkey.

*Members*—Ald. Francis Adams, Augustus H. Emery, William B. Howe, Thomas Henderson, William Phelps, Philip Kling, Frank Blum, John Considine, William S. Bond, David Knapp; Drs. Zina Pitcher, J. M. Alden, William Brodie, Richard Whiteford.

*Health Inspectors*—First District—Ald. Aaron W. Tyrrell. Second District—Ald. William H. Langley. Third District—Ald. Christian Mellus. Fourth District—Ald. Frank Kremer. Fifth District—Ald. Walter H. Coots. Sixth District—Ald. Geo. C. Codd. Seventh District—Ald. Frederick Ruehle. Eighth District—Ald. Timothy Mahony. Ninth District—Ald. Peter Hill. Tenth District—Ald. Julien Williams.

*City Physicians*—First District—Henry F. Lyster. Second District—Charles H. Barrett. Third District—Casper Schulte. Fourth District—William A. Chandler.

## BOARD OF EDUCATION.

*Officers and Members of the Board of Education for 1869*—President, Robert W. King; Secretary, Duane Doty; Treasurer, Albert Ives; Superintendent of Schools, Duane Doty.

*Members of the Board*—First Ward—James A. Brown, James M. Welsh. Second Ward—D. O. Farrand, Charles K. Backus. Third Ward—William Y. Rumney, George M. Rich. Fourth Ward—James A. Venn, J. W. Romeyn. Fifth Ward—R. W. King, D. W. Brooks. Sixth Ward—Mark Flanagan, Oliver Bourke. Seventh Ward—Sidney D. Miller, Wm. D. Wilkins. Eighth Ward—Robert Finnegan, Charles Schumm. Ninth Ward—James W. Bartlett, James Daly. Tenth Ward—F. J. Watson, James A. Bailey.

## BOARD OF SEWER COMMISSIONERS.

Wm. Barclay, A. Sheley, A. E. Bissell.

## BOARD OF GRADE COMMISSIONERS.

J. Houghton, J. Godfrey, W. Stead.

## COMMISSIONERS ON PLAN OF CITY.

Geo. S. Frost, M. F. Dickinson, John N. Ford.

*Street Commissioners*—Eastern District—Robert Reaume. Western District—John Hogan.

*Weighmasters*—Eastern District—Nicholas Schwartz. Western District—Patrick Shanahan.

*Wood Inspectors*—On the dock, E. D.—John Caspary. On the dock, W. D.—

Michael Hays. On the market, E. D.—Charles H. Damm. On the market, W. D.—Michael Nolan.

*Pound Keepers*—Eastern District—Augustus Daubitz. Western District—George Ridett.

*Janitors*—Mayor's Office—George Ridett. City Hall—Anthony Kremer.

*Ward Collectors*—First Ward—William Harsha. Second Ward—Charles O'Neil. Third Ward—James McGrath. Fourth Ward—Joseph Funke. Fifth Ward—William Kydd. Sixth Ward—Edward Grevels. Seventh Ward—Geo. L. R. Steckel. Eighth Ward—Patrick Dwyer. Ninth Ward—Albert Bluma. Tenth Ward—William Wunsch.

*Overscers of Highways*—First Ward—Henry Smith. Second Ward—Herman Stehfest. Third Ward—Frederick Vermeulen. Fourth Ward—Rudolph Orth. Fifth Ward—Francis McDonald. Sixth Ward—Casper Geist. Seventh Ward—John Blankenheim. Eighth Ward—John Downey. Ninth Ward—Thomas McCowan. Tenth Ward—Lucian Zink

*Constables*—First Ward—James McKenzie. Second Ward—James Duck. Third Ward—Peter McDowell. Fourth Ward—John Gnau. Fifth Ward—Charles Anderson. Sixth Ward—James Love. Seventh Ward—Nicholas Tisler. Eighth Ward—John O'Connell. Ninth Ward—Charles Doherty. Tenth Ward—David L. Bishop.

## METROPOLITAN POLICE.

Headquarters, Woodbridge street, between Woodward avenue and Bates street.

*Commissioners*—Jacob S. Farrand, President; John J. Bagley, Alexander Lewis.

*Secretary*—J. S. Booth.

*Superintendent*—M. V. Borgman.

*Captain*—A. J. Rogers.

*Sergeants*—Daniel W. Fales, Charles S. Leetch, Chas. E. Reynolds, Thomas Hally.

*Roundsman and Acting Sergeant*—A. H. Bachmann.

*Downmen*—Abijah Joy, Dennis Driscoll.

*Detectives*—D. K. Sullivan, J. B. Stadler.

*Patrolmen*—G. W. Burchell, Charles Bruckner, A. J. Bishop, H. M. Bailey, W. Bendall, A. H. Britton, W. C. Clark, Joseph Burger, James Camfield, Patrick Considine, D. B. Crossman, G. W. Cook, A. E. Danielson, P. N. Girardin, Peter Graham, A. J. Hinkle, J. J. Scanlon, H. D. Surles, J. T. Hewson, John Halley, A. B. Hall, Martin Kelley, Jas. McKelvey, Henry Miller, J. O. Massey, Timothy O'Sullivan, Jesse Mack, W. H. Myler, D. C.


Overton, Jeremiah O'Connor, John Pigney, James Purdue, D. Phillips, William Nolan, L. E. Pierce, C. M. Reed, J. P. Southwick, John Stooke, John Schultz, J. M. Sheen, D. J. Spinning, Wm. Thompson, T. Thompson, Dorr Tillotson, Geo. Thompson, James Thompson, G. H. Thomas, G. A. Winslow, John Whalen, H. M. Lane, Josiah Fulton, H. B. Eggeman, W. H. Whisson, S. R. Webb.

*Attorney for the Force*—J. Logan Chipman.

*Surgeon*—Dr. D. O. Farrand.

The following act as special policemen without compensation from the city: W. H. Patterson, at the D. & M. depot; John Southwick, at the Mich. Central depot; F. C. Chambers, at Detroit Opera House.

#### FIRE DEPARTMENT.

Office, on the south-east corner of Randolph and Larned streets.

*Board of Fire Commissioners*—Wm. Duncan, Theodore H. Hinchman, James W. Sutton, L. H. Cobb.

*Secretary*—B. Franklin Baker.

*Chief Engineer and Fire Marshal*—James Battle.

#### LOCATION OF STEAMERS.

*Steamer No. 1*—First Ward, near corner of Wayne and Larned streets.

*Steamer No. 2*—Third Ward, corner of Larned and St. Antoine streets.

*Steamer No. 3*—Fifth Ward, north side of Clifford street, between Washington and Woodward avenues.

*Steamer No. 4*—Eighth Ward, north side of Orchard street, between Fifth and Sixth streets.

*Steamer No. 5*—Seventh Ward, corner Larned and Riopelle streets.

*Steamer No. 6*—Sixth Ward, corner Russell and High streets.

*Hook and Ladder Company*—First Ward, corner Larned and Wayne streets.

#### FIRE DISTRICTS.

The city is divided into six districts, known as Nos. 1, 2, 3, 4, 5 and 6.

*Engine No. 1*—In all the territory west of St. Antoine street and south of Congress street to Woodward ave., and in all west of Woodward avenue, north of Adams ave. to the easterly line of First street north of Michigan avenue, and in all south of Michigan avenue to the westerly city limits.

*Engine No. 2*—This company runs in district east from Third street to Woodward avenue and south of Congress street to River front, thence up Woodward avenue to Adams avenue, thence east of Hast-

ings, thence down Hastings to Gratiot, thence up Gratiot to Rivard, thence down to Croghan, thence all south of Croghan and east of Rivard street to city limits.

*Engine No. 3*—Will run east of St. Antoine street as follows: from the River up St. Antoine to Gratiot street, thence down Gratiot to Randolph street, thence up Randolph street to Adams avenue, and thence all north of Adams avenue and west of St. Antoine street to city limits.

*Engine No. 4*—Runs in all territory west of Third street, south of Michigan avenue, and in all west of Third street north of Michigan avenue to the western city limits, and in all territory west of Woodward avenue and north of Adams avenue to the northerly limits of the city.

*Engine No. 5*—Will run thus, from the River up St. Antoine to Croghan street, thence up Croghan to Rivard street, up Rivard to Gratiot street, thence down Gratiot to St. Antoine street, thence up St. Antoine to northerly city limits and easterly to city limits.

*Engine No. 6*—Will run all north of Croghan street and east of St. Antoine street, but running from St. Antoine down Gratiot to Randolph street, thence up Randolph street to Adams avenue, thence all north of Adams avenue and east of Woodward avenue to city limits.

#### LOCATION OF FIRE ALARM BOXES.

- No.
2. City Hall.
3. Engine House No. 3.
4. Engine House No. 4.
5. Engine House No. 5.
6. Engine House No. 1.
7. Engine House No. 2.
8. Corner Woodbridge and Second streets.
12. Police station.
13. Corner St. Aubin avenue and Atwater street.
14. Corner Jefferson avenue and Dubois street.
15. South side Jefferson ave., near Elmwood avenue.
16. Wight street, at Frost's Wooden Ware works.
17. Corner Clinton ave. and Chene street.
21. At the Car Works on Croghan street.
22. Corner Russell and Croghan streets.
23. Corner Rivard and Atwater streets.
24. Corner Croghan and St. Antoine streets.
25. Corner Randolph and Gratiot streets.
26. Corner Gratiot and Atwater streets.
27. Corner Rivard and Gratiot streets.
31. Corner Maple and Riopelle streets.
32. Corner Gratiot and Dequindre streets.
33. Engine House No. 6, corner Russell and High streets.
34. House of Correction.

35. Corner Beaubien and Marion streets.  
 36. Corner Beaubien street and Adams ave.  
 37. Woodward ave., near George.  
 41. Corner Cass ave. and Sibley street.  
 42. Corner Grand River and Middle streets.  
 43. Corner Third and Grand River streets.  
 45. Corner Seventh and Grand River streets.  
 46. Corner Seventh and Locust streets.  
 47. Corner National ave. and Locust street.  
 51. Corner Thompson street and Michigan avenue.  
 52. Corner Lasalle and Michigan avenues.  
 53. Corner Trowbridge and Stephens streets.  
 54. Corner First street and Michigan ave.  
 56. Corner Porter and Fourth streets.  
 57. Corner Abbott and Seventh streets.  
 61. Corner Thompson and Abbott streets.  
 62. Corner Fort and Eleventh streets.  
 63. Corner Stanton and Woodbridge streets.  
 64. Corner Lafferty and Woodbridge streets.  
 65. Richardson's Match Factory.  
 67. Corner Fifth and Woodbridge streets.  
 68. Corner Trumbull ave. and Baker street.  
 71. Corner Woodward avenue and Larned street.  
 72. Corner Jefferson ave. and Brush street.  
 81. At the Gas Works.  
 121. Fire Commissioners' office, corner Randolph and Larned streets.

To sound an alarm for fire, first open the circuit, which is done by turning the small handle off from the button near the centre of the instrument board; this will cause the hammer to sound upon the gong, showing that the instrument is in circuit and the line in working order.

Then with the key at the bottom of the instrument board sound ten (10), which is an alarm for fire, then pause, and then sound the number of the box.

These must be given three times in the order stated as follows:

Sound the alarm 1 1 1 1 1 1 1 1 1 (pause).

If the number of the box is 24, sound 1 1 (pause), 1 1 1, or if the number of the box is 43, sound 1 1 1 (pause), 1 1 1.

The pauses should be but about two seconds, or the time in which a person would ordinarily count three.

Care should be taken that the operation is distinct and at regular intervals.

After sounding the alarm and the number of the box, as above directed, wait a few moments, and if it has not been distinctly understood, a call may be made from some other locality for "repeat," which is 231, thus; 1 1 (pause) 1 1 1 (pause) 1. This being heard in the instrument, the alarm and number of the box must all be given again, as first directed.

Before locking the box, close the circuit, by turning the small handle on to the button near the centre of the instrument board; this must in all cases be done, and in no event must the circuit be left open.

The boxes must not be opened except to sound an alarm for fire, and the persons who are intrusted with the keys to the boxes are requested to report to the office of the Board of Fire Commissioners when any accident occurs, either to the instrument or boxes, or if any unauthorized persons are found tampering with them.

#### WATER WORKS.

Office, Biddle House Block.

*Members of the Board of Water Commissioners*—Alexander D. Fraser, Jacob S. Farrand, John Owen, Caleb Van Husan and C. Hurlbut.

*Standing Committees*—On Ways and Means—Commissioners Fraser and Owen. On Extension and Repairs—Commissioners Farrand and Van Husan. On Supply of Water—Commissioners Van Husan and Hurlbut. On Claims—Commissioners in rotation.

*Officers*—Alexander D. Fraser, President; Robert E. Roberts, Secretary; Benjamin B. Moore, Superintendent of Extension and Repairs; John E. Edwards, Engineer; George Kunze, Receiving Clerk; James Fenton and L. N. Case, Collectors; Henry Tschope, Reservoir Keeper.

#### HOUSE OF CORRECTION.

Russell Street, near the City Reservoir.

Superintendent, Z. R. Brockway; Assistant Superintendent, H. B. Brockway; Chaplain, Rev. C. C. Foote; Physician, Dr. J. A. Brown; Foreman of Manufacturing, I. B. Coleman; Board of Inspectors, L. M. Mason, G. V. N. Lothrop, N. W. Brooks, and the Mayor.

#### COUNTY OFFICERS.

Offices in County Court House, south-east corner of Griswold and Congress streets.

*Circuit Judge*—Jared Patchen.

*County Clerk*—Stephen P. Purdy. *Deputies*—Daniel B. Brown and M. J. Moynahan.

*Circuit Court Commissioners*—Browse T. Prentiss and Edward Minock.

*Judge of Probate*—James D. Weir.

*Register of Probate*—Hiram R. Nowland.

*Treasurer*—Paul Gies. *Deputy*—James Collins.

*County Surveyor*—A. H. Wilmarth.

*Register of Deeds*—Alonzo Eaton. *Deputy*—John B. Campau.

*Prosecuting Attorney*—Philip J. D. Van Dyke.

*Coroners*—John Gnau and James Cahill.

*Sheriff*—John Patton. *Civil Deputies*—A. S. Johnson and Jesse F. Johnson.

*Board of County Auditors*—Alexander Blue, Michael Kennedy, James A. Visgar. Hold sessions January, April, July and October.

*Justices of the Peace, City of Detroit*—Aloys Wuerth, Stephen B. McCracken, Peter B. Austin, Timothy McCarthy, Garry Spencer, Peter Guenther.

#### TIMES OF HOLDING ELECTIONS.

General State and County elections are held on the first Tuesday after the first Monday of November of each year, ending with an even figure. The general city election is held on the first Tuesday following the first Monday of November in each alternate year. Ward officers are elected annually.

#### ASYLUMS.

*German Orphan Asylum*—For German orphans of St. Mary's Congregation, St. Antoine, near Croghan street. Under charge of St. Mary's Church.

*Home of the Friendless*—New number 53 High street. President, Mrs. David Preston; Vice President, Mrs. W. W. Wheeler; Recording Secretary, Mrs. Wm. Oakes; Corresponding Secretary, Mrs. Waldo M. Johnson; Treasurer, Mrs. David Carter; Directors, Mrs. Washington Throop, Mrs. E. G. Merick, Mrs. Allen Shelden, Mrs. Ira Davis; Reference Committee, Mrs. W. W. Wheeler, Mrs. Washington Throop, Mrs. W. C. Hoyt, Mrs. John Harvey; Supply Committee, Mrs. Ira Davis, Mrs. C. F. Henry; Matrons, Mrs. A. D. Roberts, Mrs. Allen.

*Protestant Orphan Asylum*—942 Jefferson avenue. Meet annually on the second Thursday in January, and monthly as agreed upon. First Directress, Mrs. Lewis Allen; Second Directress, Mrs. Mary C. Canfield; Third Directress, Mrs. James Burns; Secretary, Mrs. P. E. Curtis; Treasurer, Mrs. E. A. Davis.

*St. Anthony's Boys' Orphan Asylum*—(Catholic)—Situating four miles out on the Gratiot road. Under charge of the Sisters of the Immaculate Heart. Officers for 1869-70: President, M. B. Kean; Vice President, H. W. Deare; Secretary, P. J. D. Van Dyke; Treasurer, W. Buchanan; Board of Trustees, James R. Elliott, Neil Flattery, representing Cathedral parish; Alfred Ducharme, Alexander Chapaton, St. Ann's parish; William Buchanan, Jeremiah Calnon, Trinity parish; Michael B. Kean, P. J. D. Van Dyke, St. Patrick's parish; Bernard J. Dolan, James Daly, St. Vincent de Paul's parish; Henry W. Deare, Jeremiah Dwyer, Our Lady of Help parish; Executive Committee—H. W. Deare, A. Ducharme, J. Calnon, M. B. Kean, P. J. D. Van Dyke; Committee on Orphans—W. Buchanan, Neil Flattery, James Daly; Superintendent,

Sister Mary Agnes, Sr. Servant I. H. M.; Chaplain, Rev. P. J. Andre; Physician, E. Leach; Farm Manager, Dennis Dunn; Honorary and Advisory Members—Very Rev. Peter Hennaert, V. G., Bishop of the Diocese, and Pastor Cathedral of St. Peter and St. Paul; Rev. B. G. Soffers, Pastor St. Ann's church; Rev. A. F. Bleyenbergh, Pastor Trinity church; Rev. J. A. Hennessy, Pastor St. Patrick's church; Rev. M. Uytendwillegen, Pastor St. Vincent de Paul church; Rev. G. Limpens, Pastor Church of Our Lady of Help; Rev. E. Joas, Director of the Sisters of I. H. M., Monroe, Mich.; Rev. P. J. Andre, Chaplain of the Asylum.

*St. Vincent's Orphan Asylum*—Randolph St., between Congress and Larned. Organized July, 1851, under charge of the Sisters of Charity.

*The Retreat, Asylum for the Insane*—Two miles from the City Hall, on the Chicago road. Under charge of the Sisters of Charity.

#### BANKS.

*First National Bank of Detroit*—Southwest corner of Jefferson avenue and Griswold street. Capital, \$500,000. President, Jacob S. Farrand; Vice President, L. E. Clark; Cashier, Emory Wendell; Directors, J. S. Farrand, John Owen, A. Sheley, M. I. Mills, L. E. Clark, Caleb Van Husan, Emory Wendell.

*Second National Bank*—Southwest corner of Griswold and Congress streets. Capital \$1,000,000. President, H. P. Baldwin; Vice President, C. H. Buhl; Cashier, C. M. Davison; Assistant Cashier, R. M. Reilly; Directors, H. P. Baldwin, Nathaniel W. Brooks, C. H. Buhl, Chauncey Hurlbut, Jas. F. Joy, Allan Shelden, John Stephens, Fred. Buhl, Eber B. Ward.

*The American National Bank*—Seitz Block, Griswold street. Capital \$250,000. President, A. H. Dey; Vice President, L. M. Mason; Cashier, Geo. B. Sartwell; Directors, Henry E. Benson, Eber Ward, Chas. Root, M. S. Smith, Franklin Moore, John J. Bagley, L. M. Mason, A. H. Dey, Bernhard Stroh.

*Merchants' and Manufacturers' Bank of Detroit*—Organized May 13, 1869. Commenced business June 1, 1869. Office, Bank Block, Griswold street. Capital \$100,000. President, Theo. H. Hinchman; Vice President, Charles Kellogg; Cashier, Charles C. Cadman; Directors, Theo. H. Hinchman, George Foote, John Belknap, Nathan G. Williams, Charles Kellogg, Thomas McGraw, Stanley G. Wight, L. W. Tinker, William C. Colburn.

## BOARD OF TRADE.

*Officers for the year ending March, 1870*—President, C. A. Sheldon. First Vice President, William Phelps. Second Vice President, James Aspinall. Directors, H. J. Buckley, T. P. Hall, John G. Erwin, Jacob Beeson, John H. Wendell, D. Showerman, Andrew McPherson, Peter Voorhees.

*Committee of Appeals*—Richard Hawley, John Pratt, John Belknap, A. G. Lindsay, S. M. Holmes, Jerome Croul, A. Chesebrough, E. W. Moore, John Babilion.

*Committee of Arbitration for the term ending September, 1869*—Alex. Lewis, Jno H. Garrett, H. P. Bridge, M. W. Field, Morgan Johnson.

*For term ending March, 1870*—Geo. W. Bissell, A. E. Bissell, C. M. Garrison, A. Smith Bagg, Walter Bourke.

*Committee on Finance*—Jno. H. Wendell, T. P. Hall, A. McPherson.

*Committee on Inspection of Flour and Grain*—John G. Erwin, P. Voorhees, T. P. Hall.

*Committee on Inspection of Provisions*—H. J. Buckley, Jacob Beeson, D. Showerman.

*Committee on Membership*—A. McPherson, John G. Erwin, Jacob Beeson.

*Treasurer*—Peter Young.

*Secretary*—Ray Haddock.

*Inspector of Flour and Grain*—Joseph Hatch.

*Inspector of Provisions*—Benjamin Clark.

*Janitor*—Richard Cullen.

## CEMETERIES.

*Elmwood Cemetery*—On Elmwood ave., between Croghan street and Clinton ave. Board of Trustees—A. D. Fraser, President; John Owen, Treasurer; D. B. Duffield, Secretary; A. D. Fraser, D. Bethune Duffield, C. C. Trowbridge, John Owen, Caleb Van Husan. Executive Committee—C. C. Trowbridge, C. Van Husan, D. B. Duffield. Superintendent—W. R. Hamilton. Agent—Robert R. Bell, at the Savings Fund Institute.

*Mount Elliott Cemetery*—On Mount Elliott avenue. President—Charles Peltier. Vice President—P. McTerney. Treasurer—Frederick Gies. Clerk—A. H. Schmittiel. Finance Committee—John Heffron, John Schulte, F. G. Mailloux. Committee on Grounds—P. Blake, Richard R. Elliott, John Schulte. Trustees—Charles Peltier, Richard R. Elliott, P. McTerney, Frederick Gies, A. H. Schmittiel, William Buchanan, J. Mulry, A. Lingeman, J. Schulte, J. Heffron, P. Blake. Superintendent and Sexton—P. Burns, at the Cemetery.

*Woodmere Cemetery*—Located  $4\frac{3}{4}$  miles from City Hall, at junction of Fort street and Dearborn road. President—John J.

Bagley. Vice President—E. W. Hudson. Secretary—C. I. Walker. Treasurer, M. S. Smith. Trustees—John J. Bagley, E. W. Hudson, C. I. Walker, D. M. Richardson, M. W. Field, Bela Hubbard, George Kirby, E. A. Elliott, M. S. Smith, G. W. Lloyd, Daniel Scotten, Wm. Phelps, Amos C. Hubbard. Executive Committee—M. W. Field, Bela Hubbard.

*City Cemetery*—On Russell street, between Cemetery and Moore streets. Agent—V. Geist, 91 Michigan avenue.

*Jewish Cemetery*—Mt. Elliott avenue, near Gratiot street.

## CHURCHES.

## BAPTIST.

*First Baptist*—Corner of Fort and Griswold streets. Erected, old, 1833; new, 1860. Organized October 20, 1827. Number of members, 290. Pastor, Rev. G. S. Chase, residence, 387 Cass avenue. Clerk, J. L. Vaughn, corner Clifford and Duffield streets. Services morning and evening. Prayer meeting Wednesday evening. Sabbath school at 2 o'clock P. M.

*First French Baptist*—Sherman street, between Russell and Rivard. Society organized September 20, 1857. Church erected May, 1861. Number of members, 120. Services at 10 $\frac{1}{2}$  o'clock A. M., and 7 $\frac{1}{2}$  P. M. Pastor, Romuald B. DesRoches, residence adjoining the Church. Clerk, Alexander Lalry, residence 9 Maple street.

*German Baptist*—Hold services in French Baptist Church, Sherman, between Rivard and Russell streets. C. Jung, Pastor, residence, 387 Mullett street.

*Lafayette ave ue Baptist*—On Lafayette avenue, between Cass and First streets. Organized June 29, 1860. Number of members, 212. Services morning and evening. Prayer meeting Wednesday evening. Sabbath school 2 o'clock P. M. Pastor, Rev. Alfred Owen. Clerk, O. S. Gully.

*Second Baptist*—(Colored)—Croghan street, between Brush and Beaubien. Society organized 1849. Church erected January 26, 1857. Number of members, 180. Service at 10 $\frac{1}{2}$  A. M. and 7 $\frac{1}{2}$  P. M. Pastor, Rev. S. Chase, residence 75 Larned street west. Clerk, N. R. Page.

## CATHOLIC.

*Cathedral of St. Peter and St. Paul, Catholic*—Corner of Jefferson avenue and St. Antoine street. Services at 6 $\frac{1}{2}$ , 8 $\frac{1}{2}$  and 10 $\frac{1}{2}$  A. M. Sunday School at 2 P. M. Vespers at 3 P. M. Pastor, Very Rev. Peter Hennaert, V. G. Assistant Clergymen, Revs. James Gillese and James Donovan.

*Most Holy Trinity, Catholic*—Corner of Porter and Sixth streets. Organized 1849.

Church erected 1855. Service every morning at 8 o'clock. On Sundays and holydays at 8 and 10½ A. M. Vespers at 3 P. M. Pastor, Rev. A. F. Bleyenburgh. Assistant Priest, Rev. William De Bever, residence adjoining Church.

*Our Lady of Help, Catholic*—Elmwood avenue. Rev. G. Limpens, Pastor. Services at 8 and 10 A. M. and 3 P. M.

*St. Anne's, Catholic*—(French)—North side of Larned, between Bates and Randolph streets. Pastor, Rev. Bernard G. Soffers. Assistant Pastor, Rev. T. Ancaux. Sexton, Peter Coureur. Residence of Pastor and sexton, Larned street, northeast corner of Bates.

*St. Anne's Chapel, Catholic*—(Colored)—Corner Congress and Bates streets. Pastor, the Rev. B. Soffers. Services every Sunday at 8 and 10½ A. M. and 3 P. M.

*St. Joseph, Catholic*—(German)—Corner of Gratiot and Orleans streets. Erected March, 1856. Pastor, Rev. J. Friedland. Sexton, Anthony Schliter, residence in rear of Church.

*St. Mary's, Catholic*—(German)—Corner St. Antoine and Croghan streets. Erected 1841. Pastor, Rev. John DeDyker. Assistants, Rev. Father Urban, C. S. R. R., Rev. W. Wingerton, C. S. R. R., Rev. Adam Kreiss and four lay brothers. Services in church on Sundays and festival days throughout the year at 5½, 7½, 9 and 10 A. M. and 3 P. M. Organist and Director of the Choir, A. Wuerth.

*St. Patrick's Chapel, Catholic*—Adelaide, corner John R street. Church commenced June 24, 1860. Organized March 17, 1862. Services at 8 and 10½ o'clock A. M., and 3 P. M. Pastor, Rev. James A. Hennessy, residence corner Adelaide and John R streets.

*St. Vincent De Paul, Catholic*—Fourteenth street, near Michigan avenue. Mass at 8 and 10½ A. M. Vespers at 3 P. M. Pastor, the Rev. M. Uytdevillegen.

#### CHRISTIAN.

*Christian Church, or Congregation of Christian Disciples*—St. Andrew's Hall, corner Woodward avenue and State street, until they can be more permanently located, which, they trust, will be soon. The number of members can not at present be accurately stated, but probably not over 100 reliable names, with two elders, two deacons, and a fair Sunday school. Elders, Mathew S. Clapp, Pastor, residence corner Edmund and John R streets; Colin Campbell, residence corner Woodward avenue and George street; Deacons, George White, W. W. Stewart; Trustees, George White, W. W. Stewart, J. M. L. Campbell; Sexton, Richard Thompson.

*Disciples of Christ*—Corner Fourth and Plum streets. Services at 10½ A. M., and 7½ P. M. Sunday school at 2½ P. M. Thursday evening meeting at 7½. Elders, A. Linn, P. C. Gray, M. Marr.

*Jefferson Avenue Christian Church*—Southwest corner of Beaubien street and Jefferson avenue. Organized 1840. Number of members, 100. Pastor, O. P. Miller, residence Tremont House. Services at the usual hours. Sunday school at 2 P. M. Prayer meeting at 7½ o'clock Wednesday evening.

#### CONGREGATIONAL.

*First Congregational*—Southwest corner of Wayne and Fort streets. Organized December 25, 1844. Church erected 1854. Number of members, 270. Service at 10½ A. M. and 7½ P. M. Pastor, Rev. Addison Ballard, residence 159 First street. Trustees, Charles I. Walker, Wm. A. Butler, Philo Parsons, N. Avery, S. Folsom.

*Second Congregational*—Cor. Woodward avenue and Sibley street. Society organized April 3, 1866. Number of members, 180. Service at 10½ A. M. and 7½ P. M. Sabbath school at 2 P. M. Pastor, Rev. S. M. Freeland, residence, Selden street. Sexton, E. C. Ketchum, 14 Sibley street. Trustees, Augt. Carrier, Wm. Bronson, J. W. Frisbie, O. T. Sabine, G. S. Wormer, H. Esselstyn, G. B. Kelley.

#### EPISCOPAL.

*Christ, Episcopal*—South side of Jefferson avenue, between Hastings and Rivard sts. Society organized May 29, 1845. Chapel erected 1861. Church erected 1863. Number of members, 336. Services at 10½ A. M. and 7½ P. M. Colored Sunday school at 9 A. M., 100 scholars. Parish school at 2½ P. M., 374 scholars. Christ church rectory, 234 Woodbridge street east. Senior Warden, C. C. Trowbridge; Junior Warden, W. N. Carpenter; Vestrymen, C. C. Trowbridge, A. H. Adams, H. P. Bridge, James E. Pittman, S. D. Miller, H. F. Lyster, E. Trowbridge, George Hendrie; W. N. Carpenter; Treasurer, A. H. Adams; Secretary, James E. Pittman; Sexton, Geo. W. Moore.

*Grace Church, Episcopal*—St. Andrew's Hall, cor. Woodward ave. and State street, temporarily. Church now being erected corner Fort and Second streets. The Rev. M. C. Lightner, Rector. Senior Warden, E. W. Hudson; Junior Warden, Marcus Stevens; Vestrymen, J. W. Waterman, S. Medbury, Dr. Wm. Brodie, K. C. Barker, A. W. Copland, Geo. Kirby, H. G. Jones, A. H. Walcott; Secretary, H. G. Jones; Marcus Stevens. Services morning and evening at the usual hours. Sunday school at 9 A. M.

*Mariners', Episcopal*—Woodward avenue, corner Woodbridge street. Services at 10½ A. M., and 3½ P. M. The Rev. A. M. Lewis, Rector. Seats free.

*St. John's, Episcopal*—Corner Woodward avenue and High street. Chapel erected 1859. Church erected 1860. Society organized December 9, 1858. Number of communicants, 600. Services at 10½ A. M. and 7½ P. M. Sunday School, at the church at 2½ P. M., at mission at 9 A. M. Rector, Rev. Geo. Worthington, residence, adjoining the church. Senior Warden, H. P. Baldwin; Junior Warden, B. G. Stimson; Vestrymen, John Roberts, A. Richmond, Thomas McGraw, John Hutchings, Wm. A. McKenna, Theo. O. Leonard, J. F. Conover; Secretary, J. F. Conover; Treasurer, H. P. Baldwin.

*St. Paul's, Episcopal*—Corner Congress and Shelby streets. Organized Nov. 22, 1824. Present church rebuilt 1851. Services at 10½ A. M. and 7½ P. M. Pastor, Rev. T. C. Pitkin, D. D.; Senior Warden, P. E. Demill; Junior Warden, B. Vernor; Vestrymen, J. V. Campbell, L. M. Mason, R. H. Hall, A. A. Rabineau, W. Parker, A. S. Sweet, H. Walker, T. Radcliff; Collector, Alonzo Coombs; Sexton, Joseph Paddock.

*St. Peter's, Episcopal*—Corner of Church street and Ninth avenue. Services morning and afternoon. Sunday school at 2 o'clock. The Rev. G. E. Peters, Rector. Senior Warden, Thomas Maybury; Junior Warden, Joseph Desotell; Vestrymen, Henry Hackett, Joseph Harvey, W. Walthew, E. Pittman, T. O. Leonard, Henry Doty; Secretary and Treasurer, F. Wallington.

*St. Stephen's, Episcopal*—North side Catharine, between Dequindre street and St. Aubin avenue. Organized April 3, 1869. Opened for Divine service, May 2, 1869. Seats free. The Rev. Milton Ward, Rector, residence, 323 Catharine street. Services at 10½ A. M. and 7½ P. M. Sunday school at 3 P. M. Frederick J. Thomas, Superintendent, residence, 347 Clinton street.

## LUTHERAN.

*Bethel, German Evangelical*—Corner of Hastings and Montcalm streets. Society organized 1857. Church erected 1858. Number of members, 40. Services at 10½ A. M. and 7 P. M. Tuesdays and Fridays, 7 P. M. Pastor, Rev. M. Speck, residence, 366 Hastings street. Sexton, Christopher Haar.

*First German Reformed*—Russell, between Catharine and Sherman streets. Society organized August 15, 1842. Church erected 1857. Number of members, 120. Services at 10½ A. M. Pastor, Rev. P. Greding, residence next to church.

*German Evangelical Lutheran Salem Church*—Catharine street, near Gratiot. Organized March 9, 1862. Pastor, Rev. John Jacob Schmidt, residence, new 18 Catharine street. Service at 10 A. M. Sunday School at 2 P. M.

*Immanuel German Lutheran Church*—Trumbull avenue near Michigan avenue. Society organized August, 1865. Number of members, 60. Services at 10 A. M. and 2 P. M.

*St. John's, German Evangelical*—Corner of Monroe avenue and Farrar street. Society organized 1833. Church erected 1851. Number of members, 1,193. Pastor, Rev. Chas. Haas, residence, 253 Brush street. Sexton, Henry Henkel, residence 298 Macomb.

*St. Mathew's, German Evangelical*—Near the corner of Congress and Rivard streets. Church erected 1845. Services at 9½ A. M. and 2½ P. M. Wednesdays 7½ P. M. Pastor, Rev. Charles Schadow, residence in rear of the Church.

*Trinity, German Evangelical*—Corner of Gratiot and Prospect streets. Organized 1851. Old church erected 1852. New church erected 1867. Number of members, 500. Services at 10 A. M. and 7½ P. M. Pastor, Rev. John A. Heugli, residence, 377 Gratiot street. Sexton, Frederick Beuermann, residence, Marion, between Prospect and Hastings streets.

## METHODIST EPISCOPAL.

*Central Methodist Episcopal*—Corner of Woodward and Adams avenues. Society organized March 21, 1822. Present church erected 1867. Number of members, 740. Services at 10½ A. M. and 7½ P. M. Sabbath school at 1½ P. M. Regular meetings Thursday and Friday evenings. Pastor, Rev. L. R. Fisk, residence, old number 14, Columbia street, east.

*First German M. E.*—Corner of Beaubien and Croghan streets. Society organized 1847. Church erected 1850. Services at 10½ A. M. and 7 P. M. Pastor, Rev. Geo. Schwinn, residence 57 Croghan street. Sexton, David Gessman, residence, basement of the church.

*Jefferson Avenue Chapel, M. E.*—Southwest corner Jefferson and St. Aubin avenues. Organized January, 1867. Number of members, 100. Services at 10½ A. M. and 7½ P. M. Rev. A. F. Bourns, Pastor, residence, 312 Mullett street.

*Lafayette Street M. E.*—Corner of Lafayette ave. and Fourth street. Society organized 1850. Church occupied 1850. Number of members, 150. Services at 10½ A. M. and 7½ P. M. Sabbath school at 2 P. M. Pastor, Rev. E. E. Caster, residence corner Lafayette avenue and Fourth street.

*Second German M. E.*—Lasalle avenue, near Michigan avenue. Church erected, 1858. Number of members, 40. Services every second Sunday, at 10½ A. M. and 7½ P. M.

*Seventh Street M. E.*—Corner of Walnut and Seventh streets. Services at 10½ A. M. and 7½ P. M. The Rev. W. J. Campbell, Pastor.

*African M. E.*—Lafayette street, between Beaubien and Brush. Society organized 1840. Church erected June, 1845. Number of members, 200. Services at 10½ A. M. and 7½ P. M. Pastor, Rev. W. S. Lankford. Sexton, H. D. Vena.

#### PRESBYTERIAN.

*First Presbyterian*—Corner of Gratiot and Farmer streets. Society organized 1824. Church erected in 1854. Number of members, 320. Pastor, Rev. W. A. McCorkle, residence 52 Adams avenue west. Services at 10½ o'clock A. M. and 3½ P. M. Members of Session, Edward Bingham, Jacob S. Farrand, Alanson Sheley, George S. Frost, David Cooper and Chas. Noble. Deacons, John C. Brown, J. W. Farrell.

*Fort Street Presbyterian.*—Corner of Fort and Third streets. Society organized February 21, 1849. Present church occupied November 18th, 1855. Number of members, 225. Service at 10½ o'clock A. M. and 7½ P. M. Pastor, Rev. A. T. Pierson, residence, 179 Lafayette avenue. Sexton, John Waterfall, residence, 318 Sixth street. Elders, Edward C. Walker, Frederick Buhl and Samuel P. Wilcox. Trustees, Geo. E. Hand, J. H. Jones, Geo. McMillan, Allan Sheldon, and Rob't Hosie. Deacon, J. G. Ray. Lecture and Prayer Meeting on Friday evening at 7½ o'clock. Sabbath school, 2 o'clock, P. M.

*Jefferson Avenue Presbyterian*—Jefferson avenue, between Rivard and Russell streets. Society organized January 25th, 1854. Church erected 1855. Number of members, 250. Hours of service, 10½ o'clock A. M., and 7¾ P. M. during summer, and 7½ o'clock in winter. Pastor, Rev. Wm. Hogarth, D. D.; residence, 389 Jefferson avenue. Treasurer, L. C. Catlin; Trustees, L. E. Clark, E. D. Fitch, James H. Muir, James McMillan and Frederick Walker.

*Scotch Presbyterian*—Corner Bates and Farmer streets. Society organized and church erected 1843. Number of members, 300. Services at 10½ o'clock A. M. and 7½ P. M. Sexton, David Kendall, residence 13 Macomb street. Sabbath school from 1½ to 3 o'clock P. M. Library 600 volumes. David Kendall, Librarian.

*United Presbyterian*—Corner of Wayne street and Lafayette avenue. Organized

1853. Services at 10:30 A. M. and 3:30 P. M. Sunday school at 2 P. M. Number of members 280. Pastor, Rev. J. P. Scott, residence, 112 Wayne street. Trustees—John McBride, Wm. J. Ray, Thomas Lawrence, Samuel Moore, Robert McKenzie.

*Westminster Presbyterian, O. S.*—East side of Washington avenue, between State and Grand River streets. Erected 1860. Society organized October 6th, 1857. Services at 10½ A. M. and 7½ P. M. in winter, and 10½ A. M. and 7¾ P. M. in summer. Pastor, Rev. W. E. McLaren, residence, 35 Rowland street. Elders, Hovey K. Clarke, W. F. Reynolds, D. McCormick, Allen Chaney, Geo. Dunlap, W. P. Kellogg; Trustees, John G. Erwin, B. B. Noyes, D. McCormick, W. F. Reynolds, Peter Voorhees, J. S. Conant; Treasurer, H. K. Clarke; Sexton, G. O. Walker, residence, No. 584 Croghan street.

#### MISCELLANEOUS.

*Beth El Temple*—Corner of Washington avenue and Clifford street. Organized September, 1852. New Temple erected 1867. Divine service on Friday evening at 6½ o'clock and Saturday at 9 o'clock A. M. Number of members, 120. Rabbi, Rev. Dr. Eppstein. President, Simon Heavenrich; Vice President, M. Cohen; Secretary, M. C. Fechheimer; Cashier, S. Freedman; Trustees, M. C. Fechheimer, D. J. Workum, L. Lambert, S. Freedman.

*Christadelphian Society*—The Christadelphians meet every Sunday afternoon, at 3 o'clock, in the Classical School Room, corner of Lafayette and Randolph streets.

*Detroit Society of Spiritualists*—Organized January 24, 1869. Sunday meetings at Kanter's Hall, morning and evening. Children's Progressive Lyceum, at 2 P. M. President, S. B. McCracken.

*First Congregational Unitarian*—Corner Shelby street and Lafayette ave. Number of members, 300. Services at 10½ o'clock A. M. and 7½ P. M. Pastor, Rev. W. R. G. Mellen.

*First Methodist*—In Good Templar's Hall, Grand River street, near the corner of Seventh. Services at 10½ A. M. and 7½ P. M. Sabbath school 2½ P. M. Rev. W. H. Bakewell, Pastor.

*New Jerusalem, (Swedenborgian)*—Macomb avenue, near Grand Circus. Services morning and evening. Sunday school immediately after morning service. Church dedicated August 26th, 1860. Number of members, 60. Rev. E. C. Mitchell, Pastor.

*Ninth Avenue Mission*—Corner of Ninth avenue and Howard street. Sunday School at 2:30 P. M. D. M. Richardson, Superintendent.


*Pine Street Methodist, (Methodist Protestant)*—Pine street, between Sixth and Seventh. Services at 10½ A. M. and 7½ P. M. The Rev. W. M. Goodner, Pastor.

*Synagogue of Shaarey Zedek*—Corner of Congress and St. Antoine streets. Society organized September 27, 1861. Number of members, 70. Service Friday evening from 6 to 7 o'clock. Saturday morning from 8 to 11. President, M. Mendelssohn; Vice President, M. Herzberg.

*Union Mission School*—Near the House of Correction, on Russell street. Mr. Z. R. Brockway, Superintendent. Services at 2:30 P. M.

*Union Mission School No. 2*—Third street, near Alexandrine avenue. Services at 2:30 P. M.

#### CONVENTS.

*Convent of the Sisters of Charity*—Randolph, between Congress and Larned streets. Sister Superior, Mary Edmonds.

*Convent of the Sacred Heart*—310 Jefferson avenue. Organized 1800. Lady Superior, Madame M. Brennan.

*Convent of Notre Dame*—(German)—155 St. Antoine. Organized 1840. Established in Detroit in 1848. Sister Superior, Mary Samuella.

#### COURTS.

*U. S. Circuit Court, Eastern District of Michigan*.—The United States are divided into nine judicial Circuits, in each of which a Circuit Court is held for each district within the Circuit by a Justice of the Supreme Court, assigned to the Circuit, and by the District Judge of the District in which the Court sits. The State of Michigan, by the act of February 24th, 1863, was divided into two Judicial Districts. The new Western District has its centre at Grand Rapids, and the Eastern at Detroit. Both districts are attached to the Sixth Judicial Circuit, which comprises the States of Ohio, Michigan, Tennessee and Kentucky.

Circuit Judge, Hon. N. A. Swayne; District Judge, Hon. Ross Wilkins; Clerk, Wm. D. Wilkins; U. S. Marshal, Joseph R. Bennett; U. S. District Attorney, A. B. Maynard; Assistant U. S. Attorneys, J. W. Finney and D. J. Davison.

Terms of Court, first Tuesdays in March, June and November. Court room P. O. building.

*U. S. District Court, Eastern District*—District Judge, Hon. Ross Wilkins; U. S. Attorney, A. B. Maynard; U. S. Marshal, Joseph R. Bennett; Clerk, John Winder.

Regular Terms, first Tuesdays in March, June and November. Special Terms, first

Tuesday in every month. Court room, P. O. building.

*Supreme Court, State of Michigan*—Chief Justice, Benjamin F. Graves; Associate Justices, Thomas M. Cooley, Isaac P. Christianity and James V. Campbell; Attorney General, Dwight May; Reporter, Wm. Jennison.

Terms, first Tuesday after first Monday in January and July at Lansing, and same days in April and October at Detroit. Court rooms, Detroit, old Odd Fellows' Hall.

*Wayne County Circuit Court*—Circuit Judge, Jared Patchen; Clerk, Stephen P. Purdy; Deputy Clerk, Daniel B. Brown.

Terms, first Monday in each month.

*Recorder's Court*—Recorder, Geo. S. Swift; Clerk, John T. Meldrum.

Terms, first and third Mondays in each month. Court House, City Hall.

*Probate Court*—Judge, James D. Weir; Register, Hiram R. Nowland.

Terms, first Monday in each month, also every Tuesday. Court room, Congress street, corner of Griswold.

*Police Court*—Police Justice, Julius Stoll; Assistant Police Justice, Stephen B. McCracken; Clerk, Edward E. Kane. Court room, Clinton street, rear of Jail, and also at Central Police Station.

*United States Commissioners*—Addison Mandell, George G. Bull, Wm. D. Wilkins, George Jerome, Sidney D. Miller, William Jennison, Thomas S. Blackmar.

*Masters in Chancery*—George E. Hand, George G. Bull, Addison Mandell, Garwood T. Sheldon, James V. Campbell, Levi Bishop, Wm. Jennison, J. W. A. S. Cullen, D. J. Davison, T. S. Blackmar, George A. Wilcox.

*U. S. Marshal*—Joseph R. Bennet.

*Assistant Marshal*—H. G. Blanchard.

*Deputy Marshals*—James Henry, Theodore W. Ray, Frederick Freiburger, D. D. Marshall, George Davie, Ezra Wright, H. Bartlett, Detroit; H. D. Spalding, Monroe; William Bronson, St. Johns; Horace Becker and H. H. Alvord, Bay City; M. H. Dickey, East Saginaw; William Buck, Marshall; Charles C. Lamb, Mt. Clemens; Stephen Henry, Lapeer; Gage Inslee, Port Huron; Lenman Beebe, Romeo; John C. Barbour, Battle Creek.

#### CUSTOM HOUSE.

Postoffice Building, Griswold St., Corner Larned.

*Collector of Customs*—George Jerome.

*Deputy Collector*—Digby V. Bell, Jr.

*Cashier*—Washington Throop.

*Bond Warehouse*—F. G. Baker.

*Reports and Accounts*—V. B. Bell.

*Enrolling Clerk*—Wm. R. Dodsley.


*Entry Clerk*—Albert M. Edwards.  
*Dep. Collector, foot of Woodward Avenue*—Ransom Curtis.

*Messenger*—Hamilton Rankin.

*Inspectors*—A. W. Smith, Virgil W. McGraw, J. D. Allison, Frank Porter, George La Pointe, John Witherspoon, A. W. Leggett, H. G. Blanchard, J. W. Funke, John Esser, W. Smith, John Higgs, Otto Wilcox, Chas. E. Bloss, M. Lamb, W. W. Howland, A. M. Sewell, Geo. Jackson, Mrs. Sarah Horn.

#### DEBATING SOCIETIES.

*Franklin Literary Society*—Meets every Monday evening, at old Adelphi Hall, southeast corner of Randolph and Lafayette streets. President, F. S. Campbell; Vice President, W. B. Rice; Secretary, George Hunt; Treasurer, J. Johnson.

*Celtic Literary Society*—Organized May 17, 1863. Meets every Monday evening, at Celtic Hall, Michigan avenue, between Shelby and Wayne streets. President, H. J. Brown; Vice President, T. J. Reilly; Secretary, James Killin; Treasurer, Dennis McCarthy; Librarian, J. W. Fisher; Critics—H. J. Brown, James Hanley, A. M. Smith, J. I. D. Bristol.

*Literary Adelphi of Detroit*—Organized September, 1867. Meetings every Thursday evening at their Hall, Macomb avenue, near Cass street. The society numbers about 50 active, and 25 "privileged" members. President, T. D. Hawley; Vice President, J. W. McGrath; Secretary, John T. Hall; Treasurer, Charles Zeigler; Critics, J. I. D. Bristol, James Jacklin.

#### EDUCATIONAL.

*Officers and Members of the Board of Education for 1869*—President, Robert W. King; Superintendent and Secretary, Duane Doty; Treasurer, Albert Ives; Messenger, John B. Cousins.

*Members of the Board*—First Ward—James A. Brown, James M. Welch. Second Ward—D. O. Farrand, Charles K. Backus. Third Ward—Wm. Y. Rumney, George M. Rich. Fourth Ward—James A. Veun, J. W. Romeyn. Fifth Ward—R. W. King, D. W. Brooks. Sixth Ward—Mark Flanigan, Oliver Bourke. Seventh Ward—Sidney D. Miller, Wm. D. Wilkins. Eighth Ward—Charles Schumm, John Finnigan. Ninth Ward—James Daly, James W. Bartlett. Tenth Ward—F. J. Watson, James A. Bailey.

*Standing Committees—On Teachers*—Inspectors Wilkins, Bourke, Brown and Finnigan.

*On Schools*—Inspectors Farrand, Romeyn, Bartlett, Rich and Welch.

*On Library*—Inspectors Backus, Miller and Brown.

*On Claims and Accounts*—Inspectors Welch, Rumney and Watson.

*On Ways and Means*—Inspectors Romeyn, Rumney and Schumm.

*On School Houses, Western District*—Inspectors Daiy, Schumm and Finnegan.

*On School Houses, Eastern District*—Inspectors Venn, Rich and Watson.

*On Real Estate and Building*—Inspectors Flanigan, Bourke, Brooks, Bailey and Bartlett.

#### SCHOOLS AND TEACHERS.

*High School*—Mr. H. Chaney, Mr. J. Jacklin, Miss S. Hunt, Miss E. Morton.

*Cass Union School*—Mr. J. F. Nichols, Miss E. Capron, Miss E. Belman, Mrs. S. Perkins, Miss C. Penfield, Miss V. Post, Mrs. L. McKahan, Miss R. Watkins, Miss H. Clark, Miss M. Hall, Miss L. Munger, Miss C. Sanders, Miss L. Gilmore, Miss L. Perkins.

*Bishop Union School*—Mr. H. Tarbell, Miss C. Young, Miss K. Dee, Miss M. Russell, Miss E. Tracy, Miss M. Dahmer, Miss M. Gordon, Miss A. Ames, Miss V. Smith, Miss S. Bartemly, Miss H. Marsh, Miss M. Miller, Miss H. Cavarley, Miss M. Sabine, Miss M. Wickware, Miss Rohnert.

*New Ninth Ward School*—Mr. J. Jones, Miss L. Burroughs, Miss C. Pomeroy, Miss S. Smith, Miss M. Ruddimann, Miss C. Richardson, Miss S. Warren, Miss J. Morse, Miss C. Webster, Miss H. Finney, Miss M. McDermott, Miss N. Patten, Miss C. Newhall, Miss A. Clarke.

*Barstow Union School*—Mr. H. Potter, Miss C. Crossman, Miss S. Carrier, Miss L. Bull, Mr. F. Hart, Miss E. Taylor, Miss L. Smith, Miss I. Curtiss, Miss R. Holbrook, Miss E. Gillies, Miss M. Capron.

*Houghton Union School*—Mr. L. E. Hall, Miss M. F. Buchanan, Miss M. Bassett, Miss M. Maybury, Miss S. Howe, Miss M. Turner, Miss A. H. Elliott, Miss E. Foote, Miss A. Michael, Miss M. Munson, Miss I. Van Dorp.

*Duffield School*—Miss F. Truax, Miss T. Wilcox, Miss A. Keiley, Miss S. Hempsted, Miss M. Barber, Miss L. Bromley, Miss J. Colville, Miss E. Maxon.

*Franklin School*—Miss M. Hodge, Miss M. Sullivan, Miss I. Mackay, Miss N. Farwell, Miss M. Tate, Miss M. Moore, Miss J. Carmichael, Miss M. Carmichael.

*Miami Avenue School*—Miss E. McClellan, Mrs. H. Sheldon, Miss I. Ross, Miss S. Perry.

*Willis Avenue School*—Miss F. Wingert,

Miss L. Stephens, Miss R. Lumsden, Miss L. Allen.

*Old Tenth Ward School*—Miss M. Redmond, Miss L. Little, Miss A. Laurence.

*Trowbridge School*—Miss G. Snow, Miss I. Snow.

*Capitol School*—Miss C. Blodgett, Miss A. Goldsmith, Miss L. Hawley.

*Abbott Street School*—Miss S. McGoldrick, Miss M. Kiely.

*Lyell Avenue School*—Miss M. Moore, Miss C. Paton.

*Guild Hall School*—Miss H. Clements, Miss N. Fancher.

*Third Ward School*—Miss I. Thirkell, Miss A. Joyce,

*Fourth Ward School*—Miss S. Hartmeyer, Miss A. Ives.

*Colored School, No. 1*—Mr. J. Whitbeck, Mr. P. Whitbeck.

*Thompson Street School*—Miss B. Rielly.

*Colored School, No. 2*—Miss F. Richards.

*Colored School, No. 3*—Miss Sarah Webb.

#### FERRY BOATS.

*Detroit to Windsor, from dock foot Woodward avenue*—Argo, Capt. J. Forbes; Essex, Capt. George Jenkins; Detroit, Capt. Thos. Chilvers.

*Detroit & Milwaukee R. R. Ferry, from D. & M. R. R. Depot*—Union, Capt. John D. Sullivan; Great Western, Capt. Edward Stone.

*Mi higan Central R. R. Ferry, from M. C. R. R. Depot*—Union, Capt. John D. Sullivan; Great Western, Capt. Edward Stone.

*Night Ferries*—Gem, Capt. J. R. Innes; Favorite, Capt. John Cary.

#### INCORPORATED COMPANIES.

*Board of Trade Building Company*—Office, No. 1 Board of Trade Building. Incorporated March 12th, 1864. Capital \$41,000. Shares, \$25 each. The following are the officers and directors for 1869: President, Geo. F. Bagley; Secretary, James Aspinall; Treasurer, C. H. Wilkins; Directors, Geo. F. Bagley, Theo. H. Hinchman, Chauncey Hurlbut, Charles Ducharme, James Aspinall, C. H. Wilkins, H. J. Buckley, Geo. McMillan, Jas. E. Pittman.

*Burt Manufacturing Company*—Manufacturers of car wheels and iron mineral paint. Hamtramck, near Peninsula Iron Company's works. Incorporated April, 1868. Capital, \$25,000. Shares \$25 each. President, Austin Burt; Secretary, H. E. Burt; Superintendent, Lee Burt.

*Detroit and Lake Superior Iron Manufacturing Company*—Office at Works in

Hamtramck. Incorporated March, 1825. Capital, \$150,000. President, Edward C. Walker. Vice-President, W. H. Barnum. Secretary and Treasurer W. M. Gaylord. Board of Directors, E. C. Walker, W. H. Barnum, W. B. Ogden, W. M. Gaylord, Frederick Wetmore.

*Detroit and Lake Superior Copper Company*—An Eastern corporation, with branches at Detroit and Portage, L. S. Agent at Detroit, John R. Grout. Office and works, Springwells, near Fort Wayne.

*Detroit Bridge and Iron Works*—Office and works, corner Foundry street and M. C. R. R. Incorporated 1863. Capital \$200,000; 800 shares at \$25 each. Secretary and Treasurer, Wm. C. Colburn; Engineer, Willard S. Pope.

*Detroit Building and Saving Society*—Organized January 4, 1869. Incorporated April 4, 1869. Capital Stock, \$250,000. Number of shares, 2,000, at \$125 each. Meeting every Saturday evening at Arbeiter Hall, corner Russell and Catharine streets. President, August Marxhausen; Vice President, Carl Schultz; Financial Secretary, Carl Schmemann; Recording Secretary, Carl Heuer; Treasurer, Carl Werner; Board of Directors, August Marxhausen, Carl Schultz, Fred. Fulda, Andrew Haischer, Henry Spitzley, Jacob Zerbe, W. Boeninghausen, Sr., Carl Kauffmann, William Albrecht.

*Detroit Car Wheel Company*—Office and works, 407 Atwater street east. Incorporated July, 1865. Capital, \$40,000. Shares \$25 each. President, John S. Newberry; Treasurer, E. C. Dean; Secretary, James McMillan; Superintendent, Samuel Nelson.

*Detroit Car and Manufacturing Company*—Office and works, corner of Croghan and Dequindre streets. Incorporated January 24th, 1867. Capital, \$100,000. Shares, \$50 each. President, Edward C. Walker; Secretary and Treasurer, George W. Gilbert; Managing Director, George W. Sutherland.

*Detroit Central Mills Co.*—Mills, Woodbridge between Eighth and Tenth streets. Office, 64 Jefferson avenue. Incorporated September, 1868. Capital, \$60,000. Shares \$25 each. President, J. D. Hayes; Vice President, J. M. Brown; Secretary and Treasurer, Geo. W. Balch.

*Detroit Fire and Marine Insurance Company*—Office, 124 Jefferson avenue. Capital stock, \$500,000. Paid up capital, \$150,000. Cash capital and surplus, \$230,000. President, Caleb Van Husan; Vice-President, Edward Kanter, Secretary, James J. Clark.

*Detroit Gas Light Company*—Chartered in 1849 for fifty years. Commenced supplying gas September 21st, 1851. Works located on River Road, between Twenty-First and Twenty-Second streets. Office, 8 Lar

ned street east. Directors, Alexander H. Dey, Samuel Lewis, P. E. Demill, Jacob S. Farrand, John M. Berrien, G. V. N. Lothrop, Henry Cartwright. President, Alexander H. Dey; Treasurer, Jacob S. Farrand; Secretary and Superintendent, P. B. Demil; Assistant Secretary, R. McMaster.

*Detroit Locomotive Works*—Office, corner Larned and Third streets. Works, Larned, between Third and Fourth streets. Incorporated April 1, 1854. Capital, \$200,000. Shares, \$25 each. President, C. H. Buhl; Secretary and Treasurer, D. R. Peirce. Directors, C. H. Buhl, J. Owen, C. Van Husan, J. H. Eaton, C. Hurlbut; Mechanical Superintendent, J. W. Bartlett.

*Detroit Novelty Works*—Manufacture brass goods and machine knives. Office and works, north-west corner Brush and Woodbridge streets. Incorporated March 6th, 1869. Capital \$50,000. L. R. Casey, Secretary and Manager; Walter Thompson, Mechanical Superintendent.

*Detroit Railroad Elevator Company*—Detroit and Milwaukee Railway dock. Incorporated May, 1868. Capital \$72,000. President, John S. Newberry; Secretary and Treasurer, James McMillan; Manager, Henry E. Gould.

*Detroit River Lumber Company*—Office, 315 Atwater street, between Rivard and Riopelle; saw mills at Ecorse. Incorporated October, 1868. Capital \$50,000. President, James McMillan; Secretary, P. Vandermuellen; Managers, James S. Huff, Henry S. Benson.

*Detroit Safe Company*—Office and works, Atwater Street, between Russel and Rivard. Incorporated 1865. Capital, \$40,000. President, John J. Bagley; Secretary and Treasurer, Z. R. Brockway; Superintendent, D. O. Paige; Directors, John J. Bagley, R. N. Rice, Charles Fargo, Z. R. Brockway, D. O. Paige.

*Detroit Stove Works*—Foundry, Mt. Elliott avenue, Hamtramck, near U. S. Marine Hospital. Incorporated 1866. Capital \$100,000. Shares \$25 each. President, W. H. Tefft; Vice-President, M. I. Mills; Secretary, H. J. Fiske; Superintendent, J. Dwyer. Office and store, 15 and 17 Woodbridge street west.

*Eureka Iron Company*—Office, dock foot of Wayne street. Furnace at Wyandotte, Wayne county. Incorporated 1855. Capital, \$117,500. Shares, \$25 each. President and Treasurer, E. B. Wara. Secretary and Agent, W. H. Zabriskie.

*Fulton Iron and Engine Works*—Brush street, near D. & M. depot. Incorporated November, 1867. Capital, \$80,000. President, John S. Newberry; Secretary, James McMillan; Treasurer and Superintendent, James B. Wayne.

*Hamtramck Iron Works*—Office at foundry in Hamtramck. Incorporated April 17th, 1866. Capital, \$100,000. Shares, \$25 each. President Edward C. Walker; Business Manager, R. S. Dillon; Secretary, Geo. H. Russell. The Company own a blast furnace for manufacturing pig iron from Lake Superior ore. They also manufacture castings of all descriptions, and car wheels from Lake Superior iron.

*Lake St. Clair and Up River Ice Company*—Office, 53 Griswold street. President, E. Chope; Manager, J. H. Seitz; Secretary, F. L. Seitz.

*Mechanics' and Inventors' Association*—Head office, Arcade building, Larned street west, Detroit. Branches at Chicago, New York and Washington. Incorporated February 27th, 1867. Capital \$20,000. Shares \$25 each. President, Hon. M. McGee, Jackson; Secretary and Solicitor, Thomas S. Sprague, Detroit; Treasurer, George Rohlandt, Arago, Neb. The business of the association is confined to obtaining foreign and American patents, and all litigation connected with patents.

*Michigan Car Company*—Office and works, corner Larned and Fourth streets. Incorporated March, 1864. Capital, \$100,000. Shares, \$25 each. President, John S. Newberry; Treasurer, E. C. Dean; Secretary, James McMillan; Manager, E. C. Dean; Superintendent, James McGregor.

*Michigan Concrete Stone Company*—Capital, \$50,000. Office and works, 278 Atwater street east; President, A. Carrier; Secretary, G. W. Lloyd; Treasurer, F. Palms; Directors, A. Carrier, F. Palms, G. W. Lloyd, E. W. Ladd, G. Morhous, C. H. Richmond, Samuel Lewis.

*Michigan Glass Company*—Salesroom at the store of William McMillan & Co., 44 Woodward avenue. Incorporated May, 1869. Capital \$50,000. President, John S. Newberry; Secretary and Treasurer, James McMillan; Manager, Norman McAllister; Directors, N. W. Brooks, Francis Adams, C. H. Davison, Wm. McMillan.

*Michigan Mutual Health Insurance and Relief Society*—Incorporated February 19, 1869. Capital stock, \$100,000. Paid-in capital, \$10,000. 10,000 shares, at \$10 each. President, R. Diepenbeck; Secretary, Herman Kuhn; Directors, Edw. Kanter, Fred. Behr, Francis Eccard, Charles Busch, Traugott Schmidt, Leo Breisacher, Julius Stoll, Anthony Lederle, Joseph Kuhn, Anthony Schulte, Charles Stange, O. Hesselbacher, P. Babillion, Michael Martz, Wm. Barie.

*Michigan Mutual Life Insurance Company*—Commenced business under charter, November 12th, 1867. Capital, \$150,000. Office, Bank Block, Griswold street. Elec-

tion of officers, second Tuesday in January. President, John J. Bagley; Vice-President, Jacob S. Farrand; Secretary, John T. Liggett; Actuary, James C. Watson, Michigan University; Medical Examiner, Dr. D. O. Farrand; Directors, John J. Bagley, George Foote, Gustavus Doeltz, Chas. D. Stevens, William Oakes, Geo. W. Lee, Jno. Robertson, T. H. Hinchman, William Duncan, E. S. Heineman, Geo. S. Frost, Dr. H. Kiefer, R. W. King, Arthur C. Porter, Wm. Phelps, Edward LeFavour, Jacob S. Farrand, of Detroit; T. M. Cooley, of Ann Arbor; Byron G. Stout and Horace C. Thurber, of Pontiac; F. W. Judd, of Flint; John F. Driggs, East Saginaw; Amos Root, of Jackson; Latham Hull, of Kalamazoo; Thomas H. Stephenson, of Paw Paw; C. J. Dickerson, of Hillsdale; E. O. Grosvenor, of Jonesville; J. I. Knapp and F. J. Hough, of Adrian; Aaron F. Leopold, of Houghton, L. S.; John Johnston, of Port Huron.

*Michigan Nut and Bolt Company*—Incorporated April 4th, 1868. Capital stock, \$20,000. President, Elijah Smith; Secretary, J. H. Briscoe; Treasurer, George B. Hill.

*Peninsular Iron Company*—Office, foot First street. Works, Hamtramck, near Marine Hospital. Incorporated July, 1856. Capital, \$500,000. Shares, \$25 each. President, John Burt; Secretary and Treasurer, Austin Burt; Directors, John Burt, Austin Burt, Lee Burt, S. L. Fuller, P. J. Ralph.

*Protective Fuel Company*—Office, foot of Griswold street, corner Atwater. Incorporated September 1867. Capital paid in, \$30,000; nominal, \$200,000. President, Orrin Staples; Vice-President, W. H. Tefft; Secretary and Superintendent, S. W. Walker.

*Springwells Brick and Tile Company*—Works at Grand Trunk Junction. Office, 399 Sixth street. Incorporated May 23d, 1868. Capital \$12,000. Shares \$25 each. President, Edward C. Dean; Vice-President, Albert T. Putnam; Secretary and Treasurer, George P. Tenny; Superintendent, Henry Hamilton. Directors, Edward C. Dean, Albert T. Putnam, George P. Tenny.

*The Calvert Lithographing Company*—Capital, \$40,000. Office and operating rooms, Arcade Building, Larned street west. President and Superintendent, Thomas Calvert; Secretary, C. H. Candler; Treasurer, C. B. Calvert.

*Wilder Planing Machine Company*—Incorporated, August, 1865. Capital \$250,000. Shares, \$25 each. President, Geo. H. Kennedy, New York; Vice President, Charles F. Clark, Philadelphia; Secretary and Treasurer, James W. Farrell, Detroit. Directors, Geo. H. Kennedy, New York; Charles F. Clark, Philadelphia; Stephen M.

Crosby, Massachusetts; James W. Farrell, A. A. Wilder, Detroit.

*Wyandotte Rolling Mill Company*—Office, dock foot of Wayne street. Mill at Wyandotte, Wayne County. Incorporated 1855. Capital, \$600,000. Shares, \$50 each. President, E. B. Ward; Secretary and General Agent, W. H. Zabriskie; Superintendent, S. L. Potter, Wyandotte.

#### INDEPENDENT ORDER OF ODD FELLOWS.

*Grand Lodge*—Meets annually at Detroit on third Wednesday of January. Officers for 1869. J. S. Curtis, Grand Master; E. H. Whitney, Deputy Grand Master; Isaac Sides, Grand Warden; F. M. Foster, Grand Secretary; W. S. Wood, Grand Treasurer; J. Sprague, Grand Rep. to Grd. Lodge U. S.; S. H. Blackman, Grand Rep. to Grd. Lodge U. S.; E. M. Plimpton, Grand Marshal; L. C. Tillotson, Grand Conductor; B. F. Tayler, Grand Guardian; W. J. Chaplin, Grand Chaplain.

*Grand Encampment*—Meets annually at Detroit on the third Tuesday of January. Officers for the year 1869. George Dean, Grand Patriarch; J. H. McFarlan, Grand High Priest; D. G. Palmer, Grand S. Warden; F. M. Foster, Grand Scribe; R. H. Morrison, Grand Treasurer; B. H. Fairchild, Grand J. Warden; A. Furguson, Grand Sentinel; Thos. Cummins, Grand Rep. to Grd. Lodge U. S.; Jno. N. Ingersoll, Grand Rep. to Grd. Lodge U. S.

*Michigan Encampment, No. 1*—Meets on second and fourth Wednesdays in each month. Officers—W. S. Wood, C. P.; A. M. Harris, H. P.; C. C. Jones, S. W.; J. C. Wallace, J. W.; W. A. Stewart, Scribe; J. McKinley, Treasurer.

*Ingersoll Encampment, No. 29*—Meets on the first and third Wednesdays in each month. Officers—C. J. Brady, C. P.; C. B. Eddy, H. P.; S. Adams, S. W.; Martin Pratt, J. W.; Thos. F. Parent, Scribe; Carl Engel, Treasurer.

*Michigan Lodge, No. 1*—Meets every Monday evening. John McAfee, N. G.; John Boydell, V. G.; J. Reithard, Secretary; W. J. Gould, Treasurer; R. P. Allen, P. S.

*Olive Branch Lodge, No. 38*—Meets every Thursday evening. C. B. Eddy, N. G.; Carl Engel, V. G.; Thomas F. Parent, Secretary; Martin Pratt, P. S.; Jacob Martin, Treasurer.

*Wayne Lodge, No. 2*—Meets every Friday evening. W. A. Stewart, N. G.; A. Bare, V. G.; Wm. Mitchell, Secretary; Geo. Dean, P. S.; J. McKinley, Treasurer.

*Washington Lodge, No. 54*—(German)—meets every Tuesday evening. John

Menke, N. G.; Joseph Giefel, V. G.; Jacob Zerbe, Secretary; Francis Hesse, P. S.

*Detroit Lodge, No. 128*—Meets every Wednesday evening at old Odd Fellows' Hall, Woodward avenue. Simon S. Wertheimer, N. G.; Bernard Prell, V. G.; Abram Arnsbach, R. S.; Louis M. Freedman, P. S.; Louis Mueller, Treasurer.

#### LIBRARIES.

*Detroit Bar Library*—Room 21, Bank Block. Organized, 1853. 3,000 volumes. Sears Steevens, Librarian.

*Detroit Public Library*—First floor Capitol Union School, Griswold street. Organized, 1865. 17,000 volumes. Open from 9 A. M. till 2 P. M., for consultation of books, and from 4 to 8 P. M. for delivery of books to all citizens, free of charge. Professor Chaney, Librarian.

*Mechanics' Society Library*—111 Griswold street. 4,000 volumes. John Farrar, Librarian.

*Young Men's Library*—Young Men's Hall. Organized, 1833. 11,000 volumes. James E. Fiske, Librarian. Library open from 10 A. M. to 9.30 P. M.

#### MASONIC ORGANIZATIONS.

ANCIENT AND ACCEPTED RITE. ORIENT OF MICHIGAN.

42° 19' 41".1, N. L., 5° 59' 49".0, W. L.

*Carson Grand Lodge of Perfection*—J. J. Bardwell, 32°, Detroit, T. P. G. M.; J. E. Tilton, 32°, Detroit, D. G. M.; Wm. Cahoon, 32°, Detroit, S. G. W.; A. J. Brow, 32°, Detroit, J. G. W.; R. W. Landon, 33°, Niles, G. Treas.; Jas. Fenton, 32°, Detroit, G. Sec'y; J. J. Speed, 32°, Detroit, G. K. of S.; J. M. Arnold, 33°, Detroit, G. Chap.; A. G. Hibbard, 32°, Detroit, G. Orator; J. J. Rhodes, 32°, Detroit, G. M. of C.; J. S. Patten, 32°, Detroit, G. C. of G.; J. W. Frisbie, 32°, Detroit, G. Hos. Bro.; W. V. Griffith, 32°, Detroit, G. Tiler.

*Carson Council of Princes of Jerusalem*—S. C. Coffinbury, 32°, Constantine, Sov. P. G. M.; Geo. Taylor, 32°, Ann Arbor, G. H. P.; J. S. Conklin, 32°, Detroit, S. G. W.; A. Bixby, 32°, Lansing, J. G. W.; R. W. Landon, 33°, Niles, G. Treas.; James Fenton, 32°, Detroit, G. K. of S. & A.; Robt. Bird, 32°, Wayne, G. Chap.; A. G. Hibbard, 32°, Detroit, G. M. of Cer.; J. J. Bardwell, 32°, Detroit, G. Capt. of G.; W. V. Griffith, 32°, Detroit, G. Tiler. Stated meetings are held at Masonic Temple, Detroit, due notice of which will be sent to each Member.

*Grand Commandery of Knights Templar, of the State of Michigan*—Annual conclave, first Tuesday of June. Grand officers for 1869-70—R. Eminent T. A. Flowers, Pon-

tiac, G. Commander; Eminent J. L. Mitchell, Jackson, D. G. Commander; Eminent D. Boon, Coldwater, G. Generalissimo; Eminent L. C. Starkey, Kalamazoo, G. Captain-General; Eminent Rev. I. Coggsall, Grand Rapids, G. Prelate; Eminent J. Goldsmith, Jr., Jackson, G. Senior Warden; Eminent C. C. Curtis, Detroit, G. Junior Warden; Eminent W. Barclay, Detroit, G. Treasurer; Eminent O. Burke, Detroit, G. Recorder; Eminent I. S. Smith, East Saginaw, G. Standard Bearer; Eminent S. C. Randall, Flint, G. Sword Bearer; Eminent E. M. Stevens, Fentonville, G. Warden; Eminent W. V. Griffith, Detroit, G. Capr. of Guards.

*Grand Council of Royal and Select Masters, of the State of Michigan*—Annual convocation, on the Monday preceding the second Wednesday of January. Grand officers for 1869-70. Charles H. Putnam, T. I. G. P.; O. L. Spalding, Dep. I. G. P.; E. Sprague, G. T. M.; H. S. Noble, P. C. W.; W. Barclay, G. Treasurer; O. Bourke, G. Recorder; J. E. Marvin, G. C. of Gds.; G. E. Peters, G. Chaplain; Charles Lowe, G. Steward; W. V. Griffith, G. Sentinel.

*Grand Chapter of Royal Arch Masons, of the State of Michigan*—Annual convocation, second Monday of January. Grand officers for 1869-70. William L. Webber, East Saginaw, G. H. P.; Charles H. Brown, Kalamazoo, D. G. H. P.; Hugh M'Curdy, Corunna, G. K.; Leonard H. Randall, Grand Rapids, G. S.; J. Eastman Johnson, Centreville, G. Secretary; Rufus W. Landon, Niles, G. Treasurer; Rev. William Stowe, Port Huron, G. Chaplain; John W. Finch, Adrian, G. C. H.; George W. Wilmot, Fenton, G. R. A. C.; Stillman Blanchard, Tecumseh, G. Lecturer.

*Grand Lodge of Free and Accepted Masons, of the State of Michigan*—Annual communication, second Wednesday in January. Grand Officers for 1869-70. M. W. A. T. Metcalf, Kalamazoo, G. Master; R. W. A. Partridge, Birmingham, D. G. Master; R. W. Thos. H. Lee, Jr., Houghton, D. D. G. M. for U. Pen.; R. W. E. R. Landon, Detroit, S. G. Warden; R. W. J. V. Lambertson, Rochester, J. G. Warden; R. W. Rufus W. Landon, Niles, G. Treasurer; R. W. James Fenton, Detroit, G. Secretary; R. W. H. M. Look, Pontiac, G. Visitor and Lecturer; M. Rev. C. C. Yemans, Negaunee, G. Chaplain; W. Reuben Bullman, Detroit, G. Architect; W. Carlos G. Curtis, Detroit, S. G. Deacon; W. Seth Pettibone, Corunna, J. G. Deacon; Frederick Hart, Adrian, G. Marshal; J. L. Mitchell, Jackson, G. S. Bearer; W. C. Ransom, Kalamazoo, G. Pursuivant; W. V. Griffith, Detroit, G. S. and Tyler.

*Detroit Commandery No. 1, of Knights Templar*—Stated meetings first Friday of

each month. Sir Knight John A. Barns, E. C.; Sir Knight John P. Fiske, G.; Sir Knight E. I. Garfield, C. G.; Sir Knight H. R. Johnson, P.; Sir Knight Jos. B. Bampton, S. W.; Sir Knight S. C. Randall, J. W.; Sir Knight D. G. Preston, Treasurer; Sir Knight E. L. Ives, Recorder; Sir Knight S. B. Grummond, S. Bearer; Sir Knight H. L. Rutter, S. Bearer; Sir Knight J. A. Brow, Warden; Sir Knight Wm. V. Griffith, Sentinel; Sir Knight C. Terry, 1st Guard; Sir Knight E. Burke, 2d Guard; Sir Knight R. Rowland, 3d Guard; Sir Knight Jos. Nicholson, Commissary.

*Monroe Council No. 1, R. and S. M.*—Regular meetings Monday succeeding the full moon each month. E. A. Elliott, T. I. G. M.; Wm. A. Carpenter, D. I. G. M.; Jos. J. Rhodes, P. C. W.; John Strachan, C. G.; John Moore, Treasurer; Wm. Walker, Recorder; Thos. Adams, G. S.; Wm. V. Griffith, Sentinel.

*Zion Lodge, No. 1*—Meets every Wednesday evening, at Masonic Hall. Andrew J. Brow, W. M.; J. Ormerod, S. W.; E. G. Quinby, J. W.; Alex. Hosie, Treasurer; John Lewis, Secretary; H. Rowe, S. D.; James Hough, Jr. J. D.; W. T. Aldous, R. H. Dunn, Stewards; W. V. Griffith, Tiler.

*Detroit Lodge, No. 2*—Meets every Tuesday evening at Masonic Hall. John Strachan, W. M.; Edward Mayes, S. W.; James S. Booth, J. W.; H. Granger, Treasurer; A. J. Rogers, Secretary; J. W. Lawson, S. D.; L. Whittle, J. D.; J. Boydell, R. Lawson, Stewards; W. V. Griffith, Tiler.

*Union Lodge of S. O., No. 3*—Meets every Monday evening, at Masonic Hall. Joseph B. Bampton, W. M.; George W. Sparks, S. W.; E. Miner Clark, J. W.; James W. Candler, Treasurer; Geo. A. Winslow, Secretary; Richard S. Dillon, S. D.; Geo. W. Hallam, J. D.; Wm. S. Canfield, H. P. Baldwin, 2d, Stewards; Alex. McGregor, Tiler.

*Ashlar Lodge, No. 91*—Meets every Thursday evening, at Masonic Hall. R. Rowland, W. M.; William Saxby, S. W.; John Pratt, J. W.; Thos. Ledbeter, Treasurer; E. S. Hibbard, Secretary; T. N. Lindsay, S. D.; Thomas Roberts, J. D.; A. J. Kotchem, J. S. Thompson, Stewards; Alex. McGregor, Tiler.

*Charity Lodge, No. 94*—Meets every Monday evening, at Masonic Hall. George Eaton, W. M.; John D. Walker, S. W.; James M. Rich, J. W.; E. G. Booth, Treasurer; C. S. Leech, Secretary; D. McAllister, S. D.; Geo. Nadollick, J. D.; J. C. Harris, T. H. Griffith, Stewards; W. V. Griffith, Tiler.

*Oriental Lodge, No. 240*—Meets every Tuesday evening, at Masonic Hall. Harvey W. Burr, W. M.; Carlos G. Curtis, S. W.; James Stewart, J. W.; Theo. G. Lyster,

Treasurer; G. S. Adams, Secretary; A. E. Smith, S. D.; R. D. Robinson, J. D.; F. P. Mather, E. F. Church, Stewards; Alex. McGregor, Tiler.

*Monroe Chapter No. 1, R. A. M.*—Regulars, Thursday on or before the full moon each month—W. A. Carpenter, H. P.; W. A. Moore, K.; Geo. Eaton, S.; F. O. Hetfield, C. of the H.; E. R. Landon, P. S.; S. W. Lovett, R. A. C.; J. F. Fennety, M. 3 V.; L. Armstrong, M. 2 V.; V. W. Rich, M. 1 V.; Wm. Walker, Sec.; O. Bourke, Treasurer; W. V. Griffith, Sent.; Jex Bardwell, P. H. P.; S. B. Morse, P. H. P.; G. B. Noble, P. H. P.; H. T. Backus, P. H. P.

*Peninsular Chapter, No. 16, R. A. M.*—Regulars, Wednesday on or before full moon, each month. J. A. Barns, H. P.; R. Rowland, K.; C. G. Curtis, S.; Wm. Brown, C. H.; J. Findlater, P. S.; R. A. Dillon, R. A. C.; J. R. Perkins, M. 3 V.; Wm. Saxby, M. 2 V.; Wm. Boughton, M. 1 V.; Chas. E. Safford, Sec.; John P. Fiske, Treasurer; A. McGregor, Sentinel.

*Detroit Masonic Mutual Relief Association*—President, John P. Fiske; Vice President, Garry Noble; Treasurer, Oliver Bourke; Secretary, Jex Bardwell; Directors, W. A. Carpenter, E. I. Garfield, W. F. Moore, Wm. Anderson, Seth Rees. Membership fee, \$6.25. Information and blanks can be obtained of Jex Bardwell, Sec'y, 162 Jefferson avenue, Detroit. Every brother who respects his wife and children ought to become a member.

*Meetings of the Several Masonic Bodies at Masonic Hall*—Zion Lodge, No. 1, Wednesday; Detroit Lodge, No. 2, Tuesday; Union of S. O. Lodge, No. 3, Monday; Ashlar Lodge, No. 91, Thursday; Charity Lodge, No. 94, Monday; Oriental Lodge, No. 240, Tuesday; Monroe Chapter, No. 1, Thursday; Peninsular Chapter, No. 16, Wednesday; Monroe Council, R. & S. M., Monday; Detroit Commandery, No. 1, Friday; Scotch Rite, at called meetings.

#### TEMPERANCE SOCIETIES.

INDEPENDENT ORDER OF GOOD TEMPLARS.

*Amaranth Lodge, No. 238*—Meets every Thursday evening at No. 87 Woodward avenue.

*Albertson Lodge, No. 441*—Meets every Tuesday evening at No. 87 Woodward ave.

*Detroit Lodge, No. 257*—Meets every Tuesday evening at No. 180 Woodward avenue.

*Reccabite Lodge, No. 271*—Meets every Wednesday evening at No. 180 Woodward avenue.

*Refuge Lodge, No. 506*—Meets every Friday evening at 180 Woodward avenue.

FATHER MATHEW TOTAL ABSTINENCE  
BENEVOLENT SOCIETIES.

*F. M. T. A. B. Society, No. 1, of Detroit*—Meets every Sunday evening, at their Hall, corner of Fourth and Porter streets.

*F. M. T. A. B. Catholic Society, No. 2*—Meets every Sunday evening, at their Hall, 203 Jefferson avenue.

*Y. M. Father Mathew Society, No. 3*—Meets every Sunday evening, at their Hall, No. 65 Michigan avenue.

*Father Mathew Cadets (Junior)*—Meets every Friday evening, at corner Fourth and Porter streets.

MEDICAL ORGANIZATIONS.

*Detroit Medical College*—Woodward ave., near the terminus of the street railway. Organized April, 1868. President, James F. Joy; Vice President, A. C. McGraw; Secretary, Philo Parsons; Treasurer, Wm. A. Butler; Trustees, Buckminster Wight, Allan Shelden, C. H. Buhl, M. I. Mills, Caleb Van Husan, John Owen, Geo. S. Frost, Hiram Walker, H. P. Baldwin, Wm. B. Wesson, Edward W. Jenks, M. D., Theo. A. McGraw, M. D., Geo. P. Andrews, M. D., S. P. Duffield, M. D.; Faculty, Edward W. Jenks, President and Professor of Obstetrics and Diseases of Women and Children; Theodore A. McGraw, Secretary, and Professor of Principles and Practice of Surgery and Clinical Surgery; Geo. P. Andrews, Professor of Principles and Practice of Medicine and Microscopy; Samuel P. Duffield, Ph. D., Professor of Chemistry and Toxicology; C. B. Gilbert, Professor of *Materia Medica* and Therapeutics; William H. Lathrop, Professor of Physiology and General Pathology; James F. Noyes, Professor of Ophthalmology; N. W. Webber, Professor of General and Descriptive Anatomy; J. M. Bigelow, Professor of Medical Botany; P. P. Gilmartin, Adjunct Professor of Obstetrics and Lecturer on Medical Jurisprudence; H. O. Walker, Demonstrator of Anatomy.

*Wayne County Medical Society*—Organized May, 1866. Annual election of officers, first Wednesday in June. President, Dr. Wm. Brodie; First Vice President, Dr. C. B. Gilbert; Second Vice President, Dr. H. F. Lyster; Secretary, Dr. Wm. A. Chandler; Treasurer, Dr. H. E. Smith.

*State Medical Society*—Organized May, 1866. Meets annually at Detroit, on the second Wednesday in June. President, Dr. DeCamp, of Grand Rapids; Vice Presidents, Drs. J. C. Wilson, Flint, Alanson Cornell, Ionia, Charles T. Southwick, Monroe, Richard Ingalls, Detroit; Recording Secretary, Dr. Geo. E. Ranney, Lansing; Corresponding Secretary, Dr. Geo. P. An-

draws, Detroit; Treasurer, Dr. William Brodie, Detroit.

*Wayne County Homœopathic Institute*—Organized July 3, 1868. Regular meetings first Tuesday in each month. Election of officers first Tuesday in July. President, Edwin A. Lodge, M. D.; Vice President, Wm. R. Gorton, M. D.; Secretary, E. W. Fish, M. D.; Treasurer, E. T. Adams, M. D.; Censors, E. H. Drake, M. D., F. X. Spranger, M. D., E. R. Ellis, M. D.

MILITARY.

*Department of the Lakes*—Embracing the States of Ohio, Michigan, Wisconsin and Indiana, excepting the post of Jeffersonville, Ind. Headquarters, s. w. corner of Rivard and Woodbridge streets, Detroit. Brevet Major General John Pope, Brigadier-General U. S. Army, commander. The following comprise the department staff: Brevet Brig. Gen. L. H. Pelouze, Ass't. Adjt. Gen. U. S. A., Adjt. Gen. of the Department; Brevet Major William McK. Dunn, Jr., Captain U. S. Army, Aide-de Camp; Brevet Captain Charles S. Ilsley, First Lieutenant U. S. Army, Aide-de-Camp and Commissary of Musters; Brevet Major General W. L. Elliott, Lieutenant Colonel 1st U. S. Cavalry, Acting Assistant Inspector General; Second Lieutenant George A. Garretson, 4th U. S. Artillery, Acting Signal Officer; Brevet Brig. General Judson D. Bingham, Major and Quartermaster U. S. Army, Chief Quartermaster; Brevet Colonel Robert Macfeely, Major and Commissary of Subsistence U. S. Army, Chief Commissary of Subsistence. (Station—Chicago, Ill.); Brevet Col. William S. King, Major and Surgeon U. S. Army, Medical Director; Brevet Captain David O. Farrand, Acting Assistant Surgeon U. S. Army, attending Surgeon; Brevet Lieutenant Colonel Henry C. Pratt, Major and Paymaster U. S. Army, Chief Paymaster. Temporary Special Duty—Brevet Lieutenant Colonel James A. Bates, Captain U. S. Army; Captain Charles D. Viele, U. S. Army. Troops are stationed in Wayne county, as follows: Companies A. H. and I., 1st U. S. Regular Infantry, and Battery G., 4th U. S. Artillery, Brevet Major General Robert C. Buchanan commanding, at Fort Wayne; Detachment Ordnance Corps, Brevet Captain O. E. Michaelis, First Lieutenant Ordnance Department, at Dearbornville. Detroit arsenal at Dearbornville.

*Detroit Light Guard*—Armory in Firemen's Hall, s. w. corner Jefferson ave. and Randolph st. This Company was organized on the 16th of November, 1855. On the 31st of October, 1859, the Company was divided, and two companies, A and B, were organized, but on the 9th day of January, 1860, the Guard were reorganized as one


Company. Many of its members served with distinction during the late war. The Company has now on its rolls over 80 active members, and holds its regular monthly meetings on the first Monday of each month, and its drills on Monday and Thursday evenings of each week. Officers—Geo. L. Maltz, Captain; Joseph O. Bel-lair, First Lieutenant; J. Edward Maram, Second Lieutenant; Ed. Jerome, Q. M.; who, together with the following, comprise the Board of Directors: President, John A. Belman; Treasurer, Alex. Hosie; Secretary, Geo. G. Wilcox; David Fox, George Cuandler, H. F. Eberts.

*Detroit Scott Guard*—Armory in Firemen's Hall, s. w. corner of Jefferson avenue and Randolph street. This Company was organized on the 16th of October, 1841. It has now on its rolls over 65 active members in good standing. The following are the officers of the Company: Captain, F. Kremer; 1st Lieut., John Orth; 2d Lieut., Martin Beach; Quartermaster, John J. Orth.

*Sherman Zouaves*—Armory in Firemen's Hall, s. w. corner Jefferson ave. and Randolph street. The Company first appeared in uniform February 22d, 1869. Officers—Charles Brown, Captain; Thos. Feeny, First Lieutenant; J. D. Kelley, Second Lieutenant; Edward Dobson, Treasurer.

#### MISCELLANEOUS SOCIETIES.

*Board of City Missions*—Organized June, 1867. Headquarters at Young Men's Christian Association Rooms, Merrill Block. President, Z. R. Brockway; Vice President, J. F. Conover; Secretary, Samuel Zug; Treasurer, O. S. Gulley.

*Butchers' and Drovers' Association of Detroit*—A beneficial society of German butchers and drovers. Organized April, 1865. Meetings on the first Monday of each month, at Tihot's Hall, corner Rivard and Catharine streets. President, Max Broeg; Vice President, Fred Schmidt; Secretary, John Blankenheina; Treasurer, George Reichenbach; Marshal, Charles Kull.

*Caledonia Society*—John B. Wilson, Worthy Chief; J. B. Laufer, First Chieftain; James McCormick, Second Chieftain; James Lowrie, Treasurer; W. W. Stewart, Recording Secretary; Wm. Dobie, Jr., Corresponding Secretary. Meetings held the second Tuesday of every month.

*Detroit Bar Society*—A voluntary association of lawyers, numbering about 100 members. Organized 1820. President, A. D. Fraser; Secretary, William Gray. Bar library, room 21 Bank Block, Sears Stevens, Librarian.

*Detroit Fire Department*—Incorporated by act of the Legislature, approved February

14, 1840, and amended April 3d, 1869. President, Theodore H. Hinchman; Vice President, Chas. H. Wetmore. Secretary, G. W. Osborn; Trustees, H. W. Newbury, Chas. S. Cole, L. H. Cobb, Wm. Duncan, Jerome Croul, William Hopkin, John Kendall, Ed. S. Leadbeater, Ed. LeFavour, R. W. King, W. S. Penfield, Stanley G. Wight. The members, numbering about 130, are persons who served during the existence of the volunteer fire system as firemen, their duties in that respect ceasing at the inauguration of the paid system. Their charter is perpetual. They are authorized to acquire and hold real estate to an amount not exceeding sixty thousand dollars. The present objects of the organization are the relief of disabled members of the department, their widows and orphans, and the maintenance of such institutions for the relief of the poor as they may determine. They own Firemen's Hall, containing stores, offices, and a large audience or exhibition hall, situated corner Jefferson avenue and Randolph street.

*D. & M. R. R. Mutual Aid Society*—Society formed for the purpose of affording aid in cases of sickness or death of any of its members, who are employes of the Detroit and Milwaukee Railroad. President, Thomas Bell; Treasurer, James H. Muir; Secretary, A. R. E. Bible; Auditors, George Bogg, Alfred White; Managers, James H. Muir, P. Malden, Jas. Gibson, Jas. Meston, George Masson, John Wetherston, A. McArthur, R. Archbold.

*Detroit Mechanics' Society*—Hall and Library, 111 Griswold street. Organized May 29, 1820. Society meets quarterly, on first Mondays of March, June, September and December. Regular meetings of Trustees on third Monday of every month. Annual election of officers first Monday in March. Library open every Wednesday and Saturday afternoon and evening. President, William Adair; Vice President, Henry H. Leroy; Secretary, John Farrar; Treasurer, James Burns; Trustees, Wm. Adair, H. H. Leroy, James Burns, C. Huribut, Jas. Flowers, John McGregor, T. B. Leavenworth, Wm. Gillis, V. W. McGraw.

*Detroit River Plank Road Co.*—On river road, from westerly city limits to River Rouge bridge. President, John P. Clark; Secretary, Bela Hubbard; Treasurer, S. S. Barnard; Directors, Bela Hubbard, John P. Clark, Moses W. Field, George Jerome, S. S. Barnard.

*Detroit Turn Verein*—Gymnasium and Library at Turners' Hall, Sherman street, between Russell and Riopelle streets. Number of members, 110. President, Adam Ochsenhirt; Vice President, Robt. Glæssner; Secretary, Herman Kuhn; Treasurer, Edw.


Vogel; Collector, Bruno Kees; Librarian, Adam Lohr; Teacher of Gymnastics, Geo. Kuhn; Janitor, Adolph Weissshof.

*Detroit Typographical Union, No. 18*—President, Egbert Hoekstra; Vice President, P. H. VanDyne; Recording Secretary, M. H. Alfred; Corresponding Secretary, P. A. O'Neil; Financial Secretary, John McVicar; Treasurer, D. J. Curtin; Janitor, John E. Dobsen; Chairman Board of Directors, Geo. Kaiser; Associate Directors, John Holt, Fred. Bornman, R. S. Cheney, W. W. Waldron.

*Detroit Workingmen's Aid Society*—Arbeiter Hall, corner Russell and Catharine streets. Society organized 1852. Number of members, 450. Meetings every Tuesday evening. President, F. Myll; Vice President, John Mohn; Cor. Secretary, J. Pope; Rec. Secretary, Julius Jahn; Treasurer, Ph. Weiler; Librarians, Theodore May, Adolph Buchbinder; Board of Managers, F. Myll, C. Marxhausen, Francis Eccard, L. Richter, Wm. Myll, C. Liebermann, F. Niedermüller.

*Detroit Young Men's Christian Association*—Rooms 12 and 13 Merrill Block, up stairs, corner Jefferson and Woodward aves. The reading room is open from 8 A. M. to 10 P. M., and free to all, and contains all the leading periodicals, American and English. Prayer meeting every Monday evening. President, Silas Farmer; Vice Presidents, Arthur Tredway, J. F. Conover; Corresponding Secretary, J. F. Henderson; Recording Secretary, H. E. Burt; Treasurer, Walter C. Skiff; Employment Committee, F. D. Taylor, J. H. Muir, D. A. Ross; Boarding House Committee, R. Gillis, C. H. Barbour, C. B. Gray. These Committees having been formed for the assistance and active aiding of the young men of our city, we desire that any opportunity for so doing may be brought to our notice by those needing aid, or their friends.

*Firemen's Fund Association for the Relief of Disabled Firemen*—Assembly room, corner Wayne and Larned streets. President, Dennis Dullea; Vice President, Joseph Arnold; Secretary, Michael Quinn; Treasurer, Anthony McLogan; Trustees—for Engineers, James R. Elliott; Hook and Ladder Co., Thomas P. Tuite, and Wm. C. Crowell; Engine Co. No. 1, P. W. Nolan; Engine Co. No. 2, Martin Caplis; Engine Co. No. 3, Anthony McLogan, James Broderick; Engine Co. No. 4, Michael Quinn; Engine Co. No. 5, Frank Beaufait, Louis Lebat.

*Historical Society of Michigan*—Young Men's Hall. Incorporated, 1828. Meets on the first Thursday in each month from November to April. Treasurer and acting recording Secretary, Henry B. Brown; Corresponding Secretary, C. I. Walker.

*Jesus Mary Joseph Benevolent Society (German)*—Room at St. Mary's school house. President, Nicholas Kuetten; Vice President, H. Shaffer; Secretary, Math. Doetsch; Treasurer, Jacob Hansen.

*Ladies' Industrial School Association*—Corner Washington avenue and Grand River street. Regular meetings are held monthly from April to October, and semi-monthly from October to April. Annual meeting on first Tuesday in January of each year. President, Mrs. George V. N. Lothrop; First Vice President, Mrs. Willard Parker; Second Vice President, Mrs. James F. Joy; Corresponding Secretary, Mrs. Howard Webster; Recording Secretary, Mrs. C. Hunt; Treasurer, Mrs. Colin Campbell.

*Lafayette Benevolent Society*—Organized February, 1857. Meetings, the second Thursday evening of every month, at Lafayette Hall, Gratiot, between Beaubien and St. Antoine streets. An election of officers first Monday in July. President, J. B. R. Gravier; Vice President, F. X. DeMay; Recording Secretary, E. N. Lacroix; Corresponding Secretary, G. Beaulieu; Treasurer, Chas. Longtin; Marshal, Joseph Picard; Trustees, Chas. Dostin, John Fillion, H. Defer, S. Visina.

*St. Andrew's Society*—Rooms 133 Jefferson ave. Meeting, the first Monday in each month. President, Nicol Mitchell; First Vice President, Alexander Macadam; Second Vice President, W. W. Stewart; Secretary, George Gray; Treasurer, Robert Hosie; Managers, Robert Linn, Thomas Linn, Jas. Forsyth, W. W. Stewart, George Common; Physician, Dr. Henry Cleland.

*St. George's Society*—Meets second Monday in every month, at their Hall in the Masonic Block. Objects, to relieve and advise distressed Englishmen, and their sons, and grandsons, wherever born. President, Henry Heames; Vice Presidents, John A. Morton, Thomas Ledbeter; Treasurer, Joseph Granger; Secretary, T. C. Prosser; Assistant Secretary, Henry Powell; Directors, John Gibson, William Gilbert, John Horn, A. B. Burton, Edwin Reeder, William Haste, Geo. Bates, William Wade; Stewards, Robert Hodgkin, William Higginson; Chaplains, Rev. Geo. Worthington, Rev. W. J. Campbell; Physician, Dr. E. T. Adams; Auditors, Arthur Tress, John Powell.

*St. Joseph Benevolent Society (German)*—Room at St. Mary's school house. President, A. Schulte; Vice President, Peter Mullenbach; Secretary, Henry Huberz; Treasurer, John Wiesenhoter.

*St. Patrick's Benevolent Society*—Organized, April, 1867. Holds quarterly meetings

on last Mondays in March, June, September and December; and celebrates the anniversary of Ireland's patron saint. Their object is to relieve destitute immigrants. President, James Sherlock; Vice President, John McNamara; Secretary, Timothy McCarthy; Treasurer, Hugh Flynn; Relief Committee, Mark McGraw, Patrick McTerney, Charles Fitzsimmons.

*Tug Association*—Composed of the owners of tugs plying in Detroit and St. Clair Rivers. President, E. G. Merick; Vice President, M. B. Kean; Superintendent, C. H. Carey; Secretary and Treasurer, William Livingston.

*Wayne County Bible Society*—Depository at F. Raymond & Son's, 130 Jefferson ave. President, Jacob S. Farrand; Vice Presidents, John Owen, H. P. Baldwin, C. C. Trowbridge, R. W. King, N. Mitchell, Thos. Baxter, H. K. Clarke, E. C. Walker, F. Buhl, O. S. Gulley, B. Hall, Z. R. Brockway; Executive Committee, E. D. Fitch, Jas. W. Farrell, D. Preston, A. Tredway, W. H. Bronson; Secretary, F. D. Taylor; Treasurer, Caleb Van Husan.

*Young Men's Society*—Young Men's Hall. President, N. G. Williams; Vice President, W. C. Colburn; Corresponding Secretary, C. H. Safford; Recording Secretary, A. G. Boynton; Treasurer, J. L. Harper; Auditor, A. G. Lindsay; Board of Managers, for one year, Peter Young, R. R. Elliott, G. L. Field, W. J. Chittenden; for two years, C. H. Wetmore, T. O. Leonard, M. F. Merick, A. E. Viger; Standing Committees—Executive, the President, *ex officio*, Messrs. Wetmore, Colburn, Leonard, Chittenden, Merick; on Library, Messrs. Elliott, Chittenden, Lindsay, Viger, Young; on Literary Exercises, Messrs. Field, Boynton, Colburn, Merick, Safford; on Finances, Messrs. Lindsay, Leonard, Harper, Safford, Boynton.

#### MUSICAL SOCIETIES.

*Detroit Philharmonic Society*—An association of vocalists, formed for the purpose of studying classical music. Organized, January 1, 1868. President, Adam Elder; Vice President, Irvin Palmer; Secretary and Treasurer, Wm. A. Scripps. Meetings are held on Monday evenings, at Weiss' music store, 62 Woodward avenue.

*Harmonie Society*—A glee club, composed of German vocalists. Organized 1849; incorporated 1869. Meets Wednesday and Friday evenings, at Bloynk's Hall, corner Fort and St. Antoine streets. President, F. A. Schober; Vice President, E. Feldner; Secretary, A. Bachmann; Treasurer, Chas. Busch; Librarian, Joseph Voelkel.

*Concordia Society*—Hall 133 Gratiot street. President, Kurt Henning; Secretary, Louis

Förkel; Treasurer, Francis Kuhn; Warden, John Jordan; Musical Director, John Tinnette.

#### SPORTING CLUBS.

*Audubon Club*—Organized February 1866. Its objects are to aid in the enforcement of the game laws of the State of Michigan, and to collect specimens of natural history. Regular meetings are held on the first Tuesday evening of each month. President, K. C. Barker; Vice Presidents, G. W. Lloyd, J. N. Ford; Secretary, H. A. Bury; Treasurer, R. S. Mason; Board of Managers, George Foote, Wm. Wingert, C. C. Cadman, G. H. Parker, Wm. Wright, Charles Ducharme.

*Banner Boat Club*—Organized April 24, 1869. Boat House foot of Seventh street. Regular drill, Tuesday and Friday evenings. President, B. B. Mitchell; Secretary and Treasurer, Henry F. Baker; Coxswain, Frank Newcock.

*Detroit Base Ball Club*—President, D. R. Peirce; Vice President, John J. Regan; Secretary, J. M. L. Campbell; Treasurer, C. H. Vernor; Directors, Eugene Robinson, A. McPherson, Frank Folsom, Frank J. Phelps, Chas. Dupont.

*Detroit Boat Club*—Boat house foot of Rivard street. Drill Monday, Wednesday and Saturday evenings. President, Albert Ives, Jr.; Vice President, Levi T. Griffin; Secretary and Treasurer, W. H. Allen; Coxswain T. Williams; 1st Assistant, Hammond Hunter; 2d Assistant, J. M. Hinchman; 3d Assistant, James E. Elliott.

*Detroit National Horse Association*—Organized January 17, 1869, to encourage the breeding and importation of first class horses. Capital \$20,000, shares \$25 each. President, George Jerome; Vice Presidents, Wm. A. Owen, Wm. Duncan; Treasurer, Geo. Hendrie; Secretary, W. H. Williams; Assistant Secretary, William H. Baxter; Directors, A. H. Emery, C. M. Welch, A. W. Tyrrell, E. Ferguson, Wm. Sowersby, Thos. Venn, Nelson Gregory, John Baugh, R. C. Willson, Wm. Smith.

*Detroit Rifle Club*—Shooting Hall and grounds, Hamtramck, near Race Course. President, Casper Dreher; Vice President, Max Broeg; Secretary, John Brede; Treasurer, Francis Hesse; Shooting Master, John Mohn; Color Bearer, John Mack.

*Detroit River Navy*—Organized June, 1867. Composed of the following boat clubs: Detroit, Excelsior, Edmund, and Campau. Number of craft, 40. Two grand regattas will take place each year during the boating season, one in June and one in August. Commodore, R. Storrs Willis; Vice Commodore, S. E. Pittman; Signal Officer, William Tillman; Secretary and

Treasurer, F. Raymond, Jr.; Board of Managers, R. Storrs Willis, S. E. Pittman, H. C. Munson, G. A. Baker, Chas. H. Wetmore, F. Raymond, Jr., Thos. Campau.

*Detroit Shooting and Fishing Club*—Organized October, 1868. Meetings on the first Thursday evening of each month at corner Lafayette street and St. Aubin ave. President, E. McDonnell; Vice President, Chas. Eggeman; Secretary, John Stenton; Treasurer, Louis Dubois.

*Edmund Boat Club*—Organized September, 1868. Boat house foot of Mt. Elliott avenue. Drill, Tuesday, Thursday and Saturday evenings. President, Alfred Brush; Secretary and Treasurer, Eliot Brush; Coxswain, H. Whiting.

*Excelsior Boat Club*—Organized May, 1867. Number of members, 35. Boat house near foot of Chene street. Regular drill, Monday, Wednesday and Friday evenings. President, F. Raymond, Jr.; Vice President, L. H. Baldwii; Secretary and Treasurer, N. Follett; Captain, A. M. Backus; Commander, James N. Ford; Lieutenant Commander, A. Safford; Ensign, G. K. Stevens.

*Peninsular Cricket Club*—Grounds on Woodward avenue, near terminus of City Railway. Regular meetings on first Monday of each month. President, Geo. E. Hand; Vice President, J. A. Barns; Secretary, H. A. Bury; Treasurer, J. W. Waterman; Board of Managers, J. W. Waterman, J. A. Barns, U. Armstrong, F. Bamford, P. Uridge.

*Tam O'Shanter Shooting Club*—Organized June, 1867. Regular meetings first Monday in each month, at McAdam's, 192 Woodward ave. President, Edward Chope; Vice President, Samuel Giddey; Secretary, William Mason; Treasurer, Jas. McAdam; Directors, Henry T. Phillips, John E. Long, Samuel Giddey.

#### PUBLIC HALLS.

Opera House, Campus Martius, between Woodward and Monroe avenues.

Young Mens' Hall, Biddle House Block, Jefferson avenues.

Merrill Hall, corner Jefferson and Woodward avenue.

Board of Trade Hall, corner Shelby and Woodbridge streets.

Firemen's Hall, corner Jefferson avenue and Randolph street.

St. Andrew's Hall, corner Woodward avenue and State street.

Kanter's Hall, Larned street, in rear of Post Office.

Masonic Hall, Jefferson avenue, between Griswold and Shelby streets.

New Odd Fellows' Hall, Campus Martius, between Woodward and Monroe avenues.

Old Odd Fellows' Hall, Woodward avenue, between Larned and Congress streets. Gymnasium Hall, Congress, near corner Randolph street.

Arbeiter Hall, corner Russell and Catharine streets.

Bartenbach's Hall, Rivard, near corner Croghan street.

Turner Hall, Sherman, between Russell and Riopelle streets.

God Templars' Hall, 180 Woodward avenue.

Bloynk's Hall, corner Fort and St. Antoine streets.

City Hall, Campus Martius.

#### PARKS.

Adelaide Campau Park, Joseph Campau avenue, between Mullett street and Clinton avenue.

Cass Park, between Ledyard and Bagg streets, on Cass Farm.

Central Park, between Farrar and Farmer streets, north of Gratiot street.

Clinton Park, St. Antoine, between Gratiot and Clinton streets.

Crawford Park, corner of Fifth and Oak streets.

East Park, Randolph street, between Bates and Farmer streets.

Elton Park, corner of Fifth and Orchard streets.

Grand Circus Park, on Woodward avenue, from Park and Williams streets to Adams avenue.

Macomb Park, between Whiting and Trowbridge streets, south of Michigan ave.

Randolph Park, Randolph street, between Centre street and Madison avenue.

School Park, State street, between Griswold and Rowland.

Stanton Park, between Whiting and Trowbridge streets, near Stephen street.

West Park, State street, between Park Place and Palmer street.

#### NEWSPAPERS AND PERIODICALS.

*Detroit Advertiser and Tribune*—Office 212 Jefferson avenue. Detroit Advertiser and Tribune Company, proprietors. Capital \$100,000. (Republican). Established in 1836. The two papers consolidated July, 1862. Published every morning and evening. Price \$10 per year. Tri-weekly Advertiser and Tribune, published every Tuesday, Thursday and Saturday morning, at \$5 per year. Weekly Advertiser, established 1827, published every Thursday morning, at \$2 per year.

*The Detroit Free Press*—Office, 18 Woodbridge street west, corner of Griswold. The Detroit Free Press Company, proprietors. (Democratic). The Daily Free Press, pub-

lished every morning, at 20 cents per week, or \$10 per annum; by mail \$8. The Tri-weekly Free Press, published every Monday, Wednesday and Friday mornings, at \$4 per annum. The Weekly Free Press, published every Tuesday morning, at \$2 per annum.

*The Daily Post*—Northeast corner of Larned and Shelby streets. A joint stock company. Capital, \$100,000. Established March 27th. 1866. Daily, Tri-weekly and Weekly. Daily, published every morning, at \$10 per year. Tri-weekly, published Tuesdays, Thursdays and Saturdays, \$5 per annum. Weekly, published every Saturday, \$2 per year.

*Detroit Daily and Weekly Union*—Office, 17 Larned street west. Proprietors, M. H. Marsh, Jas. A. Tiller, Wm. F. Moore, John Drew, P. Forsyth, Becher Skinner. Editor, Cyrus Peabody; City Editor, L. D. Sale; Business Manager, M. H. Marsh. Terms, \$6 per year by mail; 15 cents per week to city subscribers.

*The Michigan Volksblatt* (German)—Daily and Weekly. (Democratic). Math Kramer & Co., proprietors. Daily, \$7.80 per year. Weekly, \$2.50. Office, Free Press building.

*The Michigan Journal*—(German.) Daily and Weekly. (Republican). C. Marxhausen, proprietor, 11 and 13 Woodbridge street east. Daily, \$7.80 per year; Weekly, \$2.50.

*The Detroit Daily Evening Post*—(German. Republican). August Marxhausen, proprietor, 10 and 12 Larned street, east. Terms, \$7.80 per year.

*The Detroit Commercial Advertiser*—Office, 42 Larned street west. Wm. H. Burk, editor and proprietor. Wm. H. Calvert, associate editor. Published every Saturday morning, at \$2.50 per annum.

*The Western Rural*—A weekly journal for the farm and the city. H. N. F. Lewis, publisher and proprietor. Terms, \$2 per year. Chicago and Detroit. Detroit office, 192 Jefferson avenue, corner Bates street.

*Detroit Journal of Commerce*—Office, 10 and 12 Larned street, east. Published weekly, every Saturday morning. James Y. Gradwell, publisher. Terms, \$2 per annum.

*The Michigan Farmer and State Journal of Agriculture*—R. F. Johnstone, editor. A weekly newspaper, devoted to the agricultural, horticultural and industrial interests of Michigan. Published every Saturday, at 130 Jefferson avenue, Detroit, by Johnstone & Gibbons. Terms, \$2 per year.

*Familien-Blätter*—(German). Weekly. A. Marxhausen, proprietor. Office, 10 and 12 Larned street east. Terms, \$2.50 per year.

*The Peninsular Herald*—Office, corner Woodward avenue and Grand River street. Russell & Son, proprietors. Published every Wednesday morning, at \$2 per annum. Makes a specialty of temperance (especially politically.)

*American Homœopathic Observer*—Published monthly, by Edwin A. Lodge, M. D., 51 Wayne street. Terms, \$2 per annum.

*Detroit Review of Medicine and Pharmacy*—Published monthly, at No. 41 Congress street west. Terms, \$3 per year.

*The Western Catholic*—(Roman Catholic). David Barry & Co., publishers. Published weekly, at 10 and 12 Larned street east. Terms, \$2 per annum.

*Baptist Tidings*—(Regular Baptist). D. B. Herrington, publisher. Office, 214 Jefferson avenue. Terms, \$2 per year.

*The Odd Fellows' Wreath*—(Monthly). D. B. Herrington, publisher. Chicago and Detroit. Detroit office, 214 Jefferson ave. Terms, \$1.50 per year.

*Mechanic and Inventor*—Published monthly, at Chicago and Detroit, by the Mechanics' and Inventors' Association. Detroit office, Arcade building, Larned street west. Devoted to practical and reliable information regarding patents and patented articles. Terms, 50 cents per year.

#### POST OFFICE.

Situated on the northwest corner of Larned and Griswold streets. Postmaster, Col. F. W. Swift; Assistant Postmaster, J. H. Kaple; Chief Clerk (delivery department), Henry H. Cargill; Chief Clerk (distribution department), Morris M. Williams; The free delivery system is in successful operation. The city is divided into twenty districts. In addition to the regular weekday collection, a collection is made in business districts on Sunday afternoons.

#### BOUNDARIES OF DISTRICTS.

*District No. 1, Geo. L. Nudolbeck*—West side of Woodward avenue to Shelby street, from Congress street to the river. 4 deliveries, 5 collections.

*District No. 2, M. V. B. Decker*—East side of Woodward ave. to Randolph street, from Congress street to the river. 4 deliveries, 5 collections.

*District No. 3, John Rice*—From Randolph street to Rivard street, from Jefferson ave. to the river, including both sides of Jefferson ave. 4 deliveries, 5 collections.

*District No. 4, Orson Woodin*—From Larned street to the river, from Shelby to Fifth street. 4 deliveries, 5 collections.

*District No. 5, Geo. Dingwell*—West side of Woodward ave. to Shelby street and Cass ave., from Congress to Adams ave.

*District No. 6, Seth Goodwin*—East side of Woodward avenue to Randolph street, from Congress to Adams ave. 4 deliveries, 6 collections.

*District No. 7, Phillip Weyermüller*—From Randolph to Rivard street, between Larned and Macomb streets. 2 deliveries, 2 collections.

*District No. 8, Saturnin Jasnowski*—South of Michigan avenue to Congress street, between Griswold and Fifth streets. 2 deliveries, 2 collections.

*District No. 9, Fred. Busch*—From Rivard street to St. Aubin avenue, from Macomb street to, and including both sides of Jefferson avenue. 2 deliveries, 2 collections.

*District No. 10, Ben. D. Brooks*—North of Michigan avenue to Canfield street, from Cass avenue to Seventh street. 2 deliveries, 2 collections.

*District No. 11, H. W. Toynton*—From Adams ave. to Brady street, between John R. street and Cass avenue. 2 deliveries, 2 collections.

*District No. 12, Ferdinand Bichele*—From Gratiot to High street, between Randolph and John R and Prospect streets. 2 deliveries, 2 collections.

*District No. 13, W. Wachsmuth*—From Brush to D-quindre street, between Clinton and Gratiot streets. 2 deliveries, 2 collections.

*District No. 14, Joseph Gruesel*—Both sides of Michigan avenue, from Cass to Seventh street, and south of Michigan ave. to Lafayette avenue, between Fifth and Twelfth streets. 2 deliveries, 2 collections.

*District No. 15, Albert Franke*—All territory within the city limits east of St. Aubin avenue and north of Jefferson avenue. 1 delivery and 1 collection.

*District No. 16, Henry Tenwinkle*—All territory north of Napoleon and Brady streets, between the D. & M. R. R., Brush street and Cass avenue. 1 delivery, 1 collection.

*District No. 17, James Ward*—All north of Michigan avenue and west of Seventh street to city limits. 1 delivery, 1 collection.

*District No. 18, John S. Griffin*—All within the city limits west of Twelfth street, from Fort street to and including Michigan ave. 1 delivery, 1 collection.

*District No. 19, James Folsom*—South of Jefferson avenue to the River, from Rivard street to Marine Hospital, including both sides of Jefferson avenue east of St. Aubin avenue. 2 deliveries, 2 collections.

*District No. 20, Wm. M. Smythe*—From Fifth street to Clark's Dry Dock, and from the River to and including both sides of Fort street. 2 deliveries, 2 collections.

## RAILROADS.

*"Blue Line"*—A consolidation of the following freight lines: Boston & Albany Railroad, Providence & Worcester R. R., Worcester & Nashua R. R., Housatonic R. R., Hudson River Railroad, New York Central Railroad, Great Western Railway (Canada), Michigan Central Railroad, Jackson, Lansing & Saginaw Railroad, Louisville, New Albany and Chicago Railroad, Chicago, Burlington & Quincy Railroad, Chicago, Alton & St. Louis Railroad, Illinois Central Railroad. The Presidents and General Superintendents of the several routes form the Board of Directors; the General Freight Agents form the Executive Committee, the whole being under one management, with head offices at Detroit. General Manager, J. D. Hayes. Office, foot of Third street, M. C. R. R. Company's buildings.

*Detroit, Adrian, Logansport and St. Louis Railroad*—Company organized April 9th, 1869. Capital Stock, \$650,000. President, D. M. Richardson; Secretary, Nathan Reeve; Treasurer, Merrill I. Mills; Directors, D. M. Richardson, John J. Bagley, Alanson Sheley, William H. Tefft, Wm. C. Duncan, Detroit; Robert K. Beecher, Henry Hart, Henry A. Angell, Adrian; James P. Cawley, Morenci.

*Detroit and Milwaukee Railroad*—Office and depot, Atwater street, foot of Brush. Detroit to Grand Haven 189 miles. President, C. C. Trowbridge; Vice President, Thomas Swinyard; Secretary, J. H. Muir, General Superintendent, Thos. Bell; Gen'l Freight Agent, Alfred White; Assistant Engineer, G. Masson; Purchasing Agent, R. W. Faulconer; Detroit Agent, P. Madden; Mechanical Supt., B. Briscoe; Directors, C. C. Trowbridge, Thomas Swinyard, Joseph Price, E. A. Brush, H. N. Walker, Æ Irving, Dr. Hamilton, C. Hunt, C. H. Buhl.

*Detroit, Howell and Lansing Railroad*—From Detroit to Lansing, 83 miles. President, T. T. Lyon; Secretary, M. H. Butler; Chief Engineer, Wm. Scott; Treasurer, Wm. McPherson; Assistant Treasurer, M. M. Fisher; Directors, M. I. Mills, Wm. A. Howard, Harvey King, William Duncan, M. M. Fisher, D. M. Richardson, Wm. B. Wesson, Wm. H. Tefft, Detroit; T. T. Lyon, W. Taft, Plymouth; E. F. Albright, Brighton; Wm. McPherson, V. R. T. Angel, Howell.

*Detroit, Monroe and Toledo Railroad*—Office and depot, Atwater street, foot of Brush. This Railroad is owned and controlled by the Michigan Southern and Northern Indiana Railroad, having precisely the same officers.

*Flint and Pere Marquette Railway*—From Holly to Pere Marquette, Frankfort,

or some point between Pere Marquette and Traverse City, *via* Saginaw and Midland City. Road not yet completed. Take cars at Detroit and Milwaukee Railway Depot, foot of Brush street. Office of Land Department, 81 Griswold street. President, E. B. Ward; Vice President, Samuel Farwell; Secretary and Treasurer, H. C. Potter; Assistant Treasurer, G. L. Denham; Superintendent, George C. Kimball; Auditor and General Ticket Agent, Gilbert W. Ledlie; Land Commissioner, George S. Frost; Directors, E. B. Ward, Detroit; Samuel Farwell, John H. Prentiss, Utica, N. Y.; Jesse Hoyt, New York; James K. Hitchcock, Newark, New Jersey; W. W. Crapo, New Bedford, Mass.; H. C. Potter, W. L. Webber, Gilbert W. Ledlie, East Saginaw.

*Grand Trunk Railway*—Passenger office, corner Woodward and Jefferson avenues. Freight office, depot, foot of Third street. Extending from Detroit to Portland, 861 miles, and Detroit to Buffalo, 241 miles. Officers are as follows: President, Edward Watkin, London, England; Managing Director, Charles J. Brydges, Montreal; Secretary and Treasurer, Joseph Hickson, Montreal; Local Superintendent, W. J. Spicer, Toronto; General Agent, Henry Shackell, Montreal; General Eastern Freight Agent, F. C. Stratton; General Western Freight Agent, P. S. Stevenson, Toronto; Passenger Agent, Edward Reidy, Detroit; Freight Agent, S. E. Martin, Detroit.

*Great Western Railway of Canada*—Freight office, below M. C. R. R. Depot, General ticket office, corner Jefferson avenue and Griswold street. Freight and passenger stations, Windsor, Ontario, opposite Detroit. Niagara Falls to Windsor, Ontario, 229 miles. General Manager, Thos. Swinyard, Hamilton, Ontario; General Agent, James Charlton, Hamilton, Ontario; General Freight Agent, John Crampton, Hamilton, Ontario; Traffic Superintendent, William Wallace, Hamilton, Ontario; Chicago Agent, A. Wallingford; Freight Agent, Detroit, T. J. Craft; Western Passenger Agent, Charles McCabe, corner Jefferson avenue and Griswold street, Detroit.

*Michigan Central Railroad*—Office and Depot, foot of Third street. Detroit to Chicago, 284 miles. President, Jas. F. Joy; Vice President, Nathaniel Thayer; Treasurer, Isaac Livermore; General Superintendent, H. E. Sargent; Assistant General Superintendent, W. K. Muir; General Receiver, Oliver Macy; Cashier, George W. Gilbert; Auditor, J. Newell; General Ticket Agent, C. D. Whitcomb; Freight Agent, L. P. Knight; Chief Clerk, Freight Department, Geo. Hancock; Superintendent of Machinery, A. S. Sweet; Superintendent of Car Repairs, John B. Sutherland; General

Western Passenger Agent, Chicago, H. C. Wentworth. The Directors chosen June 24th, 1867, are: John W. Brooks, Nathaniel Thayer, J. M. Forbes, Sidney Bartlett, Boston; James F. Joy, Detroit; George F. Talman, Edward Jones, Moses Taylor, New York; Erastus Corning, Albany.

*Michigan Southern and Northern Indiana Railroad*—Office and depot, Atwater street, foot of Brush. Detroit to Chicago and branches, 496 miles. President, E. B. Phillips, Chicago; Treasurer, Le Grand Lockwood, New York; Secretary, D. P. Barhydt, New York; General Superintendent, Chas. F. Hatch, Chicago; Chief Engineer, Chas. Payne, Chicago; Superintendent Eastern Division, J. E. Curtis, Adrian; Superintendent Western Division, C. Harris, Laporte, Ind.; Superintendent Northern Division, P. D. Cooper, Detroit; Superintendent Southern Division, H. M. Wright, Toledo, O.; Cashier, J. H. Hinckley, Chicago; Auditor, Henry Pratt, Chicago; General Freight Agent, Charles M. Gray, Chicago; General Ticket Agent and Accountant, C. P. Leland, Chicago; General Passenger Agent, F. E. Morse, Chicago; General Master Mechanic, J. Sedgley, Adrian; Supply Agent and storekeeper, S. G. Remington, Adrian; Passenger Agent at Detroit, J. Brown, corner Jefferson and Woodward avenues.

#### STREET RAILWAYS.

*Detroit City Railway*—Opened August, 1863. President, G. V. N. Lothrop; Lessee, George Hendrie; Superintendent, Thomas Cox; Directors, G. V. N. Lothrop, R. N. Rice, John M. Berrien, Joseph Godfrey, H. M. Dean, D. Bethune Duffield, E. N. Willcox.

*Fort Street and Elmwood Avenue Railway*—Commenced operations September 7, 1865. Capital, \$100,000. Shares \$100 each. President, F. Buhl; Treasurer, Robert Hosie; Secretary and Deputy Treasurer, James S. Stridiron; Superintendent, G. S. Hazard; Directors, F. Buhl, J. P. Clark, John R. Grout, Geo. C. Codd, Robert Hosie, Charles Ducharme, H. J. Buckley.

*Grand River Street Railway*—Commenced operations October 23d, 1868. Capital, \$50,000. Shares, \$50 each. President, William B. Wesson; Secretary, William S. Green; Treasurer, Moses F. Dickinson; Directors, Wm. B. Wesson, Moses F. Dickinson, Harvey King, Nathaniel Prouty, J. B. Sutherland.

#### TELEGRAPH COMPANIES.

*Atlantic and Pacific Telegraph Company*—Office, 39 Woodward avenue. George Farnsworth, Division Manager. Lines connecting the principal cities in the United States.

*Western Union Telegraph Company*—Office, in Bigr's Block, 63 Griswold street. Colin Fox, Manager and Chief Operator, Michigan District.

### INTERNAL REVENUE.

#### FIRST DISTRICT OF MICHIGAN.

Collector's and Assessor's offices, Bank Block, corner Griswold and Congress streets. Collector, Harvey B. Rowson; Deputy Collectors, William W. Brewster, office, Bank Block, Detroit; J. Schluter, Monroe county; R. H. Baker, Lenawee county; Charles T. Mitchell, Hillsdale county.

Assessor, Mark Flanigan; Chief Clerk, Jacob Cook; Copying Clerk, Mrs. A. K. Howard. Office, Bank Block.

Wayne County is divided as follows, viz:

Division No. 1—E. I. Garfield, Assistant Assessor, Bank Block.

Division No. 2—John Flanigan, Assistant Assessor, Bank Block.

Division No. 3—A. F. Zeigler, Assistant Assessor, Bank Block.

Division No. 4—John Hitchcock, Assistant Assessor, Brownstown, Wayne Co.

### HOSPITALS.

*U. S. Marine Hospital*—Jefferson avenue, near easterly city limits. Opened in November, 1857. Physician, Dr. J. M. Bigelow; Apothecary, Geo. A. Foster; Superintendent, George Jerome; Steward, Thos. Hurst; Matron, Mrs. Elizabeth Hurst.

*Harper Hospital*—Woodward avenue. For the reception of all diseases (not contagious), and lying-in women. The buildings have all the modern improvements; the Physicians and Surgeons are of the first rank in their profession, and the greatest care is taken in the selection of nurses and attendants, and everything necessary for the comfort of patients is provided. President, Buckminster Wight; Secretary, D. B. Duffield; Treasurer, David Cooper; Trustees, Buckminster Wight, Robert W. King, D. Cooper, A. C. McGraw, F. Buhl, J. S. Farrand, Geo. B. Russel, M. D.; Medical Staff—Physicians, Edward W. Jenks, M. D., George P. Andrews, M. D.; Surgeons, Theo. A. McGraw, M. D., D. O. Farrand, M. D.; Chemist and Microscopist—S. P. Duffield, Ph. D.; House Physician, Dr. Smith; Matron, Mrs. L. Sanborn. Application for admission to the Hospital may be made to the Trustees, or attending Physicians and Surgeons, or at the Hospital. Price of board in public wards, including medical attendance and nursing, \$3.50 to \$5 per week, and in private rooms according to accommodations. Michigan Volunteer Soldiers, who have been honorably discharged, needing medical care, admitted free. *Lying-in Department*

— All pregnant females desiring skilful medical attendance and experienced nurses, can be admitted to the general wards at \$5 per week. Those desiring private rooms, in which the patient is entirely secluded, will be charged according to accommodations. A deposit of the amount of four weeks' board will be required, and patients leaving before that time will have the unexpended amount refunded.

In addition, a public Dispensary is connected with the Institution, where medical advice and medicines are furnished FREE to those who are unable to provide themselves therewith. The Dispensary is open on week days only, between the hours of 10 and 12 A. M., and 2 and 4 o'clock P. M.

*St. Mary's Hospital*—Clinton street, between St. Antoine and Hastings streets. Under charge of the Sisters of Charity. Organized, 1850.

*City Pest House*—St. Aubin avenue, between Summer and Winter streets. Under charge of the Sisters of Charity.

*St. Luke's Hospital and Church Home*—Fort street, Springwells. Officers for the year 1869—President, Henry P. Baldwin; Vice President, Theodore H. Eaton; Treasurer, Allen A. Rabineau; Secretary, Sidney D. Miller; Presiding Physician, Dr. Zina Pitcher; Assistant Physician, Dr. Henry F. Lyster. Board of Trustees—term of office to expire in one year—H. P. Baldwin, C. C. Trowbridge, Richard H. Hall, Harvey B. Merrell, Mason Palmer; in two years, Theodore H. Eaton, Benj. G. Stimson, Edward Lyon, Robert McMillan, James E. Pittman; in three years, Hiram Walker, Henry N. Walker, Zina Pitcher, M. D., John Hutchings, A. C. Hubbard. Executive Committee of Ladies, on Domestic Department—Mrs. Wm. Jennison, 103 Fort street; Mrs. Josiah J. Norris, 360 Lafayette avenue; Mrs. John Roberts, Woodward avenue, near Winder street; Mrs. H. R. Andrews, 77 Adams avenue east; Mrs. M. F. Dickinson, Grand River street, near National avenue; Matron, Miss Helen Myrick, at Hospital. The spiritual interests of the institution are under the direction of a Board, consisting of the Bishop and Clergy of the Episcopal Church of the city, who officiate monthly in their respective order.

*Ladies' Christian Union Hospital*—Temporarily at 330 Cass avenue. Organized October, 1868. President, Mrs. L. L. Page; First Vice President, Mrs. Henry Glover; Second Vice President, Mrs. Bloss; Recording Secretary, Mrs. Henry Lane; Assistant Recording Secretary, Mrs. T. D. Hawley; Corresponding Secretary, Mrs. Elanor Howe; Treasurer, Mrs. H. R. Andrews; Matron and Physician, Mrs. Elanor Howe.

---

**BLACK & LEWERENZ,**  
**Merchant Tailors,**

AND DEALERS IN

**Cloths, Cassimeres and Vestings,**

217 JEFFERSON AVENUE,

A. H. BLACK,  
 F. C. LEWERENZ. }

**DETROIT, MICHIGAN.**

---

**A. KUHLMAN & CO.,**

Manufacturers and Dealers in

**Surgical and Dental Instruments,**

**TRUSSES, SUPPORTERS,**

BANDAGES, CUTLERY, Etc..

**102 Randolph St.,**

Between Congress and  
 Larned Streets,

**DETROIT, MICH.**

---

**Repairs of all kinds Promptly Attended to.**


**CHARLES F. CLARK'S**

# Detroit City Directory

FOR THE YEARS 1869-70.

## STREET AND AVENUE DIRECTORY.

ABBREVIATIONS.—N. for North; N. E. for North East; N. W. for North West; S. for South; S. E. for South East; S. W. for South West; E. for East; W. for West; ave. for avenue; st. for street.

<p><b>ABBOTT STREET, W.</b> from Michigan avenue to eastern boundary of Thompson Farm, near Twelfth street. Michigan ave. First st. Second st. Third st. Fourth st. Fifth st. Sixth st. Seventh st. Eighth st. Ninth ave. Tenth st.</p> <p><b>ADAIR ST., S.</b> from Jefferson avenue to the River. Jefferson ave. Woodbridge st. Franklin st. Wight st. Guoin st. A water st.</p> <p><b>ADAMS AVENUE EAST</b> E. from Woodward av. to Hastings st. Woodward ave. Williams st. John R. st. Randolph st. Brush st. Beaubien st. St. Antoine st. Hastings st.</p> <p><b>ADAMS AVE., WEST,</b> W. from Woodward av. to Grand River st. Woodward ave. Park st. Chfford st. Cass ave. Grand River st.</p>	<p><b>ADELAIDE ST., E.</b> from Woodward avenue to Brush st. Woodward ave. John R. st. Brush st.</p> <p><b>ALEXANDER ST., N.W.</b> from Fifteenth st. to Eighteenth st., parallel with the track of the M. C. R. R. Fifteenth st. Sixteenth st. Seventeenth st. Eighteenth st.</p> <p><b>ALEXANDRINE AVE.,</b> W. from Woodward av. next above Harper Hospital to Third st. Woodward ave. Cass ave. Second st. Third st.</p> <p><b>ALFRED ST., E.</b> from Woodward avenue to John R. st. Woodward ave. John R. st.</p> <p><b>ANN ST., W.</b> from Crawford to western boundary of Woodbridge farm. Crawford st. Sixth st. Seventh st.</p> <p><b>ANTIETAM ST., N. E.</b> and E. from Russell st. to Joseph Campau ave. Russell st. Riopelle st. Orleans st. Dequindre st. St. Aubin ave. Dubois st. Chene st. Joseph Campau ave.</p>	<p><b>ARCH ST., E.</b> from Crawford street to western boundary of the Jones farm. Crawford st.</p> <p><b>ASH ST., W.</b> from National avenue to city limits. National ave. Harrison ave. Twelfth st. Fifteenth st. Sixteenth st. Seventeenth st. Whiting st. Humboldt ave. Sullivan ave. Mayberry ave. Tillman ave. Twenty-third st. Twenty fourth st. Mount Hope ave.</p> <p><b>ATWATER ST. EAST,</b> E. from Woodward ave. to Adair st. Woodward ave. Bates st. Randolph st. Brush st. Beaubien st. St. Antoine st. Hastings st. Rivard st. Boliver alley. Riopelle st. Orleans st. Dequindre st. St. Aubin ave. Chene st. Jos. Campau ave. McDougall st. Walker st. Adair st.</p> <p><b>ATWATER ST. WEST,</b></p>	<p>W. from Woodward ave. to Hutchings' Ware house. Woodward ave. Griswold st.</p> <p><b>AURELIA ST., W.</b> from Twelfth street north of Grand River st. Twelfth st.</p> <p><b>BAGG ST.,</b> West from Woodward avenue to Third st. Woodward ave. Park st. Clifford st. Cass ave. Second st. Third st.</p> <p><b>BAKER ST., W.</b> from Sixth st. to Twentieth street. Sixth st. Seventh st. Eighth st. Ninth ave. Tenth st. Twelfth st. Thirtee and-a-half st. Fourteenth st. Fifteenth st. Sixteenth st. Seventeenth st. Eighteenth st. Nineteenth st. Twentieth st.</p> <p><b>RATES ST., N.</b> from the River to Farmer st. Atwater st. Woodbridge st. Jefferson ave. Larned st. Congress st. Michigan ave. Farmer st.</p>
--	--	--	--

BEACON ST., E. from Beaubien st. to westerly boundary of Moran farm. Beaubien st. St. Antoine st.	BIDWELL ST., E. from Russell to Riopelle. Russell st. Riopelle st.	BUCHANAN ST., West from the Godfroy farm to the city limits. Fifteenth st. Sixteenth st. Tillman ave. Porter road. Johnston ave. Twenty-fourth st.	Hastings st. Rivard st. Russell st. Riopelle st. Orleans st. Dequindre st. St. Aubin ave. Dubois st. Chene st. Jos. Campan ave.
BEAUBIEN ST., N. from Atwater E. to Georgia street. Atwater st. Franklin st. Woodbridge st. Jefferson ave. Larned st. Congress st. Fort st. Lafayette st. Croghan st. Macomb st. Clinton st. Gratiot st. Mechanic st. Harriett st. Beacon st. Adams ave. Elizabeth st. Columbia st. Montcalm st. High st. Napoleon st. Marion st. Bronson st. Division st. Whitney st. Brewster st. Wilkins st. Watkins st. Cahoun st. Benton st. Grove st. Ohio st. Brady st. Kentucky st. Indiana st. Illinois st. Seward st. Ontario st. Superior st. Georgia st.	BOLIVAR ALLEY, N from Atwater st. E. to Jefferson ave. Atwater st. Guoin st. Franklin st. Woodbridge st. Jefferson ave.	BUENA VISTA ST., W. from Crawford to Seventh street. Crawford st. Sixth st. South st. Seventh st.	CASS AVENUE, N. from Michigan ave. to Holden road. Michigan ave. State st. Palmer st. Spencer st. Lewis st. Macomb ave. Jones st. Grand River st. Middle st. Adams ave. Elizabeth st. Columbia st. Gillman st. Montcalm st. George st. Duffield st. Henry st. Sibley st. Sproat st. Begg st. Limburg st. Charlotte st. Peterboro st. Joy st. Pitcher st. Brainard st. Parsons st. Selden st. Alexandrine ave. Willis ave. Holden Road.
BEECH ST., W. from First to Seventh. First st. Second st. Third st. Fourth st. Fifth st. Sixth st. Seventh st.	BRADY ST., E. from Woodward ave. to easterly line of Brush farm. Woodward ave. John R. st. Beaubien st.	BUTTERNUT ST., W. from Seventh to Twenty-fourth st. Seventh st. Ninth ave. National ave. Harrison ave. Fifteenth st. Sixteenth st. Seventeenth st. Whiting st. Humboldt ave. Sullivan ave. Mayberry ave. Tillman ave. Twenty-third st. Twenty-fourth st.	CASS ST., N. from River to Michigan ave. Woodbridge st. Jefferson ave. Larned st. Congress st. Fort st. Lafayette ave. Howard st. Michigan ave.
BEECHER ST., W. from Porter Farm to Ives avenue. Johnston ave. Ives ave.	BRAINARD ST., W. from Cass ave to Third st. Cass ave. Second st. Third st.	CALHOUN ST., W. from Russell st. to eastern boundary of Brush farm. Russell st. Prospect st. Hastings st. St. Antoine st. Beaubien st.	CEDAR STR., W. from Third to Fourth st. Third st. Fourth st.
BELLAIR ST., W. from Dequindre st. to easterly limits of Riopelle farm. Dequindre st. Orleans st. Riopelle st.	BRECKENRIDGE ST., W. across Fifteenth and Sixteenth sts., near and South of Grand River street. Fifteenth st. Sixteenth st.	CAMPAN ST., N. from Atwater st. E. to Jefferson avenue. Atwater st. Guoin st. Wight st. Franklin st. Woodbridge st. Jefferson ave.	CELIA ST., West from Twelfth st. Twelfth st.
BENTON ST., E. from Beaubien to Russell. Beaubien st. St. Antoine st. Hastings st. Prospect st. Russell st.	BREWSTER ST., E from St. Antoine to Prospect streets. St. Antoine st. Hastings st. Prospect st.	CAMPUS MARTIUS.—open space in front of the new City Hall at the intersection of Michigan avenue, Woodward ave. and Fort st. W.	CENTRE ST., S. E. from John R. to Randolph st. John R. st. Grand River st. Randolph st.
BERLIN ST., S. of Gratiot st., E. and W. across Joseph Campau farm.	BRIGHAM ST., W. from Crawford to Seventh st. Crawford st. Sixth st. Seventh st.	CANFIELD ST., W. from Grand River st. to Sullivan ave. (unopened however across the Thompson, Lafferty and Godfroy farms.) Grand River st. Sixth st. Seventh st. Ninth ave. National ave. Harrison ave. Fifteenth st. Sixteenth st. Seventeenth st. Whiting st. Humboldt ave. Sullivan ave.	CHARLES ST., W. from Crawford st. to eastern boundary of Woodbridge Farm. Crawford st. Sixth st. Seventh st.
BEULAH ST., W. from Tillman ave. to Ives ave. Tillman ave. Johnston ave. Ives ave.	BRYANT ST., W. from Thompson st. to Thirteen-and-a-half st. Thompson st. Thirteenth st. Thirteen-and-a-half st.	CAROLINE ST., W. from Thompson st. to Thirteen-and-a-half st. Thompson st. Thirteenth st. Thirteen-and-a-half st.	CHASE ST., West from Third to Fourth st. Third st. Fourth st.

Congress st. Fort st. Lafayette st. Crogan st. Macomb st. Clinton ave. Chestnut st. Antietam st. Jay st. Gratiot st.	Clifford st. Cass ave. <b>CONGRESS ST. EAST,</b> E. from Woodward ave. to Mt. Elliott ave. Woodward ave. Bates st. Randolph st. Brush st. Beaubien st. St. Antoine st. Hastings st. Rivard st. Russell st. Riopelle st. Orleans st. Dequindre st. St. Aubin ave. Dubois st. Chene st. Jos. Campau ave. Elmwood ave. Leib st. Meltrum st. Mt. Elliott ave.	<b>CUTTLE ST.,</b> W. from Crawford st. to eastern boundary of Woodbridge farm. Crawford st. Sixth st. Seventh st.	<b>DIX ROAD,</b> from Twen- ty-third street to west- ern limits of the city. Twenty-third st. Twenty-fourth st.
<b>CHERRY ST.,</b> W. from Grand River st. to east- ern bound'y of Thomp- son farm. Grand River st. Third st. Fourth st. Fifth st. Sixth st. Seventh st. Ninth ave. National ave. Harrison ave.	<b>CONGRESS ST. WEST,</b> W. from Woodward ave. to Seventh st. Woodward ave. Griswold st. Shelby st. Wayne st. Cass st. First st. Second st. Third st. Fourth st. Fifth st. Sixth st. Seventh st.	<b>DALZELL ST.,</b> W. from Thirteen-and-a-half st. to eastern boundary of the Stanton farm. Thirteen-and-a-half st. Fourteenth st. Fifteenth st. Sixteenth st.	<b>DOW ST.,</b> N. of Winter and E. of Dequindre st., on Witherell farm.
<b>CHESTNUT ST.,</b> E. from Russell st. to easterly line of McDougall farm. Russell st. Riopelle st. Orleans st. Dequindre st. St. Aubin ave. Dubois st. Chene st. Jos. Campau ave.	<b>CRAWFORD ST.,</b> North from Grand River st. to Holden road. Grand River st. Arch st. Vine st. Noyes st. Mary st. Buena Vista st. Ann st. Charles st. Fulton st. Irving st. Miller st. Maria st. Frank st. Cuttler st. McLean st. Brigham st. Lysander st. Holden road.	<b>DEQUINDRE ST.,</b> N. from Atwater st., along the line of the Detroit & Milwaukee Railroad track, to the Junction of the M. S. & N. I. R. R. Atwater st. Guoin st. Franklin st. Woodbridge st. Jefferson ave. Larned st. Congress st. Fort st. Lafayette st. Crogan st. Macomb st. Clinton st. Mullett st. Catharine st. Sherman st. Maple st. Chestnut st. Antietam st. Jay st. German st. Gratiot st. Marion st. Bronson st. North st. James st. Mary st. Juliette st. Railroad st. Detroit st. Pierce st. Scott st. Hale st. Bellair st. St. Joseph st. Margaret st. Federal st. Witherell st. Spring st. Summer st. Winter st. R. R. Junction.	<b>DRED STR.,</b> W. from Porter farm to Ives avenue. Johnston ave. Ives ave.
<b>CHURCH ST.,</b> W. from Michigan ave. to Tenth street. Michigan ave. Ninth ave. Tenth st.	<b>CROGHAN ST.,</b> E. from Randolph st. to Elm- wood ave. Randolph st. Brush st. Beaubien st. St. Antoine st. Hastings st. Rivard st. Russell st. Riopelle st. Orleans st. Dequindre st.	<b>DETOIT ST.,</b> E. from Dequindre street to St. Aubin ave. Dequindre st. St. Aubin ave.	<b>DUBOIS ST.,</b> N. from Jefferson ave. to Jay st. Jefferson ave. Larned st. Congress st. Fort st. Lafayette st. Crogan st. Macomb st. Clinton st. Mullett st. Catharine st. Sherman st. Maple st. Chestnut st. Antietam st. Jay st. German st.
<b>CLAY ST.,</b> W. from Pros- pect to Russell st. Prospect st. Russell st.	<b>CROWN ST.,</b> North from Grand River st. to Holden road. Grand River st. Arch st. Vine st. Noyes st. Mary st. Buena Vista st. Ann st. Charles st. Fulton st. Irving st. Miller st. Maria st. Frank st. Cuttler st. McLean st. Brigham st. Lysander st. Holden road.	<b>DICKINSON STR.,</b> W. from Thompson st. to Grand River road. Thompson st. Thirteenth st. Grand River st.	<b>DUFFIELD ST.,</b> W. from Park st. to Cass ave. Park st. Clifford st. Cass ave.
<b>CLINTON AVENUE,</b> E. from Dequindre st. to Elmwood ave. Dequindre st. St. Aubin ave. Dubois st. Chene st. Jos. Campau ave. Elmwood ave.	<b>CROSS ST.,</b> E. from John R to Randolph st., be- tween Madison and Adams ayes. John R st. Randolph st.	<b>DIVISION ST.,</b> W. from Prospect street to east- ern boundary of Brush farm. Prospect st. Hastings st. St. Antoine st. Beaubien st. Brush st.	<b>EDMUND ST.,</b> E. from Woodward ave. to John R. st. Woodward ave. John R. st.
<b>CLINTON ST.,</b> E. from Gratiot st. to Dequindre street. Gratiot st. Brush st. Beaubien st. St. Antoine st. Hastings st. Rivard st. Russell st. Riopelle st. Orleans st. Dequindre st.	<b>CROGHAN ST.,</b> E. from Randolph st. to Elm- wood ave. Randolph st. Brush st. Beaubien st. St. Antoine st. Hastings st. Rivard st. Russell st. Riopelle st. Orleans st. Dequindre st.	<b>DIX ROAD,</b> from Twen- ty-third street to west- ern limits of the city. Twenty-third st. Twenty-fourth st.	<b>EDWARD ST.,</b> W. from Russell to Riopelle st. Russell st. Riopelle st.
<b>CLITZ ST.,</b> West from Twelfth st. Twelfth st.	<b>CROWN ST.,</b> North from Grand River st. to Holden road. Grand River st. Arch st. Vine st. Noyes st. Mary st. Buena Vista st. Ann st. Charles st. Fulton st. Irving st. Miller st. Maria st. Frank st. Cuttler st. McLean st. Brigham st. Lysander st. Holden road.	<b>ELIZABETH ST. EAST,</b> E. from Woodward ave. to western boundary of Rivard farm. Woodward ave. Williams st. John R. st. Brush st. Beaubien st. St. Antoine st. Hastings st.	<b>EIGHTH ST.,</b> N. from Woodbridge st. W. to Michigan ave. Woodbridge st. Fort st. Lafayette ave. Howard st. Abbott st. Porter st. Labrosse st. Baker st. Leverett st. Michigan ave.
<b>COLUMBIA ST. EAST,</b> E. from Woodward ave. to Prospect st. Woodward ave. John R. st. Brush st. Beaubien st. St. Antoine st. Hastings st. Prospect st.	<b>CROWN ST.,</b> North from Grand River st. to Holden road. Grand River st. Arch st. Vine st. Noyes st. Mary st. Buena Vista st. Ann st. Charles st. Fulton st. Irving st. Miller st. Maria st. Frank st. Cuttler st. McLean st. Brigham st. Lysander st. Holden road.	<b>ELIZABETH ST. WEST,</b> W. from Woodward ave. to Grand River st. Woodward ave. Park st. Clifford st. Cass ave. Grand River st.	<b>ELM ST.,</b> W. from Sev- enth st. at intersection of Grand River st. to
<b>COLUMBIA ST. WEST,</b> W. from Woodward ave. to Cass ave. Woodward ave. Park st.	<b>CROWN ST.,</b> North from Grand River st. to Holden road. Grand River st. Arch st. Vine st. Noyes st. Mary st. Buena Vista st. Ann st. Charles st. Fulton st. Irving st. Miller st. Maria st. Frank st. Cuttler st. McLean st. Brigham st. Lysander st. Holden road.		

eastern boundary of Thompson farm. Seventh st. Ninth ave. National ave. Harrison ave.	Fort st. Lafayette ave. Howard st. Abbott st. Porter st. Labrosse st. Michigan ave. Jones st. Beech st. Orchard st. Plum st. Cherry st. Oak st. Locust st. Pine st. Spruce st. Grand River st. Union st. Arch st. Vine st. Noyes st. Marcy st.	Fourteenth st. Fifteenth st. Fifteen-and-a-half st. Seventeenth st. Seventeen-and-a-half. Eighteenth st. Eighteen-and-a-half. Nineteenth st. Twentieth st. Twenty-first st. Twenty-second st. Twenty-fourth st.	FRANK ST., W. from Crawford st. to eastern line of Biker farm. Crawford st. Sixth st.
<b>ELMWOOD AVENUE,</b> N. from Jefferson ave. to Gratiot st. Jefferson ave. Larned st. Congress st. Fort st. Lafayette st. Croghan st. Macomb st. Clinton ave. Gratiot st.	<b>FIRST ST., N. from the</b> River to Grand River street. Front st. Woodbridge st. Jefferson ave. Larned st. Congress st. Fort st. Lafayette ave. Howard st. Abbott st. Michigan ave. Spencer st. Lewis st. Jones st. Beech st. Grand River st.	<b>FOUNDRY ST., S. from</b> Michigan ave. to the Detroit Bridge and Iron Works. betw. Twenty- first and Twenty-second streets. Michigan ave. Francis st. M. C. R. R. Alexander st.	<b>FRANKLIN ST., E. from</b> Brush to a point south of Elmwood ave. Brush st. Beaubien st. St. Antoine st. Hastings st. Rivard st. Bolivar Alley. Stopelle st. Orleans st. Dequindre st. St. Aubin ave. Chene st. Campau ave. McDougal st. Walker st.
<b>ERIE ST., E. from Rus-</b> sell street across Guoin farm. Russell st.	<b>FIRST ST., N. from the</b> River to Grand River street. Front st. Woodbridge st. Jefferson ave. Larned st. Congress st. Fort st. Lafayette ave. Howard st. Abbott st. Michigan ave. Spencer st. Lewis st. Jones st. Beech st. Grand River st.	<b>FOURTH ST., N. from</b> Woodbridge st. W. to Grand River st., thence unopened to Liberty st., and from Liberty st. to Holden road. Woodbridge st. Larned st. Congress st. Fort st. Lafayette ave. Howard st. Abbott st. Porter st. Labrosse st. Michigan ave. Lewis st. Jones st. Beech st. Orchard st. Plum st. Cherry st. Oak st. Locust st. Grand River st. Liberty st. Tuscola st. Orange st. Grand st. Cedar st. Waterloo st. Pierpoint st. Gold st. Jane st. Louisa st. Mark st. Haven st. Stanley st. Prescott st. Chase st. Water st. Holden road.	<b>FREDERICK ST., E. from</b> Woodward ave. to west- ern boundary of Brush farm. Woodward ave. John R. st.
<b>EUCLID ST., E. from</b> Russell st. across Guoin farm. Russell st.	<b>FIRST ST., N. from the</b> River to Grand River street. Front st. Woodbridge st. Jefferson ave. Larned st. Congress st. Fort st. Lafayette ave. Howard st. Abbott st. Michigan ave. Spencer st. Lewis st. Jones st. Beech st. Grand River st.	<b>FOURTH ST., N. from</b> Woodbridge st. W. to Grand River st., thence unopened to Liberty st., and from Liberty st. to Holden road. Woodbridge st. Larned st. Congress st. Fort st. Lafayette ave. Howard st. Abbott st. Porter st. Labrosse st. Michigan ave. Lewis st. Jones st. Beech st. Orchard st. Plum st. Cherry st. Oak st. Locust st. Grand River st. Liberty st. Tuscola st. Orange st. Grand st. Cedar st. Waterloo st. Pierpoint st. Gold st. Jane st. Louisa st. Mark st. Haven st. Stanley st. Prescott st. Chase st. Water st. Holden road.	<b>FREMOUNT ST., E. from</b> Woodward avenue to western boundary of Brush farm. Woodward ave. John R. st.
<b>FARMER ST., N.W. from</b> Randolph st. to Grand River st. Randolph st. Bates st. Monroe ave. Gratiot st. Grand River st.	<b>FOREST AVE., E. from</b> Woodward av. to Brush farm. Woodward ave. John R st.	<b>FOURTH ST., N. from</b> Woodbridge st. W. to Grand River st., thence unopened to Liberty st., and from Liberty st. to Holden road. Woodbridge st. Larned st. Congress st. Fort st. Lafayette ave. Howard st. Abbott st. Porter st. Labrosse st. Michigan ave. Lewis st. Jones st. Beech st. Orchard st. Plum st. Cherry st. Oak st. Locust st. Grand River st. Liberty st. Tuscola st. Orange st. Grand st. Cedar st. Waterloo st. Pierpoint st. Gold st. Jane st. Louisa st. Mark st. Haven st. Stanley st. Prescott st. Chase st. Water st. Holden road.	<b>FRONT STR., E. from</b> Third st. opp. Michigan Central Railroad depot across First st. Third st. Second st. First st.
<b>FARRAR ST., N.W. from</b> Randolph st. to Joan R st. Randolph st. Monroe ave. Gratiot st. Grand River st. John R st.	<b>FORT ST. EAST. E. from</b> Randolph to Lieb st. Randolph st. Brush st. Beaubien st. St. Antoine st. Hastings st. Rivard st. Russell st. Riopelle st. Orleans st. Dequindre st. St. Aubin ave. Dubois st. Chene st. Jos. Campau ave. Elmwood ave. Lieb st.	<b>FOURTH ST., N. from</b> Woodbridge st. W. to Grand River st., thence unopened to Liberty st., and from Liberty st. to Holden road. Woodbridge st. Larned st. Congress st. Fort st. Lafayette ave. Howard st. Abbott st. Porter st. Labrosse st. Michigan ave. Lewis st. Jones st. Beech st. Orchard st. Plum st. Cherry st. Oak st. Locust st. Grand River st. Liberty st. Tuscola st. Orange st. Grand st. Cedar st. Waterloo st. Pierpoint st. Gold st. Jane st. Louisa st. Mark st. Haven st. Stanley st. Prescott st. Chase st. Water st. Holden road.	<b>FULTON ST., W. from</b> Crawford st. to easterly line of the Woodbridge farm. Crawford st. Sixth st. Seventh st.
<b>FARNSWORTH ST., E.</b> from Woodward ave. to western boundary of Brush farm. Woodward ave. John R st.	<b>FORT ST. WEST, W.</b> from Woodward ave. to city limits. Woodward ave. Griswold st. Shelby st. Wayne st. Cass st. First st. Second st. Third st. Fourth st. Fifth st. Sixth st. Seventh st. Eighth st. Ninth ave. Tenth st. Eleventh st. Twelfth st. Thirteenth st.	<b>FOURTEENTH ST., N.</b> from Fort street W. to Michigan ave. Fort st. Howard st. Marquette st. Baker st. Marantette st. Dalzell st. Michigan ave.	<b>GOLD STR., W. from</b> Third to Fourth st. Third st. Fourth st.
<b>FEDERAL ST., E. from</b> Dequindre street and across Witherell farm. Dequindre st.	<b>FORT ST. WEST, W.</b> from Woodward ave. to city limits. Woodward ave. Griswold st. Shelby st. Wayne st. Cass st. First st. Second st. Third st. Fourth st. Fifth st. Sixth st. Seventh st. Eighth st. Ninth ave. Tenth st. Eleventh st. Twelfth st. Thirteenth st.	<b>FOURTEENTH ST., N.</b> from Fort street W. to Michigan ave. Fort st. Howard st. Marquette st. Baker st. Marantette st. Dalzell st. Michigan ave.	<b>GRAND RIVER STR.</b> EAST, E. from Wood- ward ave. to Randolpn. Woodward ave. Farrar st. Miami ave. Centre st. Randolph st.
<b>FIFTEENTH STR., N.</b> from Fort st. W. to Grand River st. Fort st. Hennepin st. Howard st. Marquette st. Baker st. Dalzell st. Michigan ave. Pine st. Canfield st. Butternut st. Ash st. Myrtle st. Magnolia st. Linden st. Poplar st. Bucanan st. Breckenridge st. Grand River st.	<b>FORT ST. WEST, W.</b> from Woodward ave. to city limits. Woodward ave. Griswold st. Shelby st. Wayne st. Cass st. First st. Second st. Third st. Fourth st. Fifth st. Sixth st. Seventh st. Eighth st. Ninth ave. Tenth st. Eleventh st. Twelfth st. Thirteenth st.	<b>FOURTEENTH ST., N.</b> from Fort street W. to Michigan ave. Fort st. Howard st. Marquette st. Baker st. Marantette st. Dalzell st. Michigan ave.	<b>GRAND RIVER STR.</b> WEST, N. W. from Woodward ave. to Stan- ton farm. Woodward ave. Griswold st. Rowland st. Washington ave. Park Place. Macomb ave. Cass ave. First st. Second st. Third st. Fourth st. Fifth st. Sixth st. Seventh st. Ninth ave. Wesley st. National ave. Eleventh st. Twelfth st. Fifteenth st. Sixteenth st.
<b>FIFTEEN-AND-A-HALF</b> ST., N. from Wood- bridge st. W. to Fort street. Woodbridge st. Fort st.	<b>FORT ST. WEST, W.</b> from Woodward ave. to city limits. Woodward ave. Griswold st. Shelby st. Wayne st. Cass st. First st. Second st. Third st. Fourth st. Fifth st. Sixth st. Seventh st. Eighth st. Ninth ave. Tenth st. Eleventh st. Twelfth st. Thirteenth st.	<b>FRANCIS ST., N. W.</b> from Fifteenth to Eight- eenth st., parallel with the track of the Mich. Central R. R. Fifteenth st. Sixteenth st. Seventeenth st. Eighteenth st.	
<b>FIFTH STR., N. from</b> Woodbridge st. W. to Marcy st. Woodbridge st. Congress st.	<b>FORT ST. WEST, W.</b> from Woodward ave. to city limits. Woodward ave. Griswold st. Shelby st. Wayne st. Cass st. First st. Second st. Third st. Fourth st. Fifth st. Sixth st. Seventh st. Eighth st. Ninth ave. Tenth st. Eleventh st. Twelfth st. Thirteenth st.	<b>FRANCIS ST., N. W.</b> from Fifteenth to Eight- eenth st., parallel with the track of the Mich. Central R. R. Fifteenth st. Sixteenth st. Seventeenth st. Eighteenth st.	

GRAND STR., W. from Third to Fourth. Third st. Fourth st.	Elm st. Ash st. Sycamore st. Myrtle st. Laurel st.	HOLDEN ROAD, WEST AND NORTH, W. from Woodward ave. to city limits. Woodward ave. Cass ave. Second st. Third st. Fourth st. Crawford st.	JANE STR., W. from Fourth st. to Thirteen-and-a-half. Fourth st. Thompson st. Thirteenth st. Thirteen-and-a-half.
GRANT STR., W. from Twelfth st. Twelfth st.	HASTINGS ST., N. from Atwater st. E. to city limits. Atwater st. Franklin st. Woodbridge st. Jefferson ave. Larned st. Congress st. Fort st. Lafayette st. Croghan st. Macomb st. Clinton st. Mullett st. Catharine st. Sherman st. Gratiot st. Adam- ave. Elizabeth st. Columbia st. Montcalm st. High st. Napoleon st. Mari on st. Bronson st. Division st. Whitney st. Brewster st. Wilkins st. Watson st. Cathoun st. Benton st. Grove st. Ohio st.	HOWARD ST., W. from Cass st. to city limits. Cass st. First st. Second st. Third st. Fourth st. Fifth st. Sixth st. Seventh st. Eighth st. Ninth ave. Tenth st. Eleventh st. Twelfth st. Thirteenth st. Fourteenth st. Fifteenth st. Sixteenth st. Seventeenth st. Eighteenth st. Nineteenth st. Twentieth st. Twenty-third st. Twenty-fourth st.	JAY ST., E. from Gratiot st. to westerly line of McDougall farm. Gratiot st. Orleans st. Dequindre st. St. Aubin ave. Dubois st. Chene st. Jos. Campau ave.
GRATIOT ST., N.E. from Woodward ave. to city limits. Woodward ave. Farmer st. Farrar st. Miami ave. Randolph st. Brush st. Beaubien st. St. Antoine st. Hastings st. Rivard st. Prospect st. Russell st. Riopelle st. Orleans st. Dequindre st. St. Aubin ave. Chene st. Jos. Campau ave. Elmwood ave. Mt. Elliott ave.	HAZEN ST., E. and W. of Twelfth street, across Thompson farm. Twelfth st.	HUMBOLDT AVE., N. from Michigan ave. to Linden st. Michigan ave. Canfield st. Butternut st. Ash st. Myrtle st. Magnolia st. Linden st.	JEFFERSON AVENUE, E. from Second st. to city limits. Second st. First st. Cass st. Wayne st. Shelby st. Griswold st. Woodward ave. Bates st. Randolph st. Brush st. Beaubien st. St. Antoine st. Hastings st. Rivard st. Russell st. Riopelle st. Orleans st. Dequindre st. St. Aubin ave. Dubois st. Chene st. Jos. Campau ave. McDougall st. Walker st. Elmwood ave. Ac air st. Leib st. Mt. Elliott ave. Meldrum st.
GRISWOLD ST., N. from the River to Clifford. Atwater st. Woodbridge st. Jefferson ave. Larned st. Congress st. Fort st. Lafayette ave. Michigan ave. State st. Grand River st. Clifford.	HAVEN ST., W. from Third to Thirteen-and-a-half. Third st. Fourth st. Thom-son st. Thirteenth st. Thirteenth-and-a-half	HURON STR., N. from Ottawa st. to Walnut st. Ottawa st. Iowa st. Walnut st.	JOHN R. ST., E., N. E. and N. from Woodward avenue to Frederick st. Woodward ave. Fair r st. Miami ave. Centie st. Madison ave. Cross st. Adam-ave. Elizabeth st. Columbia st. Montcalm st. High st. Winder st. Adelaide st. Alfred st. Edmund st. Brady st. Fremont st. Farnsworth st. Frederick st.
GUOIN STR., E. from Hastings st. to Leib farm. Hastings st. Rivard st. Bolivar Alley. Riopelle st. Orleans st. Dequindre st. St. Aubin ave. Chene st. Joseph Campau ave. Campau st. Walker st. Ac air st. Leib st.	HAZEL ST., E. and W. of Twelfth street, across Thompson farm. Twelfth st.	ILLINOIS ST., W. across the A. & L. Beaubien farms. Beaubien st. St. Antoine st.	INDIANA ST., E and W. of Beaubien st. across the L. & A. Beaubien farms. Beaubien st.
HALE ST., E. from Riopelle to western boundary of St. Aubin farm. Riopelle st. Orleans st. Dequindre st.	HEIDELBERG STREET, South of Gratiot, E. and W. across Joseph Campau farm.	IRVING ST., W. from Crawford st. to Woodbridge farm. Crawford st. Sixth st. Seventh st.	INDIANA ST., E and W. of Beaubien st. across the L. & A. Beaubien farms. Beaubien st.
HARKETT ST., E. from Randolph st. to westerly line of Beaubien farm. Randolph st. Brush st. Beaubien st.	HENNEPIN ST., E. and W. of Fifteenth and Sixteenth sts., across Lafontaine farm. Fifteenth st. Sixteenth st.	IOWA ST., West across Lafferty farm. Lafferty st. Huron st.	IRVING ST., W. from Crawford st. to Woodbridge farm. Crawford st. Sixth st. Seventh st.
HARRISON AVE., N. from Michigan ave. to a point north of Laurel street. Michigan ave. Cherry st. Oak st. Locust st. Pine st. Spruce st. Canfield st. Walnut st. Butternut st.	HENRY STR., W. from Woodward ave. to Third street. Woodward ave. Park st. Clifford st. Cass ave. Second st. Third st.	IVES AVE., N. from Detroit and Toledo R. R. track to Dred st. Det. & Tol. R. R. Buchanan st. Beulah st. Stowe st. Beecher st. Dred st.	JOHNSTON AVE., N. from Michigan ave. to Dred st. Michigan ave. Ash st. Myrtle st. Magnolia st. Linden st. Buchanan st. Beulah st. Stowe st. Beecher st. Dred st.

<b>JONES STR., W.</b> from Grand River st. to western boundary of Forsyth farm. Grand River st. First st. Second st. Third st. Fourth st. Fifth st.	Tenth st. Eleventh st. Twelfth st. Thirteenth st. Lyell ave. Twenty-third st. Twenty-fourth st.	Guoin st. Wight st. Franklin st. Woodbridge st. Jefferson ave. Larned st. Congress st. Fort st. Lafayette st. Croghan st.	<b>McDOUGALL AVENUE,</b> N. from a point N of Croghan to German, on Jos. Campau farm. Macomb st. Clinton st. Mullett st. Catharine st. Sherman st. Maple st. Chestnut st. Antietam st. Jay st. German st.
<b>JOS. CAMPAN AVE., N.</b> from the River to Gratiot st. Atwater st. Guoin st. Wight st. Franklin st. Woodbridge st. Jefferson ave. Larned st. Congress st. Fort st. Lafayette st. Croghan st. Macomb st. Clinton ave. Mullett st. Catharine st. Sherman st. Maple st. Chestnut st. Antietam st. Jay st. German st. Gratiot st.	<b>LAFAYETTE STREET,</b> E. from Randolph st. to Meldrum st. Randolph st. Brush st. Beaubien st. St. Antoine st. Hastings st. Rivard st. Russell st. Riopelle st. Orleans st. Dequindre st. St. Aubin ave. Dubois st. Chene st. Jos. Campan ave. Elmwood ave. Leib st. Meldrum st.	<b>LELAND ST., W.</b> across L. Beaubien farm. Beaubien st.	<b>McLEAN STR., W.</b> from Crawford st. to Woodbridge farm. Crawford st. Sixth st. Seventh st.
<b>JOY ST., W.</b> from Cass ave. to Third st. Cass ave. Second st. Third st.	<b>LAFFERTY ST., N.</b> from Michigan ave. to Walnut st. Michigan ave. Ottawa st. Iowa st. Walnut st.	<b>LEVERETT STR., W.</b> across Woodbridge farm. Eighth st. Ninth ave. Tenth st.	<b>MACOMB AVE., N. W.</b> from Cass ave. to Grand Circus. Cass ave. Grand River st. Clifford st. Park st.
<b>JULIETTE ST., E.</b> from Russell st. to St. Aubin avenue. Russell st. Riopelle st. Orleans st. Dequindre st. St. Aubin ave.	<b>LARNED STR. EAST;</b> E. from Woodward ave. to Leib st. Woodward ave. Bates st. Randolph st. Brush st. Beaubien st. St. Antoine st. Hastings st. Rivard st. Russell st. Riopelle st. Orleans st. Dequindre st. St. Aubin ave. Dubois st. Chene st. Jos. Campan ave. McDougall st. Elmwood ave. Leib st.	<b>LEWIS STR., W.</b> from Cass ave. to Fourth st. Cass ave. First st. Second st. Third st. Fourth st.	<b>MADISON AVENUE, N.</b> W. from Randolph st. to Grand Circus. Randolph st. John R st. Williams st.
<b>KENTUCKY STR., E.</b> from Beaubien st. and Moran farm to Hastings street. Beaubien st. St. Antoine st. Hastings st.	<b>LARNED ST. WEST, W.</b> from Woodward ave. to Fourth st. Woodward ave. Griswold st. Shelby st. Wayne st. Cass st. First st. Second st. Third st. Fourth st.	<b>LIMBURG ST., W.</b> from Cass ave. to Third st. Cass ave. Second st. Third st.	<b>MAGNOLIA ST., W.</b> from a point E. of Twelfth st. to city limits. Twelfth st. Fifteenth st. Sixteenth st. Whiting st. Humboldt ave. Tillman ave. Twenty-third st. Twenty-fourth st. Mt. Hope ave. Johnston ave. Ives ave.
<b>LABROSSE ST., W.</b> from Fourth street to eastern boundary of Thompson farm. Fourth st. Fifth st. Sixth st. Seventh st. Eighth st. Ninth ave. Tenth st.	<b>LAUREL STR., W.</b> from Western boundary of Woodbridge farm to Lafferty farm. National ave. Harrison ave. Twelfth st.	<b>LINDEN STR., W.</b> from eastern boundary of Lafontaine farm to city limits. Fifteenth st. Sixteenth st. Whiting st. Humboldt ave. Tillman ave. Twenty-third st. Twenty-fourth st. Mount Hope ave. Johnston ave.	<b>MAIDEN LANE, E.</b> from Prospect st. to Riopelle farm. Prospect st. Riopelle st.
<b>LAFAYETTE AVENUE,</b> W. from Griswold st. to western boundary of Lafferty farm, and with some intermission to Twenty-fourth st. Griswold st. Shelby st. Wayne st. Cass st. First st. Second st. Third st. Fourth st. Fifth st. Sixth st. Seventh st. Eighth st. Ninth ave.	<b>LEDYARD ST., W.</b> from Cass st. to Fourth. Cass st. Second st. Third st. Fourth st.	<b>LOUISA STR., W.</b> from Fourth st. to Twelfth street. Fourth st. Twelfth st.	<b>MAPLE STR., E.</b> from Gratiot st. to McDougal farm. Gratiot st. Rivard st. Russell st. Riopelle st. Orleans st. Dequindre st. St. Aubin ave. Dubois st. Chene st. Jos. Campau ave.
	<b>LEIB STR., N.</b> from Atwater st. E. to Mt. Elliott Cemetery. Atwater st.	<b>LYSANDER ST., W.</b> from Crawford st. to Woodbridge farm. Crawford st. Sixth st. Seventh st.	
		<b>McDOUGALL STR., N.</b> from Atwater st. E. to Jefferson ave. Atwater st. Guoin st. Wight st. Franklin st. Woodbridge st. Jefferson ave.	

MARANTETTE ST., W. from Thirteen and a-half st. across Godfrey farm. Thirteen and-a-half st. Fourteenth st.	MICHIGAN AVENUE, W. from Woodward av. to city limits. Woodward ave. Griswold st. Rowland st. Shelby st. Washington ave. Wayne st. Park Place. Cass st. First st. Second st. Third st. Fourth st. Fifth st. Sixth st. Seventh st. Ninth ave. Tenth st. National ave. Harrison ave. Twelfth st. Thirteenth st. Huron st. Thirteen-and-a-half st. Fourteenth st. Fifteenth st. Sixteenth st. Seventeenth st. Eighteenth st. Whiting st. Humboldt ave. Twentieth st. Sullivan ave. Mayberry ave. Foundry st. Tillman ave. Twenty-third st. Twenty-fourth st. Mt. Hope ave. Johnston ave. Ives ave.	MONTCALM ST. WEST, W. from Woodward av. to Cass ave. Woodward ave. Park st. Clifford st. Cass ave.	Myrtle st. Laurel st. Grand River st.
MARCY ST., W. across the Forsyth farm. Fifth st. Crawford st. Sixth st.	MICHIGAN GRAND AV. E. from Woodward ave. to Randolph st. Woodward ave. Bates st. Randolph st.	MOORE STR., E. from Russell to Riopelle st. Russell st. Riopelle st.	NINETEENTH ST., N. from Fort st. w. to M. C. R. R. track. Fort st. Howard st. Baker st.
MARGARET STR., E. from Dequindre street across Withrell farm. Dequindre st.	MICHIGAN GRAND AV. E. from Woodward ave. to Randolph st. Woodward ave. Bates st. Randolph st.	MT. HOPE AVENUE, N. from Michigan ave. at western city limits to G. T. R. Track. Michigan ave. Ash st. Myrtle st. Magnolia st. Lindeu st.	NINTH AVENUE, North from Fort st. W. to city limits. Fort st. Lafayette ave. Howard st. Abbott st. Porter st. Labrosse st. Baker st. Leverett st. Church st. Michigan ave. Cherry st. Oak st. Locust st. Canfield st. Walnut st. Butternut st. Elm st. Ash st. Bjeau Vista st. Grand River st.
MARIA STR., W. from Crawford st. to Woodbridge farm. Crawford st. Sixth st. Seventh st.	MICHIGAN GRAND AV. E. from Woodward ave. to Randolph st. Woodward ave. Bates st. Randolph st.	MT. ELLIOTT AVENUE, N. from the river to Gratiot st. Whiting st. Jefferson ave. Congress st. Fort st. Lafayette st. Gratiot st.	NORTH ST., E. from Russell st. to St. Aubin ave. Russell st. Riopelle st. Orleans st. Dequindre st. St. Aubin ave.
MARION STR., E. from Brush to Orleans st. Brush st. Beaubien st. St. Antoine st. Hastings st. Prospect st. Russell st. Riopelle st. Orleans st.	MICHIGAN GRAND AV. E. from Woodward ave. to Randolph st. Woodward ave. Bates st. Randolph st.	MULBERRY ST., West from Twelfth st. Twelfth st.	NOYES ST., W. from the western boundary of the Jones farm to a point west of Sixth st. Fifth st. Crawford st. Sixth st.
MARK STR., W. from Fourth st. to Thirteen-and-a-half st. Fourth st. Thompson st. Thirteenth st. Thirteen and a-half st.	MICHIGAN GRAND AV. E. from Woodward ave. to Randolph st. Woodward ave. Bates st. Randolph st.	MULLETT ST., E. from St. Antoine street to McDougan farm. St. Antoine st. Hastings st. Rivard st. Russell st. Riopelle st. Orleans st. Dequindre st. St. Aubin ave. Dubois st. Chene st. Joseph Campau ave.	OAK ST., W. from Grand River and Third sts. to Thompson farm. Grand River st. Third st. Fourth st. Fifth st. Sixth st. Seventh st. Ninth ave. National ave. Harrison ave.
MARQUETTE ST., W. from Thirteen & a-half st. to Stanton farm. Wight st. Fourteenth st. Fifteenth st. Sixteenth st.	MICHIGAN GRAND AV. E. from Woodward ave. to Randolph st. Woodward ave. Bates st. Randolph st.	MYRTLE ST., W. from the Woodbridge farm to city limits. National ave. Harrison ave. Twelfth st. Fifteenth st. Sixteenth st. Whiting st. Humboldt ave. Tillman ave. Twenty-third st. Twenty-fourth st. Mt. Hope ave. Johnston ave. Ives ave.	OHIO ST., E. from the Brush farm to Russell street. Beaubien st. St. Antoine st. Hastings st. Prospect st. Russell st.
MARY ST., E. from Riopelle st. to St. Aubin avenue. Riopelle st. Dequindre st. St. Aubin ave.	MICHIGAN GRAND AV. E. from Woodward ave. to Randolph st. Woodward ave. Bates st. Randolph st.	NAPOLEON ST., E. from Beaubien to Russell st. Beaubien st. St. Antoine st. Hastings st. Prospect st. Russell st.	ONEIDA ST., E. from Prospect street across Guoin farm. Prospect st.
MAYBERRY AVE., N. from Michigan ave. to the city limits. Michigan ave. Butternut st. Ash st.	MICHIGAN GRAND AV. E. from Woodward ave. to Randolph st. Woodward ave. Bates st. Randolph st.	NATIONAL AVENUE, N. from Michigan ave. to Grand River st. Michigan ave. Cherry st. Oak st. Locust st. Pine st. Spruce st. Canfield st. Walnut st. Butternut st. Elm st. Ash st. Sycamore st.	ONTARIO ST., E. from Brush farm to Russell street. Beaubien st. St. Antoine st. Hastings st. Prospect st. Russell st.
MECHANICS STR., W. from Beaubien st. Beaubien st.	MICHIGAN GRAND AV. E. from Woodward ave. to Randolph st. Woodward ave. Bates st. Randolph st.	MIDDLE STR., E. from Grand River to Clifford street. Grand River st. Clifford st.	ORANGE ST., W. from Third to Fourth st. Third st. Fourth st.
MELDRUM ST., N. from Jefferson ave. to a point north of Lafayette st. Jefferson ave. Congress st. Fort st. Lafayette st.	MICHIGAN GRAND AV. E. from Woodward ave. to Randolph st. Woodward ave. Bates st. Randolph st.	MILLER STR., W. from Sixth st. Sixth st.	
MERRICK ST., W. from Thompson to Thirteen-and-a-half st. Thompson st. Thirteenth st. Thirteen-and-a-half.	MICHIGAN GRAND AV. E. from Woodward ave. to Randolph st. Woodward ave. Bates st. Randolph st.	MONROE AVENUE, N. and N. E. from Michigan Grand avenue to Randolph st. Michigan Grand ave. Farmer st. Farrar st. Randolph st.	
MESSMORE ROAD, continuation of Whiting st. due north.	MICHIGAN GRAND AV. E. from Woodward ave. to Randolph st. Woodward ave. Bates st. Randolph st.	MORSE STR., E. from Prospect to Russell st. Prospect st. Russell st.	
MIAMI AVENUE, S. E. from Grand Circus to Gratiot st. Williams st. John R. st. Grand River st. Gratiot st.	MICHIGAN GRAND AV. E. from Woodward ave. to Randolph st. Woodward ave. Bates st. Randolph st.	MONTCALM ST. EAST, E. from Woodward ave. to Russell st. Woodward ave. John R. street. Brush st. Beaubien st. St. Antoine st. Hastings st. Prospect st. Russell st.	

<p><b>ORCHARD ST., W.</b> from Grand River to Seventh street. Grand River st. Second st. Third st. Fourth st. Fifth st. Sixth st. Seventh st.</p> <p><b>ORLEANS ST., N.</b> from the River to the Water Reservoir, and from the north side of the Water Reservoir due N. to St. Joseph st. Atwater st. Guoin st. Franklin st. Woodbridge st. Jefferson ave. Larned st. Congress st. Fort st. Lafayette st. Croghan st. Macomb st. Mullett st. Catharine st. Sherman st. Maple st. Chestnut st. Antietam st. Jay st. German st. Gratiot st. Marion st. Bronson st. North st. James st. Mary st. Juliette st. Scott st. Hale st. Bellair st. St. Joseph st.</p> <p><b>OSCEOLA ST., W.</b> from Third to Fourth. Third st. Fourth st.</p> <p><b>OTTAWA ST., W.</b> across the Lafferty farm. Thirteenth st. Huron st.</p> <p><b>PALMER ST., N.E.</b> from Cass to Clifford st. Cass st. Grand River st. Clifford st.</p> <p><b>PARK PLACE, N.</b> from Michigan ave. to Grand River st. Michigan ave. State st. Grand River st.</p> <p><b>PARK ST., N. W. and N.</b> from Woodward ave. to a point north of Peterboro st. Woodward ave. Washington ave. Macomb ave. Adams ave. Elizabeth st. Columbia st. Montcalm st. George st. Duffield st. Henry st. Sibley st. Sprout st. Bagg st. Charlotte st. Peterboro st.</p>	<p><b>PEARL ST., E.</b> from Prospect to Russell st. Prospect st. Russell st.</p> <p><b>PETERBORO ST., West</b> from Woodward ave. to Cass ave. Woodward ave. Park st. Cass ave.</p> <p><b>PIERCE ST.,</b> from Dequindre to St. Aubin avenue. Dequindre st. St. Aubin ave.</p> <p><b>PIERPONT ST. W</b> from Third to Fourth st. Third st. Fourth st.</p> <p><b>PINE STR., West</b> from Grand River to Seventeenth st. Grand River st. Fifth st. Sixth st. Seventh st. Ninth ave. National ave. Harrison ave. Fifteenth st. Sixteenth st. Seventeenth st.</p> <p><b>PITCHER ST., W.</b> from Cass ave. to Third st. Cass ave. Second st. Third st.</p> <p><b>PLUM STR., W.</b> from Grand River to Seventh street. Grand River st. Second st. Third st. Fourth st. Fifth st. Sixth st. Seventh st.</p> <p><b>PONTIAC ST., E.</b> from Russell st. across Guoin farm. Russell st.</p> <p><b>POPLAR STR.,</b> from a point east of Fifteenth st. to city limits. Fifteenth st. Sixteenth st. Tillman ave. Lvell ave. Twenty-third st. Twenty-fourth st. Mt. Hope ave.</p> <p><b>PORTER ST., W</b> from Michigan ave to Thompson farm. Michigan ave. Third st. Fourth st. Fifth st. Sixth st. Seventh st. Eighth st. Ninth ave. Tenth st.</p> <p><b>PRESCOTT ST., W.,</b> from Third to Fourth st. Third st. Fourth st.</p> <p><b>PRIVATE ST., E</b> and W. on Guoin farm between Fort and Congress E.</p>	<p><b>PROSPECT ST., N.</b> from Gratiot st. to a point N. of Georgia st. Gratiot st. Columbia st. High st. Napoleon st. Marion st. Clay st. Bronson st. Silver st. Division st. Webster st. Whitney st. Pearl st. Brewster st. Morse st. Wilkins st. Watson st. Calhoun st. Benton st. Grove st. Ohio st. Kentucky st. Indiana st. Illinois st. Leland st. Ontario st. Superior st. Georgia st.</p> <p><b>RAILROAD STREET, E.</b> across the Guoin farm to Water Works Reservoir. Riopelle st.</p> <p><b>RANDOLPH ST., North</b> from the river to Adams ave. E. Atwater st. Woodbridge st. Jefferson ave. Larned st. Congress st. Farmer st. Fort st. Lafayette st. Farrar st. Croghan st. Monroe ave. Macomb st. Miami ave. Gratiot st. Centre st. Grand River st. Madison ave. Harriett st. Cross st. Adams ave. E.</p> <p><b>RIOPELLE ST., N.</b> from the River to a point due E. of Geneva st. Atwater st. Guoin st. Franklin st. Woodbridge st. Jefferson ave. Larned st. Congress st. Fort st. Lafayette st. Croghan st. Macomb st. Clinton st. Mullett st. Catharine st. Sherman st. Maple st. Chestnut st. Montcalm st. High st. Napoleon st. Marion st. Clay st. Bronson st. Silver st. Webster st. James st. Pearl st. Morse st. Juliette st. Watson st. Calhoun st. Benton st. Moore st. Edwards st. Bidwell st.</p>	<p>Marion st. Bronson st. North st. James st. Mary st. Juliette st. Railroad st. Detroit st. Pierce st. Scott st. Moore st. Hale st. Edwards st. Bellair st. Bidwell st. Whipple st.</p> <p><b>RIVARD ST., N.</b> from Atwater st. E. to Gratiot street. Atwater st. Guoin st. Franklin st. Woodbridge st. Jefferson ave. Larned st. Congress st. Fort st. Lafayette st. Croghan st. Macomb st. Clinton st. Mullett st. Catharine st. Sherman st. Maple st. Chestnut st. Gratiot st.</p> <p><b>ROSE STREET, W.</b> from Sixteenth to Engteenth street. Sixteenth st. Seventeenth st. Eighteenth st.</p> <p><b>ROWLAND ST., N.</b> from Michigan ave. to Clifford street. Michigan ave. State st. Grand River st. Clifford st.</p> <p><b>RUSSELL ST., N.</b> from Jefferson ave. to Eric street Jefferson ave. Larned st. Congress st. Fort st. Lafayette st. Croghan st. Macomb st. Clinton st. Mullett st. Catharine st. Sherman st. Maple st. Chestnut st. Montcalm st. High st. Napoleon st. Marion st. Clay st. Bronson st. Silver st. Webster st. James st. Pearl st. Morse st. Juliette st. Watson st. Calhoun st. Benton st. Moore st. Edwards st. Bidwell st.</p>
--	---	---	---


Whipple st. Maiden lane. Pontiac st. Geneva st. Seneca st. Euclid st. Ononda st. Erie st.	German st. Gratvot st. North st. James st. Mary st. Juliette st. Railroad st. Detroit st. Pierce st. Bellair st. St Joseph st.	Lafayette ave. Howard st. Abbott st. Porter st. Labrosse st. Baker st. Michigan ave. Beech st. Orchard st. Plum st. Cherry st. Oak st. Locust st. Pine st. Spruce st. Canfield st. Walnut st. Butternut st. Elm st. Grand River st. Buena Vista st. Ann st. Charles st. Fulton st. Irving st. Maria st. Cuttler st. McLean st. Brigham st. Lysander st.	SIXTH ST., North from Woodbridge st. W. to Brigham st. Woodbridge st. Fort st. Lafayette ave. Howard st. Abbott st. Porter st. Labrosse st. Baker st. Michigan ave. Beech st. Orchard st. Plum st. Cherry st. Oak st. Locust st. Pine st. Spruce st. Canfield st. Walnut st. Grand River st. Noyes st. Marcy st. Buena Vista st. Ann st. Charles st. Fulton st. Irving st. Miller st. Maria st. Frank st. Curtler st. McLean st. Brigham st.
ST. ANTOINE ST., N. from Atwater E. to Seward st. Atwater st. Franklin st. Woodbridge st. Jefferson ave. Larned st. Congress st. Fort st. Lafayette st. Croghan st. Macomb st Clinton st. Mullett st. Catharine st. Gratiot st. Trombley st. Beacon st. Adams ave. Elizabeth st. Columbia st. Montcalm st. High st. Napoleon st. Marion st. Bronson st. Division st. Whitney st. Brewster st. Wilkins st. Wa kins st. Calhoun st. Benton st. Ohio st. Grove st. Kentucky st. Indiana st. Illinois st. Leland st. Seward st.	SCOTT ST., E. from Riopelle st. to St. Aubin farm. Riopelle st. Orleans st. Dequindre st. SECOND ST., N. from River to Holden road. Front st. Woodbridge st. Jefferson ave. Larned st. Congress st. Fort st. Lafayette ave. Howard st. Abbott st. Porter st. Michigan ave. Spencer st. Lewis st. Jones st. Beech st. Orchard st. Plum st. Grand River st. Gilman st. George st. Henry st. Leiyard st. Barr st. Limburg st. Joy st. Pitcher st. Brainard st. S lden st. Alexandrine ave. Willis ave. Holden Road.	SEWARD ST., E. from Brush farm to western boundary of C. Moran farm. Beaubien st. St. Antoine st. SHELBY ST., N. from the River to Michigan avenue. Atwater st. Woodbridge st. Jefferson ave. Larned st. Congress st. Fort st. Lafayette ave. Michigan ave.	SOUTH STR., N. from Grand River to Buena Vista st. Grand River st. Buena Vista st. SPENCER ST., W. from Cass to Second st. Cass st. First st. Second st.
ST. CLAIR ST., N. from a point north of Fort W. to Alexander st. Henry st. Stephen st. Alexander st.	SELDEN ST., W. from Cass ave. to Third st. Cass ave. Second st. Third st.	SIBLEY ST., W. from Woodward ave. to Cass avenue. Woodward ave. Park st. Clifford st. Cass ave.	SPRING ST., E. from Dequindre across With- erell farm. Dequindre st. SPROAT ST., W. from Woodward ave. to Cass ave. Woodward ave. Park st. Clifford st. Cass ave.
ST. JOSEPH ST., East from western boundary of Riopelle farm to St. Aubin ave. Orleans st. Dequindre st. St. Aubin ave.	SENECA ST., East from Russell to the limits of the Guoin farm. Russell st.	SILVER STR., E. from Prospect to Russell st. Prospect st. Russell st.	SPRUCE ST., W. from Fifth st. to Thompson farm. Fifth st. Sixth st. Seventh st. Ninth ave. National ave. Harri-on ave.
ST. AUBIN AVE., N. from Atwater East to near the city limits. Atwater st. Guoin st. Franklin st. Woodbridge st. Jefferson ave. Larned st. Congress st. Fort st. Lafayette st. Croghan st. Macomb st. Clinton st. Mullett st. Catharine st. Sherman st. Maple st. Chestnut st. Antieam st. Jay st.	SEVENTEENTH ST., N. from Fort W. to Ash st. Fort st. Howard st. Stanton Park. Baker st. Wright st. Francis st. Ro-e st. Michigan ave. Pine st. Canfield st. Butternut st. Ash st.	SIXTEENTH STR., N. from Hennepin st. to Grand River st. Hennepin st. Howard st. Marquette st. Baker st. Alexander st. Francis st. Wright st. Dalz ll st. Rose st. Michigan ave. Pine st. Canfield st. Butterfield st. Ash st. Myrtle st. Magnolia st. Linden st. Poplar st. Bachanan st. Breckenridge st. Grand River st.	STANLEY ST., W. from Third to Fourth st. Third st. Fourth st. STATE STR., W. from Woodward ave. to Cass ave. Woodward ave. Griswold st. Rowland st. Washington ave. Park Place. Cass st. STIMSON ST., W. from Woodward ave. to Cass avenue. Woodward ave. Cass ave.
	SEVENTEEN AND A- HALF ST., N. from the River to Fort st. W. Woodbridge st. Fort st.		
	SEVENTH ST., N. from Woodbridge West to Lysander st. Woodbridge st. Fort st.		

STOWE ST., W. from Tillman avenue to Ives avenue. Tillman ave. Johnston ave. Ives ave.	Westerlo st. Pierpoint st. Gold st. Haven st. Stanley st. Prescott st. Chase st. Water st. Holden road.	TWENTY-THIRD STR., N. from Fort st. W. to city limits. Fort st. Lafayette ave. Howard st. Lafayette st. Baker st. Dix road. Michigan ave. Butternut st. Ash st. Myrtle st. Magnolia st. Linden st. Poplar st. Buchanan st. Beulah st. Stowe st.	WATER STR., W. from Third to Fourth sts. Third st. Fourth st.
SULLIVAN AVE., North from Michigan ave. to Magnolia st. Michigan ave. Canfield st. Butternut st. Ash st. Magnolia st.	THIRTEENTH ST., N. from the River to Alexander st. Woodbridge st. Fort st. Howard st. Alexander st.	TWENTY-FOURTH ST., N. from the River to Detroit and Toledo R. R. Woodbridge st. Fort st. Lafayette ave. Howard st. Labrosse st. Dix road. Michigan ave. Ash st. Myrtle st. Magnolia st. Linden st.	WATSON ST., E. from Brush farm to Russell street. Beaubien st. St. Antoine st. Hastings st. Prospect st. Russell st.
SUMMER STR., E. from Dequindre street across Witherell farm. Dequindre st.	THIRTEEN & A-HALF ST., S. from Michigan ave. to the M. Central R. R. track. Michigan ave. Dalzell st. Marquette st. Baker st.	UNION STR., E. from Fifth st. to Jones farm. Fifth st.	WAYNE STR., N. from the River to Michigan ave. Woodbridge st. Jefferson ave. Larned st. Congress st. Fort st. Lafayette ave. Michigan ave.
SUPERIOR ST., W. from Beaubien st. to limits of L. Beaubien farm. Beaubien st.	TILLMAN AVE., N. from Michigan ave. to city limits. Michigan ave. Butternut st. Ash st. Myrtle st. Magnolia st. Linden st. Poplar st. Buchanan st. Beulah st. Stowe st.	VAN DYKE ST., E. from Woodward avenue to Brush farm. Woodward ave.	WEBSTER ST., E. from Prospect to Russell st. Prospect st. Russell st.
SYCAMORE ST., West from the Woodbridge farm to the Lafferty farm. National ave. Harrison ave. Twelfth st.	TROMBLEY ST., W. from St. Antoine str. to the boundary of the A. Beaubien farm. Beaubien st.	VINE ST., E. from Crawford st. to Jones farm. Crawford st. Fifth st.	WESLEY STR., S. from Michigan ave. to Church street. Michigan ave. Church st.
TENTH STR., N. from Woodbridge West to Church st. Woodbridge st. Fort st. Lafayette ave. Howard st. Abbott st. Porter st. Labrosse st. Baker st. Leverett st. Church st.	TUSCOLA ST., W. from Third to Fourth st. Third st. Fourth st.	WALKER ST., N. from Atwater st. E. to Jefferson ave. Atwater st. Groom st. Wight st. Franklin st. Woodbridge st. Jefferson ave.	WESTERLO STR., W. from Third to Fourth street. Third st. Fourth st.
THEODORE J. CAMPAU ST., South of Gratiot, E. and W. across Jos. Campau farm.	TWELFTH ST., N. from Woodbridge W. to city limits. Woodbridge st. Fort st. Lafayette ave. Howard st. Baker st. Michigan ave. Sycamore st. Myrtle st. Laurel st. Magnolia st. Hazel st. Linden st. Mulberry st. Grant st. Grand River st. Caroline st. Celia st. Chitz st. Anrelia st. Jane st. Louisa st.	WALNUT ST., W. from Grand River st. to the Godiroy farm. Grand River st. Sixth st. Seventh st. Ninth ave. National ave. Harrison ave. Twelfth st. Lafferty st. Thirtieth st. Huron st.	WHIPPLE ST., E. from Russell to Riopelle st. Russell st. Riopelle st.
THIRD ST., N. from the River to the Holden road. Front st. Woodbridge st. Larned st. Congress st. Fort st. Lafayette ave. Howard st. Abbott st. Porter st. Michigan ave. Lewis st. Jones st. Beech st. Ochard st. Plum st. Cherry st. Oak st. Grand River st. Henry st. Levyard st. Bagg st. Limburg st. Joy st. Pitcher st. Liberty st. Brainard st. Tuscola st. Selden st. Orange st. Alexandrine ave. Grand st. Cedar st. Willis ave. Osceola st.	TWENTY-FIFTH STR., N. from Fort st. W. to Michigan ave. Fort st. Howard st. Baker st. Michigan ave.	WASHINGTON AVE., N. from Michigan ave. to Park st. Michigan ave. State st. Grand River st. Clifford st. Park st.	WHITING ST., N. from Michigan ave. to city limits. Michigan ave. Cannold st. Butternut st. Ash st. Maple st. Magnolia st. Linden st.
	TWENTY-SECOND ST., N. from Fort st. to Detroit Bridge and Iron Works. Fort st. W. Detroit Bridge and Iron Works.	WASHINGTON ST., S. of Alexander st., E. and West across Loranger farm. Wing st. Street not named.	WHITNEY ST., W. from Prospect st. to L. Beaubien farm. Prospect st. Hastings st. St. Antoine st.

Miami ave. Madison ave. Adams ave. Elizabeth st. Columbia st. Montcalm st.	Dequindre street across Witherell farm. Dequindre st. WITHERELL ST., East from Dequindre street across Witherell farm. Dequindre st.	Griswold st. Shelby st. Wayne st. Cass st. First st. Second st. Third st. Fourth st. Fifth st. Sixth st. Seventh st. Eighth st. Tenth st. Eleventh st. Twelfth st. Thirteenth st. Fifteen-and-a-half st. Seventeen-and-a-half. Eighteen-and-a-half. Twenty-fourth st.	Grand River st. John R. st. Clifford st. Park st. Williams st. Adams ave. Elizabeth st. Columbia st. Montcalm st. High st. George st. Duffield st. Henry st. Winder st. Sibley st. Adelaide st. Sprout st. Alfred st. Bagg st. Edmund st. Charlotte st. Peterboro st. Stimson st. Brady st. Parsons st. Alexandrine ave. Willis ave. Fremont st. Van Dyke st. Willie st. Farnsworth st. Fredrick st. Holden road.
WILLIE ST., East from Woodward avenue to Brush farm. Woodward ave.	WOODBRIDGE ST. E., E. from Woodward ave., with some intermis- sion to Leib st. Woodward ave. Bates st. Randolph st. Brush st. Kaubien st. St. Antoine st. Hastings st. Ravard st. Riopelle st. Orleans st. Dequindre st. St. Aubin ave. Jos. Campaign ave. McDougal st. Walker st. Adair st. Leib st.	WOODWARD AVENUE, N. from the river to city limits. Atwater st. Woodbridge st. Jefferson ave. Larned st. Congress st. Fort st. Michigan ave. Campus Martius. State st. Gratiot st.	
WILLIS AVE., W. from Woodward ave. to Third street. Woodward ave. Cass ave. Second st. Third st.	WILKINS ST., E. from Brush farm to Prospect street. Beaubien st. St. Antoine st. Hastings st. Prospect st.		
WINDER ST., East from Woodward avenue to Brush st. Woodward ave. John R. st. Brush st.	WINTER ST., East from		

## S. FERGUSON & CO.,

# Plumbers, Steam & Gas Fitters,

DEALERS IN ALL KINDS OF

## Plumbers' and Gas Fitters' Materials,

CHANDELIERS, ETC.,

91 Jefferson Ave., { S. FERGUSON,  
A. MCKAY,  
J. D. MCGAT, } DETROIT, MICH.

Special Attention given to Heating Churches and Factories by Steam.

## FRIEDERICHS & STAFFIN,

Plain and Ornamental

# GLASS STAINERS,

For Churches, Dwellings, Steamboats and R. R. Cars,

No. 100 Jefferson Ave., at O. Bourke's, up stairs, DETROIT, MICH.

ORDERS FOR PLAIN AND CUT GLASS OF ALL KINDS SOLICITED.


MICHIGAN

AGRICULTURAL

WORKS.

ESTABROOK & WRIGHT, PROPRIETORS.

MANUFACTURERS OF

GRAIN DRILLS

CAST AND STEEL PLOWS, &c., &c.

Agricultural Implements

*Of all kinds made to Order and Repaired.*

ORDERS FOR EVERY VARIETY OF

IRON CASTINGS

PROMPTLY FILLED.

Office and Manufactory, Corner Fort and Twentieth Streets,

DETROIT, MICHIGAN.

A. S. ESTABROOK.

H. M. WRIGHT.

CHARLES F. CLARK'S  
Detroit City Directory  
FOR THE YEARS 1869-70.

ADVERTISING DEPARTMENT.

---

**D. M. FERRY & CO.,**  
**SEED MERCHANTS**

IMPORTERS AND GROWERS,

Office, Store and Warehouse, 187, 189 & 191 Woodward Ave., DETROIT.

SEED FARM AND GARDEN,  $\frac{1}{4}$  MILE WEST FROM CITY LIMITS.

---

**LIVINGSTONE & CO.,**  
**FLOUR, GRAIN**

**FORWARDING AND COMMISSION.**

*Choice Superior Flour, White and Amber Wheat Flour, Spring Wheat  
Flour, Choice Bakers' Flour, Rye Flour.*

---

**ALL GRADES OF FLOUR CONSTANTLY ON HAND**

**ORDERS PROMPTLY ATTENDED TO.**

Office and Warehouse on Dock, foot of Randolph Street.

AMERICAN MERCHANTS' UNION EXPRESS CO. PROPRIETORS.

# PEOPLES DESPATCH

FAST FREIGHT LINE,

— VIA —

HUDSON RIVER R. R., WESTERN R. R., (Mass.),

NEW YORK CENTRAL R. R.

AND CONNECTING LINES, FROM

NEW YORK, BOSTON,

— AND —

ALL POINTS IN THE NEW ENGLAND STATES,

IN THROUGH CARS, TO ALL POINTS IN THE

*WEST, NORTHWEST AND SOUTHWEST.*

From Points in New England, all Goods marked "PEOPLES  
DESPATCH" will be received by this Line at Albany, N. Y.

We have Agents at all Principal Points on the Road over which we run.

RATES ON FIRST AND SECOND CLASSES SAME AS

## REGULAR RAILROAD RATES.

For Bills of Lading, and further information, apply to

H. W. CARR, Agent,  
*365 and 367 Broadway, New York.*

A. H. MUIR, Agent,  
*36 Griswold Street, Detroit.*

CHAS. A. FRENCH, Agent,  
*21 Court Street Boston.*

J. CHITTENDEN,  
*Gen'l Supt., New York.*

A. FELL, Sup't Mich. Division.

---

# MERCHANTS DESPATCH

*FAST FREIGHT LINE.*

---

American Merchants Union Express Co., Prop'rs.

---

FROM

**New York, Boston,**

AND ALL POINTS IN THE NEW ENGLAND STATES

TO ALL POINTS

**IN THE WEST & SOUTH WEST,**

IN CHARTERED CARS.

---

**Next in Speed to Regular Express Co.**

---

*Railroad Rates on First and Second Classes. Special Rates  
on other Classes.*

E. CUMMINGS, General Superintendent, 113 Broadway, New York.  
J. FARNSWORTH, Agent, 1½ Murray Street, New York.  
G. G. KIDDER, Agent, 15 & 17 Court Street, Boston.  
J. W. SKINNER, 1 Clinton Avenue, Albany.  
A. H. MUIR, 36 Griswold Street, Detroit.

*A. FELL, Gen'l Sup't Mich. Division,*

[No. 36 Griswold Street, DETROIT.

---

# WYANDOTTE ROLLING MILL CO.

*STORE AND OFFICE, FOOT OF WAYNE ST.,*

Where they are prepared to offer at LOW RATES a full stock of

## Lake Superior Iron,

ALL MADE FROM CHARCOAL PIG.

---

ROUND and SQUARE, all sizes, from  $\frac{1}{4}$  to 5 inch; FLAT BAR, all sizes, from  $\frac{1}{2}$  to 7 inch wide; SCRAP IRON, a full assortment made from selected Scrap; BOILER and SHEET IRON, from hammered Lake Superior Charcoal Blooms.

## CHAINS OF ALL SIZES,

*Made from Extra Refined Lake Superior Iron.*

WOULD INVITE PARTICULAR ATTENTION TO THE QUALITY AND WORK OF THE SAME.

---

## SPIKES AND RIVETS, OF ALL SIZES,

THE BEST IN THE MARKET.

---

THEY ALSO KEEP ON HAND A LARGE STOCK OF

## LAKE SUPERIOR CHARCOAL PIG.

The Highest Price will be paid, either in Cash or Iron, for

**WROUGHT SCRAP IRON.**


Call and see, or address

W. H. ZABRISKIE, Agent.


**HOLMES & WEBSTER,**

Manufacturers of


Portable & Stationary

# Wood and Coal Furnaces

*STEAM AND HOT WATER SELF-REGULATING*

**WARMING AND VENTILATING APPARATUS,**

AND DEALERS IN

**REGISTERS, VENTILATORS,**

Wrought Iron Pipe, Lead Pipe, Sheet Lead, Plumbers' Goods, &c.

**PLUMBING AND GAS FITTING**

SHEET IRON AND TIN WORK,

No. 115 Jefferson Avenue,

DETROIT, - - MICHIGAN.

---

**J. L. SECOMB & CO.,**

MANUFACTURERS OF THE CELEBRATED

**Badger State Spring Bed Bottom**
**THE BEST IN USE.**

— ALSO —

**SOFA AND BED SPRINGS**

Which we offer to the Trade at Wholesale and Retail, at a Low Figure.  
PLEASE GIVE US A CALL.

*Corner Atwater and Riopelle Streets,*

J. L. SECOMB,  
JAMES DEWEY.

**DETROIT, MICH.**

---

**DEWEY, MIDDLEWOOD & CO.,**

MANUFACTURERS OF

**Doors, Sash and Blinds,**

Also, TRUNKS, BOXES AND MOULDINGS OF ALL KINDS,

AND DEALERS IN

**FLOORING, SIDING & SHINGLES.**

Planing, Sawing and all kinds of Machine Work Done to Order.

---

*Corner Atwater and Riopelle Streets,*

A DEWEY,  
EO. MIDDLEWOOD,  
GEO. H. DEWEY.

**DETROIT, MICH.**

---

CHARLES BUSCH,

DEALER IN

**HARDWARE, STOVES,**

HOUSE FURNISHING GOODS,

**MECHANICS' TOOLS, Etc.,**

201 Jefferson Avenue,

**DETROIT, - - MICHIGAN.**

---

NEW PLUMBING ESTABLISHMENT.

—♦—  
S. W. LOVETT,

**Plumber, Steam & Gas Fitter,**

**59 GRISWOLD STREET.**

The subscriber is prepared to do work in the most substantial and workmanlike manner for those who will favor him with their patronage.

*Bath Tubs, Water Closets, Lead Pipe, Sheet Lead and Wash Basins always on hand.*

The best of references can be given.

**S. W. LOVETT,**

*59 Griswold St., DETROIT.*

**PENFIELD'S**  
**Agricultural Warehouse and Seed Store**

No. 103 Woodward Avenue, Detroit.

DEALER IN

**AGRICULTURAL AND HORTICULTURAL IMPLEMENTS,**  
**FIELD AND GARDEN SEEDS,**


*Stoves, Tin, Copper and Sheet Iron Ware, Plows, Corn Shellers, Ames' Shovels, Straw Cutters, Scythes, Snaths, Cradles, &c., &c.*

**Also, AGENTS FOR PITTS' THRESHING MACHINES,**  
 " " **SWIFT'S LAWN MOWERS.**

STARBUCK PLOWS, SUBSOIL PLOWS, EAGLE PLOWS, CORN PLOWS, CULTIVATORS, SEED DRILLS, SPINNING WHEELS, THE BEST CHURN IN USE, STRAW CUTTERS, MOWERS and REAPERS, TIN WARE, GARDEN TOOLS, WOODEN MEASURES, and a thousand other articles.

Every new improvement in Agricultural Machinery is immediately secured by us. The attention of the Trade dealing in our line throughout the country is respectfully requested to our General Stock of Seeds and Patent Agricultural Implements.

W. S. PENFIELD.


**MICHIGAN WIRE WORKS**

(ESTABLISHED FEBRUARY 1, 1857.)

103 Woodward Avenue,  
 Opposite Russell House,

**DETROIT.**

**SAMUEL ADAMS,**

Manufacturer of Brass and Iron

**WIRE CLOTH**

PLAIN AND ORNAMENTAL WIRE WORK,

**Screens for Flouring and Fan Mills**

AND THRESHING MACHINES,

**SAND AND COAL SCREENS, WINDOW GUARDS, FIRE FENDERS,**

RIDDLES, SIEVES, LEVER SPRING RAT TRAPS, and CHEESE SAFES, WOOD and TIN BIRD CAGES, and WIRE MOSS BASKETS, ANNEALED and BRIGHT IRON WIRE.

Cemetery and Counter Railing Made to Order, Wholesale and Retail.

*Also, Agent for Clinton Wire Cloth Co.'s Goods, and Wire Fencing.*

---

**RICHMONDS & BACKUS,**

BOOKBINDERS,

**Blank Book Manufacturers**

AND WHOLESALE DEALERS IN

PAPER, STATIONERY AND PRINTERS' STOCK,

*185 JEFFERSON AVENUE,*

A. RICHMOND,  
F. BACKUS  
B. B. RICHMOND. }

**DETROIT, MICH.**

---

**B. ARMSTRONG & CO.,**

MANUFACTURERS OF FELT AND GRAVEL

**COMPOSITION ROOFS**

AND ROOFING MATERIALS.

Roofing Felt and Roofing Cement constantly on hand

*And for sale in quantities to suit Purchasers.*

OFFICE, 215 JEFFERSON AVENUE,

B. ARMSTRONG, }  
F. VAUGHN. }

**DETROIT, MICH.**

---

ALL ORDERS LEFT AT OUR OFFICE WILL RECEIVE PROMPT ATTENTION.

---

GEORGE KIRBY,  
**TANNER & CURRIER**

DEALER IN

LEATHER, HIDES, OIL, SHOE FINDINGS,  
**TANNERS' & CURRIERS' TOOLS, ETC.,**

*No. 33 WOODWARD AVENUE,*

DETROIT,        =        =        MICHIGAN.

---

CASH PAID FOR HIDES.

---

WILLIAM S. SHAW,  
**MERCHANT TAILOR,**

HAS CONSTANTLY ON HAND A CHOICE ASSORTMENT OF

**Cloths, Cassimeres, Vestings,**

*FURNISHING GOODS, &c.*

**224 JEFFERSON AVENUE,**

*A FEW DOORS BELOW THE BIDDLE HOUSE,*

DETROIT,        -        -        MICHIGAN.

---

**DAVID KNAPP,**

**PLAIN and ORNAMENTAL CUT STONE**

**ALL KINDS OF STONE CONSTANTLY ON HAND.**

Orders promptly executed, and Cut Stone Work contracted for on the most reasonable terms.

OFFICE AND YARD,

*On Atwater Street, between Rivard and Riopelle Streets,*

**DETROIT, MICHIGAN.**

---

JAS. FINDLATER.

ANDREW BRUNTON.

**FINDLATER & BRUNTON,**

*Successors to A. D. DENNY,*

DEALERS IN

**All Kinds of Stone**

**WINDOW CAPS AND SILLS,**

**DOOR SILLS, STEPS & LANDINGS,**

WATER TABLE, ASHLAR, COPING, TILEING, FLAGGING, MONUMENT BASES, &c., &c. SAWED OHIO  
BLUE FREE STONE, AMHERST AND PENINSULAR SAND STONE AND MARBLE HEAD  
LIME STONE CONSTANTLY ON HAND.

**OFFICE AT STONE YARD ON DOCK, FOOT OF BRUSH STREET,**

**NEXT BELOW D. & M. R. R. DEPOT.**

Good facilities for Dockage and handling of heavy goods, machinery, stone, &c., &c.  
POST OFFICE DRAWER 495.

---

# JAMES E. PITTMAN,

*Dealer in every Variety of*

## COAL AND PIG IRON

---

OFFICE AND YARD,

Foot of Cass Street,

DETROIT, MICH.

---

## O. HESSELBACHER,

WHOLESALE AND RETAIL

# CONFECTIONER

*No. 228 JEFFERSON AVENUE,*

NEXT DOOR TO FIREMEN'S HALL,

DETROIT, MICH.

---

Parties in City or Country supplied at the Shortest Notice.

---

In reference to Parties, I do claim to make closer estimates in price and quantity of what is wanted than any other Confectioner here.

To Picnics and Boat Excursions a liberal deduction is made on Ice Cream, *if paid for in cash*, or ordered by responsible parties. I also have always on hand an extensive assortment of ORNAMENTS, of newest invention, such as *Lithographed Designs, Tubs, India Rubber Bags, Flowers, Leafs, Cupids, &c.*

O. HESSELBACHER,

*228 Jefferson Avenue.*


---

# RICHARD H. FYFE,

*Manufacturer and Dealer in*

## BOOTS AND SHOES

**83 Woodward Avenue,**

**DETROIT, - - MICHIGAN.**

---

**DETROIT STEAM POWER WIRE WORKS.**

**E. T. BARNUM,**

*(Successor to SNOW & BARNUM,)*

MANUFACTURER OF

## Iron, Brass and Copper Wire Cloth

**SIEVES, RIDDLES, SAND AND COAL SCREENS,**

MILK AND CHEESE SAFES, BIRD CAGES, FLOWER BASKETS, OX AND DOG MUZZLES, RAT TRAPS,  
WINDOW GUARDS, WIRE RAILINGS FOR OFFICE AND BANKS.

WHOLESALE AND RETAIL DEALER IN

# HARDWARE

**MECHANICS' TOOLS, IRON, BRASS, COPPER AND STEEL WIRE,**

BROOM TOOLS, WIRE AND TWINES, DUTCH ANCHOR BOLTING CLOTHS, SMUT MILLS,  
FRENCH BURR MILL STONES, NAILS, GLASS, &c.

Old No. 102 } Woodward Avenue, }  
New No. 118 } RUSSELL HOUSE BLOCK, } **DETROIT, MICH.**

---

# C. & P. MELLUS,

Manufacturers, Wholesale and Retail Dealers in

## CAST STEEL SAWS


ALL KINDS OF

## SAWS MADE TO ORDER

And Repairing done on Short Notice.

Nos. 66 & 68 EAST FORT STREET,

**DETROIT,**      =      =      **MICHIGAN.**

---

**RASCH & BERNART,**

## MERCHANT TAILORS

AND DEALERS IN

## CLOTHS, CASSIMERES, VESTINGS, &c.,

*No. 245 Jefferson Avenue,*

Opposite the Biddle House,

**DETROIT, MICH.**

---

**J. W. GILBERT & CO.,**

MANUFACTURERS OF

Gilbert's Patent Improved Fire and Water Proof Felt and Composition

**GRAVEL ROOFING**

—••—  
 The only Reliable Fire and Water Proof Roofing in the United States.

—••—  
 No. 54 Jefferson Avenue,

*DETROIT, - - MICHIGAN.*

—••—  
 ROOFING PAPER AND ROOFING CEMENT AT WHOLESALE AND RETAIL, with instructions for putting on, etc.  
 Roofs put on at short notice in any part of the State or Canada.  
 Roofing Materials constantly on hand.

---

**E. S. BUSH & CO.,**

DEALERS IN CHOICE

**FAMILY GROCERIES**

No. 259 Jefferson Avenue,

CORNER OF BRUSH STREET,

*DETROIT, - - MICHIGAN.*

---

**H. HINTERMISTER,**

**MERCHANT TAILOR**

200 JEFFERSON AVE.,

*Four Doors East of Bates Street,*

THE LATEST NOVELTIES IN IMPORTED

**CLOTHS, CASSIMERES & VESTINGS,**

And all Goods belonging to a fine Merchant Tailors' trade, will be constantly found on hand and made up (to order only) after the latest and most fashionable patterns.

N. B.—All Goods made up to the satisfaction of the Customer

**H. HINTERMISTER.**

---

**MORHOUS, MITCHELL & BYRAM,**

**BUILDERS**

ALSO MANUFACTURERS OF

Sash, Doors, Blinds, Window Frames & Mouldings,

Woodbridge St., bet. Beaubien and St. Antoine Streets,

**DETROIT,                      -                      MICHIGAN.**

—♦♦♦—  
**PLANING AND SAWING DONE TO ORDER.**  
 —♦♦♦—

There is no firm in the City of Detroit that deserves and enjoys a higher reputation for integrity and correct dealings, than that of Messrs. Morhous, Mitchell & Byram, whose card appears above. That they do enjoy this reputation is patent from the fact of the yearly increase of their business, which keeps pace with their enterprise and liberality. From a personal acquaintance with the members of this firm we speak knowingly when we commend them to the liberal patronage of the public.—EDITOR.

**A. G. LINDSAY'S**  
**GENERAL**

**INSURANCE OFFICE,**

**BANK BUILDING, GRISWOLD STREET.**

**Fire, Marine & Life Insurance.**

**FIRE DEPARTMENT.**

*Home Insurance Company, of New York.*

*Manhattan Insurance Company, of New York.*

*Buffalo Fire and Marine Insurance Company, of Buffalo.*

*Irving Fire Insurance Company, of New York.*

*Market Fire Insurance Company, of New York.*

*Standard Fire Insurance Company, of New York.*

*North American Fire Insurance Company, of New York.*

*Albany City Insurance Company, of Albany.*

*Liverpool, London & Globe Insurance Co., of N. Y.*

**LIFE DEPARTMENT.**

*Mutual Benefit Life Insurance Company. Assets Over \$16,000,000.*

**MARINE DEPARTMENT.**

*Home Insurance Company, of New York.*

*Buffalo Fire and Marine Insurance Co., of Buffalo.*

*Albany City Insurance Co., of Albany N. Y.*

**LOSSES PROMPTLY ADJUSTED AND PAID AT THIS OFFICE.**

---

J. S. CONKLIN,

EWELER,

DEALER IN

GOLD AND SILVER GOODS,

*Corner Woodward Avenue and Larned St.,*

**DETROIT, . . . MICHIGAN.**

---

NEW YORK

**Life Insurance Comp'y**


**ASSETS OVER \$12,000,000.**


Income of 1868, -	-	-	-	-	\$5,000,000
Dividends paid in 1868, -	-	-	-	-	1,225,865
Interest received in 1868, -	-	-	-	-	766,144
Losses paid in 1868, -	-	-	-	-	741,043
<small>☞ INTEREST ACCOUNT MORE THAN PAID THE LOSSES.</small>					
Daily Cash Income, -	-	-	-	-	\$15,000

**SOLON McELROY,**  
*Manager and Agency Superintendent.*


WESTERN BRANCH OFFICE,

**Peninsular Bank Building**

**DETROIT, MICHIGAN.**

---

**GUY F. HINCHMAN & CO.,**

DEALERS IN

**SHIP STORES**

**GROCERIES, PROVISIONS, PAINTS, OILS,**

**SHIP CHANDLERY, ETC.,**

*Nos. 16 AND 18 ABBOTT BLOCK,*

FOOT OF GRISWOLD AND CORNER ATWATER STREET,

*DETROIT, - - MICHIGAN.*

---

**DETROIT WOODEN WARE WORKS,**

MANUFACTURERS OF

**PAILS, TUBS, CHURNS,**

Coolers, Canikens, Butter Pails & Tubs,

STABLE PAILS,

**BRASS BOUND CEDAR PAILS,**

OF VARIOUS SIZES,

HALF BUSHELS, CLOTHES PINS, WOOD MOSS, EXCELSIOR.

Also, ALL KINDS OF DRESSED LUMBER

*M. FROST, General Superintendent,*

960 Jefferson Avenue,

**DETROIT, MICH.**


---

DETROIT LOCOMOTIVE WORKS,  
 MANUFACTURERS OF  
 HIGH & LOW PRESSURE ENGINES

FOR BOATS, PROPELLERS, SAW MILLS AND MINING PURPOSES,

BOILERS OF ALL KINDS,

KIBBLES, SKIPS, IRON WORK, CASTINGS, MACHINERY, &c., PORTABLE ENGINES  
 FOR OIL WORKS, AND BORING TOOLS OF ALL KINDS,

WORKS ON LARNED STREET, FROM THIRD TO FOURTH STREETS,

*OFFICE, CORNER LARNED AND THIRD STS.*

---

C. H. BUHL, President.    D. B. PEIRCE, Sec. and Treas.    J. W. BARTLETT, Mech. Supt.

DIRECTORS:

T. H. EATON.    C. H. BUHL.    J. OWEN.    C. VAN HUSAN.    C. HURLBUT.

---

French Glass Depot

WHOLESALE AND RETAIL.

Also, Plate Glass, Stained & Enameled Glass

Dealers furnished with all sizes at large discounts.

Sash, Blinds and Doors, Sash with Glass Ready Set.

WARRANTED SAFE HOME ANY DISTANCE.

E. P. EARL,

*50 Jefferson Avenue,*

**DETROIT, - - MICHIGAN.**

# Mantles, Hearths, Grates.

Office and salesroom of Marble and Marbleized Slate Mantles.

No. 23 WOODBRIDGE STREET WEST,

DETROIT, = = MICHIGAN.

Prices of Mantles range from \$18 to \$150. Made in imitation of Egyptian, Black and Gold, Jasper, Italian, Spanish, Pyrenees, Agate, Red Antique, and Verd Antique.

Every variety of Grates, including the Philadelphia Low Down Grate, The French Drawing Room Grate, Robbins' Patent Concave Grate, and Silver or Gold Mounted Grates.

Prices range from \$10 to \$45.

Send for Circular.

P. A. BILLINGS.

**JOHN HUTCHINGS, Agent,**

## LAKE SUPERIOR LINE OF PROPELLERS

CONSISTING OF THE

**DUBUQUE & CONCORD,**

Leave Buckley & Co.'s Dock, foot of First Street, every Friday for

*Marquette, Portage Lake, Houghton, Hancock, Copper Harbor, Eagle Harbor, Ontonagon, Superior City, and all Points on Lake Superior.*

For Freight or Passage apply to

**JOHN HUTCHINGS,**

*Office, Foot of First Street.*

# THE BURT MANUFACTURING CO.,

(ORGANIZED, APRIL, 1868.)

DETROIT, - MICHIGAN.

Office and Works, Hamtramck,  
near Marine Hospital. City }  
Office, with Secretary.

MANUFACTURERS OF

{ AUSTIN BURT, President.  
H. E. BURT, Secretary.  
LEE BURT, Superintendent.

## CAR WHEELS

### AND BURT (IRON) MINERAL PAINT.

The Car Wheels of this Company are of the so-called Washburn pattern, 33 inches in diameter, wide or narrow tread, according to order, weighing respectively 542 and 510 pounds.

N. B.—It will be for the advantage of Railroad Companies to communicate with us before placing orders elsewhere.

The B. M. Paint (dry and ground in oil), is winning the foremost place in the estimation of consumers, and for general Railroad use, as well as for DURABILITY and fine appearance on wood, bricks, iron, tin, canvas, etc., is considered unequalled.

✉ Send for Circulars and Samples.

## PENINSULAR IRON CO.,

MANUFACTURERS OF

## Lake Superior Charcoal Pig Iron

Office foot of First St., Works just above Marine Hospital,

DETROIT, - - MICHIGAN.

JOHN BURT, President.

AUSTIN BURT, Secretary.

SOLON BURT, Managing Ag't.

## H. A. & S. G. WIGHT,

Manufacturers and Dealers in all kinds of

## PINE LUMBER, LATH, &c.,

Saw Mill, Atwater Street, foot of Campau Street,

DETROIT, - - MICHIGAN.

C. E. LEECH,

DEALER IN

STONE, BRICK, SAND,

GRAVEL, LIME, WATER LIME, CALCINED PLASTER, MORTAR AND PUTTY READY FOR USE.  
MATERIAL DELIVERED ON SHORT NOTICE.

OFFICE AND YARD, 310 ATWATER ST.,

BETWEEN RIVARD AND RIOPELLE STREETS,

TERMS CASH.

DETROIT, MICH.

RICHARD H. HALL,

Manufacturer and Dealer in every variety of

PRESSED, COMMON STOCK AND OTHER

BRICK AND TILE.

Brick Yard at Grand Trunk Junction,

OFFICE, 117 GRISWOLD STREET,

DETROIT, MICH.

W J. KENT.

M. P. HUTCHINS.

W. J. KENT & CO.,

SOLE PROPRIETORS OF

KENT'S DOMESTIC SOLDER,

General Office, 119½ Woodward Ave., Room No. 8,

DETROIT,

- -

MICHIGAN.

OFFICE DETROIT GAS LIGHT COMP'Y,

No 8 EAST LARNED ST.

ALEX. H. DEY,	-	-	-	-	-	-	-	President.
JACOB S. FARRAND,	-	-	-	-	-	-	-	Treasurer.
P. E. DeMILL,	-	-	-	-	-	-	-	Secretary.

SAMUEL LEWIS,	} Directors.
G. V. N. LOTHROP,	
JOHN M. BERRIEN,	
HENRY CARTWRIGHT,	

---

**PENINSULAR DRESSED LUMBER CO.,**

MANUFACTURERS OF

**FLOORING, SIDING, CEILING,**

*Sash, Doors, Blinds, Mouldings, Door and Window  
Frames, Casings, Etc.*

Scroll Sawing, Resawing and Planing. Glazed Sash, all sizes constantly on hand.  
Also Dealers in Siding, Ceiling, and all kinds of

**DRESSED AND UNDRESSED LUMBER,**

**SHINGLES, LATH, HOUSE AND FENCE POSTS, &c., &c.,**

FOOT OF RIOPELLE STREET,

**DETROIT, - - MICHIGAN.**

---

**DETROIT MACHINERY DEPOT.**

(ESTABLISHED 1854.)

—••—  
**JAMES JENKS,**

DEALER IN

**Wood & Iron Working Machinery**

ENGINES, BOILERS, SAW MILLS, PUMPS, BELTING, &c., &c.

**HALL'S PATENT SHINGLE MACHINE**

THE BEST MACHINE IN USE.

No. 29 Atwater Street East,

**DETROIT, - - MICHIGAN.**

GLOVER & POWELL,  
114 WOODWARD AVENUE,

RUSSELL HOUSE }  
BLOCK, }

DETROIT, MICHIGAN,

ARE OFFERING

**STOVES, HARDWARE,**

And a full line of **HOUSE FURNISHING GOODS** at very low figures. We also keep  
a large stock of **MECHANICS' TOOLS AND BUILDERS' HARDWARE.**

**P. S. Call and see the American Base Burning Coal Stove.**

CHARLES STANGE,

MANUFACTURER OF

**QUICK LIME**

*And Dealer in Building Stone, Water Lime, Plaster and  
Plaster Hair, and Cord Wood,*

322 Atwater Street, between Russell and Riopelle,

PROPRIETOR OF THE  
Monitor Patent Lime Kiln. }

**DETROIT, MICH.**

CHARLES HEMPEL,

DEALER IN

**HARDWARE, STOVES**

IRON, NAILS, HUBS, FELLOES AND SPOKES.

Manufacturer of Tin, Copper & Sheet Iron Ware,

AND ALSO MANUFACTURER OF PATENT GUTTER HOOKS.

*362 Gratiot St., bet. Rivard and Russell,*

**DETROIT,**

**MICHIGAN.**

---

**VAN BUREN & SONS,**

**INSURANCE AND**

**Real Estate Agents,**

No. 74 GRISWOLD STREET,

**DETROIT, . . . MICHIGAN.**

—♦♦♦—  
**PROPERTY INSURED AT FAIR RATES**

**IN FIRST-CLASS COMPANIES.**

—♦♦♦—  
**Real Estate Bought and Sold on Commission.**

**AT REASONABLE RATES.**

---

# THE DAILY UNION

STEAM

**Book and Job Printing House,**

No. 25 Larned Street West,

*Directly opposite the Post Office,*

**DETROIT, MICH.**

---

This Establishment will at all times be supplied with the

**Latest Novelties in Types, Borders, Etc.**

And Parties favoring us with their patronage may rely upon having  
their work done

**IN FIRST CLASS STYLE,**

WITH PROMPTNESS, AND AT MODERATE PRICES.

---

**THE DETROIT DAILY UNION,**

**EMPHATICALLY DEMOCRATIC,**

PUBLISHED EVERY AFTERNOON AT 2 O'CLOCK, SUNDAYS EXCEPTED,

*At 15 cents per week, Delivered in the City;*

**BY MAIL, \$6.00 PER YEAR.**

---

**The Weekly Union,**

**THE CHEAPEST PAPER IN MICHIGAN,**

Contains Foreign and Home News, Correspondence, News for Workingmen, State News,  
the Markets, Miscellany, etc.

**TERMS:—ONE DOLLAR PER YEAR.**

✉ All Communications should be addressed to

**UNION PRINTING COMPANY.**


---

# The Detroit Tribune,

The Oldest!

Most Widely Circulated!

Most Carefully Edited!

AND MOST READABLE NEWSPAPER

IN MICHIGAN.

---

**The Best Advertising Medium**

IN THE CITY OF DETROIT.

---

Daily, \$10 per year; Tri-Weekly, \$5; Weekly, \$2.

---

ADVERTISING RATES AS LOW

AS ANY OTHER PAPER.

# The Detroit Post.

*Daily, Tri-Weekly & Weekly.*

THE Daily issues of this Newspaper exceed those of any other Detroit journal, and both the character and extent of its circulation combine to make THE POST the best and most useful Advertising Medium in the State of Michigan. No other paper in the State pays so much for Editorial services and News, and no other has so much varied reading matter and such vigorous, cultivated and original editorial expression.

THE POST is the largest newspaper published in Michigan.

Advertising rates reasonable.

ADDRESS,

DAILY POST CO.,

*Detroit, Michigan.*

## The Job Rooms of The Daily Post Co.

CONTAIN larger facilities for every variety of Job Printing than any other office in the State, and are not surpassed in any respect by any office in the Western States. The material is all comparatively new and modern, and is constantly being increased by all the new styles and inventions.

Especial attention is invited to this department, which furnishes almost all the best Job Printing done in Michigan, and has frequent orders from surrounding States.

**PRICES REASONABLE.**

“WE SEEK BY ALL MEANS TO SAVE SOME.”

# DETROIT YOUNG MEN'S CHRISTIAN ASSOCIATION

PARLOR AND READING ROOMS,

Nos. 12 and 13 Merrill Block up stairs, Corner Jefferson and Woodward Avenues.

Reading room is open from 8 o'clock A. M. to 10 P. M. and *free to all*. and contains the leading secular and religious papers and magazines of England and America.

## PRAYER MEETINGS EVERY MONDAY EVENING.

### OFFICERS OF THE ASSOCIATION.

PRESIDENT—SILAS FARMER.

Vice Presidents—A. TREDWAY, J. F. CONOVER. Treasurer—W. C. SKIFF.	Corresponding Secretary—J. F. HENDERSON. Recording Secretary—H. E. BURT. Librarian—JOHN SEAGE.
--	--

### COMMITTEES OF BOARD OF MANAGERS.

*Finance*—W. C. SKIFF, N. D. LAPHAM, H. E. BURT.  
*Rooms*—J. F. CONOVER, H. M. WRIGHT, G. W. HOUGH.  
*Membership*—G. McDUFF, W. M. BOOMER, A. T. YEATON.  
*Lectures*—G. O. ROBINSON, D. W. BROOKS, J. F. HENDERSON.  
*Religious Meetings*—A. TREDWAY, J. B. ATCHINSON, J. W. AMPHLETT.

### COMMITTEES OF ASSOCIATION.

*Employment*—F. D. TAYLOR, J. H. MUIR, D. A. ROSS.  
*Boarding Houses*—R. GILIS, C. H. BARBER, C. B. GRAY.  
*Statistics and Advertising*—J. W. FARRELL, O. S. GULLEY, H. E. BOSTWICK.  
*Music and Socials*—H. C. CLARK, H. HITCHCOCK, S. H. HART.  
*Literary Exercises*—JAMES GLASS, A. H. WILKINSON, E. E. KANE.

### BOARD OF MANAGERS.

#### TERM EXPIRES JANUARY, 1871.

D. W. BROOKS BRADFORD SMITH, L. R. CASEY, J. O. FORREST, SILAS FARMER, GILBERT McDUFF, W. M. BOOMER, J. B. WOFENDEN, E. TROWBRIDGE, J. F. HENDERSON, A. TREDWAY, H. E. BURT, J. M. L. CAMPBELL, J. W. AMPHLETT, J. B. ATCHINSON, G. W. HOUGH,	First Presbyterian Church. Fort Street Presbyterian Church. Jefferson Avenue Presbyterian Church. Westminster Presbyterian Church. Central Methodist Church. Scotch Presbyterian Church. St. Paul's Episcopal Church. St. John's Episcopal Church Christ's Episcopal Church. First Congregational Church. Second Congregational Church. First Baptist Church. Lafayette Street Baptist Church. Christian Church. Jefferson Avenue Christian Church. Jefferson Avenue M. E. Church. Walnut Street M. E. Church.
--	--

#### TERM EXPIRES JANUARY, 1870.

HENRY M. WRIGHT, LUCIEN A. SMITH, W. C. SKIFF, J. T. LEGGETT, GEORGE O. ROBINSON, DR. J. J. THOM, E. E. KANE, JAMES F. CONOVER, N. D. LAPHAM, A. T. YEATON, E. B. SMITH, W. LONG, F. STÖPEL, JOSEPH HAWLEY, P. A. OCUMPAUGH,	First Presbyterian Church. Fort Street Presbyterian Church. Jefferson Avenue Presbyterian Church. Westminster Presbyterian Church. Central M. E. Church. Lafayette Street M. E. Church. Scotch Presbyterian Church. St. Paul's Episcopal Church. St. John's Episcopal Church. Christ's Episcopal Church. First Congregational Church. Second Congregational Church. First Baptist Church. Lafayette Street Baptist Church. United Presbyterian Church. Christian Church. Jefferson Avenue Christian Church. Jefferson Avenue M. E. Church.
--	---

**MANCHESTER & BRISTOL,**  
**MERCHANT TAILORS, CLOTHIERS,**  
**AND**  
**GENTS' FURNISHERS,**  
**205 JEFFERSON AVENUE,**  
**DETROIT, - - MICHIGAN.**

---

 ESTABLISHED A. D. 1849.
 

---

J. M. BRADSTREET & SON,

IMPROVED

# MERCANTILE AGENCY

HEAD OFFICE, 247 BROADWAY, N. Y.

---

*Detroit Office, over First National Bank,*

South-east cor. Jefferson ave. and Griswold street.

---

BRANCH OFFICES IN THE FOLLOWING CITIES:

BALTIMORE,	MILWAUKEE,
BOSTON,	TORONTO,
CHARLESTON,	NEW ORLEANS,
CHICAGO,	PHILADELPHIA,
CINCINNATI,	PITTSBURGH,
CLEVELAND,	PORTLAND,
DETROIT,	ST. LOUIS,
LOUISVILLE,	RICHMOND,
SAN FRANCISCO,	MONTREAL,
SAVANNAH,	

---

Subscribers to our Agency will be furnished semi-annually with a copy of our Reports, containing the standing of Bankers, Merchants, Manufacturers and professional men, in the Eastern, Western and Southern States, revised and corrected to date. Also a weekly sheet showing all the business changes, and will be privileged to make inquiries at our office, either in person or by letter. Letters will be furnished to subscribers enabling them to apply at any of our Branch Offices and receive the benefits of the Agency.

The address of RELIABLE ATTORNEYS furnished gratis to subscribers.

Volume Twenty-five is now ready for delivery. Volume Twenty-six will be issued January 1st, 1870. Relying solely upon the merits of the work, we respectfully solicit the patronage of the business public.

J. M. BRADSTREET & SON,

South-west cor. Jefferson ave. and Griswold st., DETROIT, MICH.

July, 1869.

**JOHN W. AMPHLETT**

WHOLESALE DEALER IN

**ROCKINGHAM AND**

**Ohio Stone Ware**

AND ALL STYLES OF

**GLASS AND STONE FRUIT JARS,**

*64 and 66 WOODBRIDGE STREET,*

**DETROIT, - - MICHIGAN.**

**CHARLES F. CLARK'S**

**Detroit City Directory**

**FOR THE YEARS 1869-70.**

*For Names not found in this List, see Page "Too Late for Insertion."*

**ABBREVIATIONS USED IN THIS DIRECTORY.**

ab. above.	c. or cor. corner.	n. s. north side.	s. e. south east.
agt agent.	e. east.	n. w. north west.	s. s. south side.
al. alley.	e. s. east side.	nr. near.	s. w. south west.
asst. as-sistant.	est. estate.	o. preceding a number	sec. secretary.
ave. avenue.	h. house.	signifies old number.	supt. superintendent.
bds. boards.	lab laborer.	op. opposite	tra s. transportation.
bel. below.	lab laborer.	P. O. Post Office.	treas. treasurer.
b. or bet. between.	mnfr. manufacturer.	propr. proprietor.	w. west.
b'dg building.	n. preceding a number	r rear.	wid. widow.
blk block.	signifies new number.	Rev. Reverend.	w. s. west side.
col'd colored.	n. north.	s south.	
	n. e. north east.		

The word "street" is implied.

**AAS**

**ABR**

**A.**

**A**asa, William, blacksmith, h. 127 Mont-calm.

Abate, Lewis, marble finisher, h. 65 Harrison ave.

Abbey, James H., drives ice wagon, h. 566 Larned e.

Able, George, mason, h. 434 Croghan.

Abbot, Thomas F. (Abbot & Ketchum), h. 297 Fort w.

Abbot & Ketchum (Thomas F. Abbot and Cephas B. Ketchum), dealers in carpets and oil cloths, 142 Jefferson ave.

Abbott Caroline (wid. David), h. 376 Twentieth.

Abbott, Charles H., clerk, bds. Tremont House.

Abbott, Flavel, shoemaker, 495 Jefferson ave, h. 338 Woodbridge e.

Abbott, John L., mason, n. Twenty-first, bet. Baker and Mich. ave.

Abbott, Mrs. Teresa (wid. James W.), h. 242 Woodward ave.

Abbott, Thomas H., student, bds. 242 Woodward ave.

Abbott, Wayne G., salesman bds. 8 Montcalm w.

Abbott, William, bds. o. 11 Miami ave.

Abeles, Adolphus, lithographer, bds. Hotel Mauch.

Abernethy, Anne (wid. Robert), h. o. 172 n. 190 Clifford.

Abernethy, John E., gas fitter, bds. o. 172 n. 190 Clifford.

Abernethy, Robert, machinist, bds. 172 Clifford.

ABERNETHY, SAMUEL, hardware, 81 Grand River, h. same. (*See adv*)

Abete, Louis, marble polisher, h. 65 Harrison ave.

Aborn, Mrs. Lucretia (wid. Edwin), h. 214 Congress w.

Abraham, Alfred W., new and second hand furniture store, 126 Michigan, ave., h. 16 Spencer.

Abraham, Amelia (wid. John), tailoress, h. n. 300 Montcalm e.

PARKE, JENNINGS & CO.,  
**MANUFACTURING CHEMISTS**

Office, 374 Cass Avenue,  
 LABORATORY, CORNER HENRY AND CLIFFORD STREETS,  
 (Take Woodward Ave. Cars to Henry St.)

DETROIT, - MICHIGAN.

Abraham, John, druggist, 504 Michigan ave., h. same.  
 Abram, Augustus (col'd), barber, at 72 Woodward ave., bds. Jefferson ave.  
 Abram, Frederick, shoemaker, bds. e. s. St. Aubin ave., bet. Maple and Gratiot.  
 Abry, Mary (wid. Charles), h. 141 Sherman.  
 Achenbach, Henry, laborer, h. 383 Orleans.  
 Acker, Samuel, pension agent, 74 Griswold, h. 100 Farrar.  
 Ackerhall, Aaron, saloon, 54 Lafayette, h. same.  
 Ackerman, Frank S., clerk, Theodore H. Hinchman & Son, bds. old 230 new 224 Woodward ave.  
 Ackerman, Jacob (Ackermann & Keller), h. 354 Gratiot.  
 Ackerman, Jacob, saloon, 389 Atwater, h. same.  
 Ackerman, James W., traveling agt. R. W. King, h. old 220 new 224 Woodward ave.  
 Ackerman & Keller, (Jacob Ackerman and John Keller), saloon, 354 Gratiot.  
 Ada, Allen, teacher Trowbridge school, bds. 67 Adelaide.  
**Adair, William**, nurseryman and florist, Jefferson ave., near Elmwood ave, bds. Hamtramck, (*See Adv.*)  
 Adam, Franz, tanner, h. 306 Riopelle.  
 Adam, John, brewer, h. 361 Orleans.  
 Adam, William, tailor, bds. 306 Riopelle.  
 Adams, Albert laborer, h. cor. Riopelle and Railroad.  
 Adams, Alexander H., cashier Savings Bank, h. 207 Larned e.  
 Adams, Charles, sailor, h. 54 Seventeenth.  
 Adams, Charles N., bookkeeper, h. Columbia, s. w. cor. John R.  
 Adams, Charles W., agt. Detroit Chair Factory, bds. Howard House.  
 Adams, Edward T., physician, 54 Henry, bds. same.  
 Adams, Edwin C., Mansion House, n. w. cor. Atwater and Griswold, h. same.  
 Adams, Francis (Brooks & Adams), Alderman First Ward, h. 203 Lafayette ave.  
 Adams, George S., bookkeeper Holmes & Webster, h. o. 176 First.  
 Adams, Henry B., car builder, h. 290 Second.  
 Adams, Rev. Hiram (Episcopal), h. 97 Elizabeth w.

**WM. ADAIR,**  
**Nurseryman and Florist,**

JEFFERSON AVE. (Near Elmwood).

Trees, Shrubs, Vines and Plants of every description, grown and imported, together with Bulbs, Green House Plants, Flower Seeds, etc.

Street Cars pass every ten minutes.

Adams, Jacob, saloon, n. 291 Gratiot, h. same.  
 Adams, James, blacksmith, h. 12 Mayberry ave.  
 Adams, John, tailor, h. 152 Jones.  
 Adams, Mrs. Kate, wid. Beardsley, h. 341 Lafayette.  
 Adams, King (col'd), cooper, h. 341 Lafayette.  
 Adams, Michael A., grocer and crockery-ware, 178 Michigan ave., h. same.  
 Adams, Romine D., clerk, bds. 43 Park Place.  
**Adams, Samuel**, wire manfr. and dealer, o. 103 Woodward ave., h. 9 Spruce. (*See adv.*)  
 Adams, Samuel, bookkeeper, bds. 409 Sixth.  
 Adams, Samuel B., printer, bds. 97 Elizabeth w.  
 Adams, Thomas K., h. 60 Fort w.  
 Adams, Walter E., agt. Detroit Safe Co., h. 46 Park Place.  
 Adams, William D., student, bds. 60 Fort w.  
 Adams, William S., painter, h. 79 Marion.  
 Adamson, Frederick C., clerk M. C. R. R., h. 351 Howard.  
 Adamson, John, brakesman, bds. 254 First.  
 Adamson, Thomas, blacksmith, bds. 187 Larned e.  
 Addison, George, street car conductor, h. 58 Larned w.  
 Ackerley, John W., picture frame maker, h. 102 Seventeenth.  
 Adley, Mrs. Mary (wid. Antoine), h. 233 Riopelle.  
 Adlington, William, carpenter, h. 9 Glass Row, Maple.  
 Adloff, Louis, shoemaker, 6 Michigan ave., h. 339 Lafayette.  
 Adornick, John, laborer, h. cor. Howard and Fifteenth.  
**Advertiser & Tribune Co.**, office 212 Jefferson ave., James E. Scripps, Manager.  
 Adwell, James, stonecutter, h. 30 Croghan.  
 Agy, John, laborer, h. 168 Eighth.  
 Aegerden, Charles, tinsmith, 242 Rivard, h. same.  
 Aen, Peter, fruit dealer, 32 City Hall market, h. 112 Michigan ave.  
 Aertz, Emanuel, cabinetmaker, h. 290 Montcalm e.  
 Aertz, Joseph, carver and modeller, bds. 290 Montcalm e.


- Agan, Peter, laborer, h. 72 Eighth.  
 Agens, Thomas, laborer, h. 171 National ave.  
 Agnew, Andrew J., clerk, bds. 42 Centre.  
 Agnew, Edward R., bookkeeper, h. 241 Third.  
 Ahlberg, Peter, machinist, bds. 312 Fort e.  
 Ahlers, Henry, carpet weaver, s. s. Michigan ave., bet. Seventh and Eighth, h. same.  
 Airey, George, laborer, h. n. w. cor Lasalle ave. and Myrtle.  
 Airey, John, blacksmith, bds. 267 Abbott.  
 Airey, Michael, laborer, h. 237 Porter.  
 Aller, John, laborer, h. 547 Hastings.  
 Albert, William, silkweaver, h. 11 Private.  
 Albertson, Henry M., traveling agt., h. o. 33 n. 57 Sibley.  
 Albrand, John, laborer, h. 541 Hastings.  
 Albrecht, Albert, tailor, h. 267 Elizabeth e.  
 Albrecht, Herman, laborer, h. 337 Sherman.  
 Albrecht, John, teamster, h. n. s. Antietam, bet. Chene and Dubois.  
 Albrecht, William, mason builder, h. 262 Elizabeth e.  
 Alburgh, Peter, safemaker, bds. 312 Fort e.  
 Albus, Mrs. Angelica, physician and midwife, 143 Maple, n. same.  
 Albus, Emil, cigarmaker, bds. 143 Maple.  
 Albus, Julius, cigarmaker, bds. 143 Maple.  
 Albus, William, cigar mnfr., 143 Maple, h. same.  
 Albus, William, jr., cigarmaker, bds. 143 Maple.  
 Alden, John M., physician, 112 Griswold, h. 11 Lewis.  
 Alder, Edward, butcher, h. 72 Eighth.  
 Alder, Jacob, saloon, 133 Clinton, h. same.  
 Aldous, William T., painter, 204 Brush, h. o. 71 n. 123 Columbia e.  
 Aldrich, Edgar R., stamp clerk P. O., h. 405 Sixth.  
 Alef, John, carpenter, bds o. 472 n. 518 Orleans.  
 Alef, John, laborer, h. 308 North.  
 Alef, John P., blacksmith, bds. 308 North.  
 Alef, Peter, carpenter, bds. o. 472 n. 518 Orleans.  
 Alef, William, stonecutter, h. o. 472 n. 518 Orleans.  
 Alexander, Charles, tanner, h. 38 Columbia w.  
 Alexander, F. D., clerk, bds. Antidel House.  
 Alexander, James, farmer, h. 827 Woodbridge w.  
 Alexander, James R., sailor, h. 19 Eighteenth.  
 Alexander, John, currier, bds. 163 Wight.  
 Alexander, Martin C., moulder, bds. 146 Riopelle.  
 Alexander, Thomas, printer, h. 143 Montcalm e.  
 Alexander, Thomas B., clerk D. & M. R. R., bds. 70 Beaubien, rooms 188 Congress e.  
 Alford, Eugene S., lake captain, h. 12 Montcalm w.  
 Alford, George M., ship carpenter, h. w. s. Fifteenth, bet. Marquette and Baker.  
 Alfred, George, carpenter, h. 70 Marantette.  
 Alfred, Michael H., printer, h. 14 Macomb ave.  
 Alger, Russel A., lumber dealer, h. o. 112 n. 126 Lafayette ave.  
 Algoe, Cyrenius, lightning rod pedler, bds. 209 seventh.  
 Allan, Alexander, machinist, bds. 241 St. Aubin ave.  
 Allan, Artus, clerk, h. 40 Macomb ave.  
 Allan, Joseph, baker, h. 41 Beech.  
 Allan, Robert, cabinetmaker, bds. 55 Michigan Grand ave.  
 Allan, Sarah (wid. George), asst. matron Home of the Friendless, 53 High, h. same.  
 Allaston, James, engineer, h. 37 Fifteenth.  
 Aldritt, George, pedler, h. 124 Clifford.  
 Alldritt, Martha (wid. Joseph), nurse, h. 212 Park.  
 Allen, George, wire worker, bds. 413 Fifth.  
 Allemann, Peter C., foreman Nevin & Mills h. Watson, west of Russell.  
 Allenman, Victor, laborer, h. 121 Clinton.  
 Allen, Aaron (col'd), laborer, h. 63 Clinton.  
 Allen, Alexander, machinist, bds. 241 St. Aubin ave.  
 Allen, Alpheus D., bookkeeper, h. 133 Adams ave. e.  
 Allen, Miss Ann (M. A. & E. Allen), residence New York.  
 Allen, Aretus H., salesman, h. 40 Macomb ave.  
 Allen, Bird, saloon, 22 Front, bds. same.  
 Allen, Charles, carpenter, bds. 411 Fort e.  
 Allen, Charles M., engineer, bds. 79 Congress east.  
 Allen, Charles T., collector, h. o. 218 n. 220 Woodward ave.  
 Allen, Edward (col'd), laborer, h. 98 Mullett.  
 Allen, Elbridge G., lumber dealer, 437 Atwater, foot Orleans, h. 67 Adelaide.  
 Allen, Miss Elizabeth (M. A. & E. Allen), h. 294 Woodward ave., n. e. cor. Columbia.  
 Allen, Henry M., lake captain, h. 411 Fort east.  
 Allen, Henry S., shipjoiner, h. 172 St. Aubin ave.  
 Allen, Isaac, foreman Detroit Chair Factory, h. 283 Second.  
 Allen, John, carpenter, h. 291 Third.  
 Allen, John, mail conductor, bds. Goodman House.  
 Allen, John B., carpenter, bds. Goodman House.  
 Allen, John G., carpenter, h. 315 Mullett.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

- Allen, Joseph M., printer, h. 69 Sibley.  
Allen, Miss Josephine, dressmaker, bds. 222 Randolph.  
Allen, A. A. A. R., porter, h. 64 Orchard.  
Allen, Lewis, lumber merchant, h. 178 Griswold.  
Allen, Louis, cook, h. 51 Fort e.  
Allen, Louisa I., teacher Willis Avenue school, h. 67 Adelaide.  
Allen, Miss Maria (M. A. & E. Allen), h. 294 Woodward ave.  
Allen, Maria, wid. George, dressmaker, 220 Randolph, h. same.  
Allen, Mary E. (wid. James), h. 28 Fort e.  
Allen, Orville C., clerk, bds. 46 Elizabeth, n. w. cor Park.  
Allen, O-car, laborer, h. s. s. Beech, bet. Fourth and Fifth.  
Allen, Peter, shoemaker, h. 245 Lafayette.  
Allen, Richard W., wigmaker, 165 Woodward ave., h. same.  
Allen, Mrs. Richard W., ladies' hairdresser, 165 Woodward ave., h. same.  
Allen, Robert, machinist, bds. 341 St. Aubin ave.  
Allen, Robert L., artist, h. 58 Howard.  
Allen, Thomas, foreman John J. Bagley & Co., h. 125 Cherry.  
Allen, William, machinist, bds. 163 Howard.  
Allen, William, traveling agent, h. 409 Sixth.  
Allen, William H., bookkeeper, h. 89 State.  
Allen, William H. (with Moses Sutton), h. 46 Elizabeth, cor. Park.  
Allen, Willis W., plasterer, h. Limburg.  
Allen, M. A. & E. (Maria, Ann and Elizabeth Allen), millinery and fancy goods, 294 Woodward ave.  
Alleston, James, engineer, h. 67 Fifteenth.  
Alley, John O., machinist, bds. w. s. Twenty-third, between Fort and Howard.  
Alley, Sarah A., wid. William, h. w. s. Twenty-third, bet. Fort and Howard.  
Allfelt, John, laborer, h. w. s. Twenty-fourth, nr. Michigan ave.  
Allgo, James, sailor, bds. Garrison House.  
Alice, Henry, carpet weaver, h. rear 354 Michigan ave.  
Allis, Mrs., washerwoman, h. 12 Clinton.  
Allison, David, foreman W. Duncan & Co., bds. n. s. Larned, between Brush and Randolph.  
Allison, Harvey, clerk, bds. 185 St. Aubin ave., cor. Lafayette.  
Allison, James D., Custom House officer, h. 493 Russell.  
Allison, John, watchmaker, bds. 72 Miami avenue.  
Allison, John H., jeweler and watchmaker, 155 Woodward ave., h. 52 Miami ave.  
Allison, Mrs., h. 102 Gratiot.  
Allmong, John, saloon, 75 Croghan, bds. 90 same.  
Allnoche, William E., salesman, h. Fort, s. e. cor. Fourteenth.  
Allor, Michael C., sailor, h. 161 Clinton.  
Allright, August, saloon, 331 Grand River, h. same.  
Allsop, Henry, sailmaker, h. 43 Pine.  
Allsop, John, foreman in lumber yard, h. n. w. cor. Vinewood ave. and Railroad.  
Allstodt, Enir, gardener, h. Prospect, nr. Superior.  
Allt, James, agent h. 9 Sproat street.  
Alow, Adolph, sailor, bds. 635 Larned e.  
Alpin, Hiram, machinist, bds. 626 Michigan avenue.  
Alstead Christopher, laborer, M. C. R. R., h. Woodbridge, nr. Letts & Clancy's shingle yard.  
Altenbrand, Augustus, tailor, h. 207 Croghan.  
Altenburgh, John, laborer, h. 55 Lafayette.  
Alterauge, Anna E. (wid. I. J.), h. 145 Congress e.  
Alterauge, Julius J., clerk, bds. 145 Congress e.  
Altermatt, Joseph, laborer, h. 263 Catharine.  
Altermatt, Victor, cooper, h. 138 Maple.  
Altman, Isaac (I. Altman & Co.), h. 130 Michigan ave.  
Altman, I. & Co. (Isaac Altman and Louis Bresler), furriers, 79 Woodward ave.  
Altz, John, laborer, h. 388 Mary.  
Alvert, August, laborer, h. w. s. Twenty-fourth, nr. Michigan ave.  
Alvord, Sarah (wid. Joseph), bds. 111 Elizabeth e.  
Amberg, Adolph, harnessmaker, 379 Gratiot, h. same.  
Amberg, David, h. 60 Congress w.  
Ambrey, Joseph, tanner, bds. 247 Jefferson avenue.  
Ambridge, William, insurance agent, 172 Jefferson ave., h. 333 Congress e.  
Amerein, Peter, watchmaker, bds. Hotel Erichsen.  
Amnian, Brother, of the Christian Schools, 128 Macomb.  
Amol, Conrad, laborer, h. 597 Seventh.  
Amos, Frederick, baggage agent M. C. R. R., bds. 250 Randolph.  
AMPHLETT, JOHN W., dealer in stone-ware, 64 and 66 Woodbridge w., h. 537 Jefferson avenue. (See adv.)  
Amrhein, John, grocer, h. 162 Marion.  
Amrhein, William, h. 106 Macomb.  
Amrhein, William, porter, h. 158 Marion.

- Amrhein, William, pressman, h. 162 Marion.
- Amsden, Dwight S., music dealer, 137 Jefferson ave., h. same.
- Andraes, Marian, (wid. Joseph), h. 327 Mullett.
- Anderhalt, Joseph, h. 153 Mullett.
- Anderson, Joseph (col'd), sleeping car janitor, h. 369 Macomb.
- Anderson, Lizzie (col'd—wid. Thomas), h. 363 Macomb.
- Andersen, Ann (wid. John), h. 516 Croghan.
- Anderson, Alexander, carpenter, bds. 71 Beaubien.
- Anderson, Andrew, wheelwright, bds. Tremont House.
- Anderson, Catharine, wid. William, h. 77 Lafayette.
- Anderson, Charles, constable of First Ward, h. 30 Beech.
- Anderson, Charles, jr., carpenter, bds. 30 Beech.
- Anderson, Daniel, engineer, h. 235 Second.
- Anderson, David, clerk, h. 251 Second.
- Anderson, Ebenezer, h. 642 Fort w.
- Anderson, Elam C., bill poster, h. 304 Fifth.
- Anderson, George (Sigmar Cohn & Co.), h. 69 Lewis.
- Anderson, James, architect, Buhl Block, 80 Griswold, h. 162 Adams ave. e.
- Anderson, James, laborer, h. 214 Franklin.
- Anderson, James (col'd), sailor, bds. 81 Macomb.
- Anderson, John E., gasfitter, Geo. A. Farwell, 38 Larned e.
- Anderson, Oscar, baggageman, D. & M. R. R., h. 153 Chene.
- Anderson, Robert, engineer, h. 791 Larned east.
- Anderson, Robert H., commission merchant, 50 and 52 Woodbridge w., h. 192 Lafayette ave.
- Anderson, William (col'd), waiter Russell House, bds. same.
- Anderson, William J., painter and glazier, h. 148 Labrosse.
- Anderson, William W. (col'd), waiter, h. s. Wilkins, bet. Hastings and Prospect.
- Andett, Levi, moulder, h. 523 Fort e.
- Andre, Anthony, clerk, h. 444 Orleans.
- Andre, Henry, groceries, 508 Gratiot, h. 446 Orleans.
- Andre, William, wagonmaker, h. Twenty-fourth, bet. Railroad and Baker.
- Andreoli, Charles, marblecutter, h. Dequindre, bet. Gratiot and Bronson.
- Andres, Joseph, carpenter, h. 203 Clinton.
- Andrews, Ann (wid. John), h. 516 Croghan.
- Andrews, Charles B., bookkeeper, bds. Perkins' Hotel.
- Andrews, Charles H., clerk, bds. Antisdel House.
- Andrews, Court, bds. o. 75 Adams ave. e.
- Andrews, Eliza, wid. William, h. 336 Seventh.
- Andrews, Eugene E., druggist, bds. 16 Palmer.
- Andrews, Eugene H., packing clerk, bds. 16 Palmer.
- Andrews, George, druggist, bds. 16 Palmer.
- Andrews, George E., salesman, h. 17 Washington ave.
- Andrews, George Henry, clerk, bds. 315 Jefferson ave.
- Andrews, George P., physician, s. w. corner Fort and Shelby, h. same.
- Andrews, George W., clerk, bds. 16 Palmer.
- Andrews, Gerret V. N., sewing machine agent, 115 Bates, h. 16 Palmer.
- Andrews, James, laborer, h. 488 Woodbridge e.
- Andrews, James, stationery, 78 Grand River, h. same.
- Andrews, James D., clerk D. & M. R. R., bds. 71 Beaubien.
- Andrews, John, hairdresser, 267 Jefferson avenue, h. same.
- Andrews, John, student, bds. 39 Duffield.
- Andrews, John L., sailor, h. 429 Sixth.
- Andrews, Joseph, laborer, h. 76 National ave.
- Andrews, Maria F. (wid. Hiram R.), h. 75 Adams ave. e.
- Andrews, Myron H., surgeon, Opera House Block, cor. Woodward ave., h. 164 Howard.
- Andrews, Norman S., bds. Russell House.
- Andrews, Samuel, butcher, 6 City Hall market, h. 39 Duffield.
- Andrews, Samuel H., clerk, bds. 516 Croghan.
- Andrews, William, sash and blindmaker, bds. 516 Croghan.
- Andries, Jacob, mason, h. 300 North.
- Andrus, Fred H., printer, bds. 64 Columbia east.
- Angel, Albert D., physician, s. e. cor. Grand River and Cass (up stairs), h. same.
- Angell, Ephraim G., teamster, h. cor. Cemetery and Riopelle.
- Angell, Fred., laborer, bds. 186 Twentieth.
- Angell, George R., photographic stock, 127½ Jefferson ave., up-stairs, h. 44 Stimson.
- Angell, John, laborer, h. 186 Twentieth.
- Angell, Thomas G., gardener, h. n. s. Twenty-fourth, bet. Fort and Baker.
- Angell, Wilford, jr., cook, bds. 367 Gratiot.
- Anger, John, drayman, h. 372 Franklin.
- Anglim, Daniel, bds. 266 Congress e.
- Anglim, Patrick, jewelry peddler, h. 433 Congress e.
- Annaheim, Christian, watchmaker, 91 Croghan, h. same.
- Anscomb, George C., blacksmith, h. 268 First.
- Anscomb, John, printer, bds. Goodman House.
- Anspach, Abraham, clerk, h. 35 Harriett.

**PARKE, JENNINGS & CO.,**  
 MANUFACTURERS OF  
**Spts. Nitre, Ethers,**  
**AQUA AMMONIA,**  
**DETROIT, - MICHIGAN.**

- Anspach, Leopold, cigarmaker, bds. 35 Harriett.
- Antaya, John, laborer, h. Riopelle, bet. Franklin and Woodbridge.
- Anters, Frederick, blacksmith, h. Michigan avenue, bet. Foundry and Twenty-third.
- Antisdell, John F. (J. F. & W. W. Antisdell), bds. Antisdell House.
- Antisdell, William, clerk, bds. Antisdell House.
- Antisdell, William W. (J. F. & W. W. Antisdell), bds. Antisdell house.
- Antisdell, J. F. & W. W. (John F. and William W. Antisdell), proprietors Antisdell House, Michigan ave., bet. Rowland and Washington ave.
- Antiv, John, laborer, h. Riopelle, bet. Franklin and Woodbridge.
- Antoir, Antoine, shipcarpenter, h. 121 Baker w.
- Antony, Charles, laborer, bds. Washington House, Woodbridge w.
- Antoynelli, Davino, plaster works, 121 Gratiot, h. same.
- Antres, Christian, laborer, h. 464 Macomb.
- Apper, Ira, housemover, h. 397 Fifth.
- Appert, Christopher, laborer, h. e. s. Williams ave., nr. Myrtle.
- Appel, John, stonecutter, h. 275 Macomb.
- Appel, John, shoemaker, h. 281 Sherman.
- Appel, Miss Theresa, housekeeper, 437 Orleans.
- Appelt, Charles, foreman Hargreave & Bro., bds. 276 Seventeenth.
- Appelt, Wenzel, fireman, h. 276 Seventeenth.
- Apple, Henry, ash peddler, h. 13 Buena Vista.
- Appleby, Henry C. (Appleby & Blakely), bds. 31 Madison ave.
- Appleby, William W., bookkeeper, bds. 40 Congress w.
- Appleby & Blakeley (Henry C. Appleby and James H. Blakeley), Pneumatic Gas Co., 196 Jefferson ave.
- Arbeiter Halle (*Arbeiter Unterstuetzungs Verein*), Jacob Munz, manager, cor. Catharine and Russell.
- Archambeau, Edward, laborer, h. 559 Croghan.
- Archambeau, Laurence, stonecutter, h. 310 Croghan.
- Archambeau, Zipheran, carpenter, h. 561 Croghan.
- Archard, William Y., physician, 32 Larned w., h. 222 Randolph.
- Archbold, William, machinist, h. 152 Fort east.
- Archenbronn, Andreas, stonecutter, h. 427 Mullett.
- Archenbronn, George, stonecutter, h. 501 Catharine.
- Archenbronn, William, tailor, 134 Jefferson ave., h. 327 Clinton.
- Archibald, Ralph, machinist, h. 474 Fort e.
- Argle, Christopher, teamster, bds. 179 Larned e.
- Argle, William, blacksmith, bds. 179 Larned e.
- Argleben, Charles T., cabinetmaker, bds. 85 Twelfth.
- Argleben, Ferdinand, cabinetmaker, h. 85 Twelfth.
- Armbrust, John, saloon, 193 Larned w., h. same.
- Armbruster, Ignaz, laborer, h. 302 Randolph.
- Armel, Henry, blacksmith, h. 511 Lafayette.
- Armitage, Robert, stonecutter, bds. 23 Washington ave.
- Armitage, William, carpenter, h. 283 Third.
- Arnleder, Joseph, carpenter, h. 232 Montcalm e.
- Armor, Charles, carpenter, bds. 48 Seventh.
- Armor, Samuel G., physician, Cowl block, h. 38 Winder.
- Armory Detroit City Military Co's., Firemen's Hall, s. e. cor. Jefferson and Randolph.
- Armstrong, Allen, street car conductor, bds. 175 Michigan ave.
- Armstrong, Benjamin (B. Armstrong & Co.), h. 252 Randolph.
- Armstrong, Charles, cigarmaker, bds. 114 Randolph.
- Armstrong, David, machinist, bds. 67 Abbott.
- Armstrong, Edwin A., salesman, bds. 472 Woodward ave.
- Armstrong, Miss Emily, sewing machine operator, Campbell, Linn & Co., bds. 208 Porter.
- Armstrong, Frank S., salesman, bds. 472 Woodward ave.
- Armstrong, George, tanner, bds. 274 Jefferson ave.
- Armstrong, James, carpenter, bds. 67 Abbott.
- Armstrong, James A., insurance agent, Stinson block, Woodbridge w., h. 55 Washington ave.
- Armstrong, John, billiards, bds. 71 Harriett.
- Armstrong, John (J. & B. Armstrong), bds. 252 Randolph.
- Armstrong, John B., student, bds. 55 Washington ave.
- Armstrong, John J., h. 314 Fourth.
- Armstrong, Launcelot, shoemaker, bds. 69 Brady.

- Armstrong, Luzerne D. F., agent Britton's copper strip lightning conductor and Ohio union fence, 176 Jefferson ave., h. Campbell, near Cass ave.
- Armstrong, Oliver W., joiner, bds. Eisenlord's Hotel.
- Armstrong, Oscar G., bookkeeper, bds. 87 Shelby.
- Armstrong, Robert, machinist, h. 42 Marion.
- Armstrong, Thomas, h. 446 Woodward ave.
- Armstrong, Thomas, bricklayer, h. 69 Brady.
- Armstrong, Thomas H., hatter, 176 Jefferson ave., h. 472 Woodward ave.
- ARMSTRONG, UNDERWOOD, carpenter, cor. of Washington ave. and Clifford, h. 27 Washington ave. (*See adv.*)
- Armstrong, William, sailor, h. s. s. Sycamore, bet. Harrison ave. and Twelfth.
- Armstrong, William, traveling agent, h. 105 Columbia e.
- Armstrong, William A., carpenter, h. 113 Harrison ave.
- ARMSTRONG, B., & CO. (B. Armstrong and F. Vaughn), composition roofers, office 215 Jefferson ave. (*See adv.*)
- Armstrong, J. & B. (John and Benjamin Armstrong), billiard hall, 215 and 217 Jefferson ave.
- Arndt, Albert F. R., traveling agent, bds. 147 Rivard.
- Arndt, Christian, laborer, h. o. 427 n. 505 Croghan.
- Arndt, Christian, marble polisher, h. 427 Locust.
- Arndt, Henry, brewer, s. s. Gratiot, bet. Campau ave. and Caene.
- Arnett, Isaac H., division superintendent A. M. U. Express Co., bds Russell House.
- Arnett, Dr., bds. Russell House.
- Arnold, Adam, bartender, bds. 133 Franklin.
- Arnold, Charles, druggist, bds. 107 Congress e.
- Arnold, Christopher F., physician, h. Fourth, s. w. cor. Union.
- Arnold, Frederick, carpenter, bds. 10 Marion.
- Arnold, Henry J., blacksmith, h. 709 Fort e.
- Arnold, Jacob, barber, 349 Croghan, h. same.
- Arnold, John M. (J. M. Arnold & Co.), h. 165 Henry
- Arnold, Joseph, artificial limb maker, bds. Franklin House.
- Arnold, Joseph, fireman 3 engine house, 10 Clifford.
- Arnold, Louisa H., wid. Joseph, bds. 10 Grand River,
- Arnold, Lucy M., physician, 10 Grand River, h. same.
- Arnold, Philip, printer, h. 249 Clinton.
- Arnold, J. M., & Co. (John M. Arnold and Silas Farmer), booksellers, 123 Woodward ave.
- Arnst, Christopher, laborer, h. Sherman, cor. Campau ave.
- Arrivee, Abraham, shoemaker, bds. Goodman House.
- Arthur, George, teamster, h. 256 Randolph.
- Arzdorf, Adam, street car conductor, h. 130 Howard.
- Asbach, Otto, locksmith, h. 26 Catharine.
- Asbenach, Leo, chair maker, h. 203 St. Aubin ave.
- Asch, Samuel, tailor, h. 51 Columbia w.
- Ascher, Samuel, peddler, h. 288 Gratiot.
- Ascher, Simon, tailor, 179 Clinton.
- Ash, Richard (Richard Ash & Co.), h. 184 Griswold.
- Ash, William H., painter, bds. 304 Mullett.
- Ash, Richard, & Co. (Richard Ash and Samuel E. Lawyer), grocers, 68 Randolph.
- Ashdown, Thomas, machinist, h. 187 Porter.
- Asher, George, laborer, bds. 46 Third.
- Ashley, Chester, broom maker, house 98 Larned e.
- Ashley, Christine (wid. Alkenah), h. 83 Fort e.
- Ashley, Edgar, lookkeeper, bds. Franklin House.
- Ashley, Henry, produce agent, h. n. w. cor. Grand River and Thompson.
- Ashley, John A., sailor, bds. 53 Detroit.
- Ashley, Julian, carpenter, bds. 18 Crawford.
- Ashley, Justin, bootmaker, h. 98 Larned.
- Ashley, Louis C., carpenter, h. 18 Crawford.
- Ashley, Ransom V., dentist, 6 Merrill Block.
- Ashley, W. O., bds. Russell House.
- Ashmer, Duncan, baggageman D. & M. R. R., bds. 307 Larned e.
- Ask, Ann (wid. John), h. 35 First.
- Aspinall, Emma (wid. Philip), h. 6 Aspinall Terrace, Macomb ave.
- Aspinall, James (J. Aspinall & Co.), h. 30 Macomb ave.
- Aspinall, Mary C. (C. D. Widman & Co.), h. 6 Aspinall Terrace, Macomb ave.
- Aspinall, Matilda (wid. Joseph), h. 1 Aspinall Terrace, Macomb ave.
- Aspinall, J., & Co. (James Aspinall and James McCuaig), produce and commission merchants, 1 Board of Trade building.
- Assmann, Mathew, laborer, 23 Jay.
- Atchinson, Jonathan B., bookkeeper, h. 468 Congress e.
- Atkins, George, laborer, bds. s. s. Plum, bet. Fifth and Sixth.
- Atkins, John H., mason, h. 44 Canfield.
- Atkins, Walter, painter, bds. Perkins' Hotel.
- Atkinson, Alexander, bookkeeper, bds. 69 Beaubien.
- Atkinson, Alexander W., clerk City Railway, bds. 69 Beaubien.
- Atkinson, Edward, stone cutter, bds. 27 Beaubien.
- Atkinson George, clerk Brooks & Alams, h. 72 Eighteenth.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

- Atkinson, John, painter, cor. Brush and Woodbridge, h. 323 Congress e.  
Atkinson, Robert, fruit dealer, h. n. e. cor. Third and Plum.  
Atkinson, Thomas, painter, bds. 44 Fort e.  
Atterbury, Charles L., lawyer, 101 Griswold, h. s. w. cor. Sixth and Fort.  
Atterbury, Henry S., clerk, bds. 45 Congress w.  
Atwood, Henry S., laborer, h. w. s. Mayberry ave., near Michigan ave.  
Atwood, ———, wid., h. 221 Park.  
Auberlin, Theophilus, locksmith, h. 216 Catharine.  
Auckenteck, A., bds. Russell House.  
Audemn, A., wagon maker, bds. Tremont House.  
Auener, Ferdinand (Auener, Lungershausen & Voelker), bds. Hotel Erichsen.  
Aueuer, Frederick, barber, bds. Hotel Erichsen.  
Auener, Lungershausen & Voelker (Ferdinand Auener, Charles Lungershausen and Jacob Voelker), barbers and hairdressers, 240 Jefferson ave.  
Autheiser, Simon, clerk, bds. 178 First.  
Auger, John, drayman Farrand, Sheley & Co.  
Augustus, Charles (col'd), cook Cass House, h. 175 Beaubien.  
Auler, Charles, tanner, bds. 91 Twenty-second.  
Auler, Christian, tanner, h. 91 Twenty-second.  
Auley, Andrew C., marble cutter, h. Dequindre, near Gratiot.  
Aull, Adam, saloon, 528 Gratiot, h. same.  
Auner, Peter, laborer, h. 510 Croghan.  
Auner, Peter, laborer, h. 421 Mullett.  
AURINGER, CHARLES, general agent N. W. M. Life Insurance Co, 111 Jefferson ave., h. 293 Fourth. (*See adv.*)  
Auserbault, Tony, tailor, h. o. 66 n. 366 North.  
Ausher, Charles, engineer, h. 200 Third.  
Austey, John, laborer, h. 235 Thirteenth.  
Austin, Albert (A. C. Austin & Co.), h. 107 First.  
Austin, Andrew C. (A. C. Austin & Co.), h. 18 High.  
Austin, Benjamin F., gilder, h. Fifteenth, near Grand River.  
Austin, David, bds. 537 Seventh.  
Austin, Edmund, plasterer, h. 4 Charlotte, bet. Park and Woodward ave.  
Austin, Francis, saloon, 533 Croghan, h. same.  
Austin, Isaac V., chair maker, bds. w. s. Lafontaine ave., near Grand River.  
Austin, James (J. & J. Austin), h. 14 Plum.  
Austin, John (J. & J. Austin), h. 12 Plum.  
Austin, John, teamster House of Correction, bds. same.  
Austin, Joseph H., silver plater, bds. 218 Napoleon.  
Austin, Lorenzo B., h. 107 First.  
Austin, Mrs. Lydia C., h. 55 Congress w.  
Austin, Peter B., Justice of the Peace, office 31 Larned w., h. cor. Beaubien and Marion.  
Austin, Richard, salesman, h. 161 Park.  
Austin, Thomas H., lake captain, h. 75 Ledyard.  
Austin, A. C., & Co. (Andrew C. and Albert Austin), wholesale notions and gunpowder, 183 Jefferson ave.  
Austin, J. & J. (John and James Austin), bricklayers and plasterers, 12 and 14 Plum.  
AUTRETSCH, MARTIN, potter, factory 200 Croghan, h. same.  
Averbeck, Joseph, clerk, bds. 313 St. Antoine.  
Averill, Abram, shoemaker, bds. Goodman House.  
Avery, Darius N., lumber merchant, bds. 212 Fort w.  
Avery, Elisha S., lumber dealer, h. 86 First.  
Avery, Newell, lumber dealer, 9 Jefferson ave., h. 212 Fort w.  
Avery, Richard G., plasterer, h. 84 Antietam.  
Avery, Silas H., saddler, h. 705 Croghan.  
Avery, William D. (Sutherland & Avery), bds. o. 29 n. 43 Congress w.  
Awer, Peter J., h. cor. St. Joseph and Dequindre.  
Ayers, James B., physician, 267 Brush, bds. same.  
Ayers, Lewis H., salesman Holmes, Butler & Co., h. 357 Sixth.  
Ayers, Samuel P., baggage superintendent D & M. R. R., h. 267 Brush.  
Aykroyd, George M. (Aykroyd & Cliff), h. 26 Montcalm e.  
Aykroyd & Cliff (George M. Aykroyd and John W. Cliff), job printers, s. w. cor. Woodward and Jeffer on aves.  
Ayres, Charles N., commercial agent, bds. Antisdell House.  
Ayres, George C., tailoring, 116 Michigan ave., h. same.  
Ayris, William, laborer, bds. 73 Adams ave. e.

## B.

- Baasch, Juergen, cabinetmaker, h. 80 Ma comb.  
Babbi t. Eve ett, printer, bds. Goodman House, cor. Grand River and Griswold.

- Babcock, Harriet A. (widow William), h. 431 Beaubien.
- Babcock, Harriet M., bds. 141 Woodward ave.
- Babillion, Augustus, laborer, bds. 32 Griswold.
- Babillion, John (Babillion, Hinchman & Co.), bds. 32 Griswold.
- Babillion, Peter, saloon, 32 Griswold, h. same.
- Babillion, Hinchman & Co. (John Babillion, Joseph B. Hinchman and Guy F. Hinchman), Detroit city grain Dryer, 97 Woodbridge w.
- Baby, Henry, expressman, h. 72 Cass ave.
- Baby, Thomas, salesman, bds. 72 Cass ave.
- Bach, Frederick, machinist, h. new 163 old 164 Brewster.
- Bach, Martin, printer, bds. 51 Catharine.
- Bach, Theodore, fruit dealer, bds. 98 Clinton.
- Bachal, Louis, cigarmaker, h. 545 Catharine.
- Bachel, Frederick, machinist, h. 77 North.
- Bachmann, August H., policeman, h. 401 Seventh.
- Bachmann, Charles, clerk, bds. Hotel Erichsen.
- Bachmann, Ferdinand, clerk J. B. Lauder, bds. Hotel Mauch.
- Back, William, saloon, 310 Woodbridge w, h. same.
- Backer, Elizabeth (wid. John), h. 236 Randolph.
- Backer, Jacob, clerk, bds. 355 Fort e.
- Backster, James, laborer, h. 444 Seventh.
- Backus, Absalom, jr. (Backus Brother), h. 119 Park.
- Backus, Albert, clerk, bds. 24 Seventh.
- Backus, Albert P., salesman, h. 24 Sibley.
- Backus, Albert S. (Backus & Brother), res. Saucie, Mich.
- Backus, Andrew, lawyer, Butler block, h. 322 Woodbridge w.
- Backus, Arthur M., salesman, bds. 24 Sibley.
- Backus, Charles K., editor Tribune, bds. Russell House.
- Backus, Frederick H. (Richmonds & Backus), h. 262 Fort e.
- Backus, Herbert A., clerk, h. 249 Brush.
- Backus, Mary L. (wid. Electus), h. 141 Fort west.
- Backus, Montgomery, clerk, bds. Antidel House.
- Backus, Pauline J., music teacher, h. 24 Sibley.
- Backus, Sylvanus, lawyer, Butler block, bds. 322 Woodbridge w.
- Backus, Theodore, clerk, bds. 262 Fort e.
- Backus & Bro. (Albert S. and Absalom, Jr.) lumber yard, foot of Eleventh.
- Bacon, Artemus C., salesman, h. 104 Adelaide.
- Bacon, Washington A., select school, Russell s. e. cor. Larned, h. 473 Jefferson ave.
- Baccolli, Ferdinand (stone cutter), h. n. e. cor. Scott and Ripelle.
- Badaach, Emanuel, mason, bds. 92 Bronson.
- Bude, Fritz, plasterer, h. 363 Eighteenth.
- Baden, Charles, porter Finney's Hotel, bds. same.
- Bader, Peter, salesman, bds. 89 Russell.
- Badi, Christian, lab., h. Clinton ave., near Republic brewery.
- Bador, Joseph, joiner, h. Chene, n. w. cor. Chestnut.
- Baecker, Casper, glass stainer, h. 302 Lafayette.
- Baecker, George (cabinet maker), h. 477 Maccomb.
- Baer, August, baker, h. 552 Michigan ave.
- Baer, Cornelius T., (Bronson & Baer), bds. 85 Park.
- Baer, Elizabeth, seamstress, h. 314 North.
- Baer, Frederick, bookbinder, h. 237 Columbia e.
- Baer, John D., Secretary R. L. S. Line, h. 27 Columbia w.
- Baerghoff, Joseph, teamster, h. 94 Prospect.
- Baerthel, Charles, tailor, bds. Hotel Mauch.
- Baerlochen, Ernest, bartender, 64 Randolph, bds. same.
- Baerman, Israel, tailor, h. o. 23 Catharine.
- Baerwolf, Louis, rag dealer, h. 379 Orleans.
- Baetzler, Frederick (yardman), bds. 297 Fort w.
- BAGARD, EDWARD G., restaurant, 73 & 75 Griswold, h. same.
- Bagard, Francis, teamster, h. 444 Clinton ave.
- Bager, Lambert, saddle maker, o. 102 n. 162 Division.
- Bagg, A. Smith (A. Smith Bagg & Son), h. s. e. cor. Bagg and Park.
- Bagg, Charles R. (A. Smith Bagg & Son), h. 16 Sproat.
- Bagg, A. Smith, & Son (A. Smith Bagg and Charles R. Bagg), commission merchants Atwater, n. w. cor. Randolph.
- Bagley, George F. (Moore, Foote & Co.), bds. Michigan Exchange.
- Bagley, John, J. (John J. Bagley & Co.) h. Washington ave., s. w. cor. Park.
- Bagley, O. M., clerk, bds. Howard House.
- Bagley, Otis W., proprietor gift bazar, bds. Howard House.
- Bagley, William, laborer, h. 90 Bronson.
- BAGLEY, JOHN J., & CO. (John J. Bagley and Edwin Butterfield), tobaccoists, 40 and 42 Bates.
- Bahr, teacher, h. 189 Catharine.
- Bahringer, Anthony, blacksmith, h. n. e. cor. Rivard and Mu lett.
- Baier, Charles, laborer, bds. 486 Lafayette.
- Baier, Charles G., clerk, bds. 85 Adams ave. e.
- Baier, Francis, merchant tailor, 46 Monroe ave., h. 101 Adams ave. e.

**PARKE, JENNINGS & CO.'S**  
STANDARD  
**FLUID EXTRACTS**

Office, 374 Cass Avenue.

FOR SALE BY ALL DRUGGISTS.

- Baier, Philip J., clerk, bds. 101 Adams ave. e.  
Baier, William, upholsterer, 129 Woodward ave., bds. 85 Adams ave. e.  
Bailess, Frank, hackdriver, bds. 123 Mullett.  
Bailey, A. H., physician, 504 Michigan ave., h. same.  
Bailey, Henry M., policeman, h. 69 Baker.  
Bailey, James, salesman, h. 101 Larned w.  
Bailey, James A., clerk, h. 699 Jefferson ave.  
Bailey, John (col'd), barber, h. 202 Congress e.  
Bailey, J. C., civil engineer, bds. 71 Beaubien.  
Bailey, John C., civil engineer, h. 203 Congress e.  
Bailey, Joseph, laborer, h. 299 North.  
Bailey, Peter W., moulder, h. 169 Porter.  
Bailey, Samuel, baggage agent M. C. R. R., bds. Michigan Exchange.  
Bailey, Volney B., clerk, bds. 88 Larned e.  
Bailey, William, carpenter, h. 136 Macomb.  
Baillie, Robert Patterson, machinist, h. 530 Congress e.  
Bains, Charles, clerk, bds. 1 Aspinall Terrace, Macomb ave.  
Baird, Thomas, teamster, h. s. e. cor. Twelfth and Grand River.  
Baird, William, teamster, bds. 20 Beaubien.  
Baisca, Frederick, cutler, h. 220 Mullett.  
Baisca, John F., locksmith and cutler, 111 Bates, h. 220 Mullett.  
Baischel, Louis, cigarmaker, h. 540 Catharine.  
Baischlein, Jacob, cooper, h. 570 Gratiot.  
Baish, John, teamster, h. 296 Seventeenth.  
Baits, Anthony, hostler, h. 118 Bates.  
Baker, Benjamin (Hamblen, Baker & Co.), residence Boston.  
Baker, B. Franklin, Sec. Fire Department, h. 92 First.  
Baker, Catharine (wid. James), h. 154 St. Antoine.  
Baker, Charles, fireman M. C. R. R., bds. 75 Labrosse.  
Baker, Charles, printer, bds. 403 Russell.  
Baker, Christian, jeweler, bds. 403 Russell.  
Baker, Christian, shoemaker, h. 403 Russell.  
Baker, Christopher, optician, bds. 375 Russell.  
Baker, David (Fisher, Baker & Co.), h. 86 Larned e.  
Baker, Ferdinand (tin smith), h. 292 St. Aubin ave.  
Baker, Frank, locksmith, bds. St. Antoine.  
Baker, Frank G., clerk custom house, h. 79 Winder.  
Baker, Frederick, h. 202 Division.  
Baker, Frederick, machinist, h. 487 Russell.  
Baker, Frederick A., lawyer, 80 Griswold, h. 233 Second.  
Baker, George, cabinetmaker, h. 477 Macomb.  
Baker, George, groceries, provisions and liquors, 409 Michigan ave., cor. Eighth, h. same.  
Baker, George A., accountant, bds. Russell House.  
Baker, Henry, car builder, h. 283 Mullett.  
Baker, Henry E., associate editor Advertiser and Tribune, h. 57 Howard.  
Baker, Henry F., clerk M. C. R. R., bds. 96 First.  
Baker, Henry S., book agent, bds. 166 Woodward ave.  
Baker, Herbert L. G., law student, bds. 27 Montcalm w.  
Baker, Irvine, sawyer, h. 74 Jones.  
Baker, Jacob, cigar maker, h. 234 Marion.  
Baker, Jacob, clerk, bds. 403 Russell.  
Baker, Jacob, laborer, h. n. w. cor. Macomb and Russell.  
Baker, Jacob B., saloon, h. 291 Croghan.  
Baker, James, shoemaker, h. 86 Abbott.  
Baker, Jeremiah, baggageman M. C. R. R., bds. 74 Jones.  
Baker, John, caulker, h. 557 Congress e.  
Baker, John, commission merchant, 8 Brady Block, h. 71 Sibley.  
Baker, John, laborer, bds. Sherman House, Woodbridge w.  
Baker, John B. (Baker & Eldridge), h. 290 Croghan.  
Baker, John J., sailor, h. 175 Montcalm e.  
Baker, John, jr., bds. 291 Croghan.  
Baker, Joseph, bookbinder, bds. 8 Lewis.  
Baker, Joseph, carpenter, h. 589 Franklin.  
Baker, Joseph, cigarmaker, h. 73 Jay.  
Baker, Joseph, engineer, h. 481 St. Antoine.  
Baker, Joseph B., clerk, h. n. e. cor. Brainard and Third.  
Baker, Julia (wid. John), bds. 24 South.  
Baker, Louis, shoemaker, h. s. s. Grand River, nr. Lafontaine ave.  
Baker, Manley, canvasser, h. 263 Third.  
Baker, Nicholas, laborer, h. 542 Franklin.  
Baker, Oliver W., brakeman M. C. R. R., h. 75 Labrosse.  
Baker, Peter, sawyer, bds. 66 Woodbridge west.  
Baker, Robert M. (H. T. Phillips & Co.), bds. 8 Lewis.  
Baker, Sarah A. (wid. Robert M.), h. 8 Lewis.  
Baker, Theodore, potter, h. w. s. Thirteenth, bet. Baker and Michigan ave.  
Baker, Vitoi, carpenter, h. 389 Franklin.


- Baker, William, brewer, h. 203 Jefferson ave.
- Baker, William F., clerk, bds. 86 Larned e.
- Baker, William Y., janitor Merrill Block, bds. 45 Sherman.
- Baker & Eldridge (John B. Baker and Edwin G. Eldridge). Gymnasium Billiard Room, 36 Congress e.
- Balch, Benjamin (with Balch & Co.). h. 115 Howard.
- Balch, George W. (Balch & Co.), 2 Cranage Block, Shelby.
- Balch & Co. (George W. Balch and Andrew Burnham) flour, grain and produce commission merchants, 64 Jefferson ave.
- Balcom, Miss Imogene, saleswoman, bds. 102 Jefferson ave.
- Baldering, Henry, medicine agent, h. 153 Brewster.
- Balding, Frederick, painter, bds. 211 Catharine.
- Baldinger, Franz, cabinetmaker, h. 278 Macomb.
- Baldrey, Henry, clerk, supt. office D. & M. R. R., bds. 17 Croghan.
- Baldry, George, laborer, h. 127 Lafayette e.
- Baldwin, Aaron, clerk, bds. 29 Congress w.
- Baldwin, Charles H., steamboat agent, h. 45 Saeaman.
- Baldwin, Edward, sailor, h. 255 Franklin.
- BALDWIN, HENRY P. (H. P. Baldwin & Co.), Governor State of Michigan, h. 103 Fort w.
- Baldwin, Henry P. 2d, salesman, bds. Biddle House.
- Baldwin, Lyman (Hayden & Baldwin), h. 60 Miami ave.
- Baldwin, Lyman II., bookkeeper, bds. Miami ave, n. w. cor. Grand River.
- BALDWIN, H. P., & CO. (Henry P. Baldwin, Samuel P. Wilcox and Walter C. Skiff). boots and shoes, 25 Woodward ave. (*See adv*)
- Ball, Charles, traveling agent, bds. 127½ Jefferson ave.
- Ball, Gilbert G., carpenter, h. o. 182 n. 152 Mullett.
- Ball, Oliver, sawyer, h. 163 Seventeenth.
- Ball, Warren, clerk, h. 164 First.
- Ball, William, blacksmith, h. e. s. Mayberry ave., bet. Michigan ave. and Butternut.
- Ballard, Rev Addison, D. D., pastor First Congregational Church, h. 159 First.
- Ballard, Anthony, blacksmith, 333 Grand River, h. 231 Second.
- Ballard, John, jr., boxmaker, h. 14 Lafayette.
- Ballard, Theodore, carpenter, bds. Pardy's Hotel.
- Ballentine, James M., shipowner, h. 551 Jefferson ave.
- Ballentine, Robert, lake captain, h. 400 Congress e.
- Balleray, William J. (Ballery, Glass & Co.), bds. 375 Cass ave.
- Balleray, Glass & Co. (William J. Ballery, John W. Kermott and James Glass), proprietors of Dr. Kermott's medicines, o. 214, n. 203 Woodward ave.
- Ballett, Mrs. Eliza, h. 122 Clinton.
- Balley, Frederick, carpenter, h. 63 Jones.
- Balls, William, grocer, o. 301 n. 333 Grand River, h. same.
- Balsley, Samuel, stoneware manufacturer, h. 729 Fort w.
- Balsley, Theodore L., stoneware manufacturer, n. w. cor. Thirteenth and Fort, h. 414 Fort w.
- Bamberg, Justice, laborer, h. 444 Catharine.
- Bamberger, Morris, fancy goods, 99 Woodward ave., bds. e. s. St. Antoine, nr. Congress.
- Bamford, Frederick, grainer, bds. 71 Beau-bien.
- Bamler, George, clerk P. O., h. 49 Henry.
- Bampton, John E., land agent, bds. 63 Jones.
- Bampton, Joseph B., bookkeeper, h. 68 Jones.
- Banaorgan, Frank, laborer, h. 542 Croghan.
- Bancroft, George A., news depot, 89 Griswold, h. 85 Locust.
- Bandemer, Louis, tailor, h. o. 429 n. 507 Croghan.
- Bandemer, Ludwig, cutter, h. Catharine, s. e. cor. Campau ave.
- Banes, Henry (Henry Banes, Russell & Co.), bds. 76 Congress w.
- Bank, American National of Detroit, Seitz Block, 73 Griswold.
- Bank, First National, s. w. cor. Jefferson ave. and Griswold.
- Bank, Merchants' and Manufacturers' of Detroit, Bank Block, Griswold.
- Bank Second National, Bank Block, Griswold.
- Binkner, Charles, h. 114 Howard.
- Banks, Andrew E., carpenter, h. 560 Macomb.
- Banks, Lafayette (col'd), tobacconist, h. 288 Watson.
- Banks, William H., clerk, bds. 215 Elizabeth e.
- Bannan, Patrick, laborer, h. w. s. Lyell ave., bet. Michigan ave. and Butternut.
- Bannenberg, Franz, boilermaker, h. 176 Sherman.
- Banner, William, laborer, h. n. w. cor. St. Aubin ave. and James.
- Bannerman, John, bookseller, h. 19 Charlotte.
- Bannister, William, laborer, h. 6 Porter.
- Banzner, Frank, tailor, bds. 129 Wilkins.
- Banzner, Joseph, laborer, bds. 129 Wilkins.
- Banzner, Leopold, hatter, h. 129 Wilkins.
- Balmer, John C., printer, bds. Goodman House.
- Barabas, August, shoemaker, h. e. s. Eighteenth, bet. Baker and Michigan ave.
- Barba, Nicholas, laborer, h. 637 Congress e.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Barbeau, Isador, h. Beaubien, nr. Farnsworth.  
Barbeau, John, showcasemaker, h. 555 Croghan.  
Barbeau, Peter B., bds. Michigan Exchange.  
Barber, Charles, insurance agent, bds. o. 69 n. 73 Elizabeth.  
Barber, Elizabeth (col'd—wid. Adam), h. 288 Macomb.  
Barber, Franklin, sec'y Detroit Chair Factory, bds. 294 Woodward ave. (up stairs).  
Barber, James, blacksmith, bds. 208 Fourth.  
Barber, Joseph (col'd), porter Franklin House, bds. same.  
Barber, Mary S., teacher Duffield Union School, bds. 294 Woodward ave. (up stairs).  
Barber, Samuel, blacksmith, bds. Brighton House.  
Barber, William, blacksmith, bds. Brighton House, Grand River.  
Barbier, Frederick J., sawfiler, 145 Sherman.  
Barbo, Anthony, saloon, h. 52 St. Aubin ave.  
Barbour, Edwin S. (Root & Barbour), h. o. 175 n. 203 Lafayette ave.  
Barbour, George, printer, h. 128 Gratiot.  
Barbour, Levi L., lawyer, office 19 Rotunda building, h. 13 Madison ave.  
Barcey, Alexander, shipcarpenter, h. 97 Nineteenth.  
Barcher, Casper, laborer, h. s. s. Sherman, bet. Chene and Campau ave.  
Barck, Henry, laborer, h. 492 Railroad.  
Barclay, Charles, laborer, h. 170 Clinton.  
Barclay, George (Barclay & Corey), bds. o. 90 n. 84 Farrar.  
Barclay, William, Sewer Commissioner, room 4, 18 Monroe ave., h. o. 90 n. 84 Farrar.  
Barclay, William L., h. n. s. Grand River e., near Woodward ave.  
Barclay & Corey (George Barclay and Aaron Corey), tobacconists, 161 Woodward ave.  
Bardon, Michael, laborer, h. 36 Dequindre.  
Bardwell, John J., photographer, 162 Jefferson ave., h. 128 National ave.  
Bare, Augustine, bookkeeper, h. 230 Mullett.  
Barell, Catharine (wid. Cornelius), h. 159 Maple.  
Barell, Walter, carpenter, bds. 159 Maple.  
Barerendererde, Jolin, shoemaker, 292 Fort e., h. same.

Barghoff, Joseph, teamster, h. 94 Prospect.  
Barie, Louis, grocer, 196 Beaubien, h. same.  
Barie, Louis William, baker, shop 126 Fort e., h. same.  
Barie, John P., hat and cap store, 196½ Michigan ave., h. same.  
Bariteau, Alexander, peddler, h. 437 Lafayette.  
Barkenowitz, Frederick Gustave, agent and collector, h. 338 Dubois, n. e. cor. Maple.  
Barker, Charles E., salesman, bds. 88 Adams ave. e.  
Barker, Jacob, saloonkeeper, 346 Croghan, h. same.  
Barker, Kirkland C. (K.C. Barker & Co.), res. Grosse Isle.  
Barker, Martha (wid. Samuel) dressmaker, 284½ Woodward ave., h. same.  
Barker, Robert, machinist, h. cor. Wight and Campau ave.  
Barker, Wilson, blacksmith, bds. 148 Randolph.  
Barker, K. C. & Co. (Kirkland C. Barker and Charles Ducharme), tobacco manufacturers, 74 and 76 Jefferson ave.  
Barkhome, Thomas, peddler, bds. e. s. Sullivan ave., near Michigan ave.  
Barkley, Charles, laborer, h. 170 Clinton.  
Barkley, Edward, laborer, h. 170 Clinton.  
Barkley, John, ship carpenter, h. 140 Adams ave. e.  
Barkley, Mrs. Laura, select school and teacher of French, 140 Adams ave., h. same.  
Barkley, Miss Laura, teacher of music, bds. 140 Adams ave. e.  
Barkume, Eli, clerk County Treasurer's office, h. Clark ave., city limits.  
Barlage, Anthony, grocer, s. e. Franklin and Hastings, h. 136 Franklin.  
Barkin, Maria (col'd—wid. Samuel), h. 140 Lafayette.  
Barlings, William, carpenter, h. 12 Harrison ave.  
Barlow, Alfred, bookkeeper, h. 61 Elizabeth e.  
Barlow, Robert, sailor, h. 275 Franklin.  
Barlum, Catharine (wid. Patrick), bds. h. 444 Fifth, n. e. cor. Vine.  
Barlum, Thomas, butcher, h. 444 Fifth, n. e. cor. Vine.  
Barmon, Abraham M. (A. M. Barmon & Bro.), h. 143 Lafayette.  
Barmon, William (A. M. Barmon & Bro.), h. 143 Lafayette.  
Barmon, A. M., & Bro. (Abraham M. and William Barmon), hoop skirt and corset manufacturers, 65 Bates.  
Barnes, Andrew (col'd), barber, h. 77 Columbia w., s. e. cor. Clifford.  
Barnes, Charles O. (Barnes Bro's.), h. e. s. Second, bet. Lewis and Spencer.  
Barnes, Cyrus B. (Barnes Bro's.), h. 278 Lafayette ave.  
Barnes, George L., clerk, bds. Fort, bet. Griswold and Shelby.

- Barnes, James, founder, h. Twenty-fourth, bet. Railroad and Baker.
- Barnes, William H. (Barnes Bro's.), h. o. 166 n. 230 Second.
- Barnes Bros. (Charles O., Cyrus B. and William H. Barnes), paper manufacturers and wholesale dealers, 141 Jefferson ave.
- Barnard, Charles, laborer, bds. 335 Franklin.
- Barnard, George H., laborer, bds. Tenth, bet. Fort and Woodbridge.
- Barnard, Sherman S., h. 93 Fort w.
- Barnett, Alexander, shipcarpenter, h. 42 Harrison ave.
- Barnett, James, machinist, h. 62 Baker.
- Barnett, Louis, tailor, 100 Macomb, h. same.
- Barney, Charles, laborer, h. s. w. cor. Atwater and Rivard.
- Barney, Charles, carpenter, h. 255 Antietan.
- Barney, Charles, jr., teamster, h. 178 Maple.
- Barnhart, George L., clerk, bds. Franklin House.
- Barns, Alonzo T., traveling agent, h. 196 Fourth.
- Barns, Henry, cabinetmaker, h. 203 Bronson.
- Barns, Henry, editor, h. o. 15 n. 110 Miami ave.
- Barns, John, chairmaker, h. s. s. Plum, bet.
- Barns, John A., bakery, 193 Woodward ave., h. 20 Henry.
- Fourth and Fifth.
- BARNUM, EUGENE T., wholesale hardware, Detroit wire works, 102 Woodward ave., h. 63 Congress w. (*See adv.*)
- Barnum, William, horse power wood sawyer, h. o. 321 n. 309 Mullett.
- Barnya, Henry, sailor, h. 255 Franklin.
- Barratt, Thomas E., h. 5 Farmer.
- Barrett, Anthony, carpenter, h. rear 101 Labrosse.
- Barrett, Daniel, clerk, bds. 390 Fifth.
- Barrett, Daniel, engineer M. C. R. R., h. 165 Howard.
- Barrett, David, grocer, 708 Woodbridge w., h. 705 same.
- Barrett, George, carpenter, bds. 310 Congress w.
- Barrett, George G., clerk M. C. R. R., bds. 310 Congress w.
- Barrett, George, fireman, h. Wight, near Campau ave.
- Barrett, James, boilermaker, bds. 152 Larned w.
- Barrett, John, laborer, bds. n. s. Plum, bet. Fifth and Sixth.
- Barrett, Johanna (wid. Michael), h. 388 Fifth.
- Barrett, Mary (wid. Daniel), h. 390 Fifth.
- Barrett, Morris, laborer, bds. 390 Fifth.
- Barrett, Maurice, sailor, h. 103 Lafayette.
- Barrett, Patrick, boilermaker, bds. Larned, near Chene.
- Barrett, Patrick, laborer, h. n. s. Plum, bet. Fifth and Sixth.
- Barrett, Patrick, laborer, h. Wight, near Campau ave.
- Barrett, Richard, bds. 171 Twelfth.
- Barrett, Samuel, carpenter, h. 310 Congress w.
- Barrett, Thomas, laborer, h. e. s. Sixth, near Plum.
- Barrett, Thomas, laborer, h. 167 Twelfth.
- Barrett, William, laborer, h. 311 Larned e.
- Barrikk, Martin, peddler, h. 346 Grand River.
- Barris, Joseph C., grocer, 200 Woodward ave., bds. 199 s me.
- Barris, Miss Mary, seamstress C. B. Northrop & Co., bds. 390 Fifth.
- Barron, Charles L., engineer, h. 65 George.
- Barron, Mrs. Jane, h. Dequindre, below Gratiot.
- Barrow, Augustus, bookkeeper, h. 256 Park.
- Barrows, Milo W. (C. M. Garrison & Co.), bds. Michigan Exchange.
- Barry, Ann (wid. John), bds. o. 82 n. 88 Adams ave. w.
- Barry, Daniel, clerk, bds. o. 99 n. 113 George.
- Barry, David, clerk, h. 89 Columbia w.
- Barry, David (David Barry & Co.), h. o. 82 n. 88 Adams ave., bet. Clifford and Cass ave.
- Barry, Edward, carpenter, h. w. s. National ave., bet. Elm and Ash.
- Barry, George (Stone & Barry), res. Toronto, Ontario.
- Barry, James, laborer, h. 551 Seventh.
- Barry, James, moulder, h. 141 Porter.
- Barry, John, laborer M. C. R. R., h. 217 Fifth.
- Barry, John, saloon, 128 Franklin, h. same.
- Barry, John, carpenter, h. 141 Porter.
- Barry, Louis, tailor, 315 Michigan ave., h. same.
- Barry, Michael, plumber, h. 480 Fort e.
- Barry, Michael, laborer, h. 501 Fort e.
- Barry, Patrick, clerk, h. o. 99 n. 113 George.
- Barry, Patrick, laborer, h. 174 Orchard.
- Barry, Patrick F., engraver, bds. 113 George.
- Barry, Thomas, laborer, h. 265 Thirteen-and-a-half.
- Barry, Thomas J., clerk, h. 72 Sibley.
- Barry, William, clerk, h. 53 Macomb ave.
- Barry, William, grocer, 75 Franklin, h. same.
- Barry, David, & Co. (David Barry and Michael Dee), publishers Western Catholic, 10 and 12 Larned e.
- Barse, William H., jr., driver A. W. Copland, bds. 69 Beaubien.
- Barsley, George, carpenter, bds. 165 Howard.
- Bassett, Arthur, salesman Farrand, Sheley & Co., h. o. 69 n. 73 Elizabeth w.
- Bassett, Her, machinist, bds. 330 Fort e.

**PARKE, JENNINGS & CO.**

OFFER

**CHEMICALS**

AT EASTERN MANUFACTURERS' PRICES.

We make none but what we can  
guarantee for purity.

- Bassett, George, drover, bds. 190 Grand River.
- Bassett, Irving A., insurance, agent, h. 22 Elizabeth w.
- Bartenbach, George A., saloon, 232 Croghan, h. same.
- Birtenbach, George A., tannery, 230 Rivard, h. same.
- Bartel, George, laborer, h. 537 Clinton ave.
- Bartel, John, peddler, bds. 127 Mullett.
- Bartel, Nicholas, laborer, h. 127 Mullett.
- Bartes, William, porter, bds. Hotel Erichsen.
- Bartelhoff, John, laborer, h. 95 Bronson.
- Bartelhoff, Valentine, laborer, bds. 95 Bronson.
- Barthel, Martin, teamster, h. 716 Lafayette
- Bartholomew, Albert M., h. 88 Lafayette ave.
- Bartholomeu, William E., extracts and perfumery, 273 Michigan ave., h. same.
- Bartlett, Eugene F., machinist, bds. 25 Sixth.
- Bartlett, Henry N., Deputy U. S. Marshal h. 59 Columbia w.
- Bartlett, James, Supt Detroit Locomotive Works, h. s. s. Leverett bet. Eighth and Ninth ave.
- Bartlett, Joseph, joiner, h., o. 368 n. 375 Franklin.
- Bartlett, O iver, foreman Locomotive Works M. C. R. R. h. 23 Sixth.
- Bartley, Patrick, h. 176 Orchard.
- Barton, Henry, clerk M. S. R. R., bds. 70 Larned e.
- Barvell, John, laborer, h. 465 Beaubien.
- Barwen, Mrs. Mary A., h. 116 Elizabeth e.
- Barwise, John, engineer, bds. 2 Woodward ave.
- Basch, George, framemaker, bds. 94 Macomb.
- Baseley, Ellen, washerwoman, h. 146 Sixth, cor. Labrosse.
- Baselly, Francis, turner, h. 189 Ninth ave.
- Baske, George, tailor, bds. 332 Franklin.
- Basmann, Michael, tailor, h. 90 Bronson.
- Bassett, Arthur, clerk, bds. 73 Elizabeth w.
- Bassett, James, bartender, bds. 62 Congress e.
- Bassett, Michael, painter, h. 507 Beaubien.
- Bassett, Moses, carpenter, h. Woodbridge w.
- Bassett, Peter, sailor, h. 26 Beacon.
- Bast, Anton, mason, bds. 146 Clinton.
- Bast, Casper, mason, h. 173 Clinton.
- Bast, Engelbert, mason builder, h. 146 Clinton.
- Bast, J. Hugo, bds. 146 Clinton.
- Baston, Charles, laborer, h. Twenty-first, bet. Howard and Fort.
- Batchel, Ernest, laborer, h. 13 Silver.
- Batchelder, John W. (Batchelder & Cook), h. 206 Ninth ave.
- Batchelder & Cook (John W. Batchelder and James P. Cook), wholesale dealers in rough and cut stone, Woodbridge w., nr. Board Trade buildings.
- Bateman, Thomas, street car conductor, bds. o. 173 n. 207 Fourth.
- Bates, Andrew, lumber dealer, h. 268 Congress e.
- Bates, George C., baker, bds. 250 Gratiot.
- Bates, George L., carpenter, h. 50 Seventeenth.
- Bates, Henry C., produce dealer, foot Shelby., bds. Michigan Exchange.
- Bates, James A., Lieut. Col. U. S. A., bds. Biddle House.
- Bates, Joseph, jr., patternmaker, bds. 224 Randolph.
- Bates, Joseph, senr., patternmaker, h. 224 Randolph.
- Bates, Lewis J., editor Post, h. 242 Park.
- Bates, Phillip, laborer, h. 350 Twelfth.
- Bates, Samuel, salesman, h. 215 Woodward ave.
- Bates, Thomas S., machinist, h. o. 33 n. 63 Sprout.
- Bates, William C., grocery, 84 Abbott, h. 82 same.
- Bateson, Paul, window shade maker, 195 Third, h. same.
- Bateson, Solomon S., salesman S. R. Bateson, bds. 170 Michigan ave.
- Bateson, Samuel R., boots and shoes, 518 Michigan ave., h. same.
- Bateson, Samuel R., merchant tailor, 170 Michigan ave., h. 518 Michigan ave.
- Bather Alpheus, blacksmith, bds. 163 Howard.
- Bather, Richard, blacksmith M. C. R. R., h. 167 Abbott.
- Battishill, William, grainer, h. 43 Brady.
- Battle, James, stoves and hardware, 321 Jefferson ave., Chief Engineer Fire Department, h. 168 Larned e.
- Bauchamp, Charles, carpenter, bds. 70 Larned e.
- Bauck, Christopher, laborer, h. w. s. Humboldt ave., bet. Myrtie and Magnolia.
- Baukart, Charles, laborer, h. 213 Chene.
- Baude, David, tanner, h. Joseph Campau ave., cor. Sherman.
- Baudette, Francis, caulker, h. 175 Chene.
- Baudin, Michael, sawyer, h. 420 Lafayette.
- Baudoin, Augustus, sash and blind maker, 187 Chene, h. same.
- Baudoin, Julia (wid. Joseph), h. 175 Orleans.
- Bauer, Andreas, stonecutter, h. 129 Mullett.

- Bauer, Anthony, painter, h. 111 Napoleon.  
 Bauer, Anthony, saloon, 1043 Michigan ave.  
 Bauer, Casper, shoemaker, h. 301 Columbia e.  
 Bauer, George, shoemaker, h. 112 Benton.  
 Bauer, Henry, painter, h. 141 Lafayette.  
 Bauer, Jacob, laborer, h. 121 Calhoun.  
 Bauer, John, carpet shoe mfr. h. o. 29 n. 109 Napoleon.  
 Bauer, John, grocer, 484 Croghan, h. same.  
 Bauer, John, laborer, h. 487 Mullett.  
 Bauer, John, mason, h. 121 Calhoun.  
 Bauer, Joseph, saloon, 98 Prospect, h. same.  
 Bauer, Mathias, laborer, h. 518 James.  
 Bauer, Mathias, shoemaker, h. s. w. cor. North and Riopelle.  
 Bauerlingiser, Henry, peddler, h. 67 Wilkins.  
 Bauertel, Theresa (wid. Dominick), h. 200 Fort e.  
 Baugh, John, Bailey, blacksmith, h. 402 Lafayette.  
 Baulieu, Antoine, h. 166 St. Antoine.  
 Baulieu, George, machinist, h. 166 St. Antoine.  
 Baumann, Conrad, blacksmith, 452 Gratiot, h. 243 Elizabeth e.  
 Baumann, Daniel, gardner, h. Hastings, above Kentucky.  
 Baumann, Jacob, gardener, h. e. s. Elmwood ave. near Gratiot.  
 Baumeister, John, hardware, 232 Gratiot, h. same.  
 Baumeister, John, laborer, h. 486 Railroad.  
 Baumeister, Richard, tanner, bds. 336 Gratiot.  
 Baumer, Hermut, laborer, h. n. s. Macomb, bet. Chene and Dubois.  
 Baut, Mathias, carpenter, h. 264 Clinton.  
 Baut, Paul, engineer, h. 251 Sherman.  
 Baxter, Albert W., clerk with B. Vernor, bds. 288 Third.  
 Baxter, Charles R., clerk, bds. 288 Third.  
 Baxter, Gilbert H., saloon, 482 Woodbridge w., h. same.  
 Baxter, John, car driver, bds. 211 Woodward ave.  
 Baxter, John (Baxter & Son), h. 295 Woodward ave.  
 Baxter, Robert, brass finisher, h. 516 St. Antoine.  
 Baxter, Thomas, h. 52 Montcalm w.  
 Baxter, William (Baxter & Son), h. 295 Woodward ave.  
 Baxter, William H., local editor *Tribune*, h. 433 Franklin.  
 Baxter, William J., lumber commissioner, h. 288 Third.  
 Baxter & Son (William and John Baxter), butchers, 295 Woodward ave.  
 Bayens, Joseph, woodcarver, cor. Gratiot and Randolph, h. 155 Bronson.  
 Bayer, Peter, shoemaker, bds. 514 Gratiot.  
 Bayer, Martin, jr., clerk, bds. 522 Gratiot.  
 Bayer, Michael, boots and shoes, 514 Gratiot, h. same.  
 Bayley, James Z., clerk, h. Larned, bet. Second and Third.  
 Bayull, Charles, laborer, h. 344 North.  
 Bazman, Joseph, laborer, h. e. s. Twenty-fourth, bet. Magnolia and Linden.  
 Bea, John (col'c.), laborer, h. 37 Centre.  
 Beach, Byron B., physician and surgeon, Dr. Kermott's office, h. 54 Butternut.  
 Beach, Martin F., lithographic printer, bds. 51 Catharine.  
 Beach, Myron, bds. 257 Jefferson ave.  
 Beach, Walter P., general insurance agent, 111 Jefferson ave., res. Ypsilanti.  
 Beacham, John, agent Virtue & Yorston, room 11 Fisher block, bds. An isdel House.  
 Beacher, E. B., clerk, bds. Franklin House.  
 Beacht, Charles, laborer, h. n. w. cor. LaFontaine ave. and Myrtle.  
 Beacon, Henry, h. 77 Monroe ave.  
 Beadle, George W. (G. W. Beadle & Son), h. 70 Palme.  
 Beadle, George W., clerk, bds. Finney's Hotel.  
 Beadle, George W., jr., bookkeeper, h. 74 Butternut.  
 Beadle, Henry T., bookkeeper, h. 243 Third.  
 Beadle, James T. (G. W. Beadle & Son), h. 39 George.  
 Beadle, G. W., & Son (George W. and James T. Beadle), merchant tailors, 158 Woodward ave.  
 Beahan, Peter, tailor, h. 99 Columbia w.  
 Beaker, Frederick F., grocer, 159 Fort e., h. 120 Hastings.  
 Beal, George, drayman, h. 45 Sproat.  
 Beal, Sarah (wid. William), h. 36 Elizabeth w.  
 Beal, William, farmer, h. o. 13 n. 41 Charlotte.  
 Beamer, Daniel W., telegrapher D., M. & T. Junction, h. same.  
 Beamer, John, telegraph repairer, h. o. 39 n. 62 Columbia e.  
 Bean, Frank, shoemaker, h. 779 Michigan ave.  
 Beane, John B., land agent, foot of Wayne, h. o. 246 n. 296 Lafayette.  
 Beard, Elizabeth (wid. Jesse), h. 236 Third.  
 Beard, George (George Beard & Son), residence Fort, Springwells.  
 Beard, Robert, clerk, bds. Christian's restaurant, Russell House block.  
 Beard, Robert R., with George Beard & Son, bds. 186 Second.  
 Beard, William L. (George Beard & Son), h. 13 Spencer.  
 Beard, George, & Son (George and William L. Beard), fruit and oyster dealers, Russell House corner.  
 Beardslee, Marcus D., clerk, bds. o. 158 n. 256 Woodward ave.  
 Beardslee, Mark B., clerk, bds. 258 Woodward ave.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Beardslee, Milton J., clerk, 189 Woodward ave., bds. 87 Wayne.  
Barn, Peter, carpenter, bds. 23 Washington ave.  
Beard, William, wagonmaker, h. s. s. Chestnut, bet. Chene and Campau ave.  
Beasley, George Morris, baking powder manufacturer, 142 Fort e., h. same.  
Beasley, Richard, clerk, h. 229 Montcalm e.  
Beath, Thomas, teamster, h. 160 Hastings.  
Beaton, Angus, builder, h. 67 Beech.  
Beattie, Eliza (M. & E. Beattie) h. o. 310 n. 320 Woodward ave.  
Beattie, James, bricklayer, h. 245 George.  
Beattie, Margaret (M. & E. Beattie), h. o. 310 n. 320 Woodward ave. (up stairs).  
Beattie, Whitney B., engine driver Steamer No. 1, bds. 49 Shelby.  
Beattie, M. & E. (Margaret and Eliza Beattie), ladies' dress goods, o. 310 n. 320 Woodward ave.  
Beatty, James (Beatty & Fitzsimons), bds. Biddle House.  
Beatty, John, blacksmith, h. 445 Franklin.  
Beatty & Fitzsimons (James Beatty and Patrick Fitzsimons), wholesale grocers, 10 and 12 Woodward ave.  
Beaubien, Alexander, painter, h. 581 Clinton ave.  
Beaubien, Andrew, telegraph operator, h. n. cor. Rivard and Woodbridge.  
Beaubien, Anthony, brickmaker, h. 56 Twenty-second.  
Beaubien, Anthony, mason, bds. 55 Michigan Grand ave.  
Beaubien, Edward, engineer, h. 291 Larned e.  
Beaubien, Edmund, sticker, h. 142 Russell.  
Beaubien, Edward J., printer, h. 116 Randolph.  
Beaubien, Francis, carpenter, bds. 717 Jefferson ave.  
Beaubien, Henry L., carpenter, bds. 717 Jefferson ave.  
Beaubien, Israel, scrollsawyer, bds. 112 Montcalm.  
Beaubien, Israel (Mayot & Beaubien), bds. o. 101 n. 311 Montcalm e.  
Beaubien, Joseph, mason, bds. 79 Adams ave. e.  
Beaubien, Louisa (wid. James) h. 135 High.  
Beaubien, Louis, carpenter, h. 224 Riopelle.  
Beaubien, Philis (wid. Henry), h. 717 Jefferson ave.  
Beaubien, Theodore J., agent, bds. 135 High.

Beauchamp, Samuel, jeweler, h. 251 Columbia e.  
Beaucair, Edward, drayman, h. 233 Beaubien.  
Beaudoin, Joseph (Beavis & Beaudoin), h. 102 Harrison ave.  
Beaudrien, Simon, finisher, h. 212 Adams ave. e.  
Baudry, Delima, clerk, h. 80 Catharine.  
Beaufait, Frank, engineer Steamer No. 5, h. 396 Congress e.  
Beaulien, Edmund, lithograph printer, h. 116 Randolph.  
Beauvander, John B., mariner, h. Woodbridge, bet. Eighteenth and Nineteenth.  
Beauve, John, engineer, h. 202 Chestnut.  
Beavis, George (Beavis and Beaudoin), h. 280 Michigan ave.  
Beavis & Beaudoin (George Beavis and Joseph Beaudoin), furniture dealers, 280 Michigan ave.  
Bebritz, Albert, mason, h. 517 Lafayette.  
Becher, Frederick, principal 9th Ward German primary school, cor. Sixteenth and Baker, h. same.  
Bechestobiell, Adolph, lithograph printer, h. 142 Lafayette.  
Bechhold, Peter, laborer, h. 192 Clinton.  
Bechstein, Frederick, carpenter, h. 195 Thirteen-and-a-half.  
Becht, George, driver city railway, h. 132 Labrosse.  
Becht, William, teamster, h. 354 Fifth, between Union and Arch.  
Beck, Julius, bookbinder, h. 161 Fort e.  
Beck, Rev. Bernard, assistant pastor St. Mary's German Catholic Church, h. 120 Croghan.  
Beck, Caroline (wid. Gottlieb), h. 84 Croghan.  
Beck, George, butcher, h. 104 Rivard.  
Beck, Henry, janitor Duffield Union School.  
Beck, Henry, mason, h. 452 Catharine.  
Beck, James M., salesman, h. 18 Macomb ave.  
Beck, John, shoemaker, h. 176 Fort e.  
Beck, John, tailor, h. 170 Macomb.  
Beck, John Leonard, potter, h. 170 Macomb.  
Beck, Louis, h. 410 Fort w.  
Beck, Louis H., foreman T. Schmidt, h. Croghan, near Hastings.  
Beck, Philip, brewer, h. 162 Sherman.  
Beck, Rosina (wid. Gregory), h. 30 Beacon.  
Beck, Thomas, bookkeeper, h. o. 17 n. 309 Cass ave.  
Beck, William, meat market, 706 Michigan ave., h. same.  
Beckbissinger, Christian, butcher, cor. Chene and Clinton ave., h. same.  
Beckbissinger, Jacob, laborer, h. 267 Clinton.  
Beckbissinger, Jacob, tinsmith, bds. 267 Clinton.  
Beckel, Cyrus, bookkeeper, bds. 88 Adams ave. e.

- Becker, Andreas, carpenter, h. 273 Montcalm e.  
 Becker, Anton, bricklayer, h. 228 Russell.  
 Becker, Charles S., sailor, h. 196 Tenth.  
 Becker, Conrad, carpenter, bds. 59 Chestnut.  
 Becker, Conrad, laborer, h. 269 Clinton.  
 Becker, Frank, blacksmith, bds. 156 St. Antoine.  
 Becker, Frederick, bricklayer, h. 133 Marion.  
 Becker, Frederick, machinist, h. 487 Russell.  
 Becker, Ferdinand, tinsmith, h. 292 St. Aubin ave.  
 Becker, Hermann, carpenter, bds. 76 Catharine.  
 Becker, Jacob, laborer, h. 271 Macomb.  
 Becker, John, carpenter, h. 10 Silver.  
 Becker, John, carpenter, bds. 24 Silver.  
 Becker, John, cooper, 433 Gratiot, h. same.  
 Becker, J. Joseph, groceries, 410 Gratiot, h. same.  
 Becker, John P., clerk, h. 158 Croghan.  
 Becker, Louis, laborer, h. 224 Mullett.  
 Becker, Martin, machinist, h. 49 Seventeenth.  
 Becker, Martin L., clerk, h. 49 Seventeenth.  
 Becker, Peter, blacksmith, h. 177 Hastings.  
 Becker, Theodore, potter, h. w. s. Thirteenth, bet. Baker and Michigan ave.  
 Becker, William, machinist, h. 252 Lafayette.  
 Beckman, Helena (wid. Christian), h. 203 Rivard.  
 Beckmann, Hermann, salesman, bds. Hotel Erichsen.  
 Beckneir, Conrad, laborer, h. e. s. LaSalle ave., nr Linden.  
 Beckwith, George, laborer, h. w. s. Sullivan ave., nr. Michigan ave.  
 Beckwith, Walter, blacksmith, h. 245 Fifth.  
 Beddow, John, painter, 70 Grand River, h. o. 252 n. 280 Michigan ave.  
 Bedeau, William, painter, o. 60 n. 100 Brewster.  
 Bedell, Henry (Lapham & Bedell), bds. 78 Wayne.  
 Beder, Francis, shoemaker, h. 87 Russell.  
 Beder, Peter, clerk, bds. 87 Russell.  
 Bedford, William, night watchman, h. w. s. Humboldt ave., bet. Butternut and Chestnut.  
 Bedient, Oliver P., clerk P. O., bds. 114 Cass.  
 Bedinger, Peter (P. W. Johnson & Co.), 87 Griswold, h. same.  
 Bedow, Ann (wid. John), h. 103 Labrosse.  
 Beebe, Chester, grocer, o. 240 n. 282 Grand River, h. 98 Lewis.  
 Beebe, H. Lyman, shoemaker, bds. Goodman House.  
 Beebe, James A., printer, bds. 141 Elizabeth e.  
 Beebe, Lyman, clerk, bds. Goodman House.  
 Beebe, Lemuel D., clerk, h. 141 Elizabeth e.  
 Beecher, Edgar B., clerk, rooms 61 Beaubien.  
 Beecher, Isaac, laborer, h. o. 90 n. 226 Guoin.  
 Beecher, Joseph, shipcarpenter, bds. 79 Croghan.  
 Beecher, Luther, h. 297 Jefferson ave.  
 Beedzler, Arthur, clerk, bds. 26 Bagg.  
 Beedzler, Joseph, fruits, 101 Woodward ave., h. 26 Bagg.  
 Beeler, David, shipcarpenter, h. o. 299 n. n. 333 Catharine.  
 Beeler, John (col'd), laborer, h. 241 Hastings.  
 Beer, John, carpenter, h. Fifteenth, bet. Michigan ave. and Marantette.  
 Beer, Peter, supt. Detroit Match Factory, h. 150 Fourteenth.  
 Beerling, Henry, cabinetmaker, h. 344 Montcalm e.  
 Beerling, John, carpenter, h. 342 Montcalm east.  
 Beers, John, mechanic, h. w. s. Fifteenth, bet. Dalzell and Michigan ave.  
 Beeson, Henry H., with Jacob Beeson & Co. bds. 228 Woodbridge e.  
 Beeson, Henry W., clerk Jacob Beeson & Co., bds. 223 Woodbridge e.  
 Beeson, Jacob (Jacob Beeson & Co.), h. 228 Woodbridge e.  
 Beeson, Struther J., clerk Jacob Beeson & Co., bds. 228 Woodbridge e.  
 Beeson, Jacob, & Co. (Jacob Beeson and —), commission merchants, 63 Woodbridge w.  
 Beettner, George, shoemaker, h. o. 219 n. 239 Twelfth.  
 Begg, George, bookkeeper, h. 17 Columbia e.  
 Begg, James, laborer, h. 264 Seventh.  
 Beggs, Thomas, laborer, bds. 324 Franklin.  
 Begune, William, laborer, h. 642 Gratiot.  
 Behan, Peter, h. n. s. Abbott, bet. Seventh and Eighth.  
 Behm, Charles, baggageman, h. 130 Twelfth.  
 Behr, Frederick, saloon, 70 Congress e., h. same.  
 Behrnd, William, wagonmaker, h. s. s. Chestnut, bet. Chene and Jos. Campau ave.  
 Behrends, John, porter Russell House, h. 175 Mullett.  
 Behrendt, David, cigarmaker, h. 227 Clinton.  
 Beierle, Conrad, milkman, h. 304 Fort e.  
 Beierle, Constantin, agent Michigan Journal, h. n. e. cor. St. Antoine and Brewster.  
 Beissell, John, trucksmith M. C. R. R., h. 11 Porter.  
 Beitz, Ferdinand, laborer, h. 294 High.  
 Bekosky, Frank, tailor, h. 194 Bronson.  
 Beladue, Joseph, boilermaker, h. 207 Russell.  
 Belanger, Andrew, shoemaker, h. 1005 Michigan ave.  
 Belanger, Henry, carpenter, h. 281 Mullett.  
 Belanger, Hippolite, shipcarpenter, h. 493 Croghan.

**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**

ARE SOLD BY THE  
**LEADING DRUGGISTS**

THROUGHOUT THE UNITED STATES.

- Belanger, Joseph, clerk Charles Peltier & Son, bds. 232 Riopelle.  
 Belanger, Noah, carpenter, h. 167 Twelfth.  
 Belanger, Joseph, clerk, bds. 146 St. Antoine.  
 Belgard, Joseph, jr., carpenter, bds. 308 Guoin.  
 Belgard, Joseph, sr., carpenter, h. 208 Guoin.  
 Beliel, George, shoemaker, h. Farnsworth, bet. Woodward ave. and John R.  
 Beliel, Louis, engineer, h. s. e. cor. Hall and Riopelle.  
 Belknap, John (Belknap & Drake), h. 55 Madison ave.  
 Belknap, Philo G., wagonmaker, h. 63 Fifteenth.  
 Belknap, Hill & Ford (Philo Belknap, Peter Hill and George Ford), founders and machinists, 420 Woodbridge w.  
 Belknap & Drake (John Belknap and Aaron S. Drake), pork and beet packers, 21, 23 and 25 Woodbridge w.  
 Bell, Alexander, boarding house, 383 Woodbridge e.  
 Bell, Alexander, cooper, bds. 383 Woodbridge e.  
 Bell, Daniel, carpenter, bds. 383 Woodbridge e.  
 Bell, Digby V., jr., deputy collector customs, h. 9 Miami ave.  
 Bell, Digby V., sr., bds. 87 Washington ave.  
 Bell, Isaac, laborer, h. e. s. Lasalle ave., nr. Myrtle.  
 Bell, Isaac, laborer, h. Sixteenth, nr. Linden.  
 Bell, James, carpenter, h. 386 Michigan ave.  
 Bell, Jane (wid. Hamilton), h. 57 Columbia west.  
 Bell, John, bookkeeper G. & R. McMillan, bds. 26 Harriett.  
 Bell, John, carpenter, h. 351 Michigan ave.  
 Bell, John, laborer, h. o. 70 n. 241 Whitney.  
 Bell, John A., proof reader Free Press, h. 57 Columbia w.  
 Bell, Joseph E., moulder, h. 27 Locust.  
 Bell, Margaret (wid. Jonathan), news depot, 191 Michigan ave., h. same.  
 Bell, Mrs. Mary, straw work and millinery, 351 Michigan ave., h. same.  
 Bell, Montgomery, laborer, h. 374 Maple.  
 Bell, Robert, foreman city railway stable, h. 30 Harriett.  
 Bell, Robert R., collector, h. 228 Congress e.  
 Bell, Tavia (wid. Aival), dressmaker, 19 Miami ave, h. same.  
 Bell, Thomas, Supt. D. & M. R. R., h. 125 Congress e.  
 Bell, V. Bradford, clerk Custom House, bds. 45 Congress w.  
 Bell, William, shipcarpenter, h. 334 Lafayette.  
 Bell, William H., machinist, h. 16 Pearl.  
 Bell, William James, carpenter, bds. 383 Woodbridge e.  
 Bellair, Joseph O., clerk, h. 289 Larned e.  
 Bellair, Oliver, jr., clerk, bds. 293 Larned e.  
 Bellair, Oliver, sen., land dealer, h. 293 Larned e.  
 Bellanger, Thomas, teamster, h. 98 Division.  
 Beller, Jacob, saloon, 16 Congress w., bds. Hotel Mauch.  
 Bellinger, William, sawyer, h. Woodbridge w., n. tannery.  
 Bellisle, Joseph, laborer, h. o. 23 n. 299 North.  
 Bellpell, Joseph, saloon, 88 Woodbridge w., h. same.  
 Bellwood, Robert, clerk, bds. 161 Woodbridge w.  
 Belman, Miss Emma L., teacher Cass Union School, h. 82 George.  
 Below, Joachim, laborer, h. n. s. Chestnut, bet. Chene and Dubois.  
 Belman, John A., currier, h. 82 George.  
 Belonzer, Frank, carpenter, h. w. s. Mayberry ave., near Myrtle.  
 Beltier, Alexander, bds. 153 Jay.  
 Beltier, James, carpenter, h. 153 Jay.  
 Beltier, Moses Hennis, carpenter, h. 153 Jay.  
 Belton, William, blacksmith, bds. 422 Lafayette.  
 Belz, William, carpenter, h. 369 Fort e.  
 Bement, Annie M., bds. o. 31 n. 45 Congress west.  
 Bench, Mary, dressmaker, bds. 279 Third.  
 Benchen, Ernst, laborer, h. s. w. cor. Detroit and St. Aubin ave.  
 Bendea, Louis, wagonmaker, h. 293 Sixteenth.  
 Bendel, William, policeman, h. 120 Eighth.  
 Bender, Dorothy (wid. Christian), h. 171 Twenty-second.  
 Bender, Joseph, lastmaker, h. 699 Clinton ave.  
 Bendix, William, music teacher, h. 117 St. Antoine.  
 Benbuff, John, laborer, bds. Nineteenth.  
 Benedict, Charles, actor, h. 259 Jefferson ave.  
 Benedict, Dwight, bookkeeper, h. 198 John w.  
 Benedict, Edwin S., carpenter, bds. 248 Congress w.  
 Benedict, Edwin S., carpenter, h. 196 Congress w.  
 Benedict, Hiram, dentist, 158 Jefferson ave., bds. o. 220 n. 224 Woodward ave.  
 Benedict, John, painter, bds. 90 Clinton.


- Benfey, L., cashier Freedman & Bro., h. 267 Woodward ave., upstairs.  
 Benfey, Louis, bds. Russell House.  
 Benham, Charles, laborer, h. 476 Woodbridge e.  
 Benham, Ebenezer, accountant, h. 48 Clinton.  
 Benham, Jane (wid. Burr), bds. 44 Elizabeth e.  
 Benham, Theron D., clerk, bds. 48 Clinton.  
 Bening, Julius, shoemaker, h. 23 German.  
 Beniteau, Miss Christina, milliner, bds. 152 St. Antoine.  
 Beniteau, Israel J., h. 129 Congress e.  
 Beniteau, Miss Clemantina, milliner, bds. 199 Catharine.  
 Benja, Albert, laborer, bds. 67 Atwater e.  
 Benjamin, Charles, saloon, 110 Woodbridge e., h. same.  
 Bennaitia, Mrs. Ida, astrologist, h. 121 Gratiot.  
 Beninger, Mary (wid. Andrew), h. 221 Hastings.  
 Bennett, Aaron, laborer, bds. Brighton House, 190 Grand River.  
 Bennett, John R., druggist, 87 Woodward ave., bds. Antidel House.  
 Bennett, Ira (Bennett, Wood & Titlow), h. w. s. Mayberry ave., near Ash.  
 Bennett, Joseph R., U. S. Marshal, bds. Russell House.  
 Bennett, Robert, carpenter, bds. 29 Seventeenth.  
 Bennett, Robert (col'd), porter, h. 198 St. Aubin ave.  
 Bennett, Robert H. (col'd), porter, postoffice, h. 198 St. Aubin ave.  
 Bennett, William, carpenter, h. w. s. Mayberry ave., bet. Michigan ave. and Butternut.  
 Bennett, William, laborer M. C. R. R., h. 29 Seventeenth.  
 Bennett, William, laborer, h. 59 Brady.  
 Bennett, William A., sailor, bds. w. s. Mayberry ave., bet. Michigan ave. and Butternut.  
 Bennet, William C., butcher, 331 Fort w., h. 375 Howard.  
 Bennett, Wood & Titlow (Ira Bennett, William H. Wood and George Titlow), sash and blind mnfrs., 834 Michigan ave.  
 Benoit, Camille P. (J. P. Benoit & Bros.), bds. 255 Croghan.  
 Benoit, Charles P. (J. P. Benoit & Bros.), h. 255 Croghan.  
 Benoit, E. P. (Benoit & Cheli), h. cor. Rivard and Fort.  
 Benoit, Emil P., grocer, 217 Fort e., h. same.  
 benoit, John P. (J. P. Benoit & Bros.) h. 255 Croghan.  
 Benoit, John P., sen., machinist, h. 255 Croghan.  
 Benoit, Mrs. Pauline (wid. Charles), h. 485 Croghan.  
 Benoit, Peter, watchman, h. 655 Franklin.  
 Benoit & Cheli (E. B. Benoit and Valero Cheli), furniture, 90 Gratiot.  
 Benoit, J. P., & Bro. (John P., Charles P. and Camille P. Benoit), brass foundry and machine shop, 253 Croghan.  
 Benson, Adam, sole leather cutter, h. 40 Michigan Grand ave.  
 Benson, Henry E., h. 541 Jeffersan ave.  
 Benson, John, clerk, h. 303 Larned e.  
 Benson, Michael, foreman Bridge and Iron works, h. 101 Labrosse.  
 Benson, Mrs. Catharine, vegetables, City Hall market, h. 40 Michigan Grand ave.  
 Benster, Emory M., machinist, h. 14 Howard House block.  
 Benster, Menzo M., sewing machine adjustor, bds. Franklin House.  
 Bentley, Ann C. (wid. Hiram), h. 233 Brush.  
 Bentley, Hannah (wid. Samuel), h. 179 Howard.  
 Bentley, John, finisher, bds. 179 Howard.  
 Bentley, Monroe, bds. Perkins' Hotel.  
 Bentley, Otis W., baker, h. 229 Fifth.  
 Bentley, Martin V., oildealer, 128 Jefferson ave., h. 216 Randolph.  
 Bentz, Catharine (wid. Jacob), h. 152 Rivard.  
 Bentz, Joseph, laborer, h. s. w. cor. Detroit and St. Aubin ave.  
 Benz, Frederick, tinsmith, bds. 332 Gratiot.  
 Benzenberg, Christina (wid. Henry), h. 324 Hastings.  
 Benzien, John, laborer, h. 301 Chestnut.  
 Benzing, George, cabinetmaker, h. 140 Seventh.  
 Berbeg, Frederick, carpenter, h. 19 Beacon.  
 Berbeg, William, baker, bds. 309 Michigan ave.  
 Bercomb, Edward, laborer, h. 126 Seventh.  
 Berdie, Philip, clerk, bds. 210 Rivard.  
 Berg, August, bds. 207 Montcalm e.  
 Berg, Charles, cigarmaker, bds. Hotel Ericson.  
 Berg, Charles (Berg & Grosman), bds. 297 Montcalme.  
 Berg, John, blacksmith, h. 159 Chestnut.  
 Berg, John, laborer, h. n. s. Macomb, bet. Chene and Dubois.  
 Berg, Joseph, currier, bds. Washington House, Woodbridge w.  
 Berg, Louis, engineer Free Press, h. 95 Catharine.  
 Berg, Peter, drayman, h. 110 Clinton.  
 Berg, Peter, laborer, h. 147 Sherman.  
 Berg, Peter, musician, h. 342 Lafayette ave.  
 Berg & Grosman (Charles Berg and William Grossman), cigar mnfrs., 212 Gratiot.  
 Berger, Adolph, broom maker, h. 556 Fort e.  
 Berger, Casper, gunsmith, h. 46 Russell.  
 Berger, Casper, jr., engraver, bds. 46 Russell.  
 Berger, Charles, gluemaker, h. 556 Fort e.  
 Berger, Gerson, cigarmaker, bds. Clinton, bet. Rivard and Russell.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**SOLON McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

Berger, George, wireweaver, h. 145 Mullett.  
Berger, Jacob, wireweaver, h. 138 Macomb.  
Berger, John, cigarmaker, h. 212 Clinton.  
Berger, John, wireweaver, h. 145 Mullett.  
Berger, Joseph J., engraver, bds. 46 Russell.  
Berger, Louis, gluemaker, bds. 556 Fort e.  
Berger, Simon, cigarmaker, bds. 227 Clinton.  
Berger, William, lockmaker, h. 157 Croghan.  
Bergmann, Harris, peddler, bds. 224 Brush.  
Bergron, Patrick, shoemaker, bds. 294 Michigan ave.  
Berkery, John, carpenter, h. 98 Porter.  
Berktoid, Thaddeus, tailor, h. 263 Catharine.  
Berlinger, Peter, laborer, h. 275 Nineteenth.  
Berman, Jacob, peddler, h. 175 Macomb.  
Bernar, Emanuel, laborer, 540 Woodbridge e.  
Bernard, Bernhard, clerk, bds. 210 Russell.  
Bernard, Charles, carpenter, h. 333 Franklin.  
Bernard, George, carpenter, h. 358 Franklin.  
Bernard, George, cooper, h. 10 Webster.  
Bernard, Jacob, tinsmith, h. 10 Webster.  
Bernard, James T., painter and paper hanger, h. 56 Abbott.  
Bernart, William (Rasch & Bernart), h. 275 Jefferson ave.  
Bernartz, George M., varnisher, h. 24 Crawford.  
Bernhardt, Joseph, glazier, h. 15 Beacon.  
Bernstein, Jacob, peddler, h. 98 Mullett.  
Bernstein, Solomon, peddler, h. 261 Hastings.  
Bero, Zepro, carbuilder, h. 641 Michigan ave.  
Berrell, Mary (wid. Patrick), h. 374 Lafayette.  
Berrien, Col. John M., Chief Engineer M. C. R. R., bds. Michigan Exchange.  
Berritt, William, laborer, h. 370 Croghan.  
Berry, Henry, machinist, h. 96 Woodbridge e.  
Berry, Henry C., laborer, h. 263 Sixth.  
Berry, Henry H., machinist, h. s. e. cor. Woodbridge and Randolph.  
Berry, John, laborer, h. 390 Lasalle ave.  
Berry, John, laborer, h. 244 Sixth.  
Berry, John, laborer, h. 139 Cherry.  
Berry, John, laborer, h. 217 Fifth.  
BERRY, JOHN A. (J. A. Berry & Co.), mnfr. superphosphate, office 24 Woodbridge w., h. e. s. Leib, nr. Wight. (*See adv.*)

Berry, John F., carpenter, h. e. s. Sixth, nr. Grand River.  
Berry, John G., clerk, h. 158 Harrison ave.  
Berry, Joseph H. (Date & Berry, and Berry Brothers), h. 475 Jefferson ave.  
Berry, Mary A., (wid. William), bds. 439 Sixth.  
Berry, Miss Adelaide H., h. 311 Larned e.  
Berry, Miss Martha, h. 311 Larned e.  
Berry, Miss Sarah W., h. 311 Larned e.  
Berry, Patrick, carpenter, bds. 139 Cherry.  
Berry, Rane, machinist, h. s. e. cor. Woodbridge and Randolph.  
Berry, Thomas, laborer, h. Fourth, nr. Holden Road.  
Berry, Thomas, laborer, h. n. e. cor. Gold and Fourth.  
Berry, Thomas (Berry Brother.), h. n. e. cor. Wight and Leib.  
Berry, Thomas H. (Forsyth & Berry), h. 216 Second.  
Berry, William, carpenter, bds. City Hotel.  
Berry, William L., clerk, h. 94 Farrar.  
Berry Brothers (Joseph H. and Thomas Berry), manfrs. varnishes and glue, 22 Woodbridge w.  
BERRY, J. A., & CO. (John A. Berry and —), paper box and glue manfrs., 24 Woodbridge w. (*See adv.*)  
Bersey, William, salesman, bds. 69 Beaubien.  
Bertha, Aloph, tinsmith, bds. n. e. cor. Orleans and Gratiot.  
Bertha, Basil, laborer, h. 142 Chene.  
Bertram, Henry, cabinetmaker, h. 450 Maple.  
Bertram, Martin, laborer, bds. 216 St. Antoine.  
Bertram, Peter, painter, h. 70 Lewis.  
Bertram, William, cabinetmaker, h. 479 Catharine.  
Bertram, William, carpenter, h. 497 Catharine.  
Bertron, Julius, clerk, bds. Franklin House.  
Bertsch, Jacob (Fredericks & Co.), bds. 130 St. Antoine, cor. Fort.  
Beschestobiell, Elizabeth (wid. Jacob), h. 142 Lafayette.  
Bessinger, Christian F., cabinetmaker, 188 Catharine, h. 184 same.  
Bessinger, George E., sailmaker, h. 119 National ave.  
Bessinger, Rachel (wid. Michael), h. 188 Catharine.  
Best, Miss Margaret (col'd), h. in alley opposite 120 Hastings.  
Besta, John, carpenter, h. 518 Riopelle.  
Beste, Theodore, laborer, bds. 271 Hastings.  
Betch, Benjamin, sailor, h. 329 Orleans.  
Bethel Temple (Jewish), s. w. cor. Washington ave. and Clifford, Rev. Dr. Epstein rabbi.  
Bethell, Francis, traveling agt., h. Lewis, near Third.  
Bethune, Donald, lawyer, h. 122 St. Antoine.

- Betkerowitz, August, harnessmaker, h. 164 Clinton.
- Betts, Francis (wid. Philip), h. n. e. cor. LaSalle ave. and Ash.
- Betts, Ira G., machinist and engineer, bds. 37 Montcalm w.
- Betts, John, baggageman G. T. R. R., h. 294 Porter.
- Betts, Michael, brakesman, h. e. s. LaSalle ave., bet. Butternut and Ash.
- Betts, William G., machinist, h. 90 Fort e.
- Betz, Anton, butcher, h. 170 Russell.
- Betz, Jonas, butcher, bds. 170 Russell.
- Betzinger, Adam, grocer, 190 Russell, h. same.
- Beutel, August, locksmith and bellhanger, 225 Brush, h. same.
- Beutler, Baldwin, basketmaker, h. same.
- Beutler, Frederick, bootmaker, h. 4 Montcalm e.
- Beverly, James P., shoemaker, 21 Grand River, h. 42 Harriett.
- Bewick, Charles, office 5 Woodward ave., h. 653 Jefferson ave.
- Beyer, Charles H., barber, 108 Jefferson ave., h. 141 Congress e.
- Beyer, Francis, notary, h. 374 Hastings.
- Beyer, Frank, painter, h. 172 Clinton.
- Beyer, Frederick A. C., decorative painter, Larned, n. w. cor. Bates, bds. 171 Lafayette.
- Beyer, John, laborer, h. 252 Gratiot.
- Beyer, John B., baker, 171 Lafayette, h. same.
- Beyer, John G., baker, bds. 171 Lafayette.
- Beyer, John H., baker, h. 218 Columbia e.
- Beyster, John, car painter, h. 349 Fifth.
- Bezallon, Metor, blacksmith, 129 Chene, h. same.
- Bezeau, Peter, clerk City Hotel, bds. 85 Atwater.
- Bezina, Augustus, laborer, h. 147 Fort e.
- Bhenke, Joachim, laborer, h. 41 Eighteenth.
- Bichele, Robert, draughtsman, h. 108 Elizabeth e.
- Bible, Albert R. E., clerk D. & M. R. R., bds. 71 Beaubien.
- Biddle, Hiram S., druggist, h. 68 Henry, bet. Cass ave. and Second.
- Biddle House, A. B. Taber, proprietor, cor. Randolph and Jefferson ave.
- Biddle, Mary, washerwoman, h. 77 Calhoun.
- Bidgegary, Adolph, blacksmith, h. 553 Larned e.
- Bidingur, William, clerk, bds. 281 Bronson.
- Bidzearie, Peter, shipcarpenter, h. 568 Congress e.
- Bieber, Adolph, Yankee notions and fancy goods, h. 153 St. Antoine.
- Bieber, John, carpenter, h. 279 Fort e.
- Bieber, John A., produce dealer, h. 253 Fort e.
- Bieber, Peter, laborer, h. 172 Sherman.
- Bieler, George, bookkeeper, bds. 133 Clinton.
- Bieler, John, tanner, h. 411 Riopelle.
- Biehoff, Frederick, mason, h. 69 Dequindre.
- Bierce, Nicholas A., agent, h. 131 Park, s. w. cor. Duffield.
- Bierwork, Frederick, laborer, h. e. s. Humboldt ave., near Buchanan.
- Biery, Mary Ann (wid. Jacob), h. 235 Fort e.
- Bigelow, Albert E. (W. C. & A. E. Bigelow), h. 50 Lewis.
- Bigelow, Hamilton, oculist and aurist, room 9 Merrill block, h. 175 Fifth.
- Bigelow, John M., physician, h. 335 Congress e.
- Bigelow, William C. (W. C. & A. E. Bigelow), h. s. e. cor. Macomb ave. and Cass.
- Bigelow W. C., & A. E. (William C. and Calbert E. Bigelow), lumber and shingle yard, cor. Macomb ave. and Cass.
- Biggirt, George, engineer, h. 457 Macomb.
- Bigly, Charles S., h. 77 Adams ave. e.
- Bigly, John, beef and pork packer, office 50 and 52 Woodbridge w., h. 77 Adams ave. e.
- Bigly, Thomas, pork and beef packer, cor. Twenty-fourth and Woodbridge, h. 681 Woodbridge.
- Bike, Frank, peddler, h. 484 Orleans.
- Bike, Joseph, carpenter, h. 482 Orleans.
- Biladeau, Charles, carpenter, h. 541 Congress e.
- Bilger, George, tailor, bds. 165 Gratiot.
- Bilger, Jacob, tailor, h. n. s. Beacon, e. Beaubien.
- Bilger, John, shoemaker, 138 Grand River, h. same.
- Bilkosky, Anthony K., butcher, o. 368 n. 416 Hastings, h. same.
- Billanger, Frederick, shipcarpenter, bds. 207 Orleans.
- Biliett, John, laborer, h. o. 588 n. 688 Franklin.
- Biling, Adaline (wid. Charles), boarding, h. 748 Woodbridge w.
- Billings, Jonathan B., produce and commission, 27 Woodbridge w., h. 24 Madison ave.
- BILLINGS, POLASKI A., dealer in slate manties, grates, hearths, &c., 27 Woodbridge w., bds. 24 Madison ave. (*See adv.*)
- Billings, Samuel E., bds. 24 Madison ave.
- Bimberg, Joseph, cigarmaker, h. 188 Croghan.
- Bing, Moses (col'd), laborer, bds. 149 Congress e.
- Binga, Adam (col'd), engineer, h. 382 Macomb.
- Binga, Daniel (col'd), fireman, h. 370 Macomb.
- Binga, James H. (col'd), barber, h. 457 Croghan.
- Binga, Joshua (col'd), waiter Russell House.
- Binga, Thomas (col'd), waiter Russell House, h. 348 Macomb.

**Physicians always specify**  
**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**

**ON PRESCRIPTIONS,**

AS OTHER MANUFACTURES MAY BE SUPPLIED.

- Binga, William (col'd), barber, 42 Michigan Grand ave., h. 251 Beaubien.
- Bingen, John, laborer, h. 141 Lafayette.
- Bingham, Edward, h. 87 Farmer.
- Bingham, J. B., Quartermaster General, h. 186 Randolph.
- Binns, Jonathan, cigarmaker, 14 Crawford, bet. Vine and Arch.
- BIRCH, PHILETUS P., real estate, 138 Griswold, h. 75 Elizabeth w. (*See adv.*)
- Bird, Anthony (col'd), barber, h. 191 Hastings.
- Bird, Joseph F., proprietor Emmett House, 80 Woodbridge w., h. same.
- Birg, John, blacksmith, w. s. St. Aubin ave. between Larned and Congress, h. 159 Chestnut.
- Birger, William, laborer, h. 392 Mullett.
- Birmingham, Thomas N., saloon, 214 Jefferson ave., h. 191 Lafayette.
- Birmon, Bernhardt, peddler, h. 143 Lafayette.
- Birnbaum, George, gardner, h. s. s. Gratiot, bet. Elmwood and Mount Elliott aves.
- Birnhart, William, saloon, opposite Michigan Central depot, bds. Cass Hotel.
- Biry, Felix, turner, h. 64 Marion.
- Biry, Frank, turner, h. Antietam near Jos. Campau ave.
- Biry, Frank J., laborer, h. 71 Macomb.
- Bisbee, John B., druggist, 285 Jefferson ave., bds. 105 Locust.
- Bisbee, John B., traveling agent, h. n. s. Locust, bet. Seventh and Ninth ave.
- Bisho, Myer, laborer, h. n. e. cor. St. Joseph and St. Aubin ave.
- Bischof, Charles, painter, bds. 24 Fort, cor. Brush.
- Bischof, Frank J., carpenter and joiner, h. 14 Mechanic.
- Bishop, Andrew J., detective, bds. Howard House.
- Bishop, David L., constable Tenth Ward, h. 173 Wight.
- Bishop, Hermann, music teacher, h. 918 Jefferson ave.
- Bishop, James, carpenter, bds. Woodbridge, opposite tannery.
- Bishop, Levi, attorney at law, office 6 Buhl block, Griswold, h. 299 Jefferson ave.
- Bishop, R. Henry, law student Moore & Griffin, bds. 45 Congress w.
- Bishop, Samuel (col'd) teamster, h. 405 Maple.
- Bishop, Wesley, sailor, h. 138 Macomb.
- Bishop, William, butcher, bds. Purdy's Hotel.
- Bisner, Felix, laborer, h. Guoin, near Bolli-ver alley.
- Bissell, Augustus E. (A. E. Bissell & Son), h. 155 Fort w.
- Bissell, Edward W. (A. E. Bissell & Son), bds. 155 Fort w.
- Bissell, George W., commission merchant, foot First, h. o. 138 n. 144 Lafayette ave.
- Bissell, John, car wheel maker, h. 11 Porter.
- Bissell, Roman A., civil engineer, h. 155 Fort w.
- Bissell, A. E., & Son (Augustus E. and Edward W. Bissell), commission merchants, foot First.
- Bissinger, Frederick, butcher, bds. 182 Randolph.
- Bissonette, David, carpenter, h. 112 Fifteenth.
- Bitley, David B., blacksmith, bds. 67 Larned e.
- Bittenhous, Henry, fireman, bds. 320 Franklin.
- Bitman, John, laborer, h. 82 Jay.
- Bittner, Nicholas, paper peddler, h. 448 Gratiot.
- Bitz, Frederick, laborer, h. 106 Antietam.
- Bizeau, Andrew, shipcarpenter, h. 563 Congress e.
- Bizeau, Leander, carpenter, bds. 67 Larned east.
- Bixy, Joseph, engineer, bds. 98 Larned e.
- Black, Andrew, plasterer, h. e. s. Mayberry ave., near Michigan ave.
- Black, Andrew H. (Black & Lewerenz), h. 176 Bagg.
- Black, David (Black & Co.), res. New York city.
- Black, Daniel, traveling agent, h. 26 Macomb.
- Black, Frederick U., clerk, h. 176 Bagg.
- Black, Henry, laborer, h. 1 Walnut.
- Black, James (Black & Young), h. 188 Lafayette ave.
- Black, John, ropemaker, h. 169 National ave.
- Black, Joseph A., painter, h. w. s. Fourth, n. Holden Road.
- Black, Louis (L. Black & Co.), h. o. 34 n. 38 Madison ave.
- Black, Louis, jr., h. 62 Madison ave.
- Black, Maria, dressmaker, h. 462 Fifth.
- Black, Noble, carpenter, h. s. s. Beech, bet. Sixth and Seventh.
- Black, Robert, laborer, h. w. s. Trowbridge, nr. Ash.
- Black, William, bookkeeper, h. 12 Palmer.
- Black, D., & Co. (David Black and A. D. Feldier), wholesale dealers in Yankee notions, 58 Woodward ave.
- Black, L., & Co. (Louis Black and Albert Landsberg), opticians, 194 Jefferson ave.

- BLACK & LEWERENZ (Andrew H. Black and Frederick C. Lewerenz), merchant tailors and clothiers, 217 Jefferson ave. (See adv.)
- Black & Young (James Black and Peter Young), produce and commission merchants, office foot of Shelby.
- Blackburn, George N., saloon and boarding house, 47 A. water.
- Blackburn, Thomas, tinsmith, 18 Michigan ave., h. 128 Abbott.
- Blakeby, William, gardener, h. s. e. cor. Eighteenth and Ash
- Blacker, Frederick, laborer, h. 635 Larned e.
- Blacker, John, second-hand goods, 69 Monroe ave., h. same.
- Blacker, Margaret (wid. Edward), dressmaker, h. 29 Sprout.
- Blackman, Edward, carpenter, h. 25 Charlotte.
- Blackette, Miss Mary E., dressmaking, 372 Gratiot, bds. 298 Randolph.
- Blackmur, Thomas S., lawyer, 10 Rotunda building, bds. 87 Washington ave.
- Blackwell, Addison A., tinsmith, bds. 220 Congress w.
- Blackwell, Ann (wid. James), h. n. s. Orchard, near Fifth.
- Blackwell, John, blacksmith, bds. n. s. Orchard, near Fifth.
- Blackwood, William, carpenter, h. Fremont.
- Blades, Rev. Francis A., h. o. 107 n. 419 Cass ave.
- Blades, William H., clerk, bds. 419 Cass ave.
- Blaen, Felix, brushmaker, h. 407 St. Antoine.
- Blair, James S., h. 50 Madison ave.
- Blair, Mary (wid. John), h. 104 Adams ave. e.
- Blair, Nelson, sailor, h. 332 Croghan.
- Bair, ———, painter, h. 198 Congress e.
- Blais, Benjamin, laborer, h. 370 Congress e.
- Bake, John, carpenter, h. 23 Silver.
- Blake, Patrick, undertaker and furniture dealer, 21 Michigan ave., h. 21 Lafayette ave.
- Bake, William (col'd), cook, h. 340 Lafayette.
- Blakely, James H. (Appleby & Blakely), bds. 31 Madison ave.
- Bakely, Thomas, bookkeeper, h. 171 Adams ave. e.
- Blakesly, Charles, printer, bds. 79 Congress e.
- Blanchard, Henry A., U. S. Deputy Marshal, h. 177 Montcalm e.
- Blanchard, Henry, engineer M. C. R. R., h. 166 Fourteenth.
- Blanchett, Ann (wid. Edward C.), bds. 326 Woodward ave (up stairs)
- Blanchett, Catharine (wid. William), h. 718 Croghan.
- Blanchett, Charles E., agent, h. 326 Woodward ave. (up stairs).
- Blanchett, John C., laborer, h. o. 490 n. 472 Woodbridge e.
- Blaney, James, street car driver, bds. 175 Michigan ave.
- Blank, Martin, carpenter, h. 214 St. Antoine.
- Blankartz, Albert, brassfinisher, bds. 274 Croghan.
- Blanke, Edward, butcher, h. n. w. cor. Gratiot and Orleans.
- Blanke, John, (Blanke & Butler), h. 405 Orleans.
- Blanke & Butler (John Blanke and Melville Butler), potash manufacturers, n. e. cor. High and Hastings.
- Blankenheim, John, supervisor Seventh Ward, h. 391 Orleans.
- Blankert, John, wagonmaker, bds. 428 Gratiot.
- Blankerts, Albert, brassfinisher, bds. 247 Croghan.
- Blanket, John, carriagemaker, bds. 365 Gratiot.
- Blaser, John, grocery and saloon, 566 Michigan ave., h. same.
- Blaskewitz, Jacob, shoemaker, h. 107 Napoleon.
- Blattmeier, Christopher, peddler, h. 383 LaSalle ave.
- Blaufeld, Henry, Yankee notions, 41 City Hall market, h. cor. Beaubien and Fort.
- Blausky, Joseph, shoemaker, h. 29 Silver.
- Blay, Frank, mason, h. 346 Bronson.
- Blay, John, laborer, bds. 329 Orleans.
- Blay, Michael, mason, h. 205 Napoleon.
- Bleidon, Frederick, drayman, h. 192 Clinton.
- Blemings, George, teamster, h. e. s. Twenty-third, bet. Fort and Howard.
- Blenk, Frederick, laborer, h. Twenty-second, near Foundry.
- Blenman, Henry A., shoemaker, h. n. e. cor. Wight and Walker.
- Blenman, Thomas, carpenter, h. 683 Franklin.
- Bleser, Franz, tanner, h. 369 Orleans.
- Blessed, John, stage driver, h. 323 Third.
- Bleyenbergh, Rev. Francis E., pastor of Trinity Church, h. 116 Porter.
- Bliesath, Frederick, shoemaker, h. 238 Seventh.
- Blindbury, Maria (wid. John), bds. Antidel House.
- Blindbury, Volney W., bookkeeper, bds. 285 Congress e.
- Blings, Mathias, peddler, h. 61 Elizabeth e.
- Blings, Windell, marblecutter, bds. 61 Elizabeth e.
- Binzk, Ferdinand, laborer, bds. 73 Chestnut.
- Binzki, Frederike (wid. Martin), h. 73 Chestnut.
- Binn, Frank P., clerk, bds. o. 26 n. 39 Columbia e.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Blinn, Leroy J., with Wm. McMillan & Co., h. o. 26 n. 39 Columbia e.  
B'iss, Ellis B., salesman, bds. 91 Farmer.  
Blitz, Israel (I. Rosenfield & Co.), h. 309 Congress e.  
Blitz, Samuel, dry goods and fancy goods, 184 Randolph, h. same.  
Block, Edward, bartender, h. 11 North.  
Block, Paul, laborer, h. 11 North.  
Blocink, Joseph, cabinetmaker, bds. 297 Clinton.  
Blodgett, Alvah, clerk, h. 182 Henry.  
Blodgett, Capt. Charles C., bds. 364 Jefferson ave.  
Blodgett, Frederick, porter, bds. n. e. cor. Clifford and Henry.  
Blodgett, Frederick J., salesman, bds. 182 Henry.  
Blodgett, George L., clerk, h. 486 Ninth ave.  
Blodgett, Silas W., compositor, h. 139 Elizabeth e.  
Blodgett, William, porter, h. n. e. cor. Clifford and Henry.  
Blodgett, William J., salesman, bds. 182 Henry.  
Bloedel, Christian, shoemaker, h. 348 Montcalm e.  
Bloeser, Mathias, h. 127 Macomb.  
Blomberg, Frederick, woodsawyer, h. 507 Fort e.  
Blome, Frederick C., dry goods, 61 Woodward ave., h. 65 Columbia e.  
Blome, Frederick C., sen., h. 13 Sproat.  
Blome, Herman F., salesman F. C. Blome, bds. 13 Sproat.  
Blome, William H., salesman F. C. Blome, bds. 13 Sproat.  
Blomhof, Charles, teacher, h. 189 Fort e.  
Bloom, Henry, carman, h. 26 Eighteenth.  
Bloom, Henry, gilder, bds. 64 Howard.  
Bloom, Henry (Huss & Bloom), bds. 71 Russell, cor. Fort.  
Bloom, John, laborer, h. 319 High.  
Bloom, John, milk peddler, h. w. s. Mount Elliott ave., s. Gratiot.  
Bloom, John, jr., sailmaker, h. 55 Limburg.  
Bloom, John, sailmaker, h. 41 First.  
Bloom, Nelson, sailmaker, h. 23 Porter.  
Bloom, Oliver C., sailmaker, h. 478 Sixth.  
Bloom, Regina (wid. Robert), h. 186 Macomb.  
Bloom, Robert, cabinetmaker, h. 236 Columbia e.  
Bloom, Silas, machinist, bds. 41 First.  
Bloomer, Albert, barber shop, 714 Michigan ave., h. same.

Bloomer, Frank, clerk, bds. 714 Michigan ave.  
Bloomgarten, Louis, cigarmaker, h. 116 Lafayette.  
Blondell, John, cabinetmaker, h. 299 Macomb.  
Bloquelle, Louis, h. 155 Clinton.  
Blosko, Francis, jr., tinsmith, bds. 66 Mullett.  
Blosko, Francis, sr., locksmith, h. 66 Mullett.  
Bloss, Charles E., clerk Custom House, bds. 13 Croghan.  
Bloss, Joseph B., commission merchant, h. 13 Croghan.  
Blossom, Alonzo, fireman M. S. R. R., h. 201 Fifth.  
Blow, William, clerk G. W. R. R., h. 99 Sixteenth.  
Bloynk, John, saloon, 128 St. Antoine, h. same.  
Blue, James W., brakeman M. C. R. R., h. 247 Larned e.  
Bluefield, Hieman, market peddler, h. 104 Beaubien.  
Bluen, Frank, caulker, h. 24 Dequindre.  
Buenk, Joseph, cabinetmaker, bds. 297 Clinton.  
Bluhm, Henry, silverlayer, h. 64 Howard.  
Blum, Conrad, laborer, h. 298 Columbia e.  
Blum, Frank, drover, Alderman Seventh Ward, h. 283 Latayette.  
Blum, Michael, shoemaker, h. 217 Columbia east.  
Blumberg, Jacob, peddler, h. 161 Hastings.  
Blumberg, Louis, clothier, 36 and 38 Jefferson ave, h. 37 same.  
Blumberg, William, cigarmaker, h. 154 Catharine.  
Blyth, Thomas, laborer, h. 93 Columbia w.  
Board of Health, J. Considine, W. H. Emory and W. S. Bond, office City Hall.  
Board of Trade building, s. e. cor. Woodbridge and Wayne.  
Board of Trade Building Company, 1 Board of Trade building, James Aspinnall, Secretary.  
Boardman, Elijah D., commission merchant, h. 15 Seventh.  
Boardman, H. J. (Gay, Boardman & Co.), res. New York.  
Boardman, Malcolm D., commission merchant, bds. 15 Seventh.  
Boat, Charles, mason, h. 607 Seventh, n. w. cor. Irving.  
Boaz, Roasiter, machinist, h. 412 Fort e.  
Bobst, Joseph J., basketmaker, h. 178 Clinton.  
Bock, Frederick, locksmith, h. 168 Russell.  
Bock, Theodore, woodcarver, h. 159 Abbott.  
Bockheim, John, grocer, 56 Fort e., cor. Beaubien, h. same.  
Bodde, Caspar, tailor, h. 72 Sherman.  
Bode, John, tanner, h. 244 Mullett.  
Boden, John, clerk First National Bank, bds. Tremont House.

- Boden, William, express messenger, h. 87 Elizabeth w.
- Boden, William, salesman, h. 11 Washington ave.
- Bolman, Janette (wid.), h. 135 Lafayette.
- Boeberitz, John, mason, h. 235 Chestnut.
- Boebritz, Rachel (wid. Christopher), h. 497 Croghan.
- Boebritz, William, lastmaker, bds. 497 Croghan.
- Boechman, Theodore, painter and glazier, bds. Howard, nr. cor. Fourth.
- Boehles, Joseph, laborer, h. 241 Macomb.
- Boehm, August, beer peddler, h. 149 Elmwood ave.
- Boehm, Charles, laborer, h. 120 Twelfth.
- Boehm, Emil, insurance agent, 46 Monroe ave., h. 225 Brush.
- Boehm, George F., blacksmith, h. 11 Irving.
- Boehme, Miss Lina, teacher German-American Seminary, bds. 103 Russell.
- Boehmer, Casper, watchmaker, bds. 271 Macomb.
- Boehmer, John, cabinetmaker, h. 271 Macomb.
- Boehnlein, George (G. & M. Boehnlein) h. 227 Lafayette.
- Boehnlein, Michael (G. & M. Boehnlein), bds. 227 Lafayette.
- Boehnlein, G. & M. (George and Michael Boehnlein), watchmakers and jewelers, 260 Jefferson ave.
- Boell, Joseph, shoemaker, bds. 288 Gratiot.
- Boeninghausen, Hugo, bookkeeper, h. 201 Elizabeth e.
- Boeninghausen, William, brewery, 288 Russell, cor. Antietam, h. same.
- Boeninghausen, William, jr., brewer, bds. 288 Russell.
- Boepple, John, shoemaker, h. 181 Fort e.
- Boerner, Charles J., wireworker, bds. n. e. cor. Macomb and Hastings.
- Boes, Andrew, tailor, h. 5 Clinton.
- Boes, Charles, vegetables, 34 City Hall market, h. e. s. Hastings, nr. Fremont.
- Boesly, Louisa (wid. Richard), h. 101 Marion.
- Boettger, Mrs. Frederika, h. 322 Hastings.
- Boettcher, Henry, lastmaker, h. 517 Macomb.
- Bogel, William, laborer, h. 213 Calhoun.
- Boggr, John, carpenter, h. n. s. Locust, bet. Seventh and Ninth ave.
- Bogg, Thomas, tinsmith, h. 157 Elizabeth e.
- Boggs, Thomas K., gauger U. S. Revenue, h. 94 Washington ave.
- Boghton, William, clerk, bds. 71 Beaubien.
- Bohen, John, laborer, bds. s. s. Grand River, nr. First.
- Bohinger, Anthony, tailor, h. 226 Whitney.
- Bohn, Andrew, laborer, h. Woodbridge, bet. Seventeenth and Eighteenth.
- Bohn, John, moulder, bds. 398 Croghan.
- Bohn, Philip, Yankee notions, 187 Napoleon, h. same.
- Bohn, Theodore, tinsmith, bds. s. w. cor. Hastings and Catharine.
- Bohn, William, laborer, h. 378 Croghan.
- Bohrer, Henry, laborer, bds. American Hotel, cor. Larned and Third.
- Boilletet, Joseph, stonecutter, h. 543 Congress e.
- Boissonneau, N. Joseph, shoemaker, h. 253 Sixteenth.
- Boland, Franz, shoemaker, bds. 335 Chestnut.
- Boland, Henry, propr. Chicago House, 1 Jefferson ave. h. same.
- Boland, Joseph, h. 145 Maple.
- Boland, Margaret (wid. John), h. 204 Lafayette.
- Boland, Michael, laborer, h. 354 Twelfth.
- Boland, Peter, laborer, n. 260 Croghan.
- Bolanger, William, carpenter, bds. 175 DuBois.
- Bolan, William, sailor, bds. Emmett House.
- Bolding, Robert (col'd), waiter Russell House.
- Boldon, Lafayette (col'd), cook, h. 232 Clinton.
- Bolds, Charles (col'd), bds. 130 Croghan.
- Bolds, Elizabeth (col'd—wid. Samuel), h. 130 Croghan.
- Bolds, James (col'd), barber, h. Hastings, ab. Gratiot.
- Boles, John, clerk, bds. Antidel House.
- Boles, John, farmer, h. Hastings, nr. Illinois.
- Bolger, Dennis, candy store, 221 Michigan ave., h. same.
- Bolger, James, baker, h. 33 Labrosse.\*
- Bolger, John, seaman, bds. 561 Seventh.
- Bolger, Patrick, grocery and bakery, 207 Michigan ave., h. same.
- Bolger, Patrick, sailor, h. 561 Seventh.
- Bolger, Robert, sailor, bds. 561 Seventh, nr. Grand River.
- Bolinger, John B., machinist, bds. 89 Congress e.
- Bolio, Antoine, shoemaker, h. 166 St. Antoine.
- Bolio, Gideon, carpenter, bds. Purdy's Hotel.
- Bolio, Mrs. Mary, h. 546 Croghan.
- Bolitho, Mrs. William, h. 186 Second.
- Bolles, John E., salesman Burns & Smith, bds. Antidel House.
- Bollinge, Anthony, tailor, h. o. 62 n. 226 Whitney.
- Bolt, Mary J. (wid. Isaiah H.), h. 342 Fifth.
- Bolton, Robert, carpenter, h. 191 Chene.
- Bolzendahl, John, laborer, h. 121 Twenty-second.
- Bom, Henry, h. 122 Macomb.
- Bom, Joseph, vegetables, 29 C. H. market, bds. 122 Macomb.
- Bommer, Nicholas, teamster, h. 153 Elmwood ave.
- Bommerschein, Thomas, shoemaker, h. 485 Macomb

PARKE, JENNINGS & CO.,  
**MANUFACTURING CHEMISTS**

Office, 374 Cass Avenue,  
 LABORATORY, CORNER HENRY AND CLIFFORD STREETS,  
 (Take Woodward Ave. Cars to Henry St.)  
 DETROIT, - MICHIGAN.

Bommershime, Henry, plasterer, h. 175 Park.  
 Bommershime, John, plasterer, h. 510 Cass  
 ave., bet. Charlotte and Peterboro.  
 Bone, John, varnisher, h. 125 Grand River.  
 Bond, Charles G., bookkeeper, lds. 457  
 Woodward ave.  
 Bond, William (Marcus Stevens & Co.), h.  
 70 High.  
 Bond, William S., Alderman Ninth Ward,  
 printer, h. 287 Twelfth.  
 Bonn, Parker (col'd), cooper, h. 73 Fort e.  
 Bonnaie, David, carpenter, h. 268 Abbott.  
 Bonsalam, Lorenz, laborer, h. 260 Maple.  
 Bonvouloir, Alexander, whipsawyer, h.  
 323 Lafayette.  
 Bonvouloir, Thomas, bds. 323 Lafayette.  
 Bookbinder, Adolph, carpenter, h. 580  
 Croghan.  
 Books, William H., saloon, 2 Woodward  
 ave., h. same.  
 Bookya, Louis, blacksmith, h. 34 Jay.  
 Broomer, William M., bookkeeper, bds. 45  
 Congress w.  
 Boon, Frederick, laborer, h. w. s. Williams  
 ave., near city limits.  
 Booth, Miss Anna, dressmaker, bds w. s.  
 Seventh, near Grand River.  
 Booth, Ann (wid. Jonathan), h. w. s. Sev-  
 enth, near Grand River.  
 Booth, Charles N., mason, h. s. w. cor.  
 Humboldt ave. and Butternut.  
 Booth, Elisha G. (Fisher, Booth & Co.), h.  
 n. w. cor. Woodward ave. and Henry.  
 Booth, Frank A., clerk, bds. Eiddle House.  
 Booth, James S., Secretary of Police Board,  
 h. 38 Cherry.  
 Booth, Walter, clerk, bds. 88 Howard.  
 Boothroyd, Richard, carpenter, bds. Pur-  
 dy's Hotel.  
 Boothroyd, William H., book and picture  
 agent, 227 Jefferson ave., bds. 22 Me-  
 chanic.  
 Bootz, Frederick, plasterer, h. 304 Maple.  
 Bootz, John, h. 263 Gratiot.  
 Bootz, Wendelin, peddler candies and no-  
 tions, 263 Gratiot, h. same.  
 Bopp, Ignaz, cooper, 41 Catharine, h. same.  
 Borchard, Ferdinand, cabinetmaker, h. s. s.  
 Macomb, w. of Rivard.  
 Borchard, Herman, tanner, h. s. s. Wood-  
 bridge, near Twenty-fourth.  
 Borcharding, Rev. William, Pastor German  
 Methodist Church, e. s. Sixteenth, bet.  
 Baker and Michigan ave., h. 310 Six-  
 teenth.

Borchman, Charles H., shoemaker, 683  
 Woodbridge w., h. same.  
 Borchman, Otto, shoemaker, bds 682 Wood-  
 bridge w.  
 Bordo, John, laborer, bds. 56 Larned w  
 Bordwell, Warren, actor, h. 213 Catharine.  
 Borger, Martin, laborer, h. 530 Orleans.  
 Borgmann, Charles H., teacher Clinton  
 Street German School, news depot and  
 stationary, 193 Randolph, h. 8 Clinton.  
 Borgmann, Martin V., Chief of Police, h.  
 42 Macomb.  
 Bork, John, lds. 231 Brush.  
 Boremaster, Louis, match dipper, h. Spring-  
 wells, Indian ave., s. junction.  
 Born, Godfrey, laborer, h. s. w. cor. Scott  
 and Dequindre.  
 Born, Jacob, salesman, h. 6 Whitney.  
 Bornanna, Henry, carpenter, h. 203 Bronson.  
 Borneman, Casjer, brewer, bds. 278 Gratiot.  
 Bornmann, Diederich, h. 234 Croghan.  
 Bornmann, Frederick, printer, bds. 234 Cro-  
 ghan.  
 Bornmann, Henry, express messenger, h.  
 152 Rivard.  
 Bornmann, John, printer, h. 233 Lafayette e.  
 Borrowman, Andrew, physician and sur-  
 geon, 319 Jefferson ave., h. same.  
 Borsonean, John N., shoemaker, h. 253 Six-  
 teenth.  
 Bortle, James C., carpenter, h. 74 Macomb.  
 Bortle, John B. (Bortle, Edwards & Co.), res.  
 New York.  
 Bortle, Edwards & Co. (John B. Bortle, John  
 Stevens, jr., and R. Hill Edwards), mer-  
 chandise brokers, s. w. cor. Woodbridge  
 and Shelby  
 Bosburgh, James, clerk, bds. Antisdel  
 House.  
 Bosel, Jacob, carpenter, h. 99 Brewster.  
 Boshaw, Frank, lake captain, h. 21 Di-  
 vision.  
 Bosselly, Francis, woodturner, h. 147 Ninth  
 ave.  
 Bossen, Rachael (wid. James), h. 435 Sev-  
 enth.  
 Boston, George, shipcarpenter, h. s. s.  
 Franklin, e. of Ripelle.  
 Boston, W. James, ornamental painter,  
 Twenty-fourth, two doors above Dix  
 Road.  
 Bostwick, David, bds. on Mount Hope ave.,  
 near Michigan ave.  
 Bostwick, Henry E., with James Nall, jr.,  
 & Co., h. 25 Howard.  
 Bostwick, James (Bostwick & Son), h. 372  
 Abbott.  
 Bostwick, Joel (Bostwick & Son), h. 106  
 Twelfth,  
 Bostwick, Noble, cooper, h. 380 Abbott.  
 Bostwick, William, vegetables, 13 City Hall  
 market, h. Mt. Hope ave., above Michigan  
 ave.  
 Bostwick, William J., bookkeeper, h. 58  
 Larned w.


- Bostwick & Son (Joel and James Bostwick),  
junk shop, 106 Woodbridge w.
- Botamer, Jacob, teamster, h. 230 Calhoun.
- Botani, Jerome, painter, bds. 145 Bronson.
- Botani, Peter, painter, bds. 145 Bronson.
- Botham, John, laborer, h. 54 Larned e.
- Botsford, Alanson, clerk, bds. 163 Howard.
- Botsford, Albert (S. & A. Botsford), h. 141  
Congress w.
- BOTSFORD, HARVEY W.**, general agent  
Phoenix Mutual Life Insurance Company,  
office 40 Larned w., bds. Howard House.
- Botsford, Smith (S. & A. Botsford), h. 144  
Congress w.
- Botsford, S. & A. (Smith and Albert Bots-  
ford), commission merchants, foot Sec-  
ond.
- Bottino, Louis, rag peddler, h. 246 Whit-  
ney.
- Bottle, Henry E., harnessmaker, 145 Grand  
River, h. same.
- Boucher, Butterfield, saloon, 367 Gratiot, h.  
29 Montcalm e.
- Boucher, Felix, teamster, h. 340 Chene.
- Boucher, Louis, helper, h. 501 Congress e.
- Boucher, Nelson, teamster, h. 413 Mullett.
- Boucher, Peter, carpenter, h. 601 Larned e.
- Boucher, Seraphin, h. 161 Riopelle.
- Boucher, William P., printer, bds. 601 Lar-  
ned e.
- Boudreau, Alexander, cooper, 229 Adams  
ave. e., h. same.
- Buge, Denis (Sutton & Co.), h. 101 Grand  
River.
- Boughton, William, salesman, bds. 71  
Beaubien.
- Boulter, Stephen, h. 239 Fourth.
- Boulter, William, boot and shoe manufact-  
urer, 123 Grand River, h. 83 Adams ave.  
west.
- Bour, Augustus D., shoemaker, 25 Michigan  
ave., h. 267 Fort e.
- Bour, Jacob, mason, h. o. 496 n. 546 Fort e.
- Bour, Joseph, boots and shoes, 254 Jef-  
ferson ave., h. same.
- Bourbeau, Charles, painter, h. 629 Larned  
east.
- Bourbonnais, Glode, house servant, bds. 375  
Congress e.
- Bourdain, John B., horseshoeing, 55 Michi-  
gan ave., h. 84 Macomb.
- Bourget, Joseph, painter, h. 545 Fort e.
- Bourgeois, Henry, grocery and saloon, 211  
St. Aubin ave., h. same.
- Bourgo, Edward, laborer, h. 68 Porter.
- Bourke, J., clerk, bds. Tremont House.
- BOURKE, OLIVER**, wholesale liquor deal-  
er, 100 Jefferson ave., h. 28 Madison ave.  
(See *adv.*)
- Bourke, Richard, grocer, 502 Michigan ave.,  
h. same.
- Bourke, Thomas, shoemaker, bds. 97 Jef-  
ferson ave.
- Bourke, Walter, commission merchant, 58  
Woodbridge w. h. 136 Congress w.
- Bourns, Rev. Alfred F., pastor Jefferson ave.  
Methodist Church, h. 312 Mullett
- Bourquin, Frederick, machinist, h. 133  
Leverett.
- Bousca, Hysant, h. 283 Franklin.
- Bousquet, Frank, sailor, h. o. 173 n. 179  
Franklin.
- Bousware, Frederick, carpenter, bds. Fourth,  
near Tuscola.
- Boutelje, Eleazer, second-hand clothing, 24  
Fort e., h. same.
- Boutell, Alexander A., bookkeeper; h. 47  
Madison ave.
- Boutt, Paul, engineer, h. 277 Sherman.
- Boutt, Peter, laborer, h. 277 Sherman.
- Bovret, Jester, cigarmaker, h. 79 Mont-  
calm e.
- Bow, Isabella (wid. John), h. 4 Lewis.
- Bow, James, carpenter, bds. 4 Lewis.
- Bow, John, stonecutter, bds. 4 Lewis.
- Bowdoin, Joseph, cabinetmaker, h. 98 Har-  
rison ave.
- Bowen, Charles C. (D. M. Ferry & Co.), h.  
551 Cass ave.
- Bowen, George M., salesman, bds. 19 High.
- Bowen, Herbert, law student, bds. o. 59 n.  
83 Congress w.
- Bowen, John, clerk, bds. American House.
- Bowen, Michael (Heffron & Co.), h. 250 Sec-  
ond.
- Bower, Charles, laborer, bds. 141 Seven-  
teenth.
- Bowers, Charles, laborer, h. 158 Seven-  
teenth.
- Bower, William W., draughtsman M. C.  
R. R., h. 174 Porter.
- Bowler, Edward, blacksmith, bds. Atwater,  
bet. Russell and Riopelle.
- Bowler, Henry (col'd), mason, h. 121 Cro-  
ghan.
- Bowler, Henry, jr. (col'd), mason, bds. 121  
Croghan.
- Bowler, Thomas, porter M. S. R. R., h. 447  
Twelfth.
- Bowles, Joseph, clerk U. S. pension office, h.  
w. s. Third, bet. Tuscola and Liberty.
- Bowman, John S., engineer, h. 173 Eighth.
- Bowman, William, measurmaker, bds.  
Jefferson ave., s. w. cor. Mount Elliott ave.
- Bowring, Thomas, bookkeeper, h. 166 Lar-  
ned.
- Bowsware, Frederick, carpenter, bds. e. s.  
Fourth, bet. Orange and Tuscola.
- Boyce, James, peddler, h. o. 438 n. 510 Sev-  
enth.
- Boyce, Peter, shoemaker, h. 433 Lafayette e.
- Boyd, David, engineer, h. 258 Park.
- Boyd, Frederick, bds. 173 Abbott.
- Boyd, Frederick, laborer, bds. 27 Abbott.
- Boyd Henry, hack proprietor, h. 123 Mullett.
- Boyd, Henry, plasterer, bds. 149 Adams  
ave. e.
- Boyd, James, plasterer, h. 149 Adams ave. e.
- Boyd, John, engineer, h. 155 Abbott.
- Boyd, John, engineer, h. 117 Twelfth.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**SOLOM McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Boyd, Margaret (wid. Daniel), h. 161 Cass.  
Boyd, Robert (colored), bricklayer, h. 274 Park.  
Boyd, Sarah (colored, wid. Robert), bds. 274 Park.  
Boydell, John, paints, oils and glass, 100 Randolph, bds. 69 Beaubien.  
Boydell, John (colored), carpenter, bds. n. w. cor. Ohio and Watson.  
Boydell, Philip John, sr., night watchman, h. n. w. cor. Ohio and Watson.  
Boydell, William, clerk, bds. 85 Larned e.  
Boylan, James N., sewing machine agent, 115 Bates, h. 549 Woodward ave.  
Boyle, Bartholomew, tanner, h. 107 Twelfth.  
Boyle, Catharine (wid. Patrick), h. n. e. cor. Harrison ave. and Myrtle.  
Boyle, Daniel, engineer, bds. Perkins' Hotel.  
Boyle, John (Boyle & Bros.), h. 229 Thirtieth.  
Boyle, John, boilermaker, h. o. 403 n. 320 Catharine.  
Boyle, John A., clerk K. C. Barker & Co., bds. o. 59 n. 77 Baker.  
Boyle, John D., moulder, h. 229 Thirteen and a-half.  
Boyle, Robert (Boyle & Bros.), h. 133 Clifford.  
Boyle, William (Boyle & Bros.), h. 270 Jefferson ave.  
Boyle & Bros., John, Robert, and William Boyle, iron works, n. e. cor. Fourth and Congress.  
Boynton, Albert G., attorney, 2 Butler's block, Griswold, h. 44 Bagg.  
Bozviseluch, Thomas, tailor, h. 27 Silver.  
Brabeau, Michael, carpenter, h. 364 Chene, bet. Maple and Chestnut.  
Brabier, Frank, machinist, h. 66 Mullett.  
Brabyn, Mrs. Susan, h. 196 Chene.  
Brace, William H. (Wm. Phelps & Co.), h. 49 Miami ave.  
Bracht, John, tailor, h. 309 Marion.  
Bradel, Richard, cigar manufacturer, 19 Miami ave., h. same.  
Braden, John, machinist, h. 707 Lafayette e.  
Bradford, John F., salesman, bds. 94 Michigan ave.  
Bradford, John L., bookkeeper, h. 54 Henry.  
Bradford, Walter H., painter, h. 180 National ave.  
Bradish, Lysander, carpenter, bds. 326 Cass ave.  
Bradish, Lysander S., porter, h. 326 Cass ave.  
Bradley, Andrew J., engineer, h. 68 National ave.

Bradley, Anna, vestmaker, bds. 166 Woodward ave.  
Bradley, Benjamin F., builder, h. o. 56 n. 64 Howard.  
Bradley, Gilbert, cigarmaker, bds. 291 Michigan ave.  
Bradley, John, bricklayer, h. 703 Macomb.  
Bradley, Mrs. Lucy, h. 236 Third.  
Bradley, Martin, teamster, h. 108 Porter.  
Bradley, Michael, teamster, h. 208 Porter.  
Bradley, Patrick, laborer, h. 205 Sixth.  
Bradley, Theodore F., clerk, bds. Goodman House.  
Bradley, Warren, clerk, h. 291 Michigan ave.  
Bradlow, Frederick, miller, h. s. e. cor. Fourth and Cedar.  
Bradlow, Julius, carpenter, h. Crawford, s. w. cor. Bingham.  
**Bradstreets' Improved Mercantile Agency,** s. w. cor. Jefferson ave. and Griswold. Head office 247 Broadway, New York. (See adv.)  
Brady, Alfred, laborer, h. 359 Nineteenth.  
Brady, Charles J., carpenter, h. 106 Rivard.  
Brady, Charles W., engineer, h. 496 Lafayette.  
Brady, Frederick P., salesman, bds. Tremont House.  
Brady, George N. (Brady & Co.), h. 142 Congress e.  
Brady, H. P., clerk, bds. Franklin House.  
Brady, James, carpenter, h. 211 Guoin.  
Brady, James, hackman, bds. 37 Cass.  
Brady, John, carpenter, h. 62 Chestnut, bet. Riopelle and Orleans.  
Brady, John, foreman carpenter-shop D. & M. R. R., h. 70 Chestnut.  
Brady, John, saddler, 6 Michigan ave., bds. Goodman House.  
Brady, Mrs. (wid. Samuel P.), h. 360 Jefferson ave.  
Brady, Patrick, peddler, h. 667 Michigan ave.  
Brady, Preston (Brady & Co), h. 30 Russell.  
Brady, Thomas, laborer, h. n. s. Canfield, near Ninth ave.  
Brady, Wallace, clerk, bds. 360 Jefferson ave.  
Brady, William, house mover, h. 308 Cass ave.  
Brady, & Co. (George N. and Preston Brady), commission merchants, foot of Woodward ave.  
Braetmeier, George, laborer, bds. with George Birnbaum, s. s. Gratiot, bet. Mount Elliott and Elmwood ave's.  
Bragt, George, laborer, h. 258 Twelfth.  
Brajony, Frederick, tanner, bds. Washington House, Woodbridge w.  
Bran, Simon, laborer, h. 137 Division.  
Brammall, Peter, blacksmith, h. 391 Juliette.  
Bramme, Henry, blacksmith, h. 391 Juliette.  
Bran, Christopher, carpenter, bds. 378 Seventeenth.  
Branbach, Hermann J., h. 53 Michigan Grand ave.

- Brand, Charles R., painter, n. w. cor. Bates and Larned, h. 67 Monroe ave.
- Brand, Jacob, carpenter, h. 53 Columbia e.
- Brand, Jacob (E. Malsh & Co.), h. 40 Columbia w.
- Brand, Meno, plasterer, bds. 208 Park.
- Brand, Theresa (wid. Charles) h. 208 Park.
- Brandaw, August, blacksmith, h. 415 Fort e.
- Brando, Andrew, moulder, h. 425 Fort e.
- Brando, Augustus, blacksmith, h. 415 Fort e.
- Brando, Charles, printer Daily Post, bds. 425 Fort e.
- Brando, George, planer, h. 425 Fort e.
- Brando, Henry, blacksmith, h. 421 Fort e.
- Brander, John C., clerk, bds. 87 Elizabeth e.
- Brandonstein, Mary (wid. James), h. 57 Wilkins.
- Brandt, Catharine (wid. Herman), h. 122 Napoleon.
- Brandt, Frederick H., hardware, &c., 169 Michigan ave., h. same.
- Brandt, Frederick, laborer, h. n. w. cor. Sullivan ave. and Ash.
- Branne, Althony, carpet shoemaker, n. 126 o. 82 Brewster, h. same.
- Brant, Charles, salesman, h. 122 Napoleon.
- Brant, Lyman C., printer, bds. Garrison House.
- Brant, William, furrier, h. 593 Croghan.
- Brasert, Joseph, grocer, 610 Woodbridge w., h. same.
- Brasna, Frank, boots and shoes, 531 Michigan ave., h. same.
- Brasnahan, Michael, drayman, h. 109 Porter.
- Brasht, Barbara (wid. Jacob), h. 107 Marion.
- Bratslaw, Joseph B. H., wholesale grocer 98 Jefferson ave., h. 69 Winder.
- Brauer, John, laborer, h. Detroit, near Dequindre.
- Braugh, Edward A. A., shoemaker, h. 507 Seventh.
- Braun, Charles, baker, h. 321 Hastings.
- Braun, Frederick, shoemaker, h. 294 Orleans.
- Braun, George, carpenter, h. 162 Sherman.
- Braun, George, laborer, h. 335 Chestnut.
- Braun, John, laborer, h. o. 411 n. 445 Catharine.
- Braun, Joseph, cooper, h. 304 Montcalm e.
- Braun, Michael, glass and tinware, 53 City Hall market, h. 115 Marion.
- Braush, Frederick, teamster, h. 106 Fifteenth.
- Braxton, Eliza (wid. Israel), h. 46 Bronson.
- Braxton, George (col'd), carpenter, h. 358 Clinton.
- Braxton, Lewis (col'd), plasterer, h. 298 Watson.
- Bray, Hamilton, clerk, bds. 202 Michigan ave.
- Brayton, Francis L., h. 548 Fort w.
- Brazel, George, gas and steam fitter, bds. 187 Larned e.
- Brazel, Thomas, h. 235 Croghan.
- Brazier, John, carpenter, bds. 210 Hastings.
- Brazier, Daniel, shipcarpenter, h. s. e. cor. Franklin and Walker.
- Brazington, Mary (wid. James), boarding, h. 103 Larned w.
- Breakhoff, Frank, laborer, bds. Humboldt ave.
- Brean, Patrick, laborer, h. 129 Beech.
- Brean, Lewis, laborer, h. 381 Franklin.
- Brearley, Joseph, carpenter, bds. 55 Parsons.
- Brearley, William H., bookkeeper, h. 55 Parsons.
- Breasamerstat, Charles, laborer, bds. Clinton, bet Rivard and Russell.
- Brecken, George, bds. 144 Elizabeth e.
- Bredlon, Julius, carpenter, h. 23 Crawford.
- Brede, John J., saloon, 84 Monroe ave., h. same.
- Bredlow, Frederick, carpenter, h. 9 Fourth.
- Breed, Stillman F., soliciting agt. St. Louis Life Insurance Company, bds. 41 Congress w.
- Breland, Henry C., carpenter, h. 193 Abbott.
- Breen, David, laborer, h. 147 Seventh.
- Breen, Dennis, laborer, h. 162 Abbott.
- Breen, Margaret (wid. James), dressmaker, h. 183 Woodbridge w.
- Breen, Patrick, laborer, h. s. s. Beech, bet. Fifth and Sixth.
- Breen, William, grocer, 211 Woodward ave., h. same.
- Brehling, Joseph, carpenter, h. Dequindre, near James.
- Breisacher, Charles, blacksmith, bds. 174 Third.
- Breisacher, Leo (Diedrich & Breisacher), h. 310 Congress e.
- Breisel, John, teamster, h. Illinois, bet. Beaubien and Brush.
- Breitenbucher, Robert, watchmaker, 119 Macomb, h. same.
- Breitfeld, John, laborer, h. 52 Jay.
- Breithaupt, Andrew, upholsterer, 129 Woodward ave., h. 365 St. Antoine.
- Breland, Mary (wid. Anthony), h. 96 Twentieth.
- Breling, Joseph, joiner, h. Dequindre, near Cherry.
- Bremer, John, laborer M. C. R. R., h. 132 Seventeenth.
- Bremer, Otto, grocer, 532 Seventh, h. same.
- Bremner, Donald, bookkeeper, h. 10 Palmer.
- Brendel, Anthony, teamster h. 24 Chestnut.
- Brender, Titus, brushmaker, h. 40 Monroe ave.
- Brennan, Bridget (wid. John), h. 404 Larned e.
- Brennan, Catherine (wid. Jeffrey), h. 26 First.
- Brennan, David, clerk, bds. 26 First.
- Brennan, Dennis (Brennan Brothers), bds. 190 Michigan ave.,

**PARKE, JENNINGS & CO.,**  
 MANUFACTURERS OF  
**Spts. Nitre, Ethers,**  
**AQUA AMMONIA,**  
**DETROIT. - MICHIGAN.**

- Brennan, Edward, boilermaker, h. 58 Adams ave. e.  
 Brennan, Edward, grocer, 160 Grand River, h. 84 Adams ave. w.  
 Brennan, James, h. 58 Adams ave e.  
 Brennan, James, h. 63 Fifteenth.  
 Brennan, James, blacksmith, h. Larned, bet. First and Second.  
 Brennan, James, boilermaker, h. 128 Plum.  
 Brennan, James (Brennan & Brothers), h. 190 Michigan ave.  
 Brennan, Jeremiah, laborer, h. 397 Franklin.  
 Brennan, John, boilermaker 194, 196 and 198 Larned w., h. 81 Howard.  
 Brennan, John, carpenter, h. 39 Palmer.  
 Brennan, John, laborer, h. o. 249 n. 265 Franklin.  
 Brennan, John, plasterer, h. 64 Adams ave. west.  
 Brennan, John, watchman lake survey, h. on Government dock, rear Marine Hospital.  
 Brennan, Joseph, carpenter, h. 217 Clinton.  
 Brennan, Miss Kate (Misses Brennan), h. 183 Woodward ave.  
 Brennan, Margaret (wid. Dennis), h. 44 Adams ave. e.  
 Brennan, Mary (wid. Thomas), h. 82 Larned e.  
 Brennan, Michael, clerk, bds. 184 Michigan ave.  
 Brennan, Michael, boilermaker, h. 128 Plum.  
 Brennan, Michael, laborer. h. 575 Congress east.  
 Brennan, Lawrence, laborer, h. 144 Larned east.  
 Brennan, Patrick (Brennan Bros.), bds. 190 Michigan ave.  
 Brennan, Patrick, foreman for Hendrie & Co., h. 333 Larned e.  
 Brennan, Patrick, milkman, h. Woodward ave., bet. toll gate and R. R.  
 Brennan, Peter, grocer, 298 Sixth, h. same.  
 Brennan, Peter (Dee & Brennan). plasterers, h. s. e. cor. Parsons and Cass ave.  
 Brennan, Miss Sarah (Misses Brennan), h. 183 Woodward ave.  
 Brennan, Thomas, laborer, h. 143 Seventeenth.  
 Brennan, William, cooper, h. 87 Sibley.  
 Brennan, William, groceries, provisions and liquors, 333 Michigan ave., h. 331 Michigan ave.  
 Brennan Bros. (James, Dennis and Patrick Brennan), dry goods, 190 Michigan ave.  
 Brennan, Misses (Kate and Sarah Brennan), hair work, 183 Woodward ave.  
 Brenner, Anton, blacksmith, bds. 291 Clinton.  
 Brenning, John, miller, bds. Antisdell House.  
 Brent, Francis, copper sm. th, h. 378 Seventeenth.  
 Breon, Charles, carpenter, h. s. w. cor. North and Dequindre.  
 Breshle, Elias, mason, h. 333 High.  
 Bresler, Adolphus, tannery, rear 363 Thirtieth, h. 150 Congress e.  
 Bresler, Charles, bookkeeper, bds. 140 Congress e.  
 Bresler, Louis (I. Altman & Co.), res. New York.  
 Bresslin, Frank J., confectioner, h. 711 Lafayette.  
 Bresnahan, Cornelius, laborer, h. 200 Porter.  
 Bresnahan, Cornelius, laborer, h. 275 Fifth.  
 Bresnahan, Cornelius, ash peddler, h. 440 Beaubien.  
 Bresnahan, Jeremiah, laborer, h. 129 Seventh, cor. Labrosse.  
 Bressnahan, Michael, blacksmith, h. 503 Larned e.  
 Bresnahan, Morris, laborer, h. 699 Michigan ave.  
 Bresnahan, Timothy, laborer, h. 15 Griswold.  
 Brethour, John, cabinetmaker, bds. Larned, s. w. cor. Brush.  
 Brett, Benjamin, sailor, h. 251 Franklin.  
 Bretz, Anton (A. Bretz & Co.), h. 179 Gratiot.  
 Bretz, Joseph, engineer, h. 246 Fort e.  
 Bretz, Louis, carpenter, bds. 346 Fort e.  
 Bretz, A., & Co. (Anton Bretz and John Schroeder), groceries, 197 Gratiot.  
 Brezler, Joseph, shoemaker, bds. Green Tree House.  
 Breve, Joseph, painter, h 124 Silver.  
 Brew, John, cigarmaker, bds. 182 Cherry.  
 Brew, Michael, painter, h. 82 Cherry.  
 Brew, John, tailor, h. 515 Croghan.  
 Brewster, James E., grocer, o. 216 n. 210 Woodward ave, h. 8 Miami ave.  
 Brewster, Mary M. (wid. William), h. 80 Adams ave. w.  
 Brewster, William A., deputy collector internal revenue, bds. w. s. Shelby, near Congress w.  
 Brewster, Wm. F. (Brewster & Co.), bds. 80 Adams ave. w.  
 Brewster & Co. (William F. Brewster and George Standard), merchandise brokers, o. 10 n. 14 Larned w.  
 Brichta, Joseph, machinist, bds. 20 Michigan ave  
 Brichter, Frank, laborer, h. n. e. cor. Sullivan ave. and Beaubien.  
 Brichtu, Frank, laborer, h. e. s. Humboldt ave., nr. Butternut.  
 Brick, Christian, laborer, bds. 99 Dequindre.

- Brickner, Charles, policeman, h. 184 Lafayette.
- Brickner, Edward, lastmaker, h. 205 Whitney.
- Bridge, David, blacksmith, bds. n. e. cor. Sixth and Woodbridge.
- Bridge, David, saloon, 296 Woodbridge w., h. same.
- Bridge, Ebenezer J., gardener, bds. cor. Fremont and Beaubien.
- Bridge, Henry, machinist, h. 388 Third.
- Bridge, Henry P., commission merchant, 2 Board Trade building, h. 116 Congress e.
- Bridge, John, blacksmith, bds. 78 Howard.
- Bridge, Joseph, gardener, h. cor. Femont and Beaubien.
- Bridge, William, machinist, h. 206 Woodbridge w.
- Bridgeman, Patrick, laborer, h. 191 Fifth.
- Briebech, Andrew, carpenter, h. n. s. Sherman, bet Elmwood and Jos. Campau aves.
- Briemeister, Hermann, tailor, h. 206 Croghan.
- Briemeister, John, wagonmaker, bds. 206 Croghan.
- Brietot, John, carpenter, h. St. Antoine, nr. Wilkins.
- Briggs, Alexander A., cigarmaker, h. 288 Fort e.
- Briggs, Charles, laborer, bds. 119 Elizabeth east.
- Briggs, Harlan P., publisher, 37 Woodward ave., h. 348 Fort w.
- Briggs, Mary S. (wid. Lyman), h. 348 Fort west.
- Brigham, Edward, engineer, h. 8 Palmer.
- Bright, E. B., head waiter Russell House, bds. same.
- Brightmyer, George, sawyer, h. Gratiot.
- Brighton House, King Harvey propr., 190 Grand River.
- Briling Simon, peddler, h. 8 Beacon.
- Brining, John, miller, bds. Antisdel House.
- Brink, Peter, teamster, h. 373 Fifth, n. w. cor. Vine.
- Brinker, Harman**, wood dealer, 320 Atwater, s. w. cor. Russell and Ohio.
- Brinkman, Louis, baker, 193 Woodward ave., h. 515 North.
- Brinkman, Louis, baker, h. 550 Orleans.
- Brinkner, Edward, last maker, h. o. 53 n. 205 Whitney.
- Briody, Bernard, patternmaker M. C. R. R., h. 434 Lafayette ave.
- Briody, Bryan, pattermaker, h. 434 Lafayette ave.
- Briody, James, clerk, bds 434 Lafayette ave.
- Brior, Elizabeth (wid. John), h. 92 Clinton.
- Brior, Henry, tinsmith, h. 271 Hastings.
- Briscœ, Benjamin, master mechanic D. & M. R. R., h. 95 Farmer.
- Briscœ, Charles, tinsmith, h. Hastings, s. e. cor. Watson.
- Briscœ, John, Government bonded store keeper, h. 13 Macomb ave.
- Briscœ, Joseph A., sec'y Michigan Bolt and Nut Co., h. 112 Rivard.
- Briscœ, William, saloon, 201 Gratiot, h. same.
- Briscœ, William E., salesman, h. 34 Duffield.
- Brisebois, Ambrose, warehouseman, h. 59 Orleans.
- Bri-ebois, Ambrose, laborer, h. n. s. Mullett, e. Campau ave.
- Breslin, Frank F., pastry cook Michigan Exchange, bds. same.
- Bristah, James, butcher, 209 Woodward ave., bds. Goodman House.
- Bristol, Charles L., merchant, h. 15 Elizabeth e.
- Bristol, Egbert L. (Manchester & Bristol), bds. Russell House.
- Bristol, Henry L., carpenter, bds. n. w. cor. Seventh and Howard.
- Bristol, Jacob, (J. B. Fox & Co.), bds. 8 Lafayette.
- Bristol, James, clerk, bds. 8 Lafayette.
- Bristol, John I. D., insurance agent, bds. 15 Elizabeth e.
- Bristow, John, laborer, h. 94 Woodbridge, cor. Randolph.
- Bristow, Samuel, cooper, h. 713 Fort e.
- Bristow, Thomas W., contractor, h. 23 Charlotte.
- Britt, Cornelius, drayman, h. 29 Harrison ave.
- Britton, Alexander H., policeman, h. 46 Centre.
- Britton, Mary (wid. George), h. Franklin, bet. Riopelle and Rivard.
- Britton, Mrs. Mary Ann, dressmaker, h. o. 49 n. 478 Woodbridge e.
- Broadbeck, William, butcher, h. 62 Second.
- Broadwell, Sarah (wid. Edward), h. 193 Larned e.
- Broche, George, engineer, h. 127 Macomb.
- Brock, Andrew, boilermaker, h. s. s. Butternut, bet. Seventh and Ninth ave.
- Brockman, Frederick, carpenter, h. 391 Catharine.
- Brockmøller, John, laborer, h. 506 Macomb.
- Brockner, Charles, policeman, h. 52 Whitney.
- Brockway, Clark A., bookkeeper, 129 Woodward ave., bds. 227 Brush.
- Brockway, Hugh B., Depy. Supt. House Correction, bds. same.
- Brockway, Julia (wid. Gamaliel), bds. 106 Elizabeth w.
- Brockway, Zebulon R., Supt. House Correction, h. same.
- Brodell, John, coffinmaker, h. 84 Chestnut.
- Brotel, Nicholas, fruit dealer, 860 City Hall market, h. 301 Macomb.
- Broderick, Bernard, shoemaker, h. 94 Park.
- Broderick, Dennis, printer, bds. 94 Park.
- Broderick, James, shoemaker, h. 94 Park.
- Broderick, James C., pipeman No. 3 Engine House, 10 Clifford

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Broderick, John, bookkeeper, h. 94 Park.  
Brodie, William, physician, s. w. cor. Lafayette ave. and Shelby, h. same.  
Brodia, Hugh, clerk, M. C. R. R., h. 304 Fort w.  
Broderkorb, William, grocer, h. 615 Hastings.  
Brody, Henry, sailor, h. 94 Division.  
Broe, William, sawyer, h. 149 Atwater, cor. Jos. Campau ave.  
Broeg, Max (Gruenewald & Broeg), h. 48 Chestnut.  
Brohl, Joseph, cigarmaker, bds. Hotel Erichsen.  
Broker, Joseph, coppersmith, h. 211 Labrosse.  
Bromley, Orrin B., sailor, bds. 178 Harrison ave.  
Bromley, William, furniture and crockery, 47 Michigan ave., h. 32 Sproat.  
Brommer, Charles, confectioner, 112 Randolph, h. same.  
Bronhazz, Miss Hattie, dressmaker, h. 170 Marion.  
Brunner, James, gilder, bds. Mullett, n. w. cor. Orleans.  
Bronson, B. Floyd (Bronson & Baer), bds. 2 Adams ave. w.  
Bronson, H. F., Major U. S. A., h. s. s., Adelaide, bet. John R. and Woodward ave.  
Bronson, Jay, blueing manufacturer, 179 Woodward ave., bds. Purdy's Hotel.  
Bronson, Mary (wid.), bds. 2 Adams ave. w.  
BRONSON, RUSSELL, undertaker, 92 and 94 Larned w., bds. Howard House. (*See adv.*)  
Bronson, William H., cashier E. B. Ward, h. 2 Adams ave. w.  
Bronson & Baer (B Floyd Bronson and Cornelius T. Baer), Excelsior ice cream parlors, 246 Woodward ave.  
Broakner, Frederick, carpenter, h. s. e. cor. Hastings and Fort.  
Brooks, Benjamin D., letter carrier, h. 227 Second.  
Brooks, David W. (Robinson & Brooks), h. 479 Woodward ave.  
Brooks, Edward, bookkeeper, h. 64 Prospect.  
Brooks, Frank, tobacconist, bds. Twenty-fourth, bet. Ash and Humboldt ave.  
Brooks, George, patent right agent, h. 417 Guoin.  
Brooks, Henry G., saloon, 55 Clinton, h. same.  
Brooks, Jacob, laborer, h. Ohio, near St. Antoine.

Brooks, James, liquors wholesale, 54 Michigan ave., h. 34 Park Place.  
Brooks, John, clerk, bds. Finney's Hotel.  
Brooks, John, laborer, bds. 165 Fort w.  
Brooks, John, laborer, h. w. s. Twenty-fourth, bet. Myrtle and Magnolia.  
Brooks, John, machinist, h. 76 Harrison ave.  
Brooks, John, machinist, bds. 104 Catharine.  
Brooks, John G., moulder, bds. 327 Second.  
Brooks, Joseph, shoemaker, h. 756 Twenty-fourth.  
Brooks, Louisa (wid. Edwin), h. o. 289 n. 349 Michigan ave.  
Brooks, Nathaniel W. (Brooks & Adams), h. 233 Fort w.  
Brooks, Samuel, machinist, h. 188 Henry.  
Brooks, Samuel B., carriagemaker, h. 270 Fifth.  
Brooks, Samuel B., sole leather cutter, bds. 11 Miami ave.  
Brooks, S. Daniel, carriage maker, h. 268 Fifth.  
Brooks, Supplia D., carriagemaker, h. 21 John R.  
Brooks, William, cabinetmaker, 11 Larned e., h. Springwells.  
Brooks, William M., laborer, bds. 349 Fifth.  
BROOKS & ADAMS (Nathaniel W. Brooks and Francis Adams), lumber manfrs., Woodbridge w., foot Thirteenth. (*See adv.*)  
Broombuher, James, saloon, h. 718 Woodbridge w.  
Brophy, Thomas, clerk, bds. 51 Griswold.  
Broquet, Daniel, drayman, h. 552 Lafayette.  
Broquet, Franz, h. 379 Orleans.  
Broquet, John, teamster, bds. cor. Sherman and Rivard.  
Broquet, Joseph, drayman, h. 360 Catharine.  
Broquet, Joseph, lastmaker, bds 369 Orleans.  
Brosnaham, Cornelius, fireman, bds. 149 Plum.  
Brosnaham, Daniel, laborer, h. 149 Plum.  
Brossard, Amab, laborer, h. n. s. Michigan ave., city limits.  
Brossard, Hubert, wooddealer, h. 239 Seventh.  
Brossard, Louis, laborer, h. 210 Franklin.  
Brosso, Freeman, shipcarpenter, h. 160 Franklin.  
Brossy, Francis, bds. 62 Randolph.  
Brossy, Louis, French dyer, 62 Randolph, h. same.  
Brother, Albert, blacksmith, h. 26 Michigan ave.  
Brother, John, mouldingmaker, bds. 68 Larned e.  
Brothers of the Christian Schools, 128 Maccomb.  
Brotherston, Thomas, blacksmith, h. w. s. Seventh, bet. Baker and Michigan ave.  
Brotsche, Mrs. Catharine, vegetables, 31 City Hall market, h. 127 Maccomb.

- Brouse, Frederick, teamster, h. 103 Fifteenth.
- Brow, Andrew J. (Dean, Brow & Co.), 3 Cottage Row, Elizabeth w.
- Brow, George, engineer G. T. R., bds. 13 Sibley.
- Brow, John, sawyer, alley rear h. cor. Howard and Fourteenth.
- Brow, William H., blacksmith, h. 327 Michigan ave.
- Brown, Alden, salesman, bds. 245 Woodward ave.
- Brown, Alexander K., moulder, h. 120 Du Bois.
- Brown, Amos, millwright, h. 475 Larned e.
- Brown, Arthur, carpenter, bds. 371 Fifteenth.
- Brown, Augustus F., shoemaker, h. 429 St. Antoine.
- Brown, Charles, laker, h. 319 Hastings.
- Brown, Charles, fireman, bds. 316 Franklin.
- Brown, Charles (col'd), sleeping car janitor, h. 282 Clinton.
- Brown, Charles H., druggist, 121 Woodward ave., h. 69 George.
- Brown, Charles H., drug clerk, h. 293 Randolph.
- Brown, Charles H., salesman, bds. 69 George.
- Brown, Charles H., painter, h. 346 Ninth ave.
- Brown, Mrs. C. H., music teacher, h. 293 Randolph.
- Brown, Clesson L., oysters and groceries, 46 Michigan ave., h. same.
- Brown, Cullen, saddler, 6 Michigan ave., h. 442 Woodward ave.
- Brown, Daniel, mechanic, bds. Cass House.
- Brown, Daniel, tailor, h. o. 42 n. 60 Second.
- Brown, Daniel B., Deputy County Clerk, h. 159 Fourth.
- Brown, David, butcher, o. 318 n. 352 Grand River.
- Brown, David, laborer, h. 261 Beaubien.
- Brown, Edward, peddler, h. 385 Lasalle ave.
- Brown, Francis, laborer, bds. 325 Congress west.
- Brown, Frederick (Brown & Brother), h. Beaubien, n. e. cor. Macomb.
- Brown, George, carpenter, h. 78 Baker.
- Brown, George, laborer, h. 515 Hastings.
- Brown, George, porter, bds. 287 Watson.
- Brown, George, porter, h. 178 Watson.
- Brown, George (colored), sailor, n. w. cor. Grove and Hastings.
- Brown, George F., clerk, bds. 347 Sixth.
- Brown, George H., shoemaker, bds. 60 Larned w.
- Brown, George H., teamster, h. 25 Nineteenth.
- Brown, Giles L., fruits, 57 Michigan ave., bds. 46 same.
- Brown, Harris (colored), laborer, h. 353 Macomb.
- Brown, Henry, laborer, h. 231 Fifth.
- Brown, Henry B., iron moulder, bds. 342 Harrison ave.
- Brown, Henry B. (Newberry, Pond & Brown), h. 631 Jefferson ave.
- Brown, Henry C., laborer, h. 311 Fifteenth.
- Brown, Henry D., lake captain, h. 63 Howard.
- Brown, Henry H., h. 109 First.
- Brown, Henry M., jr. clerk, bds. 419 Cass ave.
- Brown, Hiram, vessel captain, h. 920 Jefferson.
- Brown, Jacob (J. Brown & Co.), h. 42 Elizabeth e.
- Brown, James, barber, h. 76 Macomb ave.
- Brown, James, butcher, bds. o. 318 n. 352 Grand River.
- Brown, James M., passenger agent L. S. and M. S. R. R., Merrill Block, n. e. cor. Jefferson and Woodward aves., h. 47 Sibley.
- Brown, James, saloonkeeper, 189 Woodbridge w., bds. Cass Hotel.
- Brown, James, sawyer, bds. 555 St. Antoine.
- Brown, James (colored), waiter, h. 96 Catharine.
- Brown, James, sexton First Baptist Church, h. 328 Cass ave.
- Brown, James A., physician, 39 Lafayette ave., h. same.
- Brown, James D., fruits and candies, front new City Hall, h. 248 Randolph.
- Brown, James F., car builder, bds. 325 Congress w.
- Brown, James J., City Attorney, bds. 80 Farrar.
- Brown, James S., meat market, Locust, bet. Ninth ave. and National ave., h. 87 National ave.
- Brown, James W. (colored), waiter Michigan Exchange, bds. same.
- Brown, John (Brown & Co.), h. 80 Farrar.
- Brown, John, butcher, bds. o. 318 n. 352 Grand River.
- Brown, John, laborer, h. n. w. cor. Michigan and Ninth aves.
- Brown, John, laborer, bds. 672 Cass ave.
- Brown, John, laborer, h. 167 Beech.
- Brown, John, sawyer, h. n. w. cor. Webster and Prospect.
- Brown, John, machinist, h. 46 Lewis.
- Brown, John, mason, h. 18 National ave.
- Brown, John, printer, h. 79 Fort e.
- Brown, John A., barber, 159 Woodward ave., h. 76 Macomb ave.
- Brown, John C., accountant, h. o. 111 n. 125 Clarendon.
- Brown, John F., blacksmith, h. 26 Twelfth.
- Brown, John F., laborer, bds. 325 Congress west.
- Brown, John Frederick, shoemaker, h. 294 Orleans.
- Brown, J. D. (col'd), waiter Russell House, bds. same.
- Brown, John G., proprietor City Hotel, 11 and 13 Lafayette ave.

**PARKE, JENNINGS & CO.'S**  
STANDARD  
**FLUID EXTRACTS**  
Office, 374 Cass Avenue.

FOR SALE BY ALL DRUGGISTS.

Brown, John S., machinist, h. 26 Twelfth.  
Brown, John T. R. (J. T. R. Brown & Co.),  
bds. 269 Sixteenth.  
Brown, John W. G., butcher, bds. 17  
Griswold.  
Brown, Joseph, engineer, bds. 181 Frank-  
lin.  
Brown, Laura (wid. Hensen), h. 208 Fort e.  
Brown, Mary Jane (colored—wid. James),  
h. n. e. cor. Grove and St. Antoine.  
Brown, Michael, glassware stand on mar-  
ket, h. 115 Marion.  
Brown, M. C., dry and fancy goods, 257  
Jefferson ave., h. same.  
Brown, Minnie (wid. John), h. 201 Third.  
Brown, Nathan H., tanner, h. 69 George.  
Brown, Nathaniel F., M. D., druggist, 705  
Fort w., h. same.  
Brown, Noriah G., painter, bds. 94 Adams  
ave. w.  
Brown, Robert, laborer, h. 325 Congress w.  
Brown, Robert H. (J. T. R. Brown & Bro.),  
h. 269 Sixteenth.  
Brown, Robert P., switchman, h. 325 Con-  
gress w.  
Brown, Rose (wid. John), h. 49 Henry, up  
stairs.  
Brown, Ross, clerk, bds. 180 Michigan ave.  
Brown, Dr. Rufus, h. 120 St. Antoine.  
Brown, Russell, clerk, bds. Garrison House.  
Brown, Samuel, gardener, h. n. w. cor. Mich-  
igan and Ninth aves.  
Brown, Miss Sarah, fancygoods store and  
intelligence office, 180 Michigan ave., h.  
same.  
Brown, Stephen, horticulturist, h. 237  
Sherman.  
Brown, Thomas (col'd), carpenter, h. o. 194  
n. 212 Congress e.  
Brown, Thomas, carpenter, h. 371 Fif-  
teenth.  
Brown, Thomas, laborer, bds. 558 Gratiot.  
Brown, Thomas M., agent, h. 160 Larned e.  
Brown, Warham S., bds. 109 First.  
Brown, Wilkerson, dentist, 256 Gratiot, h.  
same.  
Brown, William, carpenter, h. 92 Mont-  
calm e.  
Brown, William, hatter, bds. 165 Howard.  
Brown, William, laborer, h. e. s. Limburg,  
bet. Second and Third.  
Brown, William, laborer, h. 64 Bronson.  
Brown, William (Brown & Bro.), bds. o. 98  
n. 144 Orleans.  
Brown, William, porter, bds. Tremont  
House.

Brown, William, tailor, h. 269 Seventh.  
Brown & Brother (William and Frederick  
Brown), furniture, 195 Jefferson ave.  
Brown, J. T. R., & Bro. (John T. R. and Rob-  
ert H. Brown), general insurance agents,  
5 Bank Block, Griswold.  
Brown, J., & Co. (Jacob Brown and Reuben  
Rosenfield), tobacconists, 3 and 5 Wood-  
ward ave.  
Brownell, Charles G., bookkeeper, h. 88  
Second.  
Brownigh, John, saloon, s. e. cor. Mary and  
Riopelle, h. n. e. cor. Mary and Riopelle.  
Browning, Samuel C., hardware, 177 Wood-  
ward ave., h. 26 Elizabeth w.  
Brownson, Henry F., lawyer, 16 Rotunda  
Building.  
Bruce, James (Wardell & Bruce), bds. 69  
Beaubien.  
Bruce, James, clerk, bds. 210 Gratiot.  
Bruce, Thomas J., carpenter, h. 107 Locust.  
Brucehofer, Charles, carpenter, h. 477 Beau-  
bien.  
Brucehofer, Henry, carpenter, h. 477 Beau-  
bien.  
Brucehofer, John, carpenter, h. 477 Beau-  
bien.  
Brucehofer, William, carpenter, h. 477 Beau-  
bien.  
Bruckner, Frederick, laborer, h. n. e. cor.  
Fort and Hastings.  
Bruckman, Theodore, gasfitter, h. 189 Mul-  
lett.  
Bruckman, Thomas, bartender, bds. 20 Mon-  
roe ave.  
Brundel, Mathias, h. 145 Croghan.  
Budin, Charles L., bookbinder, bds. New  
York Hotel.  
Bruecker, August, silverlayer, bds. Lar-  
ned, s. e. cor. Brush.  
Brueckmann, Adam, bds. 169 Mullett.  
Brueckmann, Jacob, jr., bds. 169 Mullett.  
Brueckmann, Theodore, plumber and gas-  
fitter, h. 169 Mullett.  
Brueckmann, William, carpenter, h. 166  
Clinton.  
Bruer, John (col'd), barber, 101 Atwater, h.  
same.  
Bruquet, Barney, tanner, h. o. 68 n. 103  
Wilkins.  
Bruin, John, h. 411 Catharine.  
Brunme, Charles, physician, office 301 Fort  
e., h. same.  
Brummitt, William D. (Watson & Brum-  
mitt), bds. 2 Warren.  
Brundage, Gilbert F., hostler, bds. 170 Mar-  
ion.  
Brunner, Frederick, carriagetrimmer, h. cor.  
Division and St. Antoine.  
Brungard, John, carpenter, bds. 89 Gratiot.  
Bruner, Frank R., carriagetrimmer, 68  
Grand River, h. 152 Division.  
Brunner, George, teamster, bds. 292 Mullett.  
Brunner, Jacob, laborer, h. 292 Mullett.  
Brunner, Stephen, plumber, h. 178 Clinton.


- Brunner, Victor, cabinetmaker, h. 278 Mul-  
 leet.  
 Brunnette, Jesse, sawyer, h. Woodbridge,  
 bet. Seventeenth and Eighteenth.  
 Brunick, Frederick, saloon, 562 Michigan  
 ave., h. same.  
 Brunick, Joseph, laborer, h. 112 Whitney.  
 Brunswick, Joseph, cabinetmaker, h. 315  
 Seventeenth.  
 Brunton, Andrew (Findlater & Brunton), h.  
 86 Elizabeth e.  
 Brunton, Robert, salesman, h. 12 John R.  
 Bruso, Edward, carpenter, h. 408 Hastings.  
 Brusche, Joseph, shoemaker, bds. 553 Ma-  
 comb.  
 Brusche, Mrs. Urchin, h. 249 Gratiot.  
 Brush, Alfred, physician, h. 166 Randolph.  
 Brush, Alfred E., bds. 166 Randolph.  
 BRUSH, EDMUND A., h. 163 Randolph.  
 Brush, Elliott H., bds. 163 Randolph.  
 Brush, Henry T., draughtsman, 10 Merrill  
 Block, bds. 32 Montcalm w.  
 Brush, James A., photographer, 127 Jeffer-  
 son ave., h. 772 Woodbridge e.  
 Brush, Louis, bds. 459 Woodward ave.  
 Bruske, Edward C., tinsmith, bds. 516 Clin-  
 ton ave.  
 Brust, Peter, brewer, 351 Russell, h. same.  
 Brustmacher, Joseph, saloon, o. 205 n. 239  
 Michigan ave., h. same.  
 Bruther, Frederick, laborer, bds. Twenty-  
 second, nr. Detroit Iron Works.  
 Bruzy, John, tinsmith, 318 Lafayette, h.  
 same.  
 Bryan, John, laborer, h. Franklin, bet. St.  
 Antoine and Hastings.  
 Bryan, John F. (J. F. Bryan & Bro.), h. 8  
 Montcalm w.  
 Bryan, Samuel T. (J. F. Bryan & Bro.), h. 8  
 Montcalm w.  
 Bryan, Sanford, sailor, bds. 160 Division.  
**Bryan, F. J., & Bro.** (John F. and Sam-  
 uel T. Bryan), agricultural warehouse,  
 180 Woodward ave.  
 Bryand, John, carpenter, h. 276 Macomb.  
 Bryant, Arthur, machinist, h. 314 Franklin.  
 Bryant, Elizabeth (wid. John), h. 527 Lar-  
 ned e.  
 Bryant, Miss E. D., teacher, bds. 5 Park  
 Place  
 Bryant, George W., engineer, h. o. 479 n.  
 595 Croghan.  
 Bryant, Roswell, engineer, h. 292 Catharine.  
 Bryant, William, laborer, h. s. s. Locust,  
 bet. Seventh and Ninth ave.  
 Bryant, William E., carpenter, bds. 292  
 Catharine.  
 Brydon, Jane (wid. James), h. 533 Larned e.  
 Brydon, Joseph, boilermaker, bds. 533 Lar-  
 ned e.  
 Buchan, George (Buchan & Co.), h. 387  
 Grand River.  
 Buchan, John, carpenter, h. 35 Hastings.  
 Buchan, William (Fisher & Buchan), res.  
 Windsor.  
 Buchan & Co. (George Buchan and Isaac  
 Muncaster), grocers, 337 Grand River.  
 Buchanan, James, boilermaker, h. 262 Ba-  
 ker.  
 Buchanan, Patrick, clerk, h. 174 Fort w.  
 Buchanan, Stephen A., carpenter, h. 20  
 Montcalm w.  
 Buchanan, Susan (wid. James), h. 20 Ba-  
 ker.  
 Buchanan, William (Buchanan & Carroll), h.  
 62 Labrosse.  
 Buchanan & Carroll (William Buchanan and  
 John Carroll), boilermakers, Atwater, bet.  
 Hastings and St. Antoine.  
 Buehdel, Joseph, blacksmith, h. o. 82 n. 126  
 Brewster.  
 Buchegger, Marian (wid. John), h. 317 Cro-  
 ghan.  
 Buchheister, Gustavus, pianotuner, h. 43  
 Elizabeth e.  
 Bucher, Anthony, saloon, 224 Gratiot, bds.  
 same.  
 Buch, William, clerk Ducharme & Prentiss,  
 bds. 75 Larned w.  
 Buchbauer, Edward, machinist, h. 217  
 High.  
 Buchbinder, Adolph, cabinetmaker, h. 581  
 Croghan.  
 Buck, George H., timekeeper M. C. R. R.,  
 h. 94 Porter.  
 Buck, William H., traveling agent, h. 401  
 Sixth.  
 Buckenberger, Jacob, saloon, Macomb, s. w  
 cor. Hastings.  
 Buckenberger, Jacob, sawmaker, h. 192 Ma-  
 comb.  
 Bucklee, Julien E., accountant Abbott &  
 Ketchum, bds. 43 Adams ave. w.  
 Buckley, Mrs. Bridget, h. Spencer, bet.  
 First and Second.  
 Buckley, Cornelius, laborer, h. 13 Jones.  
 Buckley, Cornelius, laborer, h. Third, bet.  
 Porter and Abbott.  
 Buckley, Daniel, laborer, h. rear 220 Ab-  
 bott.  
 Buckley, Mrs. Eleanor, h. 241 Second.  
 Buckley, George T., engineer, h. 317 Nine-  
 teenth.  
 Buckel, George, paintbrushmaker, 17 Pros-  
 pect, h. same.  
 Buckley, Henry J. (Buckley & Co.), h. 98  
 Washington ave.  
 Buckley, John, carpenter, bds. 71 Beaubien.  
 Buckley, Patrick, groceries and saloon, n. e.  
 cor. Eighth and Leverett, h. same.  
 Buckley, Patrick, laborer, bds. 165 Franklin.  
 Buckley, Patrick, laborer, bds. 365 Frank-  
 lin.  
 Buckley, Peter, sailor, bds. 49 Atwater e.  
 Buckley, Theophilus F., law student with  
 Gray & Moran, bds. n. w. cor. Thirteenth  
 and Lafayette ave.  
 Buckley, Timothy, fireman, h. 101 La-  
 brosse.  
 Buckley, William, grocer, h. 682 Jefferson ave.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SCLOD McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Buckley & Co. (Henry J. Buckley and F. L. Lasier), commission and shipping merchants, foot First.  
Buckner, Thornton (col'd), boarding, 165 Beaubien.  
Budden, Charles F., clerk, bds. 40 Harriett.  
Budden, Frederick, architect, h. 40 Harriett.  
Budden, Guido, machinist, bds. 40 Harriett.  
Budraw, Stephen, shipcarpenter, bds. 66 Twentieth.  
Budwich, Godfrey, joiner, h. 217 Calhoun.  
Budwig, Franz, laborer, h. s. s. Maple, bet. Chene and Dubois.  
Buechle, Ferdinand, letter carrier, h. 274 Croghan.  
Buechler, ———, cigarmaker, bds. Hotel Erichsen.  
Buehler, Joseph, butcher, h. 182 Randolph.  
Buehnfeld, John, laborer, h. 95 Russell.  
Buechtele, Joseph, blacksmith, h. 48 Brewster.  
Buel, Mrs. Mina, h. 328 St. Antoine.  
Buell, Luther L., shoemaker, h. n. s. Michigan ave., nr. Twenty-fourth.  
Buelow, Charles H., printer, h. 326 St. Antoine.  
Buelow, Ferdinand, carpenter, h. s. s. Maple, bet. Chene and Dubois.  
Buerberitz, John, bricklayer, h. 527 Mullett.  
Buerger, Casper, blacksmith, bds. 291 Clinton.  
Buersz, John, laborer, h. 255 Maple.  
Buffum, George W., mason, h. 1 Joy.  
Bugbee, Clark B. (Bugbee & Sterling), h. 152 High.  
Bugbee, Walter, h. 29 Beacon.  
Bugbee & Sterling (C. B. Bugbee and James T. Sterling), plastic slate roofers, 39 Woodward ave.  
Buggert, Fredricke (wid. Frederick, sr.), h. 108 Maple.  
Buggert, Frederick, roofer, h. 108 Maple.  
Buhl, Christian H. (Buhl, Ducharme & Co.), h. 63 Lafayette ave.  
Buhl, Frederick (F. Buhl & Co.), res. Riverside, Fort w.  
Buhl, Theodore D. (Buhl, Ducharme & Co.), h. 149 Fort w.  
Buhl, Walter (F. Buhl & Co.), bds. Riverside, Fort w.  
**Buhl, F. & Co.** (Frederick Buhl, Henry A. Newland, Joseph Dean and Walter Buhl), hats, caps and furs, 146 and 148 Jefferson ave. (See adv.)

**BUHL, DUCHARME & CO.** (Christian H. Buhl, Charles Ducharme, Solon Prentis and Theodore D. Buhl), wholesale hardware, 17 and 19 Woodward ave. (See adv.)  
Buick, David B., machinist, h. 52 Limburg.  
Buick, James S., patternmaker, h. 28 Limburg.  
Buie, Eliza (wid. William), dress and cloak maker, 97 St. Antoine.  
Buihans, Adin F., traveling agent, h. 367 Third.  
Buinfeld, John, laborer, h. 85 Russell.  
Bulger, Patrick, laborer, h. 92 Plum.  
Bulger, William, clerk, bds. 92 Plum.  
Bukley, John S., abstract maker, Co. building, h. 36 Adams ave. w.  
Bull, Alfred, bookkeeper Finney's Hotel, bds. same.  
Bull, Andrew, laborer, h. Dubois, n. e. cor. Chestnut.  
Bull, George G., h. 192 Randolph.  
Bull, James, traveling agent M. C. R. R., h. o. 64 n. 30 Jones.  
Bull, Joachim, laborer, h. 246 Sherman.  
Bull, William, commercial traveler, h. 43 Labrosse.  
Bullock, George H., musician, h. 188 Fort e.  
Bullock, Henry, carpenter, h. 362 St. Aubin ave.  
Bullock, Joseph H., ass't clk. Recorder's Court, h. 537 Sixteenth.  
Bullock, Julius, laborer, h. 112 Montcalm e.  
Bullock, Nathan, painter, bds. 337 Croghan.  
Bullock, Romeo, carpenter, h. 357 Lafayette.  
Bullock, Silas M., accountant, bds. n. s. Lafayette ave., bet. Shelby and Wayne.  
Bullock, Stephen, h. 337 Croghan.  
Bullock, William, carpenter, Wight, nr. Campau.  
Bulveo, Philip, tailor, h. 200 Marion.  
Buluich, Martin, laborer, h. 219 Calhoun.  
Bumershein, Henry, plasterer, h. 175 Fort.  
Buncher, Charles, bds. Russell House.  
Bundron, Charles, carpenter, h. cor. North and Dequindre.  
Bunney, John, engineer, h. 282 Guoin.  
Buntin, Samuel, laborer, h. 16 Bronson.  
Burbanks, George, moulder, bds. 436 Woodbridge, bet. Orleans and Riopelle.  
Burbanks, George, moulder, bds. 411 Fort e.  
Burberry, Walter, bartender, bds. Fanchon House.  
Burbo, Hubert, laborer, h. 447 Guoin.  
Burch, Joseph, engineer, h. 58 Maple.  
Burchard, Mathew W., real estate dealer, bds. Howard House.  
Burchardt, Ernst, tailor, h. 197 Lafayette.  
Burchell, George W., license collector D. M. P., City Hall, h. 770 Woodbridge w.  
Burchell, John, express driver, h. 254 First.  
Burck, Henry, ornamental painter, 336 Croghan, h. same.  
Burdells, William, grocer, h. 448 Grand River, n. w. cor. South.

- Burdge, John F., patent-right agent, h. 7 Labrosse.
- Burdick, John, brakesman M. C. R. R., h. 272 Lafayette ave.
- Burdick, Peter W., edgetool maker, h. 186 Third.
- Burdingnau, Joseph, saloon, 301 Atwater, h. same.
- Burdoir, John, plasterer, h. 509 Congress e.
- Burford, James (col'd), laborer, bds. 52 Mullett.
- Burganger, Franz, laborer, h. 562 Croghan.
- Burge, Jacob, saloon, 187 Larned w., h. same.
- Burgard, August, roofer, h. 223 Calhoun.
- Burger, Edw. r l G., h. 103 Nineteenth
- Burger, F. Alonzo**, corsets and ladies' furnishing goods, 202 Woodward ave., cor. Grand River, bds. 103 Nineteenth.
- Burger, John, grocery, 157 Macomb, h. same.
- Burger, Joseph, h. 221 Hastings.
- Burger, Joseph, policeman, bds. 153 Mullett.
- Burgess, Alonzo J., carpenter, h. 306 Sherman.
- Burgess, Amos (col'd), cook, h. 327 Macomb.
- Burgess, James, laborer, h. 16 Maple.
- Burgess, Nellie (wid. Aaron), h. 328 Croghan.
- Burgettie, Zietie, laborer, h. Woodbridge, bet. Seventeenth and Eighteenth.
- Burghardt, Ernst Martin, cutter, 197 Lafayette.
- Burgess, Margaret, milliner, 45 Grand River, h. same.
- Burgess, Henry, office clerk, bds. 166 Larned e.
- Burgon, Lambert, harnessmaker, h. 162 Division.
- Burhart, Henry, laborer, h. 422 Woodbridge e.
- Burk, David, boilermaker, h. 253 Sherman.
- Burk, Edward, watchmaker, h. 175 Fort e.
- Burk, George H., timekeeper Locomotive Works Mich. C. depot, h. 94 Porter.
- Burk, John, laborer, h. Twenty fourth, on plank road.
- Burk, John, proprietor Collins House, 42 Third, h. same.
- Burk, Patrick, laborer, h. w. s. Mayberry ave., near Magnolia.
- Burk, Richard, h. 12 Beech.
- Burk, Thomas, carpenter, h. 410 Twelfth.
- Burk, Thomas E., porter Detroit Exchange, bds. 52 Front.
- Burk, William H., editor and propr. Commercial Advertiser 32 Larned w., h. o. 15 n. 19 Rowland.
- Burkard, Frank, butcher, 239 Gratiot, h. same.
- Burkard, Melchior, boots and shoes, 256 Beaubien street, h. same.
- Burkard, Peter, shoemaker, bds. 256 Beaubien.
- Burke, Charles M., clerk, bds. 18 Miami ave.
- Burke, David, laborer, h. e. s. Sullivan ave., near Chestnut.
- Burke, James, laborer, bds. 705 Franklin.
- Burke, John, boilermaker, h. 10 Wight.
- Burke, John, clerk, bds. cor. Larned and Wayne.
- Burke, Thomas, laborer, h. n. w. cor. Kentucky and Hastings.
- Burke, William, collector, h. 18 Miami ave.
- Burkhardt, Adam, laborer, h. 45 Catharine.
- Burkhardt, Adam, tanner, h. 321 Hastings.
- Burkhardt, Andrew, laborer, bds. 45 Catharine.
- Burkhardt, George, laborer, bds. 45 Catharine.
- Burkhardt, Kilian, laborer, h. 302 Montcalm e.
- Burkhardt, Louis, laborer, h. Twenty-second, nr. Foundry.
- Burkheiser, John, drygoods and notions, 93 Croghan, h. same.
- Burlage, John, gardener, h. w. s. Mount Elliott ave., north of cemetery.
- Burlage, Gottlieb, grocer, 145 Gratiot, h. same.
- Burman, Henry, laborer, h. 197 Twelfth.
- Burmeister, Henry, shoemaker, h. o. 249 n. 273 Sherman.
- Burmeister, John H., drayman, h. 145 Harrison ave.
- Burnash, Peter, carpenter, h. 226 Riopelle.
- Burne, Michael, furniture, o. 108 n. 110 Michigan ave., h. same.
- Burnell, Charles, sailor, h. 445 Guoin.
- Busnell, James, cigar factory, 476 Riopelle, h. same.
- Burnett, Orson H. (Fellows & Burnett), h. n. s. Locust, bet. Seventh and Ninth ave.
- Burnert, Thomas (Burnett & Bro.), h. 139 Michigan ave.
- Burnett, William (Burnett & Bro.), h. 139 Michigan ave.
- Burnett, William F., student, bds. 294 Woodward ave. (up stairs).
- Burnett & Bro. (Thomas and William Burnett), barbers, 139 Michigan ave.
- Burnham, Andrew (Balch & Co.), h. 79 State.
- Burnham, Charles, engineer, h. 476 Woodbridge e.
- Burnham, Edward, street car driver, h. o. 66 n. 78 Labrosse.
- Burnham, George, coachman, bds. 27 Fort w.
- Burnham, Giles C., salesman, h. 12 Columbia w.
- Burnham, Hiram, grocer, 313 Woodward ave., h. 12 Columbia w.
- Burnham, James K., salesman, h. 461 Woodward ave.
- Burnie, George H., printer, bds. 91 Miami ave.
- Burns, Alexander, carpenter, h. 263 Beaubien.
- Burns, Bridget (wid. Lawrence), h. n. s. Lafayette ave., bet. Seventh and Eighth.
- Burns, Daniel, tailor, h. 83 Franklin.

**PARKE, JENNINGS & CO.**

OFFER

**CHEMICALS**

AT EASTERN MANUFACTURERS' PRICES.

We make none but what we can  
guarantee for purity.

Burns, Ellen (wid. Edward), h. 233 Seventh.  
 Burns, George, h. 272 Thirteenth.  
 Burns, Jacob, clerk, bds. 45 Whitney.  
 Burns, James, laborer, h. w. s. Seventh, nr. Locust.  
 Burns, James, laborer, h. s. s. Wight bet. Chene and Campau ave.  
 Burns, James, shipping clerk, bds. 233 Seventh.  
 Burns, James (Burns & Smith), h. 158 Fort w.  
 Burns, Johanna (wid. Richard), h. 405 Twelfth.  
 Burns, John, laborer, bds. 329 Croghan.  
 Burns, John, laborer, h. 476 Macomb.  
 Burns, John, teamster, h. w. s. Mayberry ave, near Butternut.  
 Burns, John E., blacksmith, h. 222 Seventeenth.  
 Burns, Leonard, milk peddler, h. 81 Leverett.  
 Burns, Margaret (wid. Thomas), h. 51 Henry (up stairs).  
 Burns, Mark, steamfitter, bds. 128 Mullett.  
 Burns, Mary (wid. Patrick), h. 128 Mullett.  
 Burns, Mathew (Burns & Sharon), 4 Beaubien.  
 Burns, Michael, blacksmith, bds. 130 Randolph.  
 Burns, Michael, carpenter, h. 405 Twelfth.  
 Burns, Michael, laborer, h. w. s. Fourth, bet. Gold and Westerlo.  
 Burns, Morris, steamfitter, bds. 128 Mullett.  
 Burns, Patrick, sup't Mount Elliott Cemetery, h. same.  
 Burns, Peter, carpenter, h. 105 Fifth.  
 Burns, Richard, carpenter, h. 416 Twelfth.  
 Burns, Thomas, carpenter, h. 225 Twelfth.  
 Burns, Thomas, chairmaker, h. 113 Labrosse.  
 Burns, Thomas, laborer, h. s. w. cor. Twelfth and Myrtle.  
 Burns, William N., photographer, bds. 27 Mayberry ave.  
 Burns & Sharon (Mathew Burns and Marcel Sharon), saloon, 4 Beaubien.  
 Burns & Smith (James Burns and Lucien A. Smith), dry goods, 57 Woodward ave.  
 Burnstein, David, ragdealer, h. 261 Hastings.  
 Burnstine, Nathan (N. & A. Burnstine), bds. Russell House.  
 Burnstine, Marcus, note broker, 85 Woodward ave., h. 7 Sibley.  
 Burnstine, Nathan (N. & A. Burnstine), res. New York.

Burnstine, N. & A. (Nathan and Aaron Burnstine), dealers in fancy goods and notions, 85 Woodward ave.  
 Burpee, Francis L., carpenter, h. 247 Fourth.  
 Burr, John, blacksmith, bds. 736 Woodbridge w.  
 Burr, Harrison J., machinist, bds. 198 First.  
 Burr, Harvey W. (Burr & Leonard), bds. 34 Lafayette ave.  
 Burr & Leonard (Harvey W. Burr and Theodore O. Leonard), wholesale grocers, 14 Woodward ave.  
 Burrell, Albert, liverystable, 24 Michigan Grand ave., h. 50 High.  
 Barrell, Frank, sailor, bds. 400 Woodbridge e.  
 Burrell, John, laborer, h. 242 Montcalm e.  
 Burrell, John, sailor, h. 400 Woodbridge e.  
 Burrell, Max, sailor, bds. 442 Woodbridge e.  
 Burrell, Samuel, sailor, h. 442 Woodbridge e.  
 Burrell, William, clerk, bds. 50 High.  
 Burrige, George, marblecutter, h. 588 Michigan ave.  
 Burrige, John, joiner, h. 116 Cherry.  
 Burrucker, Ernst, tanner, h. 129 Croghan.  
 Burroughs, Louisa L., teacher New Ninth Ward School, bds. 47 Lafayette ave.  
 Burrows, George K., builder, h. 308 Second.  
 Burrows, Orson, night sup't. M. C. R. R. round house, h. 376 Sixth.  
 Burry, John, laborer, nr. R. R. on Gratiot.  
 Bursay, John, clerk, bds. 63 Beaubien.  
 Burtenshaw, Joseph, sawyer, h. Nineteenth, bet. Alexander and Baker  
 Burtenshaw, James (W. D. Robinson, Burtenshaw & Co.), h. 245 Congress e.  
 Burt, Richard, painter, bds. 343 Lafayette.  
 Burt, Solon, h. 328 Jefferson ave.  
 Burt, Alvin C. (P. J. Ralph & Co.), h. 328 Fort w.  
 Burt, Horace E., attorney, 69 Griswold, h. Jefferson ave., Hamtramck.  
 Burt, Jacob (col'd), laborer, h. 58 Mullett.  
 Burt, John, Prest. of Peninsular Iron Co., h. 46 Adams ave., n. w. cor. of Park.  
 Burt, Minnie (wid. —), bds. 23 Washington ave.  
**BURT MANUFACTURING COMPANY,**  
 Horace E. Burt, secretary, office and works Hamtramck, nr. Peninsular Iron Company's works. (See Adv.)  
 Burtis, Harriet (wid. Robert), h. 12 Miami ave.  
 Burtis, Lizzie (wid. Charles), washing, h. 104 Labrosse.  
 Burton, Anthony B., h. 166 Woodward ave.  
 Burton, Francis (col'd), porter M. C. R. R., h. 270 Watson.  
 Burton, Henry (col'd), laborer, h. 55 Mullett.  
 Burton, Henry C., painter, bds. Goodman House.  
 Burton, James, tailor, h. 113 Jones.  
 Burton, Nathan, peddler, h. o. 170 n. 192 Lafayette.

- Burston, Miss Mary, dress maker, bds. 241 Third.
- Burville, William, peddler, h. w. s. Twelfth, nr. Grand River.
- Bury, Henry A., oil store, 46 Jefferson ave., h. 14 Montcalm.
- Buscey, John, sailmaker, h. 148 Harrison ave.
- Buscey, John S., photographer, s. e. cor. Michigan ave. and Wayne, bds. City Hotel.
- Busch, Adolph, cooper, h. 263 Catharine.
- Busch, August, carpenter, h. 160 National ave.
- BUSCH, CHARLES, hardware, 201 Jefferson ave., h. St. Antoine, n. e. cor. Elizabeth. (*See adv.*)
- Busch, Frank J., cooper, h. 116 Jay.
- Busch, Frederick, letter carrier Ninth district, h. 69 Macomb.
- Busch, Gregor, shoemaker, h. 354 Gratiot.
- Busch, Henry, American Hotel, 202 Larned w., h. same.
- Busch, Jacob, tailor, bds. cor. Humboldt ave. and Butternut.
- Busch, Mrs. Josephine, milliner, 123 Gratiot, h. same.
- Busch, William, hat and bonnet bleacher, 123 Gratiot, h. same.
- Bush, Edward S. (E. S. Bush & Co.), h. 130 Congress e.
- Bush, Hiram, saloon, Atwater, nr. D. & M. R., h. 218 Howard.
- Bush, Hiram T., saloon, 72 Atwater e., h. same.
- Bush, Ira D., Detroit brass works, 375 Woodbridge w., h. n. w. cor. Twenty-fourth and River Road.
- Bush, Richard (col'd), conductor sleeping car, h. 180 Macomb.
- Bush, Theodore L., laborer, h. 99 Porter.
- Bush, William, clerk Ducharme & Brentiss, bds. 75 Larned w.
- BUSH, E. S., & CO. (Edward S. Bush and George B. Hill), grocers, 259 Jefferson ave. (*See adv.*)
- Busha, Francis, laborer, h. 148 Franklin.
- Busha, Jeremiah, laborer, h. Beaubien, nr. Brady.
- Busha, John, shoemaker, h. 243 Beaubien.
- Busha, Lawrence, harnessmaker, h. 18 Brewster.
- Bushell, William, laborer, h. alley e. s. Hastings, bet. Lafayette and Croghan.
- Busuey, Frank, painter, h. 202 Elizabeth e.
- Bushey, Louis, blacksmith, h. o. 504 n. 606 Congress e.
- Bushey, Michael, carpenter, h. 191 Columbia e.
- Bushman, John J., fireman and engineer, bds. 592 Woodbridge w.
- Bushman, Joseph, engineer, h. 760 Woodbridge w.
- Bushnell, Hanna H. (wid. Daniel P.), h. 68 Congress w.
- Busho, Barney, cooper, bds. 367 Gratiot.
- Bushor, Butterfield, saloon, h. 299 Montcalm east.
- Bushor, Joseph H., bartender, bds. 299 Montcalm e.
- Bushway, Joseph, blacksmith, h. 61 Orleans.
- Buslepp, Hermann, musician, h. 220 Clinton.
- Busney, Nicholas, carpenter, h. 46 Gratiot.
- Bussang, Philip, hotel, 67 Atwater e.
- Busson, Claude, machinist, h. 10 Eighteenth.
- Bustner, Nicholas, carpenter, h. 45 Crawford.
- Busky, George, sailor, h. o. 324 n. 332 Franklin.
- Buttimor, Robert, laborer, h. 38 Seventh.
- Butler, Abram G. (Holmes, Butler & Co.), h. 115 Howard.
- Butler, Alfred B., painter, h. 61 Duffield.
- Butler, Bernard, shipcarpenter, h. near Atwater.
- Butler, Charles A. (col'd), porter, bds. 134 Adams ave. e.
- Butler, Edward H. (William A. Butler & Co.), bds. 125 Fort w.
- Butler, Hanna (wid. Horace), bds. cor. Cass ave and Bagg.
- Butler, James (Marsh & Butler), h. 166 First.
- Butler, John, engineer Daily Post, h. 67 Twenty-first.
- Butler, J. H. B., h. 165 Woodward ave.
- Butler, Melville (Blanke & Butler), bds. cor. Second and Congress.
- Butler, Milton H., lawyer, bds. Howard House.
- Butler, Peter, drayman, h. rear 275 Franklin.
- Butler, Timothy, h. cor. Lafayette and Thirteenth.
- Butler, William A. (William A. Butler & Co.), h. 125 Fort w.
- Butler, William A., & Co. (William A. and Edward H. Butler), bankers, Butler's block, opposite P. O.
- Butlin, George, bds. Garrison House.
- Butterfield, Edwin (John J. Bagley & Co.), h. 51 Washington ave.
- Butterfield, Jane (wid. Oliver), h. 452 Beaubien.
- Butterfield, William, chairmaker, bds. 452 Beaubien.
- Butterfunt, Charles, bricklayer, bds. 45 Fort east.
- Buttler, John, speculator, h. 160 Orchard.
- Buttler, Mary A. (col'd—wid. Alexander), h. 134 Adams ave e.
- Buttler, Rachel (col'd—wid. Thomas), dressmaker, h. 276 Clinton.
- Butzel, Magnus (E. S. Heineman & Co.), bds. 23 Adelaide.
- Butzel, Martin (E. S. Heineman & Co.) h. 23 Adelaide.
- Buva, John, engineer, h. 202 Chestnut.
- Baxton, Edwin, night watchman M. C. R., h. 244 Sixth.
- Buxton, William L., bookkeeper, h. 252 Park.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,600


**SOLOM McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Buyor, Louis, ragpeddler, h. 473 Lafayette.  
Buye, John, sailor, bds. Central Railroad Hotel.  
Buysse, Louis, tailor, h. 295 Lafayette.  
Buzzell, Wilbur, student, bds. 35 Monroe ave.  
Byer, Charles, cooper, h. 470 St. Aubin ave.  
Byerman, Frederick, mason, h. 197 Marion.  
Byram, Charles (Morhous, Mitchell & Byram), h. 701 Jefferson ave.  
Byram, William, carpenter, bds. 701 Jefferson ave.  
Byrne, Bernard, laborer, h. 44 Thirteenth.  
Byrne, John, bds. Franklin House.  
Byrne, Thomas, saloon, 50 Front, h. same.  
Byron, Henry, saloon, Grant House, h. 363 Third.  
Byron, James, laborer, bds. 475 Thirteenth.  
Byrus, Peter, carpenter, h. 105 Fifth.  
Byron, Peter, laborer, h. 475 Thirteenth.  
Byse, Japheth, woodsawyer, bds. 111 Oak.

**C.**

**CACINER**, Henry, laborer, cor. St. Aubin Ave. and Antietam.  
**Cadman**, Charles C., cashier, Merchants and Manufacturers' Bank of Detroit, h. 114 George.  
**Cadmore**, Catharine (wid. Dennis), h. 75 Nineteenth.  
**Cadwallader**, John, photographer, 223 Jefferson ave., h. o. 107 n. 119 Abbott.  
**Cady**, Allen H., carpenter, h. 464 Croghan.  
**Cady**, C. J., clerk, bds. Finney's Hotel.  
**Cady**, David, farmer, h. 16 Lewis.  
**Cady**, David D., clerk, h. 8 Miami ave.  
**Cady**, H. C., news agent, bds. Franklin House.  
**Cady**, Orrin, student, bds. 16 Lewis.  
**Caffey**, John, tailor, h. 527 Michigan ave.  
**Caffrey**, Thomas H., joiner, bds. 9 Jefferson ave.  
**Caghlen**, Kiran, laborer, bds. 142 Porter.  
**Cahill**, James, clothing store, 1 Congress w., h. same.  
**Cahill**, Margaret (wid. Patrick), h. 45 National ave.  
**Cahill**, Patrick F., grocery and meat market, 1053 Michigan ave., h. same.  
**Cahoon**, William, insurance, h. cor. Fort and Eighth.  
**CAILLE**, JOSEPH, furniture manufacturer, 593 Gratiot.  
**Cain**, John, blacksmith, bds. 36 Fort e.

**Cain**, Michael, drayman, h. 60 State.  
**Cain**, Michael, laborer, h. 14 Park Place.  
**Cain**, Nicholas, blacksmith, 121 Larned w., h. 202 Fourth.  
**Cain**, Patrick, laborer, h. 236 Sixth.  
**Cain**, Thomas, laborer, h. 312 Twelfth.  
**Cain**, Thomas, printer, bds. 236 Sixth.  
**Caine**, John H., books, 192 Jefferson ave., h. 19 Rowland.  
**Caldwell**, Alexander, shipcarpenter, h. Congress e., s. w. cor. Dequindre.  
**Ca'dwell**, Ann (wid. Edward), h. 14 Macomb.  
**Caldwell**, Miss Ann, dressmaker, bds. 14 Macomb.  
**Caldwell**, Capt. Charles, pilot steamer Gen. Dix, bds. s. w. cor. Jefferson and Mount Elliott aves.  
**Caldwell**, Francis, harnessmaker, bds. 69 Beauvieu.  
**Caldwell**, James, laborer, h. 310 Fort e.  
**Caldwell**, James, porter G. W. R., h. Fort, bet. Rivard and Russell.  
**Caldwell**, James, coachman, bds. o. 21 n. 84 Henry.  
**Caldwell**, James, porter, h. 203 Riopelle.  
**Caldwell**, James W., clerk, bds. 14 Macomb.  
**Caldwell**, John, laborer, h. 12 St. Aubin ave.  
**Caldwell**, John, brakeman, h. 79 Walnut.  
**Caldwell**, Miss Louisa, dressmaker, bds. 14 Macomb.  
**Caldwell**, Robert, check clerk G. W. R., h. 153 Harrison ave.  
**Caldwell**, Samuel, shoemaker, h. 213 Twelfth.  
**Coleman**, Thomas, porter American Express Co., h. n. w. cor. Labrosse and Ninth ave.  
**Calender**, Alexander (col'd), porter, bds. cor. Macomb and Randolph.  
**Calfus**, Dinah (col'd—wid. Nathaniel), bds. 20 Marion.  
**Calkins**, William D., salesman C. H. Dickerson, bds. Cass House.  
**Callaghan**, Anna, tailoress, bds. 45 Lewis.  
**Callaghan**, Jeremiah, drayman, h. 401 Porter.  
**Callaghan**, John, gardener, bds. 166 Randolph.  
**Callaghan**, John, laborer, h. 20 Ann.  
**Callagan**, John, tailor, h. 45 Lewis.  
**Callaghan**, Lawrence, trader, h. 128 Orchard.  
**Callaghan**, Michael, laborer, h. 67 Porter.  
**Callaghan**, Michael, laborer, h. 217 Porter.  
**Callaghan**, Michael, laborer, h. 160 Porter.  
**Callaway**, Samuel, gardener, bds. 180 Croghan.  
**Calnon**, Edward, laborer, h. 396 Fifth.  
**Calnon**, Giles, laborer, h. 191 Thirteen-and-a-half.  
**Caion**, Jeremiah, grocery, 50 and 52 Michigan Grand ave, h. 225 Howard.  
**Caion**, Jeremiah, laborer, h. 155 Porter.


**DETROIT OPERA HOUSE**

**STEAM LITHOGRAPHIC PRINTING**

THE  
**EATON & ROY**  
**Lithographing & Engraving**  
AND  
MAP PUBLISHERS  
**COMPANY.**  
**ARCADE BUILDING**  
Larned St near Post Office.

**DETROIT**

OVER


July 1<sup>st</sup> 1869

We take this method to inform our numerous friends and the business community generally that we have removed our Establishment from the corner of Jefferson Avenue and Griswold St. to the Arcade Building, Larned St., near the Post Office,

Having added to our printing department a Steam Lithographic Press and other new and improved machinery and engaged the services of an Eminent Artist to Superintend our Art department we respectfully solicit your orders for Lithographic work of any and every description, assuring you that as heretofore we shall spare no pains to give our patrons satisfaction in every respect.

Very Respectfully,

Thomas Calvert-Sup<sup>t</sup>


- Calnon, Mary (wid. Thomas), h. 171 Orchard.
- Calnon, Patrick (Calnon & Harris), h. 245 Howard.
- Calnon & Harris (Patrick Calnon and Edwin T. Harris), wines and liquors, 187 Randolph.
- Calter, Walter, draughtsman, bds. 284 Second.
- Calvea, James, painter, 217 Woodward ave., h. cor. Cass and Michigan ave.
- Calvert, Charles B., treasurer Calvert Lith. Co., bds. 131 George.
- Calvert, Mary (wid. Thomas), h. 8 Catharine.
- Calvert, Miss Rosanna, dressmaker, h. 680 Jefferson ave.
- Calvert, Thomas, sup't. of Calvert Lith. Co., h. 131 George.
- Calvert Lithographing, Engraving and Map Publishing Co.,** Arcade Building, 35 Larned w. (*See adv.*)
- Calvin, James, yardman, bds. 231 Fort w.
- Cameron, Allan P., cashier M. C. R. R. freight office, h. s. e. cor. Ninth ave. and Howard.
- Cameron, Alexander, boxmaker, bds. 109 Russell.
- Cameron, Alexander, jr., check clerk M. C. R. R., bds. 238 Howard.
- Cameron, Charles, clerk, bds. 50 Miami ave.
- Cameron, Duncan, gardener, bds. 575 Jefferson ave.
- Cameron, Elizabeth (wid. Colin), h. 109 Russell.
- Cameron, James, shoemaker, bds. 55 Michigan Grand ave.
- Cameron, John, agent, bds. 45 Fort e.
- Cameron, John, carpenter, bds. 316 Franklin.
- Cameron, John, pailmaker, bds. n. w. cor. Mount Elliott and Jefferson aves.
- Cameron, John (White & Cameron), h. 207 Park.
- Cameron, John R., clerk Blue Line, h. 172 Porter.
- Cameron, William H., clerk Department of Lakes, bds. Antislal House.
- Camers, Peter, salesman, bds. 83 Montcalm w.
- Caminsky, Stephen, carver, h. 251 Hastings.
- Camlin, John, carpenter, bds. 304 Fifth.
- Camp, Henry, shipcarpenter, h. 9 Thirtieth.
- Campaign, Antoine, sawyer, h. 742 Woodbridge w.
- Campaign, Mrs. Antoine, tailoress, n. 742 Woodbridge w.
- Campbell, Ann (wid.), h. 119 Sixth.
- Campbell, Benjamin, tobacco agent, h. 221 Park.
- Campbell, Charles, machinist, h. 107 National ave.
- Campbell, Colin (Campbell, Linn & Co.), h. 333 Woodward ave.
- Campbell, Courland R., delivery clerk W. U. Tel. office, bds. 143 Fort e.
- Campbell, Daniel, teamster, h. o. 81 n. 89 Adams ave. w.
- Campbell, Duncan, shipcarpenter, h. 343 Franklin.
- Campbell, Edward P., lumber, 12 Rotunda Building, bds. Russell House.
- Campbell, Elizabeth (wid. John), h. s. s. Larned, bet. Dubois and St. Aubin ave.
- Campbell, Forrest S., salesman, bds. 333 Woodward ave.
- Campbell, George, peddler, h. 225 Third.
- Campbell, George, plasterer, bds. Goodman House.
- Campbell, George, jr., sexton C. M. E. Church, h. 131 Montcalm e.
- Campbell, George G. S., cashier Free Press Co., h. 12 Joy.
- Campbell, Gordon. (Campbell, Owen & Co.), h. n. w. cor. Jefferson and Jos. Campau aves
- Campbell, Hugh, laborer, bds. Woodbridge, near Letts & Cancy's shingle factory.
- Campbell, James, fireman, bds. Milwaukee Exchange.
- Campbell, James E., physician, 335 Brush, h. same.
- Campbell, James M., plasterer, h. 297 Michigan ave.
- Campbell, Hon. James V., Judge Supreme Court, h. o. 127 n. 141 Larned e.
- Campbell, John, blacksmith helper, h. 179 Fifth.
- Campbell, John, clerk, h. 55 Elm.
- Campbell, John, h. 15 Elizabeth w.
- Campbell, John, lake captain, h. w. s. Third, bet. Orange and Grand.
- Campbell, John, laborer, h. e. s. Mount Hope ave., bet. Ash and Myrtle.
- Campbell, John (col'd), laborer, h. 377 Macomb.
- Campbell, John M. L. (Campbell, Linn & C.), bds. n. w. cor. Woodward ave. and George.
- Campbell, Julia A. (wid. Thomas), h. 146 Fort e.
- Campbell, Miss Marion, dressmaker, 289 Jefferson ave., h. same.
- Campbell, Niel, sawyer, h. cor. Franklin and Orleans.
- Campbell, Ovid P., cooper, h. n. e. cor. Bronson and Gratiot.
- Campbell, Peter, cooper, bds. 393 Bronson.
- Campbell, P. M., clerk Howard House, bds. same.
- Campbell, Richard Edward, clerk, h. 406 Congress e.
- Campbell, Robert, wagonmaker, h. 371 Fifth.
- Campbell, Robert, bds. 27 Beaubien.
- Campbell, Robert, porter Railroad Exchange, bds. same.

**PARKE, JENNINGS & CO.'S  
FLUID EXTRACTS**

**ARE SOLD BY THE  
LEADING DRUGGISTS**

THROUGHOUT THE UNITED STATES.

- Campbell, Robert H. (col'd), mason, h. 77 Columbia w.  
 Campbell, Samuel McLees, plumber, bds. 333 Woodward ave.  
 Campbell, Thomas, engineer, h. 65 Beech.  
 Campbell, Thomas C., grocery and saloon, 301 Michigan ave., h. same.  
 Campbell, Walter Scott, bookkeeper, bds. 289 Jefferson ave.  
 Campbell, William, carpenter, h. o. 81 n. 89 Adams ave. w.  
 Campbell, William J., news depot, 163 Michigan ave., h. same.  
 Campbell, Rev. William J., Pastor Seventh Street M. E. Church, h. 114 National ave.  
 Campbell, William S. (Campbell & Gravier), h. 365 Brush.  
 Campbell, William P., vessel owner, h. 284 Jefferson ave.  
 Campbell, Lynn & Co. (Colin Campbell, Thomas Linn and John M. L. Campbell), dry goods and millinery, wholesale and retail, 93 and 95 Woodward ave.  
 Campbell, Owen & Co. (Gordon Campbell, John Owen, Eldridge G. Merick, John N. Fowler, Melzer F. Merick and Henry Esselstyn), ship builders, foot Dequindre.  
 Campbell & Gravier (William S. Campbell, and John B. R. Gravier), ins. and real estate ag'ts, office s. w. cor. Brush and Gratiot.  
 Campau, Alexander C., finisher, bds. 378 Woodbridge e.  
 Campau, Alexander M., real estate, 213 Jefferson ave., h. 487 same.  
 Campau, Alexander T., h. 487 Jefferson ave.  
 Campau, Alexis, machinist, bds. s. w. cor. Woodbridge and Riopelle.  
 Campau, Alfred F., prescription clerk, bds. Antisdel House.  
 Campau, Barney, clerk Glover & Powell, h. 487 Jefferson ave.  
 Campau, Charles, h. 378 Woodbridge e.  
 Campau, Charles, carpenter, h. o. 42 n. 45 Nineteenth.  
 Campau, Daniel J., h. 452 Jefferson ave.  
 Campau, Dennis J. (T. J. & D. J. Campau), h. 140 Jefferson ave.  
 Campau, Edmund, laborer, bds. 558 Congress e.  
 Campau, George, clerk, bds. Franklin House  
 Campau, Gregory, carpenter, h. 679 Jefferson ave.  
 Campau, Gregory J., machinist, h. 679 Jefferson ave.

**THEODORE J. & DEKKIS J. CAMPAU,**

Administrators of the Estate of Joseph Campau,

140 Jefferson Avenue,

Office Hours from 9 to 12 A. M., and 2 to 6 P. M.

Farms, Lots and Houses to Rent, or For Sale.

- Campau, Henry, dep'y Register of Deeds, h. 1 Centre.  
 Campau, James, Chene, s. Jefferson ave.  
 Campau, James J., newsdealer, 253 Jefferson ave., h. 24 Macomb ave.  
 Campau, John B., copying clerk, h. 260 Cliford.  
 Campau, Joseph, bds. Jefferson ave., n. e. cor. Beaubien.  
 Campau, Theodore, bds. Jefferson ave., n. e. cor. Beaubien.  
 Campau, Theodore, mason, h. 558 Congress e.  
 Campau, Theodore J. (T. J. & D. J. Campau), h. 450 Jefferson ave.  
 Campau, Theodore J., student, bds. 289 Jefferson ave.  
**Campau, Theodore J., & Dennis J.,** administrators of the estate of Joseph Campau, office 140 Jefferson ave.  
 Camus, Peter, clerk, 140 Grand River, bds. 83 Montcalm w.  
 Camus, Peter, French wines and liquors, 250 Gratiot, h. same.  
 Canan, Simon, laborer, h. 150 Seventh.  
 Cane, Edward, engineer, h. o. 71 n. 73 Harrison ave.  
 Cane, Martin, laborer, h. 366 Twelfth.  
 Cane, Michael, laborer, h. w. s. Lasalle ave., near Myrtle.  
 Cane, William, sailor, h. 387 Twelfth.  
 Canfield, Augustus H., agent, h. 23 Howard.  
 Canfield, Frank H., attorney, 20 Rotunda Building, h. 30 Adelaide.  
 Canfield, Henry O., clerk, bds. o. 220 n. 224 Woodward ave.  
 Canfield, James, policeman, h. 90 Harrison ave.  
 Canfield, John, baker, bds. 49 Porter.  
 Canfield, John, laborer, h. 80 National ave.  
 Candler, Claudius H., Sec'y Calvert Lith. Co., bds 40 Congress w.  
 Candler, Edwin A., carpenter, 13 State, h. 435 Beaubien.  
 Candler, Homer W. (Candler Bro's), h. 73 Lafayette.  
 Candler, James W. (Candler Bro's), h. 65 Lafayette.  
 Candler, William R. (Candler Bro's), h. 69 Lafayette.  
 Candler Bro's (Homer W., William R. and James W. Candler), builders, office 274 Atwater.  
 Canlon, Winifred (wid. Patrick), h. w. Third, bet. Liberty and Tuscola.

- Canny, Elward H., groceries and provisions, 179 Abbott, h. same.
- Canniff, Abram C., h. o. 43 n. 63 Congress w.
- Canning, Bernard, baggagemaster G. T. R. R., bds. 174 Abbott.
- Canning, Michael, printer, bds. 174 Abbott.
- Cannon, Francis, laborer, h. n. 144 o. 132 Franklin.
- Cannon, Madison, Government Inspector on lakes, h. 353 Congress e.
- Cantin, Nelson, saloon, 302 Atwater, h. same.
- Capitol Union School, fronts State, bet. Griswold and Rowland.
- Caples, James, milkpeddler, h. Humboldt ave., near Michigan ave.
- Caplis, James, lawyer, 16 Rotunda Building, bds. Biddle House.
- Caplis, John, railroad conductor, h. Campau ave., s. w. cor. Croghan.
- Caplis, Martin, expressman, h. 117 Woodbridge e.
- Capp, Mary (wid. John), h. 141 Third.
- Capron, Helen E., teacher Cass School, bds. o. 7 n 289 Cass ave.
- Caraway, Leroy (colored), laborer, h. 348 Macomb.
- Carbey, Michael, laborer, bds. cor. Chene and Guoin.
- Cardell, Margaret (wid. Morton), bds. 23 Sibley.
- Cardona, Joseph, sculptor, h. 192 St. Aubin ave.
- Cardy, Ephraim, laborer, bds. 287 Atwater east.
- Cardy, John, saloon and boarding, 287 Atwater e.
- Carrell, Thomas, drayman, 408 Fifth.
- Carew, Thomas, clerk, bds. 106 Beaubien.
- Carew, John H., fruit and oysters, 193 Jefferson ave., h. 103 Beaubien.
- Carey, Lieut. A. C., bds Biddle House.
- Carey, Charles A., bds. 21 Miami ave.
- Carey, Charles H., Sup't Tug Association, h. 21 Miami ave.
- Carey, Edward M. (Thompson & Carey), h. 44 Elizabeth e.
- Carey, James, drayman, h. 36 Duffield.
- Carey, John, painter, h. 437 Hastings.
- Carey, John, seaman, h. 240 Seventh.
- Carey, Margaret (wid. James), bds. 36 Duffield.
- Carey, Robert J., painter, h. 71 Brady.
- Cargill, Henry H., chief clerk delivery dep't P. O., h. 24 Montcalm e.
- Cargill, James A. (J. A. Cargill & Co.), h. 443 Fifth.
- Cargill, J. A., & Co. (James A. Cargill and —), auction and commission, 7 Michigan Grand ave.
- Carl, Louis, shoemaker, h. 268 Whitney.
- Carle, Manlius M., traveling agent, h. 4 Napoleon.
- Carland, Michael, carpenter, bds. foot Third.
- Carlaw, William, laborer, h. 24 Sixth.
- Carleton, George W., operator, bds. City Hotel.
- Carleton, Thomas, blacksmith, bds. 161 Larned e.
- Carlier, Jane (wid. Arthur), h. 496 Lafayette.
- Carling, John, laborer, h. 405 Twelfth.
- Carlisle, Frank W., carbuilder M. C. R. R., h. 181 Seventh.
- Carlisle, Frederick, commission agent, h. 459 Woodward ave.
- Carlisle, William, insurance agent, h. 364 Sixth.
- Carlton, Monroe, carpenter, bds. Perkins' Hotel.
- Carmichael, Miss Jennie, teacher Franklin School, bds. 323 Fourth.
- Carmichael, Mrs. Jessie (wid. Archibald), h. 323 Fourth.
- Carmichael, Miss Mary, teacher Franklin School, bds. 323 Fourth.
- Carmody, George, packer, bds. 64 Lafayette.
- Carmody, James (O'Donnell & Carmody), h. 47 Wilkins.
- Carmody, Maggie, bds. 328 Cass ave.
- Carmody, Michael, packer, bds. 64 Lafayette.
- Carnody, Thomas, clerk, h. 38 Cass ave.
- Carnody, Thomas, salesman, bds. 328 Cass ave.
- Carne, George W., brewery, 40 Woodbridge e., h. 256 Jeffers on ave.
- Carneal, David (col'd), laborer, h. 161 Clinton.
- Carneber, Thomas, laborer, h. 170 Croghan.
- Carney, Cassimer, vegetables, 19 City Hall market, h. 107 Franklin.
- Carney, Edward, laborer, h. 404 Franklin.
- Carney, James, sailor, h. 303 Fifth.
- Carney, John, moulder, bds. 628 Congress e.
- Carney, Michael, engineer, bds. 253 Larned east.
- Carns, Christopher, laborer, h. 89 Chestnut.
- Carol, Horace B., clerk, h. w. s. Fourth, opp. Cedar.
- Carolan, John B., clerk W. Johnston, bds. 107 Congress e.
- Carpenter, Betsey (wid. Nathan B.), h. 117 Bates.
- Carpenter, Catharine (wid. Daniel), dressmaker, h. 511 Fort w.
- Carpenter, Charles F., teamster, bds. 69 Walnut.
- Carpenter, Delevan, printer, bds. 153 High.
- Carpenter, Edward, saloon, 58 Jefferson ave., bds. same.
- Carpenter, George, laborer, bds. n. w. cor. Lasalle ave. and Grand River.
- Carpenter, James A., accountant, bds. 117 Fates.
- Carpenter, Joseph, laborer, bds. 150 Franklin.
- Carpenter, Orin B., miller, h. 101 Fifteenth.
- Carpenter, Ruth W. (wid. Jotham), h. 73 Selden.

**NEW YORK**  
**Life Insurance Company.**

ASSETS. . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SEGLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

- Carpenter, Samuel, bds. 258 Woodbridge e.  
Carpenter, Timothy, mason, h. 92 Lewis.  
Carpenter, William, bricklayer, h. s. s. Cherry, bet. Third and Fourth.  
Carpenter, William A., inspector of locomotives, h. 549 Fort w.  
Carpenter, William G., agent, bds. 45 Fort e.  
Carpenter, William N., h. 258 Woodbridge east.  
Carpenter, William P., printer, bds. Antidel House.  
Carr, John, plumber and gasfitter, bds. 186 Orchard.  
Carr, Lyman W., general agent for National Art Association, 119½ Fisher block, h. 47 Pine.  
Carr, Michael W., jewelry and fancy goods, under Cass House, h. 102 Porter.  
Carr, Richard, plumber, h. 186 Orchard.  
Carr, Robert, soap manufactory, foot Eighteen-and-a-half, h. 668 Woodbridge w.  
Carr, Theodore, clerk A. M. U. Ex. office, bds. Biddle House.  
Carr, William S., engineer, h. 560 Woodbridge w.  
Carreyer, Servais, baker, bds. 605 Jefferson ave.  
Carrig, Michael, laborer, h. 206 Brush.  
Carrier, Augustus, lumber merchant, h. 53 Miami ave.  
Carrier, John, carpenter, h. rear 238 Harvard.  
Carrier, Irving, printer, bds. s. w. cor. Woodbridge and Beaubien.  
Carrier, John, carpenter, h. 208 Howard.  
Carrier, Paul, carpenter, h. 550 Congress e.  
Carroll, Daniel, check clerk, h. s. s. Spruce, bet. Fifth and Sixth.  
Carroll, Daniel, Shades restaurant, 49 Shelby, h. same.  
Carroll, Eleanor (wid. Stephen), h. 45 National ave.  
Carroll, John (Buchanan & Carroll), h. 191 Third.  
Carroll, Joseph, brewer, h. n. w. cor. Sixth and Orchard.  
Carroll, Lawrence, boilermaker, h. 10 National ave.  
Carroll, Mary (wid. Michael), h. 246 Fourth.  
Carroll, Michael, boilermaker, h. 189 Third.  
Carroll, Michael, watchman M. S. R. R., h. 436 Woodbridge e.  
Carroll, Michael, laborer, h. 532 Third.  
Carroll, Neil, painter, bds. 386 Lafayette.  
Carroll, Patrick, tallow chandler, h. o. 70 n. 72 National ave.  
Carroll, Rosa (wid. Henry), h. 405 Grand River.  
Carroll, Thomas, drayman, h. Fifth, nr. Grand River.  
Carroll, Thomas R., grocer, Dubois, s. e. cor. Congress, h. same.  
Carroll, William, carpenter, h. o. 146 n. 154 Franklin.  
Carruthers, George F., freight clerk G. T. R., bds. 32 Fourth.  
Carruthers, William, edge-tool finisher, h. 201 Croghan.  
Carruthers, Wilson, blacksmith, h. 197 Croghan.  
Carry, Mary (col'd—wid. William), h. 161 Beaubien.  
Carson, William, bookkeeper, h. 29 Beacon.  
Carson, James, plasterer, bds. Purdy's Hotel.  
Carson, Margaret (wid. Andrew), bds. 59 Brady, n. e. cor. John R.  
Carstein, Thomas, engineer, bds. 76 Atwater e.  
Carsten, Dr. J. Henry, h. 25 Macomb.  
Cartagh, Brother Christian schools, 128 Macomb.  
Carter, Andrew, laborer, h. 51 National ave.  
Carter, Alonzo, sailor, h. 516 Croghan.  
Carter, Charles, laborer, bds. Catharine, bet. St. Aubin and Dequindre.  
Carter, David, agent Detroit and Cleveland line steamers, foot Shelby, h. Woodward ave., cor. Fremont.  
Carter, Evelina (col'd—wid. George), h. 295 Macomb.  
Carter, George (col'd), barber, bds. 295 Macomb.  
Carter, George C., patent roofing, h. o. 330 n. 446 Fort w.  
Carter, Henry (col'd), waiter Michigan Exchange, bds. same.  
Carter, Irving V., bds. 284 Lafayette ave.  
Carter, James, laborer, h. n. s. Lafayette ave., between Seventh and Eighth.  
Carter, John W., clerk Hdqrs. Dept. Lakes, bds. Tremont House.  
Carter, Levi, conductor M. C. R. R., h. 284 Lafayette ave.  
Carter, Morris, laborer, h. 41 Second.  
Carter, William (col'd), barber, h. 91 Croghan.  
Carter, Wilson, painter, h. 65 Abbott.  
Cartwright, James, engineer, h. 410 Fort e.  
Cartwright, John Henry, painter, bds. 410 Fort e.  
Cartwright, Oscar, marblecutter, bds. 410 Fort e.  
Cartwright, Oscar Edgar, marblecutter, bds. 410 Fort e.  
Cartwright, Walter, sailor, bds. 410 Fort e.  
Carver, David, merchant tailor, 132 Jefferson ave., bds. 66 Congress w.  
Carver, Rosa (wid. Elisha R.), h. 63 Howard.  
Caryl, Charles M., machinist, h. 98 Woodbridge e.

- Case, Alanson, agent, b.s. Franklin House.  
Case, Frank (col'd), laborer, h. 339 Catharine.  
Case, Hiram P., machinist, h. 470 Macomb.  
Case, Leverett N., water collector, bds. 17 Plum.  
Case, Samuel, carpenter, h. 283 Orleans.  
Case, Sidney W. D., carpenter M. C. R. R., h. 170 Baker.  
Casey, Jeremiah, laborer, h. 318 Porter.  
Casey, Jeremiah, laborer, bds. 280 Larned.  
Casey, John, shoemaker, bds. 124 Larned w.  
Casey, Lyman R., sec'y Detroit Novelty Works, h. 47 Elizabeth e.  
Casey, Mary (wid. John), h. 408 Orleans.  
Casey, Patrick, drayman, h. 296 Fifth.  
Casey, Patrick, laborer, h. 74 Eighth.  
Casey, Stephen, drayman, bds. 296 Fifth.  
Cash, Nicholas, butcher, h. 82 Dequindre.  
Cashin, Thomas, grocer, 224 Sixth, h. same.  
Casimir, Canny, market tender, h. 107 Franklin.  
Caskey, Isaac, bds. 175 Fifth.  
Caskey, Samuel G. (A. C. McGraw & Co.), h. 336 Fort w.  
Caslan, Louis, gilder, h. 215 St. Antoine.  
Caspari, William, baker, h. 303 Croghan.  
Caspary, Henry, brewer, bds. s. s. Sherman, bet. Dubois and St. Auburn ave.  
Caspary, John, tailor, h. 331 Fort e.  
Casserly, Patrick, saloon, 29 Larned w., h. same.  
Cassevan, Miss Medas, h. 346 High.  
Caster, Rev. Elisha E., pastor Lafayette Avenue Methodist Episcopal Church, h. 72 Fourth.  
Castermans, John, saloon, 496 Gratiot, h. same.  
Casterton, Daniel, barber and tobacconist, 272 Woodward ave., h. 146 Cass ave.  
Casterton, Thomas, plasterer, bds. 146 Cass ave.  
Casterton, William, gardener, h. 154 Cass ave., bet. Charlotte and Peterboro.  
Castle, Fernando, carpenter, h. 247 Larned e.  
Castle, Harris P., wood dealer, bds. 96 Elizabeth e.  
Castle, Mrs. Minnie, h. 352 Orleans.  
Castello, Thomas F., confectioner, 137 Grand River, h. same.  
Castello, William, laborer, h. 176 Porter.  
Castellton, Alonzo, machinist, h. 126 Nineteenth.  
Casswell, J. Newton, clerk M. C. R. R., bds. 44 Clinton.  
Castello, Thomas, laborer, h. n. s. Porter, bet. Seventh and Eighth.  
Catlin, Henry, clerk, bds. 290 Croghan.  
Catlin, William T., clerk City Assessor's office, h. 290 Croghan.  
Catmer, Peter, laborer, bds. Wight, bet. Campau and Waiker.  
Catton, Hester (wid. Thomas), h. 69 Columbia w.  
Catton, Richard A., clerk Am. M. U. Ex. office, bds. 69 Columbia w.
- Cavanagh, Edward, laborer, h. s. s. Macomb, w. Rivard.  
Cavanagh, He'el, h. 331 Fifth.  
Cavanagh, John, contractor, h. 268 Michigan ave.  
Cavanagh, John, cooper, bds. 318 Russell.  
Cavanagh, Joseph, grocer and saloon, 558 Michigan ave., h. same.  
Cavanagh, Mathew, produce dealer, h. s. s. Grand River, nr. Twelfth.  
Cave, Charlotte (wid. Joseph), h. 205 Croghan.  
Cave, William, tanner, bds. 205 Croghan.  
Cavelery, Fannie (wid. William), boarding, h. o. 69 n. 73 Elizabeth w.  
Cavell, Richard T., shoemaker, cor. Randolph and Gratiot, h. 243 St. Antoine.  
Cavil, Thomas, bricklayer and builder, h. 43 Campbell.  
Cawing, David C., carpenter, h. Nineteenth.  
Cayouette, David, carpenter, h. 338 Croghan.  
Ceabert, William, shoemaker, h. s. w. cor. Dubois and Sherman.  
Cell, George, teamster, h. 11 North.  
Celler, Joseph, shoemaker, 116 Woodbridge w., h. same.  
Centemeri, Madame, music teacher, bds. Russell House.  
Cerrat, Joseph, stonecutter, bds. Goodman House.  
Ceted, John, h. 69 Wight.  
Cervenej, William, tobacconist, h. e. s. Humboldt ave., n. Sullivan ave.  
Chabe, Emil, grocer, 191 Grand River, h. same.  
Chadeayne, Charles J., life insurance agent, 24 Rotunda Building, h. 121 Congress e.  
Chadwick, Phineas W., finisher, bds. Cass Hotel.  
Chaenffky, Julius, peddler, h. 30 Beacon.  
Chaeviele, Louis, carpenter, h. 48 Crawford.  
Chaffee, Amos, h. 550 Woodward ave.  
Chaffee, Amos F., lake survey, bds. 22 Columbia w.  
Chaffee, Maria (wid. Amos), h. 22 Columbia w.  
Chaffee, Merrick J., bookkeeper, h. 148 Fifth.  
Chaffee, Oliver N., lake survey, h. 22 Columbia w.  
Chalmers, David, clerk, bds. 34 Park Place  
Chalmers, David W., train dispatcher M. S. & N. I. R. R., bds. 34 Park Place.  
Chalmers, Robert, blacksmith, h. 171 Sixteenth.  
Chambayne, J seph, tannery, h. Woodbridge w., front tannery.  
Chamberlain, Susan (wid. William), h. 11 Warren.  
Chamberlin, Alonzo, bookkeeper Chamberlain & Co, bds. 44 Henry.  
Chamberin, Alvinzie (Chamberlain & Co.) h. 44 Henry.

Physicians always specify  
**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**

ON PRESCRIPTIONS,

AS OTHER MANUFACTURES MAY BE SUPPLIED.

- Chamberlin, Alonzo, farmer, h. 44 Henry.  
 Chamberlin, Charles M., clerk, bds. 254 Beaubien.  
 Chamberlin, Daniel C., clerk, h. 254 Beaubien.  
 Chamberlin, Desire (wid. Roderic), h. 254 Beaubien.  
 Chamberlin, Erastus H., assist. teller American National Bank, bds. 254 Beaubien.  
 Chamberlin, Lewis H., clerk, h. 237 Park.  
 Chamberlin, Marvin H. (Chamberlin & Co.), h. 44 Henry.  
 Chamberlin, Millard, clerk, h. 218 First.  
 Chamberlin, Millard F., tinsmith, bds. 218 First.  
 Chamberlin, Winfield S. (Clark & Chamberlin), h. 61 Duffield.  
 Chamberlin & Co. (Marvin H. Chamberlin and Morris Norton), wholesale liquor dealers, paints and oils, 88 Jefferson ave.  
 Chambers, Francis C., watchman, h. 60 George.  
 Chambers, F. W. Henry, attorney, City Hall, h. 61 Jones.  
 Chambers, Robert, shipcarpenter, h. s. w. cor. Dequindre and Guoin.  
 Chambl. Frederick, confectioner, 220 Gratiot, h. same.  
 Champ, Fanny (wid. William), h. 135 Adams ave e.  
 Champ, George (col'd), laborer, bds. 377 Macomb.  
 Champ, William, overseer House of Correction, bds. same.  
 Champion, Charles, miller, bds 317 Congress w.  
 Champion, Henry E. (D. Showerman & Co.), res. Ypsilanti.  
 Chandler, Edward S. (Ling, Chandler & Co.), h. 119 Farmer.  
**Chandler, George C.**, gents' furnishing goods, 1 Larned w., h. 295 Cass ave. (See adv.)  
 Chandler, George S. (Ling, Chandler & Co.), h. 231 Brush.  
 Chandler, John A. R., gilder, bds. 119 Farmer.  
 Chandler, Norman, bookkeeper Fonda & Esselstyn, bds. o. 220 n. 224 Woodward ave.  
 Chandler, William (col'd), cook, 132 Lafayette.  
 Chandler, William A., physician, 90 Montcalm e., h. same.  
 Chandler, William H., finisher, h. 305 Marion.  
 Chandler, Hon. Zachariah, U. S. Senator, h. 174 Fort w.  
 Chaney, Allen. Detroit agricultural works, 52 and 54 Grand River, h. 9. George.  
 Chaney, Henry, principal Union Capital High School, h. o. 101 n. 121 George.  
 Chaney, Lucien C., carpenter, bds. o. 101 n. 121 George.  
 Chaney, A. L., printer, bds. Tremont House.  
 Chaney, Sabra (wid. Luther), bds. 9 Joy, bet. Second and Cass ave.  
 Chaney, Edward, blacksmith, h. Fifteenth.  
 Chanley, John, laborer, bds. cor. Fremont and Beaubien.  
 Chanley, Peter, gardener, bds. cor. Fremont and Beaubien.  
 Chantler, Henry, physician, 181 Woodward ave., h. 404 Grand River.  
 Chapin, J. H., bds. Russell House.  
 Chapman, Edward, carpenter, bds. n. s. Beech, bet. Second and Third.  
 Chapman, Henry, currier, h. 19 Sixth.  
 Chapman, James, keeper Woodward ave. toll gate, h. same.  
 Chapman, John, carpenter, h. 179 Sixth.  
 Chapman, Joseph R. (J. R. Chapman & Co.), h. 199 Jefferson ave.  
 Chapman, Samuel, clerk Farrand, Sheley & Co., bds. 40 Congress w.  
 Chapman, William, boxmaker, bds. n. s. Beech, bet. Second and Third.  
 Chapman, William, tanner, h. 37 Congress w.  
 Chapman, J. R., & Co. (Joseph R. Chapman and Isaac Dukenmineer), druggists, 199 Jefferson ave.  
 Chapoton, Alexander, mason builder, h. 126 Congress e.  
 Chapoton, Alexander, jr., masonbuilder, h. 155 Congress e.  
 Chapoton, Augustus B., bds. Biddle House.  
 Chapoton, Elizabeth (wid. Charles), h. o. 102 n. 190 Napoleon.  
 Chapoton, Eustace, h. 301 Jefferson ave.  
 Chapoton, Frederick, carriage painter, bds. 95 John R.  
 Chapoton, Joseph, mason, h. 357 Croghan.  
 Chapoton, Lewis, sailor, h. 564 Gratiot.  
 Chapoton, Lydia (wid. Henry), h. 357 Croghan.  
 Chapoton, Peter, carpenter, h. 95 John R.  
 Chapoton, Theodore, bds. 301 Jefferson ave.  
 Chapoton, William, mason builder, h. 330 Congress e.  
 Chappee, Benjamin (col'd), porter, h. 51 Centre.  
 Chappee, Robert D. (col'd), porter, bds. 20 Centre.  
 Chappeel, Albert J. (Chappeel & Van Duzer), res. Adrian.  
 Chappell, Alonzo L., horsetrader, h. 116 Larned e.  
 Chappell, Henry, farmer, h. 263 Congress e.

- Chappell, Royal, baggagemaster M. C. R. R., bds. Michigan Exchange.
- Chappell, William H., carpenter, bds. 263 Congress e.
- Chappell & Van Duzer (Albert J. Chappell and Aspley M. Van Duzer), general agts. Howe Machine Co., 50 Woodward ave.
- Chalipa, Joseph, tailor, bds. 786 Twenty-fourth.
- Charles, Frederick, gardener, bds. 363 Sixth.
- Charles, Thomas, shipcarpenter, h. 507 Larned e.
- Charlton, Andrew (col'd), saloon, h. s. w. cor. Kentucky and Hastings.
- Charlton, David L., clerk P. O., h. 261 Fourth.
- Charlton, William, stonemason, bds. 51 Larned w.
- Chase, Ann E., boarding, h. 27 Monroe ave.
- Chase, Benjamin J., cooper, h. n. w. cor. North and St. Aubin ave.
- Chase, Charles C., boots and shoes, h. 87 Second.
- Chase, Edwin, clerk, h. o. 180 n. 186 Michigan ave.
- Chase, Egbert, clerk, h. 83 High.
- Chase, Rev. George, h. o. 79 n. 387 Cass ave.
- Chase, J. D., conductor M. C. R. R., bds. Russell House.
- Chase, Laura (wid. David), h. 83 High.
- Chase, Marcus A., lawyer, bds. Goodman House.
- Chase, Mrs. Nellie, confectioner, o. 180 n. 186 Michigan ave., h. same.
- Chase, Rev. Supply, pastor Second Baptist church, h. 75 Larned w.
- Chase, William, huckster, h. 238 Benton.
- Chateau, John B., coppersmith, h. cor. Russell and Ontario.
- Chateau, Susan (wid. Nicholas), h. Russell, bet. Leland and Superior.
- Chavey, Pierre J., physician, 212 Gratiot, h. same.
- Cheaydyne, Charles, insurance agt., bds. 121 Congress.
- Chebau, Daniel, joiner, bds. Detroit Exchange.
- Cherk, George W. (col'd), barber, bds. 339 Catharine.
- Cheever, Henry M. (H. M. & W. E. Cheever), h. 48 Adams ave. w.
- Cheever, William E. (H. M. & W. E. Cheever), res. Ypsilanti.
- Cheever, H. M. & W. E. (Henry M. and William E. Cheever), attorneys, 8 and 9 Rounda Building.
- Cheli, Valero (Benoit & Cheli), h. cor. Maple and Rivard.
- Chene, Charles, h. s. e. cor. Chene and Larned.
- Chene, Gabriel (wid.), h. 745 Jefferson ave.
- Chene, Isadore, sailor, h. 378 St. Aubin ave.
- Chene, Joseph, engineer, h. s. s. Maple, bet. Dequindre and St. Aubin ave.
- Chene, Peter, carpenter, h. 499 Mullett.
- Chene, William, builder, h. 20 Wight.
- Cheney, Ruben, printer, h. 242 Second.
- Chequin, Andrew, carpenter and joiner, h. 441 Clinton ave.
- Cherubini, Andrew (G. White & Co.), bds. w. end of Trombley.
- Cherubini, Paul (G. White & Co.), bds. w. end Trombley.
- Chesebrough, Alfred, agent N. Y. C. R. R., foot second, h. 171 Fort w.
- Chesebrough, Alfred L., clerk, bds. 171 Fort w.
- Chesebrough, William G. L., clerk, bds. 171 Fort w.
- Chester, Catharine M. (wid. John), h. 353 Jefferson ave.
- Chester, Frank A., gasfitter, bds. 208 Maple.
- Chester, John W., clerk, bds. 353 Jefferson ave.
- Chevellot, Aime, carpenter, h. o. 22 n. 24 Jones.
- Chevellot, Peter, shoemaker, h. 48 Crawford.
- Childs, Frank L., bookagent, bds. 12 Miami ave.
- Chidsey, Augustus A., printer, h. 301 Sixth.
- Chilson, Gideon, carpenter, h. 402 Grand River.
- Chilson, James Morris, clerk, bds. 141 Woodward ave.
- Chilson, Kate (wid. Rufus.), h. 141 Woodward ave.
- Chilvers, Capt. Thomas, proprietor of ferry Detroit, h. 41 Beech.
- Ching, Louis, sailor, h. 521 Lafayette.
- Chipman, J. Logan, attorney, Butler's Block, opp. P. O., bds. cor. Randolph and Monroe ave.
- Chipman, Lewis L. shoemaker, h. s. e. cor. National ave. and Oak.
- Chisholm, James, woodagent D. & M. R. R. h. n. s. Croghan. nr. Elmwood ave.
- Chisholm, Thomas, patternmaker, h. 322 Mullett.
- Chisholm, Walter, patternmaker, h. 235 Orleans.
- Chittenden, Mrs. Eliza, h. 584 Jefferson ave.
- Chittenden, George C., clerk, bds. Russell House.
- Chittenden, William J. (Witbeck & Chittenden), bds. Russell House.
- Chope, Charles H. (E. Chope & Sons), h. 185 Montcalm e.
- Chope, Edward (E. Chope & Sons), res. Greenfield.
- Chope, Edward B. (E. Chope & Sons), h. 84 Randolph.
- Chope, George, clerk, Seitz's office, bds. 248 Woodward ave.
- Chope, Henry, laborer, h. n. e. cor. Detroit, nr. Riopelle.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Chope, E. & Sons (Edward, Edward B. and Charles H. Chope). wagon and carriage mfrs., 80, 82 and 84 Randolph  
Christ, George. mason, b. ls. 295 Brush.  
Christ, William, h. 295 Brush.  
Christa, John, engineer, h. 203 Elizabeth e.  
Christa, John, engineer, h. 216 Elizabeth e.  
Christa, Nicholas, grocer, 378 Hastings, h. same.  
CHRISTA, PHILIP, marble works. 87 and 98 Columbia e., h. 107 same. (See Adv.)  
Christhof, William, carriagetrimmer, bds. 522 Woodbridge e.  
Christian, Alice (wid. James), s. e. cor. Noyes and Fifth.  
Christian, Benjamin, pressman, h. 392 Beaubien.  
Christian, Edgar A., machinist, h. o. 277 n. 345 Howard.  
Christian, George, sailor, h. 706 Croghan.  
Christian, Montgomery P., foreman Advertiser and Tribune, h. s. e. cor. Beaubien and High.  
Christian, John, mason, h. 513 St. Aubin. ave.  
Christian, Lorenzo D. (Christian & Son), bds. 189 Second.  
Christian, Joseph (Christian & Son), h. 189 Second.  
Christian, Louis, clerk, bds. n. e. cor. High and Beaubien.  
Christian, Thomas, clerk, bds. 41 Congress east.  
Christian, William H., printer, h. 129 Elizabeth e.  
Christian & Son (Joseph and Lorenzo Christian), restaurant, under cor. Russell House block.  
Christiansen, Hans A., h. 169 Croghan.  
Christie, Alexander, bookkeeper Second National Bank, bds. 47 Fort w.  
Christie, Mrs. Annie, boarding, h. 17 Sixth.  
Christie, Jacob, carpenter, h. 17 Sixth.  
Christie, James A., bookkeeper, h. 144 Larned e.  
Christie, John, carpenter, bds. 17 Sixth.  
Christie, John E., carpenter, bds. 15 Sixth.  
Christie, Joseph, tailor, h. 245 Jefferson ave.  
Christie, Thomas S. (Hodge & Christie), h. 659 Jefferson ave.  
Christoph, William, carriagetrimmer, h. 522 Woodbridge e.  
Christopher, Kobb, laborer, h. cor. Third and Grand River.  
Chrysler, Justus, carpenter, h. 3 Oak.

Chubb, James A., carpenter, bds. 135 Gratiot.  
Chubb, Walter, sailor, bds. Mansion House.  
Chubuck, Leander E., grain dispatcher D. & M. R. R., bds. 263 Jefferson ave.  
Chubray, Antoine, laborer, h. 132 Macomb.  
Chudleigh, William H., bakery, 159 Michigan ave., h. same.  
Church, Adam, porter Cass Hotel, bds. same.  
Church, Charles, shoemaker, bds. 370 Croghan.  
Church, Elijah, manufacturer scale powder, h. 84 Baker.  
Church, Eber F., h. 27 Lafayette.  
Church, Myron H., boxmaker, bds. 84 Baker.  
Church, Samuel W., printer, bds. 84 Baker.  
Church, Joseph G., porter, bds. Perkins' Hotel.  
Church, African Methodist Episcopal, s. s. Lafayette, bet. Brush and Beaubien, W. S. L. Sankford, pastor.  
Church, Cathedral St. Peter and St. Paul (Catholic), n. e. cor. St. Antoine and Jefferson ave., Very Rev. Peter Hennaert, V. G., pastor.  
Church, Central Methodist Episcopal, nr. e. cor. Woodward and Adams avenues, Rev. L. S. R. Fisk, pastor.  
Church, Christ (Episcopal), s. s. Jefferson ave., bet. Hastings and Rivard.  
Church, Christian, or Congregation of Christian Disciples, St. Andrew's Hall, s. w. cor. State and Woodward ave.  
Church, Congregational Bethel, s. w. cor. Clifford and Washington ave.  
Church, Disciples Christ, cor. Fourth and Penn.  
Church, First Baptist, s. w. cor. Fort and Griswold, Rev. S. G. Chase, pastor.  
Church, First Evangelical Association, s. e. cor. Hastings and Montcalm, Rev. M. Speck, pastor.  
Church, First Congregational, s. w. cor. Fort and Wayne, Rev. Addison Ballard, pastor.  
Church, First Congregational Unitarian, n. w. cor. Suelby and Lafayette ave, Rev. W. R. G. Meilen, pastor.  
Church, First French Baptist, Sherman, bet. Rivard and Russell, Romuald B. Des Roches, pastor.  
Church, First German Methodist Episcopal, n. e. cor. Beaubien and Croghan, Rev. George Schwinn, pastor.  
Church, First Presbyterian, n. w. cor. Gratiot and Farmer, Rev. W. A. McCorkle, pastor.  
Church, First Methodist, Good Templars' Hall, Grand River, nr. cor. Seventh, Rev. W. H. Bakewell, pastor.  
Church, Fort Street Presbyterian, s. e. cor. Fort and Third, Rev. A. T. Pierson, pastor.  
Church, German Evangelical Lutheran Trinity, cor. Gratiot and Prospect, Rev. John A. Huegli, pastor.


- Church, German Evangelical Lutheran Salem, Catharine, nr. Gratiot, Rev. John Jacob Schmitt, pastor.
- Church, German Evangelical St. Johns, cor. Farrar and Monroe ave., Rev. C. Haass, pastor.
- Church, German Reformed Zions, Russell, bet. Catharine and Sherman, Rev. P. Greding, pastor.
- Church, Grace (Episcopal), St. Andrew's Hall, s. w. cor. State and Woodward ave., Rev. M. C. Lightner, rector.
- Church, Jefferson ave. Christian, s. w. cor. Beaubien and Jefferson ave., Rev. O. P. Miller, pastor.
- Church, Jefferson ave. Presbyterian, n. s. Jefferson ave., bet. Rivard and Russell, Rev. William H. Gurth, pastor.
- Church, Emanuel German Lutheran, Trumbull ave., near Michigan ave.
- Church, Our Lady of Help (Catholic), w. s. Elmwood ave., bet. Larned and Congress, Rev. G. Limpens, pastor.
- Church, Lafayette ave. Baptist, Lafayette ave., bet. Cass and First, Rev. Alfred Owen, pastor.
- Church, Lafayette ave. Methodist Episcopal, cor. Lafayette ave. and Fourth, Rev. E. E. Caster, pastor.
- Church, Mariners' (Episcopal), n. w. cor. Woodward ave. and Woodbridge, Rev. A. M. Lewis, rector.
- Church, Most Holy Trinity (Catholic), n. e. cor. Sixth and Porter, Rev. A. F. Beyenbergh, pastor.
- Church, New Jerusalem (Swedenborgian), 11 Macomb ave., Rev. E. C. Mitchell, pastor.
- Church, Pine Street Methodist Episcopal, n. s. Pine, bet. Sixth and Seventh.
- Church, Scotch Presbyterian, cor. Bates and Farmer.
- Church, Second Baptist (col'd), n. s. Croghan, bet. Brush and Beaubien, Rev. Supply Chase, pastor.
- Church, Second Congregational, n. w. cor. Woodward ave. and Sibley, Rev. S. M. Freeland, pastor.
- Church, Second German Methodist Episcopal, Lasalle ave., nr. Michigan ave.
- Church, Seventh Street Methodist Episcopal, cor. Walnut and Seventh, Rev. S. E. Warren, pastor.
- Church, Sixth Baptist, 154 Grand River, Rev. — Taylor, pastor.
- Church, Spiritualist, Katners' Hall, Larned, rear P. O.
- Church, St. Anne's Chapel (col'd—Catholic), cor. Congress and Bates, Rev. B. Soffers, pastor.
- Church, St. Anne's (French Catholic), n. s. Larned, bet. Bates and Randolph, Rev. Bernard G. Soffers, pastor.
- Church, St. John's (Episcopal), s. e. cor. Woodward ave. and High, Rev. George Wortington, rector.
- Church, St. Joseph's (German Catholic), cor. Gratiot and Orleans, Rev. J. F. Friedland, pastor.
- Church, St. Mathew's (German Evangelical), nr. cor. Congress and Rivard, Rev. Charles Shadaw, pastor.
- Church, St. Mary's (German Catholic), s. e. cor. Croghan and St. Antoine, Rev. John De Dyker, pastor.
- Church, St. Paul's (Episcopal), n. e. cor. Congress and Shelby, Rev. Thomas C. Pitkin, pastor.
- Church, St. Patrick's Chapel (Catholic), Adelaide, cor. John R., Rev. James A. Hennessy, pastor.
- Church, St. Peter's (Episcopal), cor. Trumbull ave. and Church, Rev. G. E. Peters, rector.
- Church, St. Stephen's (Episcopal), Catharine, nr. St. Aubin ave., Rev. Milton Ward, rector.
- Church, St. Vincent de Paul (Catholic), Fourteenth, nr. Michigan ave., Rev. M. Uytewillegen, pastor.
- Church, United Presbyterian, cor. Wayne and Lafayette ave., Rev. J. P. Scott, pastor.
- Church, Westminster Presbyterian, O. S., e. s. Washington ave., bet. State and Grand River, Rev. W. E. McLaren, pastor.
- Cicotte, Edward V., attorney and counsellor at law, h. 309 Jefferson ave.
- Cicotte, George F., fruits and groceries, 317 Jefferson ave., h. same.
- Cicotte, James A., lawyer, h. 261 Beaubien.
- Cicotte, John, waiter, bds. Heffron's saloon.
- Cihan, John F., laborer, bds. Franklin, bet. Adair and Leib.
- Cihan, Stephen, bds. Franklin, bet. Adair and Leib.
- Ciliax, Charles, cabinetmaker, h. 65 Maple.
- Cistley, George (col'd), waiter Michigan Exchange, bds. same.
- City Hotel, John G. Brown, proprietor, 11 and 13 Lafayette ave.
- City Railway office, Woodbridge w., bet. Second Third.
- Civalier, Seraphin, bartender, bds. 49 Shelby.
- Claget, Thomas (col'd), blacksmith, h. 117 Fort e.
- Clancey, Cornelius, h. 414 Michigan ave.
- Clancey, Patrick, hose cart driver No. 4, bds. 414 Michigan ave.
- Clancy, James, street car conductor, h. 110 Labrosse.
- Clancy, James, laborer, h. 13 Labrosse.
- Clancy, John, butcher, h. 407 Seventeenth.
- Clancy, John, wood, 446 Woodbridge w., h. Fort, bet. Eleventh and Twelfth.
- Clancy, John (Letts & Clancy), h. 386 Woodbridge w.
- Clancy, John, potashmaker, h. 28 Seventeenth.

**PARKE, JENNINGS & CO.,  
MANUFACTURING CHEMISTS**

**Office, 374 Cass Avenue,**

**LABORATORY, CORNER HENRY AND CLIFFORD STREETS,**

(Take Woodward Ave. Cars to Henry St.)

**DETROIT, - MICHIGAN.**

Clancy, William, laborer, h. 621 Larned e.  
**CLAPP, BENJAMIN F.**, Yankee notions, 229 Woodward ave., h. same.  
 Clapp, Eliza (wid. Allen B.), h. 352 Congress east.  
 Clapp, Rev. Mathurin S., h. John R., s. w. cor. Edmund.  
 Clapp, Martin, saloon, 298 Woodbridge w., h. same.  
 Clague, Henry, assistant U. S. Lake Survey, cor. Grand River and Park, bds. Jefferson ave., bet. Campau and St. Aubin aves.  
 Clare, Theodore, city expressman, h. o. 149 n. 165 Abbott.  
 Clark, Adonivan J., produce, 11 City Hall market, h. 118 Michigan ave.  
 Clark, Alexander, carpenter, h. 66 Cherry.  
 Clark, Almed, shoemaker, h. 412 Guoin.  
 Clark, Alfred, jr., shoemaker, bds. 412 Guoin.  
 Clark, Alice C., teacher New Ninth Ward School, bds. 244 Second.  
 Clark, Benjamin, City Inspector of beef, fish, &c., foot First, h. 175 Seventeenth.  
 Clark, Burton L. (col'd), physician, 276 Clinton, h. same.  
 Clark, Charles Mason, h. 94 Porter.  
**Clark, Charles F.**, publisher City Directory, s. w. cor. Jefferson ave. and Griswold.  
 Clark, Chauncey, policeman, h. 75 Brady.  
 Clark, Cyrus (col'd), O. K. barbershop, n. e. cor. Woodward ave. and Congress, h. 224 Macomb.  
 Clark, David C., joiner, h. 347 High.  
 Clark, Dennis, shoemaker, h. 30 Clinton.  
 Clark, Duval, clerk, bds. 72 Jefferson ave.  
 Clark, Edward, furniture, h. 72 Catharine.  
 Clark, Edward C. D., bookkeeper W. Phelps & Co., h. 77 High.  
 Clark, Emma (wid. G. A.), h. 69 Shelby.  
 Clark, E. C. Delavan, bookkeeper, h. 37 High.  
 Clark, E. Miner, boots and shoes, 206 Woodward ave., h. 24 Palmer.  
 Clark, E. M., physician and propr. Detroit Opera House, h. 124 Fort w.  
 Clark, F. Howard, draughtsman, bds. 276 Congress e.  
 Clark, George, butcher, h. rear 400 Michigan ave.  
 Clark, George, butcher, h. 91 Congress w.  
 Clark, George, moulder, bds. 237 Abbott.  
 Clark, George (George Clark & Co.), residence Ecorse.

Clark, George (Williams, Clark & Co.), h. n. s. Michigan ave., cor. Eighth.  
 Clark, George A., bootmaker, h. 34 Montcalm w.  
 Clark, Gideon F., bookkeeper Detroit Paper Co., bds. Tremont House.  
 Clark, Harry, barber, Michigan Exchange Block, bds. 91 John R.  
 Clark, Harvey C., salesman, h. 55 Adams ave. w.  
 Clark, Miss Helen, teacher Cass Union School, h. 69 Shelby.  
 Clark, Henry, painter, bds. Perkins' Hotel.  
 Clark, Henry O., cashier, bds. 39 Congress west.  
 Clark, Henry O., commission merchant, 48 and 50 Woodbridge w., h. 59 Congress w.  
 Clark, Hiram, traveling agent, h. 351 St. Antoine.  
 Clark, James, cooper, h. 16 Howard.  
**CLARK, JAMES J.**, Sec'y D. F. & M. Insurance Co., h. s. e. cor. Congress and Wayne.  
 Clark, John, drayman, h. 12 Bronson.  
 Clark, Joseph (col'd), laborer, h. 381 Macomb.  
 Clark, Joseph J. (Clark & Yost), h. 85 National ave.  
 Clark, Josiah, meat market, 257 Seventh, h. same.  
 Clark, Lorenzo E., Vice Pres't First Nat'l Bank, h. 483 Woodward ave.  
 Clark, Lorenzo N. (Clark & Chamberlin), h. 244 Second.  
 Clark, Meltiah, shipcarpenter, h. 102 Eighth.  
 Clark, Michael (col'd), bartender, bds. 135 Fort e.  
 Clark, Michael J., clerk G. W. R. R., h. 138 Third.  
 Clark, Robert, carpenter, bds. 197 Rivard.  
 Clark, Samuel J. (Clark Bros.), h. 231 First.  
 Clark, Septimus, courier, h. 103 Farmer.  
 Clark, Stephen J., bds. 351 St. Antoine.  
 Clark, Thomas, sailor, h. 710 Croghan.  
 Clark, Walter Y. (col'd), laundrer, h. 323 Fort e.  
 Clark, William, street car conductor, h. s. s. Cherry, near Sixth.  
 Clark, William, meat market, 144 Larned w., h. same.  
 Clark, William, mason, bds. 94 Porter.  
 Clark, Rev. William C. (Presbyterian), h. o. 59 n. 55 Adams ave. w.  
 Clark, William J., bookkeeper, bds. Finney's Hotel.  
 Clark Bros. (Samuel J. and E. F. Clark), steam bakery, 5, 7 and 9 Orchard.  
 Clark & Chamberlin (Lorenzo N. Clark and Winfield S. Chamberlin), life insurance agents, 110 Griswold.  
 Clark, George, & Co. (George Clark and George H. Dixon), fish and oysters, o. 309 n. 329 Woodward ave.

- Clark & Yost (Joseph J. Clark and William Yost), painters, 28 Michigan ave.
- Clarke, Alexander, with Ling & Chandler, h. 152 Larnel e.
- Clarke, Benjamin, teamster, bds. 337 Franklin.
- Clarke, Franklin S. (Clarke & Co.), h. 276 Congress e.
- Clarke, Frederick, blacksmith, h. Fort e.
- Clarke, Frederick H., architect, bds. 276 Congress e.
- Clarke, Henry W., office clerk, bds. Franklin House.
- Clarke, Hovey K., attorney and register in bankruptcy, 14 Bank Block, Griswold, h. 72 Lafayette ave.
- Clarke, James, laborer, bds. 128 Franklin.
- Clarke, Jonathan T., carpenter, h. 136 Seventh.
- Clarke, Joseph J., painter, h. 85 National ave.
- Clarke, William J., bookkeeper C. B. James & Co., bds. Finney's Hotel.
- Clarke & Co. (Franklin S. Clarke, Friend Palmer, and Charles H. Parshall), brass and iron machinists, 19 Woodbridge e.
- Clarkson, Mrs. Ann, h. 211 Macomb.
- Clarroux, Louis D., grocer, 426 Woodbridge w., h. same.
- Clary, Mary A. (wid. John), h. 122 Maple.
- Clat, William, laborer, h. 184 Antietam.
- Claudie, Albert, cigarmaker, h. Seventeenth, near Michigan ave.
- Claus, Jacob, news agent, h. 283 Macomb.
- Clay, Estelle (col'd), waiter Russell House, bds. same.
- Clay, George S., watchmaker, h. 90 Rivard.
- Clay, William, wigmaker, 118 Jefferson ave., h. 9 Rowland.
- Clayson, Michael laborer, h. 190 Franklin.
- Clayton, James, agent, h. 255 Abbott.
- Clayton, Rev. Joshua A., h. 201 Columbia e.
- Clayton, William (col'd), cooper, h. 387 Clinton.
- Clayton Mills, George M. Pettee, proprietor, 539 Gratiot.
- Clee, John (Clee & Coville), residence Trenton.
- Clee & Coville (John Clee and Lucius Coville), Detroit Mills, n. e. cor. Michigan ave. and First.
- Clegg, John H., bookkeeper, bds. 233 Park.
- Cleland, Henry A., physician, 23 State, h. same.
- Cleland, James, cutler, h. 18 Napoleon.
- Cleland, Mary (wid. Henry), h. 70 Adams ave. e.
- Cleland, William, dentist, 70 Adams ave. e., h. same.
- Clemence, Charles (col'd), mason, h. 139 Lafayette.
- Clemens, Joseph J., mason, h. 260 Mullett.
- Clements, Miss Jennie, bds. 95 Locust.
- Clements, John, laborer, h. w. s. Crawford, bet McLean and Bingham.
- Clement, Samuel, turner, h. 176 Woodbridge e.
- Clemmer, Nathan B., porter City Hotel, 85 Atwater.
- Clench, Freeman S., foreman M. C. R. R., h. 138 Abbott.
- Clench, James, carpenter, h. 173 Abbott.
- Clessen, Peter, grocer and undertaker, 150 Russell, h. same.
- Cleveland, James, mason, h. 133 Third.
- Cleveland, Thomas (col'd), candymaker, bds. 241 Hastings.
- Cliff, Frederick William, saloon, 27 Fifth, h. same.
- Cliff, John W. (Aykroyd & Cliff), h. 366 Sixth.
- Clifford, Daniel J., saloon, 299 Michigan ave., h. same.
- Clifford, Henry, tinsmith, 171 Woodward ave., h. cor. Third and Cedar.
- Clifford, John, sailor, h. 534 Fort e.
- Clifford, Michael, laborer, h. rear 182 Sixth.
- Clifford, Patrick, laborer, h. Butternut, bet. Ninth ave. and Tenth.
- Clifford, Thomas, carriagemaker, h. 140 Croghan.
- Clifford, Thomas A., blacksmith, h. 140 Croghan.
- Clifton, Arthur, carpenter, h. s. e. cor. Howard and Twenty-fourth.
- Clifton, Schuyler, sawyer, bds. Woodbridge, n. Railroad crossing.
- Clifton, William, clerk James Nall, jr., & Co., h. 45 Labrosse.
- Clinton, William, salesman, h. 49½ Labrosse.
- Climmins, Margaret (wid. Patrick), h. 80 Abbott.
- Clinch, Sarah, h. s. e. cor. Beaubien and Napoleon.
- Clinton Avenue Mission School, n. s. Clinton ave., bet. Chene and Jos. Campau ave.
- Clinton, John, confectioner and stationer, 323 Jefferson ave., h. same.
- Clinton, John, speculator, bds. Franklin House.
- Clinton, John, tailor, h. e. s. Lasalle ave., nr. Myrtle.
- Clinton, John L., shoemaker, bds. Franklin House.
- Clipple, Jacob, sawyer, h. 163 Clinton.
- Clitz, William F., clerk U. S. pay office, bds. w. s. Cass, bet. Fort and Lafayette ave.
- Close, Christian, turner, h. 341 Orleans.
- Close, John, carpenter and joiner, 331 Orleans, h. same.
- Close, Joseph, painter, 241 Mullett, h. same.
- Close, Magdalena (wid. Martin), h. 341 Orleans.
- Close, Martin, agent Michigan Volksblatt, h. 116 Maple.
- Close, William, turnkey at jail, h. 283 Russell.
- Cosset, Andrew, saloon, 183 Grand River, h. same.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, \$12,000,000  
DAILY CASH INCOME, \$15,000

**SOLOM McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Cloud, Carrie (col'd), h. 269 Catharine.  
Clough, James E. (Simmons, Clough & Co.),  
h. o. 10 n. 22 Montcalm e.  
Clough, William H., conductor Fort Street  
Railway, h. 268 Congress e.  
Cloutier, Charles J., joiner, bds. 15 Napo-  
leon, nr. St. Antoine.  
Cloutier, John, shoemaker, h. 155 Abbott.  
Cloutier, Oliver, joiner, h. 15 Napoleon.  
Cluckie, Charles, carpenter, h. 609 Riopelle.  
Cluckie, Oliver, carpenter, h. 609 Riopelle.  
Cluckey, Frank, joiner, bds. 420 Lafayette.  
Clutery, John, shoemaker, h. 133 Abbott.  
Clyde, Joseph, laborer, h. 37 Bronson.  
Coakes, John, hostler Eisenlord's Hotel, bds.  
same.  
Coal, Edward, painter, bds. 181 Second.  
Coats, David J., agent, h. 8 Pine.  
Coats, Edgar A., clerk, bds. 38 Park Place.  
Coats, Harvey, sawyer, h. 326 Croghan.  
Coats, Henry, teamster, h. Wight, bet.  
Walker and Adair.  
Coats, James G., salesman, h. 83 Walnut.  
Cobb, Elbridge G., sewing mach. agt., h. 81  
Montcalm w.  
Cobb, Elisha M., butcher, 315 Woodward  
ave., bds. Biddle House.  
Cobb, Howard A., picture-framemaker, bds.  
153 Fifteenth.  
Cobb, John G., bookkeeper, bds. Franklin  
House.  
Cobb, Lucretius H., physician and member  
Board Fire Commissioners, h. s. w. cor.  
Jefferson ave. and Riopelle.  
Cobb, Mathilda (wid. Josiah), h. 159 Mul-  
lett.  
Coburn, Miss Anna, bds. 486 Ninth ave.  
Coch, Herbert, clerk, bds. 70 George.  
Cochran, Euphemia C. (wid. William), h.  
142 Clifford.  
Cochrane, George B., student, bds. 242 Clif-  
ford.  
Cochrane, John, brakeman M. C. R. R., bds.  
Michigan Exchange.  
Cochrane, John P., messenger U. S. Ex. Co.,  
h. 46 Marion.  
Cochrane, Lyman, lawyer, h. 102 Clifford.  
Cockroft, Joseph, musicprinter, h. 454 St.  
Antoine.  
Cocup, Henrietta (wid. John R.), h. 194  
First.  
Coda, Jacob, saloon, 95 St. Aubin ave., h.  
same.  
Codd, George C., Alderman Sixth Ward, h.  
94 Adelaide.

Codde, August, jr., tailor, bds. 65 Randol h.  
Codde, August, tailor, 65 Randol h, h.  
same.  
Code, Mrs. Elizabeth, bds. s. s. Beech, bet.  
Sixth and Seventh.  
Cody, Edward, laborer, h. 502 Woodbridge  
east.  
Cody, Edward, laborer, bds. 502 Woodbridge  
east.  
Cody, Frank, shipcarpenter, h. 256 Frank-  
lin.  
Cody, James, shipcarpenter, bds. 256 Frank-  
lin.  
Cody, John, freighthouseman, h. o. 483 n.  
565 Congress e.  
Coe, Mrs. Adeline, boarding, 96 Eliza-  
beth e.  
Coe, James A., traveling agent, h. 96 Eliza-  
beth e.  
Coe, Willis H., grocer, 333 Fort w., h.  
same.  
Coellner, Julius, tailor, h. 303 Larned e.  
Coffee, John, hatter, bds. 112 Abbott.  
Coffee, Patrick, laborer, h. 131 Cherry.  
Coff-y, Emily, seamstress, h. 151 Bronson.  
Coffin, John P., shoemaker, bds. Franklin  
House.  
Cohen, Abraham, peddler, h. 492 Croghan.  
Cohen, Aaron, peddler, bds. 161 Hastings.  
Cohen, Charles, auctioneer, h. 127 Catha-  
rine.  
Cohen, Daniel, auctioneer, h. 26 Catharine.  
Cohen, Daniel (L. Cohen & Bro.), h. 22 Catha-  
rine.  
Cohen, David, salesman, h. 28 Lafayette ave.  
Cohen, Harris, painter, h. 348 Hastings.  
Cohen, Herman, traveling agent, bds. 28 La-  
fayette ave.  
Cohen, Jacob, glazier, h. 5 Glass Row, Ma-  
ple.  
Cohen, Louis (L. Cohen & Bro.), h. 145  
Gratiot.  
Cohen, Marcus, h. 31 Miami ave.  
Cohen, Marcus, h. 28 Lafayette ave.  
Cohen, Moses (S. & M. Cohen), h. 28 Lafay-  
ette ave.  
Cohen, Simon (S. & M. Cohen), h. 18 Lafay-  
ette ave.  
Cohen, Solomon, huckster, bds. 54 Lafay-  
ette.  
Cohen, Solomon, clerk, h. 28 Lafayette ave.  
Cohen, Solomon, cigarmaker, h. 173 Or-  
leans.  
Cohen, & Bro. (Louis and Daniel Cohen),  
dry and fancy goods, 145 Gratiot.  
Cohen, S. & M. (Simon and Moses Cohen),  
millinery and fancy goods, 151 Wood-  
ward ave.  
Cohn, Frank, laborer, h. 281 Antietam.  
Cohn, Henry D., cigarmaker, bds Western  
Hotel.  
Cohn, Nicholas, gardener, h. Hastings, nr.  
Indiana.  
Cohn, Sigmar (Sigmar Cohn & Co.), bds.  
Howard House.

- Cohn, Sigmar, & Co. (Sigmar Cohn and George Anderson), dealers in hides and furs, pawnbrokers, 110 Griswold.
- Coin, Solomon, fruits and candies, 3 City Hall market, bds. cor. Beaubien and Lafayette.
- Cokes, John, hostler, h. 297 Third.
- Collar, James, express messenger, h. 25 Montcalm w.
- Colbert, John, laborer, bds. 78 Woodbridge w.
- Colbert, John, tobacconist, h. Larned, s. w. cor. Second.
- Colburn, George W., bookkeeper Bridge and Iron Works, bds. 333 Howard.
- Colburn, Seth E., cooper, h. 143 Lafayette.
- Colburn, William B., h. 333 Howard.
- Colburn, William C., sec'y and treas Bridge and Iron Works, bds. 333 Howard.
- Colburt, Richard (col'd), cook, h. 326 Lafayette.
- Colby, Charles E., shoecutter, h. 63 Wayne.
- Colby, Isaac, traveling agent, h. 59 Jones.
- Colcleugh, James, clerk, bds. 17 Croghan.
- Cole, August, pot maker, bds. Wight, bet. Walker and Adair.
- Cole, Benjamin, wireworker, l ds. 59 Spruce.
- Cole, Charles S., lawyer, 147 Jefferson ave., h. same.
- Cole, Frederick, vegetables, s. s. City Hall market, h. 193 Wight.
- Cole, Henry, blacksmith, bds. Goodman House.
- Cole, Henry, watchman M. S. R. R., h. 37 Twenty-second.
- Cole, Herman H., life insurance, 40 Larned w., h. s. e. cor. Shelby and Larned.
- Cole, Isaac H., produce and commission dealer, 3 Russell House block, h. 87 Henry.
- Cole, Jacob H., machinist, h. 404 Juliette.
- Cole, James (col'd), boarding stable, 155 Gratiot, h. 64 Harriett.
- Cole, James A., car painter, h. 156 Orchard.
- Cole, James P., chairmaker, bds. 156 Orchard.
- Cole, Jeremiah S., salesman, bds. Goodman House.
- Cole, John C., farmer, bds 78 Henry.
- Cole, John C., saloon, s. e. cor. Shelby and Larned, bds. same.
- Cole, Mary (col'd), eating stall, City Hall market, h. 208 Congress e.
- Cole, Martin, house mover, h. 59 Spruce.
- Cole, Osborn (col'd), waiter, bds. 268 Congress e.
- Cole, Walter B., gents' furnishing goods, 108 Griswold, h. 124 Wayne.
- Cole, William, machinist, bds. 141 Adams ave. e.
- Cole, William H., chairmaker, bds. 156 Orchard.
- Coleman, Edward, peddler, h. 51 Wilkins.
- Coleman, George, harnessmaker, h. 5 Trombley.
- Coleman, Isaiah B., foreman House of Correction, h. n. w. cor. Pearl and Russell.
- Coleman, John, marble works, h. 22 Catharine.
- Coleman, John, plasterer, h. n. e. cor. Benton and Prospect.
- Coleman, Stephen G., bds. 16 Warren.
- Colesby, Alfred, hostler, bds. 129 Clinton.
- Colesby, Alfred, shoemaker, h. 129 Clinton.
- Collar, Edmund E., clerk Davis & Sons, bds. 69 Columbia e.
- Collar, John, h. 121 Columbia e.
- Collar, George W., carpenter, bds. Purdy's Hotel.
- Collas, William, h. 80 Sherman.
- Colleary, Martin, teamster, h. 18 Fort e.
- Collian, Victor, draughtsman D. & M. R. R., h. 191 Grand River.
- Collier, Benjamin, plasterer, h. e. s. Mayberry ave., nr. Michigan ave.
- Collier, George W., carpenter, h. 90 Plum.
- Collins, Adelia, dressmaker, bds. Third, bet. Grand and Cedar.
- Collins, Ann (wid. John), h. 357 Lafayette.
- Collins, Charles, clerk City Treasurer's office, h. Alexandrine ave., nr. Second.
- Collins, Charles F., bookkeeper, bds. 46 Howard.
- Collins, Charles P., sailmaker, bds. 42 Sherman.
- Collins, Dennis, laborer, h. e. s. Fourth, bet. Liberty and Tuscola.
- Collins, Francis, mason, h. 252 Second.
- Collins, Frank, mason, bds. 252 Second.
- Collins, Henry, bricklayer, h. 47 Jones.
- Collins House, John Burk, proprietor, 42 Third.
- Collins, James, deputy County Treasurer, h. 162 Second.
- Collins, Johanna (wid. Dennis), h. 298 Abbott.
- Collins, John, bookkeeper, h. 46 Howard.
- Collins, John, carpenter, h. 454 St. Aubin ave.
- Collins, John, gardener, h. e. s. Elmwood ave., n. Elmwood Cemetery.
- Collins, John, laborer, h. w. s. Third, bet. Grand and Cedar.
- Collins, John, laborer, h. Third, cor. Alexandrine ave.
- Collins, John D., mason, bds. 252 Second.
- Collins, Lot (col'd), laborer, h. 386 St. Antoine.
- Collins, Patrick, carpenter, bds. Purdy's Hotel.
- Collins, Patrick, pipeman No. 3 Engine House, 10 Clifford.
- Collins, Richard, drayman, h. 314 Third.
- Collins, Thomas, h. Woodbridge, bet. Orleans and Riopelle.
- Collins, William H., clerk, bds. Woodbridge, bet. First and Second.
- Coltyford, Thomas, printer, h. 99 Plum.
- Colman, George, saddler, h. Trombley.
- Colman, Henry W., jr., clerk, bds. 90 George.

**PARKE, JENNINGS & CO.,**

MANUFACTURERS OF

**Spts. Nitre, Ethers,****AQUA AMMONIA,****DETROIT, - MICHIGAN.**

- Colman, Henry W., trunks and furnishing goods, 129 Jefferson ave., h. 90 George.
- Colman, John, laborer, bd. 22 Catharine.
- Colman, Richard (col'd), h. 57 Mullett.
- Colman, Stephen, clerk, bds. 419 High.
- Colman, William, cooper, bds. 317 Russell.
- Colquhoun, John, clerk, h. 84 Third.
- Colville, John G. (Scotten, Lovett & Co.), h. 97 High.
- Combs, Elijah (col'd), whitewasher, h. 59 Division.
- COMBS, JOHN W., sculptor and tombstone manufacturer, 671 Jefferson ave., h. 550 Croghan. (*See adv.*)
- Combs, William, carpenter, h. s. s. Leverett, nr. cor. Eighth.
- Comer, Patrick, drayman, h. 193 Woodbridge e.
- Comer, Robert C., clerk, bds. 123 Brush.
- Comer, William E., lake captain, h. 185 Twelfth.
- Comfort, Cornelia (wid. William C.), h. 353 Sixth.
- Comfort, John C., student, bds. n. s. Michigan ave., bet. Humboldt and Sullivan aves.
- Comfort, Newell B., carpenter, h. n. s. Michigan ave., bet. Sullivan and Humboldt aves.
- Comfort, Silas H. (Comfort Bros.), bds. 353 Sixth.
- Comfort, Thomas B. (Comfort Bros.), bds. 353 Sixth.
- Comfort Bros. (Silas H. and Thomas B. Comfort), druggists, s. w. cor. Third and Oak.
- Comm, Augustus, sawfiler, h. 821 Fort w.
- Commer, Curtis, wool packer, h. Sixteenth, bet. Baker and Michigan ave.
- COMMERCIAL FLOURING MILLS, Woodbridge, s. w. cor. Randolph.
- Common, George, tailor, h. 33 Larned w.
- Common, Richard, mason, h. 26 Columbia w.
- Common, Robert, builder, h. 40 Centre.
- Commons, Dennis, laborer, h. 546 Lafayette.
- Companey, Charles, laborer, bds. 299 Clinton.
- Compton, Harry E., salesman James Nall, jr., & Co., h. 191 Third.
- Compton, Henry, clerk, h. 191 Third.
- Comstock, Miss Emma, teacher Detroit Female Seminary, bds. 84 Fort w.
- Comstock, Fleming, blacksmith, h. 419 Seventh.
- Comstock, William H., traveling agent, h. 216 Howard.
- Conal, John, laborer, h. rear of 82 Seventh.
- Conant, John S. (Mason & Conant), h. 107 Fort w.
- Conant W. J., clerk, bds. Tremont House.
- Concordia Vocal Music Society, John Tinnette, leader, 175 Gratiot.
- Condon, Bridget (wid. Michael), h. rear 266 Fifth.
- Condon, John, laborer, h. 272 Fifth.
- Condon, James, time keeper, h. 664 Woodbridge w.
- Condon, John, loader M. C. R. R., h. 272 Fifth.
- Condon, John B., soapmaker, h. 308 Mullett.
- Condon, Joseph, car builder, h. 335 Mullett.
- Condon, Joseph, soapmaker, bds. 308 Mullett.
- Condon, Peter, laborer, bds. 308 Mullett.
- Condroy, Thomas, drayman, h. 96 Abbott.
- Cone, Charles, carpenter, h. 54 Charlotte.
- CONE, FREDERICK H., Agent U. S. Express, h. 40 Adelaide.
- Cone, John, dealer in Yankee notions, h. 359 Congress e.
- Congdon, David (Fitch & Congdon), bds. 122 Miami ave.
- Conger, Abraham, carpenter, h. 99 Whitney.
- Conger, John, carpenter, h. 261 Watson.
- Conger, Washington, clerk, h. 261 Watson.
- Conklin, Dexter, painter, h. 100 Larned w.
- CONKLIN, JAMES S., jeweler, s. w. cor. Woodward ave. and Larned, h. 72 Adams ave. e. (*See adv.*)
- Conklin, John, painter, h. 100 Larned w.
- Conklin, William H., cabinetmaker, 31 Farrar, h. 250 Harrison ave.
- Conlan, Peter, laborer, h. 494 Lafayette.
- Conley, James, carpenter, h. 203 Fourth.
- Conlin, Edward, boilermaker, bds. 172 Twelfth.
- Conlin, Malachi, boilermaker, h. 172 Twelfth.
- Conu, David, tinsmith, bds. 103 Larned w.
- Connall, Charles, agent Howe Sewing Machine, h. 398 Riopelle.
- Connell, Edward, laborer, h. 12 Harrison ave.
- Connell, Dennis, laborer, h. 63 Columbia w.
- Connell, John, laborer, h. 75 Columbia w.
- Connell, Mary (wid. Michael), h. 186 Fort e.
- Connely, Frank, sawyer, h. 133 Guoin.
- Connely, Frank, foreman mill, h. 284 Guoin.
- Conuer, Henry, laborer, h. 356 Franklin.
- Conner, Henry, laborer, bds. 556 Franklin.
- Conner, William, painter, h. 278 Woodward ave.
- Connerton, Cornelius, peddler, h. 80 Sixth.
- Connery, James, carpenter, h. 203 Fourth.
- Connolly, Alfred, trunkmaker, bds. 295 Congress e.
- Connolly, Alfred Mason, trunkmaker, bds. 295 Congress e.

- Connolly, Alexander, carpenter, h. 118 La-  
brosse.  
 Connolly, John, carpenter and joiner, h. 112  
St. Aubin ave.  
 Connolly, Martin, laborer, h. w. s. Twenty-  
fourth, nr. Magnolia.  
 Connolly, Patrick, plasterer, h. 295 Con-  
gress e.  
 Connor, Adaline D. (wid. Richard), h. 122  
Clifford.  
 Connor, Dennis, laborer, h. Franklin, nr.  
Jos. Campau ave.  
 Connor, H. John, mail agent M. C. R. R.,  
rooms Hilsendegen block, bds. Hotel  
Erichsen.  
 Connor, Martin, laborer, h. 522 Third.  
 Connor, Michael, laborer, h. 354 Franklin.  
 Connor, Thomas, tanner, h. Kentucky, nr.  
Hastings  
 Connor, William, carpenter, h. e. s. Fif-  
teenth, nr. Chestnut.  
 Connor, William H., carriage painter, h.  
278 Woodward ave  
 Connors, Bridget (wid. Michael), bds. 526  
Third.  
 Connors, Daniel, laborer, h. 241 Abbott.  
 Connors, Daniel, laborer, h. 123 Sixth.  
 Connors, John, carpenter, h. 526 Third.  
 Connors, John, carriage driver, bds. 119  
Larned w.  
 Connors, John, hackman, bds. 37 Cass.  
 Connors, John, laborer, h. 295 Sixth.  
 Connors, John, pressman, h. 403 Sixth.  
 Connors, Michael, laborer, h. 210 Cherry.  
 Connors, Thomas, laborer, bds. Atwater, bet.  
Rivard and Riopelle.  
 Connors, Timothy, marble finisher, h. 331  
Fifth.  
 Connors, William, laborer, h. 178 Franklin.  
 Conover, James F., editor Tribune, h. 25  
Elizabeth w.  
 Conrad, Bernhardt, laborer, h. 241 Fort e.  
 Conrad, Charles, tailor, h. 183 Adams ave. e.  
 Conrad, Elizabeth (wid. Louis), h. 261  
Fort e.  
 Conrad, Ferdinand, cabinet maker, bds. 314  
Clinton.  
 Conrad, Gustav, tailor, bds. 183 Adams  
ave. e.  
 Conrad, Henry, laborer, h. 100 Clinton.  
 Conrad, Joseph, saloon, 322 Atwater, h.  
same.  
 Conrad, Louis, butcher, h. 144 Lafayette e.  
 Conrad, Louis, stonedealer, h. 351 St. An-  
toine.  
 Conrad, William, tailor, h. 314 Clinton.  
 Conroy, James, laborer, h. s. w. cor. Lyell  
ave. and Butternut.  
 Considine, John, Alderman Eighth Ward,  
h. cor. Pine and Sixth.  
 Considine, John, carpenter, h. 62 Pine.  
 Considine, Patrick, policeman, h. 47 Spruce.  
 Consler, Francis W., gilder, bds. 88 Lar-  
ned e.  
 Conto, Jacob, teamster, h. 287 Clinton.  
 Conto, William H., laborer, h. 306 Clinton.  
 Conyon, Jacob, blacksmith, h. 287 Macomb.  
 Convent of the Sacred Heart, s. s. Jefferson  
ave., bet. Beaubien and St. Antoine, Lady  
Superior Madame M. Biennan.  
 Converse, Charles, painter, bds. 23 Seventh.  
 Convery, Thomas, shipwright, h. 384 Frank-  
lin.  
 Convery, Michael, carpenter, h. 380 Frank-  
lin.  
 Convoy, Michael, porter M. C. R. R., h. 186  
Fort e.  
 Conway, Ann (wid. Walter), h. 89 La-  
brosse.  
 Conway, Frederick P., check clerk, h. 42  
Orchard.  
 Conway, Homer, carpenter, h. e. s. Thir-  
teen-and-a-half, bet. Baker and Michi-  
gan ave.  
 Conway, James, boilermaker, h. rear 165  
Seventh.  
 Conway, James (James Conway & Co.), h.  
300 Franklin.  
 Conway, Michael, liveryman, bds. Railroad  
Exchange.  
 Conway, Michael, laborer, bds. 130 Larned w  
 Conway, Thomas, shipping clerk, bds. 20  
Crawford.  
 Conway, Timothy, laborer, h. 440 Ninth  
ave.  
 Conway, William J., chairmaker, h. 20  
Crawford.  
 Conway, William T., h. 364 Nineteenth.  
 Conway, James & Co. (James Conway and  
Joseph Defer), grocers, 300 and 302  
Franklin.  
 Conwicht, George, laborer, h. 438 Sixth.  
 Cook, Abbey A. (wid.) h. 23 George.  
 Cook, Albert (col'd), barber, bds. Russell  
bet. Croghan and Lafayette.  
 Cook, Calvin A. (Smith & Cook), h. 84 Lever  
ett.  
 Cook, Carper, saloon, h. nr. n. e. cor. Ohio  
and St. Antoine.  
 Cook, Mrs. Cecelia, h. 177 Lafayette ave.  
 Cook, Charles, cabinetmaker, bds. 70 Lar-  
ned e.  
 Cook, Charles, mason, bds. 313 Congress w  
 Cook Charles T. (S. S. Farquhar & Co.), h  
Grand River, nr. Fifteenth.  
 Cook, Carlos W., clerk P. O., bds. 55 Lafay-  
ette ave.  
 Cook, Emma (wid. Charles H.), h. 20 Jones.  
 Cook, Frank, clerk, bds. 79 Congress e.  
 Cook, Frank, planer, bds. 361 Cathrine.  
 Cook, George, cooper, h. 252 Seventh.  
 Cook, George W., policeman, h. 208 First.  
 Cook, Henry, h. 22 Lafayette.  
 Cooke, Jacob, chief clerk, U. S. Assessor's  
office, bds. Russell House.  
 Cook, James P. (Batchelder & Cook), bds.  
Howard House.  
 Cook, John, blockmaker, h. 361 Catharine.  
 Cook, John, laborer, h. 75 National ave.  
 Cook, John, laborer, h. 99 Calhoun.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

## SOLOM McELROY, Manager and Agency Supt.,

Pe. insular Bank Building, DETROIT, MICH.

- Cook, John B., machinist, h. 17 George.  
Cook, J. Mason, clerk D. & M. R. R., bds. 71 Beaubien.  
Cook, John P., scroll sawyer, 203 Second, h. 78 George.  
Cook, Joseph, U. S. Steamboat Inspector, P. O. building, h. 167 Lafayette ave.  
Cook, Leland E., conductor D. & M. R. R. h. 371 Clinton.  
Cook, Lomax B. (col'd), barber, 121 Atwater e., h. 165 Mullett.  
Cook, Major, shoemaker, h. 122 Russell.  
Cook, Margaret Ann (wid. Edwin), h. 371 Clinton.  
Cook, Miss Mary, dressmaker, bds. 31 Chestnut.  
Cook Myron B., Elliptic and Empire Sewing machine, 17 Opera House block, h. 49 Columbia w.  
Cook, Olney, farmer, n. s. Grand River, nr. toll gate.  
Cook, Olney B., salesman, h. 80 Shelby.  
Cook, Orrin S., bookkeeper, h. 47 Duffield.  
Cook, Otis, clerk, bds. 167 Lafayette ave.  
Cook, Peter, carpenter, h. 52 Palmer.  
Cook, Robert (col'd), barber, bds. 122 Russell.  
Cook, Sarah E., teacher select school, 108 Division, h. same.  
Cook, Simeon O., bookkeeper, h. 47 Duffield.  
Cook, Thomas B., lockmaker, bds. 361 Catharine.  
Cook, Walter, blacksmith, h. 156 St. Aubin ave.  
Cook, Mrs. William, h. 55 Lafayette ave.  
Cook, William W., printer, h. e. s. Park, bet. Columbia and Montcalm.  
Cook, Wilson, sailor, h. 108 Division.  
Cookel, Michael, laborer, h. 9 Silver.  
Coon, Richard Marks, teamster, h. o. 527 n. 631 Congress e.  
Coon, William H., druggist, 173 Woodward ave., h. same.  
Cooney, Catharine (wid. Patrick), h. 245 Fifth.  
Cooney, John, laborer, h. 42 Spencer.  
Cooney, John, boilermaker, h. 38 Spencer.  
Cooney, Michael, boat steward, h. 274 Larned e.  
Cooney, Patrick, laborer, h. 293 Third.  
Cooney, Patrick, sailor, bds. 223 Second.  
Cooney, Patrick, tinsmith, bds. 245 Fifth.  
Cooney, Simon, laborer, bds. cor. Franklin and Orleans.  
Cooney, Thomas, blacksmith, bds. 245 Fifth.  
Cooper, David, 21 Michigan Grand ave.  
Cooper, Joseph, carpenter, h. 218 Congress w.  
Cooper, Patrick, laborer, h. 370 Fifteenth.  
Cooper, Peter D., supt. northern division M. S. R. R., h. 96 Larned e.  
Cooper, Richard, plumber and gas fitter, n. e. cor. Michigan ave. and Third, h. 105 Cheery.  
Cooper, Thomas W., jeweler, h. 14 Elizabeth e.  
Cooper, Walter, confectionery, 5 City Hall market, bds. 450 Beaubien.  
Cooper, William H., carpenter, h. 218 Congress w.  
Cooper, William, foreman Hook and Ladder Co, h. 55 Shelby.  
Coorts, William S., carpenter, h. 141 Elizabeth e.  
Coots, Charles, liverystable, s. e. cor. State and Griswold, bds. Eisenlord's Hotel.  
Coots, Charley, laborer, h. 103 Jay.  
**Coots, Walter H.**, butcher, 4 City Hall market, Alderman Fifth Ward, h. 62 Elizabeth w.  
Copany, Charles, carpenter, h. 95 Nineteenth.  
Copella, Louis, tanner, h. 549 Congress e.  
Copland, Alexander W., bakery, 20 Mouroe ave, h. 72 Farrar.  
Copland, John (John Copland & Co.), res. Ecorse.  
Copland, William F., clerk, h. 62 Russell.  
Copland, John, steam bakery, Woodbridge, n. w. cor. Randolph.  
Copland, John, & Co. (John Copland and William Curtis), bakers, s. e. cor. Randolph and Woodbridge.  
Copp, James, grocer, h. n. s. Grand River, bet. Thompson and Thirteenth.  
Copp, James, sodawater manfr., bds. 103 Catharine.  
Copper, Henry (col'd), waiter Michigan Exchange, bds. same.  
Copper, Peter, hækman, h. n. w. cor. Brewster and Prospect.  
Coquard, Edward, dentist, bds. Franklin House.  
Coquard, Nicholas, carpenter, h. 27 Abbott.  
Coquillard, Henry, clerk, h. 76 Congress w.  
Coquillard, Thomas, bds. 110 Rivard.  
Corbett, Charles J., machinist, h. 14 Pearl.  
Corbett, Cornelius, chief operator W. U. Telegraph office, bds. 120 Howard.  
Corbett, James, painter, h. 12 Private.  
Corbett, Patrick, driver omnibus line, h. 206 Abbott.  
Corbett, Thomas, grocery, 219 Michigan ave., bds. 106 Howard.  
Corby, Capt. Louis, sailor, h. s. s. Franklin, e. Kiopelle  
Corcoran, Anthony, laborer, bds. 241 Second.  
Corcoran, John, clerk, h. 241 Second.


- Corcoran, John, carpenter, h. e. s. Fourth, bet. Beech and Orchard.
- Corcoran, John, carpenter, h. 122 Seventh.
- Corcoran, John W., clerk, h. 25 Brainard.
- Corcoran, Thomas, cashier U. S. Express, h. 146 Montcalm e.
- Cord, William, brewer, bds. 227 Michigan ave.
- Cordes, Henry, runner American Hotel, cor. Larned and Third, bds. same.
- Cordonia, Philip, plaster paris worker, h. 192 St. Aubin ave.
- Corey, Aaron (Barclay & Corey), bds. Finney's Hotel.
- Corey, James W., painter, bds. 59 Locust.
- Corey, Jerome B., washing machine mnfr., 50 Locust, h. same.
- Corey, John Bradner, carpenter, h. 192 First.
- Corkins, Abner A., bds. 12 Columbia w.
- Corkins, Jane (wid. Ephraim), bds. 12 Columbia w.
- Corkins, William L., clerk, bds. Cass Hotel.
- Corlan, Carrie, dressmaker, bds. 218 Woodward ave.
- Corlan, Elizabeth, dressmaker, bds. 218 Woodward ave.
- Corlies, Hubbard, laborer, bds. 7 Labrosse.
- Cormack, William, carpenter, h. 171 Seventh.
- Cornehl, Frederick, boarding, h. 29 Clinton.
- Cornehl, Mrs. Frederick, Yankee notions, 345 Riopelle, h. same.
- Cornehl, Frederick, jr., printer, h. 345 Riopelle.
- Cornehl, William, bookbinder, bds. 29 Clinton.
- Cornelius, Emma (wid. Josiah), h. 149 Clinton.
- Cornelius, Rev. Samuel, jr., h. 274 Brush.
- Cornell, Morris, laborer, h. n. e. cor. Franklin and St. Antoine.
- Cornell, Washington E., clerk, bds. Garrison House.
- Cornetet, Charles, laborer, h. cor. National ave. and Cherry.
- Cornevin, Alphonse, teacher, bds. Hotel Erichsen.
- Cornevin, Paul, clerk, bds. Hotel Erichsen.
- Corning, Charles, clerk, bds. 87 Shelby.
- Cornier, Joseph, carpenter, h. 343 Lafayette.
- Cornier, Moses P., laborer, h. Twentieth, nr. cor. Howard.
- Corno, Alexander, drayman, h. 341 Dubois.
- Corno, John, laborer, h. 175 Dubois.
- Corns, George, cigarmaker, bds. 215 Grand River.
- Corns, Joseph, furniture, 121 Grand River, h. 211 same.
- Cornwell, Cornelius (Cornwells, Price & Co.), res. Ypsilanti.
- Cornwell, Cornwell, shoemaker, h. n. s. Chestnut, bet. Chene and Dubois.
- Cornwell, Jay M. (Lloyt, Cornwell & Co.), bds. 71 Beaubien.
- Cornwells, Price & Co. (Cornelius Cornwell, John B. Price and Morris M. Peck), wholesale dealers in paper, 116 Jefferson ave.
- Corrigan, John, laborer, h. e. Chene and n. German.
- Corston, Charles J., painter, h. 265 Clinton.
- Corsten, Mary A. (wid. William), h. 319 Fifth.
- Corsten, William H., machinist, bds. 319 Fifth.
- Corrigan, James, saloon, 180 Woodbridge w., bds. same.
- Cortney, Peter, laborer, h. 92 Clinton.
- Cory, John B., carpenter, h. 460 Third.
- Cosgrove, James, tinsmith, bds. 101 Orchard.
- Cosgrove, John, carpenter, bds. 81 First.
- Cosgrove, Lawrence, blacksmith, bds. 81 First.
- Cosgrove, Peter, laborer, h. 101 Orchard.
- Cosgrove, William, painter, h. s. s. Labrosse, bet. Eighth and Ninth ave.
- Cosnobl, Henry, laborer, h. 333 Chestnut.
- Costage, Frank, mail wagon driver, bds. 164 Griswold.
- Costello, John, laborer, h. 173 Chene.
- Costello, Luke, laborer, h. 204 Sixth.
- Costello, Michael, brass finisher, h. 120 Harrison ave.
- Costello, Samuel, laborer, h. e. s. Humboldt ave., near Pine.
- Costigan, James, shoemaker, h. 140 Orchard.
- Cotchett, Valentine, artist, h. 400 Michigan ave.
- Cothrin, George, clerk, bds. Finney's Hotel.
- Cothrin, John D., boots and shoes, 149 Woodward ave., bds. Finney's Hotel.
- Cotter, James, coachman, h. 212 Second.
- Cotter, Patrick, laborer, h. 204 Fifth.
- Cotter, Richard, laborer, h. 52 Spencer.
- Cottillion, John (col'd), laborer, h. 165 Beaubien.
- Cottkus, Max., baggage master M. C. R. R., h. o. 176 n. 206 Twelfth.
- Cotton, James P., capt. schooner Delaware, h. 287 Second.
- Cotton, Rowland J., carpenter, bds. Howard, bet. First and Cass.
- Cottor, Morris, laborer, h. 241 Second.
- Coughlon, Cornelius, h. o. 117 n. 125 Sixth.
- Coughlin, David, laborer, h. 671 Michigan ave.
- Coughlin, Dennis, laborer, h. 135 Porter.
- Coughlin, Jeremiah, engineer, h. 257 Porter.
- Coughlin, John W., moulder, bds. 33 Beacon.
- Coughlin, Margaret (wid. Daniel), h. 33 Beacon.
- Coughlin, Michael, drayman, h. 282 Porter.
- Coughlin, Thomas, teamster, h. 783 Michigan ave.
- Coughlin, Thomas, joiner, h. s. s. Lafayette, bet. Chene and Dubois.

**PARKE, JENNINGS & CO.'S**  
STANDARD  
**FLUID EXTRACTS**

Office, 374 Cass Avenue.

FOR SALE BY ALL DRUGGISTS.

- Coulin, Patrick, waiter, bds. Heffron's saloon.
- Coulon, Ann (wid. John), h. 345 Sixth.
- Couls, Miss Elizabeth, dressmaker, 53 Brush, h. same.
- Coulson, Amos, house servant, h. 101 Beaubien.
- Coulson, Amos, laborer, bds. n. e. cor. First and Lafayette ave.
- Coulson, Nicholas (Coulson, Fisher & Stoddard), bds. 78 Shelby.
- Coulson, Fisher and Stoddard** (Nicholas Coulson, James L. Fisher and E. W. Stoddard), hardware dealers, 77 Woodward ave.
- Coulter, William T., baker, bds. 309 Michigan ave.
- County Building, s. e. cor. Congress and Griswold.
- County Treasurer's office, Paul Gies, Treasurer, n. e. cor. Griswold and Congress.
- Courtney, James, receiving clerk W. U. Telegraph office, bds. 501 Congress e.
- Courtney, John, grocer and saloon, n. e. cor. Fifth and Jones, h. same.
- Courtney, Lewis, switchman D. & M. R. R., bds. 209 Congress e.
- Courtney, William, carpenter, h. n. s. Congress, bet. Dequindre and St. Aubin ave.
- Couse, Adam, dealer in piano fortes and organs, 137 Jefferson ave., bds. Cass House.
- Cousher, Haur, sawyer, h. 124 Twentieth.
- Cousins, John B., agent Board Education, h. 259 Elizabeth e.
- Coutier, Michael, mason, h. 256 Antietam.
- Couture, Augustin, carpenter, h. 362 Congress e.
- Couvault, J. E., clerk F. Buhl & Co., bds. Howard House.
- Covel, James S., shoemaker, h. cor. Park and Sibley.
- Covert, Amelia (wid. Isaac), bds. 141 Elizabeth e.
- Covert, Henry H., inventor, h. o. 81 n. 89 Adams ave. w.
- Covert, Joseph W., bds. o. 81 n. 89 Adams ave. w.
- Covert, William S., carpenter, h. 141 Elizabeth e.
- Coville, Lucius (Clee and Coville), h. 258 Second.
- Covgeon, George, engineer, h. 394 Woodbridge.
- Covgeow, George, engineer, h. 394 Woodbridge.
- Cowan, John, blacksmith, bds. 83 Congress east.
- Cowan, Miss Celia, seamstress Northrop & Co., bds. 171 Orchard.
- Cowan, Robert, laborer, h. w. s. Lafontaine ave., bet. Poplar and Linden.
- Cowan, Samuel, salesman, bds. Antisdel House.
- Cowan, William, farmer, bds. cor. Gratiot and Chene farm.
- Cowan, William, switchman, h. 741 Twenty-fourth.
- Cowery, John Jay, traveling agent, bds. 12 Miami ave.
- Cowey, James, laborer, bds. 134 Fort e.
- Cowhey, Edward, carpenter, bds. 169 Orchard.
- Cowie, Henry**, dentist, s. w. cor. Woodward ave. and Larned, h. o. 11 n. 22 Columbia e.
- Cowie, William, sr., president and treasurer Dry Dock Engine Works, h. 42 Russell.
- Cowie, William, jr., sec'y. Dry Dock Engine Works, bds. 42 Russell.
- Cox, George, h. 23 Centre.
- Cox, George, omnibus agent, h. 233 Third.
- Cox, Martin, laborer, h. Wight, nr. Campau.
- Cox, Thomas, boilermaker, h. 212 Twelfth.
- Cox, Thomas, supt. City Railway, h. 21 Clinton.
- Cowles, George, machinist, bds. 37. Montcalm w.
- Cowley, Miss Rhoda A., h. 104 Michigan ave.
- Cowley, Michael, sailor, bds. 121 Woodbridge w.
- Cowing, David C., carpenter, h. 93 Nineteenth.
- Coyne, Hugh (Coyne, Strong & Co.), h. 149 Lafayette ave.
- Coyne, Strong & Co. (Hugh Coyne, William Strong and John W. Strong), wholesale grocers, 70 Jefferson ave.
- Coyle's Block, Campus Martius, cor. Woodward ave.
- Coyle, Samuel B., h. 91 Leverett.
- Coyle, Timothy, laborer, h. 99 Franklin.
- Coyle, William K., propr. Coyle's Block, bds. Antisdel House.
- Coyle, Edward, jr., leather, h. 215 Watson.
- Coyle, Edward, sr., shoemaker, h. o. 57 n. 215 Watson.
- Coyle, Hugh A., plasterer, bds. o. 57 n. 215 Watson.
- Coyle, James J., trunkmaker, bds. o. 57 n. 215 Watson.
- Coyle, Jane, h. 64 Farrar.
- Coyle, John, printer, bds. 137 Orleans.
- Coyle, Peter, nailer, bds. o. 57 n. 215 Watson.
- Cozzens, William, laborer, h. 396 Nineteenth.
- Crabb, Christopher C., salesman, bds. 26 Fort e.
- Crabb, George, grocery and provision, cor. Baker and Twentieth, h. same.

- Crabb, James, janitor County Clerk's office, h. 399 Grand River.  
 Crabb, James S., bds. 399 Grand River.  
 Crabb, Joseph R., shoemaker, bds. 55 Michigan Grand ave.  
 Crackel, George, painter, h. 561 Lafayette.  
 Craden, Dennis, laborer, h. 112 Eighteenth.  
 Craddock, Humphrey, bricklayer, h. 31 Montcalm w.  
 Craddock, James, tobacconist, bds. n. w. cor. Larned and Second.  
 Craddock, John, engineer, h. 185 Wight.  
 Craft, Johanna, seamstress, h. 479 Russell.  
 — Craft, Thomas J., freight agent M. C. R. R., h. 337 Abbott.  
 Craig, Henry, blacksmith, h. 225 Abbott.  
 Craig, James, fish dealer and commission merchant, dock, bet. Wayne and Cass, h. 280 Congress w.  
 Craig, Samuel D., clerk Probate office, bds. 230 Congress w.  
 Craig, Thomas E., engineer, h. 19 Baker.  
 Craig, Thomas J., clerk, bds. 280 Congress w.  
 Craig, William, safemaker, h. 257 Fort e.  
 Craig, William F., surveyor, bds. Alfred, bet. John R and Woodward ave.  
 Craig, William H., land agent, 37 Woodward ave., h. Alfred, bet. John R and Woodward ave.  
 Craig, William J., bds. 230 Congress w.  
 Craine, Charles R., chairmaker, h. 309 Fourth.  
 Cram, Gen. Thomas J., U. S. Engineers, office 111 Griswold, bds. Russell House.  
 Cranage, Thomas, h. 4 Cranage Block, e. s. Shelby, nr. Lafayette ave.  
 Cranage, William J., 4 Cranage Block, bds. City Hotel.  
 Crandall, John S., clerk, bds. 66 Locust.  
 Crandell, Albert, cooper, h. 162 Bronson.  
 Crandell, Theodore, carpenter, h. e. s. Mayberry ave., nr. Butternut.  
 Crane, Favius J. B., real estate, office 130 Jefferson ave., bds. 345 Jefferson ave.  
 Crane, Henry, laborer, h. Catharine, bet. Dubois and Chene.  
 Crane, Henry, marble polisher, bds. Emmet House.  
 Crane, James, marble polisher, bds. Emmet House.  
 Crane, James W., bookbinder, bds. 103 Orchard.  
 Crane, Albert, real estate, n. w. cor. Griswold and Congress, res. Chicago, Ill.  
 Crane, L. A., traveling agent, bds. Finney's Hotel.  
 Crane, Thomas, agent Daily Union, boarding, h. 89 Congress e.  
 Crane, Walter, real estate, 160 Jefferson ave., bds. Michigan Exchange.  
 Crapo, Henry H., lumberyard, Atwater, bet. Hastings and Rivard, res. Flint.  
 Crary, Charles E., salesman, h. 233 Park.  
 Cray, Hunter C., medical student, bds. 233 Park.  
 Crashan, John, carpenter, h. 122 Baker.  
 Cratty, William, laborer, h. 178 Sixth.  
 Crawe, Stephen, sailor, h. 15 Abbott.  
 Crawford, Alexander, grocer, St. Aubin ave., s. e. cor. Fort, h. same.  
 Crawford, Charles, tailor, h. 219 Fort e.  
 Crawford, David, laborer, h. o. 132 n. 144 Franklin.  
 Crawford, Elizabeth (col'd—wid. Harrison), h. 63 Mullett.  
 Crawford, Francis, land dealer, 70 Fort w., h. same.  
 Crawford, George, laborer, bds. 128 Franklin.  
 Crawford, Harrison (col'd), porter, h. n. s. Mullett, bet. Hastings and St. Antoine.  
 Crawford, Harry, office clerk, bds. 248 Woodward ave.  
 Crawford, Mrs. Jaunt, boarding, h. 220 Congress w.  
 Crawford, Oliver H., wood dealer, s. w. cor. Michigan ave. and Shelby, h. 238 Fifth.  
 Crawford, Robert, peddler, h. s. e. cor. Grand River and Twelfth.  
 Crawford, Robert J., clerk, bds. St. Aubin ave., s. e. cor. Fort.  
 Crawford, Samuel, bds. 70 Fort w.  
 Crawford, Thomas, engineer, h. 47 Lewis.  
 Crawford, Thomas, laborer, h. 98 Thirtieth.  
 Crawley, Cornelius, groceries, provisions and liquors, 91 Porter, cor. Fifth, h. same.  
 Crawley, James, carbuilder, h. 527 Michigan ave.  
 Creamer, John, laborer, h. w. s. Twenty-second, nr. Baker.  
 CREASEY, BLETCHER, carpenter, 239 Griswold, h. 86 Wilkins. (*See adv.*)  
 Creasey, George, carpenter, h. 98 Brewster.  
 Cree, James, clerk D. & M. R. R., h. 35 Macomb.  
 Creelan, John, teamster, h. w. s. Thompson, bet. Grand River and Dickinson.  
 Creer, William, moulder, bds. 920 Jefferson ave.  
 Criley, Thomas F., blacksmith, bds. Perkins' Hotel.  
 Crimmins, Edward, tinsmith, bds. 254 Second.  
 Crummins, James, laborer, bds. 321 Sixth.  
 Crummins, John, tinsmith, 48 Jefferson ave., h. 254 Second.  
 Crimmins, Mathew, laborer, h. 591 Congress east.  
 Crinshaw, James, carpenter, h. 249 Antietam.  
 Crisup, George, barber, h. 162 Clinton.  
 Crocket, Benjamin, cabinetmaker, h. 177 Lafayette.  
 Crockett, George, clotheshorse maker, h. 318 Fifth.  
 Crocket, James, shoemaker, h. 177 Lafayette.  
 Crocket, James, engineer, h. o. 84 n. 88 Montcalm w.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Crofoot, Elbert, lawyer, h. 137 Bates.  
Crofoot, Chauncy N., printer, h. 36 Beech.  
Crofts, Charles, sawmaker, h. 108 Bagg.  
Croghan, Peter, laborer, h. n. w. cor. Thirteenth and Chestnut.  
Crohn, Myer, salesman, bds. Goodman House.  
Croma, Henry, laborer, h. 115 Sixth.  
Cromer, Samuel F., grocer and saloon, 133 Grand River, h. same.  
Crommer, Henry, teamster, h. 42 Seventeenth.  
Cronan, Edmund, printer, bds. 200 First.  
Cronan, John J., confectioner, 284 Woodward ave., h. same.  
Cronan, Michael, porter, h. 200 First.  
Cronan, Thomas, picture framer, bds. 114 Randolph.  
Cronberg, Peter, moulder, h. 481 Clinton ave.  
Crone, Jacob, milkman, h. w. s. Chene, south of Gratiot.  
Cronenweth, Frederick, car builder, h. 121 Leverett.  
Cronenweth, George, clerk at Newman's saloon and store, Woodward ave., opp. Harper Hospital, bds. same.  
Cronenweth, Gottlieb, laborer, h. 438 Sixth.  
Cronenweth, John L., engineer Steamer No. 6, h. 335 High.  
Cronenweth, Simon, laborer, h. 115 Benton.  
Crongeyer, Alexander Vincent, trunk-maker, bds. 235 Jefferson ave.  
Crongeyer, Charles A., watchmaker, 155 Woodward ave., h. 235 Jefferson ave.  
Crongeyer, John, watchmaker, h. 235 Jefferson ave.  
CRONGEYER, THEODORE, carver of tobacco signs, 235 Jefferson ave., bds. same.  
Cronin, Alexander, printer, bds. 94 Park.  
Cronin, Bridget (wid. Jeremiah), h. 237 Sixth.  
Cronin, Cornelius, bricklayer, bds. 237 Sixth.  
Cronin, Daniel, clerk, h. 192 Orchard.  
Cronin, Michael, clerk, h. 200 First.  
Cronk, Albert, peddler, h. 49 National ave.  
Cronk, Edward Y., ginger beer manufacturer, 28 Macomb, h. same.  
Crouk, George, laborer, 248 Macomb.  
Cronk, Holton, printer, bds. 228 Howard.  
Cronk, Peter, carpenter, h. 228 Howard.  
Cronk, Warren, soda water manufacturer, 300 Michigan ave, h. 46 Abbott.  
Cronn, Amelia (col'd—wid. Henry), h. 219 Adams ave. e.

Crosby, Edward, tracklayer, bds. 17 Monroe ave.  
Crosby, Elizabeth (wid. William), saloon, 17 Monroe ave., h. same.  
Crosby, George W., carpenter, h. 319 Third.  
Crosby, Mary A. (col'd—wid. Charles H.), h. 139 Lafayette.  
Crosby, Michael, porter, bds. 55 Wayne.  
Crosby, Norvinus (col'd), sailor, bds. 139 Lafayette.  
Cross, Caleb, h. 46 Plum.  
Cross, Charles W., carpenter, bds. 435 St. Antoine.  
Cross, Donald, meat market, s. s. Michigan ave., bet Fourth and Fifth, h. same.  
Cross, Elisha, h. 68 Abbott.  
Cross, Elias W., lake captain, h. 66 Henry.  
Cross, Thomas, machinist, h. 435 St. Antoine.  
Crossley, Luke, carpenter, h. s. e. cor. Baker and Fourteenth.  
Crossman, Charles, in lighthouse dep't, h. 360 Congress e.  
Crossman, Daniel B., patrolman, h. 42 Columbia w.  
Crossman, John, drayman, h. 42 Bellair.  
Crotty, Dennis, laborer, bds. 450 Seventeenth.  
Crotty, Thomas, watchman G. T. R., h. 450 Michigan ave.  
Croucher, Robert, sawwright, w. s. Second, nr. Michigan ave., h. same.  
Crough, Isabella (wid. Patrick), h. 41 Abbott.  
Croul, Almon T., foreman Croul Bro's, h. 379 Larned e.  
Croul, Jerome (Croul Bro's), h. 502 Jefferson ave.  
Croul, Joseph L. (Croul Bro's), bds. Biddle House.  
Croul, William H., (Croul Bro's), h. 512 Jefferson ave.  
Croul Brothers (William H., Jerome and Joseph L. Croul), Peninsular Tannery, office cor. Woodbridge and Bates.  
Crouse, Charles, copyist, bds. 66 Spruce.  
Crouse, Charles, clerk, bds. 62 Spruce.  
Crouse, Charles D., painter, h. 700 Michigan ave.  
Crouse, Jacob, carpenter, h. 66 Spruce.  
Crouse, Joseph, blacksmith, h. 152 Antietam.  
Crowden, Mrs. Mary, 92 Franklin.  
Crowe, Bernard, h. 233 Croghan.  
Crowe, Cornelius, porter, h. 46 Jones.  
Crowe, Thomas, blacksmith, bds. 324 Fort e.  
Crowe, Thomas, teamster, h. 41 Twenty-second.  
Crowe, William, blacksmith, h. 324 Fort e.  
Crowell, William C., steersman Hook and Ladder Co., bds. 54 Wayne.  
Crowley, Charles T., clerk, bds. Sherman House.  
Crowley, Cornelius, clerk, bds. n. e. cor. Second and Woodbridge.

- Crowley, Daniel, laborer, w. s. Crawford, bet. Maria and Irving.
- Crowley, James, laborer, h. 227 Michigan ave.
- Crowley, Jeremiah, h. 74 Montcalm e.
- Crowley, John, laborer, h. n. w. cor. Lyell ave. and Butternut.
- Crowley, John J., drugs and medicines, 425 Michigan ave., h. same.
- Crowley, Michael, grocery, 78 Seventeenth, h. same.
- Crowley, Patrick, plumber, h. 6 Grove.
- Crownen, Charles, clerk, bds. Goodman House.
- Crozinski, Hermann, peddler, h. 218 St. Antoine.
- Crum, William, show agent, h. 115 Clifford.
- Cuddy, Alexander, laborer, h. 226 Third.
- Cuddy, David, saloon and boarding, h. o. 152 n. 162 Franklin.
- Cuddy, James, carpenter, h. 337 Fourth.
- Cuddy, James, mason, h. 460 Croghan.
- Cuddy, William (Cuddy & Doran), h. 260 Brush.
- Cuddy & Doran (William Cuddy and James Doran), carpenters and joiners, Atwater, bet. G iswold and Shelby.
- Cudmore, Michael, fireman, bds. 75 Nineteenth.
- Cuenant, John B., laborer, h. 53 Eighteenth.
- Cueny, Edmund, tinsmith, h. 477 Fort e.
- Cueny, Joseph, h. 243 Lafayette.
- Cueny, Joseph J., grocery and saloon, 217 Lafayette, h. same.
- Cuer, Robert F., druggist Geo. M. Wheeler, bds. Howard House.
- Cuerier, Anthony, salesman S. Freedman & Brother, res. Windsor, Ont.
- Cuilch, George, foreman lumberyard, h. 512 Fort e.
- Culbert, Anthony, painter, h. 41 Sherman.
- Culham, James, musician, bds 236 Croghan.
- Culham, James, painter, bds. 185 Franklin.
- Culham, Patrick, stove finisher, bds 236 Croghan.
- Culham, Sarah (wid. Thomas), h. 236 Croghan.
- Culnan, John, grocery and saloon, 912 Michigan ave., h. same.
- Cull, Arthur, carpenter, h. 539 Beaubien.
- Cullan, Richard F., bartender, bds. 405 Grand River.
- Culleeney, Patrick, gardener, h. 13 Bronson.
- Cullen, Andrew (Cullen Bro's), h. 163 Grand River.
- Cullen, Frank, salesman, bds. 303 Woodward ave.
- Cullen, James, grocer, 303 Woodward ave., h. same.
- Cullen, James (Cullen Bro's), h. 147 Grand River.
- Cullen, John (Cullen Bro's), h. 235 First.
- Cullen, John W. A. S., lawyer, 154 Jefferson ave., res. Ann Arbor.
- Cullen, Patrick, teamster, h. 352 Fifteenth.
- Cullen, Richard, janitor Board of Trade, h. 41 Plum.
- Cullen, William F., finisher, h. s. e. cor. Fourth and Orchard.
- Cullen Bro's (Andrew, John and James Cullen), blacksmith and carriage shop, 165 Grand River.
- Cullinan, Margaret (wid. Timothy), boarding, h. 55 Howard.
- Cullum, John, carpenter, h. 389 Lafayette.
- Cully, Hezekiah, conductor, h. 61 Columbia west.
- Cully, Nettie, milliner, h. 61 Columbia w.
- Culver, Edmund F. (Culver & Patterson), h. 266 Second.
- Culver, George W., merchant tailor, 3 Congress w., h. 254 Woodward ave.
- Culver, Henry H., sailor, h. 74 Macomb ave.
- Culver & Patterson (Edmund F. Culver and Daniel W. Patterson), fancy brackets and scroll sawyers, 208 Second.
- Cumberlidge, John, machinist, bds. 21 Jones.
- Cumming, Henry, engineer, h. 319 Congress west.
- Cumming, Mathew, laborer, h. 446 Woodbridge w.
- Cumming, Samuel W., salesman, h. 70 Macomb ave.
- Cumming, William, laborer, h. 498 Woodbridge e.
- Cummings, Annie (wid. David), h. 97 St. Aubin ave.
- Cummings, James, laborer, h. 498 Woodbridge e.
- Cummings, Mathew, saloon, 746 Woodbridge w., h. same.
- Cummings, Thomas R., bds. Russell House.
- Cummins, John M., packer, bds. 277 Fifth.
- Cummins, Patrick, steward ferry Union, h. 277 Fifth.
- Cummiskey, James, cigarmaker, h. 491 Catharine.
- Cumroe, Adolph, laborer, h. 82 Harrison ave.
- Cungge, Theodore, laborer, bds. 344 North.
- Cunningham, Edward D. (Cunningham Bros.), bds. 100 Farrar.
- Cunningham, Eliza (wid. Daniel G.), h. 100 Farrar.
- Cunningham, Eugene, engineer, h. 337 Fifteenth.
- Cunningham, Francis C., laborer, bds. 165 Franklin.
- Cunningham, Fulton, laborer, h. 143 Baker.
- Cunningham, Fulton, drayman, h. o. 178 n. 200 Twelfth.
- Cunningham, George W., gunsmith, 33 Monroe ave., h. 295 Sixth.
- Cunningham, Hiram G. (Cunningham Bros.) bds. 100 Farrar.
- Cunningham, Capt. James, sailor, h. 40 Clifford.
- Cunningham, John, laborer, h. 249 Orchard.

**PARKE, JENNINGS & CO.**

OFFER

**CHEMICALS**

AT EASTERN MANUFACTURERS' PRICES.

We make none but what we can  
guarantee for purity.

Cunningham, John W., stove moulder, bds. 202 Riopelle.  
Cunningham, Mary (wid. Bartholomew), h. 49 Spencer.  
Cunningham, Michael, laborer, h. 132 Twelfth.  
Cunningham, Patrick, sawyer, h. Woodbridge e., nr. Walker.  
Cunningham, Sophia E. (wid. John), h. 292 Riopelle.  
Cunningham, Thomas, driver, h. 132 Twelfth.  
Cunningham Bros. (Edward D. and Hiram G. Cunningham), boat builders, on dock, bet. Randolph and Brush.  
Cure, Robert F., clerk, bds. Franklin House.  
Curl, John, switchman M. C. R. R., h. 14 Macomb.  
Currie, Daniel, machinist, bds. 127 Twelfth.  
Curran, Arthur, laborer, h. e. s. Third, nr. Lewis.  
Curran, Charles, turner, Frank street, n. w. cor. of Sixth.  
Curran, Patrick, laborer, h. 204 Griswold.  
Currie, John, grocery, 127 Twelfth, h. same.  
Currie, Laughlin, engineer, h. 142 Montcalm e.  
Currie, Shepherd, captain, h. 69 Labrosse.  
Currier, Jaala M. (C. J. Whitney & Co.) h. 85 Miami ave.  
Currier, Thomas, carpenter, h. 125 Dubois.  
Currey, Adolphus, carpenter, h. w. s. Humboldt ave., near Butternut.  
Currey, Timothy, laborer, h. 123 Orchard.  
Currey, William, bds. 98 Larned e.  
Currey, William R., carpenter, h. 8 Lafayette.  
Curtin, Dennis J., compositor, h. 304 Brush.  
Curtin, John, carpenter, h. 73 Montcalm w.  
Curtin, Michael, laborer, h. 116 Franklin.  
Curtin, Michael, laborer, bds. Fifteenth, nr. Michigan ave.  
Curtis, Alfred G. (E. C. & A. G. Curtis), h. 24 Randolph.  
Curtis, Mrs. Anna L., dressmaker, h. 352 St. Antoine.  
Curtis, Carlos G. (George E. Curtis & Co.), bds. Biddle House.  
Curtis, Charles S., commercial agent, bds. 12 Montcalm w.  
Curtis, Charles, cooper, h. cor. Sherman and Rivard.  
Curtis, Cornelius, clerk, 211 Woodward ave., bds. same.  
Curtis, Edward C. (E. C. & A. G. Curtis), bds. 24 Randolph.

Curtis, George E. (George E. Curtis & Co.), h. 303 Jefferson ave.  
Curtis, James, cooper, h. 375 Gratiot.  
Curtis, James (col'd), laborer, bds. 199 Macomb.  
Curtis, John B., carpenter, h. 17 Private.  
Curtis, Lewis M., bookkeeper, h. 123 Park.  
Curtis, Martha (wid. Philo), bds. 125 Park.  
Curtis, Ransom E., deputy collector customs, bds. Biddle House.  
Curtis, Stephen W., ship carpenter, h. 407 Fort w.  
Curtis, William, street car conductor, h. 38 Columbia w.  
Curtis, William (Copland & Co.), h. cor. Woodbridge and Randolph.  
Curtis, William L., carriage painter, h. n. e. cor. Locust and Seventh.  
Curtis, William S., h. 352 St. Antoine.  
Curtis, E. C. & A. G. (Edward C. and Alfred G. Curtis), bakers, 282 Jefferson ave.  
**Curtis, George E., & Co.**, (George E. and Carlos G. Curtis), leather and findings, 215 Jefferson ave., last manufactory. 58 Fort e.  
Curry, Lawrence, drayman, h. 127 Harrison ave.  
Curry, Michael, laborer, bds. 265 Franklin.  
Cushing, Charles S., h. s. e. cor. Brady and Woodward ave.  
Cushing, Otis, salesman, bds. Biddle House.  
Cushion, Edward, laborer, h. 283 Guoin.  
Cushman, Porter J., fireman, bds. 344 Chene.  
Cushway, Michael, mason, h. 57 Orleans.  
Cuson, Augustus, conductor Street Railway, h. cor. Howard and Fifteenth.  
Cuson, Richard, sailor, 554 Woodbridge w.  
Cuthbert, John S., bds. Russell House.  
Cuthbert, William, grocer, h. 71 Winder.  
Cutter, Dennis, clerk Blue Line, bds. 204 Howard.  
Czeschinsky, William, laborer, h. w. s. Dubois, s. Gratiot.  
Czizek, Anton, tailor, bds. 102 Brush.

**D.**

**D**ACEY, JOHN, laborer, h. 212 Abbott.  
Dacey, Mary (wid. Lawrence), h. 21 Harrison ave.  
Dacey, Michael, laborer, bds. 21 Harrison ave.  
Dacey, Patrick, laborer, h. rear 101 Labrosse.  
Dadignon, Joseph, shoemaker, h. Franklin, bet. Rivard and Riopelle.  
Dadow, John, laborer, h. 79 Jay.  
Daharty, Richard, laborer, bds. 40 Fifteenth.  
Daharty, Thomas, carpenter, h. 40 Fifteenth.  
Daharty, Thomas, laborer, h. 117 Labrosse.  
Dahlinger, Frederick, carpenter, h. 193 Napoleon.

- Dahlinger, Geo ge, laborer, h. 142 Maple.  
 Dahlinger Jacob, teamster, h. 42 Maple.  
 Dahlinger, John, carpenter, h. 189 Fort e.  
 Dahlinger, Joseph, teamster, h. 196 Bron-  
 son.  
 Dahlmann, William, laborer, h. 376 Catha-  
 rine.  
 Dahmer, George, h. 35 Lafayette.  
 Dahmer, John C., carpenter, h. 405 Beau-  
 bien.  
 Dahnke, Frederick, laborer, h. 175 Six-  
 teenth.  
 Dahnke, John, brewer, h. 65 Twelfth.  
 Dahmar, John, laborer, h. 516 Mullett.  
 Dailey, Miss Annie, seamstress, bds. 55  
 Michigan ave.  
 Dailey, Bradly, schoolteacher, bds. Good-  
 man House.  
 Dailey, Dennis, laborer, h. 94 Park Place.  
 Dailey, Henry P. (Dailey & Rogers), h. 340  
 Fourth.  
 Dailey & Rogers (Henry P. Dailey and Hi-  
 ram Rogers), slate roofers, 340 Fourth.  
 Daily, Admir (wid. Thomas, h. 320 Orleans.  
 Dale, Henry, engineer, h. 223 Abbott.  
 Dale, Henry, fireman M. C. R. R., h. 223 Ab-  
 bott.  
 Dalem, Daniel, laborer, h. 203 Porter.  
 Daletzki, John, shoemaker, 53 Farmer, h.  
 70 Clinton.  
 Daley, Peter, drayman, h. 196 First.  
 Daley, Thomas, clerk, bds. 196 First.  
 Dalher, Cristal, brewer, h. 94 Twelfth.  
 Dallas, Anthony, machinist, h. s. s. Ger-  
 man, bet. Dequindre and St. Aubin ave.  
 Dallas, John, tailor, h. 103 Mullett.  
 Dallas, Joseph, gardener, h. 148 Croghan.  
 Dalloz, John, tinsmith, h. 1 Glass Row, Ma-  
 ple.  
 Dalloz, John, jr., cigarmaker, bds. 1 Glass  
 Row, Maple.  
 Dalman, Julia (wid. Gabriel), h. 52 Jay.  
 Dalman, John, laborer, h. 519 Mullett.  
 Dalrymple, John M., accountant, bds. 263  
 Jefferson ave.  
 Dalton, Peter, laborer, h. 381 Clinton.  
 Dalton, William (col'd), laborer, h. 149 La-  
 fayette.  
 Dalton, William J. (Dalton & O'Dwyer), bds.  
 45 Congress w.  
 Dalton & O'Dwyer (William J. Dalton and  
 James G. O'Dwyer), fancy goods, 187 Jef-  
 ferson ave.  
 Daly, Catharine (wid. Owen), h. 338 Sev-  
 enteenth.  
 Daly, Daniel, drayman, h. 10 Labrosse.  
 Daly, Daniel, saddler, 6 Michigan ave., h.  
 93 Jefferson ave.  
 Daly, Eugene, laborer, h. 268 Baker.  
 Daly, George J., clerk freight department D.  
 & M. R. R., bds. 340 Fourth.  
 Daly, James, carpenter, h. 305 Fourth.  
 Daly, James (Daly & Bro.), h. 699 Fort w.  
 Daly, John H., clerk City Clerk's office, bds.  
 188 Labrosse.  
 Daly, John H., bds. 10 Labrosse.  
 Daly, John, boarding, h. 174 Larned w.  
 Daly, John, laborer, bds. 135 Larned w.  
 Daly, John, laborer, h. s. s. Leverett, near  
 cor. Eighth.  
 Daly, John, painter, bds. 165 Michigan ave.  
 Daly, John, teamster, bds. 338 Seventeenth.  
 Daly, Luke, janitor, h. e. s. Thirteenth, bet.  
 Baker and Michigan ave.  
 Daly, Michael, grocer, 144 Abbott, h. same.  
 Daly, Michael, shoemaker, bds. 118 Riopelle.  
 Daly, Patrick, porter Union Hotel, 210 and  
 212 Woodbridge w., bds. same.  
 Daly, Thomas, engineer, h. 126 Abbott.  
 Daly, William, mason, h. 193 Eighth.  
 Daly, William J. (Daly & Bro.), h. 249  
 Third.  
 Daly & Bro. (James and William J. Daly),  
 grocers, 699 Fort w.  
 Dalzell, John, lumber, bds. Michigan Ex-  
 change.  
 Dambert, Miss Annie, h. 189 Croghan.  
 Damitio, Anthony, carpenter, h. 282 St. Au-  
 bin ave.  
 Damm, Charles, gardener, h. 229 Whitney.  
 Damm, Charles H., wood inspector eastern  
 district, h. 385 Riopelle.  
 Damm, Elizabeth (wid. Henry), h. 225 La-  
 fayette.  
 Damm, Frederick, trunkmaker, bds. 226  
 Lafayette.  
 Damm, Henry, laborer, bds. 76 Catharine.  
 Damm, Henry, trunkmaker, bds. 226 Lafay-  
 ette.  
 Damm, John A., clerk, bds. 385 Riopelle.  
 Damm, Louis, joiner, h. 96 Jay.  
 Damm, Louis, machinist, h. e. s. Labrosse,  
 bet. Chestnut and Antietam.  
 Damm, Mary Ann (wid. John), h. 159 Cro-  
 ghan.  
 Damm, Nicholas, laborer, bds. 54 Croghan.  
 Damm, William, gardener, h. Third, near  
 Orange.  
 Dammeky, Frank, butcher, 298 St. Aubin  
 ave., h. same.  
 Dammeky, Joseph, jr., butcher, bds. 298 St.  
 Aubin ave.  
 Dampflet, John, carpenter, h. 299 Colum-  
 bia e.  
 Dampiere, Joseph, shipcarpenter, h. 99 St.  
 Aubin ave.  
 Dan, Anthony, sailor, h. 392 Franklin.  
 Dan, Frederick, laborer, h. 372 Franklin.  
 Dan, Oliver, sailer, h. 392 Franklin.  
 Dan, Peter P., h. 392 Franklin.  
 Dana, William H. H., engineer, h. 127  
 Eighth.  
 Danahay, Bridget (wid. Michael), h. 34  
 Pine.  
 Danahan, Cornelius, student, bds. 34 Pine.  
 Danaher, Margaret (wid. Dennis), h. 91  
 Plum.  
 Danahey, Daniel, porter Ducharme & Tren-  
 tiss, h. 130 Labrosse.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLOM McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

Danahey, James, fireman, h. 91 Michigan ave.  
Danahey, James, laborer, h. 321 Fifth.  
Danahy, James, laborer, bds. 231 Franklin.  
Danahy, Patrick, laborer, h. 231 Franklin.  
Dandell, Otto, cigarmaker, h. 58 Harrison ave.  
Danford, Catharine (wid. Dennis), h. 95 Washington ave.  
Daniel, Allen, drover, bds. Brighton House, 190 Grand River.  
Daniel, Thomas, shoemaker, bds. 102 Brush.  
Daniels, Charles, driver American Express, bds. 104 Howard.  
Daniels, Christopher, shoemaker, bds. 682 Woodbridge w.  
DANIELS, ISRAEL, woodyard, cor. Gratiot and Beaubien, residence Greenfield. (*See adv.*)  
Danielson, Andrew E., policeman, h. s. e. cor. Fourth and Tuscola.  
Danielson, Asa T. (Willits & Danielson), h. 58 State.  
Danielson, Charles W., saloon, w. s. Grand River, nr. First, h. same.  
Danils, Frank, painter, h. Trombley.  
Danjou, Henry, cashier, bds. 152 Larned e.  
Danzers, William H., comedian, h. 259 Jefferson ave.  
Danyer, William C., clerk, bds. 229 Fort e.  
Danz, William, meat market, 493 Gratiot, h. same.  
Danz, William, wagonmaker and blacksmithing, 396 Gratiot, h. same.  
Darasse, Alphonse, machinist, h. 241 Antietam.  
Darby, George, conductor D. & M. R. R., h. 333 Congress e.  
Darby, Sarah (wid.), h. 645 Congress e.  
Darcy, Felix, stonecutter, bds. 27 Beaubien.  
Darcy, Mary A., boarding, h. 492 Fifth.  
Daring, Frederick, laborer, h. 508 Thirteenth.  
Dark, Francis (Jennings & Dark), bds. 102 Jefferson ave.  
Darling, Frederick, millright, h. Abbott, bet. Sixth and Seventh.  
Darling, George, native wines wholesale, 19 Miami ave., h. 27 same.  
Darling, George, jr., bds. 27 Miami ave.  
Darlington, Richard, laborer, h. 168 Eighteenth.  
Darmstaeter, Jacob, brewer, h. o. 315 n. 407 Howard.  
Darmstaetter, Michael, h. 295 Gratiot.

Darmstaetter, William, brewery, 227 Catharine, h. 217 same.  
Darragh, Allen F., bookkeeper, bds. Cass Hotel.  
Darragh, Neil, laborer, h. n. s. Fulton, bet. Sixth and Seventh.  
Darrow, Augustus, bookkeeper Fulton Iron Works, h. 256 Park.  
Darras, Alphonse, machinist, h. 241 Antietam  
Darwin, Racine M., painter, o. 217 n. 233 Woodward ave., h. 153 Fifth.  
Dasbach, Peter, tanner, h. 323 Macomb.  
Dash, Jacob, brewery, o. 67 n. 73 Adams ave. e., h. same.  
Dash, John, h. 78 Elizabeth e.  
Dash, John, carpenter, h. 199 Chene.  
Dasnier, Joseph, sawyer, h. n. s. Atwater, bet. Randolph and Bates.  
Date, Frederick H. (Date & Berry), bds. 18 Lafayette.  
Date, Joseph, supt. Date & Berry, h. 643 Congress e.  
DATE & BERRY (Frederick H. Date and Joseph Berry), moulding manufacturers, office 39 Atwater, works s. w. cor. Randolph and Atwater. (*See adv.*)  
Daubitz, August, laborer, h. 471 Clinton ave.  
Dauphin, Oliver, miller, h. 350 Bronson.  
Daure, Adolphus, cook, bds. 338 Croghan.  
Davenport, George, painter, h. 138 Maple.  
Davenport, George C., marblecutter, h. 574 Clinton ave.  
Davenport, Henry, laborer, h. 372 Lafayette.  
Davenport, Louis, physician and surgeon, cor. Jefferson ave. and Griswold, h. 123 Congress e.  
Davey, Jabez, newsdealer, 423 Jefferson ave., h. same.  
Davey, John, meat market 153 Michigan ave., h. same.  
Davey, William, gilder, h. 156 Fourteenth.  
Davey, William, meat market, o. 201 n. 255 Michigan ave., h. same.  
Davidson, Crozier, real estate agent, 6 Hawley block, bds. Cass House.  
Davidson, James, carpenter, h. 406 Fort w.  
Davidson, S., bds. 46 Lafayette ave.  
Davidson, William, moulder, h. 276 Eighteenth.  
Davie, Miss Hattie, clerk P. O., bds. 51 Larned w.  
Davie, George, U. S. Deputy Marshal, h. 51 Larned w.  
Daviel, Gotlieb, shoemaker, h. Fourth, cor. Alexander.  
Davies, Benjamin W., clerk P. O., h. 24 Elizabeth w.  
Davis, Aaron, clothing 20 Michigan ave., h. same.  
Davis, Alonzo C. (Davis & Newberry), h. 341 Fort w.  
Davis, Caleb F., painter, h. 320 Cass ave.


- Davis, Charles, carpenter, h. o. 37 n. 67 Sibley.
- Davis, Daniel, physician, 53 Griswold, bds. 161 Adams ave. e.
- Davis, D. Darwin, clerk M. C. R. R., h. 17 Mayberry ave.
- Davis, David W. (Davis & Sons), h. 160 Larned e.
- Davis, George M., machinist, h. 30 Park Place.
- Davis, George L., bookkeeper, h. Thirteenth, bet. Baker and Marantette.
- Davis, George S. (Parke, Jennings & Co.), bds. 19 Farmer.
- Davis, George T., bookkeeper, h. e. s. Thirteenth, bet. Baker and Michigan ave.
- Davis, Henry, drayman, h. 471 Fort e.
- Davis, Ira, steamboat owner, h. cor. Tremont and Woodward ave.
- Davis, James, collarmaker, 94 Michigan ave., h. 231 Seventh.
- Davis, James, porter, h. cor. Grand River and Woodward ave.
- Davis, James E., clerk, bds. 19 Farmer.
- Davis, James M., clerk, bds. 96 Larned w.
- Davis, J. G., clerk J. Calnon, bds. Franklin House.
- Davis, Lewis C., h. 388 Franklin.
- Davis, Louis, merchant tailor, 196 Woodward ave., h. same.
- Davis, Martin, laborer, h. o. 277 n. 297 Sherman.
- Davis, Mary (wid.), h. s. s. Locust, bet. Seventh and Ninth ave.
- Davis, Mary A. (wid. William), h. 18 Lafayette.
- Davis, Monroe (col'd), cook, h. rear 326 Lafayette.
- Davis, Oliver, produce dealer, h. 139 Adams ave. e.
- Davis, Patrick, laborer, h. 234 Sixth.
- Davis, Reason (col'd), saloon, 40 Clinton, h. same.
- Davis, Samuel H. (Davis & Sons.), h. 274 Brush.
- Davis, Solomon, brassfoundry, 116 Bates, h. 19 Farmer.
- Davis, Violet, engineer, h. 197 Eighth.
- Davis, William, hackman, h. 91 Congress w.
- Davis, William C. (Davis & Sons), h. 18 Lafayette.
- Davis, William H., cutler, bds. Peninsular saloon, Jefferson ave.
- Davis & Newberry (Alonzo C. Davis and Henry W. Newberry), Western Brewery, cor. Abbott and Seventy.
- Davis & Sons (William C., Samuel H. and David W. Davis, and Joseph Harrison), fruit and produce dealers, 2 Russell House block.
- Davison, Blanchard, student, bds. 48 Miami ave.
- Davison, Clement A., bds. 128 Lafayette ave.
- Davison, Clement M., cashier Second National Bank, h. 128 Lafayette ave.
- Davison, Darius J. (Maynard, Meddaugh & Davison), h. o. 99 n. 111 Elizabeth e.
- Davison, John, bds. Michigan Exchange.
- Davison, J. Mason, corresponding clerk Second National Bank, bds. 45 Congress west.
- Davison, Samuel, bookkeeper, bds. St. John's Rectory, Woodward ave.
- Davison, Samuel (Fisk & Davison), bds. 34 Lafayette ave.
- Dawson, Mary (wid. Patrick), h. 165 Sherman.
- DAY, AUGUSTUS, inventor, 15 Merrill block, n. 469 Congress e.
- Day, Mrs. Caroline, dressmaker, h. o. 97 n. 389 Gratiot.
- Day, Daniel, homœopathic physician, o. 17 n. 21 Rowland, h. same.
- Day, Edward H., clerk, bds. 21 Rowland.
- Day, James I., clerk, bds. 21 Rowland.
- Day, James R., tinsmith, h. 157 Mullett.
- Day, John, carpenter, h. 197 National ave.
- Day, Joseph (col'd), laborer, bds. 136 Fort e.
- Day, Lycurgus W. (A. Ross & Co.), bds. 258 Woodward ave.
- Day, Theodore S., clerk U. S. land office, bds. 21 Rowland.
- Dayton, Dorusilla (wid. Sabin), bds. cor. Fifth and Union.
- Daze, Vincent, shoemaker, bds. 74 Larned west.
- D'Arcus, Benjamin R., shipping clerk, bds. o. 28 n. 46 Sibley.
- D'Arcus, Claude H., clerk, h. o. 28 n. 46 Sibley.
- D'Arcus, Helen (wid. John), h. o. 28 n. 46 Sibley.
- D'Arcus, Henry, shipping clerk, bds. o. 28 n. 46 Sibley.
- Deacon, John, carpenter, h. o. 66 n. 144 Eighteenth.
- Deahl, John C., laborer, h. o. 90 n. 174 Napoleon.
- Deale, Henry S., sailor, h. e. side Twelfth, bet. Baker and Michigan ave.
- Dealer, John, shoemaker, h. 183 Maple.
- Dean, Charles A., clerk, bds. 324 Michigan ave.
- Dean, Edmund, salesman, h. o. 9 n. 17 Sibley.
- Dean, Edward, mason, h. n. e. cor. Porter and Ninth ave.
- Dean, Edward C. (Michigan Car Co.), h. 324 Congress e.
- Dean, George, blacksmith, h. 174 Henry.
- Dean, Horace M. (Dean, Brow & Co.), h. 85 State.
- Dean, James, builder, h. s. w. cor. Ninth ave. and Church.
- Dean, James (Dean Bros.), h. 223 Ninth ave.
- Dean, James, ship owner, h. Guoin, nr. Campau.
- Dean, James N. (Dean, Brow & Co.), h. 30 Palmer.
- Dean, John, grocer, h. 439 Woodward ave.

**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**  
 ARE SOLD BY THE  
**LEADING DRUGGISTS**  
 THROUGHOUT THE UNITED STATES.

Dean, John, moulder, bds. n. e. cor. Porter and Ninth ave.  
 Dean, Joseph (F. Buhl & Co.), h. o. 290 n. 324 Michigan ave.  
 Dean, Richard W. (Dean Bros.), h. 250 Ninth ave.  
 Dean, Thomas, bricklayer, h. n. w. cor. Ninth ave. and Spruce.  
 Dean, Thomas, drayman, h. 137 Beech.  
 Dean, Thomas, teamster, h. 237 Beech.  
 Dean, Walter J. G., student, bds. 439 Woodward ave.  
 Dean, William, birds, 14 City Hall market, h. Wesson block, Grand River.  
 Dean, William, paper dealer, 146 Grand River, h. same.  
 Dean, William Henry, ship captain, bds. Guoin, e. Campau.  
 Dean Bros. (James, Edward P. and Richard W. Dean), bricklayers and builders, 223 Ninth ave.  
 Dean, Brow & Co. (Horace M. Dean, Andrew J. Brow, James N. Dean and Robert Hopkin), painting and frame mnfrs., 161 Jefferson ave.  
 Deatz, Henry, shoemaker, bds. Croghan, nr. Hastings.  
 Deatz, John, shoemaker, s. e. cor. Randolph and Atwater. h. Croghan, nr. Hastings.  
 DeBaptist, Catharine (wid. Edward), h. 262 Beaubien.  
 DeBaptist, Edgar (col'd), bds. Jefferson ave., n. w. cor. Beaubien.  
 DeBaptist, George (col'd), caterer, Jefferson ave., n. w. cor. Beaubien, h. same.  
 DeBaptist, William E. (col'd), barber, h. 163 Mullett.  
 Debbaudt, Eugene, physician, h. 563 Larned e.  
 DeBeer, Emanuel, laborer, h. 476 Lafayette.  
 Debegarrie, Adolph (White & Debegarrie), h. cor. Larned and Dubois.  
 DeBever, Father William F., ass't priest of Trinity Church, h. 116 Porter.  
 Deboers, Salomon, second-hand clother, 242 Gratiot, h. same.  
 Debuise, James, painter, bds. 537 Beaubien.  
 Debuise, William, painter, h. 248 Maple.  
 Debus, Samuel, chairmaker, h. 537 Beaubien.  
 DeCarter, James (col'd), carpenter, h. 336 Macomb.  
 Dechere, Frank, sailor, bds. 287 Atwater.  
 Decker, Christina (wid. William), h. 291 Lafayette.

Decker, Frank, upholsterer, bds. 291 Lafayette.  
 Decker, Josiah E. (Decker & Ramsdell), h. 172 Michigan ave.  
 Decker, Martin V. B., letter carrier, h. 108 Beech.  
 Decker, Samuel, butcher, h. 189 Croghan.  
 Decker, William, printer, bds. 291 Lafayette.  
 Decker & Ramsdell (James E. Decker and George Ramsdell), wholesale liquors, 172 Michigan ave.  
 DeClair, Louis, tailor, h. 224 Sherman.  
 Declair, Theodore, tailor, h. 125 St. Aubin ave.  
 Declaire, Alexis, tailor, h. 65 Larned e.  
 DeConinck, Joseph, produce dealer, 296 St. Aubin ave., s. e. cor. Catharine, h. same.  
 Decorte, Dennis, currier, h. 717 Elmwood ave.  
 DeCoster, James, laborer, bds. 726 Woodbridge w.  
 DeCoster, Peter, organist Cathedral, h. 424 Congress e.  
 Dederichs, John J., h. 181 Clinton.  
 Dederichs, Mathias (Dederichs Bros.), h. cor. Orleans and Bronson.  
 Dederichs, Peter (Dederichs Bros.), h. 183 Clinton.  
 Dederichs Bros. (Peter and Mathias Dederichs), carpenters and builders, 181 Clinton.  
 Dedrick, Mathew, engineer, bds. 114 Randolph.  
 DeDycker, Rev. J., assistant pastor St. Mary's German Catholic Church, h. 120 Croghan.  
 Dee, John, fireman Neptune No. 2, bds. 123 Larned e.  
 Dee, Michael J. (D. Barry & Co.), bds. 173 Park.  
 Dee, Patrick (Dee & Brennan), h. 173 Park.  
 DEE & BRENNAN (Patrick Dee and Peter Brennan), centre and plaster ornament work, 30 Griswold. (*See adv.*)  
 Deegan, Murty, boilermaker, h. 116 Franklin.  
 Deerey, Charles, caulker, h. 275 Guoin.  
 Deering, James, h. 251 Seventeenth.  
 Deering, James, jr., clerk, bds. Larned, bet. Chene and Jos. Campau ave.  
 Deering, John M., clerk, bds. 251 Seventeenth.  
 Deering, William J. (William J. Deering & Co.), h. 112 Leverett.  
 Deering, William J., & Co. (William J. Deering and Alexander McGaw), millinery and drygoods, 329 Michigan ave.  
 Dees, Clifford, cabinetmaker, bds. 80 Wayne.  
 Deeter, Charles, huckster, h. 411 Guoin.  
 Defer, Henry, peudler, h. 365 Franklin.  
 Defer, Joseph (Conway & Co.), bds. 300 Franklin.  
 Defer, Peter, clerk, bds. 300 Franklin.  
 Deffenberg, Martin, laborer, h. s. c. cor. Wilkins and St. Antoine.

- Defield, Sarah (wid. William), h. 81 First.  
 Defoe, James, deputy sheriff, h. 235 Cass.  
 Defoe, William J., carpenter, h. 15 Buena Vista.  
 DeForest, Benjamin, h. 100 Congress e.  
 DeForest, Charles, baggagemaster G.W. R., h. 249 Beaubien.  
 Defrue, Peter, laborer, h. cor. Antietam and Dequindre.  
 Degalon, Angeline (wid. Henry), h. e. s. Elmwood ave., nr. Gratiot.  
 Degalon, Benjamin, turner, h. 254 St. Aubin ave.  
 Degel, Frank, moulder, bds. 192 Seventh.  
 Degel, Joseph, moulder, h. 192 Seventh.  
 Deginder, George, barber, 183 Randolph, bds. 206 same.  
 Deginder, Rosa (wid. Peter). Yankee notions, 217 Clinton, h. same.  
 DeGraff, Harman, bookkeeper, bds. 41 Elizabeth e.  
 DeGraffe, Isaac, draughtsman, h. 41 Elizabeth e.  
 DeGraff, Mary (wid. Harman), h. 41 Elizabeth e.  
 DeGraff, William, paying teller Second National Bank, h. 41 Elizabeth e.  
 DeGrandchamp, Joseph, blacksmith, h. 432 Lafayette.  
 DeGrave, John, saloon, 282 Gratiot, h. same.  
 DeGreese, Frank, laborer, bds. 250 Lafayette ave.  
 DeGroth, Albert, confectioner, 444 Gratiot, h. same.  
 DeGrummond, William, h. 198 Seventeenth.  
 Dehayes, Ovide, shoemaker, h. 435 Macomb.  
 Dehn, Augustus, laborer, h. 315 Maple.  
 Dehnert, Fanny (wid. John), grocery, 210 Rivard, h. same.  
 Dehnert, Louis, billiard-table maker, bds. 210 Rivard.  
 Deichman, John, tailor, h. 554 Macomb.  
 Deifel, John, carpenter, h. o. 410 n. 496 St. Antoine.  
 Deigmar, John, tailor, h. 550 Macomb.  
 Deihl, Joseph, shoemaker, 59 St. Aubin ave., h. o. 476 n. 494 Woodbridge e.  
 Deimel, Anthony, meat market, 615 Gratiot, h. same.  
 Deimel, Eugene, jeweler, bds. 275 Jefferson ave.  
 Deinzer, Frederick (F. Deinzer & Von der Heide), h. 285 Gratiot.  
 DEINZER, F., & VON DER HEIDE (Frederick Deinzer and Christian Von der Heide), furniture, Bronson, nr. Hastings, and 285 Gratiot. (*See adv.*)  
 Deitrich, August F., saloon, 874 Woodbridge w., h. same.  
 Deitrich, David, laborer, h. w. s. Crawford, bet. Buena Vista and Ann.  
 Deittmore, George, tanner, h. 558 Woodbridge w.  
 Deitz, John, blacksmith, h. 212 Montcalm e.  
 Deitz, John, shoemaker, h. 165 Croghan.  
 Delahinty, Maria (wid. John), h. 117 Orleans.  
 Delamarter, Edward D., clerk, bds. 50 Miami ave.  
 Delamarter, Isaac, salesman, bds. Perkins' Hotel.  
 DeLane, Dennis, laborer, bds. 109 Porter.  
 Delaney, Cornelius, shipcarpenter, h. 124 Franklin.  
 Delaney, James, engineer, bds. 320 Franklin.  
 Delaney, James, saloon, 326 Michigan ave., h. 242 Seventh.  
 Delaney, John, blacksmith, h. 303 Michigan ave.  
 Delaney, John, boilermaker, h. 243 Fifth.  
 Delaney, Joseph, carpenter, h. 240 Benton.  
 Delaney, Martin, engineer, h. 97 John R.  
 Delaney, Martin, laborer, h. o. 74 n. 116 Brewster.  
 Delaney, Owen, laborer, h. 301 Lafayette ave.  
 Delaney, Thomas, laborer, h. 143 Orchard.  
 Delaney, Thomas, machinist, h. n. w. cor. Baker and Ninth ave.  
 Delaney, William, laborer, h. o. 270 n. 376 Fort w.  
 Delano, Alexander, bookkeeper Michigan Car Works, bds. 47 Fort w.  
 Delano, Anthony, bookkeeper M. C. R. R. car works, bds. 47 Fort w.  
 Delano, Sarah C. (wid. Mortimer), h. 475 Jefferson ave.  
 Delany, John C., commercial agent, h. o. 10 n. 24 Elizabeth e.  
 Delany, Joseph, wagonmaker, h. 240 Benton.  
 Delany, Michael, carpenter, h. 164 Elmwood ave.  
 Delany, Thomas, machinist, h. 143 Orchard.  
 Delargey, James, gardener, bds. s. e. cor. Fourth and Pierpont.  
 Delargey, John, teamster, h. s. e. cor. Fourth and Pierpont.  
 Delazenne, Alfred A., sash and door maker, h. 218 Congress e.  
 Delezenne, Frank, lathing, bds. o. 154 n. 156 Woodbridge e.  
 Delezenne, George (G. & J. Delezenne), h. n. e. cor. Franklin and Riopelle.  
 Delezenne, Joseph (G. & J. Delezenne), h. o. 289 n. 301 Franklin.  
 Delezenne, Mary L., bds. o. 154 n. 156 Woodbridge e.  
 Delezenne, G. & J. (George and Joseph Delezenne), grocers, 285 Franklin.  
 Deliger, Andreas, laborer, h. Railroad, s. w. cor. Riopelle.  
 Delion, James H., tailor, bds. 112 Abbott.  
 Delker, John, machinist, h. n. e. cor. Pearl and Prospect.  
 Delle, Charlotte (wid. Heinrich), h. 86 Gratiot.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . \$12,000,000  
 DAILY CASH INCOME, \$15,000

**SOLON McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

Delling, Henry, shoemaker, bds. 430 Mullett.  
 Dellon, Edward Francis, hostler, bds. American Exchange.  
 Delohery, Thomas, carpenter, h. 66 Walnut.  
 De Long, Charles, clerk, bds. Franklin House.  
 De Long, Miss Mary, dressmaker, h. n. w. cor. Baker and Sixth.  
 Delorane, Cleophas L., clerk, bds. 697 Michigan ave.  
 Delorane, Samuel, stonecutter, h. 679 Michigan ave.  
 DeLos, B. C., physician, 203 Jefferson ave.  
 Delos, Desire, saloon, 10 Hastings, bds. n. w. cor. Hastings and Atwater.  
 Delos, John, cigarmaker, bds. 1 Maple.  
 Delp, Philip, cigars and tobacco, 236 Randolph, h. 301 St. Antoine.  
 Delpier, Leonard, saloon, 106 St. Aubin ave., h. same.  
 Delpase, Mary (wid. John), h. 145 Bronson.  
 Dely, Joseph N., porkpacker, h. 53 Mullett.  
 Dely, Mary (wid. Peter), h. 53 Mullett.  
 De Mars, Henry (Hamlin & De Mars), h. 714 Woodbridge w.  
 Demars, John, carpenter, h. w. s. Mayberry ave., nr. Ash.  
 Demars, Lewis, shipcarpenter, h. 387 Franklin.  
 Demars, Mrs. Sophia, h. 252 Fifth.  
 Demarsh, Moses, laborer, h. 286 Woodbridge e.  
 Demass, John, tug owner, h. 37 Elizabeth west.  
 Demay, Frank X., carpenter, h. 321 Franklin.  
 Demay, Julius, sailor, h. 178 Maple.  
 Demers, Edward, sawyer, h. 668 Woodbridge w.  
 Demers, John, saloon, 545 Atwater, h. same.  
 De Meyer, Levinus, carpenter, h. 279 Macomb.  
 DE MILL, PETER E., supt. Gas Co., h. 44 Congress w.  
 Deming, Franklin S., city distributor Daily Post, h. 225 First.  
 Demisikie, John, porter, h. 292 Sherman.  
 Demming, Jay J., clerk C. Hurlbut, bds. 303 Third.  
 Democratic State Central Committee, Leverett B. Walker, sec'y, rooms 159 Jefferson ave.  
 Demond, Margaret (wid. John), bds. 133 High.

Demont, Robert, clerk, h. 44 Marion.  
 Demontiv, Lewis, driver, h. 381 Franklin.  
 Dempert, John, gasfitter, h. 369 Croghan.  
 Dempsey, Catharine, h. 74 Seventeenth.  
 Dempsey, James, boilermaker, h. Fifth, opp. Crawford Park, nr. Orchard.  
 Dempsey, Michael, gardener, h. 957 Jefferson ave.  
 Dempsey, Thomas, shoemaker, h. 118 Michigan ave.  
 Dendel, Henry, shoemaker, 181 Woodbridge w., h. same.  
 Dendel, Jacob, h. 44 Abbott.  
 Deneau, Dennis, wagonmaker, h. 478 Croghan.  
 Deneje, John, carpenter, h. 101 Rivard.  
 Deneke, Albert J., salesman, bds. 245 Fort e.  
 Deneke, Catharine (wid. Frederick), h. 245 Fort e.  
 Denhen, Joseph, clerk, bds. Shelby, bet. Jefferson ave. and Larned.  
 Dening, William, teamster, h. o. 246 n. 274 Congress e.  
 Denio, Ephraim, laborer, h. w. s. Fifteenth, nr. Baker.  
 Denk, George, moulder, h. 219 St. Aubin ave.  
 Denk, Joseph, butcher, h. 327 Clinton.  
 Denk, Joseph, carpenter, h. 473 Croghan.  
 Denman, Daniel W., tinsmith, 155 Woodward ave., h. 507 Seventh.  
 Denne, Ernst, laborer, h. 229 Elizabeth e.  
 Denne, Mathias, upholsterer, bds. 229 Elizabeth e.  
 Dennert, Frederick, clerk, bds. o. 192 n. 270 Columbia e.  
 Dennert, George, laborer, h. 246 Russell.  
 Dennert, Gustav, carpenter, bds. 270 Columbia e.  
 Dennert, John, cabinetmaker, h. o. 192 n. 270 Columbia e.  
 Dennieson, Ingraham, clerk, h. 60 State.  
 Dennin, Timothy, laborer, h. 304 Guoin.  
 Dennis, Donovan, laborer, bds. Chene, cor. Clinton ave.  
 Dennis, Ira, carpenter, h. 67 Grand River.  
 Dennis, Jessie, tailoress, bds. 368 Croghan.  
 Dennis, John D., compositor, h. 21 Abbott.  
 Dennis, Joseph, finisher, h. 34 Jones.  
 Dennis, Maria (wid. John), h. 21 Abbott.  
 Dennis, Moses, wagonmaker, h. 478 Croghan.  
 Dennistoun, Elizabeth (wid. John), h. 155 Croghan.  
 Dennstedt, Andreas, basketmaker, h. 479 Croghan.  
 Denoyer, Joseph, carpenter, h. 443 Franklin.  
 Densmore, Jane (wid. Moses), bds. n. w. cor. Fourth and Orange.  
 Denstard, Rudolph, carpenter, bds. 553 Macomb.  
 Dentest, John, sailor, h. 671 Franklin.  
 Denton, Alonzo, clerk P. O., h. 4 Twentieth.  
 Denut, John, carpenter, h. Croghan, bet. Russell and Orleans.

- Denyer, Daniel, lithographer, h. 229 Fort e.  
Denyer, John, conductor M. C. R. R., h. 205 Abbott.
- Deor, John, blacksmith, o. 30 n. 112 Napoleon.
- Depfer, George, laborer, h. 15 German.
- Depfer, Henry, plasterer, h. s. w. cor. Brewster and Prospect.
- Deppart, John, carpenter, h. Beaubien, bet. Illinois and Seward.
- Deppel, William, blacksmith, 356 Grand River, bet. Fifth and Sixth.
- Depper, Charles, upholsterer, h. o. 431 n. 527 St. Antoine.
- Depper, Henry, laborer, h. o. 421 n. 521 St. Antoine.
- Depper, Julius, clerk, h. 425 St. Antoine.
- Depper, William, carpenter, h. 525 St. Antoine.
- Deppert, John, laborer, h. Beaubien, bet. Illinois and Leland.
- Depue, Clemy, teacher German-American Seminary, h. 117 St. Antoine.
- Deques, Joseph, manufacturer ginger beer, h. 284 Franklin.
- Deranger, Michael, saloon, 926 Michigan ave., h. same.
- Dericks, John, chairmaker, h. 277 Macomb.
- Dermont, Robert, bookkeeper, h. 44 Marion.
- Dermont, William F., fireman, bds. Franklin House.
- Dernbrock, Frederick, laborer, h. n. s. Macomb, bet. Chene and Jos. Campau ave.
- Deroese, Pol't, laborer, h. n. s. Larned, bet. Chene and Jos. Campau aves.
- Derragon, Eugene, laborer, h. 585 Fort e.
- Derrick, Adaline (wid. David), h. e. s. Sullivan ave., nr. Michigan ave.
- Derrick, Alfred (col'd), fancy store, 58 Michigan ave., h. 43 Mullett.
- Derrick, Martin, laborer, h. 313 Michigan ave.
- Derrick, Michael, printer, bds. 313 Michigan ave.
- Derry, Edward, watchman Pitt's lumber yard, h. 150 Guoin.
- Deruchie, Joseph, carpenter, h. 85 Mullett.
- Drevaux, William, h. 166 Sherman.
- Drevaux, William, saloon, 455 Gratiot, h. same.
- Derwin, Louis, tailor, h. 44 Catharine.
- De Sales, Sister M., superior St. Mary's Hospital, 95 Clinton, h. same.
- De Sales, Sister Mary, superior of Trinity (Catholic) school, n. s. Porter, bds. 71 Porter.
- Desautels, James, cooper, 154 Maple, h. same.
- Desbrough, Henry, meatmarket, 332 Michigan ave., h. same.
- Desbrough, William, butcher, h. 332 Michigan ave.
- De Schryver, Mrs. Mary A., Canada House, 198 Woodbridge w., h. same.
- Dashon, G. Gould, tin whistle manufacturer, 51 Griswold, bds. City Hotel.
- Desile, Benjamin F., painter, h. Franklin, bet. Adair and Leib.
- Desner, Edward, shipcarpenter, h. 347 Franklin.
- Desnoyer, Anthony, laborer, h. 322 Franklin.
- Desnoyer, Charles A., h. 115 Russell.
- De Soden, Charles, clerk, bds. 73 Lewis.
- Desotell, Joseph (Desotell & Hutton), h. 127 Abbott.
- Desotell & Hutton (Joseph Desotell and William Hutton), boilermakers, 411 Atwater.
- Des Roches, Rev. Romuald B., pastor First French Baptist church, h. 93 Sherman.
- Desruisseaux, John, carpenter, h. 308 Croghan.
- Dessinger, Joseph, foreman Hanna & Co., h. 381 Juliette.
- De Sutter, Vital, cabinetmaker, bds. 290 Montcalm e.
- Detering, Jacob, h. o. 83 n. 243 Watson.
- Dether, Nicholas, laborer, h. 469 Croghan.
- De Thomas, Nicola, musician, h. 121 Brush.
- Detlaf, Antoine, laborer, h. 148 Antietam.
- Detlaf, Charles, laborer, h. w. s. Dubois, s. Gratiot.
- Detroit Abend-Post**, A Marxhausen, proprietor, 10 and 12 Larned e.
- Detroit and Cleveland Steamboat Line, office foot Shelby.
- Detroit & Howell R. R., office over 154 Jefferson ave., William Scott, Chief Engineer, res. Windsor, Ont.
- Detroit and Lake Superior Copper Co., office and works Springwells, nr. Fort Wayne, John R. Grout, agent.
- Detroit and Lake Superior Iron Manfr. Co., office and works Hamtramck, W. M. Gaylord, Secretary and Treasurer.
- Detroit Bridge and Iron Works, cor. Foundry and Michigan Central R. R., William C. Colburn, Sec'y and Treas.
- Detroit Building and Saving Society, Hall cor. Russell and Catharine, Carl Schmemmann, Secretary.
- Detroit Car and Manfr. Co., cor. Croghan and Dequindre, George W. Sutherland manager.
- Detroit Car Wheel Co., 407 Atwater, James McMillan, Secretary.
- Detroit Central Mills Co., Woodbridge, bet. Eighth and Tenth, office 64 Jefferson ave. and 122 Woodbridge w.
- Detroit Commercial Advertiser**, William H. Burk, editor and proprietor, 42 Larned w.
- Detroit Classical and Mathematical School, 108 Griswold.
- Detroit Daily Post**, n. e. cor. Larned, and Shelby, F. Morley, manager.
- Detroit Daily Union**, 25 Larned w.
- Detroit Female Seminary, 84 Fort w., J. M. B. Sill principal.
- Detroit Fire & Marine Insurance Co.**, office 124 Jefferson ave. (See Adv.)

Physicians always specify  
**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**

ON PRESCRIPTIONS,

AS OTHER MANUFACTURES MAY BE SUPPLIED.

Detroit Flouring Mills, n. e. cor. Michigan ave. and First, Clee & Coville, proprietors.

**Detroit Free Press**, office n. w. cor. Griswold and Woodbridge.

**DETROIT GAS LIGHT Co.**, office 8 Larned e., Peter E. De Mill, Sec'y and Supt. (See Adv).

Detroit, Jannette (wid. Franciscus), h. 299 Macomb.

**Detroit Journal of Commerce**, James F. Gradwell propr., 10 and 12 Larned e.

**DETROIT LOCOMOTIVE WORKS**, n. w. cor. Larned and Third, D. R. Peirce, Sec'y and Treas. (See Adv).

Detroit Medical College, Woodward ave., nr. Brady, Edward W. Jenks, M. D., Pres. of Faculty, h. 92 Fort w., Theodore A. McGraw, M. D., Sec'y of Faculty, h. 491 Jefferson ave.

Detroit Novelty Works, n. w. cor. Brush and Woodbridge, Lyman R. Casey, Supt.

**DETROIT PAPER CO.** (Pease & Smith), 208 and 210 Jefferson ave. (See adv.)

Detroit Railroad Elevator Co., D. & M. R. R. dock, James McMillan, Sec'y.

**DETROIT RIVER LUMBER Co.**, 315 Atwater, bet. Rivard and Riopelle, P. Vandermuelen, Sec'y. (See Adv).

Detroit Safe Co., Atwater, bet. Russell and Rivard, Z. R. Brockway, Sec'y and Treas.

Detroit Savings Fund Institute, Hon. Elon Farnsworth, Pres., Griswold, opposite Post Office.

Detroit Socialer Turnverein, Adam Ochsenhirt, Pres., hall Sherman, bet. Russell and Riopelle.

**DETROIT STEAM FORGE**, foot Mount Elliott ave., John H. and John N. Ford, proprs. (See adv.)

Detroit Stove Works, office cor. Griswold and Woodbridge, H. J. Fisk, Sec'y.

Detroit Velocipede and Skating Rink, George F. Fuller, propr., Woodward ave.

Detroit White Lead and Color Works, n. s. Jones, bet. Third and Fourth.

**DETROIT WOODEN WARE WORKS**, 960 Jefferson ave., M. Frost, supt. (See adv.)

Detroyer, Anton, mason, bds. 216 Sherman.

Detroyer, Henry, mason, bds. 216 Sherman.

Detroyer, Joseph, mason, h. 216 Sherman.

Dettling, Frederick, cigarmaker, h. 116 Bronson.

Detton, Alexander (col'd), barber, h. 189 Hastings.

Deutchkof, John, blacksmith, bds. 108 Bronson.

Deutchkof, Joseph, tobacconist, h. 108 Bronson.

Deuter, William, tailor, 157 Fort e., h. same.

Devandelet, Charles, painter, h. 376 Gratiot.

Develoa, John, shoemaker, h. e. s. Fourth, bet. Grand and Cedar.

Deverell, Frederick, confectioner, bds. s. w. cor. Elizabeth and Woodward ave.

Deville, John N., brewery, 244 Russell, h. same.

Devine, Edward, blacksmith, h. 346 Third.

Devine, Philip, laborer, bds. 56 Sullivan ave.

Devine, Thomas, laborer, h. 217 Montcalm e.

Devinney, George A., student, bds. o. 296 n. 334 Sixth.

Devinney, William, h. o. 296 n. 334 Sixth.

Devinney, William H., clerk, bds. o. 296 n. 334 Sixth.

De Vlieghere, Ferdinand, gardener, h. 328 Croghan.

Devlin, Henry, clerk, bds. 172 Larned w.

Devlin, Patrick, sexton St. Peter and St. Paul's Cathedral, h. rear Cathedral building.

Devreaux, Patrick, carpenter, h. o. 218 n. 256 Fifth.

Dewey, Adolphus, carbuilder, bds. 440 Clinton ave.

Dewey, Alexander, carbuilder, bds. 440 Clinton ave.

Dewey, George H. (Dewey, Middlewood & Co.), h. 411 Lafayette.

Dewey, Harvey, carpenter and joiner, h. 386 Lafayette.

Dewey, James (J. L. Secomb & Co.), h. 824 Jefferson ave.

Dewey, James S., carpenter and joiner, bds. 386 Lafayette.

**DEWEY, MIDDLEWOOD & Co.** (Ziba Dewey, George Middlewood and George H. Dewey), sash and blind mnfrs., foot Riopelle. (See adv.)

Dewiak, Frank, laborer, h. 13 Sherman.

Dewson, Henry, saloon, 205 Third, h. same.

Dey, Alexander H., Pres. American National Bank, h. 403 Jefferson ave.

De Yonke, Emil, cooper, 538 Fort e.

Dezellia, Alexander, lake captain, h. o. 362 n. 346 Woodbridge e.

Dezot, Peter, shoemaker, h. 98 Orleans.

Diack, Alexander, machinist, h. 228 Fourth.

Diack, Archibald W., ironmoulder, h. 80 Beech.

Diack, James S., draughtsman, h. 78 Beech.

Dias, Emanuel C. (S. E. & E. C. Dias), bds. 156 Brewster.

Dias, Nathaniel, painter, bds. 156 Brewster.

Dias, Samuel E. (S. E. & E. C. Dias), h. 156 Brewster.

Dias, S. E., & E. C. (Samuel E. and Emanuel C. Dias), cigarmakers, 212 Gratiot.

- Dibble, John, painter, bds. 267 Twelfth.  
 Dibble, Margaret, teacher Cass school, bds. o. 7 n. 289 Cass ave.  
 Dibble, Captain Noah H., h. 19 Columbia e.  
 Dibbel, John, painter, h. 267 Twelfth.  
 Dick, John, cabinetmaker, h. 166 Labrosse.  
 Dick, John J., carriagepainter, h. 85 Porter.  
 Dickerson, Charles H., hats, caps and furs, 157 Jefferson ave., h. 71 State.  
 Dickerson, Howard A., clerk, bds. 134 Fort w.  
 Dickerson, William, conductor M. C. R. R., h. 286 Second.  
 Dickey, Ellen (wid. Young), h. 229 Seventh.  
 Dickinson, Asa C., farmer, h. 17 Columbia w.  
 Dickinson, Charles R., farmer, bds. s. s. Grand River, bet. National ave. and Twelfth.  
 Dickinson, Don M. (Dickinson & Dickinson), h. 17 Columbia w.  
 Dickinson, George B., commission merchant, Board Trade Building, h. 168 Congress w.  
 Dickinson, George W., farmer, bds. s. s. Grand River, bet. National ave. and Twelfth.  
 Dickinson, John S., clerk, bds. s. e. cor. Larned and First.  
 Dickinson, Mrs. Julia, bds. 39 Washington ave.  
 Dickinson, Edward J., shipping clerk C. B. James & Co., bds. 39 Washington ave.  
 Dickinson, Moses F., h. s. s. Grand River, bet. National ave. and Twelfth.  
 Dickinson, Samuel, laborer, h. 36 Clifford.  
 Dickinson, Thomas P., printer, h. 298 Twelfth.  
 Dickman, Caspar, laborer, h. s. s. Antietam, bet. Chene and Dubois.  
 Dickman, Catharine (wid. William), h. 86 Jay.  
 Dicks, Henry, laborer, h. 283 Seventeenth.  
 Dicks, John, varnisher, h. 279 Seventeenth.  
 Dicks, Oliver, butcher, o. 396 n. 406 Grand River, h. same.  
 Dickson, David, grocer, 117 First, h. same.  
 Dickson, David W., clerk, bds. 117 First.  
 Dickson, Mathew, boilermaker, h. 395 Clinton.  
 Dickson, Richard, tinsmith, h. 187 Hastings.  
 Dickson, William J., clerk, h. o. 318 n. 448 Third.  
 Didow, John, laborer, h. 79 Jay.  
 Diebel, Frederick, bricklayer, h. 171 Mullett.  
 Diebel, Frederick, builder, h. 211 Montcalm east.  
 Diebel, Lawrence, carpenter, h. 198 Division.  
 Dieche, Nicholas, laborer, h. 116 Maple.  
 Diederich, August F. (Diederich & Breisacher) h. 208 Fort e.  
 Diederich, John (J. Metzner & Co.), h. 796 Michigan ave.  
 Diederich & Breisacher (August F. Diederich and Leo Breisacher), wines and liquors, 72 Congress e.  
 Diedler, John, shoemaker, h. 183 Maple.  
 Diedler, Jacob, laborer, bds. 203 Maple.  
 Diedrich, John, laborer, h. 133 Marion.  
 Diedrich, Mathew, carpenter, h. 496 Orleans.  
 Diegel, Adolph, locksmith, h. 51 Maple.  
 Diegel, George, builder, h. 443 Clinton ave.  
 Diegel, Henry, machinist, h. 130 Grove.  
 Diegel, John, teamster, h. 337 Dubois.  
 Diegel, Philip, laborer, h. o. 481 n. 426 Mullett.  
 Diehl, Henry, shoemaker, h. n. e. cor. German and Dequindre.  
 Diehl, Jacob, butcher, n. w. cor. Macomb and Dubois, h. same.  
 Diehn, August, tobacconist, h. 315 Maple.  
 Dieler, John, physician, h. 26 North.  
 Diener, John, baker, 333 Russell, h. same.  
 Diener, John, baker, h. 337 Russell.  
 Dienst, Herman, machinist, bds. 208 Russell.  
 DIEPENBECK, RUDOLPH, insurance agent, 72 Congress e., h. 193 Fort e.  
 Dierodot, Mary (wid. Casper), h. 111 Clinton.  
 Diesner, Frederick, blacksmith, h. 458 Fort e.  
 Dietell, George, collector M. C. R. R., bds. 318 Clinton.  
 Dietz, George, shoemaker, h. 167 Bronson.  
 Dietz, John, blacksmith, h. 212 Montcalm e.  
 Dietz, Peter, laborer, h. 43 Croghan.  
 Dietzel, Casper, laborer, h. 316 Clinton.  
 Dietzel, George, laborer, bds. 316 Clinton.  
 Dillman, Barbary (wid. Ira), h. 408 Third.  
 Dillman, George L., clerk, bds. 408 Third.  
 Dillman, Louis, Hotel Mauch, 43 Michigan Grand ave.  
 Dillon, Alice, housekeeper, n. s. Stimson, bet. Cass and Woodward aves., h. same.  
 Dillon, Richard S., foundryman, Mount Elliott ave., s. Jefferson ave.  
 Dilton, Patrick, policeman, h. 123 Jefferson ave.  
 Dilts, Charles, clerk general ticket agency office, h. o. 92 n. 102 Sixth.  
 Dilworth, Cornelius, laborer, h. 371 LaSalle ave.  
 Dilworth, David, street car conductor, h. s. s. Labrosse, bet. Eighth and Ninth ave.  
 Dilworth, James, laborer, bds. 395 Lafayette.  
 Dillworth, Thomas, blacksmith, h. 175 Franklin.  
 Dilworth, Thomas, laborer, h. 214 Franklin.  
 Dilworth, Thomas, laborer, h. 175 Franklin.  
 Dilyot, Joseph, saloon, 216 St. Aubin ave., h. same.  
 Dimcke, Joseph, laborer, h. o. 47 n. 364 Bronson.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

- Dinler, Andrew, tinsmith, 286 Croghan, h. 284 same.  
Dimler, Christopher, drayman, h. 481 Larned e.  
Dimmick, John, drayman, h. 328 Sherman.  
Dimmick, Joseph, agent, h. 235 Park.  
Dimmick, Stowel H., druggist, 173 Woodward ave., h. same.  
Dimming, Marcus (col'd), laborer, h. 236 Adams ave. e.  
Dingeman, Frank (Dingeman, Van Loon & Note), h. 253 Grand River.  
Dingeman, Peter, h. 357 Third.  
Dingeman, Van Loon & Note (Frank Dingeman, John Van Loon and Leopold Note), sash, door and blind factory, s. w. cor. Grand River and Third.  
Dings, Levi, saloon, 362 Twentieth, h. same.  
Dings, Wilber, carpenter, bds. 49 Adams ave. west.  
Dingwell, Alexander, street car driver, bds. o. 173 n. 207 Fourth.  
Dingwell, George, mailcarrier, h. s. s. Campbell, bet. Cass and Woodward aves.  
Dining, Michael, laborer, h. 74 Abbott.  
Dinnan, Mathew, laborer, h. w. s. Lasalle ave., near Chestnut.  
Dinnehy, Jeremiah, cigarmaker, bds. n. e. cor. Second and Larned.  
Dinnen, Michael, laborer, h. 70 Abbott.  
Dinnen, William, brass finisher, h. 350 Woodbridge e.  
Dion, Joseph, shoemaker, h. 160 Franklin.  
Dionesia, Sister Mary, teacher Trinity (Catholic) School, bds. 71 Porter.  
Dirnberger, John, soapmaker, h. 186 Croghan.  
Disch, Rudolph, carpenter, h. 99 Mullett.  
Distel, Henry, porter Antidel House, bds. same.  
Distin, Amos T., tinsmith, h. o. 473 n. 589 Croghan.  
Ditcher, Nicholas, carpenter, h. 469 Croghan.  
Dittmen, Andrew, engineer, h. 237 Thirteen-and-a-half.  
Dittmer, Christian, laborer, bds. 316 Hastings.  
Dittmer, Frederick (Sullivan & Dittmer), h. 316 Hastings.  
Dix, Henry, laborer, h. 282 Seventeenth.  
Dix, John, h. 234 Hastings.  
Dix, John, bds. 291 Croghan.  
Dix, Joseph (col'd), laborer, h. Paton alley.  
Dixon, Andrew, machinist, h. n. e. cor. Porter and Seventh.  
Dixon, Anna (wid. Ambrose M.), h. 106 Adams ave. e.  
Dixon, Miss Annie, dressmaker, bds. 23 Washington ave.  
Dixon, Charles P., salesman, h. 250 Grand River.  
Dixon, Curtis K., marine agent, foot Woodward ave., h. 38 Park Place.  
Dixon, David, painter, h. 95 Columbia w.  
Dixon, Frederick A. (Clark & Co.), bds. 315 Fourth.  
Dixon, George F. (Clark & Co.), h. 315 Fourth.  
Dixon, Jane (wid. David), h. 183 Lafayette.  
Dixon, John, engineer, h. 196 Michigan ave.  
Dixon, Michael, laborer, h. 71 Harrison ave.  
Dixon, Peter, laborer, h. 220 Twelfth.  
Dixon, Roxanna (wid. David), bds. 262 Park.  
Dixon, Sidney B., clerk, h. 156 Napoleon.  
Dixon, William C., lake captain, h. 170 Park.  
Dixon, William N., carpenter, h. 260 Grand River.  
Doane, Moses P., engineer, h. 39 Thirteenth.  
Doapfer, Henry, carpenter, h. 521 St. Antoine.  
Dobes, Arthur, supt. Cox farm, rear skating rink, h. same.  
Dobie, William, salesman, h. 71 George.  
Dobie, William, jr., salesman, bds. 71 George.  
Dobier, James W., gilder, bds. 263 Jefferson ave.  
Dobrovolni, John, laborer, h. e. s. Fifteenth, nr. Walnut.  
Dobson, Charles, carpenter, bds. 74 Baker.  
Dobson, Charles D., carpenter, h. 97 Baker.  
Dobson, Edward J., carpenter, h. 97 Baker.  
Dobson, George, carpenter, h. 90 Wilkins.  
Dobson, John E., printer, bds. 436 Sixth.  
Dobson, Linus E., lake survey, h. 436 Sixth.  
Doddard, James, carpenter, bds. 16 Beau-bien.  
Dodds, John, clerk, h. 142 Adams ave e.  
Dodds, John, clerk, bds. 256 Jefferson ave.  
Dodds, John J., clerk, bds. 170 Adams ave. e.  
Dodenhoff, Peter, shoemaker, h. 707 Croghan.  
Dodge, Alvan, lake captain, h. 89 Ledyard.  
Dodge, Oliver, insurance agent, bds. Goodman House.  
Dodlaw, Campbell, laborer, h. 275 Guoin.  
Dodlaw, John, blacksmith, h. 125 Chene.  
Dodsley, William R., custom house officer, bds. 324 Michigan ave.  
Dodt, Ernst, laborer, h. s. s. Dubois, bet. Chene and St. Aubin ave.  
Dodt, Herman, laborer, h. 89 North.  
Doeltz, Augustus, salesman, bds. 493 Jefferson ave.  
Doeltz, Gustavus (G. Doeltz & Brother), h. 493 Jefferson ave.


- Doeltz, William (G. Doeltz & Brother), h. 144 Congress.
- DOELTZ, G., & BROTHER (Gustavus and William Dceltz), Yankee notions and fancy goods, 70 Woodward ave. (*See adv.*)
- Doench, Louisa (wid. Henry), 68 Maple.
- Doench, Nicholas, laborer, h. 59 Marion.
- Doepfer, Elizabeth (wid. William), h. 15 German.
- Doepfer, William, laborer, bds. 15 German.
- Doeren, John, drayman, h. 11 Trombley.
- Doering, Charles, painter, bds. 29 Clinton.
- Doering, Christine (wid. John P.), h. 234 Montcalm e.
- Doering, George, laborer, h. 238 Montcalm e.
- Doering, Henry, varnisher, bds. 234 Montcalm e.
- Doering, William, carpenter, h. 299 Columbia e.
- Doern, Jacob, laborer, h. 108 Clinton.
- Doerwald, Henry, cabinetmaker, h. o. 165 n. 235 Columbia e.
- Doetsch, Helarius, Yankee notions, h. 430 St. Antoine.
- Doetch, Mathias, grocer, n. w. cor. Napoleon and St. Antoine, h. same.
- Doetch, Nicholas, clerk, h. 59 Marion.
- Dogan, Michael, blacksmith, bds. 253 Jefferson ave.
- Doherty, Charles, constable Ninth Ward, h. 12 National ave.
- Doherty, Edward, blacksmith helper, h. 86 Oak.
- Doherty, John, janitor, h. 127 Orchard.
- Doherty, John, night watchman Savings Bank, h. 143 Orchard.
- Doherty, Joseph, steward, h. 330 Mullett.
- Doherty, William M., carpenter, h. s. w. cor. Fulton and Crawford.
- Dohn, Hubert, moulder, bds. o. 332 n. 398 Croghan.
- Doidge, William, carpenter, bds. 205 Croghan.
- Dolan, Bernard J., machinist, h. 96 Harrison ave.
- Dolan George, coachman, bds. o. 56 n. 62 Elizabeth w.
- Dolan, Henry, laborer, h. 140 Franklin.
- Dolan, Thomas M., cigarmaker, h. 288 High.
- Doland, John, bds. Franklin House.
- Dolbeer, John, physician, bds. n. w. cor. Woodward and Willis aves.
- Dole, Henry, engineer, h. 223 Abbott.
- Dolfiner, Henry, machinist, bds. 8 Porter.
- Doll, John, conductor, bds. 278 Mullett.
- Doll, Joseph, sawyer, bds. Macomb, bet. Hastings and Rivard.
- Doll, Magdalena (wid. John), h. 208 Macomb.
- Doll, Mathew, mason, h. 105 Chestnut.
- Doll, Peter, laborer, h. 166 Clinton.
- Dollar, Anthony, laborer, h. 19 German.
- Dollar, James Wm., peddler, h. n. s. Ann, bet. Sixth and Seventh.
- Dollar, William, confectionary, City Hall market stall, Randolph, h. 559 Sixth.
- Dollard, Patrick, varnisher, h. 239 Abbott.
- Dollarson, Mrs. Maria (col'd), embroidery and stamping, h. 179 Russell.
- Dollarson, Rose E. (col'd—wid. George), h. 179 Russell.
- Dollarson, William (col'd), cook, h. 179 Russell.
- Dolph, Anson, drover, h. 161 Clifford.
- Dolph, Jacob S., drover, h. 183 Grand River.
- Dolson, Levi, tanner, h. 331 Congress w.
- Dolton, Patrick, laborer, h. 219 Seventh.
- Dominie, Albert F., painter, bds. 88 Gratiot.
- Dominie, Charles, teacher, h. 88 Gratiot.
- Dominie, Eugene, cabinetmaker, bds. 90 Gratiot.
- Dominie, Frank, machinist, h. 145 Bronson.
- Dommoleton, Thomas, blacksmith, h. 199 Eighth.
- Dompier, Joseph, ship carpenter, h. St. Aubin ave.
- Dompier, John, telegraph builder, h. 175 Maple.
- Donahoe, Owen, laborer, bds. 287 Thirteen-and-a-half.
- Donahoe, Patrick, drayman, h. 106 Abbott.
- Donahoe, Thomas J., laborer M. C. R. R., bds. 411 Ninth ave.
- Donohue, Michael, carpenter, h. 215 Second.
- Donahue, Patrick, drayman, h. 106 Abbott.
- Donahue, Thomas S., salesman, h. s. w. cor. Fourth and Howard.
- Donaldson, Anne (wid. Peter F.), bds. 18 Elizabeth e.
- Donaldson, Asa, painter, 76 Grand River, h. 53 State.
- Donaldson, David, shipcarpenter, h. 98 Maple.
- Donaldson, Eugene D., painter, bds. 136 Grand River.
- Donaldson, James, bds. n. e. cor. Third and Jones.
- Donaldson, James (Donaldson & Son), h. 166 Clifford.
- Donaldson, James H. (Donaldson & Son), bds. 166 Clifford.
- Donaldson, James P. (Dunlap, Donaldson & Co.), h. 18 Elizabeth e.
- Donaldson, John W. D. (J. Donaldson & Co.), h. 90 Napoleon.
- Donaldson, Mary (wid. John), h. 426 Croghan.
- Donaldson, Robert, machinist, h. o. 445 n. 537 Congress e.
- Donaldson, William, seaman, h. 348 Sixth.
- Donaldson, William C., painter, bds. 136 Grand River (up-stairs).
- Donaldson, J., & Co. (James, John W. D. and James H. Donaldson), merchant tailors, 242 Jefferson ave.
- DONDERO, ANTONIO, willow ware manfr., 51 Monroe ave., h. same. (*See adv.*)
- Dondero, Louis, basketmaker, bds. 51 Monroe ave.

**PARKE, JENNINGS & CO.,  
MANUFACTURING CHEMISTS**

Office, 374 Cass Avenue,

LABORATORY, CORNER HENRY AND CLIFFORD STREETS,

(Take Woodward Ave. Cars to Henry St.,)

DETROIT, - MICHIGAN.

- Donker, Edward, carpenter, h. 140 Porter.  
Donmall, Charles, music teacher, h. 143 Elizabeth e.  
Donnau, William, traveling agent, bds. 64 Congress w.  
Donnell, Timothy, shoemaker, h. 590 Beau-bien.  
Donnelly, Alexander, cabinetmaker, bds. 354 St. Aubin ave.  
Donnelly, John, bookkeeper, bds. 254 Third.  
Donnelly, John H., bookkeeper, bds. Lafay-ette ave., bet. First and Second.  
Donnelly, Joseph F., shipping clerk, bds. 256 Third.  
Donnelly, Patrick, coppersmith, h. Twenty-second, nr. Michigan ave.  
Donnelly, Peter, clerk, h. 254 Third.  
Donnelly, William, carpenter, h. 259 Mul-lett.  
Donnelson, Joseph, groom, bds. 84 Larned east.  
Donough, Roger, laborer, h. 77 Jay.  
Donovan, Daniel, laborer, h. 290 Abbott.  
Donovan, James, laborer, bds. 56 Clinton.  
Donovan, James, laborer, h. 15 Labrosse.  
Donovan, James, laborer, h. Lafayette ave., bet. Tenth and Eleventh.  
Donovan, James, laborer, h. w. s. Sullivan ave., bet. Chestnut and Butternut.  
Donovan, John, laborer, h. 578 Congress e.  
**Donovan, Joseph W.**, general agent Guardian Mutual Life Ins. Co. of N. Y., 61 Griswold, h. 226 First. (*See adv.*)  
Donovan, Michael, teamster, h. 605 Con-gress e.  
Donovan, William, clerk, bds. City Hotel.  
Doody, Jeremiah, boilermaker, h. e. s. Fif-teenth, nr. Michigan ave.  
Dooley, Daniel, engineer, h. 50 Orchard.  
Dooley, Edward, laborer, bds. n. s. Grand River, nr. toll gate.  
Dooley, John, laborer, h. 315 Abbott.  
Dooley, Thomas, h. 389 Franklin.  
Dooley, Thomas, drayman, h. 45 Harrison ave.  
Dooley, Thomas, laborer, h. 399 Franklin.  
Dooley, William, laborer, h. 708 Fort e.  
Dooley, William, drayman, h. 87 Harrison ave.  
Doolittle, George E. (Smith & Doolittle), h. o. 50 n. 60 Elizabeth w.  
Doolittle, George L., bookkeeper, bds. o. 50 n. 60 Elizabeth w.  
Door, Philip, laborer, h. 586 Seventh.  
Doorfinger, Henry, finisher, h. 203 Porter.  
Doran, Ann (wid. Patrick), h. 184 Orchard.  
Doran, Edward, carpenter, bds. 91 Grand River.  
Doran, Edward A., salesman, h. 116 Harri-son ave.  
Doran, Eugene, carpenter, bds. 91 Grand River.  
Doran, Frank, engineer, bds. 90 Adams ave w.  
Doran, George, carpenter, bds. 163 Fourth.  
Doran, James (Cuddy & Doran), h. 61 Co-lumbia e.  
Doran, John, drayman, h. 11 Trombley.  
Doran, John, laborer, bds. 184 Orchard.  
Doran, John, pipeman 3 engine house, 10 Clifford.  
Doran, Michael, laborer, h. o. 84 n. 90 Adams ave. w.  
Doran, Michael, laborer, h. 18 Front.  
Doran, Michael, carpenter, bds. Railroad Exchange.  
Doran, Miles, clerk, bds. Emmet House.  
Doran, Miles, packer, bds. 184 Orchard.  
Doran, Thomas, peddler, h. 126 Labrosse.  
Doreo, Joseph, tanner, bds. Woodbridge, n. Croul Bros.' tannery.  
Dores, George, saloon, bds. foot Third,  
Dorethy, Michael, laborer, h. s. s. Fulton, bet. Sixth and Seventh.  
Doring, John, miller, h. 161 Abbott.  
Dorles, Gilian, h. 306 Croghan.  
Dorman, Ernst, grocer, 77 Twelfth, h. same.  
Dorman, Frank W., clerk, bds. 45 Spencer.  
Dorman, Frances (wid. John B.), h. 45 Spencer.  
Dorman, Frederick, mason, h. 200 Abbott.  
Dorman, Henry, laborer, bds. 119 Elizabeth east.  
Dorman, Michael, carpenter, h. 225 Cal-houn.  
Dorman, William, plasterer, bds. 225 Cal-houn.  
Dorman, George, barkeeper, bds. n. s. Mich-igan ave., bet. Third and Fourth.  
Dorner, Frederick, cigarmaker, h. 189 Ma-comb.  
Dorner, John J., printer, h. e. s. Riopelle, bet. Catharine and Mullett.  
Dorongo, Andrew, sawyer, h. Guoin, on Campau farm.  
Dorr, Henry, saloon, 449 Michigan ave., h. same.  
Dorr, John, blacksmith, h. 112 Napoleon.  
Dorr, John, laborer, h. 326 St. Aubin ave.  
Dorr, Philip, machinist, h. 114 Twelfth.  
Dorran, James, shipcarpenter, h. 97 Colum-bia e.  
Dorrier, Jacob, sawyer, h. 108 Clinton.  
Dorrington, John, wooddealer, h. 324 Frank-lin.  
Dorrity, John, teamster, h. 94 Orleans.  
Dorsey, Allen (col'd), waiter Russell House, h. 384 Macomb.  
Dorsey, Edward (col'd), cook, h. 104 Clin-ton.

- Dorsey, Michael, laborer, h. 492 Fifth.  
 Dorsey, William (col'd), plasterer, h. 232 Adams ave. e.  
 Dorsey, William H., clerk, bds. 20 Cass ave.  
 Dorsey, William H., clerk, bds. Finney's Hotel.  
 Dorton, Peter (col'd), waiter Russell House, bds. same.  
 Dorward, David, carpenter, h. 388 Michigan ave.  
 Dossin, Charles, joiner, h. 118 Jay.  
 Dost, Frederick, laborer, h. 522 Macomb.  
 Doster, Louise (wid. Michael), h. 46 Catharine.  
 Doty, Abel, peddler, h. 242 Antietam.  
 Doty, Austin, teamster, h. 432 Clinton ave.  
 Doty, Duane, supt. Public Schools, h. 84 Columbia w.  
 Doty, George, jeweler, 39 Woodward ave., h. 302 Jefferson ave.  
 Doty, Henry, lumber dealer, 12 Rotunda Building, h. 83 Lafayette ave.  
 Doty, John, mason, h. 10 Clinton.  
 Doty, Miss Rose, dressmaker, h. 442 Clinton ave.  
 Dou ran, Joseph, blacksmith, bds. 313 Congress w.  
 Dougherty, Catharine (wid. Lawrence), h. 172 Sixth.  
 Dougherty, Edward, salesman, bds. Garrison House.  
 Dougherty, Edward, laborer, h. 86 Oak.  
 Dougherty, John, laborer, h. 315 Franklin.  
 Dougherty, John, laborer, h. 401 Twelfth.  
 Dougherty, John, porter M. C. R. R., bds. n. e. cor. Fifth and Pine.  
 Dougherty, John H., picture dealer, h. 283 Fort e.  
 Douglass, Alexander, clerk Blue Line, h. cor. Fourteenth and Lafayette ave.  
 Douglass, Anthony T., broommaker, h. Wight, bet. Walker and Campau.  
 Douglass, Augustus (col'd), barber, bds. 178 Marion.  
 Douglass, George A., gilder, h. 87 Washington ave.  
 Douglass, James, clerk M. C. R. R., h. cor. Fourteenth and Lafayette ave.  
 Douglass, James, traveling agent, h. 93 Miami ave.  
 Douglass, James F., bookkeeper, bds. Goodman House.  
 Douglass, John, engineer, h. 177 Harrison ave.  
 Douglass, Luther, engineer, bds. Garrison House.  
 Douglass, Samuel T. (Douglass & Miller), res. Grosse Isle.  
 Douglass, William M., clerk Headquarters Dept. of the Lakes, h. 291 Macomb.  
 Douglass & Miller (Samuel T. Douglass and Sidney D. Miller), attorneys at law, 3 Butler Block, Griswold.  
 Doulan, Jefferson (col'd), whitewasher, h. 340 Lafayette.
- Doun, Antonie, laborer, h. 60 Catharine.  
 Douville, Henry, carpenter, h. 215 Rivard.  
 Dow, John, sailor, h. 203 Wight.  
 Dow, Joseph, sailor, h. 203 Wight.  
 Dow, Marcus F., asst. cashier Detroit Saving & Fund Institute, res. Grosse Point.  
 Dow, William A., produce, 12 City Hall market, h. 4 Park Place.  
 Dowd, Michael J., propr. Commercial Hotel, 25 Bates, h. same.  
 Dowd, Patrick, laborer, h. n. e. cor. Williams ave. and Myrtle.  
 Dowdle, Thomas, laborer, h. 400 Twelfth.  
 Dowery, Emeline (col'd—wid. Harvey), h. 368 Croghan.  
 Dowling, Mrs. Julia, h. 72 Porter.  
 Dowling, Michael, cigarmaker, bds. 72 Porter.  
 Dowling, Patrick, carpenter, h. 270 Elizabeth e.  
 Dowling, Richard, laborer, bds. n. w. cor. Eighth and Fort.  
 Dowling, William, farrier, h. 558 Gratiot.  
 Downer, Andrew O., carpenter, h. 12 Columbia e.  
 DOWNER, HENRY E., engraver on wood and metal, 85 Woodward ave., h. 12 Columbia e. (*See adv.*)  
 Downer, Martin L., baggagemaster M. C. R. R., bds. Garrison House.  
 Downes, Catharine (wid. James), h. n. s. Arch, bet. Fifth and Crawford.  
 Downes, James, clerk, bds. n. s. Arch, bet. Fifth and Crawford.  
 Downes, John, h. 169 Seventeenth.  
 Downey, Catharine (wid. Hugh), h. n. s. Fulton, bet. Sixth and Seventh.  
 Downey, Hugh, bds. 334 Hastings.  
 Downey, Jeremiah, drayman, h. 178 Beech.  
 Downey, John, blacksmith, bds. 216 Third.  
 Downey, John, meatmarket, s. s. Michigan ave., bet. Sixteenth and Seventeenth, h. same.  
 Downey, John J., clerk P. O., h. 559 Beau-bien.  
 Downey, Margaret (wid. Owen), bds. 306 Grand River.  
 Downey, Maurice, boots and shoes, o. 209 n. 243 Michigan ave., h. same.  
 Downey, Michael, drayman, bds. o. 209 n. 243 Michigan ave.  
 Downey, Michael, laborer, h. 96 Labrosse.  
 Downey, Michael, machinist, h. 96 Labrosse.  
 Downey, William, carriagepainter, h. 221 St. Aubin ave.  
 Downey, William, laborer, h. 437 Trow-bridge.  
 Downie, Andrew, bookkeeper, h. 113 Winder.  
 Downie, Charles, clerk, bds. 113 Winder.  
 Downie, John, clerk, bds. s. e. cor. Eighteenth and Fort.  
 Downie, Robert, grocer, s. e. cor. Eighteenth and Fort, h. same.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLOM McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Downing, Mortimer, stonecutter, bds. 27 Beaubien.  
Downing, William C., plasterer, bds. 161 Park.  
Downs, Miss Annie, tailoress, bds. Seventeenth, bet. Baker and Lafayette ave.  
Downs, William, laborer, bds. 86 Labrosse.  
Doyle, Dennis, carpenter, h. 22 Harrison ave.  
Doyle, Edward, h. o. 16 n. 26 Lafayette ave.  
Doyle, Edward W., baby-carriagemaker, h. 84 Seventeenth.  
Doyle, John, blacksmith, bds. 101 Baker.  
Doyle, John E., bookkeeper, bds. Lafayette ave.  
Doyle, John, carpenter, h. 123 Eighth.  
Doyle, John, cutter, bds. Franklin House.  
Doyle, John, porter, bds. 179 Larned e.  
Doyle, John F., jr., tailor, bds. 236 Third.  
Doyle, John F., tailor, h. 236 Third.  
Doyle, Joseph, carpenter, h. 197 Marion.  
Doyle, Martin, blacksmith, h. 105 Franklin.  
Doyle, Martin, carpenter, h. 128 Oak.  
Doyle, Michael, laborer, h. w. s. Fourth, opp. Joy.  
Doyle, Mary (wid. Lawrence), h. 400 Croghan.  
Doyle, Mary (wid. Martin), h. s. e. cor. Seventh and Abbott.  
Doyle, Patrick, sawyer, h. 531 Larned e.  
Doyle, Thomas, carpenter, bds. 235 Brush.  
Doyle, Thomas, millwright, bds. 602 Lafayette ave.  
Doyle, Thomas, tailor, h. 296 Abbott.  
Drahner, Joseph, machine operator, h. Mary, bet. Dequindre and St. Aubin ave.  
Drake, Aaron S. (Belknap & Drake), h. 183 Cass.  
Drake, Charles C., foreman Car Wheel Works, h. 329 Fort e.  
Drake, Chester P., boarding, h. 88 Howard.  
Drake, Daniel, salesman, h. 258 Lafayette.  
Drake, Daniel C., clerk, h. 75 Monroe ave.  
Drake, Elijah H., homœopathist, 34 Fort w., h. same.  
Drake, Frederick, tanner, bds. 50 Twenty-second.  
Drake, Frederick, overseer House of Correction, bds. same.  
Drake, George, manager Am. Ex. Co., h. 312 Randolph.  
Drake, Harlow B., medical student, bds. 34 Fort w.  
Drake, Henry, preparer, bds. Franklin House.

Drake, James W., carriagemaker, h. 183 Lafayette.  
Dredge, Thomas, carpenter, h. 7 Butternut.  
DREHER, CASPER, carriage and wagon-maker, 266 Rivard, h. 164 same. (*See adv.*)  
Dreher, Henry (Dreher Bros.), h. 68 Columbia e.  
Dreher, John B. (Sanders & Dreher), h. 222 Gratiot.  
Dreher, Joseph (Dreher Bros.), h. 68 Columbia e.  
Dreher Bros. (Joseph and Henry Dreher), grocers, 68 Columbia e.  
Drennan, Joseph, patternmaker, bds. Brighton House.  
Drescher, Anna E. (wid. Ferdinand), h. 375 Macomb.  
Dressler, Christian A., cooper, h. 224 Columbia e.  
Drew, Caroline (wid. William), doctress and midwife, h. 103 Brush.  
Drew, Edgar H., salesman, bds. Russell House.  
Drew, George, tinsmith, bds. 103 Brush.  
Drew, John (Detroit Daily Union Co.), h. 318 Fourth.  
Drew, John U., melodeon tuner, bds. 12 Columbia e.  
Drew, William, laborer, h. 174 Beech.  
Drewery, William J., carriagemaker, h. 270 Fifth.  
Drews, Frederick, cigarmaker, h. o. 425 n. 503 Croghan.  
Drews, John, saloon, h. 246 Chene.  
Drexel, Mary (wid. John A.), drugstore, 182 St. Antoine, h. same.  
Drexelius, Peter, grocer, 270 Macomb, h. same.  
Drexler, Frank J., pressman, bds. 240 Mont-calm e.  
Dribrek, William, laborer, h. 370 Juliette.  
Drifill, William, laborer, h. 387 Twelfth.  
Driggs, Frederick E., lawyer, 16 Bank Block, Griswold, bds. 68 Congress w.  
Drile, Charles, saloon, 143 Woodbridge w., h. same.  
Drinker, Hermann, wood seller, h. s. e. cor. Ohio and Russell.  
Drinkwater, Jonah, bonnetbleacher and blockmaker, 206 Riopelle, h. same.  
Driscoll, Cornelius, engineer, bds. 200 Franklin.  
Driscoll, Dennis, laborer, h. 455 Trowbridge.  
Driscoll, Dennis, policeman, h. 200 Franklin.  
Driscoll, Dennis, sailor, bds. 44 Front.  
Driscoll, John, check clerk Mer. & Peo. Dispatch, bds. 158 Porter.  
Driscoll, John, laborer, h. o. 144 n. 152 Franklin.  
Driscoll, John, moulder, bds. 238 Third.  
Driscoll, Margaret (wid. Patrick), h. 238 Third.  
Driscoll, Mary (wid. Michael), h. 216 Sixth.

- Driscoll, Patrick, laborer, h. Thompson, n. w. cor. Dickinson.
- Droelle, John, jr., drayman, h. 329 Bronson.
- Droelle, John, sr., laborer, h. 329 Bronson.
- Drolet, Charles, butcher, h. 296 Franklin.
- Drolet, Peter, shipcarpenter, h. 165 Riopelle.
- Drolshagen, Franz, bartender, bds. Hotel Mauch.
- Drolshagen, Clemens, brewer, h. Elmwood ave., n. w., cor. Macomb.
- Droste, Henry, wireweaver, bds. 334 Fifteenth.
- Drouhor, Julian, mason, h. 575 Lafayette.
- Drouillard, James P., carpenter, h. 364 Riopelle.
- Droulet, Charles, butcher, h. 305 Franklin.
- Drawley, Richard, boilermaker, h. n. e. cor. Sixth and Congress.
- Doebel, Ferdinand, blacksmith, bds. 80 Front.
- Drullet, Charles, butcher, h. 296 Franklin.
- Drummie, Michael, drayman, h. 233 Harrison ave.
- Drummond, Charles, boilermaker, h. 251 Franklin.
- Drummond, Daniel, cigarmaker, h. 486 Congress e.
- Drummond, Daniel, tailor, h. 572 Congress e.
- Druror, Mrs. Julia, boarding, h. Hastings, bet. Pine and Atwater.
- Druror, Oliver, sailor, h. Hastings, bet. Pine and Atwater.
- Drury, Thomas, porter, h. w. s. Twelfth, bet. Baker and Michigan ave.
- Drydame, John, cigarmaker, h. 162 High.
- Dryden, Patrick, blacksmith, h. 700 Macomb.
- DRY DOCK ENGINE WORKS**, Atwater, bet. Orleans and Dequindre. Directors, Wm. Cowie, Edward D. Jones, Robt. Donaldson, Wm. Cowie, Pres't and Treas. (*See adv.*)
- Dryer, Alice (wid. Hiram), bds. 100 Washington ave.
- Dryer, John, cigarmaker, bds. 369 Mary.
- Dryer, Joseph, carpenter, h. 369 Mary.
- Drygo, Louis, laborer, h. o. 260 n. 268 Franklin.
- Dryman, John, laborer, h. 23 Crawford.
- Drysdale, Alexander, clerk M. C. R. R., h. 91 Abbott.
- Drysdale, Hallock, clerk M. C. R. R., h. 91 Abbott.
- Duamel, Foster, shoemaker, h. 58 Harriett.
- Dubach, John, carpenter M. C. R. R., o. 105 n. 135 Baker.
- Dube, Mrs. Elizabeth, h. 525 Fort e.
- Dubois, Charles, bricklayer, h. 209 Whitney.
- Dubois, Charles, carpenter, h. 178 Hastings.
- Dubois, Charles, teamster, h. 128 Hastings.
- Dubois, James, farmer, h. 642 Jefferson ave.
- Dubois, John, tailor, h. 231 Croghan.
- Dubois, Louis, sash and blinds, 585 Atwater, h. 642 Jefferson ave.
- Dubois, William, teamster, bds. 128 Hastings.
- Dubuque, Michael, cabinetmaker, h. 311 Orleans.
- Dubuque, Michael, carpenter, h. 57 Orleans.
- Duchain, Charles, laborer, h. 223 Adams ave. e.
- Ducharme, Alfred J. (Ducharme & Prentiss), h. 348 Jefferson ave.
- Ducharme, Charles (Buhl, Ducharme & Co.), h. 86 Congress w.
- Ducharme & Prentiss (A. J. Ducharme and George Prentiss), wholesale hardware, 73 Woodward ave.
- Ducher, Clinton, soda water manufr., bds. 69 Second.
- Duck, James, constable Second Ward, shipping office and boarding, 49 Atwater.
- Duclo, Antoine, laborer, h. 304 Chestnut.
- Dudgeon, John A., salesman, h. Porter Road, Springwells.
- Dudley, Freeman, crockery and glassware, 52 City Hall market, h. 83 Elizabeth e.
- Dudley, John, sailor, bds. 83 Elizabeth e.
- Dudley, Thomas, clerk, h. 134 Elizabeth east.
- Dudley, Thomas R., bookkeeper, bds. Michigan Exchange.
- Duettel, Christian, laborer, h. 510 Macomb.
- Duengel, Louis, farmer, h. Hastings, nr. railroad crossing.
- Duennebacke, Catharine (wid. Casper), h. 34 Jay.
- Duerselen, Amandus, laborer, h. 760 Woodbridge e.
- Duerselen, Wilhelmina (wid. Gustav), milliner, 138 Randolph, h. same.
- Duewack, Frank, laborer, h. o. 18 n. 37 German.
- Duff, John, butcher, bds. Brighton House.
- Duff, Lockard, butcher, bds. Brighton House.
- Duff, William L., meatmarket, 290 Michigan ave., h. w. s. Fifteenth, nr. Grand River.
- Duff, William S., butcher, bds. w. s. Fifteenth, nr. Grand River.
- Duffield, D. Bethune (D. B. & H. M. Duffield), h. 169 Congress w.
- Duffield, Henry M. (D. B. & H. M. Duffield), bds. 741 Jefferson ave.
- Duffield, D. B., & H. M. (D. Bethune and Henry M. Duffield), lawyers, 154 Jefferson ave.
- Duffield, Samuel P., Ph. D., chemist, h. 141 Park.
- Duffield, William, U. S. army, h. 165 Congress w.
- Duffus, George, chairmaker, bds. 331 Third.
- Duffy, James, laborer, bds. 36 Fort e.
- Duffy, John, hackman, bds. 37 Cass.
- Duffy, Mary (wid. Mathew), h. 444 Congress east.

**PARKE, JENNINGS & CO.,**  
 MANUFACTURERS OF  
**Spts. Nitre, Ethers,**  
**AQUA AMMONIA,**  
**DETROIT, - MICHIGAN.**

- Duffy, Mary Ann (wid. Charles), h. 469 Croghan.  
 Duffy, Michael, blacksmith, h. 213 Second.  
 Duffey, Peter, laborer, h. 133 Porter.  
 Duffy, Philip, laborer, bds. 36 Fort e.  
 Dufour, Gregory, engineer, h. 343 Montcalm east.  
 Dufresne, Anthony R., grocer, 94 Rivard, cor. Congress, h. same.  
 Dufresne, T. O., joiner, bds. 377 Croghan.  
 Duggan, George A., milkdealer, 43 Congress e., h. 167 Eighteenth.  
 Duggan, Hugh, blacksmith, bds. 313 Congress w.  
 Duggan, James, blacksmith, h. 187 Nineteenth.  
 Duggan, John, bartender, bds. 37 Third.  
 Duggan, Thomas, tanner, h. 167 Eighteenth.  
 Duggan, Timothy, tinsmith, h. 38 Clifford.  
 Dugger, Archibald (col'd), barber, h. 308 Clinton.  
 Duhring, Frederick, h. e. s. Twenty-fourth, nr. cor. Fort.  
 Duhsbiber, Peter, butcher, bds. 316 Croghan.  
 Dukenmineer, Isaac (J. R. Chapman & Co.), res. Fletcher, Miami county, O.  
 Dulack, John, laborer, h. o. 344 n. 448 St. Aubin ave.  
 Dullea, Dennis, brewer, h. 264 Howard.  
 Dullea, Dennis, brewer, foreman steamer No. 4, bds. 264 Howard.  
 Duloss, Patrick, laborer, h. cor. Chene and Guoin.  
 Dulso, John P., blacksmith, h. 321 Napoleon.  
 Dulso, John, sailor, h. 342 Croghan.  
 Dumar, Peter, fireman, h. 10 Thirteenth.  
 Dumas, Joseph, carpenter, h. 235 St. Aubin ave.  
 Dumas, Leoni, carpenter, h. 435 Macomb.  
 Dumas, Louis, laborer, h. Bolivar aliey.  
 Dumask, Peter, fireman, h. 142 Thirteenth.  
 Dumbrecht, Lena (wid. William), h. 107 Russell.  
 Dumir, Peter, laborer, h. 15 Mayberry ave.  
 Dumon, Sabin, shoemaker, h. 197 St. Aubin ave.  
 Dumont, John, carpenter, h. 296 Orleans.  
 Dumontier, Alexander, sailor, n. 450 Clinton ave.  
 Dumoy, Jacob, corker, h. 24 Dequindre.  
 Dumphry, James, porter, h. 42½ Henry.  
 Dumphy, Michael, drayman, h. 485 Fort e.  
 Dumptier, August, laborer, bds. 337 Franklin.  
 DUN, R. G., & CO., mercantile agency, 159 Jefferson ave., George H. Minchener, superintendent. (*See adv.*)  
 Duncan, Alexander, barber, h. 170 Clinton.  
 Duncan, Archibald, shipcarpenter, h. 73 Fifteenth.  
 Duncan, Dougal, captain, h. o. 97 n. 107 Twelfth.  
 Duncan, Eliza (wid. James), h. 312 Lafayette.  
 Duncan, Ellison, entry clerk, bds. 72 Congress w.  
 Duncan, Ellison E., malt house, 41 and 43 Woodbridge e., h. 72 Congress w.  
 Duncan, Harriet (wid. Henry), h. 3 Winder.  
 Duncan, Harriet (wid. John L.), bds. 631 Cass ave.  
 Duncan, Jane (wid. Peter), h. 344 Macomb.  
 Duncan, John (col'd), barber, bds. s. s. Clinton, bet. Rivard and Hastings.  
 Duncan, John, carpenter, h. 324 Beaubien.  
 Duncan, Leslie H., student, h. 3 Winder.  
 Duncan, Miss Louisa, millinery goods, 287 Woodward ave., bds. Twelfth.  
 Duncan, Margaret (wid. Mathew), h. e. s. Fifteenth, nr. Sycamore.  
 Duncan, Moses (William Duncan & Co.), h. 168 Clifford.  
 Duncan, Norman R., engineer, h. 699 Macomb.  
 Duncan, Theodore, tanner, bds. Washington House, Woodbridge w.  
 Duncan, William (William Duncan & Co.), h. 74 Miami ave.  
 Duncan, William C. (Duncan & Hanna), h. 90 Lafayette ave.  
 DUNCAN, WILLIAM, & CO. (William Duncan, William C. Montgomery and Moses Duncan), saddlery hardware, etc., 165 Jefferson ave. (*See adv.*)  
 Duncan & Hanna (William C. Duncan and William Hanna), tobacconists, 11 and 13 Woodward ave.  
 Duncklee, Benjamin F., printer, h. 182 Fort east.  
 Duncklee, William S., mail clerk Advertiser and Tribune, h. o. 198 n. 216 Congress e.  
 Dung, Adolph, shoemaker, h. s. s. Pearl, bet. Russell and Prospect.  
 Dunkin, Thomas, sailor, bds. Emmet House.  
 Dunks, Charles H. (Gaffney & Dunks), also gold pen manufacturer, 157 Jefferson ave., h. 22 Gratiot.  
 Dunlap, Douglass C., clerk, bds. s. s. Larned, bet. Cass and First.  
 Dunlap, Mrs. Elizabeth (col'd—wid. John), h. 156 Fort e.  
 Dunlap, George (Dunlap & Donaldson), h. 11 Elizabeth w.  
 Dunlay, John A. (col'd), plasterer, h. 156 Fort e.  
 Dunlap, William H., tailor, 15 Griswold, h. same.

- Dunlap, Donaldson & Co. (George Dunlap and J. P. Donaldson), ship chandlers, 4 and 6 Woodward ave.
- Dunn, Adolph, shoemaker, h. 6 Pearl.
- Dunn, Catharine (wid. Thomas), h. 177 Orchard.
- Dunn, Frank, moulder, bds. 292 Croghan.
- Dunn, James, engineer, bds. 292 Croghan.
- Dunn, James, laborer, bds. 327 Franklin.
- Dunn, John, blacksmith, h. 86 Locust.
- Dunn, John, hackman, h. 82 Lafayette.
- Dunn, John, jr., carpenter, bds. 334 Cass ave.
- Dunn, John, sr., carpenter, h. 334 Cass ave.
- Dunn, Joshua, lumber dealer, bds. Michigan Exchange.
- Dunn, Lawrence, laborer, bds. 177 Orchard.
- Dunn, Miss Lydia, dressmaker, bds. 300 Sixth.
- Dunn, Margaret (wid. Edward), bds. 84 Grand River, up stairs.
- Dunn, Martin, engineer steamer No. 4, bds. 163 Jones.
- Dunn, Mary Ann (wid. Owen), h. 163 Jones.
- Dunn, Morris, lumber dealer, bds. Michigan Exchange.
- Dunn, Patrick, laborer, h. 98 Franklin.
- Dunn, Philip, drayman, h. 292 Croghan.
- Dunn, Peter, saloon, Congress, n. w. cor. Chene.
- Dunn, Richard, school teacher, bds. 47 Atwater.
- Dunn, Richard H., brass founder, h. n. w. cor. Thirteen-and-a-half and Marantette.
- Dunn, Robert, D. & M. R. R. car dept., h. o. 55 n. 65 St. Aubin ave.
- Dunn, Thirza (wid. Thomas), notions, h. 187 Hastings.
- Dunn, Thomas, brewer, h. 177 Orchard.
- Dunn, Thomas, laborer, bds. 177 Orchard.
- Dunn, Thomas G., laborer, h. 84 Pine.
- Dunn, Thomas P., bricklayer, h. 147 Harrison ave.
- Dunn, William McK, jr., Brevet Major U. S. Army, Dep't Lakes, bds. Russell House.
- Dunn, William, commercial traveller, h. 54 Abbott.
- Dunn, William, hackdriver, rooms 212 Gratiot.
- Dunn, William, laborer, h. Congress s. w. cor. Dequindre.
- Dunn, William, machinist, bds. 65 St. Aubin ave.
- Dunnebacke, Anthony (Sommer & Dunnebacke), bds. n. w. cor. Grand River and Cass.
- Dunnebacke, Ferdinand, baggageman M. C. R. R., h. 213 Fifth.
- Dunnebacke, William, bookkeeper, bds. 69 Fort e.
- Dunnebacke, John H., grocer, s. e. cor. Rivard and Franklin, h. same.
- Dunnebacke, Joseph, saddle and harness-maker, 99 Gratiot, h. same.
- Dunnebesk, Henry, laborer, h. 509 James.
- Dunnin, William, traveling agt., bds. 76 Congress w.
- Dunning, Dowan, carpenter, bds. 16 Beech.
- Dunning, George W., carpenter, h. 16 Beech.
- Dunning, Sarah (wid. Samuel), h. 508 Larned e.
- Dunning, Thomas, carpenter, bds. 16 Beech.
- Dunning, William H., real estate agt., h. o. 12 n. 25 Columbia e.
- Dunnivan, Jeremiah, laborer, h. e. s. Harrison ave., nr. Grand River.
- Dunny, John, shoemaker, bds. 109 Russell.
- Dunphy, James, salesman, h. 42½ Henry.
- Dunphy, Richard, laborer, h. 142 Orchard.
- Dunphy, William, carpenter, h. o. 57 n. 69 St. Aubin ave.
- Dunster, Michael, laborer, h. 367 Sixteenth.
- Dupont, Alexander, cigarmaker, bds. 239 High.
- Dupont, Ann, machine operator, bds. 220 Sixth.
- Dupont, Catherine (wid. Leon), h. 239 High.
- Dupont, Charles, jr., clerk City Assessor's office, bds. 102 Franklin.
- Dupont, Charles, senr., h. 102 Franklin.
- Dupont, Charles A., carpenter, h. 220 Sixth.
- Dupont, Elizabeth (wid. Thomas), h. 197 Chene.
- Dupont, George, liveryman, bds. 239 High.
- Dupont, John, engineer, bds. High, bet. Prospect and Russell.
- Dupont, Louis, confectionery, cor. Gratiot and Brush, h. cor. Park and Sproat.
- Dupont, Louis, jr. (Dupont & Son), bds. 196 Park.
- Dupont, Louis, senr. (Dupont & Son), h. 196 Park.
- Dupont, Mary (wid. James), h. 197 Chene.
- Dupont, Peter, carpenter, h. 340 High.
- Dupont, Samuel A., clerk, bds. 196 Park.
- Dupont, William T., drugclerk, h. 275 Fourth.
- Dupont & Son (Louis Dupont, senr., and Louis Dupont, jr.), confectioners, 281 Jefferson ave.
- Duprat, Charles, clerk, h. 283 St Antoine.
- Duprey, Paul, painter, h. 385 Twelfth.
- Dupry, Peter, carpenter, h. 356 Macomb.
- Dupuis, Augustus J., engineer, bds. Guoin<sup>1</sup> bet. Jos. Campau ave. and Walker.
- Dupuis, Gaynor, caulker, h. 557 Congress e.
- Dupuis, Genevieve (wid. Barthoiomew), h. Guoin, bet. Jos. Campau ave. and Walker.
- Dupuis, Henry, clerk, bds. 336 Franklin.
- Dupuis, Joseph, fireman, Guoin, bet. Walker and Adair.
- Duquette, John, laborer, h. 390 Croghan.
- Durand, John H., carriagemaker, h. o. 163 n. 203 Howard.
- Dure, Martin, hostler Franklin House, bds same.
- Durette, Oliver, carpenter, h. 193 Sixth.
- Durfee, Benjamin, peddler, h. 283 Croghan.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

- Durfee, Edward D., lawyer, bds. Finney's Hotel.
- Durfee, E. O., law student, bds. n. s. Congress, nr. St. Antoine.
- Durfee, Miss J. M., physician, 284 Woodward ave., h. same.
- Durham, Henry, carpenter, bds. 279 Croghan.
- Durkee, Michael, shoemaker, h. 347 Larned e.
- Durken, William, laborer, h. 146 Porter.
- Durling, George G., h. 100 Farrar.
- Durney, Henry R., printer, h. s. e. cor. Woodbridge and Jos. Campau ave.
- Durney, Owen J., shoemaker, h. 178 National ave.
- Durning, Patrick, harnessmaker, h. 115 Beech.
- Duross, John, helper, h. Wight, s. w. cor. Jos. Campau ave.
- Duross, Michael, grocer, Congress, n. w. cor. Hastings, h. same.
- Duross, Patrick, laborer, h. n. e. cor. Chene and Guoin.
- Duross, Peter, engineer, h. 374 Franklin.
- Duross, Peter, laborer, h. 476 Franklin.
- Duross, Thomas, laborer, h. 13 Chene.
- Durst, Adam (P. Durst & Bro.), bds. 408 Twelfth.
- Durst, Peter (P. Durst and Bro.), bds. 408 Twelfth.
- Durst & Bro. (Peter & Adam Durst), furniture, 441 Michigan ave.
- Duryea, Abraham, shoemaker, h. 164 Adams ave e.
- Duryea, Ruliff, printer, h. 430 Woodbridge e.
- Dusha, Peter, laborer, h. cor. Walker and Guoin.
- Dustin, Selah, lake captain, h. 134 Michigan ave.
- Dusty, Adelaide, (wid. Edward W.), nurse, h. 259 Mullett.
- Dutton, James R., clerk M. C. R. R., h. 199 Howard.
- Dutton, John (col'd), laborer, h. Hastings, bet. Lafayette and Croghan.
- Dutche, Joseph, machinist, bds. n. w. cor. Prospect and Napoleon.
- Duting, Joseph, tanner, h. Thirteenth, bet. Lafayette ave. and Fort.
- Dutton, R. T., bds. City Hotel.
- Duvernois, Frederick W., notary public, fire and life insurance and real estate agent, room 1 Hilsendegen Block, h. 77 Macomb.
- Duyen, George A., carpenter, bds. Eighteenth, bet. Michigan ave.
- Dwight, Alfred A., lumberdealer, h. 683 Jefferson ave.
- Dwight, Lyman B., telegraph operator, h. 20 Madison ave.
- Dwight, William M. (W. M. Dwight & Co.), bds. 683 Jefferson ave.
- DWIGHT, W. M., & CO. (William M. Dwight, B. A. Leonard and E. C. Morse), hardwood lumber, Atwater, foot Riopelle. (See adv.)
- Dwrieske, John, laborer, h. s. e. cor. Hastings and Watson.
- Dwyer, Ann (wid. Daniel), h. 96 Division.
- Dwyer, Catharine (wid. John), h. 243 Abbott.
- Dwyer, Cornelius, porter, h. 52 Napoleon.
- Dwyer, Daniel, clerk, bds. 96 Division.
- Dwyer, James, gilder, bds. 140 Second.
- Dwyer, James, machinist, h. Mount Elliott ave., nr. Stove Works.
- Dwyer, James, sailor, bds. 96 Division.
- Dwyer, Jeremiah, confectionery, 104 Jefferson ave., h. 68 same.
- Dwyer, Jeremiah, supt. Detroit Stove Works, h. Hamtramck.
- Dwyer, John, grocery and saloon, 92 Porter, h. same.
- Dwyer, John, laborer, h. 151 Seventh.
- Dwyer, John, shipcarpenter, h. 94 Franklin.
- Dwyer, John M. (Dwyer & Vhay), h. 68 Jefferson ave.
- Dwyer, Michael, laborer, h. 103 Porter.
- Dwyer, Patrick, drayman, h. 85 Plum.
- Dwyer, Patrick, laborer, h. 103 Franklin.
- Dwyer, Timothy, carpenter, h. 264 Franklin.
- Dwyer, William, blacksmith, bds. 243 Abbott.
- Dwyer, William, laborer, bds. 92 Porter.
- Dwyer & Vhay (John M. Dwyer and James H. Vhay), wholesale fruits, 68 Jefferson ave.
- Dyer, James, saloon, 21 St. Aubin ave., h. same.
- Dyer, John W., bookkeeper, bds. 207 Randolph.
- Dyer, Joseph, coremaker, bds. 320 Franklin.
- Dyer, Martha (wid. Patrick), h. 207 Randolph.
- Dygert, Isaac, engineer Neptune Fire Engine No. 2, h. 83 St. Antoine.
- Dyke, Philip J., lawyer, h. s. s. Adelaide, bet. John R and Woodward ave.
- Dykman, Walker B., pop peddler, h. 87 Second.
- Dymond, John, carpenter, bds. 220 Congress.
- Dyson, Miss Jane, bds. 103 Washington ave.
- Dyson, William, builder, h. 215 Park.


## E.

- EACLY, JONATHAN**, machinist, bds. n. w. cor. Eighth and Labrosse.
- Eagan, Francis B.**, printer, bds. 172 Porter.
- Eagan, Frank**, clerk, bds. 87 Washington avenue.
- Eagan, James**, h. 62 Lafayette.
- Eagan, Michael**, laborer, h. 91 Seventeenth.
- Eagan, Patrick**, laborer, h. 259 Sixth.
- Eagan, Stephen F.**, clerk G. W. R., bds. 87 Washington ave.
- Eagan, Thomas**, boilermaker, h. 476 St. Antoine.
- Eagan, William**, drayman, h. 84 Abbott.
- Eagen, James**, laborer, h. 93 Park Place.
- Eagen, Patrick**, laborer, bds. 109 Porter.
- Eagen, Thomas**, laborer, bds. 109 Porter.
- Eagen, Timothy**, laborer, bds. 109 Porter.
- Eagen, Winifred** (wid. Thomas), h. 488 Congress e.
- Eagle, Joseph**, photograph printer, bds. 289 Jefferson ave.
- Eagles, Joseph D.**, photographer, Powelson & Co.'s gallery, cor. Monroe and Campus Martius.
- Eames, William**, butcher, h. 273 Jefferson ave.
- EARL, EDWARD P.**, glass works, 50 Jefferson ave., h. 44 same. (*See adv.*)
- Earle, Jefferson**, bds. 177 Lafayette ave.
- Earl, William, jr.**, wood engraver, bds. 305 Croghan.
- Earl, William E.**, wood engraver, 214 Jefferson ave., h. 305 Croghan.
- Earnshaw, Elizabeth** (wid. Abraham), h. 178 Harrison ave.
- Earnst, Charles W.**, overseer House Correction, bds. same.
- Easson, David**, blacksmith, h. 277 Sherman.
- East, Henry** (col'd), teamster, h. 308 Macomb.
- Easton, James T.**, clerk D. & M. R. R., bds. 34 Fourth.
- Easton, Thomas C.**, Howard House saloon, h. 54 Jones.
- Eastwell, Martin**, blacksmith, h. 8 Spruce.
- Eatherly, Florence D.**, bookkeeper Moffat's mill, bds. Larned e.
- Eaton, Alonzo**, County Register, h. 44 Macomb ave.
- Eaton, Charles H.**, artist, bds. 329 Congress east.
- Eaton, Caroline** (wid. George), h. 329 Congress e.
- Eaton, Ezra**, clerk, bds. 44 Macomb ave.
- Eaton, Joseph H.**, laborer, h. 139 Seventeenth.
- Eaton, Peter**, fish dealer, 86 City Hall market, h. 112 Michigan ave.
- Eaton, Theodore H., jr.** (T. H. Eaton & Son), bds. 434 Jefferson ave.
- Eaton, Theodore H., sr.** (Eaton & Son), h. 434 Jefferson ave.
- Eaton, William**, engraver, bds. Nichols House.
- Eaton, T. H., & Son** (Theodore H., sr., and Theodore H. Eaton, jr.), wholesale druggists, 18 Woodward ave.
- Ebe, George**, caulker, h. 318 Lafayette.
- Ebel, Henry**, lumber inspector, h. 420 Croghan.
- Ebel, Louis**, saloon, Randolph, nr. Jefferson ave., h. same.
- Ebel, Robert**, printer, h. 322 High.
- Ebeler, Frederick**, painter M. C. R. R., h. e. s. Twelfth, n. Howard.
- Eber, Louis**, sawyer, h. 684 Woodbridge w.
- Eberle, Frederick** (Eberle, Taylor & Kammon), h. 229 Cass.
- Eberle, John**, cabinetmaker, s. w. cor. Hastings and Whitney, h. same.
- Eberle, Peter**, butcher, Cass Market, h. 137 Grand River.
- Eberle, Taylor & Kammon** (Frederick Eberle, John Taylor and Frederick Kammon), meat market, 239 Cass.
- Eberhard, Andreas**, carpenter, bds. 278 Gratiot.
- Ebert, John**, shoemaker, h. s. w. cor. Fort and Hastings.
- Eberts, Harry**, carpenter and joiner, bds. 294 Fifth.
- Eberts, H. Frederick**, editor Mechanic and Inventor, h. 216 Third.
- Eberts, Jerome**, bds. 294 Fifth.
- Eberts, Margaret** (wid. Peter), h. 19 German.
- Eberts, Matilda** (wid. Roberts), h. 294 Fifth.
- Eberts, William H.**, sash maker, h. 294 Fifth.
- Ebling, Charles**, baker, h. 521 Croghan.
- Ebling, Charles**, shoemaker, h. 290 Fort e.
- Ebling, John**, shoemaker, h. 290 Fort e.
- Eby, John F.**, foreman Free Press job room, h. 490 Ninth ave.
- Eby, William**, carpenter, bds. 490 Ninth ave.
- Eccard, Edward**, tobacconist, 126 Randolph; h. 136 same.
- Eccard, Francis**, tobacconist, 128 Randolph, h. 134 same.
- Echlin, Roger**, painter, h. 148 Montcalm e.
- Eckel, Michael**, moulder, bds. 920 Jefferson ave.
- Eckel, Nicholas**, moulder, bds. 920 Jefferson ave.
- Eckerman, Henry**, carriage painter, h. 135 German.
- Eckert, Joseph**, h. 101 Gratiot.
- Eckliff, Andrew**, engineer House of Correction, h. 447 St. Antoine.
- Eckstein, John**, stonecutter, bds. 68 Sherman.
- ECONOMICAL MUTUAL LIFE INSURANCE CO.** of Rhode Island. Green & Miller, managers, 30 and 32 Larned w.
- Edding, George**, conductor G. W. R., bds. Cass House.
- Eddington, John**, carpenter, h. 59 Duffield.

**PARKE, JENNINGS & CO.'S**  
STANDARD  
**FLUID EXTRACTS**

Office, 374 Cass Avenue.

FOR SALE BY ALL DRUGGISTS.

- Eddy, Charles C., upholsterer, h. o. 75 n. 89 Adams ave. e.  
Eddy, George H., salesman, bds. 314 Fort w.  
Eddy, John, machinist, bds. 169 Eighth.  
Eddy, John (col'd), teamster, h. 375 Macomb.  
Eden, Alfred, carpenter, bds. 331 Third.  
Edens, George, carpenter, h. 450 Fifth.  
Ederlen, Jacob, laborer, h. 137 Twelfth.  
Edgar, Andrew, laborer, bds. 66 Twentieth.  
Edgar, James (W. H. Edgar & Son), bds. 26 Winder.  
Edgar, John, laborer, h. 80 Howard.  
Edgar, Marion (widow William M.), h. 80 Howard.  
Edgar, William H. (W. H. Edgar & Son), h. 26 Winder.  
Edgar, W. H., & Son (William H. and James Edgar), wholesale sugars, 4 Atwater.  
Edgen, John, laborer, h. 352 Franklin.  
Edgerton, Mrs. Fannie L., h. 24 Howard.  
Edgerton, Oliver M., h. 24 Howard.  
Edick, William, blacksmith, h. 130 Jones.  
Edinger, George, carpenter, h. 278 Bronson.  
Edington, James, book agent, h. 225 Russell.  
Edloff, Levi, peddler, h. 93 Mullett st.  
Edloff, Moses, peddler, h. 207 Macomb.  
Edman, Frederick, shoemaker, bds. 522 Woodbridge e.  
Edmonds, John, laborer, h. 101 Plum.  
Edmonds, Thomas B., auctioneer, bds. Franklin House.  
Edmonds, William, clerk, h. 121 Dubois.  
Edmondson, George D., optician, 157 Jefferson ave., h. 404 Sixth.  
Edson, Alexander B., painter, h. 44 Fort e.  
Edson, Henry, agent Fairbanks' scales, bds. Russell House.  
Edson, James L. (Allan Shelden & Co.), h. 81 Adams ave. e.  
Edward, Benjamin T., drayman, h. 68 Montcalm.  
Edwards, Albert M., inspector of customs, h. 54 Baker.  
Edwards, Clement J., clerk, bds. o. 220 n. 224 Woodward ave.  
Edwards, David, clerk, bds. 50 George.  
Edwards, Edmund, joiner, h. 46 Harrison avenue.  
Edwards, Edwin G., mason, h. 66 Montcalm east.  
Edwards, Ellen (wid. Edward), h. 50 George.  
Edwards, Eliza R. (wid. Samuel), h. 283 Twelfth.  
Edwards, George W., clerk H. D. Edwards & Co., bds. s. e. cor. Washington ave. and State.  
Edwards, Henry D. (H. D. Edwards & Co.), h. s. e. cor. Washington ave. and State.  
Edwards, John, builder, h. 55 Adelaide.  
Edwards, John, stage carpenter, h. 8 Rowland.  
Edwards, John, painter, h. 35 Farrar.  
Edwards, John E., engineer water works, h. Congress. s. e. cor. Riopelle.  
Edwards, R. Hill (Bortle, Edwards & Co.), bds. 13 John R.  
Edwards, Sarah (col'd—wid. Elias), h. 260 Macomb.  
Edwards, William E., engineer, h. 479 Larned e.  
Edwards, H. D., & Co. (Henry D. Edwards and ———), rubber goods, 87 Woodward ave.  
Edwick, William H., carpenter, h. 83 Limburg.  
Ege, Frederick, locksmith, Brush, between Lafayette and Croghan, h. 12 Catharine.  
Ege, Herbert, plasterer, h. 192 Napoleon.  
Ege, Titus, mason, h. cor. Cross and John R.  
Eger, Henry, carpenter, h. 155 Jay.  
Eggers, August, blacksmith and wagon maker, 830 Michigan ave., h. same.  
Eggemann, Bernhardt (Kolb & Eggemann), h. 279 Lafayette.  
Eggemann, Charles, butcher, h. 305 Lafayette.  
Eggemann, Godfrey, carriage painter, bds. 279 Lafayette.  
Eggemann, Henry B., policeman, h. 256 Grand River.  
Egnew, Edwin R., book keeper Allan Shelden & Co., h. 241 Third.  
Ehle, John, butcher, Croghan, s. w. cor. Rivard, h. adjoining.  
Ehlert, Charles, shoemaker, h. 109 Bronson.  
Ehrenbach, Otto, shoemaker, bds. 73 Monroe avenue.  
Ehrenbach, Philip, boots and shoes, 73 Monroe ave., h. same.  
Ehrmann, Adam, huckster, h. 319 Montcalm e.  
Ehrmann, Michael, cigarmaker, 280 Woodward ave., h. same.  
Eib, Dorothea (wid. John F.), h. 389 Orleans.  
Eib, John, shoemaker, h. 389 Orleans.  
Eichbauer, John George, gardener, h. e. s. Chene, south of Gratiot.  
Eichelberg, Frederick, tailor, h. 260 High.  
Eichelberg, Frederick W., carpenter, bds. 260 High.  
Eichelsdoerfer, Nicholas, marble polisher, bds. cor. Hastings and Montcalm.  
Eichler, Anthony, cigarmaker, h. 104 Maple.  
Eiden, Peter, fish dealer, h. 712 Michigan avenue.  
Eigenbrod, Adam, grocery and saloon, n. e. cor. Fifteenth and Dalzell, h. same.  
Eikoff, Philip, laborer, h. 511 Lafayette.

- Eimfield, John, shoemaker, h. 356 Michigan avenue.
- Einfeldt, Henry, shoemaker, h. 372 Sixteenth.
- Einstein, Albert, clerk, bds. 23 Harriett.
- Einstein, Aaron S., tanner, bds. 150 Congress e.
- Eirca, Anthony, bricklayer, h. o. 125 n. 225 Napoleon.
- Eisenach, Anna (wid. Henry), h. 233 Fort e.
- Eisenach, George, tailor, h. 233 Fort e.
- Eisenhardt, Charles C., machinist, bds. 101 Baker.
- Eisenhut, Lorenz, locksmith, bds. 28 Croghan.
- Eisenlord's Hotel, s. w. cor. Cass and Lewis, Eisenlord & Otis, proprietors.
- Eisenlord, Nathan, agent Free Press, h. Cass ave., bet. Stimson and Grant ave.
- Eisenlord, William (Eisenlord & Otis), bds. Eisenlord's Hotel.
- Eisenlord & Otis (William Eisenlord and Ney Otis), proprietors of Eisenlord's Hotel, s. w. cor. Cass and Lewis.
- Elbert, Mrs. John Nicholson, h. 961 Jefferson ave.
- Elder, Adam, wall paper and picture frames, 164 Jefferson ave., h. 55 Second.
- Elder, Esther (wid. Henry), gardener, h. Russell, nr. Fremont.
- Elder, Frederick H., reporter Tribune, h. 101 Miami ave.
- Elder, James, gardener, h. 330 Russell.
- Elder, John, laborer, bds. 131 Clifford.
- Elder, John, mattress manufacturer, 126 Michigan ave, h. same, up stairs.
- Elder, Joseph, house mover, h. 128 Clifford.
- Elderkin, James D., musician, h. 140 Elizabeth e.
- Eldredge, Barney (Eldredge & Co.), res. Cleveland, O.
- Eldredge, Edwin G. (Baker & Eldredge), h. 368 Abbott.
- Eldredge, John V. D. (Eldredge & Co.), h. 266 Randolph.
- Eldredge & Co. (John V. D. Eldredge, Barney Eldredge and George Presley), general agents Domestic Sewing Machine, 185 Jefferson ave.
- Eler, Frank, shoemaker, bds. 522 Gratiot.
- Eley, Frederick, painter, bds. 29 Clinton ave.
- Elfeldt, Charles, laborer, h. 215 Chene.
- Elingwood, Walter S., joiner, h. 440 Woodbridge e.
- Elkey, Michael, laborer, h. 367 Twelfth
- Ellaire, Archibald E., clerk George S. Frost, bds. 40 Congress w.
- Ellaire, Charles, carpenter, h. Lafayette, nr. Chene.
- Ellenstein, Jacob (Ellenstein Bro's), h. 121 Mullett.
- Ellenstein, Joseph (Ellenstein Bro's), h. 106 Mullett.
- Ellenstein, Nathan (Ellenstein Bro's) h. 108 Mullett.
- Ellenstein, Solomon (Ellenstein Bro's), h. 197 Mullett.
- Ellenstein Bro's (Solomon, Nathan, Joseph and Jacob Ellenstein), groceries, 161 Hastings.
- Ellenwood, Walter S., builder, h. 462 Woodbridge e.
- Elliot, Alfred, grocer, s. w. cor. Franklin and Walker, h. same.
- Elliot, David, drayman, bds. 360 Michigan ave.
- Elliot, Mary (wid. William), h. Jefferson ave., n. e. cor. Dubois.
- Elliot, Robert, blacksmith, bds. 35 First.
- Elliot, Adinijah B., machinist, bds. 30 Lafayette.
- Elliott, Andrew, salesman, bds. Fort, near Fourth.
- Elliott, Miss Annie, teacher public school, bds. 18 Lafayette.
- Elliott, Charles M., carpenter, h. 18 Lewis.
- Elliott, Edward A., h. 44 Michigan ave.
- Elliott, James E., bookkeeper, bds. 63 Congress w.
- Elliott, James R. (Elliott & Bro.), h. 134 Congress e.
- Elliott, John, saloon, 111 Woodbridge e., h. same.
- Elliott, Mrs. Mary, h. 211 Second.
- Elliott, Richard G., bookkeeper, h. 113 Howard.
- Elliott, Richard R. (Elliott & Bro.), h. 146 Congress e.
- Elliott, Robert, baker, 226 Gratiot, h. same.
- Elliott, Gen. Washington L., U. S. A., h. 553 Jefferson ave.
- Elliott, William, engineer, h. 213 High.
- Elliott, William H., salesman, bds. 73 Elizabeth w.
- Elliott & Bro. (Richard R. and James R. Elliott), cloth house, 89 Woodward ave.
- Ellis, Eliza (col'd—wid. James), h. 350 Lafayette.
- Ellis, Erastus R., homoeopathic physician and surgeon, 122 Griswold, h. 112 Wayne.
- Ellis, Frederick A., bookkeeper, bds. 19 High.
- Ellis, Frederick W., carpenter, h. 131 Harrison ave.
- Ellis, James (col'd), plasterer, h. 262 Beau-bien.
- Ellis, John (col'd), barber, bds. Western Hotel.
- Ellis, Richard, butcher, bds. Brighton House, 190 Grand River.
- Ellis, Robert, sailor, bds. 37 Third.
- Ellsey, Levi, carpenter, h. 11 Plum.
- Elmar, Aaron W., h. 818 Fort w.
- Elmar, Edward S., bookkeeper, bds. 121 Congress e.
- Elmore, Latimer S., entry clerk, h. 245 Larned e.
- Elndy, Christopher, laborer, h. Fifteenth, nr. Grand River.
- Elser, Gottlieb, laborer, h. e. s. Humboldt ave., bet. Butternut and Ash.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**SOLON McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

ELSEY, SAMUEL, marble works, 420 to 424 St. Antoine, h. 426 same. (*See adv.*)  
Elsie, Levi, carpenter, h. 11 Plum.  
Elston, Thomas, expressman, bds. 9 Front.  
Elvy, George M., cigarmaker, h. 358 Sixth.  
Elwood, S. Dow, bds. 502 Jefferson ave.  
Ely, William P., wireweaver, h. 124 Russell.  
Embach, Mathew, salesman, bds. 222 Napoleon.  
Embach, Mathew, tailor, h. 222 Napoleon.  
Emerick, Charles, butcher, bds. 200 Woodbridge w.  
Emerson, William, carpenter, h. n. e. cor. Third and Lewis.  
Emery, Andrew J., moulder, h. Franklin, nr. Campau ave.  
Emery, Augustus H., Alderman Second ward, proprietor Franklin House, Bates, s. e. cor. Larned.  
Emery, Frank, clerk Franklin House, bds. same.  
Emery, John W., clerk Franklin House, bds. same.  
Emery, Samuel, traveling agent, bds. Franklin House.  
Emig, Peter, huckster, h. 229 Macomb.  
Emmel, Henry, blacksmith, h. 507 Lafayette.  
Emmet House, Joseph F. Bird, proprietor, 80 Woodbridge w.  
Emmett, John, ash peddler, h. 22 North.  
Emmons, Halmer H., lawyer, 15 Bank Block, Griswold, res. Ecorse.  
Emmons, Harriet S. (wid. Adenigia), bds. 49 Columbia e.  
Emmons, Isaac T., laborer, bds. n. e. cor. Mt. Elliott and Jefferson aves.  
Emmonsquizer, John, pailmaker, bds. 46 Clinton ave.  
Empey, Henry, h. 215 Randolph.  
Encke, James F., student, bds. 213 Woodward ave.  
Encke, James F., medical student, bds. 19 Croghan.  
Endicott, Charles (Newcomb, Endicott & Co.), h. 23½ Charlotte.  
Endres, Christian, laborer, h. 464 Macomb.  
Endres, Conrad, meat market, 288 Gratiot, h. same.  
Endres, George, farmer, h. cor. Jos. Campau ave. and Gratiot.  
Endriss, Charles, brewery, cor. Rivard and Maple, h. same.  
Endriss, George, upholsterer, h. 18 Clay.

Enest, George, tailor and repairer, cor. Larned and Cass, h. same.  
Enfree, Henry, shoemaker, h. 367 Sixteenth.  
ENGEL, CARL, willow ware manufacturer, 299 Gratiot, h. same. (*See adv.*)  
Engel, Conrad, saloon, cor. Rivard and Mullett, h. same.  
Engel, Daniel, butcher, h. 249 Macomb.  
Engel, George, laborer, h. 243 Russell.  
Engel, George D., carpenter, bds. 243 Russell.  
Engel, Henry, laborer, h. 39 Sherman.  
Engel, Joseph, laborer, h. 243 Antietam.  
Engelhardt, Adolph, salesman, h. 396 St. Aubin ave.  
Engelhardt, August, clerk, bds. 278 Gratiot.  
Engelhardt, Mary (wid. William), h. 279 Ninth ave.  
Engelhart, William, harnessmaker, h. 396 St. Aubin ave.  
Eng-lhart, Anton, cabinetmaker, bds. Larned, s. w. cor. Beaubien.  
Engelhart, John, cabinetmaker and saloon, Larned, s. w. cor. Beaubien, h. same.  
Engelmann, Edward, carpenter, h. 10 Jay.  
Engelmann, Barbara (wid. John), h. 496 Croghan.  
Engelund, Peter P., repairer of musical instruments, 225 Rivard, h. same.  
Engill, William, laborer, h. s. w. cor. Lafontaine ave. and Magnolia.  
Engine House No. 1, nr. cor. Wayne and Larned.  
Engine House No. 2, cor. Larned and St. Antoine.  
Engine House No. 3, 10 Clifford.  
Engine House No. 4, n. s. Orchard, bet. Fifth and Sixth.  
Engine House No. 5, Larned, n. w. cor. Riopelle.  
Engine House No. 6, cor. Russell and High.  
Englander, Leopold, Yankee notions, 63 City Hall market, h. 233 St. Antoine.  
Engles, John, saloon, 253 Grand River, h. same.  
English, William, Sherman House, 5 Jefferson ave.  
Engstler, John, saloon, 469 Clinton ave., h. same.  
Engstler, John, mason, h. 469 Clinton ave.  
Ennis, George, carpenter, h. 138 Seventh.  
Enright, David, engineer, h. 11 Sibley.  
Ens, Alexander, chairmaker, h. 266 Russell  
Ensign, Henry P., salesman, h. 98 Elizabeth east.  
Ensign, Lewis A., clerk, h. 98 Elizabeth e.  
Ensign, Louis S., printer, h. w. s. Fourth, opp. Grand.  
Entriss, Frederick, upholsterer, h. 81 Clay.  
Epperson, William, confectioner, bds. 81 First.  
Eppins, John W., cutter, h. o. 208 n. 274 High.  
Epplyard, James, contractor, h. 338 Fourth.

- Eppstein, Rev. Elias, rabbi Bethel Temple, h. 385 Brush.
- Eppstein, Isaac, peddler, h. 257 Fort e.
- Eppstein, Rose (wid. Louis), Yankee notions, 67 City Hall market, h. 218 St. Antoine.
- Erb, George, tinsmith, bds. 278 Gratiot.
- Erb, Peter, laborer, h. 73 Dequindre.
- Erhard, John, clerk, h. o. 101 n. 189 Napoleon.
- Ericksen, Claus Detlef, proprietor Hotel Ericksen, 122 and 124 Randolph.
- Erman, Leon, cigarmaker, h. Grand River, bet. Adams ave. and Elizabeth.
- Ermann, Rudolph, grocer, 267 Woodward ave., h. same.
- Ern, Margaret (wid. Jeremiah), h. 175 Beech.
- Ernest, Henry, laborer, Farnsworth, bet. Woodward ave. and John R.
- Earnesti, Hermann, grocer, 369 Orleans, h. same.
- Erp, Peter, tailor, h. 345 Antietam.
- Errenbasker, Arnold, carpenter, St. Antoine, n. e. cor. Wilkins.
- Ersch, Albert, carriagemaker, bds. 160 National ave.
- Erwin, Arthur, teamster, bds. 89 Congress e.
- ERWIN, JOHN G., commission merchant, Board of Trade building, h. o. 38 n. 56 Congress w.
- Erz, John (Fuchs & Erz), h. 337 High.
- Ertz, Peter, carpenter, h. 7 Silver.
- Escherich, Emil, baker, h. 214 Russell.
- Esdale, James, moulder, bds. 316 Franklin.
- Eshmann, Gottfried, machinist, h. 366 Lafayette.
- Esselstyn, Elton A. (Fonda & Esselstyn), bds. 359 Woodward ave.
- Esselstyn, Harriet B. (wid. John), h. 97 Montcalm w.
- Esselstyn, Henry (Merick, Fowler & Esselstyn), h. 359 Woodward ave.
- Esselstyn, Justus N., salesman, bds. 18 Columbia e.
- Esselstyn, Willard A. (Hitchcock & Esselstyn), bds. 359 Woodward ave.
- Esser, John, custom officer, saloon, h. 243 Beaubien.
- Esser, William, bartender, h. 249 Clinton.
- Essick, John, carpenter, h. 50 Baker.
- Essick, Louis P., machinist, bds. 50 Baker.
- Estoman, Godfrey, carpenter, h. 320 Lafayette.
- Estabrook, Arthur S. (Estabrook & Wright), bds. 34 Lafayette ave.
- Estabrook & Wright** (Arthur S. Estabrook and Henry M. Wright), proprs. Michigan Agricultural Works, cor. Fort and Twentieth. (*See adv.*)
- Estell, Hiram, sailor, h. o. 13 n. 149 Napoleon.
- Esterling, George, printer, bds. 58 Baker.
- Esterling, Joseph, carpenter, h. w. s. Thirteen-and-a-half, bet. Baker and Michigan ave.
- Etzler, August, cigarmaker, h. 11 Mechanic.
- Euclide, Devon, laborer, h. n. s. Baker, bet. Eighteenth and Nineteenth.
- Eulian, Brother of the Christian Schools, 128 Macomb.
- Eureka Iron Company, office foot Wayne, W. H. Zabriskie, secretary.
- Euting, Anthony B., tanner, bds. n. e. cor. Russell and Catharine.
- Evans, Frank, lithographer, bds. 247 Columbia e.
- Evans, Frederick, blacksmith, bds. 222 Seventeenth.
- Evans, James R., salesman, bds. 18 Lafayette.
- Evans, James R., clerk, bds. 199 Woodward ave.
- Evans, John, clerk P. O., h. 116 Howard.
- Evans, John (Evans & Walker), h. 61 High.
- Evans, John M., clerk, bds. 199 Woodward ave.
- Evans, John W., carpenter, h. 337 Franklin.
- Evans, Lyman, clerk, bds. 705 Fort w.
- Evans, Patrick, dairyman, h. 1044 Michigan ave.
- Evans, Samuel (col'd), laborer, h. 46 Harriett.
- Evans, William F., carpenter, h. 480 Lafontaine ave.
- Evans & Walker (John Evans and Frederick Walker), wholesale grocers, 96 Jefferson ave.
- Evelpar, Frederick, blacksmith, h. s. e. cor. Scott and Dequindre.
- Everbeck, Joseph, carpenter, h. 331 St. Antoine.
- Evers, Frank, gardener, h. 13 Warren.
- Everest, Barney, cigarmaker, bds. 74 North.
- Everest, Ellen (wid. James), h. 74 North.
- Everett, Charles, grocer, s. w. cor. Michigan ave. and Fifth, h. same.
- Everett, Charles, sailor, h. 249 Beaubien.
- Everett, Gregory (col'd), laborer, h. 406 Maple.
- Everett, James (col'd) sailor, h. 191 Congress east.
- Ewald, Jacob, mason, h. 280 Sixteenth.
- Ewers, Jane G. (wid. Alvah), h. 224 First.
- Eykier, M., salesman, bds. Franklin House.
- EXPRESS, AMERICAN MERCHANTS' UNION, s. e. cor. Griswold and Larned, C. J. Petty, agent. (*See adv.*)
- EXPRESS, UNITED STATES, 32 Griswold, F. H. Cone, agent. (*See adv.*)
- Ezekiel, Jacob W., auctioneer, h. 26 Gratiot.
- Ezekiel, Moses, clerk, bds. Franklin House.
- Eyre, Charles F., carriage painter, bds. Farnsworth, nr. Woodward ave.

## F.

- FABER, Adam, sawfiler, 178 Lafayette, h. same.
- Faber, David, tailor, h. 102 Calhoun.
- Faber, Mathias, stonecutter, h. 117 Croghan.
- Faber, Nicholas, carpenter, h. 490 Orleans.

**PARKE, JENNINGS & CO.**  
OFFER  
**CHEMICALS**

AT EASTERN MANUFACTURERS' PRICES.

We make none but what we can  
guarantee for purity.

- Faber, Nicholas, teamster, h. 39 National ave.  
Faber, Peter, sawmaker, h. 242 Gratiot.  
Faber, William, tailor, h. 102 Calhoun.  
Fader, Augustus, saloon, 82 Woodbridge w., h. same.  
Faer, Louis, laborer, h. 296 Eighteenth.  
Faer, William, laborer, h. 117 Twenty-fourth.  
Fafeita, Bartholomew, tailor, bds. 105 Prospect.  
Faiffier, John, cabinetmaker, bds. 145 Abbott.  
Fahey, John, laborer, h. w. s. Humboldt ave., nr. Chestnut.  
Fahey, Thomas, laborer, bds. 130 Larned w.  
Fahle, Philip, laborer, h. 392 Macomb.  
Faille, Charles, ostrich feather dresser, h. 95 Catharine.  
Fair, Bernard, ass't sup't car dep't M. C. R. R., h. 356 Fort w.  
Fair, Robert, builder and house joiner, 346 Fourth, h. 110 Harrison ave.  
Fairbairn, George D., carpenter, bds. 338 Beaubien.  
Fairbairn, James, carpenter, h. 338 Beaubien.  
Fairbairn, James, collarmaker, 237 Griswold, bds. Brighton House.  
Fairbairn, James R., carpenter, h. 536 Third.  
Fairbairn, Thomas, carpenter, h. 94 Columbia.  
Fairbairn, Thomas A., physician, office 234 Woodward ave., h. same.  
Fairbairn, Walter, mason, h. cor. Brush and Columbia.  
Fairbrother, George W., clerk, bds. 171 Elizabeth e.  
Fairchild, Frank H., clerk, bds. 85 Miami ave.  
Faircloth, William, printer, bds. 140 Second.  
Faldus, John, laborer, h. Wight, bet. Walker and Adair.  
Fales, Daniel W., sergeant police, h. Woodward ave., opp. Harper Hospital.  
Fales, Timothy, h. Woodward ave., opp. Harper Hospital.  
Faley, James, laborer, h. 213 Porter.  
Faley, Jeremiah, tinsmith, h. 266 Lafayette ave.  
Faley, Michael, h. 266 Lafayette ave.  
Faley, Robert, clerk, bds. 266 Lafayette ave.  
Falk, Mrs. Caroline, Antietam, s. e. cor. Dequindre.  
Fallen, Hugh, laborer, h. w. s. Trowbridge, nr. Pine.  
Falon, Jennie, milliner, bds. 148 Division.  
Falvey, David, boilermaker, bds. 71 Baker.  
Falvey, Daniel, h. 324 Sixth.  
Falvey, Daniel J., match peddler, h. 277 Montcalm e.  
Falvey, Dennis, laborer, h. 71 Baker.  
Falvey, Jeremiah, tinsmith, bds. 71 Baker.  
Falvey, Michael, plumber and gasfitter, bds. 324 Sixth.  
Fancher, Eleazer T., drover, h. 165 Woodward ave.  
Fancher, Frederick, salesman, bds. 165 Woodward ave.  
Fancher, Loren, foreman Detroit Locomotive Works, h. 131 Abbott.  
Fancher, Miss Nancy, bds. 131 Abbott.  
Fank, Henry, cabinetmaker, h. o. 416 n. 504 St. Antoine.  
Farlin, Charles D., lumber dealer, 5 Merrill Block, h. 568 Jefferson ave.  
Farley, Edward, clerk, bds. 161 Woodbridge w.  
Farley, Eugene, laborer, bds. 135 Larned w.  
Farley, John H., clerk Quarter Master's office, h. 258 St. Aubin ave.  
Farley, Owen, maltster, bds. 133 Larned w.  
Farnan, Michael, drover, h. 614 Michigan ave.  
Farmer, Felix, moulder, bds. cor. Russell and Lafayette.  
Farmer, Henry, moulder, bds. 356 Franklin.  
Farmer, John H., dentist, 35 Monroe ave., h. 27 Farmer.  
Farmer, Roxanna (wid. John), bds. 37 Montcalm w.  
Farmer, Silas (J. M. Arnold & Co. and S. Farmer & Co.), h. 37 Montcalm w.  
Farmer, Sylvester, machinist, h. 332 Third.  
FARMER, S. & CO. (Silas Farmer and —), map publishers, 35 Monroe ave. (See adv.)  
Farnsworth, Andrew (John Johnson & Co.), bds. 702 Jefferson ave.  
Farnsworth, Benjamin S., h. 118 St. Antoine.  
Farnsworth, Hon. Elon, h. s. s. Jefferson ave., e. Rivard.  
Farnsworth, Frederick E., bookkeeper, h. cor. Woodward ave. and Frederick.  
Farnsworth, George, ag't A. & P. Telegraph, bds. Biddle House.  
Farnley, Thomas, auctioneer, bds. 210 Gratiot.  
Farnsworth, James H., dentist, 99 Jefferson ave., h. 702 same.  
Farnsworth, Leander L., boots and shoes, cor. Woodward and Michigan aves., h. cor. Woodward ave. and Frederick.  
Farnsworth, Terry B., agent Detroit Fire & Marine Insurance Co., bds. Nichols House.  
Farquharson, Robert, tailor, h. 376 Croghan.  
Farquharson, Robert James, car builder, bds. 376 Croghan.

- Farquhar, Samuel S. M. (Farquhar & Co.), h. 172 Second.
- Farquhar & Co. (Samuel S. M. Farquhar and Charles T. Cook), grocers, 175 Woodward ave.
- Farr, Mary (wid. Joseph), h. 22 Sibley.
- Farral, Ellen (wid. Lawrence), h. o. 71 n. 81 Labrosse.
- Farrand, David O., physician, n. w. cor. Wayne and Congress, h. e. s. Shelby bet. Fort and Lafayette ave.
- Farrand, George, clerk, h. 268 Columbia east.
- Farrand, Jacob S. (Farrand, Sheley & Co.) h. 455 Woodward ave.
- Farrand, Sheley & Co.** (Jacob S. Farrand, Alanson Sheley and William C. Williams), wholesale druggists, 80 Woodward ave. (*See adv.*)
- Farrar, John, Sec'y Mechanics' Society, h. 148 Howard.
- Farrar, John W., carpenter, h. 407 Sixth.
- Farrar, Nelson M., machinist, h. 325 Seventeenth.
- Farrell, Annie (wid. Philip), h. 15 Sixth.
- Farrell, Charles I., brewer, h. 176 Howard.
- Farrell, Dennis, machinist, h. 308 Lasalle ave.
- Farrell, James, laborer, h. 221 Sixth.
- Farrell, James, saddler, h. 461 Beaubien.
- Farrell, John, tailor, h. 57 Labrosse.
- Farrell, Samuel, bookkeeper, h. 13 Jefferson ave.
- Farrell, Morris, laborer, h. 462 Fort e.
- Farrell, Timothy, tanner, h. 246 Whitney.
- Farren, James, loader M. C. R. R., h. n. e. cor. Beech and Sixth.
- Farren, Michael, laborer, h. 384 Fifth.
- Farrington, Benjamin F. (Pierce, Farrington & McMillan), h. 5 Howard.
- Farley, James, laborer, h. 390 Woodbridge w.
- Farstel, Thomas, laborer, h. 552 Lasalle ave.
- Farwell, Alfred A., shipping clerk, h. 79 Pine.
- Farwell, George A., plumber and gasfitter, 38 Larned e., h. same.
- Farwell, Jesse H. (Smith, Cook & Co.), h. 28 Palmer.
- Farwell, Miss Nettie, teacher, bds. 88 Locust.
- Farwell, Simeon, chair manfr., rear 79 Pine, h. 88 Locust.
- Fase, Ferdinand, cabinetmaker, h. 169 Bronson.
- Fasler, John, laborer, h. 266 Columbia e.
- Fassett, Solomon N. (Goodale & Fassett), bds. 32 Park Place.
- Fassnacht, Philip, sewer and celler contractor, h. 55 Chestnut.
- Fateau, Peter, carpenter, h. 149 Marion.
- Faulkner, Robert C., bds. Russell House.
- Fausser, Christian, sewing machine repairer, 359 Gratiot, h. 295 High.
- Fausser, Martin, butcher, n. e. cor. Marion and Beaubien, h. same.
- Fausser, William, carpetweaver, 122 Clinton, h. same.
- Faussett, Henry (col'd), laborer, h. 305 Macomb.
- Faviour, Anthony, carpenter, s. e. cor. Seventh and Cuttler.
- Fawcett, Robert, boots and shoes, 119 Michigan ave., h. 146 Adams ave e.
- Fawcett, Robert, laborer, h. 20 Front.
- Fay, Conrad, saloon, 835 Michigan ave., h. same.
- Fay, Edmund, captain, h. 86 Marion.
- Fay, George, salesman, h. 99 Adams ave. w.
- Fayram, Amos**, general agt. and attorney for Michigan of the Asbury Life Ins. Co. of N. Y., office 114 Griswold, h. o. 116 n. 172 George.
- Fays, Louis, laborer, h. 349 Fifth.
- Featherstone, George, hostler, h. w. s. Second, nr. Michigan ave.
- Fearnley, Thomas, bds. cor. Columbia and Brush.
- Fearson, John, painter, bds. 10 Marion.
- Fechheimer, Hermann C. (Fechheimer & Workum), bds. Michigan Exchange.
- Fechheimer, Morris C. (Fechheimer & Workum), h. 27 Adelaide.
- Fechheimer, Sigmund, salesman, bds. 27 Adelaide.
- Fechheimer & Workum (Morris C. Fechheimer, David J. Workum and Herman C. Fechheimer), liquor dealers, 230 Jefferson ave.
- Fecht, Eugene, lawyer, h. 167 Gratiot.
- Fechte, Elizabeth, h. 185 High.
- Fecteau, Frank, carpenter, h. 177 Twelfth.
- Fecteau, John, clerk, bds. 70 Larned e.
- Fecteau, Magloire, laborer, h. German, n. e. cor. Dubois.
- Fecteau, Octave, machinist, bds. 559 Congress e.
- Fecteau, Rose (wid. Frank), h. 481 Croghan.
- Fedel, Frank, laborer, h. 16 Webster.
- Federer, Ernst C., clerk, bds. Franklin House.
- Federlein, Christopher, cabinetmaker, h. 80 Sherman.
- Federlein, George, carver, h. 498 Croghan.
- Federlein, William, gilder, bds. 63 Atwater.
- Feely, Daniel, laborer, h. 107 Abbott.
- Feely, Jeremiah, boilermaker, h. e. s. Eighth, nr. cor. Abbott.
- Feeney, Thomas, painter, h. 55 National ave.
- Feiertag, Rudolph, shoemaker, h. o. 187 n. 207 Congress e.
- Feil, Henry, moulder, h. 380 Seventeenth.
- Feilding, James R., chief clerk G. W. Railway Western passenger agency, bds. Bidle House.
- Feldheim, Adolph (D. Black & Co.), bds. Hotel Erichsen.
- Feldherr, Bernhardt, mason, h. 159 Mullett.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**SOLON McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

- Feldmann, Anthony, carpenter, h. 371 North.
- Feldmann, Engelbert, switchman M. C. R. R., h. 167 Macomb.
- Feldmann, Ernst, mason, h. n. e. cor. St. Joseph and St. Aubin ave.
- Feldmann, Frederick, carpenter, bds. 371 North.
- Feldmann, Henry, jr., turner, h. 692 Gratiot.
- Feldmann, Henry, sr., turner, h. 692 Gratiot.
- Feldmann, Mathilde (wid. Bernhardt), bds. 167 Macomb.
- Feldner, Edward, director German-American Seminary, h. 269 Lafayette.
- Felix, Mrs. Ann (col'd), h. 210 Lafayette.
- Felix, William, baker, h. 306 St. Aubin ave.
- Felkner, John, carpenter, h. 455 Clinton ave.
- FELL, ABRAHAM, supt. Merchants' and Peoples' Despatch, 36 Griswold, up-stairs, h. 319 Fort w.
- Fells, Nancy (col'd—wid. John), h. 14 Beacon.
- Fellers, Morgan S. (Gould & Fellers), h. 20 High.
- Fellmann, Joseph, cooper, 239 Elizabeth e., h. same.
- Fellman, Joseph, clerk, bds. s. s. Elizabeth, nr. Hastings.
- Fellows, Henry E. (Fellows & Burnett), bds. Howard House.
- Fellows & Burnett (Henry E. Fellows and Orson Burnett), jewelers, cor. Michigan and Woodward aves.
- Felt, John Q., clerk Assessor's office, h. 251 Jefferson ave.
- Felt, John W., engineer, h. 181 Franklin.
- Felter, Ebenezer, carpenter, h. 289 Columbia e.
- Felter, Henry, brakeman M. C. R. R., bds. 289 Columbia e.
- Feltior, Patrick, poultry dealer, 3 City Hall market, h. s. s. Pine, bet. Fourth and Fifth.
- Fenner, David E., mason, h. 42 Crawford.
- Fennerty, John F., photographer, cor. Brush and Gratiot, h. 67 National ave.
- Fenske, Jollet, laborer, h. s. s. Baker, bet. Sixteenth and Seventeenth.
- Fente, Theodore, foreman saw mill, h. Woodbridge, bet. Fourteenth and Fifteenth.
- Fenton, Daniel, plumber, bds. 125 Jones.
- Fenton, Elizabeth, dressmaker, bds. 125 Jones.
- Fenton, Henry L., clerk D. & M. R. R., bds. 34 Macomb.
- Fenton, James, collector water office, h. 34 Macomb.
- Fenton, James, Yankee notions and toys, 128 Michigan ave., h. same.
- Fenton, Nancy (wid. Patrick), h. 125 Jones.
- Fenton, William M., clerk A. M. U. Ex. office, h. 165 Abbott.
- Ferdel, John, boilermaker, h. 255 Franklin.
- Ferguson, Albert (A. Ross & Co.), h. 108 Elizabeth w.
- Ferguson, David, machinist, h. n. s. Michigan ave., bet. Humboldt and Sullivan aves.
- Ferguson, Donald, boilermaker, bds. 55 Howard.
- Ferguson, Ellen (wid. Gillard), n. 121 Sixth.
- Ferguson, Eralsey, depot master M. C. R. R., 164 Griswold.
- Ferguson, John, laborer, h. 133 Thirteen-and-a-half.
- Ferguson, John, mason, h. 139 Thirteen-and-a-half.
- Ferguson, Joseph, grocer, 764 Fort w., h. same.
- Ferguson, Joseph (col'd), physician, 189 Congress e., h. same.
- Ferguson, Joseph, shoemaker, h. 90 Porter.
- Ferguson, Mary (wid. John), h. 123 Calhoun.
- Ferguson, Philo L., plasterer, h. 272 High.
- Ferguson, Robert, sailor, bds. Mansion House.
- Ferguson, Samuel (S. Ferguson & Co.), h. 91 Jefferson ave.
- Ferguson, Stephen A., tanner, bds. 556 Woodbridge w.
- Ferguson, Thomas (Merrell & Ferguson), h. 321 Larned e.
- Ferguson, Thomas, plasterer, bds. 139 Thirteen-and-a-half.
- Ferguson, William (col'd), whitewasher, h. 195 Beaubien.
- FERGUSON, S., & CO. (Samuel Ferguson, Archibald McKay and John D. Mouat), plumbers, steam and gasfitters, 91 Jefferson ave. (*See adv.*)
- Ferl, Peter, iron finisher, h. 203 Fifth.
- Ferner, Simon, wholesale clothing, 10 Congress e., h. 104 St. Antoine.
- Ferrand, Eutrope (Ferrand & Osborn), h. Springwells.
- Ferrell, Edward, stovemounter, h. Wight, bet. Adair and Leib.
- Ferris, Albert, clerk M. C. R. R., bds. o. 252 n. 280 Michigan ave.
- Ferris, Frederick A., clerk M. C. R. R., h. 230 Michigan ave.
- Ferris, George, conductor M. C. R. R., bds. o. 252 n. 280 Michigan ave.
- Ferris, Miss Julia, teacher Detroit Female Seminary, bds. 84 Fort w.


- FERRAND & OSBORN (Eutrope Ferrand and David S. Osborn), nurserymen, florists, seedsmen and landscape gardeners, n. e. cor. Twenty-fourth and Fort. (*See adv.*)
- Ferrin, Isaac, engineer, h. 248 Congress w.
- Ferry, Dexter M. (D. M. Ferry & Co.), h. 31 Winder.
- FERRY, D. M. & Co. (Dexter, M. Ferry, Henry K. White and Charles C. Bowen, seedsmen, 187, 189 and 191 Woodward ave. (*See adv.*))
- Ferschneider, James, tailor, h. 140 Rivard.
- Fessler, John, laborer, h. 266 Columbia e.
- Fessard, Honore (Fessard & Stouder), h. 232 Russell.
- Fessard & Stouder (Honore Fessard and Peter Stouder), brewery, 232 Russell.
- Fester, Joseph, tailor, h. 313 High.
- Fetes, Louis, sailor, h. cor. Chene and Franklin.
- Fett, Charles, stoneyard, Beacon, e. St. Antoine, h. o. 153 n. 129 Mullett.
- Fetters, Edward J., grocer, 347 Grand River, h. same.
- Fetters, Gustavus, clerk, h. 179 Lafayette.
- Fetter, Sebastian, cabinetmaker, h. 84 Adams ave e.
- Fettig, William, carpenter, h. 55 Chestnut.
- Feucht, Jacob, watchman, h. 423 Macomb.
- Feucht, John, teamster, h. s. s. Maple, bet. Chene and Dubois.
- Feuer, Louis, peddler, h. 237 Montcalm e.
- Feure, Felix, carpenter, h. 64 Marion.
- Feurster, Lawrence, tailor, h. 480 James.
- Feurster, Edward, melodeon maker, 49 Marion.
- Fey, John, grocery and saloon, 717 and 719 Michigan ave., h. same.
- Feys, Louis, machinist, h. 349 Fifth.
- Fiala, Frank, laborer, h. e. s. Tillman ave., nr. Michigan ave.
- Ficto, Francis, laborer, h. Franklin, bet. Walker and Jos. Campau ave.
- Field, Daniel D., insurance agt., h. 95 Columbia e.
- Field, Erastus H., conductor M. S. R. R., bds. 338 Jefferson ave.
- Field, George L., dentist, 87 Woodward ave., h. 54 Stimson.
- Field, John B., clerk, h. 14 Columbia e.
- Field, Joseph, machinist M. C. R. R., bds. 307 Lafayette ave.
- Field, Moses W. (Moses W. Field & Co.), res. Hamtramck.
- Field, Moses W., & Co. (Moses W. Field and George S. Tarbell), wholesale grocers, foot Griswold.
- Fielding, Henry, bartender, bds. Heffrons saloon.
- Fielding, James, clerk P. O., h. 123 Elizabeth e.
- Fifley, Frederick, shoemaker, h. Macomb.
- Fifher, John, machinist, h. 273 Croghan.
- Fildew, Francis, locksmith, bds 120 St. Aubin ave.
- Fildew, Henry, senr., joiner, h. 120 St. Aubin ave.
- Fildu, Henry, joiner, h. 428 Congress e.
- Filex, Frederick, brewer, bds. 213 Grand River.
- Fillert, Joseph, laborer, h. 180 Division.
- Filyeau, John, beltmaker, h. 299 Franklin.
- Finan, James, laborer, h. 214 Third.
- Findlay, John, laborer, h. o. 156 n. 162 Franklin.
- Findler, Ferdinand, tailor, h. n. e. cor. Beaubien and Division.
- Findlater, James (Findlater & Brunton), h. 6 Montcalm e.
- Findlater & Brunton** (James Findlater and Andrew Brunton), dealers in stone, office and yard on dock foot Brush, adjoining D. & M. R. R. depot. (*See adv.*)
- Finehart, Joseph, engineer, h. 145 Clinton.
- Finhart, Isaac, mason, h. 216 St. Antoine.
- Fink, George, Carpenter, h. Crawford, n. w. cor. McLean.
- Finken, George, laborer, h. 300 Montcalm e.
- Finken, Henry, cigar manfr., 100 Catharine, h. same.
- Finkelstein, Hymann, peddler, h. 8 Beacon.
- Fink, Isaac, peddler, bds. 270 Beaubien.
- Fink Jacob, grocer, 417 Hastings, h. same.
- Fink, John C., tobacco, 89 Michigan ave., h. same.
- Fink, Philip, peddler, h. 35 Mullett.
- Fink, Pingus, peddler, h. 96 Mullett.
- Fink, Simon, grocer, 270 Beaubien, h. same.
- Finlayson, John, engineer, h. 651 Franklin.
- Finlayson, Philip, bds. 651 Franklin.
- Finley, James, laborer, h. 97 Sixth.
- Finley, R. A., bds. 46 Lafayette ave.
- Finley, Thomas, clerk, bds. 210 Gratiot.
- Finley, William, expressman, bds. 175 Michigan ave.
- Finn, John, carpenter, bds. 82 Eighth.
- Finn, Jeremiah, carpenter, lds. 82 Eighth.
- Finn, Matthew, carpenter, h. 955 Fort w.
- Finn, Richard, laborer, h. n. w. cor. Third and Osceola.
- Finn, Thomas, saloon, 501 Michigan ave., h. same.
- Finn, Timothy, printer, h. 19 Abbott.
- Finn, William J., carpenter, h. 82 Eighth.
- Finnard, Michael, carpenter, h. w. s. Thirteenth, bet. Baker and Michigan ave.
- Finnean, Charles J., shoemaker, h. 366 Congress e.
- Finneghan, Edward, laborer, h. 164 Franklin.
- Finneghan, Jeremiah, fireman, h. 21 Porter.
- Finney, Hattie, teacher new Ninth Ward school, bds. 345 Cass ave.
- Finney, Hiram S., clerk, bds. 345 Cass ave.
- Finney, Jared W., lawyer, lds. 345 Cass ave.
- Finney, Seymour, h. 345 Cass ave.
- Finney, Sylvester S., engineer, bds. Finney's Hotel.

**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**  
 ARE SOLD BY THE  
**LEADING DRUGGISTS**  
 THROUGHOUT THE UNITED STATES.

- Finney, Theodore (col'd), sailor, h. 123 Croghan.
- Finney's Hotel, James Parshall, propr., 160 Woodward ave.
- Finnigan, John, school inspector, bds. 253 Seventh.
- Finnigan, Lawrence, drayman, h. 253 Seventh.
- Finster, Jonas, painter, h. 90 Macomb.
- Finsterwald, Meier, cigars, candies, &c., 236 Gratiot, h. same.
- Finsterwald, Meier, cigarmaker, h. 80 Adams ave. e.
- Firby, Thomas (Mack & Co.), h. 112 Fort east.
- Fire Commissioners' and Chief Engineer's office, s. e. cor. Randolph and Larned.
- Fire Commissioners (William Duncan, Theodore H. Hinchman, James W. Suttcn, Lucretius H. Cobb), office s. e. cor. Randolph and Larned.
- Firemen's Hall, s. w. cor. Jefferson ave. and Randolph.
- Firmilian, Brother of Christian Schools, 128 Macomb.
- Firnane, William, baker, bds. 9 Vine.
- Fisbee, Sophia (wid. Richard), h. 306 Sixteenth.
- Fischbach, Clara (wid. Philip), grocery, 208 Russell, h. same.
- Fischbach, Nicholas, grocery and saloon, 56 and 58 Michigan Grand ave., h. same.
- Fischbach, Philip, clerk, bds. 58 Michigan Grand ave.
- Fischer, Albert, laborer, bds. 272 Sherman.
- Fischer, Albert, watchmaker, bds. 442 Larned e.
- Fischer, Benedict, laborer, h. 79 Sherman.
- Fischer, Charles C., bootmaker, 333 Woodward ave., h. 78 Columbia e.
- Fischer, Christian Frederick William, carpenter shop, 120 Chene, h. 140 Congress east.
- Fischer, Edward, watchmaker, bds. 442 Larned e.
- Fischer, Francis, bookkeeper, bds. Hotel Mauch.
- Fischer, Franz, cooper, bds. cor. Hastings and Elizabeth.
- Fischer, George, tailor, bds. 159 Adams ave. east.
- Fischer, Joseph, carpenter, h. 14 Mechanic.
- Fischer, Peter (P. & W. Fischer), h. 442 Larned e.
- Fischer, William (P. & W. Fischer), h. 440 Larned e.
- Fischer, William, jr., watchmaker, bds. 440 Larned e.
- Fischer, P. & W. (Peter and William Fischer), watchmakers and jewelers, 213 Jefferson ave.
- Fisett, George S., sailor, h. 167 Sherman.
- Fish, Abraham, clock repairing, 358 St. Antoine, h. same.
- Fish, Albert, boots and shoes, 118 Michigan ave., h. 172 First.
- Fish, David D. (Fish & Schroder), h. 178 Twelfth.
- Fish, Everitt W., homeopathic physician, 49 Wayne, bds. same.
- Fish, William S., bookkeeper, bds. Franklin House.
- Fish & Schroder (David D. Fish and Edward E. Schroder), wholesale teas, 60 Jefferson ave.
- Fisher, Aaron C. (Fisher, Baker & Co.), h. 227 Woodward ave.
- Fisher, Albert, baker, bds. 309 Michigan ave.
- Fisher, Albert, painter, h. 256 Rivard.
- Fisher, Almeria (wid. Simon), h. 287 Watson.
- Fisher, August, bartender, bds. 113 Bates.
- Fisher, Benjamin, mason builder, h. 383 Brush.
- Fisher, Catharine (wid. Henry), h. 72 Elizabeth w.
- Fisher, Elam (Fisher & Long), h. 33 Rowland.
- Fisher, Esther (wid. Isaac), h. 302 Brush.
- Fisher, Frederick H., bookkeeper J. V. Mehling, bds. Hotel Mauch.
- Fisher, George W., bricklayer, h. s. s. Selden, near cor. Woodward ave.
- Fisher, Isaac, bricklayer, bds. 383 Brush.
- Fisher, James L. (Coulson, Fisher & Stoddard), bds. 30 Winder.
- Fisher, James W., clerk, bds. 11 Baker.
- Fisher, John, clerk, h. 287 Marion.
- Fisher, John, clerk, h. 171 Twelfth.
- Fisher, John G., grocer, 364 Sixth, h. same.
- Fisher, Henry, engineer, h. 90 Walnut.
- Fisher, Henry, soapmaker, h. 37 Bronson.
- Fisher, Maxwell M. (Fisher, Booth & Co.), h. 233 Woodward ave.
- Fisher, Thomas (Fisher & Buchan), h. 328 Congress e.
- Fisher, William, builder, h. 227 Cass.
- Fisher, Baker & Co. (Aaron C. Fisher, David Baker and William Weitzel), carriage furnishing goods, 156 Woodward ave.
- Fisher, Booth & Co. (Maxwell M. Fisher, Elisha G. Booth and David G. Preston), bankers, 58 Woodward ave.
- Fisher & Buchan (Thomas Fisher and William Buchan), woodenware, 24 Woodbridge w.
- Fisher & Long (Elam Fisher and John E. Long), guns and fishing tackle, 110 Woodward ave.

- Fisk, Edward E. (Fisk & Davison), h. Miami ave., near Peabody's woodyard.
- Fisk, Henry J., Secretary Detroit Stove Works, h. 680 Jefferson ave.
- Fisk & Davison (Edward E. Fisk and Samuel Davison), coal and wood, dock foot Third.
- Fisk, Rev. Louis R., pastor Central M. E. Church, h. 14 Columbia e.
- Fiske, Edwin D., salesman F. Buhl & Co., h. 34 Alexandrine ave.
- Fiske, James E., librarian Y. M. Society, bds. Biddle House.
- Fiske, John P. (Fiske & Moses), h. 249 Congress e.
- Fiske & Moses (John P. Fiske and Lucien Moses), wholesale and retail crockery, 92 Jefferson ave.
- Fitch, Edward D. (Fitch & Congdon), h. 413 Jefferson ave.
- Fitch, John M., with Johnson & Wheeler, h. 169 Park.
- Fitch, Louis R., scrap iron, h. 118 Bates.
- Fitch, William E., bookkeeper, bds. 68 Congress w.
- Fitch, William L., engineer, h. 85 Sibley.
- Fitch & Congdon (Edward D. Fitch and David Congdon), merchant tailors and clothiers, 64 Woodward ave.
- Fitchen, William, teamster, h. 792 Woodbridge w.
- Fitzgerald, Bridget (wid. William), h. 217 National ave.
- Fitzgerald, Catharine (wid. James), h. s. w. cor. Fourth and Union.
- Fitzgerald, Charles, laborer, h. 199 Abbott.
- Fitzgerald, David, blacksmith, h. n. s. Congress, bet. St. Antoine and Hastings.
- Fitzgerald, David, blacksmith, h. 10 Brady.
- Fitzgerald, Edward, laborer, h. 256 Howard.
- Fitzgerald, John, laborer, h. 103 Fifteenth.
- Fitzgerald, John W. (Peters & Fitzgerald), h. s. s. Grand River, near Twelfth.
- Fitzgerald, Martin, mason, h. 429 Twelfth.
- Fitzgerald, Mary (wid. Thomas), h. 331 Fifth.
- Fitzgerald, Michael, drayman, h. 16 National ave.
- Fitzgerald, Michael, laborer, h. 108 Porter.
- Fitzgerald, Patrick, drayman, h. 117 Jones.
- Fitzgerald, Richard, laborer, h. 135 Twenty-first.
- Fitzgerald, Richard, laborer, h. n. w. cor. Fifth and Porter.
- Fitzgerald, Thomas, shoemaker, bds. 47 Wayne.
- Fitzgerald, William, laborer, h. 23 National ave.
- Fitzgerald, William, peddler, h. 447 Fifth.
- Fitzgibbons, James, blacksmith, h. 461 Croghan.
- Fitzgibbons, Miles, tailor, 70 Grand River, h. 184 Michigan ave.
- Fitzgibbons, Morris, blacksmith, h. n. s. Lafayette ave., bet. Seventh and Eighth.
- Fitzhugh, Charles M., plasterer, h. 21 Sproat.
- Fitzhugh, Mark, agent, h. 16 Joy.
- Fitzpatrick, Cornelius, bootmaker, h. 23 Fort e.
- Fitzpatrick, Daniel, laborer, h. 340 Abbott.
- Fitzpatrick, Dennis, cutter H. P. Baldwin & Co., h. 188 Michigan ave.
- Fitzpatrick, Edward C., ornamental plasterer, bds. 162 Third.
- Fitzpatrick, James, grocery and liquors, 687 Michigan ave., h. same.
- Fitzpatrick, James F., moulder, bds. 162 Third.
- Fitzpatrick, John, dairyman, h. w. s. National ave., bet. Oak and Locust.
- Fitzpatrick, John, laborer, h. rear 205 Sixth.
- Fitzpatrick, John, shipcarpenter, bds. 386 Franklin.
- Fitzpatrick, John M., carpenter, h. 103 Gratiot.
- Fitzpatrick, Lawrence, butcher, bds. 687 Michigan ave.
- Fitzpatrick, Michael, laborer, h. 200 Franklin.
- FITZPATRICK, PETER J., butcher, 2 City Hall market, h. 687 Michigan ave.
- Fitzpatrick, Stephen A., asst. editor Journal of Commerce, bds. Michigan Exchange.
- Fitzpatrick, Thomas, h. 162 Third.
- Fitzpatrick, Thomas R., drover and butcher, bds. 687 Michigan ave.
- Fitzsimmons, Charles, grocery and produce dealer, 380 Grand River, h. 376 same.
- Fitzsimmons, James, carpenter, bds. 159 Fifth.
- Fitzsimmons, John, laborer, bds. 10 Marion.
- Fitzsimmons, Michael, laborer, bds. 270 Fifth.
- Fitzsimmons, telegraph operator, M. C. R., bds. 317 Third.
- Fitzsimons, Patrick (Beatty & Fitzsimons), h. 58 Congress w.
- Fitzsimons, Thomas, sea captain, h. 159 Fifth.
- Flach, Adeline (wid. Samuel), h. 183 Congress e.
- Flach, Charles, cabinetmaker, h. 375 Lafayette.
- Flach, Frederick, cabinetmaker, h. 362 Fort east.
- Flaherty, Mary (wid. John), h. 121 Labrosse.
- Flanigan, Ann (wid. Michael), h. 110 Cherry.
- Flanigan, Ann (wid. Patrick), saloon, 54 Front, h. same.
- Flanigan, Henry, moulder, bds. cor. Lyell ave. and Butternut.
- Flanigan, James, currier, res. Hamtramck.
- Fianigan, James, laborer, h. 117 Twenty-fourth.
- Flanigan, Jeremiah, boilermaker, h. 13 Labrosse.
- Flanigan, John, cabinetmaker, h. 327 Fifteenth.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

- Flanigan, John, asst. U. S. revenue assessor, h. n. s. Limburg, bet. Second and Third.  
Flanigan, John, laborer, h. 230 Whitney.  
Flanigan, Mark, U. S. Assessor and propr. Pioneer Cotton Mills, h. 44 High.  
Flanigan, Mark, butcher, bds. 37 Montcalm w.  
Flanigan, Michael, agent, bds. Peninsular Hotel.  
Flanigan, Patrick, laborer, bds. 110 Cherry.  
Flanigan, Thomas, laborer, h. 187 National ave.  
Flanigan, William, butcher, h. 223 Third.  
Flanigan, William, butcher, 327 Woodward ave., h. 693 Fort w.  
Flanigan, William, blacksmith, h. 100 Cherry.  
Flanigan, William, laborer, bds. 110 Cherry.  
Flanigan, William, teacher, h. Clifford, near No. 5 engine house.  
Flanley, Anthony, carpenter, bds. 112 St. Aubin ave.  
Flannery, Patrick (C. D. Widman & Co.), h. 560 Seventh.  
Flattery, Dennis (Flattery & Bros.), bds. 175 Larned e.  
Flattery, James (Flattery & Bros.) h. 175 Larned e.  
Flattery, Neil (Flattery & Bros.), h. 94 Larned e.  
Flattery, William, cabinetmaker, h. 280 Congress e.  
Flattery & Brothers (Neil, Dennis and James Flattery), wholesale furniture, 26 Woodward ave.  
Fleischer, Adolph, machinist, bds. 75 Monroe ave.  
Fleischer, Peter, notary public, intelligence office, 75 Monroe ave. h. same.  
Fleischmann, Charles, butcher, City Hall market, h. 114 Larned e.  
Fleischmann, Henry, butcher, h. 83 Fort e.  
Fleishmann, Samuel, butcher, h. 114 Larned e.  
Fleischmann, Samuel, butcher, h. 83 Fort east.  
Fleishman, Mathew, laborer, h. 227 High.  
Fleming, Constantine, blacksmith, h. 419 Seventh.  
Fleming, David, saloon, 880 River Road, h. 842 Woodbridge w.  
Fleming, David, laborer, h. 135 Sixteenth.  
Fleming, Duncan, plasterer, h. Wilkins, cor. Beaubien.  
Fleming, James, harnessmaker, h. 273 Second.  
Fleming, James S., saddler, h. 205 Second.  
Fleming, John, commission merchant, h. 441 Fort e.  
Fleming, Joseph, tinsmith, bds. 97 Jefferson ave.  
Fleming, Marion (wid. Joseph), h. cor. Woodbridge and Walker.  
Fleming, Miss Mary, washerwoman, h. 150 Labrosse.  
Fleming, Philemon, laborer, h. 191 Columbia e.  
Fleming, Patrick, laborer, h. 185 Sixteenth.  
Fleming, Thomas, moulder, bds. City Hotel.  
Fleming, William, laborer, h. 100 St. Aubin ave.  
Fler, John, laborer, h. 191 Wilkins.  
Fleraimont, Peter, shoemaker, h. 318 Atwater.  
Fleschans, Thomas, laborer, h. w. s. Sullivan ave., nr. Ash.  
Flese, John, laborer, h. 196 Wilkins.  
Flessler, Daniel, clerk, h. 291 Clinton.  
Fletcher, Benjamin, salesman W. E. Tunis, h. 65 Montcalm w.  
Fletcher, Charles, switchman M. C. R. R., bds. 220 Congress w.  
Fletcher, Frank E., druggist, 238 Randolph, h. 87 Adams ave e.  
Fletcher, George, tobacconist, bds. 103 Larned w.  
Fletcher, George, peddler, h. s. w. cor. Grand River and Fifteenth.  
Fletcher, George C., salesman, h. 23 Howard.  
Fletcher, George N., lumber merchant, 536 Jefferson ave., nr. R. R. bridge.  
Fletcher, James, clerk, bds. 58 Beaubien.  
Fletcher, James, clerk, bds. Tremont House.  
Fletcher, John, carpenter, bds. 458 Sixth.  
Fletcher, John H., law student D. C. Holbrook, room 101 Griswold.  
Fletcher, John J., carpenter, h. 458 Sixth.  
Fletcher, William, gardener, h. s. e. cor. Gold and Fourth.  
Fleury, Francis, painter, 217 Woodward ave., h. 191 St. Aubin ave.  
Fleury, John, laborer, h. n. e. cor. First and Larned.  
Flewelling, Anthony Powers, carpenter, h. 541 Croghan.  
Flick, John, laborer, bds. 233 Watson.  
Flick, George H., laborer, h. 119 Larned w.  
Flierl, Peter, grocer, blacksmith, 337 Hastings, h. same.  
Flinn, Bridget, h. 27 Sproat.  
Flinn, Daniel, laborer, h. Franklin, bet. Riopelle and Rivard.  
Flinn, Elisha H., attorney, 649 Jefferson ave., bds. 14 Columbia e.  
Flinn, John, cabinetmaker, h. 124 Howard.  
Flinn, James, laborer, h. e. s. Humboldt ave., bet. Ash and Butternut.  
Flint, Abel R., U. S. lake survey, bds. 56 Adams ave e.

- Flint, Edgar, City Collector, City Hall, h. 248 Congress e.
- Flintermann, John, physician, 278 St. Antoine, h. same.
- Flishaunge, Albert, laborer, h. e. s. Humboldt ave., bet. Poplar and Buchanan.
- Flood, Catharine (wid. James), h. 101 Beau-bien.
- Flood, Jennie (wid. John), h. 54 Brush.
- Flood, John, saloon, s. e. cor. Woodward ave. and Brady, h. same.
- Flood, John B., machinist, bds. 117 Oak.
- Flood, Mary (wid. James), h. 117 Oak.
- Flood, Patrick, laborer, h. s. e. cor. Porter and Tenth.
- Florie, Frank, carpenter, h. o. 39 n. 323 Whitney.
- Flower, George (James Flower & Bros.), h. 52 Lafayette.
- Flower, James (James Flower & Bros.), h. 113 Larned e.
- Flower, Thomas (James Flower & Bros.), h. 118 Woodbridge e.
- Flower, James, & Bros. (James, Thomas and George Flower), machinists and brassfinishers, n. e. cor. Brush and Wood-bridge.
- Flowers, Charles, short-hand reporter Circuit Court, 218 Woodward ave.
- Floyd, Andrew (col'd), laborer, bds. 52 Mul-lett.
- Floyd, Sarah (wid. William), h. 102 Nation-al ave.
- Floyd, Thomas, boilermaker, h. 102 Nation-al ave.
- Fluer, Peter, blacksmith, h. n. w. cor. Has-tings and Elizabeth.
- Flynn, Edward, porter, h. 27 Sproat.
- Flynn, Hugh, sash and blind factory, cor. Congress and Third, h. 71 Third.
- Flynn, James W., clerk, h. 238 Park.
- Flinn, John, bds. 27 Sproat.
- Flinn, John, foreman Hugh Flynn's sash factory, h. 140 Howard.
- Flynn, Patrick, laborer, h. 234 Sixth.
- Flynn, Timothy, moulder, h. 259 Thirteen-and-a-half.
- Foerster, Edward, cabinetmaker, h. 47 Mar-ion.
- Foex, Charles, currier, bds. Woodbridge, opp. Croul's tannery.
- Foex, Francis, tanner, h. Woodbridge, opp. Croul's tannery.
- Fogarty, John, saloon, 137 Michigan ave., h. same.
- Fogarty, Timothy, laborer, h. 169 Beech.
- Fohrman, Peter, tanner, h. 9 Marion.
- Foisey, Antoine, clerk, h. 227 Franklin.
- Foley, Charles, machinist, h. 90 Larned w.
- Foley, David, tanner, h. w. s. Sixteenth, bet. Baker and Michigan ave.
- Foley, Dennis, teamster, h. e. s. Third, bet. Willis ave. and Holden Road.
- Foley, James, laborer, h. 65 Sullivan ave.
- Foley, John, baker, h. 596 Michigan ave.
- Foley, Michael, laborer, h. Third, nr. Hol-den Road.
- Foley, Robert, clerk, bds. 266 Lafayette ave
- Foley, Timothy, laborer, h. alley rear 11 Jones.
- Foley, Timothy, laborer, h. s. w. cor. La-brosse and Tenth.
- Foley, William, engineer, bds. o. 154 n. 156 Woodbridge e.
- Follett, Christopher, mason, h. 255 Fifth.
- Follett, Nathaniel, receiving teller Second National Bank, bds. 45 Congress w.
- Folsom, Frank (S. Folsom & Co.), h. 90 Washington ave.
- Folsom, Simeon (S. Folsom & Co.), h. 90 Washington ave.
- FOLSOM, S., & CO. (Simeon and Frank Fol-som), wool, 90 Woodward ave.
- Follette, Ferdinand, carpenter, h. 428 La-fayette.
- Fonda, Isaac H. (Fonda & Esselstyn), h. 18 Columbia e.
- Fonda & Esselstyn (Isaac H. Fonda and Elton A. Esselstyn), dry goods, 146 Woodward ave.
- Foot, Rev. Charles C., chaplain House of Correction, h. 80 Columbia w.
- Foot, George (Moore, Foot & Co.), h. 231 Fort w.
- Foot, Col. Henry R., U. S. army, h. 379 Jefferson ave.
- Foot, Lewis, assistant U. S. lake survey, h. 20 Limburg.
- Fop, C. H., clerk, bds. Tremont House.
- Forbes, Frank, machinist, h. 200 Macomb.
- Forbes, Frederick, telegraph operator, bds. 110 Randolph.
- Forbes, Frederick J. B., auctioneer, h. 310 Randolph.
- Forbes, Francis T., machinist, bds. 200 Ma-comb.
- Forbes, James, shoemaker, h. 141 Harrison ave.
- Forbes, John, clerk, h. 23 Washington ave.
- Forbes, Michael, shipcarpenter, bds. 200 Macomb.
- Forbes, Richard, blacksmith, 241 Griswold, h. 94 Columbia w.
- Forbes, Robert S., druggist, bds. 310 Ran-dolph.
- Forbes, Thomas, clerk, bds. 189 Croghan.
- Forbes, William A., clerk, bds. 210 Ran-dolph.
- Force, John, peddler, h. 228 Adams ave. e.
- Ford, Charles, sailor, h. 384 Franklin.
- Ford, George, machinist, h. w. s. Twelfth, cor. railroad crossing.
- Ford, George (Belknap, Hill & Ford), h. cor. Lafayette ave., and Twelfth.
- Ford, James H., clerk, bds. 644 Jefferson ave.
- Ford, John, gardener and florist, h. 449 Eighteenth.
- Ford, John H. (J. N. Ford & Co.), h. 657 Jef-ferson ave.

**Physicians always specify**  
**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**

**ON PRESCRIPTIONS,**

AS OTHER MANUFACTURES MAY BE SUPPLIED.

- Ford, John F., gardener, bds. 449 Eighteenth.
- Ford, John N. (J. N. Ford & Co.), h. 644 Jefferson ave.
- Ford, Mrs., h. 164 Franklin.
- Ford, Patrick H., gardener, bds. 449 Eighteenth.
- Ford, William, shoemaker, bds. 8 Woodward ave.
- FORD, J. N., & CO. (John N. and John H. Ford), steam forge, foot Mt. Elliott ave. (See adv.)
- Forgey, Alfred, salesman, bds. Goodman House.
- Forgey, Alfred V., chemist, bds. Russell House.
- Formar, Fritz, laborer, h. 358 Seventeenth.
- Forn, Patrick, laborer, h. 418 Seventh.
- Forni, Vital, grocery and saloon, 479 Gratiot, h. same.
- Forni, Vital, jr., painter, bds. 479 Gratiot.
- Forrest, Alexander, laborer, bds. Wight, bet. Walker and Adair.
- Forrest, Daniel, carpenter, h. 352 Howard.
- Forrest, Frank, laborer, h. Wight, bet. Walker and Adair.
- Forrest, James O., bookkeeper, h. 41 Congress w.
- Forst, Augustus, carpenter, h. 560 Croghan.
- Forster, John, photographer, 41 Monroe ave., h. 414 Mullett.
- Forster, Thomas, photographer, 41 Monroe ave., h. 414 Mullett.
- Forstck, Horace, painter, h. 305 Thirteen-and-a-half.
- Forsyth, Elijah, clerk, bds. 255 Brush.
- Forsyth, George (Forsyth & Co.), h. 3 Gratiot.
- Forsyth, James (Forsyth & Co.), h. 76 Farar.
- Forsyth, James, laborer, h. 43 Spencer.
- Forsyth, John, clerk, h. 20 Spencer.
- Forsyth, Patrick (Forsyth & Berry), h. 401 Twelfth.
- Forsyth, Patrick, engineer, bds. 43 Spencer.
- Forsyth, Peter, (Daily Union Co.), h. 43 Spencer.
- Forsyth, Thomas R. (Forsyth & Webster), h. 251 Larned e.
- Forsyth & Berry (Patrick Forsyth and Thomas Berry), furniture, 35 Michigan ave.
- FORSYTH & WEBSTER (Thomas R. Forsyth and M. Howard Webster), life insurance agents, 13 Rotunda building. (See adv.)
- Forsyth & Co. (James and George Forsyth), millinery and fancy dry goods, 150 Woodward ave.
- Fortain, Frank, carpenter, h. 1 Glass Row, Maple.
- Fortain, James M., carpenter, h. 420 Lafayette.
- Fortain, Napoleon, joiner, h. 420 Lafayette.
- Forter, Rosa, seamstress, h. 403 Franklin.
- Fortsick, Horace, painter, h. 305 Thirteen-and-a-half.
- Fortune, Thomas, wheelwright, bds. 1-6 Clinton.
- Fose, Frank, machinist, h. 477 Fort e.
- Foskel, Louis, tinsmith, bds. 156 St. Antoine.
- Foster, Arthur, carpenter, h. 260 First.
- Foster, Charles E. (Foster & Son), bds. 143 Woodbridge w.
- Foster, Charles J., engraver, 16 Merrill block, bds 41 Centre.
- Foster, Edward D., (Mumford, Foster & Co.), h. 12 Macomb.
- Foster, Frederick S., clerk, h. 137 Cass ave.
- Foster, George, carpenter, h. 432 Woodbridge w.
- Foster, Harvey C. (W. L. Foster & Co.), bds. Michigan Exchange.
- Foster, James (Foster & Son), h. 145 Woodbridge w.
- Foster, James A., artificial limb manfr., 172 Jefferson ave., bds. American House.
- Foster, John J., engraver, h. 159 St. Antoine.
- Foster, John W., clerk, bds. 143 Woodbridge west.
- Foster, John Y., clerk, bds. 143 Woodbridge west.
- Foster, Joseph, boarding, h. Woodbridge, nr. M. C. R. R. crossing.
- Foster, Joseph, blacksmith, bds 495 Larned east.
- Foster, Joseph E., lumber dealer, h. 44 Centre.
- Foster, Nicholas, shoemaker, bds. 424 Twelfth.
- Foster, Robert J., vegetables, City Hall market, h. s. s. Grand River, nr. Twelfth.
- Foster, Susan (wid. Thomas), h. 90 Rivard.
- Foster, Thomas, sailor, h. 495 Larned e.
- Foster, William L. (W. L. Foster & Co.), bds. Michigan Exchange.
- Foster, William N., saloon, 94 Michigan ave., h. same.
- Foster, W. L., & Co. (William L. and Harvey C. Foster), books and stationery, 121 Jefferson ave.
- Foster & Son (James and Charles E. Foster), barbers, 143 Woodbridge w.
- Foston, Frank, carpenter, h. 411 Fort e.
- Fotier, Sarah (wid. Charles), h. 59 Grand River e.
- Fough, William, foreman machine shop, h. 496 Woodbridge w.
- Fountain, Edward, laborer, h. 447 Guoin.

- Fountain, Frank, blacksmith, h. 163 Michigan ave.
- Fourby, Thomas J., printer, bds. 81 Congress e.
- Fournier, Abraham, carpenter, h. n. s. Ger man, e. St. Aubin ave.
- Fournier, John, machinist, h. 151 Wight.
- Fowler, Alexander D., lawyer, 75 Gr. swold, bds. o. 40 n. 46 Montcalm w.
- Fowler, Caroline (wid. Richard), h. 5 Cottage Row, Elizabeth w.
- Fowler, Frederick W., boxmaker, bds. 28 Orchard.
- Fowler, George, stonecutter, h. o. 44 n. 46 Montcalm w.
- Fowler, George H., salesman, h. o. 44 n. 46 Montcalm w.
- Fowler, Henry, box factory, 17 Jefferson ave., h. 28 Orchard.
- Fowler, John N. (Merick, Fowler & Esselstyn), h. 444 Woodward ave.
- Fowler, Silas T., mason, h. 22 Montcalm w.
- Fowler, William H., boxmaker, bds. 28 Orchard.
- Fowler, William J. (George Rice & Co.), h. 108 Congress e.
- Fox, Augustus E., telegraph operator D. & M. R. R., bds. Tremont House.
- Fox, Colin, manager W. U. Telegraph office, h. 272 Randolph.
- Fox, David F., lawyer, n. w. cor. Congress and Griswold, h. 225 Brush.
- Fox, Edward, h. 58 Columbia e.
- Fox, George, printer, h. 252 Brush.
- Fox, George B., printer, bds. Franklin House.
- Fox, Jacob B. (J. B. Fox & Co.), h. 44 Elizabeth e.
- Fox, James L. T., lawyer, h. 348 Third.
- Fox, John, carpenter, h. 134 Labrosse.
- Fox, John, laborer, h. 107 Bronson.
- Fox, John C., cabinetmaker, h. 120 Napoleon.
- Fox, Lucien H., insurance agent, bds. 89 State.
- Fox, Martin (M. Fox & Co.), h. 305 St. Antoine.
- Fox, Michael M., engineer, h. 68 Harrison ave.
- Fox, Philip L., h. 169 First.
- Fox, Robert, h. 225 Brush.
- Fox, William F., confectioner, bds. 44 Elizabeth e.
- Fox, J. B., & Co. (Jacob B. Fox, Jacob Bristol, William Phelps & Co.), wholesale confectioners, 221 Jefferson ave.
- Fox, Martin, & Co. (Martin Fox and Conrad May), mnfrs. pocketbooks and fancy boxes, 79 Fort e.
- Foxen, William, real estate agent, Buhl block, 80 Griswold, h. 23 Howard.
- Foy, Michael, laborer, h. s. e. cor. National ave. and Locust.
- Foy, William, bookkeeper, h. 14 Harrison ave.
- Foyal, Barney, laborer, h. 123 Clinton.
- Foysie, Augustus, drayman, h. 234 Catharine.
- Foysie, Joseph, bds. 234 Catharine.
- Framback, Harry, clerk, bds. Howard House.
- Franconi, Francis, sailor, h. 384 St. Aubin ave.
- Francis, Mrs. John, milliner, 140 Marion, h. same.
- Francis, John, cook, h. 144 Marion.
- France, John, insurance agent, h. 163 Rivard.
- Franger, Frank, barber, 240½ Gratiot, h. same.
- Frank, Abraham, clerk, bds. 119 St. Antoine.
- Frank, Adolph, carriagetrimmer, h. 183 Clinton.
- Frank, Andrew, basketmaker, h. 74 Antietam.
- Frank, Anton, laborer, h. 352 High.
- Frank, Anthony, stone mason, h. 56 Bronson.
- Frank, Henry, laborer, h. Dubois, s. e. cor. Antietam.
- Frank, Henry (Sickler & Frank), h. 191 Jefferson ave.
- Frank, Miss Julia, h. 328 Macomb.
- Frank, John, carpenter, h. 298 Mary.
- Frank, John, upholsterer, bds. 74 Antietam.
- Frank, Louis, saloon, 384 Croghan, h. same.
- Frank, Michael, bricklayer, h. 217 Maple.
- Frank, Nicholas, shoemaker, bds. 420 Riopelle.
- Frank, William, clerk, bds. Hotel Erichsen.
- Frank, William H., grocer, 465 Lafontaine ave., h. same.
- Franke, Albert, letter carrier fifteenth district, h. 22 Clay.
- Frankenstein, Jacob, tailor, h. 29 St. Antoine.
- Frankenstein, Morris, shoemaker, 59 Jefferson ave., h. 93 same.
- Franker, Richard, boarding, h. 705 Franklin.
- Franklin, Abraham G., clerk, h. 308 Randolph.
- Franklin, Abraham J., traveling agent, h. n. e. cor. Randolph and Harriett.
- Franklin, Alfred B., mason, h. 202 Beau-bien.
- Franklin, Benjamin (col'd), laborer, h. rear 326 Lafayette.
- Franklin, Benjamin (col'd), laborer, h. 294 Catharine.
- Franklin, Daniel, carpenter, h. 336 Riopelle.
- Franklin, David, painter, bds. 94 Napoleon.
- Franklin, Elias, cooper, h. 94 Napoleon.
- Franklin House, cor. Bates and Larned, A. H. Emery proprietor.
- Franklin School, n. w. cor. Seventh and Locust.
- Franklin, William, teamster, h. Guoin, on Chene farm.

## NEW YORK

**Life Insurance Company.**

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

Frantz, Charles, foreman K. C. Barker & Co., h. 6 Clay.  
Frantz, Joseph, machinist, h. 129 Clinton.  
Frantz, Julius, bricklayer, h. w. s. Antietam, bet. Chene and Dubois.  
Frantz, Margaret (wid. Samuel), dressmaker, 251 Brush, h. same.  
Frantz, Samuel S., saloon, 30 Woodward ave., h. same.  
Franz, Frederick, potash maker, h. 16 Wilkins.  
Frary, Thomas J., tinsmith, h. 32 Harriett.  
Fraser, Alexander, carpenter, bds. Goodman House.  
Fraser, Alexander D., lawyer, h. 326 Jefferson ave.  
Fraser, Alexander James, lawyer, h. s. e. cor. Jefferson ave. and Chene.  
Fraser, David, laborer, h. 107 Russell.  
Fraser, David, porter, h. 95 Russell.  
Fraser, Donald, baggagemaster G. W. R., h. 339 Tenth.  
Fraser, John, peddler, h. 180 Beech.  
Fraser, John C., carpenter, bds. Goodman House.  
Frast, Origen, conductor M. C. R. R., h. 217 Howard.  
Frauser, Christian, finisher, h. o. 229 n. 295 High.  
Frauser, John, laborer, h. o. 229 n. 295 High.  
Frawley, Daniel, laborer, h. 495 Trowbridge.  
FRAZER, ALEXANDER, carpenter and joiner, 45 Larned w., bds. Goodman House. (See adv.)  
Frazer, Carl E., conductor, bds. 474 Jefferson ave.  
Frazer, David C., millwright, bds. First, bet. Larned and Congress.  
Frazer, Francis, sailor, h. 143 Napoleon.  
Frazer, James, sailor, h. o. 71 n. 147 Napoleon.  
Frazer, James H. (Frazer & Grove), h. 139 Columbia e.  
Frazer, John, machinist, bds. 189 Croghan.  
Frazer, John C., showcase maker, bds. Goodman House.  
Frazer, Thomas, h. 164 Lafayette ave.  
Frazer & Grove (James H. Frazer and Casius G. Grove), Home Mutual Life Insurance Co., 126 Jefferson ave.  
Freddolin, Linz, shoemaker, h. 121 Clinton.  
Frede, Frederick, drayman, h. 68 Maple.  
Frede, Hermann, droyman, h. 312 High.

Frederick, Edward P., clerk, bds. 347 Grand River.  
Frederick, John, butcher, h. 542 Croghan.  
Frederick, Peter, butcher, h. 542 Croghan.  
Frederick, Thomas, cooper, h. 307 Mary.  
Fredericks, Frank, carpenter, h. 343 High.  
Fredericks, John J. (Fredericks & Co.), h. 130 St. Antoine.  
Fredericks & Co. (John Jacob Fredericks and Jacob Bertsch), butchers, 130 St. Antoine. cor. Fort.  
Freedman, Herman (S. Freedman & Bro's), h. 63 Lafayette ave.  
Freedman, Jacob, peddler, h. rear 174 Croghan.  
Freedman, Simon (S. Freedman & Bro's), h. 119 St. Antoine.  
Freedman, Solomon (S. Freedman & Bro's), res. New York.  
Freedman S., & Brothers (Solomon, Simon and Herman Freedman), dry goods and millinery, 82 and 84 Woodward ave.  
Freeland, Charles, carpenter, h. n. e. cor. Buena Vista and Seventh.  
Freeland, Rev. Samuel M., pastor Second Congregational Church, h. 37 Selden.  
Freeland, William H., machinist, bds. 220 Congress w.  
Freeman, August, teamster, h. 318 Whitney.  
Freeman, Bolivar, Deputy Sheriff, h. 459 St. Antoine.  
Freeman, Frederick, tailor, h. 135 Prospect.  
Freeman, George, engineer, h. 508 Atwater.  
Freeman, George, sailor, h. 480 Woodbridge east.  
Freeman, George, painter, bds. 304 Seventeenth.  
Freeman, George L., billiard table manufacturer, h. 134 Lafayette ave.  
Freeman, John A., laborer, h. 73 Labrosse.  
Freeman, John D., clerk, bds. 459 St. Antoine.  
Freeman, Julius, carpenter, h. 454 Fort e.  
Freeman, Mathew M., carpenter, h. n. w. cor. Dubois and Franklin.  
Freeman, Otis L., laborer, h. 47 Watson.  
Freeman, Seth, engineer, h. 47 Sherman.  
Freemen, Seth, carpenter, 189 Woodward ave., h. 44 Sherman.  
Freeman, Seth, sr., laborer, h. 44 Sherman.  
Freeman, William, blacksmith, bds. 168 Lafayette.  
Freeman, Ziber, sailor, h. 677 Franklin.  
Frehle, August, laborer, h. 236 Whitney.  
Freibel, Frederick, machinist, bds. 80 Front.  
Freiburger, Charles, clerk, bds. 916 Jefferson ave.  
Freiburger, Frederick, Deputy Marshal, h. 916 Jefferson ave.  
Freligh, William, carpenter, h. 265 Second.  
French, Albert, draughtsman, bds. 55 Michigan Grand ave.


**GEO. S. FROST & CO.,**

DEALERS IN

**MICHIGAN PINE LANDS**

Griswold Street, near Post Office,

Geo. S. Frost,  
Chas. Noble,  
Chas. W. Noble,**DETROIT, MICH.**

French, George W., carpenter, h. 421 La-  
salle ave.  
French, George, cook, h. 339 Macomb.  
French, James, contractor, h. 10 Sproat.  
French, Joseph, cashier Tribune, h. 123  
Abbott.  
French, Lafayette, cooper, h. 106 Fifteenth.  
French, Norman T., sawyer, h. 69 Fif-  
teenth.  
French, Samuel (col'd), laborer, h. 105 Ben-  
ton.  
French, Thomas P., auction and real  
estate, 209 Jefferson ave., bds. Michigan  
Exchange.  
French, William H., painter, bds. 10  
Sproat.  
Fensch, John, meat market, 335 Hastings,  
h. same.  
Freund, Adolph, bookkeeper, bds. Hotel  
Erichsen.  
Freund, Charles, carpenter, h. 378 Macomb.  
Freud, Marcus, h. 11 Harriett.  
Fress, John, musician, h. 383 Lafayette e.  
Frey, Gottlieb, tinsmith, h. 149 Gratiot.  
Frey, Joseph, boots and shoes, 224  
Woodward ave., h. 186 Croghan.  
Friedland, Rev. John T., pastor St. Joseph's  
Catholic Church, h. 437 Orleans.  
Friedlander, Aaron, h. 149 St. Antoine.  
Friedlander, Isaac, wireworker, bds. Rail-  
road Exchange.  
Friedman, Louis M., clerk, h. o. 170 n. 192  
Lafayette e.  
Friedmann, Meier, boarding, h. 107 Clinton.  
Friederichs, Charles (Friederichs & Staffin),  
h. 301 Lafayette.  
Friedrichs, William, printer, bds. 220 La-  
fayette.  
**FRIEDERICHS & STAFFIN** (Charles  
Friederichs and Peter Staffin), glass  
stainers, 100 Jefferson ave., up stairs. (*See  
adv.*)  
Frieling, Henry, grocer, 517 Clinton ave., h.  
same.  
Frink, Charles A., bartender, bds. 397 Lar-  
ned e.  
Frink, John, bookkeeper, bds. 41 Congress  
west.  
Frisbie, James W., drygoods, 53 and 55  
Woodward ave., h. s. e. cor. Bagg and  
Cass ave.  
Fritsch, Charles, rag carpet manfr., h. 371  
Dubois.  
Fritsch, John F., peddler, h. 399 Macomb.  
Fritzner, Herman, tinsmith, bds. 88 Rivard.

**GEO. S. FROST,  
Land Commissioner****FLINT AND PERE MARQUETTE R'Y CO.****PINE LANDS AND FARMING LANDS**

IN CENTRAL MICHIGAN.

Fritz, Joseph, currier, h. s. w. cor. Croghan  
and Dequindre.  
Fritz, Mary Ann (wid. Charles), h. 382 Cro-  
ghan.  
Fritz, Thomas, tailor, bds. 18 Jay.  
From, John, tanner, h. 50 Twenty-second.  
Frombgen, Peter J., shoemaker, bds. s. s.  
Grand River, near Lasalle ave.  
Fronhard, John, laborer, h. n. e. cor. St. Jo-  
seph and Dequindre.  
Fronrath, Stephen, blacksmith, h. 26 Web-  
ster.  
Frost, George S. (George S. Frost & Co.),  
h. s. w. cor. Third and Fort.  
Frost, Milton, Superintendent Detroit Wood-  
enware Works, h. 960 Jefferson ave.  
Frost, Robert M., clerk, bds. 960 Jefferson  
ave.  
**FROST, GEORGE S., & CO.** (George S.  
Frost, Charles and Charles W. Noble),  
deal-ers in Michigan lands, 81 Griswold.  
Frumviller, Alexander, clerk, bds. 289 Jef-  
ferson ave.  
Frumviller, Anton, copper and tinsmith, 5  
Miami ave., h. 7 same.  
Frumviller, John, tinsmith, 177 Woodward  
ave., bds. Monroe ave., nr. Randolph.  
Frumviller, Joseph, salesman 151 Wood-  
ward ave., h. 184 Beaubien.  
Frumviller, Louis, jr., tinsmith, bds. 354  
Beaubien.  
Frumviller, Louis, coppersmith, h. 184  
Beaubien.  
Freuder, John, shoemaker, h. 185 Division.  
Fryer, David, teamster, h. 3 Union.  
Fry, James B., gilder, h. 80 Elizabeth e.  
Fry, James W., gilder, bds. 80 Elizabeth  
east.  
Fry, John H., clerk, bds. 80 Elizabeth.  
Fry, Joseph, shoemaker, h. 186 Croghan.  
Fry, Robert, laborer, h. 312 Third.  
Fry, Sarah A. (wid. Andrew C.), h. 368  
Sixth.  
Fryer, Simon, drayman, h. 41 Jones.  
Fuchs, Ehrhard, turner, h. 119 Sherman.  
Fuchs, Charles, clerk, bds. 101 Macomb.  
Fuchs, John C. (Fuchs & Erz), h. 157 Mul-  
lett.  
Fuchs, Joseph, laborer, h. 135 Lafayette.  
Fuchs, Theresia (wid. Veit), h. 307 Cro-  
ghan.  
Fuchs & Erz (John C. Fuchs and John Erz),  
carpenters and builders, 30 Chestnut.  
Fuehrer, Frank, teamster, h. o. 237 n. 265  
Sherman.

PARKE, JENNINGS & CO.,  
**MANUFACTURING CHEMISTS**

Office, 374 Cass Avenue,

LABORATORY, CORNER HENRY AND CLIFFORD STREETS,

(Take Woodward Ave. Cars to Henry St.,)

DETROIT, - MICHIGAN.

Fuerstenau, Martin, carpenter, h. 448 Catharine.  
 Fuernstein, Wolfgang, painter, h. 215 Russell.  
 Fuhrmann, Anthony, h. s. w. cor. Fifteenth and Michigan ave.  
 Fuhrmann, Peter, tanner, h. 9 Marion.  
 Fulda, Frederick, clerk Postoffice, h. 182 Mullett.  
 Fuljan, John, laborer, h. 343 Sherman.  
 Fulkner, Charles, shoemaker, bds. Franklin House.  
 Fuller, Antony, carpenter, bds. 720 Woodbridge w.  
 Fuller, Charles W., conductor street cars, h. 51 Sixteenth.  
 Fuller, George F., propr. skating rink, h. o. 19 n. 35 Brady.  
 Fuller, Henry, engineer, h. 473 Congress e.  
 Fuller, Hiram, harnessmaker, h. 51 Monroe ave.  
 Fuller, Jacob D., traveling agent, bds. 210 Second.  
 Fuller, John J., bookkeeper, bds. 272 Second.  
 Fuller, Silas L., h. 697 Jefferson ave.  
 Fuller, William P., news editor Tribune, h. 208 Fourth.  
 Fulton Iron and Engine Works, J. B. Wayne, treasurer and manager, n. e. cor. Franklin and Brush.  
 Fulton, Josiah, policeman, h. 174 Locust.  
 Funk, Charles P., laborer, h. 89 Antietam.  
 Funk, Gustavus, peddler, h. e. s. Eighth, bet. Fulton and Irving.  
 Funke, Anthony, manfr. sodawater, 353 Rivard, h. same.  
 Funke, Caroline (wid. Frederick), h. 78 Macomb.  
 Funke, Casper, laborer, bds. 241 Montcalm e.  
 Funke, Casper, carpenter, h. 116 Catharine.  
 Funke, Charles, clerk, bds. 78 Macomb.  
 Funke, Frederick, watchmaker, h. 54 Clinton.  
 Funke, John W., shoe dealer, h. 39 Sproat.  
 Funke, Joseph, sodawater manfr., h. 241 Montcalm e.  
 Funke, Joseph, Fourth Ward Collector, h. 125 Macomb.  
 Funke, Julius, cigarmaker, bds. s. e. cor. Bellaire and St. Aubin ave.  
 Funke, Theodore, carpenter, h. Dequindre, nr. St. Joseph.  
 Funke, William, teamster, h. s. e. cor. Bellaire and St. Aubin ave.

Furber, Catharine (wid. Zachariah), h. o. 252 n. 280 Michigan ave.  
 Furgiskie, Joseph, teamster, bds. n. w. cor. Fort and St. Antoine.  
 Ferguson, Charles, saloon, Cass Hotel, bds. same.  
 Furie, Andrew, laborer, h. e. s. Fifteenth, bet. Baker and Michigan ave.  
 Furie, James, machinist, h. 149 Abbott.  
 Furie, John, h. 344 Howard.  
 Furie, John, bricklayer, bds. 149 Abbott.  
 Furie, John, carsmith, bds. 149 Abbott.  
 Furras, Amelia R., tailor, h. 529 Seventh.  
 Furry, Andrew, loader M. C. R. R., h. n. e. cor. Fifteenth and Michigan ave.  
 Fury, John, peddler, h. s. s. Oak, bet. Seventh and Ninth ave.  
 Furlong, William, saloon, 173 Larned w., h. same.  
 Furnann, Michael, laborer, h. s. s. Vine, bet. Fourth and Fifth.  
 Furney, John, sawyer, h. 141 Wight.  
 Furtan, Henry, sailor, h. 26 Beacon.  
 Furtan, Israel, sailor, bds. 26 Beacon.  
 Furtunat, Julius, painter, h. 552 Fort e.  
 Fuss, Hermann, optician, bds. Hotel Mauch.  
 Fussey, Timothy, foreman R. Hawley & Sons, h. 54 Bates.  
 Futvoye, Susan (wid. Charles F.), h. 412 Third.  
 Futvoye, Charles (J. Moore & Co.), bds. n. w. cor. Sixteenth and Magnolia.  
 FYFE, RICHARD H., boots and shoes, 101 Woodward ave., h. o. 101 n. 107 Elizabeth w. (See adv.)  
 Fyfer, Thomas, gardener, h. Twenty-fourth, bet. R. R. and Baker.  
 Fytain, Jeremiah, joiner, bds. 320 Franklin.

G.

GAB, Sible (wid. Conrad), h. 77 Jay.  
 Gaebel, Christian, stonemason, h. 340 Nineteenth.  
 Gabler, Anton, laborer, h. 73 Chestnut.  
 Gabler, Lorenz, harnessmaker, 482 Gratiot, h. same.  
 Gabriel, William (Smith & Gabriel), h. 154 Grand River.  
 Gadd, William, messenger D. & M. R. R., h. foot Hastings, nr. Atwater.  
 Gadway, John, engineer, h. n. e. cor. Fort and Hastings.  
 Gadway, Peter, engineer, h. n. e. cor. Fort and Hastings.  
 Gaengerke, George, laborer, h. 483 Lafayette.  
 Gaetsch, Hermann, wagon maker, h. 474 Orleans.  
 Gaffney, Charles, dry goods peddler, h. e. s. Mount Hope ave., bet. Butternut and Ash.  
 Gaffney, Matthew, laborer, h. 569 Congress e.

- Gaffney, Owen, sailor, h. o. 327 n. 343 Franklin.
- Gaffney, Thomas J. (Gaffney & Dunks), bds. o. 94 n. 116 Cass.
- Gaffney & Dunks (Thomas J. Gaffney and Charles H. Dunks), springbed manfrs., 157 Jefferson ave.
- Gage, David C., salesman, h. s. e. cor. Ninth ave. and Fort.
- Gage, Harrison, salesman, bds. 25 Sixth.
- Gage, Jerome, bds. 131 Adams ave. e.
- Gage, Lucian R., laborer, h. Ninth ave., bet. Oak and Locust.
- Gage, Russell, machinist, h. o. 55 n. 61 Elizabeth w.
- Gage, William H., bookkeeper, h. n. w. cor. Tenth and Abbott.
- Gagel, George (Gagel & Son), bds. 25 Fort e.
- Gagel, Peter (Gagel & Son), h. 25 Fort e.
- Gagel & Son (Peter and George Gagel), parasol and umbrella manfrs., 25 Fort e.
- Gagneau, Emery, sailor, h. 557 Lafayette.
- Gagneau, Julius, carpenter, bds. 125 Dubois.
- Gagneau, Madelaine (wid. Louis), h. 431 St. Aubin ave.
- Gagneau, Nazareth, sailor, h. 490 Catharine.
- Gagnier, Alexander, painter, h. Beaubien, nr. Farnsworth.
- Gagnier, Barnard, peddler, bds. s. s. Grand River, nr. Seventh.
- Gagnier, Charles, mason, bds. 197 Napoleon.
- Gagnier, Dorrick, laborer, h. s. s. Grand River, nr. Seventh.
- Gagnier, Eli, painter, h. Woodbridge w., nr. Tannery.
- Gagnier, Frederick, ship carpenter, h. 183 St. Aubin ave.
- Gagnier, Henry, steward str. Northwest, h. 528 Fort e.
- Gagnier, Oliver F., omnibus agt., h. 115 Cherry.
- Gagnier, Sophia (wid. Xavier), h. 197 Napoleon.
- Gagnon, Emery, sailor, 567 Lafayette.
- Gagnon, Joseph, carpenter, h. Atwater, Campau farm.
- Gailey, James, salesman h., s. s. Parsons, bet. Cass and Woodward aves.
- Gailey, James S., receiving clerk, h. 45 Parsons.
- Gain, John, blacksmith, bds. 36 Fort e.
- Gaines, Alfred (col'd), drayman, h. 390 Lafayette.
- Gaines, Arthur, sailor, bds. 135 Larned w.
- Gaines, John, clerk, h. 130 Cass ave.
- Galaven, Bartholomew, laborer, h. 24 Michigan ave.
- Gale, Benjamin H., billposter, h. 505 Congress e.
- Galena, Miss Ann, dressmaker, h. 130 Fort e.
- Galerieau, Isaac, stonecutter, h. 474 Croghan.
- Gales, Amos (col'd), laborer, h. 123 Macomb.
- Galey, John (col'd), hostler, h. 127 Larned e.
- Galey, Joseph W., lather, bds. 272 High.
- Galey, Samuel, sailor, bds. 272 High.
- Gallagher, Catharine (wid. Patrick), h. 17 Buena Vista.
- Gallagher, Dominic, laborer, bds. 184 Gratiot.
- Gallagher, Edward, tailor, h. 103 Larned e.
- Gallagher, Francis, foreman M. S. R. R., h. 280 Sherman.
- Gallagher, James, engineer, h. 10 Crawford.
- Gallagher, James, laborer, h. 386 Franklin.
- Gallagher, Nicholas, grocer, 750 Michigan ave., h. same.
- Gallagher, Patrick, rope works, h. 400 Grand River.
- Gallagher, Mrs. (wid. Thomas), h. 25 State.
- Gallagher, William H., carpenter, bds. 400 Grand River.
- Gallen, Joseph patternmaker, h. 87 Marion.
- Galley, William, machinist, h. 114 Marion.
- Galligher, James, engineer, h. 10 Crawford.
- Gallise, Christian, laborer, h. 76 Jay.
- Galt, William, carpenter, h. o. 96 n. 66 Fifteenth.
- Gallivan, Martin, bricklayer, h. 11 Limburg.
- Gallivan, Mary (wid. Martin), h. 11 Limburg.
- Gallivan, Michael, laborer, h. 17 Franklin.
- Gallivan, Patrick, laborer, h. 82 Fifteenth.
- Galloway, Mary (wid. William), boarding, h. 321 Congress w.
- Galloway, William, laborer, h. o. 278 n. 189 Ninth ave.
- Galvin, Dennis, teamster, h. 281 Porter.
- Galvin, John, brass finisher, bds. 281 Porter.
- Galvin, Michael, mason, 91 Montcalm w.
- Galvin, Thaddeus, brass finisher, bds. 281 Porter.
- Gamble, Hugh, butcher, bds. 263 Jefferson ave.
- Gamble, John, manufacturing chemist, h. 584 Franklin.
- Gambol, Sarah, dressmaker, bds. 401 Sixth.
- Gamel, Foster, shoemaker, h. 38 Harriett.
- Gammie, John, shoemaker, 21 Grand River, bds. 219 Randolph.
- Ganger, Mrs. Catharine, h. 287 Columbia e.
- Ganger, Louis, printer, bds. 287 Columbia.
- Gangwer, James, mason, h. 163 Rivard.
- Ganieke, William, blacksmith, h. 431 Mullett.
- Ganier, Samuel, mason, h. 404 Guoin.
- Ganley, William, laborer, h. 202 Abbott.
- Gannon, Joseph H., patternmaker, h. 87 Marion.
- Gannon, Thomas, city expressman, h. 20 Seventh.
- Gannon, Thomas, laborer, h. 242 Howard.
- Ganz, Elizabeth (col'd—wid. George), h. 5 Paton alley.
- Garbert, John, teamster, h. 785 Twenty-fourth.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

Gardner, Esther A., carpet weaver, h. s. w. cor. Grand River and Ninth ave.  
Gardner, Alexander, news agent W. E. Tunis, bds. Cass Hotel.  
Gardner, George A. (Gardner & Co.), h. 187 Cass.  
Gardner, Henry (Gardner & Co.), h. 107 Miami ave.  
Gardner, Hiram T., printer, h. 104 Gratiot.  
Gardner, James, founder, bds. 5 Cass ave.  
Gardner, James M., iron moulder, h. 5 Cass ave.  
Gardner, Maggie M., carpetweaver, bds. s. w. cor. Grand River and Ninth ave.  
Gardner, Solomon, Pres't River and Lake Shore Steamboat Line, office foot Wayne, h. 364 Jefferson ave.  
Gardner & Co. (George A. and Henry Gardner), commission merchants, 59 Michigan ave.  
Garfield, Ellery J., Ass't U. S. Assessor, h. 162 Congress w.  
Garfield, John, laborer, bds. 295 Brush.  
Gargraef, William, mason, bds. 295 Brush.  
Garipey, Mrs. Baptis, tailoress, h. 253 Woodbridge w.  
Garin, John, city express, bds. 87 Porter.  
Garinger, John G., watchman, h. 571 Seventh.  
Garity, Frank, fireman, bds. 320 Franklin.  
Garity, Peter, blacksmith, h. 110 Clinton.  
Garland, Michael, carpenter, h. 34 Locust.  
Garlick, Edward E., grocer, Larned, s. e. cor. Beaubien.  
Garlick, James, sawyer, h. 448 Trowbridge.  
Garling, Charles, laborer, h. 211 Twelfth.  
Garling, John, street car driver, h. 118 Seventeenth.  
Garner, Frederick T., upholsterer, bds. 48 Seventh.  
Garretson, Allen T., watchmaker and jeweler, 43 Michigan ave., h. 88 Brainard.  
Garretson, Lieut. George A., Headquarters Department of Lakes, s. w. cor. Woodbridge and Rivard, bds. Russell House.  
Garrett, Charles F., pailmaker, bds. n. s. Plum, nr. Fifth.  
Garrett, Edward, carpenter, 66 Clifford, h. 60 same.  
Garrett, Elijah, tailor, h. n. s. Plum, nr. Fifth.  
Garrett, Hiram C. (Irving & Garrett), h. 108 Fifteenth.  
Garrett, John H., commission merchant, foot First, h. 124 Bagg.

Garrett, Nellie, dressmaker, bds. 332 Cass ave.  
Garriepy, Louis, laborer, h. 53 Eighteenth.  
Garrison, Charles M. (C. M. Garrison & Co.), h. 113 Cass.  
Gaudron, Adolph, patternmaker, h. 356 Riopelle.  
Garrison, John J., bds. Russell House.  
Garrison, Thomas (col'd), billiard saloon, 169 Beaubien, h. same.  
Garrison, C. M., & Co. (Charles M. Garrison and Milo W. Barrows), wholesale grocers, Board of Trade Building, s. e. cor. Woodbridge and Shelby.  
Garroherd, Charles, laborer, h. 124 Lafayette.  
Garry, Enos, joiner, h. nr. n. e. cor. Morse and Prospect.  
Garry, Martin, engineer M. C. R. R., h. 334 Sixteenth.  
Gartland, Helen (wid. Patrick), h. 10 Park Place.  
Gartland, William, drayman, h. 223 Fourth.  
Garvey, John, cooper, h. 68 Sixteenth.  
Gascoigne, Mark H., Ass't Engineer Fire Dep't, h. 93 Larned w.  
Gascon, John, carpenter, h. 508 Fifth.  
Gascon, John, sawyer, h. n. e. cor. Marcy and Fifth.  
Gasser, Joseph, grocer, n. e. cor. Beaubien and Whitney, h. same.  
Gassman, George, merchant tailor, 255 Jefferson ave., h. same.  
Gassman, George, shoemaker, bds. 10 Clay.  
Gassman, Jacob, shoemaker, h. o. 125 n. 197 Division.  
Gassmann, Michael, peddler, h. 101 Chestnut.  
Gassner, Alois, mason, bds. 362 Lafayette.  
Gasper, John P., turner, bds. 188 St. Antoine.  
Gaston, Charles H., clerk, bds. 2 Walnut.  
Gaston, Ogden, porter, h. cor. Sixth and Grand River.  
Gaston, Ogden, porter, h. 2 Walnut.  
Gates, John M., laborer, bds. 550 Sixth.  
Gates, Lewis, carpenter, h. 550 Sixth.  
Gatewood, Richard (col'd), cook, h. rear 130 Lafayette.  
Gatland, James N., theatrical costumer, h. 26 Lafayette.  
Gatlick, James, sawyer, h. 448 Seventeenth.  
Gaucher, Francis, laborer, h. 554 Congress e.  
Gaucher, Louis, tub and pail maker, h. e. s. Dubois, bet. Macomb and Croghan.  
Gaudron, Lucien, cabinetmaker, h. 356 Riopelle.  
Gains, John, clerk, h. 130 Cass ave.  
Gaunt, Joseph, baker, h. 61 Croghan.  
Gaul, Mathew N., printer, h. 83 Elizabeth w.  
Gaul, Merritt M., printer, h. 49 Elizabeth w.  
Gaulka, Charles, tailor, bds. 410 Eighteenth.  
Caulin, Peter Paul, cabinetmaker, bds 108 Rivard.  
Gavett, William, h. 129 Clinton.

- Gavitsic, John, clerk City Assessor's office, bds. 41 John R.
- Gawley, George C., bookkeeper, bds. Franklin House.
- Gawley, W. V., bds. Franklin House.
- Gay, Hiram (Gay, Boardman & Co.), h. 121 Cass.
- Gay, Boardman & Co. (Hiram Gay, H. J. Boardman and ———), dollar store, 66 Woodward ave.
- Gaylord, Frank A., shipping clerk, bds. 138 First.
- Gaylord, John, clerk, h. 138 First.
- Gayney, Mathew, laborer, h. 336 Seventh.
- Geahen, Martin, shipcarpenter, h. 26 Twelfth.
- Geardy, Mrs. Mary, h. 531 Macomb.
- Gearin, Miss Ellen, millinery and dressmaking, 89 Porter, h. 87 same.
- Gebel, Anthony, shoemaker, h. 566 Bronson.
- Gebhardt, Christian, h. 55 Sherman.
- Gebhardt, Christian, tanner, h. 45 Twenty-second.
- Gebhardt, Christian, jr., carpenter, h. n. w. cor. Tenth and Grand River.
- Gebhardt, Gottlob, laborer, h. 178 Clinton.
- Gebhardt, Peter, laborer, h. 219 Clinton.
- Gedd, William, messenger D. & M. R. R., h. foot Hastings.
- Geddes, John, bookkeeper, bds. 224 Cass.
- Gee, Jane (wid. Martin), h. 315 Fort e.
- Gee, John, butcher, bds. 32 Larned w.
- Gee, Myron, carpenter and joiner, h. 185 Third.
- Geer, Peter, butcher, h. cor. Whitney and St. Antoine.
- Geffels, John, joiner, h. 118 Mullett.
- Gegirsky, Anna, dressmaker, 468 Beaubien, h. same.
- Geigir, Benjamin F., clerk, h. 46 Larned e.
- Geiger, Martin, h. 32 Adams ave. w.
- Geimer, Balthasar, cooper, 267 Gratiot, h. same.
- Geisel, George, teamster, h. 151 Twelfth.
- Geiser, Frederick, blacksmith, h. 458 Fort east.
- Geisinger, Samuel, carpenter, h. 48 Abbott.
- Geisse, Augustus Henry, h. 331 Larned e.
- Geisse, Henry Philip, clerk, bds. o. 275 n. 331 Larned e.
- Geissner, Anton, brewer, h. 214 Columbia e.
- Geist, Adam, cabinetmaker, h. 327 St. Antoine.
- Geist, Casper, Supervisor Sixth Ward, bds. 327 St. Antoine.
- Geist, Henry, machinist, bds. 20 Wilkins.
- Geist, Valentine, City Sexton, Farrar, bet. Monroe ave. and Gratiot, h. 20 Wilkins.
- Geistler, August, cigarmaker, h. 132 Wilkins.
- Gelaw, John, laborer, h. 114 Seventeenth.
- Geleno, Antoine, laborer, h. 91 Fifteenth.
- Gellectz, August, shoemaker, h. 194 Bronson.
- Gemein, John J., bookkeeper, bds. 253 Macomb.
- Gemein, Mathias, laborer, h. 253 Macomb.
- Gemeinhart, Abraham, wagonmaker, 143 Grand River, h. 287 First.
- Geming, Catharine (wid. Frederick), h. 211 Congress e.
- Genay, John, h. 108 Porter.
- Genay, John E., machinist, bds. 108 Porter.
- Genay, Thomas R., driver City Express, bds. 108 Porter.
- Gengerki, George, laborer, h. n. w. cor. Dubois and Lafayette.
- Genicke, William, blacksmith, h. 431 Mullett.
- Genn, William C., clerk, bds. Howard House.
- Gensler, Charles, clerk, bds. Franklin House.
- Gensler, Louis, salesman, bds. Antidel House.
- Genter, Gottfried, stonecutter, h. 203 Russell.
- Genther, Charles, baker, bds. 464 Mullett.
- Genther, Frederick, meatmarket, 393 Grand River, h. same.
- Gentle, William, carpenter, h. 324 Beaubien.
- Gentner, Christopher, baker, 193 Woodward ave., h. 96 Catharine.
- Gentsch, Charles, cigarmaker, h. 216 Clinton.
- Geochel, Frederick, blacksmith, bds. o. 86 n. 166 Napoleon.
- Geochel, William, laborer, h. o. 86 n. 166 Bronson.
- Geocht, Charles, tanner, h. 26 Silver.
- George, Amos, millwright, h. 208 Second.
- George, Charles J., gardener, bds. Hamtramck.
- George, Henry, carpenter, h. 394 Beaubien.
- George, Rachel (wid. Thomas), h. 175 Maple.
- George, Mrs. Sarah (col'd), h. 336 Macomb.
- George, William H. (col'd), waiter Michigan Exchange, bds. same.
- Gerald, Jesse, porter, bds. 99 Larned w.
- Gerard, Edward, laborer, bds. 655 Franklin.
- Gerard, Francis, h. 175 Orleans.
- Gerardin, John B., clerk, h. 140 Cass.
- Gerber, Joseph (Gerber & Pfromm), h. 301 Croghan.
- Gerber, Peter, saloon and boarding, h. 101 Macomb.
- Gerber & Pfromm (Joseph Gerber and Martin Pfromm), meatmarket, 319 Croghan.
- Gerhard, Anthony, grocer, 482 St. Antoine, h. same.
- Gerhardt, Charles, safemaker, h. 124 Lafayette.
- Gerhartz, Nicholas, bartender, bds. 237 Jefferson ave.
- Gerke, Joseph, carpenter, h. 112 Macomb.

**PARKE, JENNINGS & CO.,**  
MANUFACTURERS OF  
**Spts. Nitre, Ethers,**  
**AQUA AMMONIA,**  
**DETROIT, - MICHIGAN.**

- Gerkes, William, laborer, h. n. s. Chestnut, bet. Chene and Dubois.  
 Gerling, Frederick, machinist, h. 174 Macomb.  
 Germain, Daniel, clerk, bds. 25 Abbott.  
 Germain, Henry, sailor, h. 360 Congress e.  
 Germain, Isadore, shipcarpenter, h. 349 Franklin.  
 Germain, Isaiah, joiner, h. 349 Franklin.  
 Germain, Joseph, blacksmith, h. 556 Croghan.  
 Germain, Joseph, blacksmith, 103 Dubois, h. 156 Croghan.  
 German, Anthony, confectionery, 39 Michigan ave., h. same.  
 German, Ignatius, fruits and confectionery, cor. Woodward and Michigan ave., h. 39 Michigan ave.  
 German-American Seminary, 251 to 259 Lafayette.  
 German, George, bookkeeper, bds. 125 Woodbridge w.  
 German, John W., bookkeeper, bds. 55 Grand River.  
 Germer, Louis, shoemaker, h. 134 Clinton.  
 Gerney, Anthony, captain steamer Gen. Brady, h. 466 Beaubien.  
 Gerold, Henry, mason, bds. 278 Gratiot.  
 Gerret, Octave, carpenter, bds. 225 Sixth.  
 Gerrett, Edward, jr., bds. 60 Clifford.  
 Gerring, Henry, scalemaker, bds. 175 Third.  
 Gerry, Jacob, tailor, h. 146 Maple.  
 Gerry, James, tar roofer, bds. 81 First.  
 Gerry, Sophia (wid Peter), h. 35 Croghan.  
 Gerschow, Ernst, teamster, h. Bates, nr. Farrar.  
 Gerstenberger, John G., shoemaker, bds. 183 Wilkins.  
 Gert, Herman, shoemaker and saloon, 218 Fort e., h. same.  
 Gervis, Peter, laborer, bds. cor. Macomb ave. and Park.  
 Gerwens, Edward, brewer, bds. 217 Catharine.  
 Geschwind, Dominick, dairyman, h. s. s. Grand River, bet. Twelfth and Thirteenth.  
 Geske, Joseph, carpenter, h. 112 Macomb.  
 Gessenhard, August, carpenter, h. 352 Macomb.  
 Gessmann, Daniel, sexton German Methodist Episcopal Church, h. cor. Croghan and Beaubien.  
 Glessner, John, laborer, h. 180 Sherman.  
 Gest, Charles, laborer, h. 386 Maple.  
 Gettess, Miss Susan, seamstress, bds. 306 Montcalm e.  
 Gettess, William, clerk, bds. 306 Montcalm east.  
 Geur, William, teamster, h. 560 Dequindre.  
 Gevsow, Charles, broommaker, bds. cor. Fort and Leib.  
 Gewin, Philip H., clerk, h. 331 Larned e.  
 Geyer, Ernest L., agent Mutual Life Insurance Co., Butler block, bds. 76 Congress w.  
 Geyer, Guenther, shoemaker, h. 147 Catharine.  
 Geyer, Jacob, carpenter, h. 41 Sherman.  
 Geymann, John, machinist, h. 491 Beaubien.  
 Geymann, Joseph, wagonmaker, h. 266 Mullett.  
 Geymann, Joseph, jr., printer, bds. 266 Mullett.  
 Geymann, Joseph T., printer, bds. 282 Mullett.  
 Geyman, Louis, cigarmaker, h. 540 Catharine.  
 Gianque, James D., clerk, h. 163 Sixteenth.  
 Gibbings, Thomas, carpenter, h. 22 Park Place.  
 Gibbings, William, carpenter, 42 Palmer, h. 36 Park Place.  
 Gibbons, Robert (Johnstone & Gibbons), bds. 293 Larned e.  
 Gibbs, E. B., student, bds. 294 Woodward ave.  
 Gibbs, Frederick George, salesman, bds. 135 Park.  
 Gibbs, Mary (wid. George), h. o. 21 n. 25 Washington ave.  
 Gibbs, William H., traveling agent, h. 145 Park.  
 Gibbs, William, machinist, h. 343 Lafayette.  
 Gibloe, Louis, laborer, h. 651 Atwater.  
 Gibloe, Louis, drayman, h. Guoin, nr. Chene.  
 Gibson, Caroline M. (wid. John M.), music teacher, bds. 136 Grand River.  
 Gibson, Elizabeth, h. 129 Wayne.  
 Gibson, Emerson J., billiard rooms, 157 Woodward ave., h. 21 Grand River e.  
 Gibson, George, gilder, h. 100 Michigan ave.  
 Gibson, George, gilder, bds. 263 Jefferson ave.  
 Gibson, George, shoemaker, bds. 862 Michigan ave.  
 Gibson, James, painter, h. 53 Second.  
 Gibson, John, builder and land dealer, h. 377 Sixth.  
 Gibson, Lydia (wid. George), h. 16 Jones.  
 Gibby, William, watchman Match Works.  
 Giddey, Frank, grocer, 329 Woodward ave., h. same.  
 Giddey, James, mason, h. 87 Cass ave.  
 Giddey, Samuel J., slateroofers, Atwater, bet. Brush and Randolph, h. 5 Ledyard.  
 Giddey, William, clerk, h. 87 Cass ave.  
 Giddings, Benjamin F., engineer, bds. 228 Lafayette.  
 Giddy, Richard, junk shop, 11 Griswold, bds. same.

- Gidley, Thomas, chairmaker, h. 413 Guoin.  
 Gieake, Charles, laborer, h. Maple, n. w. cor. Chene.  
 Giefel, Joseph, boot and shoemaker, 62 Larned w., h. same.  
 Gieffels, Stephen, cabinetmaker, h. 125 Mullett.  
 Gierschke, Frederick, trunkmaker, h. 297 St. Antoine.  
 Gierschke, Henry, laborer, h. 350 Mullett.  
 Gierschke, John, grocery and saloon, 191 Adams ave. e., h. same.  
 Gies, Charles, clerk, bds. 466 Gratiot.  
 Gies, Conrad, h. 188 St. Antoine.  
 Gies, Conrad, carpenter, h. 241 Rivard.  
 Gies, Edward, blacksmith, h. 508 Woodbridge e.  
 Gies, Frederick, saloon and grocery, 91 and 93 Congress e., h. same.  
 Gies, George H., saloon, 16 Monroe ave., h. 20 same.  
 Gies, Gustav, clerk, bds. 466 Gratiot.  
 Gies, Henry, saloon, 213 Croghan, h. same.  
 Gies, John, saloon, h. Gratiot, s. e. cor. Elmwood ave.  
 Gies, Paul, County Treasurer, h. s. e. cor. Gratiot and Chene.  
 Gies, William, salesman, h. 198 Marion.  
 Giffles, John, carpenter, h. 118 Mullett.  
 Giffles, Stephen, cabinetmaker, h. 125 Mullett.  
 Gifford, George, State agent St. Louis Mutual Life Insurance Co., over First National Bank, s. w. cor. Jefferson ave. and Griswold, h. 23 Nineteenth.  
 Gifferd, Joseph, painter, h. 326 Cass ave.  
 Giger, Frank, clerk, bds. 62 Larned w.  
 Gijur, Joseph, shoemaker, bds. 18 Clay.  
 Gilbert, Caleb B., physician, o. 37 n. 39 Adams ave. e., h. same.  
 Gilbert, George, laborer, h. o. 87 n. 111 Baker.  
 Gilbert, George W., cashier M. C. R. R., h. 146 First.  
 Gilbert, Charles, shipcarpenter, h. 382 Fort e.  
 Gilbert, Charles T., clerk, bds. 376 Lafayette ave.  
 Gilbert, James W. (J. W. Gilbert & Co.), h. 44 Cass.  
 Gilbert, John, carpenter, h. 640 Seventh.  
 Gilbert, Martin, bds. Garrison House.  
 Gilbert, Milton M., engineer M. C. R. R., bds. o. 237 n. 281 Lafayette ave.  
 Gilbert, Thomas, clerk, bds. 71 Beaubien.  
 Gilbert, Thomas, sailor, h. w. s. Williams ave., bet. Butternut and Ash.  
 Gilbert, William (J. W. Gilbert & Co.), h. 54 Jefferson ave.  
 GILBERT, J. W., & CO. (James W. and William Gilbert), felt and composition gravel roofs, 54 Jefferson ave. (*See Adv.*)  
 Gilbey, Kate, hairdresser, bds. 190 Woodward ave.  
 Gilbey, Thomas, saloon, 190 Woodward ave., h. same.  
 Gilbooy, Patrick, laborer, h. n. s. Second, cor. Michigan ave.  
 Gileczek, Albert, shoemaker, bds. 194 Bronson.  
 Giles, John H. (col'd), barber, 58 Michigan ave., bds. Beaubien.  
 Gilinas, Brother of the Christian Schools, 128 Macomb.  
 Giliesce, James, assistant priest Cathedral, bds. 343 Jefferson ave.  
 Gill, Bartholomew, laborer, bds. 16 Beaubien.  
 Gill, Frank, wagonmaker, h. 226 Marion.  
 Gill, James, peddler, h. 148 Division.  
 GILL, JAMES, stoves and tin ware, 109 Michigan ave., h. 95 same.  
 Gill, John, sailor, bds. 16 Beaubien.  
 Gill, John, painter, bds. 226 Marion.  
 Gill, Mathias, blacksmith, bds. 428 Gratiot.  
 Gill, William, butcher, h. e. s. Twentieth, bet. Baker and Mich. ave.  
 Gillam, Charles H. (col'd), barber, h. 303 Macomb.  
 Gillender, David, hackdriver, h. 10 Harriett.  
 Gillett, John R., bookkeeper, h. 108 Congress w.  
 Gillett, Rufus W. (Gillett & Hall), h. 97 Cass.  
 Gillett, Samuel O., importer of fashions, 288 Woodward ave., h. same.  
 Gillett, Shadrech, h. 17 John R.  
 Gillett, Thaddeus K., attorney, 2 Buhl Block, h. 281 First.  
 Gillett & Hall (Rufus W. Gillett and Theodore P. Hall), commission merchants, s. w. corner Woodbridge and Shelby.  
 Gillies, Margaret (wid. Hugh), h. 487 Congress e.  
 Gillies, Robert B., clerk, bds. 487 Congress e.  
 Gillies, William, machinist, h. 487 Congress e.  
 Gilligan, Patrick, boat builder, bds. 337 Franklin.  
 Gillis, Ransom, clerk, bds. 73 Elizabeth w.  
 Gillis, Samuel W., clerk, h. 55 Elizabeth e.  
 Gillispie, Jacob, machinist, h. 55 Jones.  
 Gillispie, Joseph, machinist, h. 55 Jones.  
 Gillman, Edward, grocer, 135 St. Aubin ave., h. same.  
 Gillman, Ellen M., h. 91 Farrar.  
 Gillman, George E., trader, bds. 91 Farrar.  
 Gillman, Henry, civil engineer, h. o. 63 n. 61 Adams ave. w.  
 Gillman, Herman M., bds. Garrison House.  
 Gillman, William H., bds. 91 Farrar.  
 Gilloy, Peter, grinder, h. 145 Sherman.  
 Gilman, Baxter, traveling agent, bds. Finney's Hotel.  
 Gilman, Daniel H., traveling agent, bds. Finney's Hotel.  
 Gilman, Henry M., manager D. D. Malory & Co., bds. Michigan Exchange.  
 Gilmartin, Peter P., physician, h. 31 Abbott.  
 Gilmore, George N., blacksmith, h. 93 Abbott.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLOM McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

- Gilmore, James, dry goods and millinery, 167 Jefferson ave., bds. Franklin House.  
Gilmore, James, painter, h. 78 Clifford.  
Gilmore, Julius B., bookkeeper, h. Alexandrine ave., w. Cass ave.  
Gilmore, John, boiler inspector, h. Orleans, below Jay.  
Gilmore, Miss Leonora, teacher Cass Union School, h. 93 Abbott.  
Gilmore, Lucian B., clerk F. Raymond & Son, bds. 93 Abbott.  
Gilmore, Margaret (wid. Francis), h. 238 High.  
Gilmore, Robert B., bds. 169 First.  
Gilmore, Thomas, bds. e. s. Twelfth, bet. Walnut and Chestnut.  
Gilmore, Walter, clerk D. & M. R. R., bds. 27 Congress w.  
Gilroy, Mrs. Ann (wid. Hugh), h. w. s. Twenty-fourth, nr. Michigan ave.  
Gimbel, Henry Edward, cabinetmaker, bds. 107 Larned e.  
Gimbel, Martin, cabinetmaker, 107 Larned e., h. same.  
Gimerfield, Victor, laborer, h. 465 Guoin.  
Gimley, James, painter, h. 458 Woodbridge e.  
Gingrase, Joseph, carpenter, h. 346 High.  
Ginno, Thomas, laborer, bds. 15 Twentieth.  
Ginsburg, Moses, dry and fancy goods, 227 Croghan, h. same.  
Ginter, Charles, laborer, h. w. s. Twenty-first, bet. Howard and Fort.  
Ginsterblum, Mathias, carpenter, h. 5 Trombley.  
Gippen, Christopher, tanner, h. Twenty-second, nr. Kellogg's foundry.  
Girard, Jacob, carpenter, h. 176 Beech.  
Girard, John, carpenter, bds. 176 Beech.  
Girardin, Charles, ship carpenter, h. 472 Macomb.  
Girardin, Charles F., boilermaker, h. s. s. Maple, bet. St. Aubin ave. and Dubois.  
Girardin, Elizabeth (wid. Peter), h. 308 Orleans.  
Girardin, Frank S., bookkeeper, bds. 236 Beaubien.  
Girardin, James A., agent and notary public, 78 and 80 Griswold, h. 140 Plum.  
Girardin, John B., salesman Gage Bros., bds. 140 Cass.  
Girardin, Joseph, clerk, h. 591 Gratiot.  
Girardin, Peter N., policeman, h. Mt. Elliott ave., bet. Fort and Lafayette.  
Girgirsky, Michael, cabinetmaker, h. 446 Beaubien.  
Girod, Philemon, cabinetmaker, h. 275 Croghan.  
Girodat, Jacob, cigarmaker, h. 324 Macomb.  
Girodot, Margaret (wid. Joseph), h. 138 Macomb.  
Gisbert, Hubert, laborer, h. 464 Sixteenth.  
Gisler, Michael M., carriage factory, 138 Larned w., h. Farnsworth, nr. Woodward ave.  
Gittar, John, laborer, h. 101 Jay.  
Gladewitz, William, gardener, h. e. s. Elmwood ave., bet. Elmwood Cemetery and Gratiot.  
Glaeser, Gottlieb, painter, h. 55 Sherman.  
Glaesner, Anton, brewer, h. 214 Columbia e.  
Glaesner, Robert, jeweler, h. 148 Catharine.  
Glaser, Henry C., mason, h. e. s. Thirteenth, nr. Locust.  
Glaser, William (Glaser & Matgen), 625 Michigan ave., h. same.  
Glaser & Matgen (William Glaser and Mathias Matgen), grocery and liquors, 625 Michigan ave.  
Glass, Archibald O., agent, bds. 375 Cass ave.  
Glass, James (Balleray, Glass & Co.), bds. 375 Cass ave.  
Glass, John, boot and shoe mnfr., 93 Jefferson ave., h. same.  
Glasser, Henry, mason, h. 210 Hastings.  
Giate, Albrecht, cigarmaker, h. w. s. Eighteenth, bet. Baker and Michigan ave.  
Glaubenfritz, Charles, laborer, h. 174 Jay.  
Glazier, Alzina, dressmaker, bds. 197 Grand River.  
Glazier, Jennison F., h. 197 Grand River.  
Gleason, Edward W., agent Florence sewing machine, bds. Tremont House.  
Gleason, James, chair painter, bds. 41 Labrosse.  
Gleason, Johanah (wid. John), h. 322 Sixth.  
Gleason, John, boilermaker, h. 286 Sixth.  
Gleason, John, boilermaker, bds. 322 Sixth.  
Gleason, John, employed St. Mary's hospital, bds. same.  
Gleason, Mrs. Kate (wid. Morris), h. 41 Labrosse.  
Gleason, Marcellus, meat market, 231 Grand River, h. same.  
Gleason, Mathew, drayman, h. 343 Twelfth.  
Gleason, Mrs. Mary, cloakmaker, 127 Woodward ave., bds. 68 Henry.  
Gleason, Morris, boilermaker, h. 234 Sixth.  
Gleason, Patrick, drayman, h. s. e. cor. Seventh and Oak.  
Gleason, Thomas P., printer, bds. n. e. cor. Woodbridge and Eleventh.  
Gleason, William, laborer, h. w. s. St. Aubin ave., bet. Larned and Congress.  
Gleason, William J., checker D. & M. R. R., bds. 183 Franklin.  
Glees, John, tinsmith, bds. 428 Gratiot.  
Glen, John, cooper, h. 122 Marion.  
Gleim, Henry, wood, h. 438 Clinton ave.


- Glendinning, Andrew, machinist, h. 75 Orchard.
- Glendinning, Henry, butcher, h. 447 Eighteenth.
- GLENDINNING, DAVID W., foundry and iron railing manuf'r, 164, 166 and 168 Michigan ave., h. 47 Spencer. (*See adv.*)
- Glennig, Simon, peddler, h. 192 Lafayette.
- Glessner, August, agent Detroit Abend Post, h. 237 Adams ave. e.
- Gliem, Henry, butcher, h. 495 Gratiot.
- Glogner, Ernst, marble polisher, h. 411 Sherman.
- Gloster, Morris, laborer, bds. 296 Fifth.
- Glover, Arthur (Glover & Powell), bds. 47 Congress w.
- Glover, Charles A., agent, bds. 112 Fort e.
- Glover, Charles B., produce, h. 37 Rowland.
- Glover, Henry, h. 47 Congress w.
- Glover, James, porter, h. 163 Franklin.
- GLOVER & POWELL (Arthur Glover and James Powell), hardware, 114 Woodward ave. (*See adv.*)
- Gluecklich, Anthony, salesman, h. 275 Woodward ave.
- Glueckstein, Abraham, shoemaker, h. 122 Clinton.
- Glutte, John, tailor, h. 83 North.
- Glynn, John, cigarmaker, h. o. 250 n. 280 Michigan ave.
- Glynn, John, laborer, h. 146 Jones.
- Glynn, Michael, bds. 146 Jones.
- Gmeiner, Clemens, cabinetmaker, h. rear 251 Lafayette.
- Gmeiner, Frank, lithographer, bds. rear 251 Lafayette.
- Gmeiner, Julius, engraver and stencil plate cutter, 187 Jefferson ave., bds. rear 251 Lafayette.
- Gnake, John, carpenter, bds. 245 Mullett.
- Gnau, John, constable Fourth Ward, h. 110 Mullett.
- Gnau, William, blacksmith, bds. cor. St. Aubin ave. and Woodbridge.
- Gobb, John, carpenter, h. 550 Orleans.
- Goble, Benjamin, paver, h. 210 Hastings.
- Goble, Ezra, paver, bds. 210 Hastings.
- Godbout, Theophile, tinsmith, h. 172 Croghan.
- Goddard, S. May, architect, bds. Biddle House.
- Godfrey, Frederick, cigarmaker, bds. 81 Fifth.
- Godfrey, Harry, laborer, bds. 43 Michigan ave.
- Godfrey, Jeremiah, City Assessor, 18 Monroe ave., h. 45 Rowland.
- Godfrey, Joseph (Godfrey & Co.), h. 99 Winder.
- Godfrey, Lorenzo D., attorney, 32 Larned w., bds. 45 Fort e.
- Godfrey, Marshall H. (Godfrey & Co.), h. 45 Rowland.
- Godfrey, Thomas, laborer, h. 16 Marion.
- Godfrey, Thomas, shoemaker, bds. 43 Michigan ave.
- Godfrey & Co. (Joseph and Marshall H. Godfrey), wall paper and paints, 251 Jefferson ave.
- Godfroy, Charles F., bookkeeper, bds. 76 Congress w.
- Godfroy, Miss Cornelia, milliner, bds. 275 Congress e.
- Godfroy, Frank A., clerk, bds. 76 Congress west.
- Godfroy, Mrs. P., h. n. w. cor. Congress and Beaubien.
- Godfroy, William H., boarding, h. o. 52 n. 76 Congress w.
- Godley, Jacob, blacksmith, h. 120 Whitney.
- Godnan, Henry, butcher, 524 Gratiot, h. same.
- Godrich, Frank, driver, bds. 377 Croghan.
- Goebel, Augustus, grocer, 355 Fort e., h. same.
- Goebel, John, teamster, h. 70 Antietam.
- Goeller, Joseph, shoemaker, bds. 514 Gratiot.
- Goeller, Peter, grocery and saloon, 466 Gratiot, h. same.
- Goellner, Gustav, saloon, 163 Gratiot, h. same.
- Goettmann, George, printer, h. 185 Catharine.
- Goetsch, Herman, h. 478 Orleans.
- Goetsch, William, carpenter, h. 188 Sherman.
- Goetz, Adolph, cigarmaker, bds. 226 Adams ave e.
- Goetz, Mrs. Anna, h. 226 Adams ave. e.
- Goetz, Christian, peddler, h. 55 Sherman.
- Goetz, Edward, butcher, bds. 199 Gratiot.
- Goetz, George, carpenter, h. 82 Maple.
- Goff, Charles W., clerk Blue Line, h. Elizabeth w., bet. Woodward ave. and Park.
- Goff, William C., clerk, bds. o. 29 n. 33 Elizabeth w.
- Goffinet, James, wines and liquors, 66 Larned e., h. same.
- Gogger, John, mason, bds. 42 George.
- Gogger, Richard, contractor, h. 42 George.
- Goins, Thomas (col'd), whitewasher, h. 141 Fort e.
- Golden, Edward H., clerk Department of Lakes, bds. Tremont House.
- Golden, Hugh, laborer, h. 38 Harrison ave.
- Goldenberg, Louis, h. 172 Lafayette ave.
- Goldenbogen, Charles, laborer, h. 438 Eighteenth.
- Goldenbogen, Frederick, wagonmaker, h. 248 Russell.
- Goldenbogen, William, saloon, 41 Michigan Grand ave., h. same.
- Goldman, Moses, hairdresser and wigmaker, 190 Woodward ave., h. 120 Lafayette.
- Goldmann, Abraham, peddler, h. 218 St. Antoine.
- Goldrick, William, moulder, h. 244 Porter.

**PARKE, JENNINGS & CO.'S**  
STANDARD  
**FLUID EXTRACTS**

Office, 374 Cass Avenue.

FOR SALE BY ALL DRUGGISTS.

- Goldschmidt, Catharine (wid. William), h. 196 Maple.  
 Goldsmith, Miss Anna M., teacher Capitol Union School, bds. 232 Second.  
 Goldsmith, Charles L., bookkeeper, bds. o. 168 n. 232 Second.  
 Goldsmith, George W., salesman, 292 Woodward ave., bds. 307 same.  
 Goldsmith, James H., propr. Goldsmith, Bryant & Stratton Detroit Business College, h. o. 168 n. 232 Second.  
 Goldsmith, John, printer, h. 311 Beaubien.  
 Goldsmith, Margaret, h. 307 Woodward ave.  
 Goldsmith, Oliver, cigar manfr., 163 Jefferson ave., h. 383 same.  
 Goldsmith, Bryant & Stratton Detroit Business College, Seitz Block, 73 Griswold.  
 Goldstein, Jacob, peddler, h. 50 Macomb ave.  
 Goldstein, Louis, cigarmaker, h. 170 Lafayette.  
 Goldstein, Louis, cigarmaker, h. 141 Brewster.  
 Goldstone, Nathan, peddler, h. 221 Cass.  
 Golorneau, Isaac, drayman, h. 59 Lafayette.  
 Golovsky, Harry, fancy goods, 303 Woodward ave., bds. 111 Fort e.  
 Goltz, Frederick, laborer, h. 458 St. Aubin ave.  
 Golz, George, h. 411 St. Antoine.  
 Golz, William, laborer, h. 67 Dequindre.  
 Golze, William, brickmaker, bds. 278 Gratiot.  
 Gombensky, Jacob, peddler, h. 214 St. Antoine.  
 Gonas, William, laborer, bds. 197 Twelfth.  
 Gondorf, Charles, agent M. Rosenfield, h. 325 Michigan ave.  
 Good, Bernard, laborer, bds. 419 Fort e.  
 Good, Ellen (wid. William), h. 197 Maple.  
 Good, Fanny (wid. Bernard), h. 419 Fort e.  
 Good, James, assistant baggage master M. S. & N. I. R. R., bds. 197 Maple.  
 Good, Jacob, watchman, h. o. 279 n. 359 High.  
 Good, John (Kremer & Co.), bds. Tremont House.  
 Good, Mary (col'd—wid. Archibald), h. 389 Macomb.  
 Good, William, carpenter, h. 508 Lafayette.  
 Goodale, Charles, printer, bds. Tremont House.  
 Goodale, David C., propr. Tremont House, n. e. cor. Jefferson ave. and Randolph, h. same.  
 Goodale, George P., city editor Free Press, h. 6 Clinton.  
 Goodale, George S., insurance agent, h. 150 Congress e.  
 Goodbrod, Theophile, tinsmith, h. 177 Hastings.  
 Goodchild, Robert, painter, h. n. w. cor. Third and Alexandrine ave.  
 Goodell, Phipps B. (Goodell & Fassett), h. 32 Park Place.  
 Goodell & Fassett (Phipps B. Goodell and Solomon N. Fassett), commission merchants, 28 Woodbridge w.  
 Goodfellow, John, bookkeeper Flower & Bro's.  
 Gooding, Charles M., engineer, h. 128 Abbott.  
 Gooding, E. D., comedian, bds. 253 Jefferson ave.  
 Gooding, William, lumber dealer, h. 97 Congress e.  
 Goodman, Alfred, grocer, 28 Grand River, and proprietor Goodman House, 22 Grand River, h. same.  
 Goodman, Daniel (col'd), laborer, h. 505 Macomb.  
 Goodman, Robert, tailor, h. 582 Michigan ave.  
 Goodman, Selig, clerk, bds. 37 Michigan ave.  
 Goodmann, Benjamin, dry goods, 226 Gratiot, h. same.  
 Goodmann, Theodore E., h. 330 Gratiot.  
 Goodner, William M., pastor Pine street Methodist Church, h. 72 Pine.  
 Goodrich, Charles B., bookkeeper W. G. Vinton, h. 132 Cass.  
 Goodrich, Ichabod, boots and shoes, 70 Grand River, h. 37 Abbott.  
 Goodrich, James S., clerk, bds. 31 Madison ave.  
 Goodral, Frank, carpenter and joiner, h. 434 Lafayette.  
 Goodsell, J. A. (J. A. Goodsell & Co.), h. 80 Jones.  
 Goodsell, John B., Capt. str. City of Fremont, h. 80 Jones.  
 Goodsell, Oliver C., grocer, 148 Randolph, bds. 27 Monroe ave.  
 Goodsell J. A., & Co. (J. A. Goodsell—), fancy dress patterns, 80 Jones.  
 Goodship, Charles B., teamster, bds. Railroad Exchange, Michigan Grand ave.  
 Goodson, J. Harvey, insurance agent, 156 Jefferson ave., bds. Russell House.  
 Goodwill, Henry, painter, bds. 327 Lafayette.  
 Goodwill, Robert, carpenter, h. 116 Cherry.  
 Goodwin, Hon. Daniel, Judge Circuit Court Upper Peninsula, h. 520 Jefferson ave.  
 Goodwin, George, bds. o. 207 n. 275 Second.

- Goodwin, J. Merrill, office clerk, bds. 520 Jefferson ave.
- Goodwin, Seth, letter carrier, h. n. s. Fremont, nr. Woodward ave.
- Goodwin, Wallace, hay dealer, h. o. 207 n. 275 Second.
- Goodyear, John, peddler, bds. 399 Grand River.
- Goodyear, John, teamster, bds. 301 Sixth.
- Goodyear, Nicholas, laborer, h. w. s. Seventh, bet. Cherry and Oak.
- Goodyear, Thomas, teamster, h. 301 Sixth.
- Gooley, Ash, carpenter, Larned e.
- Goos, Ludwig, shoemaker, n. e. cor. Beau-bien and Harriett.
- Goosman, William, cigarmaker, bds. Hotel Erichsen.
- Gopplob, Istrichen, blacksmith, h. n. e. cor. Michigan ave. and Nineteenth.
- Goranwyne, John, baker, h. Michigan ave., bet. Seventh and Eighth.
- Gordon, George, plasterer, bds. 24 Henry.
- Gordon, George, plasterer, bds. Goodman House.
- Gordon, Henry, h. 152 Abbott.
- Gordon, James, salesman Robert Inkster, h. 114 Rivard.
- Gordon, James (col'd), laborer, h. 56 Mullett.
- Gordon, John (S. W. Morgan & Co.), h. 75 George.
- Gordon, John, tailor, h. w. s. Sullivan ave., bet. Michigan ave. and Chestnut.
- Gordon, Linus, saloon, h. o. 58 n. 60 Mont-calm w.
- Gordon, Mary A. (col'd), seamstress, 123 Napoleon.
- Gordon, Richard (col'd), barber, 6 Larned e., h. 65 Harriett.
- Gordon, Robert B., carpenter, h. rear 182 Howard.
- Gordon, Samuel S., clerk, bds. 183 Park.
- Gordon, Thomas, machinist, bds. 521 Larned e.
- Gordon, Timothy, bartender, bds. 8 Woodward ave.
- Gordon, William, mason, h. 24 Henry.
- Gordon, William, moulder, h. 130 Beech.
- Gordson, I. H., bds. Russell House.
- Gore, Arthur, harbor master, saloon, Atwater, n. e. cor. Bates, h. same.
- Gore, Bridget (wid. John), h. 119 Larned west.
- Gore, John, boilermaker, bds. 152 Larned w.
- Gore, Julia (wid. James), h. 25 Atwater.
- Gore, Ralph, laborer, h. e. s. National ave., bet., Locust and Pine.
- Gorrell, Henry (col'd), waiter, h. Kentucky, nr. St. Antoine.
- Garenflo, Theodore, brewer, bds. 278 Gratiot.
- Gorey, Catharine (wid. Edward), h. 43 Lewis.
- Gornan, Henry, clerk, bds. 170 First.
- Gorham, James, tanner, h. 170 First.
- Gorie, David, carpenter, bds. 197 Rivard.
- Gorie, John, carpenter, bds. 197 Rivard.
- Gorie, Magnus, carpenter, bds. 197 Rivard.
- Goring, John, bookkeeper, h. w. s. Elmwood ave., bet. Larned and Congress.
- Gorius, Joseph, shoemaker, h. 109 Mullett.
- Gorman, Ann (wid. Michael), washerwoman, h. 123 Larned w.
- Gormon, James, carpenter, h. 130 Locust.
- Gorman, John O., blacksmith, h. 277 Eighteenth.
- Gorman, Martin, laborer, h. 297 Seventh.
- Gorman, Martin, maltster, h. n. e. cor. Abbott and Eleventh.
- Gorman, Michael, carpenter, h. 53 Fifteenth.
- Gorman, Robert (col'd), h. rear 479 Woodward ave.
- Gorman, Thomas, boilermaker, bds. 123 Larned w.
- Gorman, Thomas, boot and shoemaker, h. 527 Mich. ave.
- Gorman, Timothy, h. 323 Fifth.
- Gorton, Frank, foreman lumber yard M. C. R. R., h. 544 Second.
- Gorton, clerk, h. 144 Rivard.
- Gorton, William R., homœopathic physician, 258 Woodward ave., h. same.
- Goshen, Thomas, headsawyer, h. Fort, bet. Twelfth and Thirteenth.
- Gossow, Edward, tailor, bds. 267 Elizabeth east.
- Gotenau, Girard, grocer, 391 Orleans, h. same.
- Gotie, Joseph, laborer, bds. 98 Prospect.
- Gotier, Paul, caulker, h. 155 Chestnut.
- Gokel, Edward, shoemaker, h. Dequindre, nr. James.
- Gottlive, Teufel, shoemaker, h. Fourth, cor. Grand.
- Gottschalk, John, laborer, h. 433 Mullett.
- Gottschalk, William, jr., lastmaker, h. 523 Macomb.
- Gottschalk, William, sr., lastmaker, h. 519 Macomb.
- Gottschau, Nicholas, carpetweaver, 193 Michigan ave., h. same.
- Gottwarth, Christian, peddler, h. 525 Seventh.
- Gotz, Caroline (wid. Antoine), h. 289 Juliette.
- Goucher, Louis, mason, h. 171 Dubois.
- Goucher, William, tailor, bds. Tremont House.
- Goudreau, Frank, joiner, h. 434 Lafayette.
- Gough, Mrs. Giles M., confectioner, 228 Woodward ave., h. same.
- Gould, Henry E., supt. Detroit R. R. Elevator, bds. Tremont House.
- Gould, James, machinist, h. 300 Fort e.
- Gould, Jacob, cook Russell House, bds. same.
- Gould, Marshall, shoemaker, bds. 37 Bates.
- Gould, Uriah, machinist, bds. o. 266 n. 300 Fort e.
- Gould, Walter J. (Gould & Fellers), h. 270 Lafayette ave.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . . \$15,000

**SOLOM McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Gould & Fellers (Walter J. Gould and Morgan S. Fellers), wholesale grocers, 22 Woodward ave.  
Goulden, Charles, clerk, h. 344 Montcalm e.  
Goulet, Hilare, carpenter, h. 583 Larned e.  
Goulet, Peter, shipcarpenter, h. 568 Larned east.  
Gourlay, William, engineer, h. 504 Congress e.  
Gouychea, Gabriel, engineer, h. 257 Clinton.  
Goux, James J., carpenter, h. 402 Third.  
Govin, Charles, merchant tailor, 13 Larned e., h. 61 Wayne.  
Gow, George B., shoemaker, h. s. s. Church, bet. Ninth ave. and Tenth.  
Gowan, William J., tinsmith, bds. Franklin House.  
Gowdy, Francis, machinist, bds. 173 Abbott.  
Gowdy, Frank H., carpenter, bds. 173 Abbott.  
Gowdy, James, sailor, h. s. s. Parsons, bet. Cass and Woodward aves.  
Gowdy, Norman D., printer, h. n. e. cor. Ninth ave. and Butternut.  
Gowan, Eliza (wid. Dennis), h. e. s. Fifteenth, bet. Howard and Marquette.  
Goyer, Edward, laborer, h. 585 Lafayette.  
Goyette, Louis, peddler, h. 597 Gratiot.  
Goyette, Nicholas, salesman, bds. Finney's Hotel.  
Goyette, Mrs. Nicholas, fancy goods, 146½ Woodward ave., bds. Finney's Hotel.  
Grabe, William, night watchman, h. e. s. Humboldt ave., nr. Poplar.  
Grabherr, Marcus, painter, bds. 125 Croghan.  
Grabo, C. Gottlieb, h. 63 Lafayette.  
Grabowsky, ———, peddler, h. 218 Adams ave. e.  
Grace, Richard, laborer, h. o. 420 n. 490 Lafayette.  
Gradwell, James T., editor Journal of Commerce, h. 326 Brush.  
Gradwell, James W., tailor, bds. 326 Brush.  
Graeber, Gottlieb, waiter Hotel Mauch, bds. same.  
Graebner, William, marblecutter, bds. 216 Elizabeth e.  
Graf, Frederick, laborer, h. 167 Chestnut.  
Graf, Susanna (wid. Samuel), midwife, h. 176 Clinton.  
Graff, August, laborer, h. w. s. Lafontaine ave., nr. Poplar.  
Graft, Charles, laborer, h. w. s. Lafontaine ave., nr. Poplar.  
Gragh, Anton, carpenter, bds. Eighth, bet. Fulton and Irving.

Gragh, Pauline (wid. Henry), h. Eighth, bet. Irving and Fulton.  
Graham, Alexander, sailor, h. 456 Clinton ave.  
Graham, Andrew, stone polisher, h. 41 Lewis.  
Graham, Andrew, clerk, bds. 140 Cass.  
Graham, Mrs. Ann (wid. Robert), h. 342 Michigan ave.  
Graham, Colin, sailor, h. 37 Seventeenth.  
Graham, Daniel, blacksmith, bds. 63 Fifteenth.  
Graham, Henry, tanner, h. 114 Michigan ave.  
Graham, John, patternmaker, bds. 37 Seventeenth.  
Graham, Joseph H., grocer, 342 Michigan ave., h. same.  
Graham, Peter, grocer, s. e. cor. Michigan ave. and Fourteenth, h. same.  
Graham, Peter, policeman, h. Michigan ave., bet. Thirteen-and-a-half and Fourteenth.  
Graham, Soloma (wid. J. J.), vegetables, 26 City Hall market, h. n. s. Macomb, bet. St. Antoine and Hastings.  
Graham, Thomas, laborer, h. s. s. Plum, bet. Fifth and Sixth.  
Graham, Thomas, mason, h. 72 Montcalm e.  
Graham, William, book and job printer, 51 Bates, h. 621 Cass ave.  
Grall, Sebastian, laborer, h. 230 Clinton.  
Gram, John, fresco painter, h. 708 Croghan.  
Grand River Street Railway Depot, Grand River, n. w. cor. Eighth.  
Grand Trunk Railway Depot, s. w. cor. Woodbridge and Third.  
Grander, Charles, shoemaker, bds. 616 Woodbridge w.  
Grando, Henry, blacksmith, h. 421 Fourth.  
Grandon, Joseph, laborer, bds. 347 Fort w.  
Graneist, Otto, cigar manfr., 165 Fort e., h. same.  
Graney, Thomas, laborer, h. 46 Orchard.  
Granger, Charles, pumpmaker, bds. o. 53 n. 101 Orleans.  
Granger, Edward, pumpmaker, 51 Orleans, h. o. 53 n. 101 same.  
Granger, Frederick, pumpmaker, bds. o. 53 n. 101 Orleans.  
Granger, Frederick, with J. M. B. Sill, bds. 84 Fort.  
Granger, Hiram (Granger, Carter & Co. and Granger & Sabin), h. Woodward ave., n. w. cor. Alexandrine ave.  
Granger, John H., mason, bds. 66 Adams ave. w.  
Granger, Joseph, mason, h. 66 Adams ave. west.  
Granger, Matilda (wid. Sylvester), bds. 50 Montcalm w.  
Granger, Sidney, carpenter and builder, h. w. s. Mayberry ave., nr. Butternut.  
GRANGER, CARTER & CO. (Hiram Granger, David Carter and Orrin T. Sabin), plug tobacco manfrs., 33 Atwater.

- Granger & Sabin (Hiram Granger and Orrin T. Sabin), bankers, 37 Woodward ave.
- Graney, Daniel, laborer, h. 394 Fifth.
- Graney, Daniel, laborer, h. Woodbridge, bet. Hastings and Atwater.
- Gransinger, Peter, butcher, bds. 615 Gratiot.
- Grant, Archibald, dyer, 26 Congress e., h. same.
- Grant, Donald, carpenter, bds. 331 Third.
- Grant, Edward, painter, h. 253 Sherman.
- Grant, James, clerk, bds. 253 Jefferson ave.
- Grant, James, clerk, bds. cor. Congress and Randolph.
- Grant, James, moulder, h. 530 Fort e.
- Grant, Richard, watchman M. C. R. R., h. Seventeenth.
- Grant, Samuel (col'd), h. s. e. cor. Ohio and St. Antoine.
- Grant, Strothe (col'd), porter, h. s. s. Ohio, bet. St. Antoine and Hastings.
- Grant, Theodore, painter, h. 167 Brewster.
- Grant, Thomas H., pressman, bds. 305 Sixth.
- Grant, Thomas W., foreman news room Daily Post, h. 305 Sixth.
- Grant, Wakeman, conductor, bds. 377 Croghan.
- Grant, William, cook, h. rear 458 Woodbridge w.
- Grant, William, saloon, 217 Atwater, h. same.
- Grant, William C., mathematical instrument maker, h. 34 Montcalm w.
- Grant, William H., night watchman M. C. R. R. depot, bds. 305 Sixth.
- Granville, Miss Sarah A., teacher, bds. 289 Jefferson ave.
- Grarard, John, laborer, h. 172 Beech.
- Grasser, Frederick, laborer, h. 509 Macomb.
- Grasser, Frederick, tanner, h. 81 Sherman.
- Gratz, John, laborer, h. Fort, s. e. cor. Leib.
- Graul, Charles, music teacher, h. 271 Mullett.
- Graulich, William L., carpenter, h. 216 Marion.
- Graumann, Charles, cabinetmaker, h. 292 Montcalm e.
- Graumann, Christian, brewer, bds. 244 Rivard.
- Graumueller, Hermann, laborer, bds. 76 Croghan.
- Gravaling, Antoine, shipcarpenter, h. 565 Fort w.
- Gravelin, Antoine, carpenter, h. 13 Fort w.
- Gravelin, Emanuel, carpenter, h. 594 Congress e.
- Gravelin, Seril, laborer, h. 586 Croghan.
- Graves, Henry, h. 220 Harrison ave.
- Graves, Henry A. (Tomlinson & Graves), h. 62 Miami ave.
- Graves, Horace A., painter, h. 135 Twenty-third.
- Graves, Horace P., salesman, h. Seventeenth, bet. Fort and Congress.
- Graves, John, clerk in Bankruptcy, h. 54 Montcalm e.
- Graves, John, lawyer, h. 54 Montcalm e.
- GRAVIER, JOHN B. R., wines and liquors, general agt. Protective Mutual Life Ins. Society of N. Y., 106 Gratiot, h. same. (*See adv.*)
- Gray, Adam, carpenter, h. 36 Columbia w.
- Gray, Alexander, check clerk G. W. R., h. 139 Columbia e.
- Gray, Alfred A., upholsterer, h. National ave., nr. Grand River.
- Gray, Archibald Y., clerk, h. 146 Howard.
- Gray, Catharine (wid. Nicholas), h. 211 Second.
- Gray, Charles, h. 306 Randolph.
- Gray, Charles B., clerk M. C. R. R., bds. 75 Larned w.
- Gray, Charles W., office clerk, bds. 544 Jefferson ave.
- Gray, David W., grocer, 230 Congress w., h. same.
- Gray, Elizabeth (wid. George), h. 65 Columbia w.
- Gray, Miss Emma, boarding, 289 Jefferson ave.
- Gray, George T., machinist, h. 466 Macomb.
- Gray, James, laborer, bds. 211 Second.
- Gray, James, machinist, h. 255 Howard.
- Gray, John, laborer, bds. 101 Atwater.
- Gray, John, machinist, h. 700 Lafayette.
- Gray, John H., shoemaker, h. 219 Randolph.
- Gray, John S. (Gray & Toynton), h. 290 Randolph.
- Gray, Laura (col'd—wid. Henry), h. 117 Fort e.
- Gray, Mary L., dressmaker, o. 291 n. 311 Woodward ave., up stairs.
- Gray, Nicholas, laborer, bds. 211 Second.
- Gray, Philip C., clerk, b. 288 Randolph.
- Gray, Robert M., salesman, h. 40 Macomb.
- Gray, William, chairmaker, h. n. s. Porter, bet. Fourth and Fifth.
- Gray, William, machinist, bds. 275 Howard.
- Gray, William (Gray & Moran), h. 544 Jefferson ave.
- Gray, W. H. H. (C. D. Widman & Co.), bds. 40 Congress w.
- Gray & Moran (William Gray and William B. Moran), lawyers, 17 and 18 Rotunda Building.
- Gray & Toynton (John S. Gray and Joseph Toynton), wholesale confectioners, 143 Jefferson ave.
- Great Western Passenger Agency, n. e. cor. Jefferson ave. and Griswold.
- Greb, Martin, blacksmith, 206 Watson.
- Grebbin, John, painter M. C. R. R., h. 249 Second.

**PARKE, JENNINGS & CO.**

OFFER

**CHEMICALS**

AT EASTERN MANUFACTURERS' PRICES.

We make none but what we can  
guarantee for purity.

- Greeding, Rev. Peter, pastor German Reformed Zion's Church, h. 214 Russell.
- Greebner, Mary (wid. Christian), h. Gratiot, s. e. cor. Dubois.
- Green, Andrew, yardman Michigan Exchange, bds. same.
- Green, Ann (wid. Charles), h. 150 Marion.
- Green, Anna (wid. William), h. 280 Michigan ave.
- Green, Arcadus, fruit dealer, h. 12 Lewis.
- Green, Charles, saloon, 68 Woodbridge w., h. same.
- Green, Charles P., bricklayer, h. 6 Porter.
- Green, Daniel, accountant, h. 633 Jefferson ave.
- Green, Daniel, produce dealer, h. 592 Michigan ave.
- Green, Edward H., carpenter, bds. 16 Beau-bien.
- Green, Emma (wid. George), h. 121 Gratiot.
- Green, George, bds. 633 Jefferson ave.
- Green, George B. (Standish, Green & Co.), h. 633 Jefferson ave.
- Green, George W., sailor, h. 66 Baker.
- Green, James, groceries and liquors, 223 Sixth, h. same.
- Green, James W., salesman, bds. 161 Clifford.
- Green, Jeremiah, farmer, h. Hastings, nr. railroad crossing.
- Green, John, drover, h. s. w. cor. National ave. and Ash.
- Green, John, laborer, h. 529 Fort w.
- Green, John, laborer, h. 67 Abbott.
- Green, John, plasterer, bds. 280 Michigan ave.
- Green, J. Watson, druggist, bds. 161 Clifford.
- Green, Maria (wid. John), h. 304 Croghan.
- Green, Miss Mary, dressmaker, 126 Gratiot, bds. same.
- Green, Preston (col'd), laborer, h. 38 Clifford.
- Green, Robina (wid. James H.), bds. 161 Clifford.
- Green, Sarah J. (wid. Jacob), h. 121 Congress e.
- Green, Sullivan D., reporter Free Press, h. 274 First.
- Green, Thomas, laborer, h. 169 Beech.
- Green, Wesley A., attorney-at-law, 80 Griswold, bds. Antidel House.
- Green, William, teamster, bds. 48 Labrosse.
- Green, William C. (Green & Miller), bds. Russell House.
- Green, William G., tailor, h. s. s. Rivard, bet. Croghan and Macomb.
- Green, William S., accountant, bds. 40 Congress w.
- GREEN & MILLER (William C. Green and Louis M. Miller), managers Economical Mutual Life Ins. Co., 30 and 32 Larned w.
- Greenbaum, Joseph, clothing, 47 Jefferson ave., h. same.
- Greenbaum, William G., cutter with Ferner, 10 Congress e.
- Greene, Andrew C., h. 11 Bronson.
- Greene, John, conductor, h. 507 Seventh.
- Greene, John, laborer, h. 413 Fort w.
- Green, D. W., salesman Standish, Green & Co., h. 633 Jefferson ave.
- Greenay, John, fireman, bds. 320 Franklin.
- Greenway, William, painter, h. 84 Seventh.
- Greenfield, Francis, machinist, h. 68 Twentieth.
- Greening, Herman, dry goods and carpets, 63 Woodward ave., h. n. e. cor. Twenty-third and Fort.
- Greenslade, John A., vinegar, h. 54 Madison ave.
- Greenwood, John, h. 165 Grand River.
- Greenwood, Joseph W., shoemaker, bds. 110 Rivard.
- Greer, James, streetcar driver, bds. 202 Eighth.
- Greer, Mary (wid. William), h. 202 Eighth.
- Greese, Charles, shoemaker, bds. 436 Woodbridge w.
- Greffley, Jacob, saloon, 303 Michigan ave., h. same.
- Greffly, Leo, Detroit Exchange, 52 Front.
- Gregg, John, carpenter, h. 220 John R.
- Gregor, Bernard, founder, h. 125 Twenty-fourth.
- Gregor, William H., bds. 93 Fort w.
- Gregory, Charles (col'd), laborer, bds. 379 Maple.
- Gregory, Everett (col'd), laborer, h. 408 Maple.
- Gregory, Helen, (wid. Mark), h. rear 11 Jones.
- Gregory, Lieut. James F., U. S. Engineer Corps, bds. Russell House.
- Gregory, John C., veterinary surgeon, 71 Larned, h. 74 Sherman.
- Gregory, Reuben (col'd), shoemaker, h. 210 Lafayette.
- Gregory, Virgil H., bookkeeper, bds. 49 Lafayette ave.
- Gregory, William H. (col'd), sailor, h. 379 Maple.
- Grehn, Henry, laborer, h. s. s. Catharine, bet. Dubois and Chene.
- Greig, David, tailor and clothes cleaner, 60 Larned w., h. same.
- Greig, David (Kennedy & Greig), h. 372 Sixteenth.
- Greig, Norman, steward, h. 54 Wayne.
- Greiner, Frederick, carpenter, h. 242 Columbia e.

- Greiner, Theodore, trunkmaker, bds. 242 Columbia e.
- Greinke, Joseph, laborer, h. w. s. Dubois, south of Gratiot.
- Grelling, Gottschalk, photograph gallery, 219 Jefferson ave., h. 166 Elizabeth w.
- Grenier, George, shipcarpenter, h. 189 St. Aubin ave.
- Gresbeck, Frederick, watchmaker, 10 Monroe ave., h. same.
- Gieser, Frederick, laborer, h. 509 Macomb.
- Gressler, Charles, carpenter, h. 106 Brewster.
- Gressler, Joseph, gardener, h. 57 Watson.
- Gressler, Louis, carpenter, bds. 106 Brewster.
- Greusel, Joseph, lettercarrier District No. 14, h. 101 Baker.
- Gretz, Miss Theresia, h. 271 Riopelle.
- Greusel, Isaac (John Greusel & Sons), res. Springwells.
- Greusel, John (John Greusel & Sons), h. 235 Third.
- Greusel, John, jr. (John Greusel & Sons), res. Springwells.
- Greusel, Joseph (John Greusel & Sons), res. Springwells.
- Greusel, Sylvester, machinist, bds. 101 Baker.
- GREUSEL, JOHN, & SONS (John, Joseph, John, jr., and Isaac Greusel), brick and tile, 237 Third, mnfry. Springwells.
- Grevels, Edward, collector Sixth Ward, h. 435 Hastings.
- Grey, James, machinist, h. 255 Howard.
- Grey, John H., shoemaker, h. 219 Randolph.
- Grey, William D., machinist, bds. 255 Howard.
- Gridley, William H., messenger Canadian Express, h. 141 Montcalm e.
- Griffen, Daniel, laborer, h. Crawford, n. w. cor. Maria.
- Griffen, Flory, laborer, n. w. cor. Crawford and Buena Vista.
- Griffen, James, laborer, h. w. s. Fourth, opp. Joy.
- Griffin, John, teamster, h. 153 National ave.
- Griffin, John S., lettercarrier, h. 255 Eighteenth.
- Griffin, Thomas, grocer, 179 National ave., h. same.
- Griffin, Thomas S. (Martin & Griffin), bds. n. w. cor. Fourth and Marcy.
- Griffin, William, carpenter, bds. s. w. cor. Jefferson and Mount Elliott aves.
- Griffin, Hiram, machinist, bds. 19 Sixth.
- Griffin, William (col'd), h. 61 Mullett.
- Griffin, James Francis (col'd), sailor, h. rear 145 Fort e.
- Griffin, Levi T. (Moore & Griffin), bds 43 Congress w.
- Griffin, Norah (col'd), tobacconist, h. 212 Lafayette e.
- Griffin, Patrick, laborer, h. n. e. cor. Grand River and Adams ave.
- Griffin, Thomas J., teamster, h. 157 National ave.
- Griffin, William (col'd), porter, bds. 61 Mullett.
- Griffing, Sarah A. (wid. Joseph), h. 114 Cass.
- Griffith, Alfred, chairmaker, h. 137 Elizabeth e.
- Griffith, Edward B., printer, bds. 52 Lafayette ave.
- Griffith, Edward W., salesman, bds. 194 Fourth.
- Griffith, John H., druggist, 106 Jefferson ave., h. 133 Cass.
- Griffith, John J., laborer, h. 194 Fourth.
- Griffith, Thomas H., apothecary and druggist, o. 241 n. 287 Michigan ave., h. 111 Cass.
- Griffith, Vanvalsa, laborer, bds. 48 Abbott.
- Griffith, William H. (col'd), laborer, h. 262 Park.
- Griffith, William S., telegraph operator, bds. 194 Fourth.
- Griffith, William V., janitor Masonic Hall, h. 31 Larned w.
- Griffiths, John E., clerk M. C. R. R., h. 1 Stimson.
- Griffley, Joseph, propr. Monroe House, 37 Third.
- Griggs, Stephen (Griggs, Mott & Co.), h. 66 Congress w.
- Griggs, Stephen A., clerk P. O., bds. 66 Congress w.
- Griggs, Mott & Co. (Stephen Griggs, John T. Mott and Thomas S. Donahue), manufacturers Griggs' Aromatic Bitters, 15 Jefferson ave.
- Griem, John, laborer, h. 219 Maple.
- Grier, Thomas M., laborer, h. 234 Abbott.
- Gries, Frederick, mechanic, bds. Chestnut, bet. Orleans and Dequindre.
- Gries, Jacob, laborer, h. Sherman, bet. Hastings and Rivard.
- Grieser, Frederick, brewer, h. s. s. Sherman, bet. Dubois and St. Aubin ave.
- Grieshaber, Burghard (Grieshaber & St. Jorre), h. 393 Congress e.
- Grieshaber & St. Jorre (Burghard Grieshaber and Dexe St. Jorre), manir's of gold pens, 164 Jefferson ave, up stairs.
- Griesinger, Louis, masonbuilder, saloon, 178 Russell, h. same.
- Griew, Frank, laborer, bds. n. w. cor. Bronson and Orleans.
- Grills, Elizabeth (wid. James), h. 156 Second.
- Grimberg, Harris, peddler, h. 152 Lafayette.
- Grimes, John (col'd), sailor, h. 268 Watson.
- Grimes, Samuel (col'd), tanner, h. 136 Fort e.
- Grimm, Augustus, laborer, h. 338 Sherman.
- Grimm, Engelbert, watchmaker, bds. 26 Monroe ave.
- Grimm, Henry, tailor, h. 18 Palmer.
- Grimm, John, tailor, h. 382 Michigan ave.

## NEW YORK

**Life Insurance Company.**

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**SOLON McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

Grimm, John, bds. 129 Macomb.  
Grimm, Peter, music teacher, bds. 260 Macomb.  
Grimm, Salome (wid. John J.), vegetables, 26 City Hall market, h. 129 Macomb.  
Grimpf, Hubert, matchmaker, h. 141 Chestnut.  
Grimshaw, John A., printer, h. s. w. cor. Maberry ave. and Ash.  
Grindley, David, laborer, h. s. s. Parsons, bet. Cass and Woodward aves.  
Grindly, James, machinist, h. 510 Congress e.  
Grist, Peter, groom, bds. 84 Larned e.  
Gristophel, Frederick, cigarmaker, bds. s. s. Irving bet. Sixth and Seventh.  
Griswold, Albert, broommaker, h. 189 Third.  
Griswold, Charles W., clerk Farrand, Sheley & Co., h. 73 Selden.  
Griswold, Cynthia L. (wid. Aaron), h. 73 Selden.  
Griswold, Hezekiah, insurance agt., 2 Larned e., h. 89 Farmer.  
Griswold, Hinman, mechanic, h. 189 Third.  
Griswold, John, bricklayer, h. 109 Seventeenth.  
Griswold, William, broommaker, bds. 189 Third.  
Gritman, Samuel, foreman furnishing room Detroit Chair Factory, h. 180 Fifth.  
Gritz, Hermann, shoemaker, h. 414 Riopelle.  
Grix, George, blacksmith, h. 235 Lafayette.  
Grix, John, blacksmith, h. 235 Lafayette.  
Grob, John, tailor, h. 344 Croghan.  
Grobber, Daniel, wagonmaker, h. 369 Antietam.  
Grober, Elizabeth (wid. George), h. 12 Silver.  
Groes, John, teamster, h. 79 Marion.  
Groestick, John, teamster, h. 80 North.  
Groestick, William, laborer, h. 111 Marion.  
Groff, August, laborer, h. Fifteenth, nr. Grand River.  
Groff, Harry, cabinetmaker, bds. Garrison House.  
Grogan, Lawrence, laborer, h. 133 Cherry.  
Grogan, Peter, laborer, bds. cor. Thirteenth and Canfield.  
Groh, Nicholas, gilder, h. 108 Elizabeth e.  
Grohans, Bernard, teamster, h. 124 Seventeenth.  
Grohns, George, laborer, h. 133 Seventeenth.  
Groll, John, h. 10 Jay.  
Groll, John, blacksmith, h. 451 St. Antoine.

Groll, Julius, tailor, h. 374 Hastings.  
Groll, Philip, soldier, bds. 451 St. Antoine.  
Gromletesky, Jacob, carpenter, h. 92 Bronson.  
Grones, Paul, shoemaker, h. 294 Juliette.  
Groomshaw, John M., laborer, h. w. s. Mayberry ave., bet. Butternut and Ash.  
Groper, Christian, cigarmaker, h. Springwells, s. e. cor. Campau and Woodbridge.  
Grosbeck, Jacob, cigarmaker, h. 278 Riopelle.  
Grosfield, Anthony (Grosfield & Son), bds. 1015 Michigan ave.  
Grosfield, Theodore (Grosfield & Son), h. 1015 Michigan ave.  
Grosfield & Son (Antony and Theodore Grosfield), grocery and feed store, 1011 to 1015 Michigan ave.  
Grosshaw, John, carpenter, h. 122 Baker.  
Groskinsky, Sebastian, bds. 282 St. Antoine.  
Grosman, William (Berg & Grosman), bds. 297 Montcalm e.  
Gross, Ferdinand, tailor, bds. 455 Sherman.  
Gross, Henry, pork packer, bds. 179 Woodbridge w.  
Gross, Henry, foreman pork packer, bds. 10 Woodbridge w.  
Gross, Jacob, laborer, h. 405 St. Aubin ave.  
Gross, John, tailor, h. 144 Macomb.  
Gross, John P., shoemaker, saloon, 238 Russell, h. same.  
Gross, Louis, carpenter, h. 76 Catharine.  
Gross, William, tailor, h. 485 St. Antoine.  
Grosshans, Frederick, cigarmaker, bds. 428 Gratiot.  
Grossman, Adam, carpenter, h. 248 Sherman.  
Grot, Hermut, laborer, h. n. s. Chestnut, bet. Chene and Dubois.  
Groth, Charles, shoemaker, h. 476 Orleans.  
Grotheyn, Ernst, laborer, h. 123 Leverett.  
Grotmarsh, Joseph, carpenter, h. 118 Twenty-third.  
Grout, John R., agt. Detroit & Lake Superior Copper Co., h. 86 Fort w.  
Grove, Edwin H., office clerk, bds. Howard House.  
Grove, William, painter, h. 211 Antietam.  
Grovenberg, William F., deputy sheriff, h. 209 Randolph.  
Groveland, Charles L., painter, h. 109 Leverett.  
Grover, Frank, furniture, 305 Michigan ave., h. same.  
Gruendhal, John, clerk, bds. 16 Fort e.  
Gruenewald, Henry (Gruenewald & Broeg), h. 31 Miami ave.  
Gruenewald & Broeg (Henry Gruenewald and Max Broeg), saloon, 53 Michigan Grand ave.  
Grueninger, Theodore, cabinetmaker, bds. Hotel Erichsen.  
Gruenmiller, Adam, tailor, h. nr. s. w. cor. Benton and Hastings.


- Gruenstein, Jacob, peddler, h. 74 Lafay-  
ette.
- Gruenthal, Louis, peddler, h. 379 Hastings.
- Gruenthal, Maurice, peddler, h. 158 Colum-  
bia e.
- Gruetz, Gottfried, laborer, h. 405 Riopelle.
- Gruser, Albert, machinist, bds. 24 Brush.
- Grug, Josephine (wid. Lawrence), h. w. s.  
Twenty-fourth, nr. Fort.
- Grultge, Albert, laborer, h. 419 Maple.
- Grummond, Delia (wid. George), h. 248  
Woodward ave.
- Grummond, Stephen B., tugs and barges,  
dock bet. First and Cass, h. 357 Seventh.
- Grundahl, John, clerk Peter Voorhees, s. e.  
cor. Atwater and Bates.
- Grundahl, John C. (H. R. Ziegler & Co.),  
bds. 1064 Michigan ave.
- Grunow, Albert, gardener, h. 196 Macomb.
- Grunow, Hermann, cigarmaker, h. 136 Clin-  
ton.
- Grupe, Henry, billiard table maker, h. 189  
Rivard.
- Gruschov, Frederick, laborer, h. 436 Maple.
- Gubby, Charles, coppermith, bds. 90 Fort  
east.
- Gubby, James, tinsmith, h. w. s. Hastings,  
bet. Lafayette and Croghan.
- Gubby, James A., tin and sheet iron, h. n. s.  
Calhoun, near Prospect.
- Gubby, Mary (wid. Francis), h. 139 Adams  
ave. e.
- Gubby, Mary (wid. Charles), h. 397 Lafay-  
ette.
- Gubby, William C., bds. 139 Adams ave. e.
- Guenans, Andreas, cabinetmaker, 228 Ad-  
ams ave. e., h. same.
- Guenther, Christian, baker, h. 38 Catha-  
rine.
- Guenther, John, wood peddler, h. 564 Mul-  
lett.
- Guenther, Peter, Justice of Peace, 23 Lar-  
ned w., h. 206 Macomb.
- Guenther, William, shoemaker, bds. 564  
Mullett.
- Guentherodt, Frederick, tailor, h. 294 Cro-  
ghan.
- Guenzel, Joseph, blacksmith, h. s. s. Gra-  
tiot, w. Elmwood ave.
- Guerin, Thomas, clerk, bds. 202 Griswold.
- Gueterslo, William, wagonmaker, bds. 43  
Monroe ave.
- Guilleno, Antonio, laborer, h. 91 Fifteenth.
- Guillerd, Constantine, sawfiler, h. 568 Cro-  
ghan.
- Guilloz, Frederick, baker, 517 Gratiot, h.  
same.
- Guilloz, James, peddler, h. n. e. cor. Scott  
and Riopelle.
- Guilloz, John, baker, bds. 517 Gratiot.
- Guilloz, Paul, baker, bds. 517 Gratiot.
- Guiltey, Dennis, laborer, h. o. 289 n. 349  
Michigan ave.
- Guina, David, porter G. W. R., bds. 52 Du-  
bois.
- Guinan, James, laborer, h. s. s. Dubois, bet.  
Larned and Jefferson ave.
- Guinea, James F., grocer, h. 490 Grand  
River.
- Guinea, Timothy, musician, h. 70 Columbia  
west.
- Guiney, Benjamin, tin and sheet iron, bds.  
70 Columbia w.
- Guiney, Daniel, grocer, 247 Sixth, h. same.
- Guinno, Francis, machinist, bds. Seventh,  
near Michigan ave.
- Guirk, John, sailor, bds. Mansion House.
- Guiterman, Martin (Smith & Guiterman),  
h. 16 Montcalm e.
- Gulde, Gottlieb, carpenter, h. 297 Riopelle
- Gulden, Charles, clerk, h. 344 Montcalm  
east.
- Guldenpfennig, Andreas, mason, bds. 184  
Clinton.
- Gulley, Orrin S.**, book and job printer,  
10 and 12 Larned e., h. o. 108 n. 136 Cass.
- Gulley, Sanford T.**, printer, bds. 136  
Cass.
- Gumbine, Nissen, peddler, h. 218 St. An-  
toine.
- Gumbrecht, Augustus, bookbinder, h. 347  
Bronson.
- Gumelton, John, boltcutter, bds. 199  
Eighth.
- Gumelton, Thomas, laborer, h. 199 Eighth.
- Gumm, Lewis, salesman Campbell, Linn &  
Co., bds. Goodman House.
- Gundlach, Frederick, lastmaker, h. 367  
Fort e.
- Gundlach, William, bookkeeper, h. 124  
Mullett.
- Gunyew, Joseph, carpenter, h. Jos. Campau  
ave., near Wight's mill.
- Gunkel, Henry, painter, h. 102 Macomb.
- Gunn, Caleb K. (Gunn & Locke), bds. Russell  
House.
- Gunn, George, vegetables, City Hall mar-  
ket, h. 20 Fort e.
- Gunn, Thomas, shipcarpenter, h. 460 Cro-  
ghan.
- Gunn & Locke** (Caleb K. Gunn and  
Charles H. Locke), drygoods, 96 Wood-  
ward ave.
- Gunning, Mary A. (wid. James), h. s. s. Ma-  
comb, w. Rivard.
- Gunsolley, James O., physician, 181 St. Au-  
bin ave., h. same.
- Gunthur, Frederick, yardman, bds. s. w.  
cor. Fort and Third.
- Guoin, Pontiff, bricklayer, h. 349 Larned e.
- Gupert, John, laborer, h. o. 418 n. 462 La-  
salle ave.
- Gurette, Joseph, saloonkeeper, 299 Wood-  
bridge w., h. same.
- Guri, Stephen, laborer, h. 339 Lafayette.
- Gurneau, Prudence, carpenter, h. 483 Cro-  
ghan.
- Gurnell, Thomas G., grocer, 209 Watson,  
h. same.
- Gurnell, William, clerk, bds. 209 Watson.

**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**

ARE SOLD BY THE  
**LEADING DRUGGISTS**

THROUGHOUT THE UNITED STATES.

Gustel, Antoine, laborer, h. 760 Twenty-fourth.  
Gustell, Joseph, laborer, h. e. s. Sullivan ave., near Butternut.  
Gustin, William C., surgeon, 33 Adams ave. e., h. same.  
Gutchau, Charles, laborer, h. 135 Twenty-second.  
Gute, Anthony, teamster, h. o. 181 n. 247 High.  
Gutekunst, John G., shoemaker, h. 385 Twelfth.  
Gutekunst, William, stonecutter, h. 113 Catharine.  
Gutenau, Cornelius, meat market, 390 Orleans, h. same.  
Gutersloh, John W., carriagemaker, bds. 42 Monroe ave.  
Guth, J., shoemaker, bds. Tremont House.  
Guthart, Henry, grocer, 380 St. Antoine, h. same.  
Guthart, Jacob, clerk, bds. 380 St. Antoine.  
Guthrie, Hugh, bds. Goodman House.  
Guthrie, Rachel (wid. John), h. 256 Rivard.  
Gutoe, Joseph, laborer, h. 514 Mullett.  
Gutschmidt, John, plumber, h. 526 Maccomb.  
Guy, Hugh, jr., engineer, bds. 17 Beacon.  
Guy, Hugh, sr., engineer, h. 17 Beacon.  
Guy, Robert, patternmaker, bds. 17 Beacon.  
Guyger, John, carpenter, h. 465 Lasalle ave.  
Gyer, Nicholas, gardener, h. Dequindre, near St. Joseph.

**H.**

**H**AACK, Margaret (wid. John), h. 246 Gratiot.  
Haack, Valentine, painter, 68 Sherman, h. same.  
Haacker, John, cooper, h. 310 Maple.  
Haage, Frank, laborer, h. 325 Sherman.  
Haar, Wolfgang, laborer, h. 81 Chestnut.  
Haas, Augustus, cabinetmaker, h. s. s. German, bet. Chene and Jos. Campau ave.  
Haas, George, cabinetmaker, h. cor. Riopelle and Gratiot.  
Haas, George, laborer, h. 96 Bronson.  
Haas, Joseph, stonemason, h. 78 North.  
Haase, Charles, tailor, bds. 678 Gratiot.  
Haase, F. William, shoemaker, h. Gratiot, near Dubois.  
Haase, William, homocopathic physician, h. 678 Gratiot.

Haase, William, shoemaker, h. 590 Gratiot.  
Haass, Rev. Carl, pastor German Evangelical Protestant St. John's Church, h. 253 Brush.  
Haass, John B., laborer, h. 263 Twelfth.  
Habbin, Harriett E. (wid. Henry G.), h. 103 Adams ave. e.  
Habbin, Henry G., clerk D. & M. R. R., bds. 103 Adams ave. e.  
Habbin, Richard N., entry clerk D. & M. R. R., h. 103 Adams ave. e.  
Habbin, Walter E., clerk, bds. 103 Adams ave. east.  
Habbin, W. F., commercial agent, bds. s. e. cor. Adams ave. and Brush.  
Habenicht, Paul, musician, bds. 219 Lafayette e.  
Haberhorn, Henry, carpenter, h. 437 St. Antoine.  
Habermann, Christian, carpenter, h. 124 Sherman.  
Habmeyer, Maximilian, milkman, h. o. 68 n. 368 North.  
Hack, Henry, carpenter, h. 258 Russell.  
Hackett, Henry, taptain, h. 368 Lafayette ave.  
Hackett, Henry (Ross & Hackett), bds. Western Hotel.  
Hackenjos, Jacob, tanner, h. 239 Rivard.  
Hackett, James, sailor, bds. Emmet House.  
Hackett, Robert J., agent N. T. Co., h. 380 Howard.  
Hackett, Thomas, laborer, h. 639 Woodbridge e.  
Haddock, Harry D., clerk str. Keweenaw, bds. Mrs. Wall's, Beaubien.  
Haddock, Ray, com. editor Daily Post, h. 168 Adams ave. e.  
Haddow, Archibald, shipcarpenter, h. 540 Lasalle ave.  
Haddow, William, machinist, h. 157 Abbott.  
Haddow, William, shipcarpenter, bds. 540 Lasalle ave.  
Hadger, Joseph F., job printer, 208 Jefferson ave., h. 37 Cherry.  
Hadgilch, Gecrge, clerk, bds. Hotel Erichsen.  
Hadskis, Hugh, turner, h. 307 St. Antoine.  
Halberlein, Mrs. Emma, bds. 124 Gratiot.  
Haeffele, Melchior, shoemaker, bds. 217 Elizabeth e.  
Haffey, Thomas, cooper, h. 419 High.  
Hafften, Alexander, cigarmaker, h. o. 655 n. 633 Michigan ave.  
HAGADORN, ABRAHAM M., gunsmith, 8 Gratiot, h., 141 Adams ave. e. (See adv.)  
Hagan, John A., telegraph operator, h. 240 Howard.  
Hagan, Michael, blacksmith, h. 240 Twelfth.  
Hagan, W., bds. Biddle House.  
Hageman, Anthony, clerk, bds. 259 Gratiot.  
Hageman, Charles, laborer, h. 275 Maple.  
Hagensick, John George, cigarmaker, bds. 46 Fort e.

- Hager, Charles, wagonmaker, h. 268 Mullett.
- Hager, John, clerk, bds. 268 Mullett.
- Hagert, Jeremiah, shoemaker, h. 60 Harrison ave.
- Hagerty, Daniel, machinist, h. 515 Fort w.
- Hagerty, Robert J., laborer, h. 103 Gratiot.
- Hagley, William, laborer, h. 312 Clinton.
- Hague, John, clerk, h. 463 Lafayette ave.
- Hahn, Amandus, saloon, 123 Randolph, h. same.
- Hahn, Rev. Charles, assist. pastor St. Mary's German Catholic Church, h. 120 Croghan.
- Hahn, Frederick L., clerk, h. 25 Brainard.
- Hahn, Henry, baker, 25 First, h. same.
- Hahn, Henry, tailor, h. 277 Marion.
- Hahn, Hermann, laborer, h. 335 Bronson.
- Hahn, Louis, umbrella maker, bds. 94 Russell.
- Hahn, Louis, jr., marblecutter, bds. 103 Lafayette.
- Hahn, Louis, sr., marblecutter, h. 103 Lafayette.
- Hahn, William, carpenter, h. 151 High.
- Hahn, William, marblecutter, h. 103 Lafayette.
- Hahn, William F., clerk Hotel Mauch, bds. same.
- Haien, John, joiner, h. Chestnut, s. e. cor. Jos. Campau ave.
- Haigmoser, John, laborer, h. 178 Marion.
- Haigh, Henry, druggist, Jefferson ave., s. e. cor. Brush, h. 273 Larned e.
- Haight, William J., bookkeeper, h. 21 Charlotte.
- HAISCHER, ANDREAS, house and sign painter, 296 St. Antoine, h. same. (*See adv.*)
- Halberg, Frederick, drayman, h. 7 Pearl.
- Hale, Caroline (wid. George), h. 540 Third.
- Hale, James jr., pattermaker, h. 106 Twelfth.
- Halel, Hiram, tanner, bds. 68 Larned e.
- Haley, Charles, rags and junk, 313 Michigan ave., h. same.
- Haley, Daniel, butcher, bds. 326 Michigan ave.
- Haley, Andrew, laborer, h. n. w. cor. Ann and Crawford.
- Haley, Helen (wid. Daniel), h. 326 Michigan ave.
- Haley, James, barber, h. 363 Franklin.
- Haley, John, fruit dealer, 54 City Hall market, h. 701 Fort e.
- Haley, Patrick, laborer, h. w. s. Thirteenth, nr. railroad crossing.
- Haley, Samuel, carriagemaker, h. 246 Second.
- Halford, Richard, carpenter, bds. 46 St. Aubin ave.
- Halford, Richard, sawyer, h. 440 Franklin.
- Halihy, Patrick, city express, h. 99 Atwater.
- Hall, Albert H., salesman, bds. 4 Stimson.
- Hall, Anna (wid. James), h. 297 Croghan.
- Hall, Anson B., policeman, n. 153 High.
- Hall, Burgess (B. Hall & Co.), h. 284 Third.
- Hall, Charles E., bartender, h. 250 Clinton.
- Hall, Edmund, attorney, 4 Rotunda Building, h. 62 Adams ave. e.
- Hall, Eliza (wid. Charles), h. 4 Stimson.
- Hall, George, tailor, h. 196 Third.
- Hall, Harry, merchant, h. Alfred, n. w. cor. John R.
- Hall, Henry, shoemaker, h. 48 Macomb ave.
- Hall, Henry, plasterer, h. 152 Wilkins.
- Hall, Hiram, tanner, bds. 68 Larned e.
- Hall, John, coachman, bds. 42 Henry.
- Hall, John, porter, h. o. 298 n. 271 Watson.
- Hall, John, tanner, h. 172 Twentieth.
- Hall, John T., law student, bds. Eisenlord's Hotel.
- Hall, John W. (Hall & McDonald), marine reporter, h. 61 Clifford.
- Hall, Lucius E., principal Houghton Union School, bds. 35 George.
- Hall, Mrs. Louisa (col'd), h. 139 Fort e.
- Hall, Mary (wid. Thomas), bds. 264 Montcalm e.
- Hall, Miss Mathilda E., teacher Cass Union School, h. 58 Adams ave. w.
- Hall, Michael, shoemaker, h. Beaubien, nr. Division.
- HALL, MILES W., foreman Clayton Mills, h. 411 St. Aubin ave.
- Hall, Milton, carpenter, h. 158 Oak.
- Hall, Milton M., traveling agent, h. 72 Jones.
- Hall, Reuben H., conductor M. C. R. R., h. 313 Third.
- Hall, Richard, plasterer, bds. 264 Montcalm east.
- HALL, RICHARD H., brick and drain tile mantr., 115 Griswold, h. 368 Jefferson ave. (*See adv.*)
- Hall, Robert, laborer, h. 211 Nineteenth.
- Hall, Sarah (wid. Charles), h. 92 Washington ave.
- Hall, Theodore P. (Gillett & Hall), h. 30 Elizabeth w.
- Hall, Thomas, bricklayer, bds. 360 Michigan ave.
- Hall, William, jeweler, 137 Jefferson ave., h. 62 Elizabeth e.
- Hall, William H., fruits and candies, 99 City Hall market, h. 19 Fort e.
- Hall, B., & Co. (Burgess Hall and Samuel W. Nash), leather, hides and findings, 88 Jefferson ave.
- Hall & McDonald (John W. Hall and Stewart McDonald), produce and commission merchants, foot Shelby.
- Halla, John, huckster, h. 141 Macomb.
- Hallam, George W., traveling agent, h. o. 92 n. 88 Farrar.
- Hallar, John, tinsmith, h. 362 High.
- Hallebisk, Frederick, confectioner, h. n. e. cor. Bellair and Riopelle.

## NEW YORK

## Life Insurance Company.

ASSETS, \$12,000,000  
DAILY CASH INCOME, \$15,000

**SOLOM McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

- Haller, John, drayman, h. 346 St. Antoine.  
Haller, Michael, tinware and stoves, 1 Porter, h. same.  
Haller, Nicholas, porter, h. 50 Harriett.  
Halliday, William, carpenter, bds. 307 Larned e.  
Halligan, Hugh, h. Twentieth, nr. Michigan ave.  
Halligan, Hugh, moulder, bds. w. s. Sullivan ave., nr. Michigan ave.  
Halligan, John, laborer, h. 369 Sixteenth.  
Hallister, William B., h. 149 Tenth.  
Hallock, Charles, laborer, h. 250 Porter.  
Hallock, Francis R. (Hallock & Co.), bds. Michigan Exchange.  
Hallock, Frank, clerk, bds. 460 Jefferson ave.  
Hallock, Horace (Hallock & Co.), h. 460 Jefferson ave.  
Hallock, Horace R. (Hallock & Co.), h. 46 Lafayette ave.  
Hallock, H., bds. 46 Lafayette ave.  
Hallock, Lewis W., clerk, bds. 460 Jefferson ave.  
Hallock & Co. (Horace, Horace R. and Francis R. Hallock), merchant tailors, 168 Jefferson ave.  
Hallohan, Daniel, drayman, h. 107 Labrosse.  
Halloran, Jeremiah, laborer, h. n. e. cor. Ann and Sixth.  
Halloran, John, sea master, h. 134 Michigan ave.  
Halloran, Michael, clerk City Assessor's office, h. 134 Seventh.  
Halloran, Patrick, carpenter, h. 294 Fifth.  
Halloran, Thomas, grocery and liquors, 134 Seventh, h. same.  
Hally, John, policeman, h. 190 Orchard.  
Hally, Morris, shoemaker, bds. 151 Jones.  
Hally, Thomas, sergeant police force, h. 111 Cherry.  
Halpin, Catharine (wid. Martin), grocer, 211 First, h. same.  
Halpin, John, car cleaner, bds. Larned, bet. First and Second.  
Halt, John, hackdriver, bds. 60 Henry.  
Halter, John, teamster, h. 768 Woodbridge east.  
Halter, William, teamster, bds. 768 Woodbridge e.  
Halvor, Nelson, clerk Hdqrs. Dept. Lakes, h. 48 Adams ave. e.  
Haley, Michael, laborer, bds. 379 Atwater.  
Hambaur, Frederick, shoemaker, h. 477 Hastings.  
Hamberger, John F., cooper, h. 114 Twelfth.  
Hamblen, Cornelius, jr. (Hamblen, Baker & Co.), res. Fairmount, Md.  
Hamblen, Joseph G., agent, h. 20 Cass ave.  
**HAMBLLEN, BAKER & CO.** (Cornelius Hamblen, Cornelius Hamblen, jr., and Benjamin Baker), fruits and oysters, 168 Woodward ave. (See adv.)  
Hambujer, Ephraim, inventor, h. 192 Congress e.  
Hamburg, Edward, stonecutter, bds. 22 Catharine.  
Hamburger, Solomon, peddler, h. 59 Croghan.  
Hamel, John, carpenter, h. 269 Nineteenth.  
Hamel, Maser, carpenter, bds. 370 Congress east.  
Hamill, William, brakeman M. C. R. R., h. 130 Twelfth.  
Hamilton, Ann (widow John), bds. 54 Charlotte.  
Hamilton, Frank, agent M. C. R. R., h. w. s. Fourth, bet. Orchard and Plum.  
Hamilton, George A., clerk, 86 Lafayette.  
Hamilton, George A., clerk, bds. 52 Lafayette ave.  
Hamilton, James, packer, h. 43 National ave.  
Hamilton, James, tanner, h. 116 National ave.  
Hamilton, James T. (col'd), barber, bds. 300 Croghan.  
Hamilton, John, laborer, h. 207 Porter.  
Hamilton, John, stonecutter, h. 44 Spencer.  
Hamilton, Milton A., patents, bds. 103 Michigan ave.  
Hamilton, Palmer, patentee, h. 103 Michigan ave.  
Hamilton, Richard, teamster, h. 519 Michigan ave.  
Hamilton, Robert, blacksmith, h. 249 Seventh.  
Hamilton, Robert, saloon, 862 Michigan ave., h. same.  
Hamilton, William R., supt. Elmwood Cemetery, h. same.  
Hamley, John C. G., telegraph operator, bds. 165 Cass.  
Hamley, Susan (wid. John), h. 165 Cass.  
Hamlin, Alfred E. (Hamlin & DeMars), h. 716 Woodbridge w.  
Hamlin, Charles N., agent, bds. Goodman House.  
Hamlin, Henry H., clerk, bds. Biddle House.  
Hamlin, Louis Alexander, carpenter, h. 144 Fort e.  
Hamlin & DeMars. (Alfred E. Hamlin and Henry DeMars), grocers, 714 and 716 Woodbridge w.  
Hammel, Elizabeth, h. 134 Catharine.  
Hammon, Charles C., machinist, bds. 142 Riopelle.  
Hammon, John, fireman, h. foot Third.  
**HAMMOND, FREDERICK**, grocery, 143 Third, h. same.

**P. W. & E. A. NORRIS,**

SELL AND RENT

**HOUSES, STORES, DOCK**

AND OTHER IMPROVED PROPERTY, AND

**VACANT LOTS,**

**IN DETROIT.**

**Garden Plats, Small Farms and Villas**

*ALONG DETROIT RIVER AND LAKE ST. CLAIR.*

**FARMS,**

**PRAIRIE, PINE AND OTHER TIMBER LANDS**

*THROUGHOUT MICHIGAN AND OTHER WESTERN STATES.*

— ALSO, —

**Collect Rents, Pay Taxes, Make Investments,**

*In short, conduct an Exclusive Real Estate Exchange Business, upon the most  
LIBERAL TERMS, yet with promptness and dispatch, at*

**NORRIS' REAL ESTATE OFFICE,**

*First Floor above Savings Bank,*

OPPOSITE THE POST OFFICE,

**DETROIT.**

In addition to our very heavy list of City Property, we now have

# FOR SALE, CHEAP,

Or exchange on liberal terms for property in DETROIT, TOLEDO, or  
CHICAGO, good

## Farms, Mills & Village Property

AND ABOUT

5,000 ACRES OF PRAIRIE AND TIMBER LANDS,

IN OHIO, MICHIGAN, IOWA AND MISSOURI.

---

3,000 ACRES OF TIMBER AND GARDEN LANDS,

From six to twelve miles from Detroit, at Great Bargains, for those wishing  
lands for Cheap Homes.

---

Believing a General Exchange Office for Real Estate men to book their wants  
(confidentially, if desired), and correspond, or quietly meet and bargain, the best plan  
for a cheap and prompt exchange of Real Estate, our office, books, &c., are arranged  
specially for that purpose.

With long and extensive experience, central office, and attempting nothing but  
REAL ESTATE, we hope to conduct *that* business cheaply, promptly, and to the  
satisfaction of all favoring us with their patronage.

**P. W. & E. A. NORRIS,**

**NORRIS' REAL ESTATE OFFICE,**

Opposite the Post Office,

**DETROIT.**

- Hammond, George H., pork packer, 36 Michigan Grand ave., h. s. w. cor. Third and Howard.
- Hammond, John, sailmaker, h. 474 Woodbridge e.
- Hammond, Joseph M., salesman, h. 162 Cass.
- Hammond, Rachel (wid. S. C.), h. 48 Park Place.
- Hammond, Sereno P., bookkeeper, bds. 48 Park Place.
- Hammond, Thomas, meatmarket, 145 Third, cor. Howard, h. same.
- Hamner, Massa W., bds. 229 First.
- Hampel, Frederick, laborer, h. 269 Seventeenth.
- Hampshire, Charles, framemaker, h. 26 Brady.
- Hamtramck Iron Works, Hamtramck, Geo. H. Russel, Secretary.
- Hanaford, William, tailor, h. 5 Whitney.
- Hanay, James, shoemaker, bds. 78 Wayne.
- Hanck, Bertha, paper folder, bds. n. w. cor. Bronson and Riopelle.
- Hanck, Mary (wid. John), h. 222 Hastings.
- Hancke, John, German Home, 39 Third.
- Hancock, Frank, clerk M. C. R. R., bds. 240 Cass ave.
- Hancock, George, Auditor M. C. R. R., h. 240 Cass ave.
- Hancock, Rachel (wid. Julet), dressmaker, 10 Gratiot, h. same.
- Hancock, William H., clerk, h. 240 Cass ave.
- Hand, George E., lawyer, s. e. cor. Griswold and Jefferson ave., bds. Russell House.
- Handler, John, laborer, h. 620 Larned e.
- Handley, Peter, laborer, bds. Larned, nr. Chene.
- Handron, Joanna (wid. Michael), h. 96 Orleans.
- Handy, Miss Carrie, select school, 42 Columbia w., h. Sibley.
- Handy, Robert (col'd), waiter, bds. Russell House.
- Hanes, John (clerk), bds. Perkins' Hotel.
- Haney, Bridget (wid. Heber), h. 333 Mullett.
- Hanford, John, laborer, h. n. e. cor. Wilkins and Beaubien.
- Hanford, William P., bookkeeper, h. 121 Clifford.
- Hanglin, Edward A., cigarmaker, h. 39 Larned w.
- Hanglin, John, engine despatcher, h. 213 Congress w.
- Hanglin, John A., machinist, h. 308 Congress w.
- Hanglin, Joseph W., cigarmaker, bds. 39 Larned w.
- Hank, Frederick, lastmaker, h. 287 Bronson.
- Hank, Henry, lithographer, bds. 287 Bronson.
- Hankey, Lewis, street car driver, h. 190 Sixth.
- Hanley, Daniel, laborer, h. s. e. cor. Noyes and Crawford.
- Hanley, George (Roberts & Hanley), h. 65 Columbia e.
- Hanley, James, painter, bds. 365 Larned e.
- Hanley, James, plasterer, bds. 70 Columbia e.
- Hanley, John, laborer, h. 635 Larned e.
- Hanley, Patrick (Hanley & Bro.), h. 167 Michigan ave.
- Hanley, Peter, laborer, h. 635 Larned e.
- Hanley, Richard, laborer, h. 114 Marion.
- Hanley, Thomas, (Hanley & Bro.), h. 167 Michigan ave.
- Hanley & Bro. (Thomas and Patrick Hanley), dry goods and notions, 167 Michigan ave.
- Hanlon, John, currier, bds. 247 Jefferson ave.
- Hanmer, James, clerk, h. 42 Jones.
- Hanmer, Lewis C., maltster, 29 Bates, h. 99 Congress w.
- Hanna, Constantine, laborer, h. 57 Sixteenth.
- Hanna, James, clerk D. & M. R. R., bds. 47 Congress w.
- Hanna, John, laborer, h. n. e. cor. Hastings and Catharine.
- Hanna, Mary (wid. John—Hanna & Co.), h. 45 Lafayette ave.
- Hanna, William (Duncan & Hanna), h. 53 Lafayette ave.
- Hanna, William H., agent, h. 514 Sixth.
- Hanna & Co. (Mrs. Mary Hanna and Robert Meginnity), tobacconists, 112 and 114 Woodward ave.
- Hannan, Mathew, laborer, h. 97 Eighth.
- Hannes, Julius, bartender, h. 131 Lafayette.
- Hannifan, John, laborer, h. n. s. Plum, bet. Fifth and Sixth.
- Hannimann, John B., grocer, 154 Sherman, h. same.
- Hanning, Charles, laborer, h. s. s. Jay, bet. Chene and Campau.
- Hanrahan, David, laborer, h. 47 Orleans.
- Hanrahan, John, laborer, h. n. w. cor. Sixth and Michigan ave.
- Hanrahan, Patrick, machinist, h. s. w. cor. Sullivan ave. and Butternut.
- Hanratty, Patrick, drayman, h. 110 Fifth.
- Hansas, Ferdinand, lastmaker, h. 157 Napoleon.
- Hansas, Henry, lastmaker, h. 137 Napoleon.
- Hanscombe, A. H. (wid.), h. 19 Farmer.
- Hansef, George, shoemaker, h. 282 Croghan.
- Hanselman, John, clerk, bds. n. e. cor. Fifteenth and Chestnut.
- Hansen, Jacob, limeburner, h. 253 Columbia e.
- Hansen, Mathias, ragdealer, 211 Adams ave. e., h. same.
- Hansen, Peter B., laborer, bds. 253 Columbia e.

Physicians always specify  
**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**

ON PRESCRIPTIONS,

AS OTHER MANUFACTURES MAY BE SUPPLIED.

- Hansen, Thomas, painter, h. 172 Mullett.  
 Hanser, George, shoemaker, h. 282 Croghan.  
 Hanses, Adam, barber, 478 Gratiot, h. same.  
 Hansing, C. Frederick, salesman, bds. 2 Lewis.  
 HANSING, HENRY, bellhanger and locksmith, 67 Randolph, h. same. (See adv.)  
 Hansmann, John, trunkmaker, bds. 93 Catharine.  
 Hansmann, Mina (wid. Martin), saloon, 93 Catharine, h. same.  
 Hanson, A., machinist, h. 300 Sixth.  
 Happe, John, cigarmaker, h. 524 Croghan.  
 Haraghy, Edward, tailor, 59 Randolph, bds. 89 Congress e.  
 Harbaugh, David B., clerk, bds. 481 Jefferson ave.  
 Harbaugh, David E., lawyer, h. 481 Jefferson ave.  
 Harbaugh, William A., clerk, bds. 481 Jefferson ave.  
 Harbeck, Anton, carpenter, h. 115 Mullett.  
 Harberd, Edward (col'd), laborer, h. 51 Mullett.  
 Harbison, Alexander, carpenter, h. 367 Sixth.  
 Hard, Elisha S., foreman Detroit Chair Factory, h. 149 First.  
 Harden, Owen (col'd), laborer, h. 283 Columbia e.  
 Harden, Thomas, tailor, bds. s. e. cor. Fort and Brush.  
 Harden, William, laborer, h. 147 Fourteenth.  
 Hardie, James, stonemason, h. 227 Twelfth.  
 Hardie, John, shoemaker, h. 150 Jones.  
 Hardie, William, laborer, bds. 227 Twelfth.  
 Hardie, William, shoemaker, h. 150 Jones.  
 Hardier, William, laborer, h. Dix Road, Springwells.  
 Hardies, William, laborer, h. 457 Sherman.  
 Hardigan, Johanna (wid. Mathew), h. 341 Fifth.  
 Hardigan, Mathew, boilermaker, bds. 341 Fifth.  
 Hardin, John, baker, bds. 7 Beaubien.  
 Harding, Henry, laborer, h. 246 Porter.  
 Harding, Thomas, tailor, bds. 26 Fort e.  
 Hardman, Lawrence, clerk, h. 168 First.  
 Hardoin, Daniel, laborer, h. 334 Chene.  
 Hardy, Alexander, carpenter, h. 23 Eighteenth.  
 Hardy, Catharine (wid. Michael), h. 342 Sixteenth.  
 Hardy, Charles, bds. 103 Larned w.  
 Hardy, Charles M., tin and sheet iron works, bds. e. s. Brush, bet. Congress and Fort.  
 Hardy, George, laborer, h. rear 98 Brush.  
 Hardy, James, stonecutter, h. 227 Twelfth.  
 Hardy, John C., clerk postoffice, bds. Franklin House.  
 Hardy, Patrick, drayman, bds. 342 Sixteenth.  
 Hardy, Rufus D., printer, bds. 78 Wayne.  
 Hare, Albert, paver, h. 513 Fort e.  
 Hare, Frederick, carpenter, h. 248 Seventh.  
 Hare, Thomas, shipcarpenter, h. 534 Franklin.  
 Hargraves, George (Hargraves & Bro.), h. 18 Seventeenth.  
 Hargraves, Robert, traveling agent, h. n. e. cor. Twelfth and Spruce.  
 Hargraves, Samuel (Hargraves & Bro.), h. 61 Seventeenth.  
 Hargraves, George, & Bro. (George and Samuel Hargraves), mnfrs. picture frames and baby wagons, 77 and 82 Seventeenth.  
 Harff, George, cigar mnfr., 18 Seventh, h. same.  
 Harkes, John, painter, bds. 91 Grand River.  
 Harkins, Daniel, machinist, bds. 407 Fort w.  
 Harkins, Margaret (wid. Charles), h. 177 Abbott.  
 Harland, John, butcher, 7 City Hall market, res. suburbs.  
 Harlow, Alonzo, physician, 13 John R, h. same.  
 Harlow, John, vegetables, 4 City Hall market, h. 141 Macomb.  
 Harm, Fritz, laborer, h. 556 Macomb.  
 Harman, Jeremiah, bartender, bds. 52 Abbott.  
 Harmann, Ferdinand, meatmarket, 236 Mullett, h. same.  
 Harmer, James, carpenter, h. 248 Sixteenth.  
 Harmon, Henry, notary public, bds. 88 Howard.  
 Harmon, Joachim, laborer, h. 47 Eighteenth.  
 Harmon, John, actor, bds. 253 Jefferson ave.  
 Harmon, Seth E., foreman Free Press newsroom, h. 242 Second.  
 Harmon, William, printer, bds. 242 Second.  
 Harms, Adolph, laborer, bds. 522 Woodbridge e.  
 Harning, John, tailor, h. 410 Eighteenth.  
 Harnisch, Mrs. Caroline, h. 202 Russell.  
 Harper, Edward P. (col'd), barber, bds. 313 Watson.  
 Harper Hospital, Woodward ave., above Brady, Dr. S. T. Smith, physician, Mrs. L. A. Sanborne, Matron.  
 Harper, John C., laborer, h. Rivard, bet. Fort and Lafayette.  
 Harper, John Charles, packer, h. 215 Rivard.  
 Harper, John L. (David Preston & Co.), bds. 390 Woodward ave.  
 Harper, Ulrich, carpenter, h. 338 Woodbridge w.


- Harper, William, laborer, bds. 93 Congress east.
- Harrer, Charles, cabinetmaker, bds. Larned, s. w. cor. Beaubien.
- Harriman, Moses, shoemaker, h. 52 Henry.
- Harrington, Dennis, car inspector D. & M. R. R., h. o. 57 n. 73 Jones.
- Harrington, D. B., publisher Baptist Tidings, 214 Jefferson ave., up stairs, bds. Nichols House.
- Harrington, Eliza (wid. John), h. 56 Mullett.
- Harrington, James, drayman, h. 154 Cherry.
- Harrington, Richard B., machinist, h. Springwells.
- Harrington, Robert, sailor, h. 145 Croghan.
- Harris, Albert M., clerk, h. 105 Leverett.
- Harris, Edwin T. (Canron & Harris), h. 174 Lewis.
- Harris, Frederick H., statistic clerk D. & M. R. R., h. 175 Adams ave. e.
- Harris, Henry D., conductor M. C. R. R., h. 769 Michigan ave.
- Harris, James, laborer, h. Woodbridge, bet. Riopelle and Rivard.
- Harris, John, carpenter, bds. 163 Wight.
- Harris, John, shipcarpenter, h. 94 Franklin.
- Harris, John C., printer, h. 83 Park.
- Harris, John H., carpenter, h. 163 Wight.
- Harris, John L., laborer, h. 335 Sixteenth.
- Harris, Joseph, boarding, h. 320 Franklin.
- Harris, Joseph, porter, bds. 68 Madison ave.
- Harris, Miss Mary, clerk Florence Sewing Machine, bds. 145 Adams ave. e.
- Harris, Merritt L., drover and liquor dealer, h. 369 Congress e.
- Harris, Moses, tailor, h. 157 High.
- Harris, Nancy (wid. George), boarding 165 Howard.
- Harris, William (col'd), laborer, h. 199 Macomb.
- Harris, William H., furnace setter, h. 355 Congress e.
- Harris, William H., jeweler, bds. 301 Larned e.
- Harrison, Abraham, hats, caps and furs, 260 Gratiot.
- Harrison, Edward, engineer, h. 112 Twelfth.
- Harrison, Eli, woodturner, bds. 76 Harrison ave.
- Harrison, Francis, street car conductor, h. 256 Randolph.
- Harrison, Green C. (col'd), barber, 50 Fort e., h. same.
- Harrison, James (col'd), barber, bds. 50 Fort e.
- Harrison, John (col'd), whitewasher, h. 193 Congress e.
- Harrison, Joseph (Davis & Co.), h. 256 Woodward ave.
- Harrison, Lisle, clerk, bds. 573 Larned e.
- Harrison, Miss P. (Misses Harrison), h. 214 Woodward ave.
- Harrison, Miss R. (Misses Harrison), h. 214 Woodward ave.
- Harrison, Samuel, porter, h. 76 Harrison ave.
- Harrison, Thomas, agt. Duncan's Central Brewery, h. 81 Fifth.
- Harrison, Thomas, baker, 279 Woodward ave., h. 277 same.
- Harrison, Thomas, saddler, h. 99 Plum.
- Harrison, William, sailor, h. 127 Eighth.
- Harrison, The Misses (R. & P. Harrison), dressmakers, 214 Woodward ave.
- Harrow, Joseph (col'd), waiter Biddle House, h. 435 Clinton ave.
- Harryman, Albert, sailor, h. 8 National ave.
- Harryman, Charles, clerk, bds. 52 Lafayette ave.
- Harryman, Elijah, moulder, h. 65 National ave.
- Hart, Abraham, clothier, 188 Jefferson ave., h. 116 Larned e.
- Hart, Adolph, cooper, h. 218 Napoleon.
- Hart, Arthur L., confectioner, bds. 147 Rivard.
- Hart, Christian, tanner, bds. Woodbridge, nr. Twenty-fourth.
- Hart, Dewitt C., printer, h. 476 Congress e.
- Hart, Frederick C., sailor, bds. 147 Rivard.
- Hart, Frederick D., schoolteacher, bds. 147 Rivard.
- Hart, Gilbert, Supt. Michigan Concrete Stone Co., h. 228 Lafayette.
- Hart, Henry, laborer, h. Catharine, e. Jos. Campau ave.
- Hart, Henry H., salesman, bds. 138 First.
- Hart, Isaac, merchant, h. 29 Adelaide.
- Hart, John, laborer, h. 453 Larned e.
- Hart, John, laborer, h. 539 Larned e.
- Hart, Parker, tollgate keeper, h. Gratiot, s. w. cor. Elmwood ave.
- Hart, Richard, pattern maker, h. 149 Porter.
- Hart, Rudolph, teamster, h. 436 St. Aubin ave.
- Hart, Noah, cooper, h. 147 Rivard.
- Hart, Welcome W., vessel owner, h. 147 Rivard.
- Harte, Peter, shipcarpenter, h. 207 Sixth.
- Hartenstein, Bieus, shoemaker, h. alley e. s. Hastings, bet. Lafayette and Croghan.
- Harter, Frederick A., salesman, bds. 322 Lafayette ave.
- Harter, Lafayette, cashier Daily Post, h. 322 Lafayette ave.
- Hartey, James, laborer, h. 356 Fifteenth.
- Hartford, J. W., omnibus agt., bds. Biddle House.
- Harthan, John, carpenter, h. 549 St. Antoine.
- Hartig, Charles, musician, h. 259 Mullett.
- Hartigan, Mathew, moulder, bds. 341 Fifth.
- Hartman, Charles, laborer, h. 229 Chestnut.
- Hartman, George, carpenter, h. 180 Franklin.
- Hartman, John, blacksmith, h. o. 170 n. 190 Twelfth.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

- Hartman, John D., brewer, h. 600 Sixth.  
Hartman, William, carriagemaker, 99 Hastings, h. 293 Fort e.  
Hartman, Michael, boilermaker, h. 411 Fort west.  
Hartmann, Michael, bds. 191 Adams ave e.  
Hartmann, Michael, laborer, h. 159 Maple.  
Hartmeyer, Frederica (wid. Christopher), h. 144 St. Antoine.  
Hartmeyer, Henry, carver, bds. 144 St. Aubin.  
Hartmeyer, Miss S., teacher Fourth Ward school, bds. 144 St. Antoine.  
Hartmeyer, William, carriagemaker, bds. 144 St. Antoine.  
Hartner, John, sawyer, h. 203 Marion.  
Hartness, Andrew, soap and candle maker, 26 Rivard.  
Hartness, George T., soap and candle maker, bds. 26 Rivard.  
Hartness, Jacob, soap and candle maker, bds. 26 Rivard.  
Hartness, James, soap & candle maker, cor. Hastings and Rivard, h. n. e. cor. Rivard and Franklin.  
Hartness, James, jr., sailor, bds. 23 Rivard.  
Hartnett, Dennis, laborer, h. 19 Beaubien.  
Hartnett, Ellen (wid. James), h. 63 Nineteenth.  
Hartnett, Timothy, laborer, h. 126 Seventh.  
Hartshorn, William, clerk, bds. 88 Howard.  
Hartshorn, William N., bookkeeper, rooms 158 Lafayette ave.  
Hartt, Miss Ellen J. C., music teacher, bds. 174 Adams ave. e.  
Hartt, Joel R., h. 174 Adams ave. e.  
Hartt, Lionel B., carpenter, h. Fourth, n. w. cor. Arch.  
Hartung, Charles, mason, bds. 197 Twelfth.  
Hartung, Peter, painter, h. 350 Macomb.  
Hartwell, Philip, portrait painter, h. n. e. cor. Fourth and Grand.  
Hartwig, Frederick, grocer, 264 Beaubien, h. same.  
Hartwig, Henry, machinist, h. 270 Montcalm e.  
Harty, John, laborer, h. 338 Fifteenth.  
Hartz, Frederick, carpenter, h. 248 Seventh.  
Harvey, Albert, clerk, bds. 370 Lafayette ave.  
Harvey, Andrew, jr. (A. Harvey & Son), h. 72 Montcalm w.  
Harvey, Andrew, sr. (A. Harvey & Son), h. 342 Clinton ave.  
Harvey, Hannibal, carpenter, bds. 524 Seventh.  
Harvey, James S., brassfounder, bds. 242 Clinton.  
Harvey, James, drug clerk, bds. 242 Clinton.  
Harvey, James, lake captain, h. 524 Seventh.  
Harvey, James, sailor, bds. 524 Seventh.  
Harvey, John, druggist, 187 Woodward ave., 182 Michigan ave., and Woodward ave., cor. Elizabeth, h. 333 Woodward ave.  
Harvey, Joseph, conductor M. C. R. R., h. 370 Lafayette ave.  
Harvey, Ozro H., painter, h. 108 Rivard.  
Harvey, Patrick, laborer, h. 337 Beech.  
Harvey, Thomas, sailor, h. 9 Columbia w.  
Harvey, Thomas G., carpenter, h. 121 Elmwood ave.  
Harvey, Thomas G., carpenter, bds. 164 Elmwood ave.  
Harvey, William, clerk, h. 119 Beech.  
Harvey, A., & Son (Andrew, sr., and Andrew, jr., Harvey), machinists and brassfounders, 123 and 125 Woodbridge w.  
Harvie, James, bds. 2 Beaubien.  
Harwood, Rev. George W., chaplain Marine Hospital, bds. 254 First.  
Has, George, carpenter, h. 220 Riopelle.  
Has, Michael, h. 157 Maple.  
Hasburn, James, fireman, bds. 320 Franklin.  
Hascall, Erastus R., clerk, bds. 40 Congress west.  
Hascall, Tarcus H., clerk, h. s. s. Second, bet. George and Henry.  
Haselhuhn, Henry, laborer, h. 223 Nineteenth.  
Hasenbusch, Gottlieb, laborer, h. 271 Clinton.  
Hasenburg, Gottlieb, tanner, h. 291 Clinton.  
Haser, Jacob, cigar manfr., h. 402 Fort e.  
Haskins, Abram, saloon, 516 Michigan ave. h. same.  
Haskett, William, carpenter, h. 363 Twelfth.  
Haskett, William, grocer and saloon, 117 Harrison ave., h. same.  
Haslam, George, machinist, h. 226 Elizabeth e.  
Hass, William, blacksmith, h. 227 Montcalm e.  
Hass, John, laborer, h. 555 Croghan.  
Hasselbach, Philip, wines and liquors, 78 Griswold, h. 250 Brush.  
Hassinger, James, bartender, h. 52 Abbott.  
Haste, William, baker, bds. 77 Lewis.  
Hasting, John, night watchman D. & M. R. R. depot, h. 461 Trowbridge.  
Hastings, Charles, physician, h. 100 Lafayette ave.  
Hastings, Henry, contractor, h. 343 Larned east.  
Hastings, Patrick, clerk, h. 95 Labrosse.  
Hastings, Patrick, stonecutter, h. 78 Plum.  
Haswell, Louis, laborer, h. Fourth, cor. Osceola.

- Hatch, Joseph (J. Hatch & Co.), h. 87 Congress e.  
 Hatch, Joseph C. (J. Hatch & Co.), h. 190 Oongress w.  
 Hatch, J., & Co. (Joseph and Joseph C. Hatch), bakers, 87 Congress e.  
 Hatcher, William, traveling agent, h. 87 Elizabeth w.  
 Hatchich, George, salesman, bds. Hotel Erichsen.  
 Hatie, Christian, carpenter, h. 245 Macomb.  
 Hattich, Adam, stonecutter, h. 84 Chestnut.  
 Hatzenbuhler, David, bartender, bds. 3 Michigan Grand ave.  
 Hatzenbuhler, John, saloon, 3 Michigan Grand ave., h. same.  
 Haubert, John, laborer, h. o. 110 n. 294 Whitney.  
 Haubrich, Jacob, tanner, h. 245 Montcalm e.  
 Haubrich, Joseph P., tobacconist, h. 93 Jefferson ave.  
 Hauer, Felix, carpenter, bds. 305 Catharine.  
 Hauer, Joseph, painter, h. 305 Catharine.  
 Haug, Christian F., grocer, cor. Watson and Hastings, h. same.  
 Haughey, William, mason, h. 112 Farrar.  
 Haumintine, Henry, porter, bds. 31 Rowland.  
 Haupt, Frederick, laborer, h. 124 Twentieth.  
 Haupt, John, laborer, nr. n. w. cor. Kentucky and Russell.  
 Haupt, John, tinsmith, bds. 362 Fort e.  
 Haupt, Michael, gardener, h. Fourth, nr. Holden Road.  
 Haupt, William, tinsmith, bds. 128 St. Antoine.  
 Hausherr, William, clerk, bds. 485 Grand River.  
 Hauser, Charles, shoemaker, h. 119 Sherman.  
 Hauser, Engelbert, teamster, h. o. 71 n. 81 Catharine.  
 Hauser, John, ropemaker, h. 406 Riopelle.  
 Hauser, Joseph, carrier, h. 548 Orleans.  
 Hauser, Joseph, milkman, h. 554 Orleans.  
 Hauser, Simon, harnessmaker, bds. 99 Gratiot.  
 Hauser, Theodore, cigarmaker, h. o. 363 n. 405 Macomb.  
 Hausmann, Charles, cabinetmaker, h. 510 Macomb.  
 Hauter, William, blacksmith, h. 22 Webster.  
 Havens, Elizabeth A., bds. o. 7 n. 259 Cass ave.  
 Haverty, Patrick, laborer, h. e. s. Tillman ave., nr. Michigan ave.  
 Haviland, George R., clerk Antidel House, bds. same.  
 Haviland, William, sailor, h. 102 Leverett.  
 Havis, William, saloon, 752 Woodbridge w., h. same.  
 Havlatko, Joseph, cabinetmaker, h. e. s. Humboldt ave., nr. Butternut.  
 Havley, Daniel, laborer, h. 267 Abbott.  
 Hawes, Alfred M., student, bds. 102 Elizabeth e.  
 Hawes, Benjamin, sailor, h. 90 Abbott.  
 Hawes, Daniel H., traveling agent, h. 102 Elizabeth e.  
 Hawes, Frederick W., patternmaker, h. 148 Baker.  
 Hawes, Theron, millwright, h. 261 Howard.  
 Hawes, Thomas J., millwright, 354 Howard.  
 Hawke, Charles B., bds. 31 Madison ave.  
 Hawke, Harry W., bookkeeper, bds. 31 Madison ave.  
 Hawke, William R., bookkeeper, bds. 31 Madison ave.  
 Hawke, William W., sec'y of Protective Fuel Co., h. 31 Madison ave.  
 Hawkes, Henry C., shoemaker, bds. Franklin House.  
 Hawkins, Daniel, laborer, bds. 20 Front.  
 Hawkins, Edward, sawyer, h. 484 Fort e.  
 Hawkins, George C. (col'd), cook, h. 244 Macomb.  
 Hawkins, Henry (col'd), barber, bds. 35 Center.  
 Hawkins, Henry (col'd), laborer, h. 35 Center.  
 Hawkins, James S., baggagemaster M. C. R. R., h. 211 Thirteen-and-a-half.  
 Hawkins, John, h. 126 Orchard.  
 Hawkins, Patrick, brewer, h. 20 Front.  
 Hawkins, Theron (col'd), waiter, h. 306 Macomb.  
 Hawkins, Thomas, fireman, h. o. 387 n. 405 Franklin.  
 Hawkins, Thomas, machinist, bds. 220 Congress w.  
 Hawksley, Joseph, carpenter, h. 345 Fifth.  
 Hawley, John G. (R. Hawley, jr., & Co.), res. Bethany, Va.  
 HAWLEY, JOSEPH, wood dealer, 331 Atwater, h. 344 Mullett. (*See adv.*)  
 Hawley, Richard (R. Hawley & Sons), h. 379 Jefferson ave.  
 Hawley, Richard, jr. (R. Hawley, jr., & Co.), h. 140 Congress w.  
 Hawley, Rollin S., clerk, bds. o. 7 n. 289 Cass ave.  
 Hawley, Sophronia (wid. Elijah), h. o. 7 n. 289 Cass ave.  
 Hawley, Thomas D. (R. Hawley, jr., & Co.), h. 155 Congress w.  
 Hawley, R., jr., & Co. (Richard Hawley, jr., Richard Hawley, Thomas D. Hawley and John G. Hawley), dealers in hops, 36 Bates.  
 Hawley, R., & Sons (Richard, Thomas D., John G., and Richard Hawley, jr.), malt and hops, 123 Congress w.  
 Haworth, William (Hobart & Haworth), h. o. 25 n. 37 Macomb ave.  
 Haworth, William, upholsterer, bds. Brighton House, 190 Grand River.

**PARKE, JENNINGS & CO.,  
MANUFACTURING CHEMISTS**

**Office, 374 Cass Avenue,  
LABORATORY, CORNER HENRY AND CLIFFORD STREETS,  
(Take Woodward Ave. Cars to Henry St.,)  
DETROIT, - MICHIGAN.**

- Hay, James, grocer, 390 Michigan ave., h. same.
- Hay Scale, Eastern District, Nicholas Schwartz, weighmaster, cor. Sherman and Hastings.
- Haycox, Edward, engineer, h. 330 Mullett.
- Hayden, Louis P., night clerk Michigan Exchange, bds. same.
- Hayden, Peter (Hayden & Baldwin), res. New York.
- Hayden, Peter H., grocer, 328 Michigan ave., h. same.
- Hayden, Thomas H., agent, bds. 78 Winder.
- Hayden, Thomas L., agt. N. Y. Life Ins. Co., h. 40 Winder.
- Hayden & Baldwin (Peter Hayden and Lyman Baldwin), saddlery hardware, 104 Woodward ave.
- Hayes, Albert, butcher, 327 Woodward ave., h. same.
- Hayes, Frederick W., clerk Second National Bank, h. cor. Fort and Fifth.
- Hayes, John, laborer, h. 324 Fifteenth.
- Hayes, Josiah D., gen'l manager Blue Line, foot Third, h. 275 Fort w.
- Hayes, Mary (wid. William), h. o. 201 n. 247 Howard.
- Hayes, Miss Mary A., dressmaker, 80 Adams ave. e., h. same.
- Hayes, Michael, shipcarpenter, h. 110 Fifteenth.
- Hayes, Patrick, blacksmith, h. w. s. Eighth, bet. Abbot and Howard.
- Hayes, Rose (wid. John), saloon, 165 Michigan ave., h. same.
- Hayes, Thomas, clerk, bds. 134 Labrosse.
- Hays, John, laborer, h. 260 Fifteenth.
- Hays, John, laborer, h. 192 Franklin.
- Hays, John, laborer, h. s. s. Marcy, bet. Fourth and Fifth.
- Hays, John, shoemaker, h. s. e. cor. Thirteenth and Chestnut.
- Hays, John, teamster, h. 433 Eighteenth.
- Hays, Michael, laborer, h. 119 Jones.
- Hays, Mrs. Nora, washerwoman, h. 206 Brush.
- Hays, Thomas, carpenter, bds. 192 Franklin.
- Hays, Thomas, laborer, h. 163 Fourth.
- Hayward, George, carpenter, h. e. s. Lasalle ave., nr. Magnolia.
- Haywood, Thomas J. (McDonald, Haywood & Co.), h. 257 Second.
- Hazard, George S., supt. Fort Street and Elmwood Railway, h. 51 Eighteenth.
- Hazard, James, drayman, h. 701 Franklin.
- Haze, Simon, waiter Biddle House, h. s. e. cor. Hastings and Brewster.
- Hazleton, Benjamin G., clerk, bds. 83 Mont-calm w.
- Hazlett, William M., bookkeeper, bds. 42 Cass.
- Healey, Nicholas W., foreman pressroom Daily Post, h. 140 Columbia e.
- Healy, Catharine (wid. John), h. 289 Third.
- Healy, Edward, peddler, h. 325 Watson.
- Healy, Joseph, clerk, bds. Oak, bet. Fourth and Fifth.
- Healy, William, wireworker, bds. 99 Larned w.
- Heames, Henry, supt. gas works, h. 926 Woodbridge w.
- Heames, William E., bookkeeper, bds. 926 Woodbridge w.
- Hearns, Walter James, laborer, h. 491 Larned e.
- Hearsley, Morris, brewer, h. Sullivan ave., bet. Michigan ave. and Butternut.
- Heasley, William, teamster G. T. R., bds. 95 Howard.
- Heartenstein Pius, shoemaker, h. Hastings, bet. Croghan and Lafayette.
- Heaseng, August, machinist, h. 179 Fort e.
- Heath, Joseph L., h. 64 Elizabeth w.
- Heath, Leroy J., traveling agt., bds. 64 Elizabeth w.
- Heath, Richard, wagonmaker E. Chope & Sons, 116 Randolph.
- Heath, Spencer D., express messenger, h. 423 Larned e.
- Heath, Thomas, shoemaker, h. 298 Fifth.
- Heaton, Abram S., physician, h. 38 Winder.
- Heavenrich, Samuel (Heavenrich Bro's), h. 120 Adams ave. e.
- Heavenrich, Simon (Heavenrich Bro's), h. 15 Winder.
- HEAVENRICH BRO'S (Simon and Samuel Heavenrich), wholesale clothing and piece goods, 78 Woodward ave.
- Heazlit, William M., bookkeeper, bds. 42 Cass.
- Hebbard, Charles B.**, insurance and real estate agent, office 70 Griswold, bds. Michigan Exchange. (*See adv.*)
- Hebaen, George, lawyer, rear 73 Griswold, bds. 75 same.
- Hebel, Adolph, clerk, h. s. w. cor. Riopelle and Scott.
- Hebel, William, laborer, h. 73 Chestnut.
- Hebestreit, August, baker, bds. 317 Michigan ave.
- Hechtner, John C., grocer, 40 Michigan Grand ave., h. 264 Lafayette.
- Heck, George, farmer, bds. 347 Gratiot.
- Heck, Jacob, saloon, 347 Gratiot, h. same.
- Heck, John, porter, h. 381 Gratiot.
- Heckel, Jacob, baker, 133 Marion, h. same.
- Hecker, John, laborer, h. 164 Twentieth.
- Hecker, Joseph, carriagemaker, h. 108 Brush.

- Hector, George, horse jockey, h. 105 Benton.  
Hedges, John, painter, h. 450 Fifth.  
Hedstrom, Charles, carpenter, h. s. s. Spruce, bet. Sixth and Seventh.  
Hedstrom, Elias, bookkeeper, h. 56 Adams ave. w.  
Headstrom, Sarah (wid. Elias), h. 56 Adams ave. w.  
Heed, William, printer, bds. 152 Ninth ave.  
Heenan, Edward, laborer, h. 153 Porter.  
Hees, Henry, printer, bds. 252 Ninth ave.  
Hees, John H., jr., jeweler, bds. 252 Ninth ave.  
Hees, John, laborer, h. 252 Ninth ave.  
Hees, William, printer, bds. 252 Ninth ave.  
Heffron, John, fruit and oysters, 220 Jefferson Porter.  
Heffron, John (Heffron & Co.), h. 19 Adelaide.  
Heffron, William, express driver, bds. 72 son ave.  
Heffron & Co. (John Heffron and Michael Bowen), dining and oyster rooms, cor. Woodward and Jefferson aves.  
Hegarman, William, laborer, h. Wight, bet. Adair and Walker.  
Hegeman, Anthony, builder, 301 Gratiot, h. same.  
Hegge, Henry, painter, h. 43 Maple.  
Hegge, Herman, clerk, bds. 43 Maple.  
Hegge, William, painter, h. 22 Prospect.  
Heide, Henry, wagonmaker, h. 351 Montcalm e.  
Heide, John, laborer, h. 136 Macomb.  
Heideke, Edward (F. Heideke & Bro.), bds. 86 Gratiot.  
Heideke, Frederick (F. Heideke & Bro.), h. 86 Gratiot.  
Heideke, F., & Bro. (Frederick and Edward Heideke), meat market, 86 Gratiot.  
Heidenreich, August, tinsmith, bds. 124 Hastings.  
Heidenreich, Frederick, currier, h. 124 Hastings.  
Heidt, Pauline (wid. Louis), h. 19 Mechanic.  
Heig, Theresa (wid. Frank), h. 151 Twelfth.  
Heighton, George, carpenter, h. Jos. Campau ave., cor. German.  
Heil, Lorenz, butcher, bds. 270 Congress e.  
Heilemann, Joseph, laborer, h. 119 Lafayette.  
Heims, Christian, carpenter, bds. 299 Catharine.  
Heimsch, Mary (wid. Adam), h. 173 Clinton.  
Hein, Christopher, laborer, h. 131 Lafayette.  
Hein, Frederick W., laborer, h. 352 Seventeenth.  
Hein, John, shipcarpenter, h. 148 Mullett.  
Heineke, Frederick, shoemaker, h. 109 Calhoun.  
Heineman, Emil S. (E. S. Heineman & Co.), h. n. e. cor. Woodward ave. and Adelaide.  
Heineman, Henry, clerk, h. 51 Macomb.  
Heineman, Henry S., with E. S. Heineman & Co., h. 52 Macomb.  
Heineman, E. S., & Co. (Emil S. Heineman and Magnus Butzel), wholesale clothiers, 5 and 7 Fort w., and retail Russell House block.  
Heinicke, Charles, saloon, 31 Fort e., h. same.  
Heinicke, Christian, wireweaver, h. 282 Macomb.  
Heinicke, Christopher, wireweaver, h. 144 Macomb.  
Heinicke, Frederick, wireweaver, h. 280 Macomb.  
Heinicke, Henry, wagonmaker, h. 282 Macomb.  
Heinrich, Theodore, basketmaker, h. 144 Clinton.  
Heinz, John, laborer, h. 201 Croghan.  
Heinzmann, Charles, laborer, h. 312 Watson.  
Heinzmann, Frederick, teamster, h. 312 Watson.  
Heinzmann, Reinhard, laborer, h. 312 Watson.  
Heise, William, butcher, h. 202 Clinton.  
Heiser, Augustus, cigarmaker, bds. 402 Fort east.  
Heiser, Peter, laborer, h. 179 Division.  
Heiser, Theodore, cigarmaker, bds. 402 Fort east.  
Heizer, George, laborer, h. 232 Montcalm e.  
Heizer, Hieronymus, varnisher, bds. 232 Montcalm e.  
Helbling, Philip, street car driver, h. 418 Fort w.  
Held, John L., mason, h. 174 Macomb.  
Held, Louis, fancy goods, 153 St. Antoine, h. same.  
Helf, Margaret (wid. William), h. 261 Twelfth.  
Helfenbein, Joseph, tinsmith, h. 540 Macomb.  
Helfer, Philip, carpenter and builder, h. 251 Elizabeth e.  
Helferich, Otto F., boatbuilder, h. 745 Atwater.  
Hellah, John, cigarmaker, bds. n. s. Ann, bet. Sixth and Seventh.  
Hellenbach, Frederick, turner, Bell, bet. Prospect and Russell.  
Heller, Abraham, clothing, 111 Woodward ave., h. 33 Harriett.  
Hellers, John, joiner, h. 236 Brush.  
Hellers, Lina (wid. Nicholas), h. 244 Brush.  
Hellers, Nicholas, cabinetmaker, bds. 244 Brush.  
Hellers, Peter, cabinetmaker, bds. 244 Brush.  
Hellings, Peter, carpenter, h. 181 Adams ave. e.  
Hellmann, Bernhardt, brewer, bds. 142 Sherman.  
Hellmuth, Andreas, stonecutter, h. 209 Elizabeth e.  
Hellwig, Frederick, baker, bds. 171 Lafayette.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

- Hellwig, William, grocer, 254 Rivard, h. same.
- Helm, William, upholsterer, h. 344 Lafayette.
- Helvenbeam, Joseph, tinsmith, h. 540 Macomb.
- Hembert, George, laborer, h. 116 Twentieth.
- Hemens, John, eating house, 87 Atwater, h. same.
- Hemmen, Peter, laborer, h. 303 St. Antoine.
- Hemmings, Catharine (wid. Thomas), washwoman, h. 36 Woodbridge w.
- Hempel, Adolph, laborer, h. 498 Macomb.
- HEMPEL, CHARLES, hardware, tin and coppersmith, 362 Gratiot, h. same. (*See adv.*)
- Hempsted, Charles A., salesman, bds. Eisenlord's Hotel.
- Hemstreet, James, carpenter, h. s. s. Pine, nr. Sixth.
- Henderson, Davis, physician, h. 200 Lafayette ave.
- Henderson, E. P., machinist, Novelty Works, cor. Brush and Beaubien.
- Henderson, Henry, laborer, h. nr. cor. Pearl and Prospect.
- Henderson, James, painter, h. 158 Beaubien.
- Henderson, James F., bookkeeper, h. s. e. cor. Brady and Woodward ave.
- Henderson, John, crockery, 281 Jefferson ave., h. s. e. cor. Woodbridge and Hastings.
- Henderson, Lavina (wid. John), 84 Seventh.
- Henderson, Michael, contractor, h. n. e. cor. Fremont and John R.
- Henderson, Rosanna (wid. Minard), saloon, n. s. Michigan ave., bet. Third and Fourth.
- Henderson, Thomas, Alderman Fourth Ward, h. 210 Congress e.
- Henderson, Thomas, laborer, h. 113 Twenty-third.
- Henderson, William, h. 11 Miami ave.
- Henderson, William, contractor, bds. n. e. cor. Fremont and John R.
- Henderson, William, dry goods, boots and shoes, &c., 175 Michigan ave., h. same.
- Henderson, William, salesman, h. 175 Michigan ave.
- Hendren, Roger, laborer, h. 259 Abbott.
- Hendricks, Albert B., peddler, bds. Finney's Hotel.
- Hendricks, Ann (wid. Eli), h. 370 Croghan.
- Hendricks, John William, laborer, bds. 370 Croghan.
- Hendricks, Peter, carpenter, h. 293 Macomb.
- Hendricks, Thomas, blacksmith, h. 255 Thirteen-and-a-half.
- Hendrie, George (Hendrie & Co.), h. 559 Jefferson ave.
- Hendrie, John, laborer, h. s. e. cor. National ave. and Sycamore.
- Hendrie, John, laborer, h. 400 Tenth.
- Hendrie, William (Hendrie & Co.), res. Hamilton, Ont.
- Hendrie & Co. (William and George Hendrie), cartage agents G. W. and D. & M. R. R.'s. office D. & M. R. R. dock.
- Hener, William, saloon, 267 Gratiot, bds. same.
- HENGSTEBECK, CHRISTIAN, hardware, 83 Croghan, h. same. (*See adv.*)
- Hengstebeck, John, grocer, 314 Croghan, h. same.
- Henion, Burk G., salesman, bds. Antisdell House.
- Henk, Charles, blacksmith, bds. 185 Antietam.
- Henk, Conrad, butcher, bds. 271 Fort e.
- Henk, Jacob, planer, h. 322 Macomb.
- Henk, John, clerk, bds. 189 Antietam.
- Henk, Peter, carpenter, h. 222 St. Antoine.
- Henke, August, laborer, bds. 297 Clinton.
- Henke, Frederick, drayman, h. 84 Chestnut.
- Henke, Joseph, clerk, h. 104 Macomb.
- Henkel, Charles V., painter, bds. 279 Montcalm e.
- Henkel, Conrad (Stickel & Henkel), h. 388 St. Antoine.
- Henkel, Henry, janitor German Evangelical St. John's School, h. Farrar, bet. Monroe ave. and Gratiot.
- Henkel, Henry, laborer, h. 348 Macomb.
- Henkel, Jacob, laborer, h. 322 Macomb.
- Henkel, John, carpenter, h. 279 Montcalm e.
- Henkel, John, tailor, h. 271 Columbia e.
- Henkel, Peter, wholesale grocer, 100 and 102 Randolph, h. n. w. cor. Fort and Fifteenth.
- Henkel, Philip, tailor, h. 91 Columbia e.
- Henn, Louis, carpenter, saloon, 183 Russell h. same.
- Hennaert, Very Rev. Peter, V. G. and Administrator Diocese of Detroit, h. 343 Jefferson ave.
- Henner, John, blacksmith, h. 68 Catharine.
- Hennes, Louis, merchant, h. 219 St. Antoine.
- Hennessey, Cecelia (wid. John), h. Beaubien, nr. Brush.
- Hennessey, Rev. James A., pastor St. Patrick's Church, h. 219 John R.
- Hennessey, John, porter, h. 217 Lafayette.
- Hennessey, Joseph, agent, h. o. 252 n. 280 Michigan ave.
- Hennessey, Nicholas, drayman, h. 213 Beech.
- Hennessey, Patrick, teamster, h. s. e. cor. St. Aubin ave. and Woodbridge.

- Hennessey, Selah (wid.), fruit dealer, 20 City Hall market, h. w. s. Beaubien, nr. Fremont.
- Hennessey, Thomas, laborer, h. s. e. cor. St. Aubin ave. and Woodbridge.
- Hennessey, Timothy, laborer, h. 59 Harrison ave.
- Henney, Timothy, laborer, h. 59 Harrison ave.
- Henning, Albert, shoemaker, h. 102 Mullett.
- Henning, Charles, clerk, h. s. w. cor. Jay and Jos. Campau ave.
- Henning, Frederick, clerk, h. 180 Adams ave. e.
- Henning, Gustav, watchmaker, h. o. 242 n. 270 Macomb.
- Henning, John, porter, h. 217 Lafayette.
- Henning, Joseph, teamster, h. 528 Croghan.
- Henning, William, laborer, h. 350 Fort e.
- Henning, William, tanner, h. 350 Fort w.
- Henry, David, clerk, h. 267 Elizabeth.
- Henning, John, cooper, h. 218 Montcalm e.
- Henri, Alexander, brewer, 144 Abbott, h. same.
- Henri, Ernst, painter, h. 475 Clinton ave.
- Henrich, William, carpetweaver, h. 21 Charlotte.
- Henrien, Ann (wid. Morris), h. 92 Farrar.
- Henrihan, John, laborer, h. 210 Sixth.
- Henrion, George, cigarmaker, bds. 233 Clinton.
- Henrion, George, superintendent city parks, grocery and saloon, 267 Lafayette, h. same.
- Henrion, George H., salesman, bds. 19 High.
- Henrion, John, carbuilder, h. 32 German.
- Henrion, John, carpenter, h. 32 German.
- Henrion, Joseph, baggagemaster M. C. R. R., h. o. 277 n. 355 High.
- Henrion, Margaret (wid. Bernhard), h. 233 Clinton.
- Henrion, Nicholas, bds. 267 Lafayette.
- Henrion, Philip, tanner, bds. 235 Clinton.
- Henris, Anna M. (wid. Jacob), h. 279 Clinton.
- Henris, Elizabeth (wid. Jacob), seamstress, h. 265 Clinton.
- Henris, Harmon, tobacconist, h. 355 Bronson.
- Henris, Michael, boilermaker, h. 157 Maple.
- Henris, William, coppersmith, h. 279 Clinton.
- Henry, Adam, teamster, h. n. s. Ann, bet. Sixth and Seventh.
- Henry, Daniel F., assistant lake survey, h. 111 Congress e.
- Henry, James E., bill poster, h. 23 Washington ave.
- Henry, John H., boots and shoes, 10 Jefferson ave., h. same.
- Henry, John, brewer, h. n. s. Ann, bet. Sixth and Seventh.
- Henry, John, saloon and boarding, 165 Gratiot.
- Henry, John, teamster, bds. w. s. Third, bet. Howard and Michigan ave.
- Henry, Thomas, grocery and liquors, 215 Abbott, h. same.
- Henry, Thomas (col'd), waiter Russell House, bds. same.
- Henry, William A., billposter, h. 86 Eighteenth.
- Henry, William G., vessel owner, h. 126 Lafayette ave.
- Henshaw, Warren B., painter, bds. 142 Grand River.
- Hensien, John, teamster, h. 163 Prospect.
- HENSIEN, JOHN P., hardware, 128 St. Antoine, h. same. (*See adv.*)
- Hensien, Peter, wooddealer, h. 12 German.
- Hensler, Henry, cabinetmaker, h. 87 Catharine.
- Hentig, Frederick G., h. 112 Howard.
- Hentz, Frederick, laborer, h. 415 Dubois.
- Henza, Frederick, laborer, h. cor. Dubois and Chestnut.
- Hepburn, James H., deputy clerk revenue, h. 551 Fort.
- Hepfer, Ulrich, carpenter, h. 538 Woodbridge w.
- Herber, Nicholas, carpenter, h. 112 Elizabeth e.
- Herbert, Andrew J., clerk, h. 161 Fifth.
- Herbertz, Franz, architect, h. 276 St. Aubin ave.
- Herbertz, William, machinist, h. s. e. cor. St. Aubin ave. and Maple.
- Herbst, Conrad, painter, h. 489 Michigan ave.
- Herbst, Charles, plasterer, h. w. s. La Fontaine ave., nr. Magnolia.
- Herbst, Frederick, farrier, bds. 346 St. Antoine.
- Herbst, Frederick, mason, h. 116 Division.
- Herbst, Louis, baker, h. 346 St. Antoine.
- Herbst, Peter, carpenter, h. 146 Croghan.
- Herch, John, laborer, h. n. e. cor. Dequindre and James.
- Herchman, Edward, painter, 232 Calhoun, h. same.
- Herfurth, Charles, furniture, 100 Gratiot, h. same.
- Herfurth, Mrs. Elizabeth, furniture, 136 Gratiot, h. same.
- Hergenhan, Jerome, carpenter, h. 153 Chestnut.
- Herig, John, painter, h. 233 Fort e.
- Herley, M. Logan, chemist, bds. Howard House.
- Herlighan, Morris, laborer, h. e. s. Sullivan ave., bet. Chestnut and Butternut.
- Hermann, Gottlieb, teacher, h. 77 Macomb.
- Hermann, John L., cigarmaker, bds. 301 Croghan.
- Hermann, Ludwig, draughtsman, bds. 87 Washington ave.
- Hermann, Mary (wid. Joseph), h. 354 Orleans.
- Hermann, Mathias, brewer, h. 711 Clinton ave.

**PARKE, JENNINGS & CO.,**  
 MANUFACTURERS OF  
**Spts. Nitre, Ethers,**  
**AQUA AMMONIA,**  
**DETROIT, - MICHIGAN.**

Hermann, Mathias, marblecutter, bds. cor. Jos. Campau ave. and Croghan.  
 Hermann, Otto, clerk, rooms 139 Bates.  
 Hermann, William J., clerk, bds. Eisenlord's Hotel.  
 Hermus, Sebastian, miller, bds. 31 Catharine.  
 Herrick, Charles D., measuremaker, h. w. s. Mount Elliot ave., bet. Fort and Lafayette.  
 Herrick, Stephen, carpenter, h. w. s. Mayberry ave., bet. Butternut and Ash.  
 Herring, Julius, cabinetmaker, h. 294 High.  
 Herring, Julius, carpenter, h. 63 Hastings.  
 Herrington, Willard, commission merchant, 49 Michigan ave., h. 43 Lafayette ave.  
 Herrinton, David B., agent Wilson shuttle sewing machine, 55 Farmer, h. 31 same.  
 Herrnberger, John, cooper, h. 193 Bronson.  
 Herron, George, hat dealer, h. 278 Jefferson ave.  
 Herschback, Godfrey, engineer, h. 446 North.  
 Herschback, William, turner, bds. 446 North.  
 Hersel, Louis, laborer, h. n. e. cor. Fourth and Osceola.  
 Hersen, Charles J., wireworker, bds. 46 Miami ave.  
 Hersheib, John, laborer, h. w. s. Lafontaine ave., near Grand River.  
 Hesler, Herman, saloon, 84 Prospect, h. same.  
 Hertford, James J., conductor, h. o. 417 n. 497 Congress e.  
 Hertwig, Charles, salesman, bds. Hotel Erichsen.  
 Herwig, Caroline (wid.), h. 303 St. Antoine.  
 Herz, Theodore, carpenter, h. 193 Clinton.  
 Herza, Mrs. Elizabeth, h. 179 Mullett.  
 Herzberg, B., hoopskirt manfr., 23 Michigan ave., h. same.  
 Herzog, Hermann, traveling agent, bds. Hotel Erichsen.  
 Hess, Albert, laborer, h. 346 Sixteenth.  
 Hess, Andrew (Reynolds & Hess), h. 22 Mechanic.  
 Hess, August, carpenter, h. 374 Riopelle.  
 Hess, August, clerk M. C. R. R., h. 385 Franklin.  
 Hess, August, laborer, h. 283 Franklin.  
 Hess, Charles D., tinsmith, h. 16 Marion.  
 Hess, Henry, printer, bds. 952 Ninth ave.  
 Hess, Peter, musician, h. 271 Jefferson ave.  
 Hess, Theodore, painter, h. 518 Gratiot.  
 Hesse, Francis, saloon, 12 Monroe ave., h. same.

Hesse, William, porter M. C. R. R., h. 16 Clay.  
 Hessed, Mrs., washerwoman, h. 222 Franklin.  
 Hesselbacher, Jacob, laborer, bds. 31 Catharine.  
 HESSELBACHER, OSWALD, confectioner, 228 Jefferson ave., h. same. (See adv.)  
 Hessett, James, laborer, h. 173 Oak.  
 Hessing, Augustus, safemaker, h. 199 Fort east.  
 Hesslein, Bernhard (Hesslein Bros.), bds. Hotel Erichsen.  
 Hessler, Herman, plasterer, h. o. 73 n. 115 Brewster.  
 Hesslein, John, salesman, bds. Hotel Erichsen.  
 Heislein, Samuel, salesman, bds. 239 Woodward ave.  
 Hesslein, Sigmund (Hesslein Bros.), bds. Hotel Erichsen.  
 Hesslein Bros. (Sigmund and Bernhard Hesslein), cigars, 75 Monroe ave.  
 Hester, Frank, clerk, h. 145 Maple.  
 Hester, Joseph, sawyer, bds. 53 Fort e.  
 Hetchen, Jacob, laborer, h. 228 Watson.  
 Hetcher, John, tailor, h. 357 Juliette.  
 Hetfield, Lidurania (wid. John), h. 141 High.  
 Heuer, Charles, cabinetmaker, h. 107 Montcalm e.  
 Heugh, Archibald, laborer, h. o. 490 n. 472 Woodbridge e.  
 Heuss, Amandus, carpenter, h. 80 Jay.  
 Heusted, John, farmer, h. s. w. cor. Congress and Dequindre.  
 Heustis, Charles D. (J. & C. D. Heustis), bds. 45 Montcalm w.  
 Heustis, Joseph (J. & C. D. Heustis), h. 45 Montcalm w.  
 Heustis, J., & C. D. (Joseph and Charles D. Heustis), fruits and vegetables, City Hall market and cor. Park and Montcalm.  
 Hewitt, Elizabeth (wid. Samuel), h. 433 Congress e.  
 Hewitt, Isaac B., boiler inspector, h. 64 Limburg.  
 Hewitt, John, engineer, h. 342 Dubois.  
 Hewitt, Robert, blacksmith, bds. Monroe House, Third.  
 Hewson, John, coatman Russell House, bds. same.  
 Hewson, John, porter Russell House, h. 130 Croghan.  
 Hewson, J. G., policeman, h. cor. Fort and Elmwood ave.  
 Heyer, Charles, billiard table maker, h. 319 Montcalm.  
 Heyerman, Charles, lawyer, h. 40 Dequindre.  
 Heymann, James, peddler, h. 262 Lafayette.  
 Hibbard, Augustine G., bds. 52 Brainard.  
 Hibbard, Eliphaz S., accountant, h. 52 Brainard.


- Hibbard, Sarah (wid. Jedediah), h. 145 Fort west.
- Hibbles, David, boilermaker, h. s. w. cor. Jos. Campau ave. and Sherman.
- Hibner, William, laborer, h. 471 Macomb.
- Hickey, Cornelius, drayman, bds. 225 Fifth.
- Hickey, Daniel, carriagedriver, h. 182 Sixth.
- Hickey, Daniel L., blacksmith, h. 275 Fifth.
- Hickey, Helen, machine operator, bds. 218 Sixth.
- Hickey, James, blacksmith, bds. Sherman House.
- Hickey, John, drayman, h. 273 Sixth.
- Hickey, Lawence, bds. 278 Fifth.
- Hickey, Lawrence, blacksmith, h. 283 Sixth.
- Hickey, Mary (wid. William), h. w. s. Fourth, near Marcy.
- Hickey, Morris, meat market, 315 Michigan ave., h. same.
- Hickey, Nicholas, drayman, h. 39 Jones.
- Hickey, Patrick, blacksmith, h. 281 Sixth.
- Hickey, Patrick, grocer, 347 Michigan ave., h. same.
- Hickey, Thomas, blacksmith, bds. 571 Gratiot.
- Hickey, Thomas, laborer, bds. n. e. cor. Gold and Fourth.
- Hickey, William, laborer, h. 473 Sixth.
- Hickman, Martha (col'd—wid.), h. s. s. Private, bet. Rivard and Russell.
- Hickmatt, Mary (wid. Herbert), h. 52 Twentieth.
- Hickok, William A., keeper tollgate, Michigan ave., h. same.
- Hicks, George, shoemaker, h. 121 Hastings.
- Hicks, Joseph, carpenter, h. 263 Lafayette ave.
- Hickson, Martha (wid. John), h. 7 Columbia w.
- Hiestand, Anton, brewer, bds. 244 Russell.
- Higginbotham, John, engineer, h. Willis ave., bet. Woodward and Cass aves.
- Higginbotham, John H., clerk, bds. Biddle House.
- Higgins, Charles, clerk, h. s. e. cor. Michigan ave. and Tenth.
- Higgins, Charles R., agent, h. 194 Park.
- Higgins, Clara (wid. Patrick C.), bds. 194 Park.
- Higgins, Elizabeth (wid. Timothy), h. 179 Orchard.
- Higgins, George, moulder, bds. 101 Baker.
- Higgins, Henry, confectioner, bds. 140 Second.
- Higgins, Hiram H., boots and shoes, 282 Woodward ave., h. same.
- Higgins, James, moulder, bds. 101 Baker.
- Higgins, Jane (wid. Justin), h. 307 Brush.
- Higgins, John, painter, h. 440 St. Antoine.
- Higgins, Mathew, saloon, 340 Michigan ave., h. same.
- Higgins, Michael C., Yankee notions, 67 Jefferson ave., h. o. 80 n. 86 Elizabeth w.
- Higgins, Nelson, (col'd), waiter Russell House, bds. same.
- Higgins, Peter, laborer, h. 378 Lafayette.
- Higgins, Sylvester W., machinist, bds. 307 Brush.
- Higgins, Thomas, inspector customs, h. 162 Larned e.
- Higgins, Thomas, laborer, h. 57 National ave.
- Higginson, Joseph, patternmaker, h. 223 Sixteenth.
- Higginson, William, clerk, h. 109 Montcalm e.
- Higgs, John, Custom House officer, h. 153 Sixteenth.
- Higham, Elvira (wid. Robert), h. 36 Russell.
- Higham, William J., bookkeeper D. & M. R. R., bds. 36 Russell.
- Higi, Januarius, teacher St. Joseph's school, h. 123 Antietam.
- Hilbert, Andrew, laborer, h. o. 80 n. 240 Watson.
- Hilbert, Charles, harnessmaker, h. 159 St. Antoine.
- Hilhert, John, gardener, h. o. 80 n. 249 Watson.
- Hild, Henry, mason, h. 306 Marion.
- Hildebrandt, Conrad, mason, h. 133 Napoleon.
- Hildebrandt, Ferdinand, laborer, h. 225 Croghan.
- Hildebrandt, Frank, saloon, 426 Woodbridge w., h. 436 same.
- Hildebrandt, Frederick, laborer, h. 181 Croghan.
- Hildebrandt, Henry, musician, bds. 219 Lafayette.
- Hildebrandt, John, gilder, h. o. 3 n. 43 Sixteenth.
- Hilder, Arthur, cabinetmaker, bds. 44 Fort e.
- Hilderscheit, John, butcher, 72 Russell, h. 271 Fort e.
- Hilderscheit, Peter, butcher, 316 Croghan, h. same.
- Hilderscheit, Stephen, laborer, h. 91 Russell.
- Hildreth, William J., conductor, h. 462 Fifth.
- Hills, Benjamin C. (William Wright & Co.), h. 17 Elizabeth w.
- Hill, Catharine (wid. John), h. 470 Clinton ave.
- Hill, Charles (col'd), waiter Russell House.
- Hill, David, laborer, h. 286 Fourth.
- Hill, George, h. 411 Woodward ave.
- Hill, George B. (Michigan Bolt & Nut Co., and E. S. Bush & Co.), h. 545 Jefferson ave.
- Hill, George H. (Hill & Bro.), h. 411 Woodward ave.
- Hill, Harry, carpenter, bds. 27 Washington ave.
- Hill, Hugo, millinery and fancy goods, 181 Jefferson ave., h. 86 Congress e.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Hill, Isabella (col'd—wid. Dennis), h. 132 Lafayette.  
Hill, James, h. 77 Monroe ave.  
Hill, James, machinist, h. 386 Larned e.  
Hill, James F., clerk D. & M. R. R., bds. 114 Cass.  
Hill, Mrs. Jane, candies and fruits, 257 Gratiot, h. same.  
Hill, John, carriage driver, bds. 8 Spruce.  
Hill John B., millwright, bds. 566 Woodbridge w.  
Hill, John H., machinist, h. 426 Grand River.  
Hill, Joseph P., flagman D. & M. R. R., h. rear 306 Lafayette.  
Hill, Miss Mary, seamstress, bds. 262 Brush.  
Hill, Nazareth, laborer, h. n. w. cor. Lasalle ave. and Grand River.  
Hill, O. S., traveling agt., bds. Finney's Hotel.  
Hill, Peter (Belknap, Hill & Ford), Alderman Ninth Ward, h. o. 68 n. 90 Baker.  
Hill, Richard, brewer, h. 394 Woodbridge e.  
Hill, Robert G., machinist, h. o. 68 n. 90 Baker.  
Hill, Samuel B. (Hill & Trollope), h. 183 Second.  
Hill, Sarah E. (wid. Joseph G.), h. 56 Adams ave e.  
Hill, Thomas, machinist, h. Fifteenth, bet. Howard and Lafayette ave.  
Hill, Thomas, steward str. R. N. Rice, h. 214 Montcalm e.  
Hill, Thomas S., h. 19 High.  
Hill, Thomas W., bookkeeper W. U. telegraph office, bds. 28 Fort e.  
Hill, William, laborer, h. e. s. Fifteenth, bet. Michigan ave. and Dalzell.  
Hill, William E. (Hill & Brother), h. 411 Woodward ave.  
Hill, William George, fireman D. & M. R. R., bds. rear 306 Lafayette.  
Hill, William P., cabinetmaker, 42 John R., h. 50 Centre.  
Hill, William R., manfr. and repairer clothes wringers, Randolph, ab. Gratiot, h. 215 Randolph.  
Hill & Brother (George H. and William E. Hill), wholesale grocers, 118 Jefferson ave.  
Hill & Trollope (Samuel B. Hill and Albert Trollope), Architectural Iron Works, 179 Larned w.  
Hillebrand, John, shoemaker, h. 406 Riopelle.  
Hiller, John G., shoemaker, 260 Jefferson ave., h. 187 Fort e.

Hiller, William, switchman M. C. R. R., bds. Springwells, nr. G. T. Junction.  
Hillhouse, John, fancy goods and millinery, 188 Abbott, h. same.  
Hillright, Eugene, carpenter, h. 70 Fourth.  
Hilly, Owen, tobacconist, h. 114 Farrar.  
Hilman, John, laborer, h. 82 North.  
Hilsendegen Block, cor. Monroe ave. and Randolph.  
Hilsendegen, Elizabeth (wid. John), h. 225 Whitney.  
Hilsendegen, Theodore, laborer, h. 208 Lafayette.  
Hilsendegen, Valentine, h. 446 Gratiot.  
Hilt, Charles, engineer, bds. cor. Mount Elliott and Jefferson aves.  
Hilton, Henry, carriagetrimmer, h. 47 Butternut.  
Hilton, John, shoemaker, h. 56 Harriett.  
Hilton, Thomas (Woolley & Hilton), h. 146 Howard.  
Hilts, Frederick, carpenter, h. 133 John R.  
Hilts, Henry, carpenter, h. 133 John R.  
Hilts, John, carpenter, bds. 133 John R.  
Hilts, William, carpenter, h. 76 Brady.  
Himburg, Frederick W., tailor, h. 243 Croghan.  
Himes, Christopher, steward, h. 215 Grand River.  
Himmel, William, tanner, h. 216 St. Antoine.  
Hinchey, Patrick, laborer, h. 25 Fourteenth.  
Hinchman, Charles C., bookkeeper, bds. o. 77 n. 117 Fort w.  
Hinchman, Ford D. C. (T. H. Hinchman & Son's, bds. o. 77 n. 117 Fort w.  
Hinchman, Guy F. (G. F. Hinchman & Co.), h. s. e. cor. Fort and Griswold.  
Hinchman, James A., produce and commission merchant, 130 Woodbridge w., h. 231 Fort w.  
Hinchman, John, bds. 568 Jefferson ave.  
Hinchman, John M. (T. H. Hinchman & Sons), bds. o. 77 n. 117 Fort w.  
Hinchman, Joseph B. (Babillion, Hinchman & Co.), h. 79 Shelby.  
Hinchman, Theodore H. (T. H. Hinchman & Sons), h. o. 77 n. 117 Fort w.  
HINCHMAN, GUY F., & CO. (Guy F. and Theodore H. Hinchman), wholesale ship chandlers, 16 and 18 Atwater. (*See adv.*)  
Hinchman, T. H., & Sons (Theodore H., John M. and Ford D. C. Hinchman), wholesale druggists and grocers, 78 and 80 Jefferson ave.  
Hind, John, laborer, h. w. s. Eighteenth, bet. Michigan ave. and Baker.  
Hind, Mrs. (wid. John), artiste in wax flowers, h. w. s. Nineteenth, bet. Baker and Michigan ave.  
**Hinden, Mathias J.**, manufacturer of optical and mathematical instruments, and modelmaker, 213 Jefferson ave., bds. Hotel Erichsen. (*See adv.*)

- Hindenburg, Emilie (wid. John), h. 175 Macomb.
- Hinds, —, fireman, bds. 27 Beaubien.
- Hines, Captain, agent, bds. Franklin House.
- Hines, Edward, laborer, h. w. s. Fifth, bet. Noyes and Marcy.
- Hines, John, tanner, h. 201 Croghan.
- Hink, Anthony, laborer, h. 189 Antietam.
- Hinkle, A. J., policeman, bds. Franklin House.
- Hinman, Alfred B. (A. B. Hinman & Co.), h. 499 Woodward ave.
- Hinman, A. B., & Co. (Alfred B. Hinman and Sanford R. Smith), wholesale oils, 52 Shelby.
- Hins, Miss Kate, dressmaker, 108 Elizabeth e., h. same.
- Hinsdale, Edwin C., lawyer, 2 Larned e., h. 139 Lafayette ave.
- Hinsdale, Hiram, plasterer, h. 46 Fort e.
- HINTERMISTER, HENRY, merchant tailor, 200 Jefferson ave., bds. Hotel Mauch. (*See adv.*)
- Hinton, Rev. John, State agent American Bible Society, h. n. e. cor. Limburg and Third.
- Hinze, Rudolph, gardener, bds. 447 Fort e.
- Hipp, Joseph, teamster, h. 375 Fort e.
- Hirbour, Robert, cabinetmaker, bds. Brush, s. e. cor. Larned.
- Hirons, Mary Ann (wid. Thomas), dressmaker, bds. 36 Grand River, up-stairs.
- Hirsch, Adam, butcher, 8 City Hall market, h. 270 Congress e.
- Hirsch, Anthony, melodeon maker, h. 258 Randolph.
- Hirsch, Nathan S., tobacconist, 275 Jefferson ave., bds. Franklin House.
- Hirschbach, Gottfried, engineer, h. North, nr. Dequindre.
- Hirschbach, William, turner, bds. North, nr. Dequindre.
- Hirschman, Fanny, millinery, 61 Michigan ave., bds. 233 Congress e.
- Hirschman, Jacob, laborer, h. 157 Chene.
- Hirschman, Louis, merchant, h. 233 Congress e.
- Hirschman, Martin, laborer, h. 14 Webster.
- Hirschman, Michael, tinsmith, bds. 89 Larned e.
- Hirschman, Minnie (wid. Morris), h. 52 Wayne.
- Hirst, John C., laborer, h. 275 Croghan.
- Hisc, Joseph, carpenter, bds. 367 Abbott.
- Hiss, Edward, varnisher, bds. 244 Macomb.
- Hitchcock, Frances (wid. Aaron), h. 172 Congress w.
- HITCHCOCK, HORACE (Hitchcock & Esselstyn), h. o. 77 n. 85 Montcalm w.
- Hitchcock, James, salesman, bds. 27 Monroe ave.
- HITCHCOCK & ESSELSTYN (Horace Hitchcock and Willard A. Esselstyn), wooliens and trimmings, 147 Jefferson ave.
- Hite, Louis (col'd), h. e. s. Beaubien, n. Farnsworth.
- Hite, Frederick (col'd), whitewasher, h. 193 Congress e.
- Hittel, Samuel, jeweler, h. s. e. cor. Woodward ave. and Farnsworth.
- Hoadley, James (Hoadley & Morgan), bds. New York Hotel.
- Hoadley & Morgan (James Hoadley and William M. Morgan), proprs. New York Hotel, Franklin, bet. Brush and Beaubien.
- Hoaran, Patrick, laborer, h. 111 Labrosse.
- Hobart, John N. (Hobart & Hawarth), h. s. w. cor. Cherry and Fourth.
- Hobart, William (Sievwright & Hobart), h. 698 Woodbridge w.
- Hobart & Haworth (John N. Hobart and William Haworth), furniture, 11 Grand River.
- Hobbs, Peter, clerk, bds. 87 Washington ave.
- Hoberkorn, Henry, carpenter, h. 437 St. Antoine.
- Hobart, James M., produce agent, h. 488 Sixth.
- Hochgraef, Henry, cabinetmaker, h. 256 Beaubien.
- HOCHGRAEF, MAX (Hochgraef & Co.), bds. 25 Macomb.
- Hochgraef, William, carpenter, h. 25 Macomb.
- HOCHGRAEF & CO. (Max Hochgraef and Charles Klawiter), engravers and door plate manfrs., 246 Jefferson ave. (*See adv.*)
- Hochstet, Louisa, hairbraider, h. 169 Fort e.
- Hocnell, Samuel, lithographer, h. 80 Sherman.
- Hock, Henry, frescoe painter, bds. 155 St. Antoine.
- Hock, Jacob, hardware, 221 Michigan ave., h. 179 Twelfth.
- Hock, Joseph, wood seller, h. 22 Bronson.
- Hock, Joseph, h. 155 St. Antoine.
- Hock, Louis, laborer, h. 233 Watson.
- Hock, Sebastian, shoemaker, h. 176 Division.
- Hodder, Winchell, blacksmith, h. 22 Webster.
- Hodge, Charles J., bds. 78 Henry.
- Hodge, Miss Myra, principal Franklin School, bds. 95 Locust.
- Hodge, Samuel F. (Hodge & Christie), h. 78 Henry.
- Hodge & Christie** (Samuel F. Hodge and Thomas P. Christie), iron founders and machinists, n. w. cor. Rivard and Atwater.
- Hodges, Beatty, seaman, bds. 34 Elizabeth e.
- Hodges, Charles C. (Hodges Bros.), h. 97 Fort w.
- Hodges, Franklin D., shipping clerk, bds. 16 Elizabeth e.
- Hodges, Greenbary (col'd), porter, h. 165 Fort e.

**PARKE, JENNINGS & CO.'S**  
STANDARD  
**FLUID EXTRACTS**  
Office, 374 Cass Avenue.

**FOR SALE BY ALL DRUGGISTS.**

- Hodges, Henry C. (Hodges Bros.), h. s. e. cor. Lafayette ave. and Tenth.  
Hodges, Josiah P., captain, h. 34 Elizabeth east.  
Hodges, Lothrop S., lawyer, h. 226 Woodbridge e.  
Hodges Brothers (Henry C. and Charles C. Hodges), agents Conn. Mutual Life Ins. Co., 11 Bank Block, Griswold.  
Hodgdon, Humphrey C. shoemaker, h. 21 Oak.  
Hodgdon, Otis C., shoemaker, h. 21 Oak.  
Hodgkin, Mrs. John W., h. 48 George.  
Hodgkin, Robert, fly net manfr., 286 Randolph, h. same.  
Hodgson, Frederick, carpenter and joiner, h. 96 Columbia w.  
Hodgson, Henry H., merchant, h. 30 Winder.  
Hoefner, Gottlob, h. 216 Adams ave e.  
Hoeffman, John, laborer, h. 484 Clinton ave.  
Hoefflein, Leopold, laborer, h. 40 Catharine.  
Hoeft, Hermann, laborer, h. n. s. German, e. Jos. Campau ave.  
Hoehnow, Augusta (wid. Charles), h. 217 Columbia e.  
Hoehnow, Ferdinand, bds. 70 Catharine.  
Hoehnow, Frederica (wid. William), mid-wife h. 70 Catharine.  
Hoehnow, Mary, sewing machine operator, bds. 217 Columbia e.  
Hoekstra, Egbert (Ostler & Hoekstra.), h. 64 Pine.  
Hoenebach, Jacob, clerk, h. 279 Croghan.  
Hoenebach, Peter, laborer, h. 279 Croghan.  
Hoenninghausen, Joseph, news agent, h. 141 Lafayette.  
Hoenninghausen, Joseph, jr., trunkmaker, bds. 141 Lafayette.  
Hoeper, William, cabinetmaker, bds. 95 Congress e.  
Hoetger, Conrad (Hoetger & Bro.), h. 436 Gratiot.  
Hoetger, John (Hoetger & Bro.), h. cor. Juliette and Dequindre.  
Hoetger & Bro. (Conrad and John Hoetger), merchant tailors, 436 Gratiot.  
Hoey, John, groceries and provisions, 280 Twelfth, h. same.  
Hof, Frederick, joiner, h. Antietam, bet. Chene and Dubois.  
Hof, Valentine, grocery, 327 Montcalm e., h. same.  
Hofenmair, Louis, cooper, h. 8 Chestnut.  
Hoff, Caspar, laborer, h. w. s. Sullivan ave., nr. Butternut.  
Hoffer, Frederick, coppersmith, h. 380 Woodbridge w.  
Hoffman, Adam, laborer, h. n. s. Chestnut, bet. Chene and Jos. Campau ave.  
Hoffman, Christian, carpenter, h. 1 Franklin.  
Hoffman, Conrad, engineer, h. 408 Twelfth.  
Hoffman, Frederick, teamster, h. Dubois, s. e. cor. Chestnut.  
Hoffman, Frederick, tailor, 60 Michigan ave., bds. cor. Randolph and Michigan Grand ave.  
Hoffman, Frederick, laborer, h. 232 Elizabeth e.  
Hoffman, George, carpenter, bds. 121 Woodbridge w.  
Hoffman, George, livery stable and hacks, Congress, bet. Bates and Randolph, h. 103 Bates.  
Hoffman, Henry, laborer, h. 97 Sixteenth.  
Hoffman, John, saloon, 222 Woodbridge w. h. same.  
Hoffman, John, restaurant, 44 Michigan Grand ave., h. same.  
Hoffman, Leopold, confectioner, bds. 100 Larned e.  
Hoffman, Michael, laborer, h. 211 Fort w.  
Hoffman, Peter, boots and shoes, 405 Gratiot, h. same.  
Hoffman, Rischt, blacksmith, h. 116 Maccomb.  
**Hoffman, Samuel**, groceries and provisions, 230 Randolph, h. 39 Maccomb ave.  
Hoffman, Sperry, saddler, bds. 102 Brush.  
Hoffman, Wenzel, upholsterer, h. 336 Brush.  
Hoffman, William, laborer, h. 484 Clinton ave.  
Hoffman, William, shoemaker, h. 88 Twelfth.  
Hoffman, —, bricklayer, h. 268 Bronson.  
Hoffmeier, Charles, carpenter, h. 349 Mullett.  
Hoffmeier, Louise (wid. Adolph), vegetables, h. 249 Beaubien.  
Hoffmeier, William, watchman, h. 208 Adams ave. e.  
Hoffmeyer, George W., painter, h. 104 Napoleon.  
Hoffner, George, tanner, h. 369 Orleans.  
Hoffner, John (Hoffner & Mayes), h. s. w. cor. Ledyard and Second.  
Hoffner & Mayes (John Hoffner and Edward Mayes), sailmakers and riggers, foot Bates.  
Hofschmitt, Joseph, laborer, h. 110 Jay.  
Hogan, Daniel, laborer, h. 583 Congress e.  
Hogan, James, carpenter, h. 271 First.  
Hogan, James P., drayman, h. 241 Second.  
Hogan, James, teamster American Express Co., h. 92 Marion.  
Hogan, John, drayman, h. 240 Sixth.  
Hogan, John, Street Commissioner, h. 379 Twelfth.  
Hogan, John, laborer, h. 685 Michigan ave.  
Hogan, John, peddler, h. 339 Lafayette.  
Hogan, Michael F., grocer, 292 Michigan ave., h. same.

- Hogan, Patrick, laborer, h. 161 Elizabeth east.
- Hogan, Patrick, laborer, h. 98 Marion.
- Hogan, Patrick, laborer, h. 222 Thompson.
- Hogan, William, machinist, h. 59 Lafayette ave.
- Hogarth, Ralph A., painter, h. s. w. cor. Third and Orange.
- Hogarth, Rev. William, pastor Jefferson ave. Presbyterian Church, h. 389 Jefferson ave.
- Hogarth, William H., express clerk, bds. 389 Jefferson ave.
- Hogarth, Daniel, laborer, h. 417 Fort w.
- Hogg, James, jr., patternmaker, bds. w. s. Mount Elliott ave., n. Cemetery.
- Hogg, James, sen., gardener, h. w. s. Mount Elliott ave., n. Cemetery.
- Hogg, Peter, blacksmith, bds. w. s. Mount Elliott ave., n. Cemetery.
- Hogguer, Ferdinand F. W., druggist, 118 Rivard, h. same.
- Hogle, Albert, saloon, 193 Woodbridge w., h. same.
- Hogreve, Henry, cabinetmaker, h. 256 Beau-bien.
- Hohenritter, Michael, cabinetmaker, bds. 208 Russell.
- Hohenstein, Albert, dancing teacher, h. 131 Hastings.
- Hohenstein, Richard B., upholsterer, h. 131 Hastings.
- Hohlfeld, Caroline (wid. Carl), h. 352 Ma-comb.
- Hohlfeld, Charles, nailsmith, 138 Antietam, h. same.
- Hohman, Frederick, plasterer, h. 222 Napo-leon.
- Hokeway, Thomas, carpenter, h. 231 Ben-ton.
- Holb, Frank, cabinetmaker, h. 166 Colum-bia e.
- Holbert, John N., furniture, h. 301 Fourth.
- Holbrook, Dewitt C., lawyer, 101 Griswold, h. 6 Adams ave. w.
- Holbrook, Dewitt C., jr., student, bds. 6 Adams ave. w.
- Holbrook, Gilbert M., cutter, h. 60 Larned west.
- Holbrook, Miss Hattie, teacher, bds. 347 Third.
- Holbrook, J. M., M. C. R. R., h. 348 Third.
- Holbrook, Theodore, sailor, h. 171 Rivard.
- Holcomb, Eugene B., printer, bds. American House.
- Holden, Edward G., editor Daily Post, bds. 61 Congress w.
- Holden, John, machinist, bds. 325 Jefferson ave.
- Holden, William, machinist, bds. 325 Jeffer-son ave.
- Holderied, Anthony (A. Holderied & Son), h. 279 High.
- Holderied, George C. (A. Holderied & Son), bds. 279 High.
- Holderied, A., & Son (Anthony and George C. Holderied), scale mnfrs., 67 Monroe ave.
- Holdritter, Julius M., cabinetmaker, bds. 89 Catharine.
- Holdsworth, James, wool grader, h. 298 Third.
- Holdsworth, William, carpenter, bds. 298 Third.
- Holfed, Mrs. Thoretta, h. 82 Jay.
- Holister, Solomon, conductor M. C. R. R., h. 47 Baker.
- Holland, Albert, bricklayer, bds. 397 Sixth.
- Holland, Daniel, clerk, bds. 85 M ami ave.
- Holland, David, cigarmaker, h. 156 Brew-ster.
- Holland, Ferdinand, painter, bds. Hotel Mauch.
- Holland, Frank, seaman, bds. 397 Sixth.
- Holland, John, laborer, h. 246 Howard.
- Holland, John E., mason, h. 397 Sixth.
- Holland, Norah (wid. Patrick), saloon, 336 Michigan ave., h. same.
- Holland, Peter, laborer, h. 268 Fifth.
- Holland, Peter, carpenter, h. 140 Seventh.
- Holland, Richard, plasterer, h. 95 Division.
- Holland, Timothy, ashpeddler, h. n. w. cor. National ave. and Butternut.
- Holland, William, machinist, h. 450 Hast-ings.
- Hollander, Peter, teamster, bds. n. w. cor. Fort and St. Antoine.
- Hollenback, Nathaniel P., physician, h. 297 Fourth.
- Holler, John, tinsmith, h. 362 High.
- Holligan, Helen (wid. Thomas), h. 223 Sec-ond.
- Hollings, John, upholsterer, h. 246 Cro-ghan.
- Holliss, Justin, painter, bds. Cass Hotel.
- Hollunn, Michael, carpenter, h. n. e. cor. Fourth and Pierpont.
- Hally, John, policeman, h. 403 Gratiot.
- Holly, Richard, saloon, h. 106 Marion.
- Hollywood, Mrs. (wid.), h. 19 Sproat.
- Holman, Samuel, tinsmith, bds. 62 Ran-dolph.
- Holmes, A. B., traveling agent, bds. 32 Lo-cust.
- Holmes, Allen F., bricklayer, h. 255 Brush.
- Holmes, Betsy (wid. John.), h. 95 Miami ave.
- Holmes, Charles P., carpenter, h. w. s. Mayberry ave., near Michigan ave.
- Holmes, David, cigarmaker, h. o. 465 n. 561 Sixth.
- Holmes, F. H., clerk, bds. 121 Congress e.
- Holmes, Henry (col'd), barber, h. 58 Divis-ion.
- Holmes, Hiram, commission merchant, h. 106 National ave.
- Holmes, James, engineer M. C. R. R., bds. 111 Howard.
- Holmes, John, laborer, h. 32 Dequindre.
- Holmes, John, clerk, bds. 95 Miami ave.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Holmes, John C., with John Palmer, bds. s. w. cor. Griswold and Fort.  
Holmes, John H., salesman, bds. 95 Miami ave.  
Holmes, John W., carpenter, h. 14 Mayberry ave.  
Holmes, Lafayette, saloon, o. 16 n. 20 Columbia w.  
Holmes, Oscar F., engineer D. & M. R. R., h. 533 Congress e.  
Holmes, Robert (Holmes & Webster), h. 55 State.  
Holmes, Ross, agent, bds. 17 Columbia w.  
Holmes, Silas M. (Holmes, Butler & Co.), h. 167 Congress e.  
Holmes, Thomas, laborer, h. 6 Park Place.  
Holmes, William, moulder, h. n. e. cor. Harrison ave. and Spruce.  
Holmes, William, sailor, bds. Woodbridge, bet. Tenth and Eleventh.  
Holmes, Butler & Co. (Silas M. Holmes and Abram G. Butler), wool, produce and commission merchants, 11 and 13 Woodbridge w.  
**Holmes & Webster** (Robert Holmes and Edwin F. Webster), plumbers and furnace builders, 115 Jefferson ave. (*See adv.*)  
Holohan, Thomas, laborer, h. 385 Fifth.  
Holst, John, tailor, h. 324 Hastings.  
Holstein, Caspar, laborer, h. 432 Catharine.  
Holstein, Isaac, laborer, h. Jefferson ave., near Elmwood ave.  
Holstein, John, laborer, bds. Hamtramck.  
Holstein, John, sawyer, h. 233 Lafayette.  
Holstein, John (Jacobs & Holstein), h. 246 Clinton.  
Holstein, Paul, teamster Moffatt's mill, bds. 375 Franklin.  
Holt, Ira F., clerk, h. o. 138 n. 490 Cass ave.  
Holt, John, printer, h. 485 Lafayette.  
Holthoefler, Casper J. (Holthoefler & Keusch), h. 71 Cass ave.  
Holthoefler, Joseph (Holthoefler, Millenbach & Bro.), h. 147 Mullett.  
Holthoefler, Millenbach & Bro. (Joseph Holthoefler and Peter and Mathias Millenbach), tanners and curriers, 232 Croghan.  
Holthoefler & Keusch (Casper J. Holthoefler and Joseph Keusch), drygoods, 125 Woodward ave.  
Holtz, John, laborer, h. e. s. Fifteenth, near Sycamore.  
Holtz, William, tailor, h. 174 Croghan.  
Holtzhauer, Henry, carpenter, h. 221 Croghan.

Holtzemann, Joseph, porter, h. 183 Sherman.  
Holub, Franz, carpenter, h. 273 Columbia east.  
Holz, Henry, laborer, h. 33 Twenty-second.  
Holzhauer, Henry, carpenter, h. 272 Croghan.  
Holzhauer, William, laborer, h. cor. Rivard and Mullett.  
Holzmann, Joseph, laborer, h. 305 Bronson.  
Holzmann, Joseph, porter, h. 183 Sherman.  
Holzschuh, Balthaser, laborer, h. 138 Mullett.  
Homburg, George, cabinetmaker, h. 41 Marion.  
Homburg, Henry, tailor, h. 7 Silver.  
Homburg, William, carpenter, h. 473 Beau-bien.  
Homburg, William, trunkmaker, bds. 7 Silver.  
Home of the Friendless, 53 High, Mrs. A. D. Roberts, Matron.  
Homeles, Henry (col'd), barber, 157 Woodbridge w., h. 219 Division.  
Hommel, George, h. 167 Third.  
Hommel, George W., gilder, h. 85 Abbott.  
Hommel, John G., cooper, 221 Montcalm e., h. same.  
Homyer, Charles, sailer, h. 251 Franklin.  
Honestone, Charles, laborer, h. 54 Twenty-second.  
Honor, William B., cabinetmaker, 352 St. Aubin ave., h. 354 same.  
Hookerstein, John, clerk, bds. 50 Miami ave.  
Hooley, Thomas, laborer, h. w. s. Twenty-fourth, bet. Butternut and Ash.  
Hooper, Charles H. (Wiley, Hooper & Co.), bds. 37 Rowland.  
Hooper, Edward C. (Wiley, Hooper & Co.) bds. 37 Rowland.  
Hooper, Francis W., painter, bds. rear 388 Michigan ave.  
Hooper, Frank W., clerk, bds. 386 Michigan ave.  
Hooper, George W., h. rear 388 Michigan ave.  
Hooper George W., jr., iron finisher, bds. rear 388 Michigan ave.  
Hooper, John, laborer, bds. n. s. Canfield, bet. Seventh and Ninth ave.  
Hooper, William, chairmaker, bds. n. s. Canfield, bet. Seventh and Eighth.  
Hoops, Henry, carpenter, h. 88 Lafayette.  
Hoose, Brazill, shipcarpenter, h. 253 Franklin.  
Hoose, David, sailor, h. 19 Woodbridge e.  
Hoover, Virginia (col'd—wid. Dennis), h. 219 Adams ave. e.  
Hooydonk, Frank, mechanic, bds. 392 Gratiot.  
Hopkin, John (Hopkin & Bro.), h. 60 Montcalm e.  
Hopkin, Robert (Dean, Brow & Co.), h. 247 First.

- Hopkin, William (Hopkin & Bro.), h. 127 Farmer.
- HOPKIN & BRO. (William and John Hopkin), carriage and wagon manfrs., s. w. cor. John R and Farmer. (*See adv.*)
- Hopkin, Andreas S., printer, h. 16 Miami ave.
- Hopkins, Bernard, shoemaker, h. Abbott.
- Hopkins, Daniel B., reporter, h. o. 94 n. 116 Cass.
- Hopkins, George, cigarmaker, h. 535 Macomb.
- Hopkins, James, shoemaker, h. 419 Lasalle ave.
- Hopkins, John, carpenter, bds. 45 Fort e.
- Hopkins, Mary (wid. Norman), h. 118 Bates.
- Hopkins, Sarah A. (wid. John V.), h. 313 Fourth.
- Hopkinson, John, peddler, h. 500 Lasalle ave.
- Hopkinson, Reuben, clerk, bds. 500 Sixteenth.
- Hopper, Josiah, plasterer and whitewasher, h. 313 Watson.
- Hopper, William H., traveling agent D. D. Mallory & Co.), h. 33 Abbott.
- Hopson, Henry C. (H. C. Hopson & Co.), h. 88 Columbia w.
- Hopson, James, taxidermist, h. 533 Clinton ave.
- Hopson, Nicholas, carpenter, h. 416 St. Antoine.
- Hopson, Richard H., stoves and hardware, 88 Gratiot, h. 186 Howard.
- Hopson, William, blacksmith, cor. Gratiot and St. Antoine, bds. 30 Catharine.
- HOPSON, H. C., & CO. (Henry C. Hopson and Mary A. Sprague), tinsmiths, n. w. cor. Woodward ave. and Columbia. (*See adv.*)
- Horan, Eliza A., hairbraider, bds. 350 Grand River.
- Horan, Morris, blacksmith, h. 227 Sixth.
- Horan, Thomas, moulder, h. 207 Fifth.
- Horan, Patrick, farmer, h. 350 Grand River.
- Horen, Richard, drayman, h. 53 Orchard.
- Horen, Thomas, ironmoulder, h. o. 171 n. 207 Fifth.
- Horell, Vincent, tailor, h. 313 High.
- Horn, Boyne L., clerk, h. 90 Oak.
- Horn, Francis, blacksmith and wheelwright, 385 Michigan ave., h. same.
- Horn, Frank, jr., bds. 240 Montcalm e.
- Horn, Frederick, carpenter, h. 6 Jay.
- Horn, Henry, carpenter, h. 6 Jay.
- Horn, Terne, mason, h. 475 Russell.
- Horn, John, saloon and restaurant, 1 Woodward ave., h. same.
- Horn, John, jr., bartender, bds. 1 Woodward ave.
- Horn, Louis, cigarmaker, 155 Woodward ave, h. 275 High.
- Horn, Maurice, horseshoeing, 78 Larned w., h. 227 Sixth.
- Hornbeck, Jacob, salesman H. Greening, h. 279 Croghan.
- Hornbogen, John, carpenter, h. 199 Clinton.
- Hornie, Ignaz, carpenter, h. 115 Mary.
- Hornik, John, shoemaker, bds. 194 Bronson.
- Horrigan, Patrick, laborer, h. 738 Woodbridge w.
- Horrell, Vincent, tailor, h. 113 Napoleon.
- Horriion, Remie, carpenter, bds. 362 Congress e.
- Horseman, George, marblecutter, bds. 235 Brush.
- Horseman, Thomas, stonecutter, bds. Goodman House.
- Horsmar, George, captain, h. 75 Monroe ave.
- Horsie, —, tinsmith, bds. 55 Michigan Grand ave.
- Horsey, Edward J., tinsmith, bds. 54 Michigan Grand ave.
- Horton, Daniel, saloon, 93 Elmwood ave., h. same.
- Horton, Samuel, engineer, h. 600 Congress e.
- Hosack, William C., shipbuilder, h. s. s. Pitcher, bet. Second and Third.
- Hosie, Alexander, clerk, bds. 162 Fifth.
- Hosie, Mrs. Elizabeth, h. 162 Fifth.
- HOSIE, ROBERT, banker, 154 Jefferson ave., h. 80 First. (*See adv.*)
- Hosmer, George F., bartender, bds. 325 Jefferson ave.
- Hosmer, John, h. 239 Lafayette ave.
- Hospital, James, moulder, h. 69 Harrison ave.
- Hossannah, Charles, boilermaker, h. 53 Shelby.
- Hoose, David, brewer, h. 11 Hawley Block, Bates.
- Hoste, Francis, laborer, h. Bellair, nr. St. Aubin ave.
- Hostetter, John, carbuilder, bds. 263 Congress e.
- Hostetter, Luke, laborer, h. Fourteenth, bet. Lafayette ave. and Howard.
- Hotchkiss, Dewitt C., printer, bds. Garrison House.
- Hotchkiss, L. L., lumber dealer, bds. Russell House.
- Hotel Erichsen, 122 and 124 Randolph.
- Hotel Mauch, Louis Dillman, propr., 43 Michigan Grand ave.
- Hotz, Charles, gilder, bds. o. 3 n. 43 Sixteenth.
- Houck, Mathias, brewer, h. 490 Orleans.
- Hough, Garry A., theatrical manager, h. 299 Larned e.
- Hough, George W., traveling agent, h. w. s Lasalle ave, bet. Butternut and Ash.
- Hough, James, clerk, bds. 147 Beaubien.
- Hough, S. Porter, bookkeeper, bds. 87 Shelby.
- Hough, William E., clerk, bds. 96 Sixth.
- Houghmeyer, William, bds. 203 Adams ave. e.
- Houghton, Cyrus A., bookkeeper, bds. 2 Lewis.

**PARKE, JENNINGS & CO.**

OFFER

**CHEMICALS**

AT EASTERN MANUFACTURERS' PRICES.

We make none but what we can  
guarantee for purity.

- Houghton, Jacob, jr., civil engineer, h. 36 Miami ave.
- Houghton, Martha (wid. Thomas), h. e. s. Thompson, bet. Grand River and Dickinson.
- Houghton, William, produce agt., h. n. s. Grand River, bet. Thompson and Thirteenth.
- Houl, Paul, huckster, h. 715 Franklin.
- Houlett, Robert, butcher, h. 464 Fifth.
- Houlihan, James, saloon, n. w. cor. Franklin and Rivard.
- Hour, George, woodpeddler, h. Beaubien, nr. Wilkins.
- House, Elisha J., bds. 240 Congress e.
- House, Joseph, laborer, h. 42 Wight.
- House, William C., bds. 134 Bagg.
- House, William C. (Platt & House), h. o. 89 n. 97 Elizabeth w.
- Houston, John, laborer, h. w. s. Thirteen-and-a-half, nr. Baker.
- Howalagan, Edward, bds. 50 Front.
- Howard, Alexander K., clerk, bds. o. 50 n. 80 Sibley.
- Howard, Alfred, bookkeeper, h. 95 Ledyard.
- Howard, Charles, engineer, bds. 316 Franklin.
- Howard, Charles, clerk, h. 214 Watson.
- Howard, Charles J., engineer, bds. 316 Franklin.
- Howard, Edward B., bds. Michigan Exchange.
- Howard, Electus B., machine agent, 111 Jefferson ave., bds. Michigan Exchange.
- Howard, Emily (wid. John B.), h. 29 Woodward ave.
- Howard, Frank, saloon, h. 242 Adams ave. e.
- Howard, Mrs. Frank F., h. cor. Cass ave. and Sibley.
- Howard, George J., gilder, bds. 79 Congress e.
- Howard, Hamilton G., law student, bds. 193 Larned e.
- Howard, Harriet E., (wid. William H.), h. 76 Columbia e.
- Howard, Henry, farmer, h. 8<sup>3</sup> Sixth.
- Howard, Henry, fireman, h. e. s. Sixth, bet. Lafayette ave. and Howard.
- Howard House, n. e. cor. Congress and Griswold, Gurdon O. Williams, propr.
- Howard, Hon. Jacob M., attorney and U. S. Senator, 7 Kanter Building, Larned w., h. 193 Larned e.
- Howard, James, blacksmith, bds. o. 130 n. 152 Larned w.
- Howard, John McLean, express messenger, h. o. 50 n. 80 Sibley.
- Howard, John P., gardener, h. 692 Clinton ave.
- Howard, Joseph (col'd), porter, h. w. s. Cass, bet. Jefferson ave. and Larned.
- Howard, Joseph, whitewasher, h. 367 Riopelle.
- Howard, Hepsie (wid. Joshua), bds. 18 Winder.
- Howard, Lewis, machinist, bds. 327 Mullett.
- Howard, Peter, sailor, h. 290 Fifth.
- Howard, William A., U. S. Minister to China, h. o. 21 n. 84 Henry.
- Howard, William L., salesman, bds. o. 21 n. 84 Henry.
- Howe, Abraham, sailor, h. 280 Montcalm e.
- Howe, Benjamin F., clerk Grover & Baker, bds. 96 Larned w.
- Howe, George, plasterer, h. 132 Orchard.
- Howe, George W., boarding, h. 96 Larned w.
- Howe, Margaret (wid. William), h. 132 Orchard.
- Howe, Russell, agent, h. 191 Napoleon.
- Howe, Russell D., cooper, h. nr. s. e. cor. Napoleon and Prospect.
- Howe, Miss Sarah, teacher Houghton Union school, bds. 96 Larned w.
- Howe, Solon, carpenter, bds. 69 Walnut.
- Howe, Sylvanus, bookkeeper, bds. 96 Larned w.
- Howe, William B., Alderman Third Ward, h. 119 Congress e.
- Howell, Frederick P., clerk, bds. 111 Cass.
- Howell, Henry, carpenter, h. 216 Twelfth.
- Howell, James, animal trainer, bds. Railroad Exchange.
- Howell, James H., h. 124 Jones.
- Howell, Stephen, cigarmaker, bds. 70 Larned e.
- Howie, William, painter, h. 588 Franklin.
- Howland, B. F., salesman, bds. Biddle House.
- Howland, William, officer U. S. court, bds. 74 Miami ave.
- Howlett, Robert, butcher, bds. 464 Fifth.
- Howman, Joseph, laborer, h. 47 Eighteenth.
- Howman, Samuel, tinsmith, bds. 27 Beaubien.
- Howser, Charles, laborer, h. 124 Twentieth.
- Howser, Cyrus A., printer, h. 257 Columbia e.
- Howser, John B., printer, bds. 259 Columbia e.
- Howser John, W., shoemaker, h. 259 Columbia e.
- Howson, James G., bookkeeper, h. 215 Elizabeth e.
- Hoyette, Joseph, sailor, h. 68 Dubois.
- Hoyt, Charles L., watchmaker, h. 54 Twentieth.
- Hoyt, Edwin, jr. (Hoyt, Cornwell & Co.), bds. Michigan Exchange.


- Hoyt, Cornwell & Co. (Edwin Hoyt, jr., Jay M. Cornwell and Alfred B. Hinman), glass lamps and gasfixtures, 156 Jefferson ave.
- Hoyt, Joseph W., carpenter, h. 338 Twentieth.
- Hoyt, William C., lawyer, 127½ Jefferson ave., h. 68 Winder.
- Huad, Frederick, laborer, h. 559 Trowbridge.
- Huaur, Alexander, laborer, h. 153 Twenty-second.
- Hubbard, Bela (Hubbard & King), real estate, over Savings Bank, Griswold, res. Springwells.
- Hubbard, Charles E., painter, h. s. w. cor. Third and Grand.
- Hubbard, Jacob, tanner, h. 243 Macomb.
- Hubbard, John, conductor M. C. R. R. h. 264 Twelfth.
- Hubbard, Peter, blacksmith, bds. 7 Beau-bien.
- Hubbard, Robert, meat market, 1 Abbott, h. same.
- HUBBARD & DAVIS (A. C. Hubbard and B. M. Davis), nurserymen and florists, Twenty-fourth, nr. city limits. (*See adv.*)
- Hubbard & King (Bela Hubbard and John E. King), lumber manfrs., 571 Wood-bridge w.
- Hubbel, John, engraver, bds. Russell, bet. Lafayette and Fort.
- Hubbell, Nathaniel J., supt. J. M. Bradstreet & Son, h. o. 13 n. 299 Cass ave.
- Hubbell, William, clerk, h. 46 Charlotte.
- Hubbert, Nathaniel, drover, h. 25 Sibley.
- Hubbert, Sarah (wid. Thomas), h. 127 Park.
- Huber, Albert, joiner, h. 11 Clay.
- Huber, Andrew, h. 95 Macomb.
- Huber, Casper, saloon, 540 Gratiot, h. same.
- Huber, Frederick, tailor, h. 55 Marion.
- Huber, Gertrude (wid. Andrew), h. 99 Ma-comb.
- Huber, John, bds. 65 Atwater.
- Huber, John, grocer, 320 St. Aubin ave., h. same.
- Hubert, Antoine, laborer, h. 318 Whitney.
- Hubert, Elizabeth (wid. John), h. nr. cor. Russell and Pearl.
- Hubert, Frederick, tailor, h. 55 Marion.
- Hubert, Louis, drayman, h. 470 Fort e.
- Hubert, Thomas, lake captain, h. 526 Fort e.
- Huburt, Mary (col'd—wid.), h. 232 Ma-comb.
- Huck, August, locksmith, 136 Croghan, h. same.
- Huckestein, John P., clerk A. Kirchner, bds. 50 Miami ave.
- Hude, John, boot and shoemaker, 167 Grand River, h. same.
- Hude, Mrs. Peter, ladies' trimmings, 181 Woodward ave., h. 206 same.
- Hude, Peter, salesman, h. 206 Woodward ave.
- Hudgins, John, farmer, h. 191 Orleans.
- Hudson, C. Ward, druggist, 328 Woodward ave.
- Hudson, Elon W., vessel owner, foot Shelby, h. 183 Fort w.
- Hudson, George W. (Hudson & Co.), h. 12 Henry.
- Hudson, Harriet (wid. Charles), h. 67 Col-umbia e.
- Hudson, Henry W., cooper, h. 326 St. Au-bin ave.
- Hudson, Joseph, harnessmaker, 92 Grand River, h. same.
- Hudson, Mary (wid. John), h. 330 Fort e.
- Hudson, Robert, photographer, h. n. w. cor. Seventh and Oak.
- Hudson & Co. (George W. Hudson and An-drew McPherson), cordwood dealers, 75 Woodbridge w.
- Hudspith, James, engineer, h. Dequindre, bel. Gratiot.
- HUEBNER, EDWARD, carpenter and manfr. sash, doors, blinds and mouldings, 110 Fort e., h. same. (*See adv.*)
- Huegli, Rev. John A., pastor German Evan-gelical Lutheran Trinity Church, h. 377 Gratiot.
- Huettemann, Elizabeth (wid. Franz), h. 226 Rivard.
- Huettemann, Franz (F. Wuelfing & Co.), h. 226 Rivard.
- Huettemann, Joseph, grocer, 226 Rivard, h. same.
- Huetter, Casper, vinegar manfr., 366 Rio-pelle, h. same.
- Huetter, John, laborer, bds. 366 Riopelle.
- Huetter, William, butcher, 104 Russell, h. 106 same.
- Huff, Henry D., ticket agt., foot Third, h. 13 Sixth.
- Huff, James S. (Detroit River Lumber Co.), h. 14 Miami ave.
- Huff, Robert D., bookkeeper, h. 162 Harri-son ave.
- Huff, William A., cabinetmaker, 308 Wood-bridge w., h. 13 Sixth.
- Huffenbeck, Charles, baker, h. 313 Cro-ghan.
- Huffenbeck, Mrs. Mary, Yankee notions, 313 Croghan, h. same.
- Huffman, Joseph R., harnessmaker, bds. 102 Brush.
- Hufnagel, Peter, salesman, h. 129 St. An-toine.
- Hug, Albert, grocer, 345 Catharine, h. same.
- Hug, Henry, physician and surgeon, 220 Croghan, h. same.
- Hughes, Alexander, machinist, bds. 134 Porter.
- Hughes, Anthony, carpenter, h. 114 Michi-gan ave. up-stairs.
- Hughes, Ezra, news depot, 157 Michigan ave., h. same.
- Hughes, Jacob T., bookkeeper, h. o. 464 n. 484 Woodbridge e.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

- Hughes, Jane (wid. Francis W.), woodyard, n. w. cor. Fourth and Michigan ave., h. 143 Porter.
- Hughes, Joseph, agent, bds. 143 Porter.
- Hughes, Patrick, groceries and crockery, 165 Michigan ave., h. same.
- Hughes, Patrick, track repairer M. C. R. R., bds. 65 Sixteenth.
- Hughes, Richard, grocer, 856 Michigan ave., h. same.
- Hughes, Samuel R., expressman, h. 14 Joy.
- Hughes, Thomas, carpenter, h. 484 Third.
- Hughes, Thomas F., mechanic, h. s. w. cor. Fourteenth and Dalzell.
- Hughes, Thomas J., clerk, bds. 165 Michigan ave.
- Hugo, George, pictures, 286 Gratiot, h. same.
- Huhmann, Benedict, rag peddler, h. 397 Macomb.
- Huiss, Christopher F., tanner, o. 278 n. 308 Michigan ave., h. same.
- Hulan, John, shoemaker, h. w. s. Lafontaine ave., nr. Poplar.
- Hulbert, Spencer, bookkeeper, bds. 71 Beaubien.
- Hulden, Christopher, laborer, h. 429 Woodbridge w.
- Huler, Finzians, stonecutter, h. Catharine, e. Jos. Campau ave.
- Hulett, Chester R., bookkeeper Daily Post, bds. Franklin House.
- Hull, Charles E., clerk, bds. 74 Washington ave.
- Hull, Charles B., with K. C. Barker & Co., bds. Michigan Exchange.
- Hull, Edward E., shipping clerk, bds. 74 Washington ave.
- Hull, Mrs. Elizabeth, dressmaking and millinery, 213 Woodward ave., h. same.
- Hull, Helen M. (wid. John), h. 74 Washington ave.
- Hull, Jacob (Hull Bros.), bds. 74 Washington ave.
- Hull, John (Hull Bros.), bds. 74 Washington ave.
- Hull, Joseph L., student, bds. 74 Washington ave.
- Hull, William (Hull Bros.), h. 42 Park Place.
- HULL BROS.** (William, Jacob and John Hull), provisions, 19 Campus Martius.
- Hullen, John, shoemaker, h. n. w. cor. La-salle ave. and Linden.
- Hulme, William, machinist, h. 96 Sixth.
- Humbert, Peter, sawyer, h. 481 Franklin.
- Hummel, Carl, cabinetmaker, h. 203 Russell.
- Hummel, Jacob, h. 207 Beaubien.
- Hummel, Michael, cabinet factory, n. e. cor. Third and Jones, h. same.
- Hummel, Philip, boots and shoes, 43 Michigan ave., h. same.
- Humpert, Adam, tailor, h. 205 Adams ave. east.
- Humphrey, Ambrose W., salesman, bds. 140 Cass.
- Humphrey, Austin, carpenter, h. 191 Thirteen-and-a-half.
- Humphrey, Charles W., carriagepainter, h. 285 Eighteenth.
- Humphrey, Mrs. Elizabeth, h. 268 Croghan.
- Humphrey, William, express messenger, h. 346 Sixth.
- Humphrey, William C., laborer, h. 258 Eighteenth.
- Humphrey, William H. (Humphrey, & Co.), bds. Goodman House.
- Humphrey, Willis C., lumber inspector Michigan Car Works, bds. 384 Lafayette ave.
- Humphrey & Co. (William H. Humphrey and ———), druggists, 12 Grand River.
- Hunderiser, Joseph, laborer, h. n. w. cor. North and St. Aubin ave.
- Hunderiser, Martin, laborer, h. 414 Riopelle.
- Hunt, Charles W., machinist, bds. 47 Columbia w.
- Hunt, Cleveland, attorney at law, 1 Buhl Block, 80 Griswold, h. 82 Congress west.
- Hunt, Elias G., grocer, 202 Michigan ave., h. same.
- Hunt, Ernest W., grocer, 185 St. Aubin ave., h. same.
- Hunt, Miss Frank E., teacher Detroit Female Seminary, bds. 84 Fort w.
- Hunt, George, hostler, bds. 17 Monroe ave.
- Hunt, George A., student, h. 120 Bagg.
- Hunt, George W., bricklayer, h. 47 Lewis.
- Hunt, George W., mason, h. 270 Whitney.
- Hunt, George W., real estate, 32 Larned w., h. 963 Jefferson ave.
- Hunt, Henry W., bookkeeper, bds. 120 Bagg.
- Hunt, James, laborer, h. 85 Plum.
- Hunt, Janette (wid. William B.), h. s. e. cor. Fort and Fourteenth.
- Hunt, John, boilermaker, bds. 88 National ave.
- Hunt, John, carpenter, bds. s. s. Plum, bet. Fifth and Sixth.
- Hunt, John H., carpenter, h. 430 La-salle ave.
- Hunt, Maria E. (wid. James B.), bds. w. s. Second, bet. Bagg and Ledyard.
- Hunt, Patrick, laborer, bds. 88 National ave.
- Hunt, Ronaldson, clerk D. & M. R. R., bds. s. e. cor. Fort and Fourteenth.

- Hunt, Miss Sarah, h. 48 Madison ave.  
 Hunt, Susan (wid. Frank), h. s. s. Plum, bet. Fifth and Sixth.  
 Hunt, Thomas, laborer, h. 88 National ave.  
 Hunt, William, clerk, bds. s. e. cor. Fort and Fourteenth.  
 Hunt, William, mechanic, bds. Finney's Hotel.  
 Hunt, William B., traveling agent, h. s. e. cor. Fort and Fourteenth.  
 Hunt, William C., drover, h. 120 Bagg.  
 Hunter, Brooke, assistant librarian Y. M. S., bds. 149 Howard.  
 Hunter, Casper C., carpenter, h. 163 Howard.  
 Hunter, David, carpenter, bds. 143 Clinton.  
 Hunter, David, clerk, bds. 149 Howard.  
 Hunter, Edward M., cutter, bds. 87 Washington ave.  
 Hunter, Elijah (col'd), h. 256 High.  
 Hunter, Hammond (Stevens & Hunter), bds. 149 Howard.  
 Hunter, Jacob, miller, h. 13 Grand River.  
 Hunter, James, engineer, h. 181 Adams ave. east.  
 Hunter, James, manager Grand Trunk cartage, h. 89 Eighth.  
 Hunter, John, carpenter, bds. 112 Larned west.  
 Hunter, John, foreman M. C. R. R., h. o. 174 n. 204 Howard.  
 Hunter, John, lumber merchant, h. 25 Ledyard.  
 Hunter, John, machinist, h. 85 Bronson.  
 Hunter, John M., engineer, h. 321 St. Antoine.  
 Hunter, Joseph, sr., baker, 225 Michigan ave., h. same.  
 Hunter, Joseph, jr., boilermaker, bds. 225 Michigan ave.  
 Hunter, Lester, produce, 179 Michigan ave., h. 66 Bagg.  
 Hunter, Rev. Moses H., h. 149 Howard.  
 Hunter, Mulford T., h. o. 90 n. 25 Miami ave.  
 Hunter, Robert, clerk M. C. R. R., h. 65 Eighth.  
 Hunter, Seth, with Trowbridge & Wilcox, bds. 171 Elizabeth e.  
 Hunter, Nancy M. (wid. Davis), bds. 370 Cass ave.  
 Hunton, Henry, ticket agent D. & M. R. R., bds. Biddle House.  
 Huntoon, Ransom, carpenter, h. 42 John R.  
 Huntoon, S. B., carpenter, bds. Brighton House.  
 Huntzinger, John, h. 340 James.  
 Huntzinger, John, cabinetmaker, h. o. 379 n. 417 James.  
 Hupert, Christopher, carpenter, h. 241 Russell.  
 Hupertz, Conrad, laborer, h. 167 Chestnut.  
 Huperz, Henry, cigars and tobacco, 228 St. Antoine, h. same.  
 Hurd, Henry S., hatter, bds. 5 Cass ave.  
 Hurd, Joseph L. (J. L. Hurd & Co.), res. Joliet, Ill.  
 Hurd, Oscar, bonnet bleacher and hatter, h. 5 Cass ave.  
 Hurd, Oscar W., baker, 69 Grand River, h. 29 Montcalm w.  
 Hurd, Stephen, h. 228 Third.  
 Hurd, William A., feed, h. 340 Twentieth.  
 Hurd, J. L., & Co. (Joseph L. Hurd and Duncan Stewart), shippers and produce dealers, foot Second.  
 Hurket, Joshua, clothes horse maker, bds. 318 Fifth.  
 Hurlbut, Chauncey, grocer, 20 Woodward ave., h. 575 Jefferson ave.  
 Hurlbut, Spencer N., bookkeeper, bds. 71 Beaubien.  
 Hurley, Bartholomew, teamster, h. 19 National ave.  
 Hurley, Ellen (wid. William), h. 93 Sixth.  
 Hurley, Jeremiah, laborer, h. 57 Baker.  
 Hurley, Mary (wid. John), h. 118 Riopelle.  
 Hurley, Timothy, laborer, h. 489 Fort e.  
 Hurley, William, laborer, h. 93 Sixth.  
 Hurney, Martin, bootmaker, h. 86 Pine.  
 Hurson, Charles, wiremaker, bds. 46 Miami ave.  
 Hurtz, Frank, soapmaker, h. 556 Seventh.  
 Hurst, David, laborer M. C. R. R., bds. 270 Fourth.  
 Hurst, George, laborer, h. e. s. Fifteenth, nr. Grand River.  
 Hurst, Henry, carpenter, h. 336 Grand River.  
 Hurst, John, laborer, h. 273 Croghan.  
 Hurst, Peter, tanner, bds. Wight, bet. Campau and Walker.  
 Hurst, Samuel, bricklayer, h. 137 Abbott.  
 Hurst, Thomas, steward Marine Hospital, bds. same.  
 Hurt, Peter, butcher, h. 426 Woodbridge w.  
 Hushna, Simon, laborer, h. w. s. Thirteen-and-a-half, bet. Baker and Michigan ave.  
 Huss, Mathias (Huss & Bloom), h. 71 Russell.  
 Huss & Bloom (Mathias Huss and Henry Bloom), dry goods and clothing, 58 Monroe ave.  
 Husse, John, grocer, 362 St. Aubin ave., h. same.  
 Hussey, Augustus A., bookkeeper, bds. 25 Seventh.  
 Hussey, Frederick A., accountant, h. 25 Seventh.  
 Hussey, Thomas, laborer, h. 151 St. Antoine.  
 Huston, Lewis, plasterer, h. 213 Whitney.  
 Huston, Solomon (col'd), cook, h. 280 Orleans.  
 Hutchings, Elizabeth (wid. Richard), h. 120 Columbia e.  
 HUTCHINGS, JOHN, shipping and commission merchant, foot Shelby, h. 126 High. (*See adv.*)  
 Hutchings, Robert W., bookkeeper, h. 165 Second.  
 Hutchins, Mrs. Elizabeth, dressmaker, h. 187 Congress e.

**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**

ARE SOLD BY THE  
**LEADING DRUGGISTS**

THROUGHOUT THE UNITED STATES.

Hutchins, Moses P. (W. J. Kent & Co.), h. 56 Columbia e.  
Hutchins, William B., clerk, bds. 56 Columbia e.  
Hutchinson, Mary (wid. William), milliner and dressmaker, 321 Jefferson ave., h. same.  
Hutchinson, William C., machinist, bds. 112 Elizabeth e.  
Hutchison, George, engineer, h. 29 Fifth.  
Hutchison, George, engineer, h. 89 Congress west.  
Hutchison, Henry, carpenter, h. 281 Montcalm e.  
Hutchison, William (col'd), laborer, bds. 136 Fort e.  
Huth, Michael, wagonmaker, h. 88 Antietam.  
Hutter, Lawrence, carpenter, h. 108 Napoleon.  
Hutton, Charles, confectioner, 271 Jefferson ave., h. 315 same.  
Hutton, George, engineer, h. 706 Lafayette.  
Hutton, Henry, sawyer, h. 223 Nineteenth.  
Hutton, William (Desotell & Hutton), h. o. 315 n. 327 Franklin.  
Huyser, Henry, bds. 293 Woodward ave.  
Huyser, Peter (P. and R. Huyser), h. 293 Woodward ave.  
Huyser, Rocus (P. & R. Huyser), h. 293 Woodward ave.  
Huyser, P., & R. (Peter and Rocus Huyser), grocers, 293 Woodward ave.  
Hyde, Charles A., physician, Fisher Block, 119 Woodward ave., h. 385 same.  
Hyde, Louis C., bds. 136 Griswold.  
Hyde, Rev. Mortimer (Episcopal), bds. 385 Woodward ave.  
Hyde, Oliver M., h. 136 Griswold.  
HYDE, VALENTINE M., crockery and glassware, 169 Woodward ave., bds. 385 same. (See adv.)  
Hydliff, Miss Catharine C., h. 69 St. Antoine.  
Hyer, Elias, tanner, h. 163 Twenty-second.  
Hymus, Francis A., milkman, h. 78 Twelfth.  
Heyslop, Homer, insurance agent, h. 142 Larned e.  
Hyslop, Homer H., street car conductor, bds. 142 Larned e.  
Hyslop, Thomas, saloon, h. 142 Larned e.  
Hywacher, John J., laborer, h. 296 Juliette.  
Hyzer, Jacob, engineer, h. 207 Third.

**I.**

IBBOTSON, Anthony O., watchman M. S. R. R., h. 151 Napoleon.  
Ibbotson, James Jackson, lake captain, h. 319 Mullett.  
Ichle, Frederick, tailor, bds. Larned, s. w. cor. Beaubien.  
Ickler, John, farmer, h. Hastings, nr. Fremont.  
Illges, Elizabeth (wid. John), h. 70 Harriett.  
Illges, Gustave, cigarmaker, bds. 70 Harriett.  
Illian, F., teacher German American Seminary, h. 160 Rivard.  
Illich, Samuel F., dry goods, 290 Woodward ave., h. same.  
Ilse, Henry, trunkmaker, bds. 249 Beaubien.  
Ilsley, Capt. Charles S., U. S. A., bds. Russell House.  
Ilsley, Henry, carpenter, h. 437 St. Antoine.  
Imber, Anton, laborer, h. 183 Sherman.  
Imber, John, shoemaker, bds. 183 Sherman.  
Imhof, Joseph, cigarmaker, h. 324 Macomb.  
Ingalls, John, clerk Blue Line, bds. 88 Howard.  
Ingalls, Peter, clerk, Blue Line, bds. 88 Howard.  
Ingel, William, laborer, h. Fifteenth, near Grand River.  
Ingersoll, Alonzo, meat and vegetables, 65 Grand River, h. same.  
Ingersoll, Isaac W. (Ingersoll & Son), h. 139 Congress e.  
Ingersoll, Walter, h. 307 Jefferson ave.  
Ingersoll, William H., (Ingersoll & Son), h. 89 Marion.  
Ingersoll & Son (Isaac W. and William H. Ingersoll), builders, 66 and 68 Fort e.  
Inghram, Alexander, stonecutter, bds. Goodman House.  
Inglis, David, student, bds. 21 State.  
Inglis, John S., clerk, bds. 88 Howard.  
Inglis, Richard, physician, 21 State, h. same.  
Ingold, George, shoemaker, h. 413 Russell.  
Ingler, Charles, carpenter, h. 412 Gratiot.  
Inkster, Robert, dry goods, 97 Woodward ave., res. Inkster.  
Inman, Henry, carpenter, bds. 369 Fifth.  
Inslee, Cereno W. (L. J. Staples & Co.), h. 19 Columbia e.  
Inwright, Cornelius, laborer, h. rear 194 Abbott.  
Iodiun, Michael, shoemaker, h. 102 Franklin.  
Ireton, John, stonemason, h. 165 Bronson.  
Ireton, Joseph, sexton St. John's Church, h. 57 Duffield.  
Ironmonger, Edward, laborer, bds. 159 Abbott.

Ironmonger, George, machinist, h. 159 Abbott.  
 Ironmonger, George, laborer, h. 178 Sixth.  
 Ironisky, John, laborer, h. 105 Prospect.  
 Irvin, Arthur, clerk, bds. 89 Congress e.  
 Irvin, George, shipcarpenter, h. 422 Wood-  
 bridge w.  
 Irvin, John, bricklayer, bds. 65 Atwater.  
 Irvin, Robert, traveling agent, bds. 1 Gra-  
 tiot.  
 Irvine, George, h. 81 Lewis.  
 Irvine, Matilda (wid. John D.), h. 44 Park  
 Place.  
 Irvine, William, bookkeeper, bds. 44 Park  
 Place.  
 Irvine, William H., bookkeeper, bds. 44  
 Park Place.  
 Irving, Samuel, carpenter, h. 218 Orleans.  
 Irving, David N., carver, h. 309 Second.  
 Irving, George (Irving & Garrett), h. 138  
 Lafayette ave.  
 Irving, John, shipcarpenter, bds. 138 Lafay-  
 ette ave.  
 Irving, John R., caulker, h. 483 Fort e.  
 Irving, Mark E., clerk hdqrs. Dept. Lakes,  
 bds. Antidel House.  
 Irving, William, machinist, bds. 75 Larned  
 w.  
 Irving & Garrett (George Irving and Hiram  
 C. Garrett), ship builders and repairers,  
 foot Twelfth.  
 Irvins, John, shipcarpenter, bds. 46 Fort e.  
 Irwin, John, produce dealer, h. 198 Fourth.  
 Irwin, William, metropolitan police, h. s. w.  
 cor. Church and Tenth.  
 Irwin, William, second-hand clothing, 95  
 Michigan ave., h. same.  
 Irwin, W. G., clerk, bds. Franklin House.  
 Isbell, M. H., fish and oysters, 179 Wood-  
 ward ave., h. 244 same.  
 Isham, Charles S. (Major & Isham), h. 116  
 Rivard.  
 Isham, Melissa P. (wid.), h. o. 244 n. 272  
 Congress e.  
 Ivers, John, grocery, 211 Michigan ave., h.  
 same.  
 Ives, Albert (A. Ives & Sons), res. Ecorse.  
 Ives, Albert, jr. (A. Ives & Sons), h. n. w.  
 cor. Willis and Woodward aves.  
 Ives, Alice E., school teacher, bds. 48 Miami  
 ave.  
 Ives, Butler (A. Ives & Sons), h. 79 State.  
 Ives, Caleb (Standish & Ives), res. Monroe.  
 Ives, Eardley, clerk Controller's Office, City  
 Hall, h. 42 Macomb.  
 Ives, Edward L., cutter, h. 288 Woodward  
 ave.  
 Ives, George W., engineer D. & M. R. R.,  
 h. 298 Catharine.  
 Ives, John P., Peninsular Hotel, h. same.  
 Ives, Knowles T., traveling agent, h. 19 Cro-  
 ghan.  
 Ives, Lewis T., lawyer, h. 78 Winder.  
 Ives, Parmelia (wid. William), h. 48 Miami  
 ave.

Ives, Peter B., billiard saloon, 61 Grand  
 River, h. same.  
 Ives, Stephen H., pawnbroker, s. s. Congress  
 e., nr. Woodward ave., bds. Howard  
 House.  
 Ives, A., & Sons (Albert, Albert, jr., and  
 Butler Ives), bankers, 149 Jefferson ave.  
 Ivor, George B. (G. B. & M. Ivor), h. 153  
 Woodward ave.  
 Ivor, Hanse A. (Wesley, Seeley & Co.), bds.  
 73 Larned w.  
 Ivor, Margaret (G. B. & M. Ivor) h. 153  
 Woodward ave.  
 Ivor, G. B., & M. (George B. and Margaret  
 Ivor), seeds and produce, 153 Woodward  
 ave.

---

**J.**

**J**ACK, Charles S., plumber, bds. 214  
 Randolph.  
 Jack, George T., salesman, h. 214 Randolph.  
 Jack, Mary A. (wid. William), h. 214 Ran-  
 dolph.  
 Jack, Philip, tailor, h. 113 Russell.  
 Jack, William, brakeman M. C. R. R., bds.  
 158 Porter.  
 Jack, William G., painter, h. Division, nr.  
 St. Antoine.  
 Jackel, Martin, laborer, h. 366 Riopelle.  
 Jacklin, Charles, clerk, bds. 291 Sixteenth.  
 Jacklin, James E., teacher High School, bds.  
 233 First.  
 Jacklin, William T., saloon, Antidel House,  
 h. 233 First.  
 Jackman, Frank, stonecutter, h. 237 Thir-  
 teenth.  
 Jackoper, Christopher, turner, bds. 93 Con-  
 gress e.  
 Jackson, Alonzo, engineer M. C. R. R., h. 26  
 Porter.  
 Jackson, Boyd (col'd), waiter Michigan Ex-  
 change, bds. same.  
 Jackson, Charles, h. 103 Washington ave.  
 Jackson, Charles, farmer, bds. n. s. Holden  
 road, e. G. T. R. crossing.  
 Jackson, Cyrus (col'd), laborer, h. 152 Cro-  
 ghan.  
 Jackson, George, hatter, bds. Franklin  
 House.  
 Jackson, George, clerk Custom House, h. 62  
 Sibley.  
 Jackson, George H., clerk, bds. Franklin  
 House.  
 Jackson, George T., carpenter, h. o. 67 n. 141  
 Napoleon.  
 Jackson, James, captain steamer M. L.  
 Coyne, h. 425 Sixth.  
 Jackson, James (col'd), chimneysweep, h. 28  
 Kentucky.  
 Jackson, James (col'd), h. 126 Macomb.  
 Jackson, John, farmer, h. n. s. Holden road,  
 e. G. T. R. crossing.  
 Jackson, John (col'd), cook, bds. 81 Macomb.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**SOLON McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

- Jackson, John (col'd), laborer, h. 123 Macomb.
- Jackson, Joseph A., carpenter, bds. n. w. cor. National ave. and Sycamore.
- Jackson, Josiah (col'd), h. 133 Ohio.
- Jackson, Thomas, butcher, 319 Jefferson ave., bds. 98 Larned e.
- Jackson, Robert, moulder, h. 367 Lafayette.
- Jackson, William, laborer, h. 11 Miami ave.
- Jackson, William A., telegraph operator, bds. 132 Michigan ave.
- Jackson, William (col'd), waiter, h. 267 Watson.
- JACKSON & WILEY** (Jefferson Wiley and William B. Robinson), founders and machinists, cor. Woodbridge and Fifth. (*See adv.*)
- Jacob, Adolph, printer, h. 98 Jay.
- Jacob, August, harnessmaker, bds. 188 Lafayette.
- Jacob, August (Jacob & Hollstein), h. 126 Sherman.
- Jacob, David, teacher, h. 215 St. Antoine.
- Jacob, Fischer, laborer, h. 471 Mullett.
- Jacob, J. Christian, grocery and saloon, cor. Rivard and Clinton, h. same.
- Jacob, Moritz, peddler, h. o. 182 n. 158 Mullett.
- Jacob, William, cooper, 291 Hastings, h. same.
- Jacob & Hollstein (August Jacob and John Hollstein), merchant tailors, 133 Jefferson ave.
- Jacobs, Cyril, laborer, h. 60 Eighteenth.
- Jacobs, Frederick, clerk, h. 48 Catharine.
- Jacobs, Frederick, laborer, h. 10 Twenty-second.
- Jacobs, Frederick, laborer, h. 203 Twenty-second.
- Jacobs, Guido, physician, 69 Macomb, h. same.
- Jacobs, Henry, laborer, h. 79 Twenty-second.
- Jacobs, Herman, barber, bds. 167 Lafayette.
- Jacobs, Hollis, saloon, 866 Woodbridge w., h. same.
- Jacobs, Mrs. Nathaniel P., bds. Michigan Exchange.
- Jacobson, Henriette (wid. Solomon—S. Simon & Co.), h. 152 Woodward ave.
- Jacobson, Louis, actor, h. 226 Randolph.
- Jacobson, Meier, peddler, h. 70 Catharine.
- Jacquemain, William, piano manfr., cor. High and John R, h. 32 Harriett.
- Jacques, Adolphus, saloon, 136 Clinton, h. same.
- Jadderts, Jacob, blacksmith, h. 446 Macomb.
- Jaeger, Anton, carpenter, h. 261 Montcalm e.
- Jaeger, Conrad, currier, h. 81 Sherman.
- Jaeger, David, cigarmaker, bds. 48 James.
- Jaeger, Henry, bds. Jefferson ave., nr. Elmwood ave.
- Jaeger, Henry, currier, h. 366 Croghan.
- Jaeger, Henry, grocer, 338 St. Antoine, h. same.
- Jaeger, Jacob, carpenter, h. 306 Croghan.
- Jaeger, Mary A. (wid. Anton), bds. 338 St. Antoine.
- Jaekel, Ferdinand, safemaker, bds. 154 Catharine.
- Jaekel, John, manfr. of safes and iron work, 276 Rivard, h. 154 Catharine.
- Jagenaw, William, tallyman, h. 138 Larned w.
- Jagersky, Michael, carpenter, h. 446 Beau-bien.
- Jahn, Charles, laborer, h. 431 Macomb.
- Jahn, Julius, carpenter, h. 134 Catharine.
- Jaineyfield, Victor, sawyer, h. 465 Guoin.
- Jakel, Frederick, machinist, bds. 145 Catharine.
- Jakman, Frank, marblecutter, h. 232 Thirteenth.
- Jakober, Gustavus, woodturner, bds. n. w. cor. Brush and Congress.
- James, Casmer P., liquordealer, bds. 52 Grand River.
- James, Charles B. (C. B. James & Co.), bds. 46 Lafayette ave.
- James, Eugene, joiner, h. 480 Congress e.
- James, Henry H., cashier C. B. James & Co., h. 63 Washington ave.
- James, Jacob (col'd), whitewasher, h. 275 Fort e.
- James, John, h. 39 Washington ave.
- James, Joseph, sailor, h. 403 Franklin.
- James, Louis W., laborer, h. 99 Nineteenth.
- James, William V., liquordealer, 56 Grand River, h. same.
- JAMES, C. B., & CO.** (Charles B. James and —), wholesale hardware, 85, 87 and 89 Jefferson ave.
- Jameson, Alexander, stonecutter, bds. 227 Fourth.
- Jameson, Charles T., tailor, 4 Gratiot, h. 70 Montcalm w.
- Jameson, George A., bookkeeper, bds. o. 199 n. 221 Congress e.
- Jameson, John, farmer, h. 70 Montcalm w.
- Jameson, Richard E., bookkeeper, h. 221 Congress e.
- Jamison, Joseph, stagecarpenter, h. 264 Montcalm e.
- Jamison, Samuel, engineer, h. 109 Fifth.
- Jandorf, Isaac, salesman, bds. 325 Michigan ave.
- Jandorf, Mrs. Regina, fancy goods, 325 Michigan ave, h. same.

- Janes, —, bookkeeper, bds. o. 69 n. 73 Elizabeth w.
- Janez, Charles, saloon, 61 and 63 Larned e., h. same.
- Jannez, Joseph, clerk, bds. 89 Croghan.
- Janschop, John, laborer, h. 174 Jay.
- Jansen, Heike, city express, h. 338 St. Antoine.
- Janssen, Louis, upholsterer and dealer in furniture, 74 Congress e., h. o. 100 n. 118 Macomb.
- Jantz, John, blacksmith, bds. 199 Clinton.
- Jantzen, John, blacksmith, bds. 199 Clinton.
- Januwan, Andreas, laborer, h. o. 106 n. 214 Antietam.
- Japes, John (Japes & Wiesenhoffer), h. 371 Bronson.
- Japes & Wiesenhoffer (John Japes and John Wiesenhoffer), sash and door manfrs., 503 Gratiot.
- Jaqueth, Merton P., messenger, bds. 28 Henry.
- Jarrait, Peter, carpenter, h. 102 Michigan ave.
- Jarvis, Alexander, teamster, h. 157 Fifteenth.
- Jarvis, George, engineer, h. 220 Guoin.
- Jarvis, John B., laborer, h. 661 Atwater.
- Jarvis, Thomas, gardener, bds. s. e. cor. Gold and Fourth.
- Jasnowski, Saturnin, lettercarrier 8th District, h. 109 Seventeenth.
- Jaubillb, Davis, laborer, h. 659 Atwater.
- Jeanes, James, bakery, 49 Larned w., h. same.
- Jeckel, Miss Louisa, machine operator, bds. n. e. cor. Maple and Riopelle.
- Jefekowsky, Wenzel, tailor, h. 6 Webster
- Jeff, Robert, tobacconist, 305 Woodward ave., h. same.
- Jefferds, John G., tripedealer, bds. 12 Miami ave.
- Jeffers, Patrick, shoemaker, bds. 81 Franklin.
- Jeffrey, Calvin A., conductor, h. 454 Lafayette.
- Jeffrey, George, stonepolisher, bds. Purdy's Hotel.
- Jeffrey, William, carpenter, h. 96 Oak.
- Jeip, John, carpenter, h. 475 Gratiot.
- Jelly, Henry, carpenter, h. 308 Croghan.
- Jelly, Jane D. (wid. R.), h. 897 Jefferson ave.
- Jelsch, Alexander, carpenter, bds. 425 Congress e.
- Jelsch, Charles, bds. 371 Lafayette.
- Jelsch, Francis, tobacconist, 1 Michigan Grand ave., h. 132 Randolph.
- Jelsch, Mrs. Francis, tobacconist, 311 Lafayette.
- Jemerson, Joseph, saloon, 425 Congress e., h. same.
- Jemerson, J. H. printer, bds. Franklin House.
- Jenfeld, John, shoemaker, h. 356 Michigan ave.
- Jenkins, Henry (col'd), barber, h. 177 Beau-bien.
- Jenkins, John**, ship and boat builder h. foot Eighteen-and-a-half.
- Jenkins, Robert (col'd), barber, h. 181 Russell.
- Jenks, Edward W., physician and surgeon, 92 Fort w., h. same.
- Jenks, George A., salesman, bds. 51 Macomb ave.
- JENKS, JAMES, machine depot, 29 Atwater e., h. 51 Macomb ave. (*See adv.*)
- Jennett, James R., mechanic, h. 293 Seventeenth.
- Jenney, William, lumber agent, 21 Rotunda Building, h. 231 Woodward ave.
- Jennings, Augustus F., M. D. (Parke, Jennings & Co.), h. 223 Park.
- Jennings, Charles H. (Jennings & Dark), bds. Tremont House.
- Jennings, Christ, laborer, h. 441 Catharine.
- Jennings, Edward C., salesman, bds. 223 Park.
- Jennings, Ellen (wid. John F.), h. 223 Park.
- Jennings, Francis A., hackman and livery, h. 37 Cass.
- Jennings, Hiram D., carpenter, h. 11 Jones.
- Jennings, John, rags and paper, 84 Wood-bridge w., h. same.
- Jennings, William, clerk, bds. 84 Wood-bridge w.
- Jennings, William H. (Jennings, Wetmore & Co.), res. Pontiac.
- Jennings & Dark (Charles H. Jennings and Francis W. Dark), saloon and restaurant, 192 Jefferson ave.
- Jennings, Wetmore & Co. (William H. Jennings, Edward A. Wetmore and Robert Shook), oils, 40 Jefferson ave.
- Jennison, William, lawyer, 4 and 5 Seitz Block, h. o. 103 n. 143 First.
- Jepp, William, pork packer, 407 Michigan ave., h. same.
- Jepkens, Charles, upholsterer, h. o. 277 n. 335 St. Aubin ave.
- Jepson, Marietta (wid. William), boarding, h. 125 Larned e.
- Jerkins, John, moulder, h. o. 237 n. 265 Sherman.
- Jernay, Davis, tailor, h. 225 Atwater.
- Jerome, Edwin, jr. (E. Jerome & Co.), bds. Antisdel House.
- Jerome, Edwin, sr. (E. Jerome & Co.), h. 14 Washington ave.
- Jerome, Franklin, contractor, bds. 14 Wash-ington ave.
- Jerome, George, collector of customs, attorney D. & M. R. R., rooms 50 Strong's Block, bds. Biddle House.
- Jerome, Edwin, & Co. (Edwin, sr., and Edwin Jerome, jr.), hardware, o. 171 n. 185 Woodward ave.
- Jerrard, Jesse, porter Wheaton & Poppleton, bds. Larned, bet. Fort and Cass.

Physicians always specify  
**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**

**ON PRESCRIPTIONS.**

AS OTHER MANUFACTURES MAY BE SUPPLIED.

- Jerry, James, carpenter, h. s. e. cor. Franklin and Rivard.
- Jervies, Alexander, laborer, h. 167 Fifteenth.
- Jervis, John, carpenter, bds. 568 Larned e.
- Jeserich, Gottlieb, tanner, bds. 222 Elizabeth e.
- Jessop, Henry W., assistant teller D. Preston & Co., bds. w. s. Twentieth, s. Baker.
- Jessup, Stephen, carpenter, h. cor. Baker and Twentieth.
- Jewell, Charles (Jewell & Sons), res. Hartford, Conn.
- Jewell, Marshall (Jewell & Sons), res. Hartford, Conn.
- Jewell, William F., teacher, h. 32 Sibley.
- Jewell, William D., carpenter, h. 346 Dubois.
- Jewell & Sons (Marshall and Charles Jewell), tanners, 567 Woodbridge w.
- Jewett, Charles, tanner, bds. 20 Fort w.
- Jewett, John, moulder, h. 171 Abbott.
- Jewett, Thomas, foreman Flower & Bros., h. 92 Leverett.
- Jeyte, Edward A., carriage painter, h. n. s. Bronson, bet. Beaubien and St. Antoine.
- Jims, Edward, sailor, bds. 525 Lafayette.
- Jims, Metta, sailor, h. 525 Fort e.
- Joachimsthal, Isidor, clerk, bds. 37 Michigan ave.
- Jockins, Otto, carpenter, h. 266 Thirteen-and-a-half.
- Joerg, Alois, weaver, bds. 362 Lafayette.
- Johannes, Nichols (Johannes & Schaefer), h. 205 Macomb.
- Johannes & Schaefer (Nicholas Johannes and Hilarius Schaefer), plasterers, 205 Macomb and 105 Mullett.
- Johes, Henry A., mechanic, h. 35 Monroe ave.
- John, Charles, bricklayer, h. 272 Sherman.
- John, Miss Cessarie, teacher, 95 Chestnut, h. same.
- Jchncheau, Benjamin, h. 506 Woodbridge east.
- Johns, David, blacksmith, h. 463 Macomb.
- Johns, Robert (col'd), sailor, h. 106 Clinton.
- Johns, Richard, barber, h. 113 Clinton.
- Johns, William, shoemaker, bds. 463 Macomb.
- Johns, William, jr., lawyer, 32 Larned w., h. 228 Randolph.
- Johnson, Adelaide (wid. George), h. 133 Beaubien.
- Johnson, Albert S., traveling agent, h. 242 Fourth.
- Johnson, Alexander (col'd), teamster, bds. 140 Lafayette.
- Johnson, Alexander B., laborer, bds. 758 Woodbridge w.
- Johnson, Angus, sailor, bds. 86 Woodbridge west.
- Johnson, Augustus, Deputy Sheriff, bds. 105 Farmer.
- Johnson, Betsy (col'd—wid. Fleming), h. 369 Macomb.
- Johnson, C., clerk, bds. Franklin House.
- Johnson, Caleb D., carpenter M. C. R. R., bds. 208 Congress w.
- Johnson, Catharine (col'd—wid. William), h. 139 Lafayette.
- Johnson, Charles, laborer, h. 223 Twenty-second.
- Johnson, Charles (col'd), laborer, bds. 81 Macomb.
- Johnson, C. J., clerk, bds. Franklin House.
- Johnson, David E., news depot, 147 Woodward ave., h. same.
- Johnson, Dewitt C., insurance agent, bds. 120 Bagg.
- Johnson, Edward A., bookkeeper Biddle House, bds. same.
- Johnson, Edward, laborer, h. 160 Division.
- Johnson, Edward, jr. (Johnson & Son), h. 212 Eighteenth.
- Johnson, Edward, sr. (Johnson & Son), h. 187 Sixth.
- Johnson, Mrs. Eliza, washerwoman, h. 66 Harriett.
- Johnson, Eugene (col'd), barber, bds. n. w. cor. Jefferson ave. and Beaubien.
- Johnson, Frederick, bricklayer, h. 15 Abbott.
- Johnson, Frederick, laborer, bds. 37 Eighteenth.
- Johnson, Fleming (col'd), h. 165 Mullett.
- Johnson, George, clerk, h. 770 Woodbridge west.
- Johnson, George, land agent, h. 10 Catharine.
- Johnson, George A., copyist, h. 66 Pine.
- Johnson, George S., clerk, h. 109 Jones.
- Johnson, Giles B., patentright, 53 Griswold, bds. Michigan Exchange.
- Johnson, Hamilton (Johnson & Son), h. 79 Adams ave. w.
- Johnson, Hanlon (col'd), barber, h. Riopelle, below Macomb.
- Johnson, Harow D., hat, cap and bonnet bleaching, 356 Macomb, h. same.
- Johnson, Henry, shoemaker, bds. Tremont House.
- Johnson, Henry (col'd), roofer, h. 393 Maple.
- Johnson, Henry H., policeman, h. 132 Brush.
- Johnson, Hiram R., h. 74 Lafayette ave.
- Johnson, Hugh, carriage manfr., 9 Monroe ave, h. 85 Adelaide.
- Johnson, Isaac (col'd), laborer, bds. 81 Macomb.


- Johnson, Jacob (J. Johnson & Co.), h. 27 Jefferson ave.
- Johnson, James (col'd), waiter Russell House, bds. same.
- Johnson, James A., telegraph operator G. W. R., res. Windsor, Ont.
- Johnson, James H., policeman, bds. 3 Cass ave.
- Johnson, John, laborer, h. 160 Clinton.
- Johnson, John, lab., h. 774 Woodbridge w.
- Johnson, John, steamboat mate, h. 271 Montcalm e.
- Johnson, Joseph (col'd), laborer, h. 280 Orleans.
- Johnson, Lewis E., clerk P. O., bds. Finney's Hotel.
- Johnson, Linsy (col'd), teamster, h. 391 Maple.
- Johnson, Louis, sawyer, h. 573 Lafayette.
- Johnson, Lurency (wid. William), h. 101 Farmer.
- Johnson, Morgan (M. Johnson & Son), h. w. s. First, bet. Lewis and Jones.
- Johnson, Nathaniel, machinist, h. 259 Sherman.
- Johnson, Norman (col'd), laborer, bds. 391 Maple.
- Johnson, Peter W. (P. W. Johnson & Co.), h. 265 Elizabeth e.
- Johnson, Philip (col'd), waiter Michigan Exchange, bds. same.
- Johnson, Richard (col'd), carpenter, h. 303 Clinton.
- Johnson, Richard M., shipping clerk, bds. 105 Farmer.
- Johnson, Sampson, brewer, bds. 187 Sixth.
- Johnson, Samuel, teamster, h. 257 Twelfth.
- Johnson, Samuel, engineer, h. 107 Fifth.
- Johnson, Mrs. Sarah (col'd), h. 96 Catharine.
- Johnson, Sidney C., salesman, h. 244 Woodward ave.
- Johnson, Stephen (col'd), h. 136 Lafayette.
- Johnson, Theodore, sawyer, h. 758 Woodbridge w.
- Johnson, Waldo M. (Johnson & Wheeler), h. o. 129 n. 189 Fort w.
- Johnson, William, carpenter, h. 96 Michigan ave.
- Johnson, William (col'd), laborer, h. Paton alley.
- Johnson, William, peddler, h. 348 Franklin.
- Johnson, William, sawyer, h. 272 Whitney.
- Johnson, William (col'd), laborer, bds. 272 Whitney.
- Johnson, William H. (col'd), barber, 95 Atwater.
- Johnson, William N., traveling agent, bds. 212 Lafayette ave.
- Johnson, Wilmont (col'd), waiter Michigan Exchange, bds. same.
- Johnson, J., & Co. (Jacob Johnson and —), liquors, 27 Jefferson ave.
- Johnson, P. W., & Co. (Peter W. Johnson and Peter Bettinger), painters, 137 Griswold.
- Johnson & Son (Edwin Johnson, sr. and Edwin Johnson, jr.), brewers, n. w. cor. Sixth and Michigan ave.
- Johnson, M., & Son (Morgan Johnson and Hamilton Johnson), commission merchants, 62 Woodbridge w.
- Johnson & Wheeler (Waldo M. Johnson, Richard O. Wheeler, George C. Fletcher and John M. Fitch), wholesale grocers, 15 Woodward ave.
- Johnston, Alfred, clerk, bds. 336 Franklin.
- Johnston, Anthony, tailor, h. 218 Sixth.
- Johnston, Benjamin, sawyer, h. 306 Woodbridge e.
- Johnston, Edward, sailor, h. 277 Guoin.
- Johnston, George, clerk, 770 Woodbridge e.
- Johnston, George R., teamster, h. 10 St. Aubin ave.
- Johnston, James, ass't teller Detroit Savings Fund Institute, bds. 321 Jefferson ave.
- Johnston, James, laborer, h. 449 Franklin.
- Johnston, James, photographer, cor. Larned and Bates, h. o. 312 n. 332 Woodward ave.
- Johnston, Jesse F., deputy sheriff, h. 148 St. Antoine.
- Johnston, John, sailor, h. 38 Sibley.
- Johnston, John, sailor, h. 335 Lafayette.
- Johnston, John W., land dealer, Butler's block, opp. P. O., h. n. w. cor. Sixteenth and Chestnut.
- Johnston, Joseph B. W., brakeman M. C. R. R., bds. 313 Third.
- Johnston, Mathilda, machine operator, bds. 218 Sixth.
- Johnston, Louis, sawyer, h. 573 Lafayette e.
- Johnston, Miss Sarah M., dressmaker, bds. s. e. cor. Brush and Congress.
- Johnston, Wheaton (col'd), laborer, h. 119 Lafayette.
- Johnston, William, druggist, n. w. cor. Jefferson ave. and Second, 155 Jefferson ave., and n. w. cor. Jefferson ave. and Randolph, h. n. w. cor. Sixth and Fort w.
- Johnston, William, dry goods and millinery, 282 Michigan ave., h. same.
- Johnston, William (col'd), laborer, h. 106 Clinton.
- Johnston, William H., engineer, h. 45 DuBois.
- Johnston, William H., mason, h. 10 Sibley.
- Johnstone, Henry, clerk, h. 14 Palmer.
- Johnstone, John (John Johnstone & Co.), h. 286 Woodward ave.
- Johnstone, Robert F. (Johnstone & Gibbons), Secretary Mich. State Agricultural Society, res. Kalamazoo.
- Johnstone, John, & Co. (John Johnstone and Andrew C. Farnsworth), manfrs. and dealers in tin and japanned ware, 286 Woodward ave.
- Johnstone & Gibbons (Robert F. Johnstone and Robert Gibbons), publishers Michigan Farmer, 130 Jefferson ave.
- Johr, H. A., bds. Franklin House.
- Jolech, John, tailor, h. o. 71 n. 227 Watson.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**OLON McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

- Jollenstein, Solomon, peddler, h. 106 Mullett.
- Jollum, Ernst, plasterer, h. 280 Clinton.
- Jolliet, William, cabinetmaker, h. 215 Adams ave. e.
- Jolliffe, William, machinist, h. 258 Howard.
- Jonas, Ferdinand, tinsmith, h. 249 Catharine.
- Jonas, John, carpenter, bds. 297 Gratiot.
- Jonas, Louis, mason, h. 249 Catharine.
- Jones, Alexander, machinist, h. o. 44 n. 70 Fifteenth.
- Jones, Ann (wid. Thomas R.), h. 88 Rivard.
- Jones, Charles (col'd), sailor, h. Ohio, nr. St. Antoine.
- Jones, Charles, yardman M. S. R. R., h. 139 Division.
- Jones, Christopher J., laborer, rear 82 Seventh.
- Jones, Claudius, mason, h. 64 Locust.
- Jones, Ebenezer, saloon, s. w. cor. Cass and Michigan ave., h. same.
- Jones, Edward D., blacksmith, h. 314 Fort e.
- Jones, Emma (wid. William), h. 285 Clinton.
- Jones, E. Seldon, clerk, bds. 121 Congress e.
- Jones, Elias W., grocer, 105 Larned w., h. same.
- Jones, Evan, with Tappan, McKillop & Co., bds. 47 Fort e.
- Jones, Frank, butter and eggs, 8 City Hall market, bds. 139 Division.
- Jones, Frederick J., polisher M. C. R. R. machine shop, h. 114 Fifth.
- Jones, George (col'd), plasterer, h. Beaubien, nr. Indiana.
- Jones, George C., flour and feed, n. w. cor. Gratiot and Randolph, h. 87 Miami ave.
- Jones, George C., jr., clerk, bds. 87 Miami ave.
- Jones, Henry, bookkeeper, bds. 64 Locust.
- Jones, Henry L., clerk Merrell & Ferguson, bds. 42 Locust.
- JONES, HORATIO G., Principal of School for Boys, s. e. cor. Lafayette and Randolph, bds. 46 Lafayette ave.
- Jones, Israel (col'd), waiter, h. 162 Russell.
- Jones, James, bartender, bds. 151 Michigan ave.
- Jones, J. Clayton, clerk, bds. 54 High.
- Jones, J. Huff, real estate agent, 250 Fort w., h. same.
- Jones, James A., insurance agent, h. 125 Park.
- Jones, James M., shipbuilder, h. 628 Fort.
- Jones, John, carpenter, h. 93 Jefferson ave.
- Jones, John, laborer, bds. 99 Larned w.
- Jones, John, cigarmaker, bds. Goodman House.
- Jones, John, tailor, h. 99 Larned w.
- Jones, John R., Detroit City Flour Mills, cor. Second and Larned, h. 54 High.
- Jones, Joseph C., principal new Ninth Ward School, h. 69 Leverett.
- Jones, Jurdon, plasterer, h. 641 Riopelle.
- Jones, Mary (wid. Daniel), h. 77 Brady.
- Jones, Nellie (wid. Henry), dressmaker, 79 Larned e., h. same.
- Jones, Owen, chief engineer M. C. R. R., h. 16 Sibley.
- Jones, Paul J., machinist, h. 250 Fort w.
- Jones, Richard (col'd), barber, 333 Atwater, h. 113 Clinton.
- Jones, Robert (col'd), laborer, h. 10 Indiana.
- Jones, Robert, ticket agent, foot Third, bds. Cass Hotel.
- Jones, Samuel, shoemaker, h. 354 Michigan ave.
- Jones, Sarah (wid. Henry A.), h. 35 Monroe ave.
- Jones, Thomas, hostler Peninsular Hotel, bds. same.
- Jones, William (col'd), city scavenger, h. 336 Lafayette.
- Jones, William (col'd), laborer, bds. 81 Macomb.
- Jones, William, gardener, h. rear 11 Jones.
- Jones, William, shoemaker, 34 Jefferson ave., h. same.
- Jones, William R., laborer, h. 105 Abbott.
- Jorch, Daphyr, plasterer, h. 298 Lafayette.
- Jordan, Frederick, sawyer, h. 16 Seventeenth.
- Jordan, Henry, porter, h. 100 Napoleon.
- Jordan, James, boot and shoe manfr., 113 Griswold, h. 424 Twelfth.
- Jordan, James H. (col'd), laborer, h. 65 Mullett.
- Jordan, John, clerk, bds. 424 Twelfth.
- Jordan, John, shoemaker, h. 108 Mullett.
- Jordan, John, shoemaker, bds. 424 Twelfth.
- Jordan, Louis, carpenter, h. 245 Lafayette.
- Jordan, Maggie, seamstress, h. 466 Riopelle.
- Jordan, Paton (col'd), laborer, h. Ohio, nr. Hastings.
- Jorisky, Nicholas, baker, h. 475 Hastings.
- Joseph, Emanuel, cigarmaker, h. 7 Macomb.
- Joseph, Joseph, drover, h. 192 Macomb.
- Joseph, Joseph, salesman, bds. 40 Columbia west.
- Josephelt, Frederick, saloon, 235 Seventh.
- Josephelt, Henry, shoemaker, h. 235 Seventh.
- Joslin, Andrew, sailor, h. 271 Hastings.
- Joslin, Benjamin, machinist, bds. 12 Columbia e.
- Joslin, Chelatte, laborer, h. 348 Chene.
- Joslin, John M., carpenter, h. w. s. Crawford, bet. Fulton and Charles.
- Joslin, Shollett C., laborer, h. 257 Mullett.

Joslin, Samuel, clerk, bds. w. s. Crawford, bet. Fulton and Charles,  
 Joslin, Theodore M., agent, h. 262 Park.  
 Josselyn, Alanson K. (Josselyn Bros. & Co.), res. Toledo, O.  
 Josselyn, Homer R. (Josselyn Bros. & Co.), h. 139 Cass ave.  
 Josselyn, Theodore M., traveling agent, h. 262 Park.  
 Josselyn Bros. & Co. (Homer R. and Alanson K. Josselyn), general agts. Singer Sewing Machine, 60 Woodward ave.  
 Jost, Charles, planer, bds. St. Aubin ave., cor. Jay.  
 Joy, Abijah, policeman, h. 108 Beech.  
 Joy, Edmund, laborer, h. s. w. cor. Maria and Crawford.  
 Joy, Edward, laborer, h. 78 Guoin.  
 Joy, Frederick S., agent, h. 109 Clifford.  
 Joy, Garrett, laborer, h. n. s. Canfield, nr. Ninth ave.  
 Joy, James F., Pres't M. C. R. R., h. 82 Fort west.  
 Joy, John, laborer, bds. 292 Fifth.  
 Joy, Mary (wid. Robert), h. 292 Fifth.  
 Joy, Michael, drayman, h. 75 Cherry.  
 Joy, Michael (Purves & Joy), h. 310 Third.  
 Joy, Morris, laborer, bds. 292 Fifth.  
 Joy, Thomas, laborer, bds. n. s. Canfield, nr. Ninth ave.  
 Joy, Thomas, laborer, bds. 292 Fifth.  
 Joyce, Ann (wid. John), h. s. s. Jones, bet. Fifth and Sixth.  
 Joyce, Henry M., shoemaker, h. 345 Larned east.  
 Joyce, Luke, clerk, h. 179 Oak.  
 Joyce, Thomas, assistant City Clerk, h. 73 Howard.  
 Joyce, Jesse, bds. 61 High.  
 Jubenville, Charles T., painter and paper hanger, h. 185 Franklin.  
 Jubenville, Mrs. M. L. J., h. 210 Franklin.  
 Judd, Edward D., money clerk Am. M. U. Ex. Co., h. 46 Pitcher.  
 Judd, William M., clerk, bds. Franklin House.  
 Judd, Aaron A., butcher, h. 424 Franklin.  
 Judd, Elizabeth, (wid. Charles), seamstress, h. 207 Jefferson ave.  
 Judd, Mrs. Mary, vegetables, City Hall market, Randolph.  
 Judge, Thomas, painter, bds. 208 Congress west.  
 Judge, Thomas, porter Central R. R. House, bds. same.  
 Judson, Otis, boots, shoes, hats and caps, 166 Woodward ave., h. o. 35 n. 39 Croghan.  
 Judson, William, bookkeeper, bds. o. 35 n. 39 Croghan.  
 Juenemann, August, cigarmaker, bds. 54 Sherman.  
 Juff, Ann (wid. Henry), h. 1045 Michigan ave.  
 Juff, Edward, bds. 1045 Michigan ave.

Juillerat, John B., carpetweaver, 325 Lafayette, h. same.  
 Julius, Felix, carpenter, bds. 27 Atwater.  
 Julius, Peter, carpenter, bds. 27 Atwater.  
 Jument, Peter, carpenter, bds. 441 Clinton ave.  
 Jung, Rev. Conrad, Baptist minister, h. 387 Mullett.  
 Jung, Charles, upholsterer, bds. 186 Bagg.  
 Jung, George, fruits and candy, 100 City Hall market, h. 142 Clinton.  
 Jung, Jacob, brewer, bds. 217 Catharine.  
 Jung, Ludwig, whitewasher, h. 520 Croghan.  
 Juni, Ernst, laborer, h. 454 St. Aubin ave.  
 Junker, ———, carpenter, bds. 43 Monroe ave.  
 Junker, Peter, saloon, Hastings, nr. Railroad, h. same.  
 Junker, Gottlieb, wagonmaker, bds. 156 St. Antoine.  
 Junz, David, architect, bds. 168 Bagg.  
 Jupp, William T., salesman, h. 112 George.  
 Justen, Anton, laborer, h. 489 Croghan.

---

**K.**

**K** AANEN, Timothy, caller D. & M. R. R., bds. 31 Sproat.  
 Kaass, Nicholas, bds. cor. Gratiot and Hastings.  
 Kabiell, Augustus, laborer, h. w. s. Dubois, s. Gratiot.  
 Kaeding, Charles, carpenter, bds. 115 Antietam.  
 Kaeding, John, laborer, bds. 115 Antietam.  
 Kaeding, Julius, carpenter, h. 115 Antietam.  
 Kaeding, Wilhelmina (wid. John), h. 115 Antietam.  
 Kaestle, John, painter, h. 260 Rivard.  
 Kahl, Louis, cooper, h. 12 Mechanic.  
 Kahler, Cornelius, laborer, bds. 391 Sixth.  
 Kahler, Jeremiah, laborer, h. 391 Sixth.  
 Kahler, William, laborer, h. 466 Trowbridge.  
 Kahn, Louis, laborer, bds. 432 Catharine.  
 Kahock, Charles, laborer, h. 489 Lafayette.  
 Kai, John, laborer, h. 300 Maple.  
 Kaichen, Arnold, U. S. pension agt. and attorney, 1, 2 and 3 Kanter's building, Larned w., h. 92 Adams ave e.  
 Kaichen, Herman, wines and cigars, 50 and 52 Michigan ave., h. same.  
 Kail, John, blacksmith, h. 13 Silver.  
 Kain, Daniel, soda water, h. 144 Porter.  
 Kaiser, Adam, vinegar manfr., h. 132 Macomb.  
 Kaiser, Adolph, currier, bds. 357 Clinton.  
 Kaiser, Anna M. (wid. Joseph), h. 185 Maple.  
 Kaiser, Anthony, watchmaker, 179 Jefferson ave., h. 254 Clinton.  
 Kaiser, August, laborer, h. 573 Fort w.

**PARKE, JENNINGS & CO.,  
MANUFACTURING CHEMISTS**

Office, 374 Cass Avenue,  
LABORATORY, CORNER HENRY AND CLIFFORD STREETS,  
(Take Woodward Ave. Cars to Henry St.,)  
DETROIT, - MICHIGAN.

- Kaiser, Augusta (wid. Honest), h. 573 Fort w.  
Kaiser, Augustus, butcher, h. 486 Catharine.  
Kaiser, Casper, carpenter, h. 30 Beacon.  
Kaiser, Casper, laborer, h. 26 Jay.  
Kaiser, Charles, cabinetmaker, bds. 30 Clay.  
Kaiser, Christopher, groceries, 235 Mullett, h. same.  
Kaiser, Mrs. Dorothea, washerwoman, h. 20 Beacon.  
Kaiser, Frank, cigar manufacturer, h. 221 Mullett.  
Kaiser, Frank, joiner, h. 13 Clay.  
Kaiser, Francis X., butcher, h. 7 Clay.  
Kaiser, Franz X., currier, bds. 165 Gratiot.  
Kaiser, George, printer, bds. 357 Clinton.  
Kaiser, Hugh, marblecutter, bds. 68 Larned east.  
Kaiser, Jacob, tanner, h. 357 Clinton.  
Kaiser, John, grocer, 520 Gratiot, h. same.  
Kaiser, Joseph, laborer, h. 318 Juliette.  
Kaiser, Joseph, meatmarket, 359 Hastings, h. same.  
Kaiser, Maximilian, edgetool grinder, bds. 164 Maple.  
Kaiser, Peter, laborer, h. 9 Silver.  
Kaiser, Robert, brewer, bds. 213 Grand River.  
Kaiser, William, tanner, bds. 165 Gratiot.  
Kaistner, Leopold, laborer, h. s. w. cor. Russell and Clay.  
Kalb, John, laborer, h. Ohio, nr. Hastings.  
Kale, Demmick, plasterer, h. 595 Gratiot.  
Kale, Mary Ann, milliner, h. 595 Gratiot.  
Kaler, Bernard, stonecutter, h. 520 Mullett.  
Kaler, Charles, laborer, h. s. s. Chestnut, bet. Chene and Dubois.  
Kalkbrenner, William, carpenter, h. 328 St. Antoine.  
Kallaheed, Jeremiah, carriage trimmer, bds. 23 Washington ave.  
Kallenbach, Barbara (wid. Joseph), midwife, h. o. 40 n. 46 Croghan.  
Kallenbach, Peter J., plumber, 42 Croghan, h. same.  
Kaller, Frederick, teamster, bds. Twenty-second, nr. Bridge and Iron Works.  
Kallman, Charles, traveling agent, bds. 69 Elizabeth w.  
Kallmeyer, Marcus (Lehnhoff & Kallmeyer), h. 199 First.  
Kalorzaschick, Jacob, laborer, h. e. s. St. Aubin ave., s. Gratiot.  
Kalowsky, Hannah (wid. Abraham), Yankee notions, 65 City Hall market, h. Fort, nr. St. Antoine.  
Kalschnick, Albert, laborer, h. 66 Antietam.  
Kalsow, Ferdinand, cigarmaker, bds. 121 Clinton.  
Kalsow, John, laborer, h. 121 Clinton.  
Kalsow, John, laborer, h. 350 Dubois.  
Kalt, Ferdinand, carpenter, h. rear 141 Lafayette.  
Kalthoff, August, saloon, 86 Grand River, h. same.  
Kaltenbach, Henry, cigarmaker, h. 306 Sixteenth.  
Kamaile, James (col'd), rag assorter, h. 71 Fort e.  
Kamhous, William, shoemaker, h. 570 Beaubien.  
Kemin, John, laborer, h. 775 Twenty-fourth.  
Kamling, Christopher, accordeon repairer, h. 405 Seventh.  
Kammerhof, Frederick, bricklayer, h. 85 Jay.  
Kammon, Frederick (Eberle, Taylor & Kammon), h. 13 Jones.  
Kamp, Charles, grinder, h. cor. Congress and Fifth.  
Kanady, Samuel C. (Kanady & Taylor), h. 107 George.  
Kanady, William S., bookkeeper, h. 107 George.  
Kanady & Taylor (Samuel C. Kanady and N. Terry Taylor), bankers and brokers, 61 Griswold.  
Kanane, Michael, clogdancer, bds. 253 Jefferson ave.  
Kane, Dennis, h. 144 Porter.  
Kane, Edward, physician, office Grand River, bet. Woodward ave. and Farmer, h. 236 Woodward ave.  
Kane, Edward E., clerk police court, bds. 236 Woodward ave.  
Kane, Hugh, policeman, h. 108 Madison ave.  
Kane, James, printer, bds. 312 Twelfth.  
Kane, Mary (wid. Michael), h. 220 Sixth.  
Kane, Michael, driver, h. 138 Macomb.  
Kaue, Michael, engineer, h. 560 Seventh.  
Kane, Michael, laborer, h. 280 Eighteenth.  
Kane, Michael, laborer, h. 350 Franklin.  
Kane, Thomas, laborer, h. 312 Twelfth.  
Kane, Thomas, pressman, bds. 236 Sixth.  
Kannan, Charles (Messmore & Co.), h. e. s. Middle.  
Kannan, Michael, peddler, h. n. s. Arch, bet. Fifth and Crawford.  
Kannedy, David, machinist, h. 69 Porter.  
Kannenberg, Charles, laborer, bds. 438 Maple.  
Kannenberg, Frederick, laborer, h. 438 Maple.  
Kanter, Edward (E. Kanter & Co.), h. 85 Congress w.  
Kanter, Charles E., clerk E. Kanter & Co., bds. 85 Congress w.  
Kanter, Henry L. (E. Kanter & Co.), bds. 85 Congress w.

- Kanter, E., & Co. (Edward and Henry L. Kanter), Germania Savings Bank, 30 Larned w.
- Kapishment, Michael, tanner, h. 172 Mullett.
- Kaple, Johanna D. (wid. Thomas), h. 177 Porter.
- Kaple, John H., asst. P. M., h. 54 Miami ave.
- Kapschinsky, Henry, cigarmaker, bds. 278 Gratiot.
- Karcher, Jacob, bartender, bds. St. Lawrence Hotel.
- Karkhoff, Frederick, tobacconist, h. 173 Sherman.
- Karpp, Frank, salesman, h. 342 Orleans.
- Karpp, John A., clerk, h. 286 Mullett.
- Karpp, Peter, laborer, h. 404 James.
- Karpp, Peter, laborer, h. 276 Mullett.
- Karr, Joseph, tanner, h. 294 St. Aubin ave.
- Karrer, Aaron (Karrer & Bro.), h. cor. St. Aubin ave. and Mullett.
- Karrer, Frank, roofer, h. 490 Lafayette.
- Karrer, Joseph (Karrer & Bro.), h. 284 St. Aubin ave.
- Karrer, Louis, engineer, h. 327 Montcalm e.
- Karrer, Peter, harnessmaker, h. St. Aubin ave., n. e. cor. Gratiot.
- Karrer, Peter, saddler, h. 534 Gratiot.
- Karrer, Peter, h. 301 Lafayette.
- Karrer, Severin, grocer, 560 Gratiot, h. same.
- Karrer, J., & Bro. (Aaron and Joseph Karrer), tanners, leather and findings, 38 Monroe ave.
- Karschnick, Charles, laborer, h. 22 German.
- Karsten, August, laborer, h. e. s. Humboldt ave., bet. Butternut and Ash.
- Karsten, Henry, medical student, bds. 25 Macomb.
- Karwick, Thomas, laborer, h. 386 Franklin.
- Kasno, Joseph, cooper, bds. 393 Bronson.
- Kasner, Mary (wid. John), h. o. 112 n. 107 Franklin.
- Kasper, Jacob, laborer, h. 499 Lafayette.
- Kassal, John, cabinetmaker, bds. 273 Columbia e.
- Kasselmann, Conrad, tailor, bds. 256 Beau-bien.
- Kast, Adolph, clerk, bds. 225 Russell.
- Kast, Christian, grocer, 225 Russell, h. same.
- Kast, Gustavus, clerk Charles Schwartz, h. e. s. Riopelle, bet. Catharine and Sherman.
- Kast, Louis, clerk, bds. 225 Russell.
- Kastel, Frank, shoemaker, h. 360 Sixteenth.
- Kastolf, Frederick, laborer, h. e. s. Chene, n. German.
- Kath, Christian, shoemaker, bds. s. e. cor. Larned and Beau-bien.
- Kathol, John, carpenter, h. 296 High.
- Katman, Flora (wid. Anthony), h. 69 Wilkins.
- Katoll, John, cabinetmaker, h. 245 Mullett.
- Katus, Adam, blacksmith, bds. 147 Macomb.
- Katus, Aloys, blacksmith, 147 Macomb, h. same.
- Katus, John, saloon, 157 Croghan, h. same.
- Katus, Joseph, locksmith, bds. 163 Macomb.
- Katus, Peter, blacksmith, 213 Macomb, h. 163 Rivard.
- Katus, Robert, cabinetmaker, bds. 34 Fort east.
- Katz, Ludwig, cabinetmaker, bds. 156 St. Antoine.
- Kaulfersch, Frank, upholsterer, bds. 29 Clinton.
- Kaulfersch, Mrs. (wid. Frank), midwife, h. 138 Clinton.
- Kaufmann, Alexander, bartender, bds. 116 Macomb.
- Kauffmann, Charles, gilder, h. 180 Adams ave. e.
- Kauffmann, Charles, harnessmaker, bds. 13 Mechanic.
- Kauffmann, Christian, blacksmith, h. 116 Macomb.
- Kauffmann, Frank Joseph, saloon, 111 Randolph.
- Kauffmann, Franz J., h. 181 Brush.
- Kauffmann, Isador, wholesale clothier, 135 Jefferson ave., h. 32 Elizabeth w.
- Kaufmann, Mrs. Magdalene, h. 92 Clinton.
- Kaufmann, Margaret (wid. Frederick), h. 13 Mechanic.
- Kaup, Christopher, tailor, h. 482 Mullett.
- Kavanaugh, Peter, laborer, h. 32 Larned w.
- Kay, Edward F., grocer, 81 Gratiot, h. same.
- Kay, Edward F., slate roofer, h. 55 Columbia w.
- Kean, David W., insurance agt., 156 Jefferson ave., bds. 45 Congress w.
- Kean, Hugh, policeman, h. 108 Harrison ave.
- Kean, Michael B., boat owner, h. 9 Montcalm e.
- Kean, Thomas, engineer, h. o. 120 n. 124 Michigan ave., up stairs.
- Keane, Daniel, engineer, h. 49 Porter.
- Keane, John, engineer, h. 49 Porter.
- Keane, Mathew, laborer, bds. 100 Abbott.
- Kearns, Edward, cooper, h. 5 Walnut
- Kearney, James, pressman, bds. w. s. Mount Hope ave., nr. Michigan ave.
- Keasley, Adam, cooper, Western Brewery, bds. n. w. cor. Abbott and Seventh.
- Keating, Morris, engineer, h. o. 159 n. 215 First.
- Keavy, John, engineer, h. 351 Sixth.
- Keavy, Martin, machinist, bds. 255 Lafayette ave.
- Keavy, Miles, carsmith, bds. 351 Sixth.
- Keavy, Norah (wid. Patrick), h. 290 Michigan ave.
- Keavy, Patrick, machinist, bds. 351 Sixth.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Keavy, Thomas, carpenter, h. 255 Lafayette ave.  
Keavy, Thomas, fireman D. & M. R. R., bds. 290 Michigan ave.  
Keavy, William, bookkeeper, bds. 255 Lafayette ave.  
Keavy, William, clerk M. C. R. R., h. 303 Lafayette ave.  
Kedall, James H., machinist, h. 51 Elm.  
Keding, Charles, laborer, h. s. s. Chestnut, bet. Chene and Dubois.  
Keefe, Arthur, shipcarpenter, h. 153 Chene.  
Keefe, Michael, hodcarrier, h. 75 Columbia w.  
Keefe, Nicholas, laborer, h. 102 Beech.  
Keefe, Patrick, laborer, h. 386 Woodbridge w.  
Keegan, Charles, shoemaker, h. Fifth, nr. cor. Michigan ave.  
Keegan, John, saloon, 513 Fort w., h. same.  
Keel, Charles A., fruits and vegetables, City Hall market, res. Hamtramck.  
Keel, Matilda (wid. William), bds. 311 Woodward ave., up stairs.  
Keeler, Frank A., clerk Richmonds & Backus, bds. 138 First.  
Keeler, Harriet (wid. Henry), h. 138 First.  
Keeler, James J., engineer, bds. 138 First.  
Keeler, John A. C., Merchants' Despatch, bds. 138 Third.  
Keeler, S. C., captain, h. 33 Croghan.  
Keeler, William, laborer, h. 460 Seventeenth.  
Keen, Joseph, farmer, h. s. s. Gratiot, bet. Elmwood and Jos. Campau aves.  
Keen, Joseph S., bookkeeper, h. n. s. Willis ave., bet. Cass ave. and Second.  
Keena, John C., ticket agt. Cleveland boats, foot Third, h. 147 Abbott.  
Keenan, Daniel, laborer, h. 155 National ave.  
Keenan, James, h. 105 Elizabeth e.  
Keenan, Michael, flourpacker, h. 134 National ave.  
Keenan, Michael S., carpenter and joiner, h. 124 Sixth.  
Kees, Frederick, tailor, h. 9 Napoleon.  
Keevan, John, laborer, h. 232 Seventh.  
Keevey, Margaret (wid. Patrick), bds. Fourth, s. w. cor. Vine.  
Kegel, Julius (Kegel & Richter), h. 96 Montcalm e.  
**KEGEL & RICHTER** (Julius Kegel and Frederick Richter), dealers in furniture and upholstery, 248 Woodward ave. (*See adv.*)

Kehl, Anthony, plasterer, h. 177 Macomb.  
Kehl, John, plasterer, h. 93 Maple.  
Kehl, Martin, h. 150 Clinton.  
Kehlmann, John, laborer, h. o. 42 n. 493 Railroad.  
Kehrig, B., clerk, bds. 405 Riopelle.  
Kehrig, Mathias, veterinary surgeon, 205 Riopelle, h. same.  
Keidel, John, carpenter, bds. 146 Croghan.  
Keifer, William, bartender, bds. 20 Monroe ave.  
Keil, John, h. 13 Silver.  
Keiller, James, agt., h. 372 Cass ave.  
Keily, Thomas, painter M. C. R. R., h. w. s. Fourteenth, bet. Baker and Dalzell.  
Keily, John, cigarmaker, h. e. s. Sixteenth, bet. Dalzell and Michigan ave.  
Keine, Peter, carpenter, h. 414 Riopelle.  
Keiter, Samuel, Yankee notions, 73 City Hall market, h. 119 Lafayette.  
Keith, Alexander T., clerk, h. 16 High.  
Keith, John W. (J. W. Keith & Co.), h. 16 Winder.  
Keith, Michael, carpenter, h. 172 Beech.  
Keith, Michael, joiner, h. 175 Orchard.  
Keith, J. W., & Co. (John W. Keith and John L. Lewis), forwarding and commission merchants, foot Bates.  
Kelholz, William, shoemaker, h. Scott, nr. Dequindre.  
Keligher, James, saloon, 28 Griswold, h. same.  
Kelleher, James, carriagemaker, bds. 98 Larned e.  
Kelleher, James, fruit and confectionery, 327 Jefferson ave., h. 98 Larned e.  
Kelleher, Jeremiah, carriage trimmer, pipe-man engine No. 3, bds. Washington ave., nr. Clifford.  
Keller, Aloys, engineer, bds. s. w. cor. Fort and Beaubien.  
Keller, Augustus, carpenter, h. 359 Dubois.  
Keller, Conrad, carpenter, bds. 101 Macomb.  
Keller, Cosmas, carpenter, s. s. Lafayette, bet. Dubois and St. Aubin ave., h. 336 St. Aubin ave.  
Keller, John (Ackerman & Keller), bds. 354 Gratiot.  
Keller, Ludovika (wid. Aaron), h. 84 Clinton.  
Keller, Marston E., bookbinder, bds. 144 Larned e.  
Keller, Nicholas, carpenter, bds. 244 Brush.  
Kellerman, Charles R., clerk, bds. Finney's Hotel.  
Kellerman, Frederick, laborer, h. 203 Antietam.  
Kelley, A. S., clerk, bds. Franklin House.  
Kelley, Daniel, laborer, h. 27 Eighteenth.  
Kelley, George B. (Geo. B. Kelley & Co.), h. 54 Elizabeth w.  
Kelley, Henry, painter, h. 304 Seventeenth.  
Kelley, James, engineer, h. 170 Fourteenth.  
Kelley, James D., painter, h. 93 Baker.

- Kelley, James, mail clerk Daily Post, bds. 369 Michigan ave.  
 Kelley, John, h. 369 Michigan ave.  
 Kelley, Joseph H. A., conductor, h. 700 Croghan.  
 Kelley, Margaret (wid. John), h. 20 Macomb ave.  
 Kelley, Mrs. Mary, h. n. e. cor. Mt. Hope ave. and Ash.  
 Kelley, Owen, tobacconist, h. 114 Farmer.  
 Kelley, Patrick, shoemaker, h. 266 Beaubien.  
 Kelley, Samuel, laborer, bds. 602 Congress e.  
 Kelley, Thomas, h. 304 Seventeenth.  
 Kelley, Thomas, seaman, bds. 20 Macomb ave.  
 Kelley, Thomas S., grocer, 744 Michigan ave., h. same.  
 Kelley, William, h. 100 Winder.  
 Kelley, Geo. B., & Co. (George B. Kelley, Edward Knight and George Stevenson), wholesale hats and caps, 182 Jefferson ave.  
 Kelliger, Elizabeth (wid. Joseph), bds. 45 Prospect.  
 Kelliger, Oswald, foreman engine No. 6, h. 45 Prospect.  
 Kelliher, Miss Margaret, cloak and dress maker, 99 Beaubien, h. same.  
 Kellmer, Richard, blacksmith, h. 243 Croghan.  
 Kellogg, Benjamin P., sawyer, h. 294 Chestnut.  
 Kellogg, Charles, Vice-President Merchants' and Manufacturers' Bank, h. 450 Woodward ave.  
 Kellogg, Charles, h. n. w. cor. First and Lewis.  
 Kellogg, Charles, salesman, bds. 46 Lafayette ave.  
 Kellogg, Dewitt C., engineer M. S. R. R., h. 309 Thirteenth.  
 Kellogg, Edward, oil store, 42 Jefferson ave., bds. Garrison House.  
 Kellogg, Frank E. D., grocer, 60 Grand River, h. same.  
 Kellogg, Henry, painter, h. 207 Lafayette.  
 Kellogg, James L., hardware, h. 568 Jefferson ave.  
 Kellogg, T., mail agent D. & M. R. R., bds. Russell House.  
 Kellogg, W. P., bds. 46 Lafayette ave.  
 Kelly, Andrew, baker, bds. 49 Larned w.  
 Kelly, Andrew, clerk, bds. 18 St. Antoine.  
 Kelly, Mrs. Anna, washerwoman, bds. 116 Elizabeth e.  
 Kelly, Antonio, shoemaker, bds. 32 Woodbridge w.  
 Kelly, Charles, varnisher, bds. s. s. Locust, bet. Seventh and Ninth ave.  
 Kelly, Christopher, tailor, bds. 15 Griswold.  
 Kelly, Daniel, moulder, bds. 19 St. Antoine.  
 Kelly, Frederick, printer, bds. 81 Adams ave. w.  
 Kelly, George W., painter, h. 170 Elizabeth e.  
 Kelly, Henry (col'd), waiter Michigan Exchange, bds. same.  
 Kelly, Hugh, sawyer, h. 431 Lafayette.  
 Kelly, James, engineer, h. 66 Locust.  
 Kelly, James, laborer, h. 106 Porter.  
 Kelly, James, wooddealer, h. 309 Atwater.  
 Kelly, James H., printer, h. 81 Adams ave.  
 Kelly, James W., bds. 208 Jefferson ave.  
 Kelly, John, blacksmith, h. 370 Lafayette.  
 Kelly, John, bookkeeper, bds. Antisdel House.  
 Kelly, John, farmer, h. Russell, nr. Junction.  
 Kelly, John, laborer, h. 391 Fifth.  
 Kelly, John, shipcarpenter, h. 373 Croghan.  
 Kelly, Joseph, shipcarpenter, bds. 128 Franklin.  
 Kelly, Mathew F., bookkeeper, h. n. w. cor. Clifford and Elizabeth.  
 Kelly, Michael, grocer, 908 Michigan ave., h. same.  
 Kelly, Michael, laborer, h. rear 148 Orchard.  
 Kelly, Martin, policeman, bds. 163 Fourth.  
 Kelly, Patrick, laborer, h. 19 St. Antoine.  
 Kelly, Patrick, laborer, h. 569 Beaubien.  
 Kelly, Philip, driver, h. 602 Congress.  
 Kelly, Robert, laborer, h. s. s. Locust, bet. Seventh and Ninth ave.  
 Kelly, Robert B., painter, bds. 19 Howard.  
 Kelly, Ronald, agent Charter Oak Life Ins. Co., 11 Rotunda Building, bds. s. s. Jefferson ave., nr. Brush.  
 Kelly, Thomas, clerk, h. 129 Harrison ave.  
 Kelly, Thomas W., plumber, h. 214 St. Antoine.  
 Kelly, William, sailor, bds. Emmet House.  
 Kelly, William F., carpenter, h. 19 Porter.  
 Kelly, William W., bookkeeper, bds. 19 Howard.  
 Kelly, —, laborer, h. 10 Napoleon.  
 Kelsey, Eberleet, lumber clerk, h. 5 Elizabeth w.  
 Kelso, Charles, teamster, h. 420 Mullett.  
 Kelso, John, laborer, h. o. 230 n. 278 Maple.  
 Kelso, Samuel J., clerk, h. 60 Bronson.  
 Kelso, William, laborer, h. 547 Macomb.  
 Kempf, Conrad, tailor, bds. 74 Maple.  
 Kempel, Lawrence, wagonmaker, h. o. 78 n. 122 Brewster.  
 Kempstour, Samuel, groom, bds. 33 Lafayette ave.  
 Kemstry, Nancy (wid. Jerubal), h. 75 Montcalm e.  
 Kendall, David, h. 13 Macomb.  
 Kendall, James, telegrapher, h. 13 Macomb.  
 Kendall, James G., manager Western Union Telegraph office, h. 9 Grand River.  
 Kendall, John, carpenter, h. 137 Cass ave.  
 Kendall, John, foreman steamer No. 5, h. 384 Larned e.  
 Kendall, Joseph W., carpenter, h. upper end Riopelle.  
 Kendall, Richard, newsdealer, 90 Gratiot, bds. 13 Macomb.

**PARKE, JENNINGS & CO.,**  
 MANUFACTURERS OF  
**Spts. Nitre, Ethers,**  
**AQUA AMMONIA,**  
**DETROIT, - MICHIGAN.**

- Kendrick, Frank, laborer, h. 143 Porter.  
 Kendrick, Russell, milkdealer, h. 394 Lafayette ave.  
 Kendrick, Thomas, moulder, h. Franklin, nr. Campau.  
 Kenely, John, blacksmith, h. e. s. Fifteenth, nr. Baker.  
 Kennedy, Albert, marblecutter, bds. 43 Michigan ave.  
 Kennedy, Mrs. Catharine (wid. James), h. 41 Atwater.  
 Kennedy, Charles G., gatekeeper D. & M. R. R., h. 364 Lafayette.  
 Kennedy, Daniel, brassfinisher, bds. Lafayette, nr. Orleans.  
 Kennedy, David (Kennedy & Grieg), h. 79 Porter.  
 Kennedy, Delotia K. (widow John), h. 19 Washington ave.  
 Kennedy, Dennis, laborer, bds. 132 Cherry.  
 Kennedy, Donald, brassfinisher, bds. 364 Lafayette.  
 Kennedy, George (col'd), carpenter, bds. 81 Macomb.  
 Kennedy, James, laborer, h. 560 Fort e.  
 Kennedy, James, carpenter, h. w. s. Beaubien, between Watson and Calhoun.  
 Kennedy, Jeremiah, teamster, h. 144 Clinton.  
 Kennedy, John, laborer, bds. 132 Cherry.  
 Kennedy, John, shoemaker, bds. 46 Larned west.  
 Kennedy, John, tailor, h. 46 Brady.  
 Kennedy, John, teamster, bds. Purdy's Hotel.  
 Kennedy, John D., carpenter, h. 201 National ave.  
 Kennedy, Michael, engineer, bds. 411 Twelfth.  
 Kennedy, Michael, engineer, h. 102 Cherry.  
 Kennedy, Michael, laborer, h. 132 Cherry.  
 Kennedy, Patrick, laborer, h. 47 Labrosse.  
 Kennedy, Patrick, laborer, h. 307 Abbott.  
 Kennedy, Samuel, coppersmith, h. 151 Jones.  
 Kennedy, Stephen (col'd), barber, bds. 280 Congress e.  
 Kennedy, Thomas, carpenter, h. 412 Beaubien.  
 Kennedy, Thomas, gardener, h. 354 Beaubien.  
 Kennedy, Thomas, jeweler, 160 Jefferson ave., h. o. 294 n. 334 Randolph.  
 Kennedy, Thomas, laborer, h. 332 Croghan.  
 Kennedy, Thomas, melter, h. 332 Croghan.  
 Kennedy, Thomas H., grocery and liquors, 91 Sixth, h. same.  
 Kennedy, William, laborer, h. 174 Fort e.  
 Kennedy, William, bds. 656 Franklin.  
 Kennedy, William, laborer, h. 188 Fort e.  
 KENNEDY & GRIEG (David Kennedy and David Grieg), manfrs. steam engines, Third, bet. Congress and Larned. (*See adv.*)  
 Kennelay, Patrick, moulder, h. 334 Croghan.  
 Kennett, Samuel, wagonmaker, h. 99 Macomb.  
 Kennevan, John, laborer, h. 120 Wilkins.  
 Kenney, Alice (wid. John), h. 411 Twelfth.  
 Kenngott, Gottlieb, baker and grocer, 309 Michigan ave., h. same.  
 Kenny, Mrs. Elizabeth, boarding, 23 Seventh.  
 Kenny, John, beer peddler, h. 488 Fifth.  
 Kenny, Thomas, bricklayer, h. 23 Seventh.  
 Kenrick, Henry, packer, bds. Franklin House.  
 Kensler, Joseph, foreman D. & M. Elevator, h. Guoin, nr. Chene.  
 Kent, Charles A. (Walker & Kent), bds. 139 Lafayette ave.  
 Kent, Edward, hackdriver, bds. 123 Mullett.  
 Kent, Frederick, laborer, h. 233 Calhoun.  
 Kent, John, coachman, h. 17 Sproat.  
 Kent, Thomas, engineer M. C. R. R., h. 147 Porter.  
 Kent, William J. (J. W. Kent & Co.), bds. 62 Randolph.  
 KENT, W. J., & CO. (William J. Kent and Moses P. Hutchins), domestic solder, room 8 Fisher's block, 119½ Woodward ave. (*See adv.*)  
 Kenter, Samuel, peddler, h. 119 Lafayette.  
 Keppner, August, basketmaker, h. 104 Maple.  
 Keppner, Herman, basketmaker, h. 104 Maple.  
 Kerber, George, mason, h. o. 32 n. 114 Napoleon.  
 Kerchival, Maria (wid. B. B.), h. 203 Larned east.  
 Kerl, Margaret (wid. William), h. 146 Marion.  
 Kerins, Peter, printer, bds. o. 138 n. 154 Sixth.  
 Kerl, Henry, laborer, h. 502 Fort.  
 Kermott, Dr. John W. (Balleray, Glass & Co.), h. 375 Cass ave.  
 Kern, Anthony, bds. 22 Beacon.  
 Kern, Anthony, baggagemaster D. & M. R. R., bds. 124 Larned e.  
 Kern, Christopher, laborer, h. 89 Chestnut.  
 Kern, Christian, laborer, h. 432 Catharine.  
 Kern, Conrad, butcher, 170 Sherman, h. same.  
 Kern, Conrad, butcher, 144 Lafayette, h. e. s. German, bet. Orleans and Riopelle.  
 Kern, Elizabeth (wid. John F.), h. 83 Chestnut.  
 Kern, Miss Elizabeth, seamstress, bds. 22 Beacon.  
 Kern, George, shipcarpenter, h. 56 Chestnut.


- Kern, Henry, musician, bds. 300 Orleans.  
 Kern, Herman, salesman, bds. 37 Harriett.  
 Kern, Jacob, carpenter, h. 16 Buena Vista.  
 Kern, John J., laborer, h. 243 Rivard.  
 Kern, John L., baker, h. 15 South.  
 Kern, Louis, traveling agent, h. 35 Harriett.  
 Kern, Nicholas, baggageman D. & M. R. R.,  
 h. 124 Larned e.  
 Kernaghan, William, hatter, h. 38 Duffield.  
 Kerney, James, laborer, h. 148 Orchard.  
 Kerney, Lawrence, drayman, h. 20 Warren.  
 Kerney, Patrick, gardener, h. n. e. cor.  
 Twenty-fourth and Howard.  
 Kerney, Thomas, clerk, bds. n. e. cor. Twen-  
 ty-fourth and Howard.  
 Kerns, James, painter, bds. 238 Howard.  
 Kerns, John, painter, bds. 238 Howard.  
 Kerns, Patrick J., cooper, h. e. s. Williams  
 ave., nr. Michigan ave.  
 Kerns, Peter, printer, bds. 154 Sixth.  
 Kerns, Thomas, painter, h. rear 382 Michi-  
 gan ave.  
 Kerns, Winifred (wid. Patrick), h. 238 How-  
 ard.  
 Kerr, James, machinist, h. n. e. cor. Seventh  
 and Tenth.  
 Kerr, James, painter, h. 319 National ave.  
 Kerr, Peter, gardener, h. e. s. Woodward  
 ave., near tollgate.  
 Kerr, Robert, tanner, h. 215 Seventeenth.  
 Kerr, Thomas, sailor, h. 264 Seventeenth.  
 Kerre, John, mason, h. 272 Montcalm e.  
 Kerremans, William, artist, h. 361 Third  
 Kershaw, James, ironmoulder, h. 211 Sixth.  
 Kershner, Conrad, mason, bds. cor. Antie-  
 tam and Jos. Campau ave.  
 Kerschner, Mary (wid. Valentine), h. 170  
 High.  
 Kerschner, Philip (Kerschner & Rae), h. 283  
 Howard.  
 Kerschner & Rae (Philip Kerschner and  
 William J. Rae), lumber, 283 Howard.  
 Kersch, Baptiste, clerk, bds. 195 Adams  
 ave. e.  
 Kersch, Mathias, tanner, h. 354 Maple.  
 Kersch, Peter, h. 195 Adams ave. e.  
 Kerst, Stephen, laborer, h. 53 Columbia e.  
 Kersting, Charles, cabinetmaker, bds. 77  
 Macomb.  
 Kerwin, John, blacksmith, h. e. s. Nation-  
 al ave., bet. Locust and Pine.  
 Kerwack, Thomas, joiner, h. 336 Franklin.  
 Keslem, Herbert, tinsmith, h. 23 Prospect.  
 Kessler, Christopher, carpenter, h. 95 Ma-  
 ple.  
 Kessler, John, show case maker, bds. o. 89  
 n. 95 Maple.  
 Keston, Louis, gilder, h. 215 St. Antoine.  
 Kester, Adolph, boxmaker, bds. 97 Twenty-  
 second.  
 Ketchum, Cephas B. (Abbot & Ketchum),  
 h. 316 Lafayette ave.  
 Ketchum, Elias, carpenter, h. 22 Sibley.  
 Ketel, August, teamster, h. 68 Sixteenth.  
 Keter, John, laborer, h. Spring wells.  
 Kettel, Maximilian, teamster, bds. 522  
 Gratiot.  
 Kettle, William, carpenter, h. 372 Abbott.  
 Keuler, John, saloon, 428 Gratiot, h. same.  
 Keurick, Henry T., clerk, bds. Franklin  
 House.  
 Keusch, Joseph (Holthoefer & Keusch), h.  
 258 Lafayette.  
 Keuter, Elizabeth (wid. Anton), boarding,  
 h. 32 Clinton.  
 Keuter, William, clerk, bds. 32 Clinton.  
 Keveney, Patrick, clothier and tailor, 29  
 Jefferson ave., h. same.  
 Keveney, Thomas, tailor, bds. 29 Jefferson  
 ave.  
 Kew, John, groceries, wines and liquors,  
 127 Porter, h. same.  
 Keyes, Ann (wid. John), h. s. s. Abbott, bet.  
 Eighth and Ninth ave.  
 Keyes, James, machinist, h. s. s. Abbott,  
 bet. Eighth and Ninth ave.  
 Keyes, John F., clerk D. & M. R. R., h. o.  
 59 n. 83 Congress w.  
 Keyes, Thomas, clerk A. M. U. Ex. Co., h.  
 210 Howard.  
 Keys, Thomas, agent American Express,  
 h. s. s. Orchard, bet. Third and Fourth.  
 Keys, William, carriage painter, h. 299  
 Fourth.  
 Kibbee, Charles, hostler, bds. 12 Columbia  
 west.  
 Kibbee, Charles, salesman, bds. 12 Colum-  
 bia w.  
 Kibbee, Henry C., stock dealer, 66 Ran-  
 dolph, bds. Biddle House.  
 Kibbee, Porter, bookkeeper M. H. Butler,  
 bds. Howard House.  
 Kidd, John, laborer, h. 332 Fifth.  
 Kidd, Thomas, blacksmith, h. 16 Labrosse.  
 Kidd, Thomas (Kidd & McComb), h. n. e.  
 cor. Fifteenth and Marquette.  
 Kidd, William, carpenter, h. 12 Michigan  
 ave.  
 Kidd & McComb (Thomas Kidd and Robert  
 McComb), groceries and liquors, n. e. cor.  
 Fifteenth and Marquette.  
 Kiefer, Christian, laborer, h. 496 Fort e.  
 Kiefer, George, butcher, 204 Wilkins, h.  
 same.  
 Kiefer, Hermann, physician, 48 to 52 Gra-  
 tiot, h. same.  
 Kieler, Christian, cigarmaker, h. 320 Catha-  
 rine.  
 Kieler, George (G. & H. Kieler), bds. 5  
 Michigan Grand ave.  
 Kieler, Henry (G. & H. Kieler), h. 5 Michi-  
 gan Grand ave.  
 Kieler, Henry, cigarmaker, h. 343 Croghan.  
 Kieler, John, laborer, h. 414 Eighteenth.  
 Kieler, G. & H. (George and Henry Kieler),  
 saloon, 5 Michigan Grand ave.  
 Kiener, August, cigarmaker, bds. cor. Ri-  
 vard and Clinton.  
 Kienitz, Samuel, carriagemaker, h. 91 Ma-  
 comb.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Kienle, Christopher, laborer, h. 339 Seventeenth.  
Kier, Henry, student, bds. 33 George.  
Kier, Jacob S., physician, h. 33 George.  
Kier, William, salesman, bds. 33 George.  
Kier, William F., drug clerk, h. 33 George.  
Kiernan, James R., h. e. s. Lasalle ave., near Magnolia.  
Kies, John, sewer contractor, h. 300 Orleans.  
Kiess, John, shoemaker, h. 222 Hastings.  
Kiess, Walter, bookkeeper, bds. 222 Hastings.  
Kilborn, John, saloonkeeper Purdy's Hotel, bds. same.  
Kilcannon, Duine (wid. Michael), h. 256 Beaubien.  
Kilcannon, Mary, tailoress, bds. 224 Beaubien.  
Kile, Robert, clerk, bds. 79 Congress e.  
Kiley, Miss Margaret E., teacher Abbott Street School, bds. 139 Orchard.  
Kilfetter, Edward, harnessmaker, bds. 69 Beaubien.  
Kilfoy, Patrick, laborer, h. 302 Guoin.  
Kilian, John, laborer, h. 405 Riopelle.  
Kilian, Michael, carpenter, h. 411 Riopelle.  
Kilian, Michael, sailor, h. 93 Park Place.  
Killin, John J., h. 311 Grand River.  
Killin, Mary (wid. James), h. 311 Grand River.  
Killin, Patrick, laborer, h. 566 Seventh.  
Killhan, James, laborer, h. n. s. Canfield, near Ninth ave.  
Kilmar, Richard, machinist, h. 243 Croghan.  
Kilroy, Lawrence F., agent, bds. 244 Fifth.  
Kilroy, Mary (wid. Martin), h. 244 Fifth.  
Kimball, Frank E., student, bds. 18 Henry.  
Kimball, Hanna (wid. William), h. 101 Benton.  
Kimball, Isaac W., engineer M. C. R. R., h. 201 Howard.  
Kimball, James E., grocer, 317 Woodward ave., h. 18 Henry.  
Kimball, John H., clerk, bds. Railroad Exchange.  
Kimball, John H., traveling agent, h. 114 Howard.  
Kimball, Rachel (wid. Eleazor), h. 365 Congress.  
Kinder, William, saloon and boarding, h. 406 Woodbridge w.  
Kindle, Joseph, carpenter, h. Riopelle.  
King, Arthur, carpenter, h. s. s. Brainard, bet. Cass ave. and Second.

King, Caroline (wid. George S.), h. 32 Macomb.  
KING, CHARLES, boatbuilder, n. w. cor. Guoin and Dequindre, bds. 337 Franklin. (See adv.)  
King, Charles A., custom house officer G. W. R., bds. Michigan Exchange.  
King, Duncan, shoemaker, h. 557 Lafayette.  
King, Francis, merchant, h. 26 Montcalm west.  
King, George, lake captain, bds. 26 Montcalm w.  
King, James (col'd), laborer, h. St. Antoine, below Gratiot.  
King, James J., farmer, h. n. s. Holden Road, bet. Third and Cass ave.  
King, John, ash peddler, h. 460 Bagg.  
King, John, boilermaker, h. s. s. Butternut, bet. Seventh and Ninth ave.  
King, John, printer, h. s. s. Beech, bet. Second and Third.  
King, John, sailor, h. 205 Wight.  
King, John B., carpenter, bds. 273 Hastings.  
King, John E. (Hubbard & King), res. Springwells.  
King, John R., clerk, bds. Brighton House.  
King, John W., express messenger, h. 7 Joy.  
King, Jonathan L., clothier, 174 Jefferson ave., h. 184 Woodbridge e.  
King, Joseph, sailor, h. 394 Franklin.  
King, Louis, student, bds. n. w. cor. Woodward ave. and Bagg.  
King, Robert J., bookkeeper, bds. Howard House.  
King, Robert W., crockery, 90 Jefferson ave., h. n. w. cor. Woodward ave. and Bagg.  
King, Patrick, laborer, h. 300 Guoin.  
King, Stephen B., saloon, 185 Grand River, h. same.  
King, Thomas, gilder, bds. 557 Lafayette.  
King, Thomas, spring bed maker, bds. Goodman House.  
King, William, clothing, 116 Michigan ave., h. 237 Woodward ave.  
King, Colonel William D., U. S. A., h. 97 Congress w.  
King's Cattle Yard and Sheds, cor. Grand River and Elizabeth.  
Kingsley, Lizzie (wid. William), h. 435 Croghan.  
Kingsley, Albion T., manager Garrison House, bds. same.  
Kingsley, William P., machinist, h. 93 Walnut.  
Kingston, Charles H., salesman, bds. Osceola.  
Kingston, Daniel, clerk, h. Fourth, s. e. cor. Osceola.  
Kingston, George, porter M. C. R. R., h. 262 Abbott.  
Kingston, Joseph, drayman, h. o. 104 n. 132 Baker.  
Kingston, Richard, stoneware and potter, bds. 555 Woodbridge w.

- Kingston, Samuel, h. 263 Howard.  
 Kingston, Thomas, drayman, h. 262 Abbott.  
 Kinley, Frederick, painter, bds. 339 Seventeenth.  
 Kinner, Aaron C., mason builder, h. 274 Brush.  
 Kinner, Alexander, mason, bds. 274 Brush.  
 Kinner, Andrew J., mason, h. 52 Sherman.  
 Kinner, John N., contractor, bds. Goodman House.  
 Kinney, Abraham S., architect, h. 113 Abbott.  
 Kinney, Charles A., builder, h. 56 Montcalm w.  
 Kinney, John (col'd), cooper, bds. 73 Fort e.  
 Kinney, Joseph O., builder, h. 56 Montcalm west.  
 Kinney, Michael, car cleaner M. C. R. R., h. 186 Sixteenth.  
 Kinney, Samuel F., salesman, h. 294 Fort e.  
 Kinney, Thomas, fireman M. C. R. R., bds. o. 165 n. 325 Howard.  
 Kiunicutt, George W., engineer, h. 164 Fourteenth.  
 Kinnie, Bridget (wid. James), h. 236 Third.  
 Kinsel, William, tailor, h. 215 Napoleon.  
 Kinsella, Patrick, carpenter, h. 109 Baker.  
 Kinsley, John, pensioner, Wight, nr. Campau.  
 Kintz, John, machinist, h. 283 Whitney.  
 Kiunican, James, machinist, h. 138 Porter.  
 Kirby, Annie (wid. Zebulon), h. 441 Jefferson ave.  
 Kirby, Elijah, upholsterer, 124 Rivard, h. same.  
 Kirby, George, bricklayer, h. Chene, n. e. cor. Maple.  
 Kirby, George, ornamental painter, h. 70 Butternut.  
 Kirby, George, upholsterer and furniture, 124 Rivard, h. same.  
 KIRBY, GEORGE, tanner and leather, 33 Woodward ave., h. 44 Fort w. (*See adv.*)  
 Kirby, George T., salesman, bds. 44 Fort west.  
 Kirby, Robert Z., bds. 441 Jefferson ave.  
 Kirby, Timothy, porter, h. 123 Orchard.  
 Kirch, Paul, shoemaker, h. 117 Brewster.  
 Kirchberg, Christian, upholsterer, h. 84 Sherman.  
 Kirchner, Anthony, dry goods, 22 Monroe ave., h. same.  
 Kirchner, Frank, cook Russell House, bds. same.  
 Kirchner, Frederick, cook, h. 14 Napoleon.  
 Kirchner, Henry, laborer, bds. 93 Congress east.  
 Kirchner, Henry, laborer, h. 387 St. Aubin ave.  
 Kirchner, Otto, attorney, 14 Rotunda Building, bds. 177 Lafayette ave.  
 Kirchweih, Casper, carpenter, h. 22 Mechanic.  
 Kirchner, Sebastian, dry goods, 18 Monroe ave., h. 270 Congress e.
- Kirk, William H., mason, h. n. s. Fulton, bet. Sixth and Seventh.  
 Kirkwood, Jennett (wid. John), h. 15 Howard.  
 Kirn, Peter, ropemaker, h. o. 453 n. 552 Sixth.  
 Kirny, O. L., clerk Advertiser and Tribune, bds. 113 Abbott.  
 Kirsch, Louis, hotel, 65 Atwater.  
 Kirschner, Conrad, tanner, h. Jos. Campau ave., s. e. cor. Antietam.  
 Kirschner, George, tanner, h. s. s. Antietam, bet. Chene and Jos. Campau ave.  
 Kirschner, George, laborer, h. s. s. Abbott, bet. Seventh and Eighth.  
 Kirsten, August, printer, h. 117 Division.  
 Kirsten, Charles, lastmaker, h. 117 Division.  
 Kirstein, Reinhart, cabinetmaker, h. 308 Marion.  
 Kirtindoff, Henry, laborer, bds. 806 Woodbridge w.  
 Kirvis, Christian, upholsterer, h. Catharine, bet. Rivard and Russell.  
 Kisliny, Emil, mason, h. 168 Marion.  
 Kissane, Thomas, teamster, h. o. 522 n. 517 Seventh.  
 Kist, Philip, painter, h. 144 Maple.  
 Kistner, Charles, painter, bds. 30 Clay.  
 Kitch, Elijah A., clerk, h. 148 National ave.  
 Kitchen, Joseph A., carpenter, bds. 321 National ave.  
 Kitchen, William, carpenter, h. 323 National ave.  
 Kittelberger, George, flour and feed, 224 Randolph, h. same.  
 Kittleton, Sarah, dressmaker, bds. n. w. cor. Ninth ave. and Spruce.  
 Kitton, Edwin D., drugs and medicines, o. 107 n. 121 Michigan ave., h. 160 Cass.  
 Kitton, Frank, telegraph operator, bds. 132 Michigan ave.  
 Klaas, John, grocer, 210 Russell, h. same.  
 Klaeger, Julius, baker, h. 126 Marion.  
 Klaibe, Carl, painter, h. 249 Macomb.  
 Klapp, Valentine, shoemaker, h. 241 Calhoun.  
 Klaren, Maria (wid. Franz), bds. 99 Mullett.  
 Klasen, Christian, carpenter, h. w. s. National ave., nr. Locust.  
 Klatt, Frederick, saloon, h. Fourth, cor. Liberty.  
 Klawiter, Carl (M. Hochgraef & Co.), bds. 234 Brush.  
 Klawiter, Sophia (wid. Carl), h. 234 Brush.  
 Klawiter, William, boilermaker, h. 489 Larned e.  
 Kleck, Joseph P., carriagepainter, bds. Michigan ave., opp. Antidel House.  
 Kleefuss, Sebastian, laborer, h. 372 St. Aubin ave.  
 Klein, Anton, laborer, h. 248 Mullett.  
 Klein, Catharine (wid. Mathias), h. 451 Lafayette.

**PARKE, JENNINGS & CO.'S**  
STANDARD  
**FLUID EXTRACTS**

Office, 374 Cass Avenue.

FOR SALE BY ALL DRUGGISTS.

- Klein, Charles, conductor M. C. R. R., h. 38 Elizabeth e.  
Klein, Charles H., painter, h. w. s. Sixth, bet. Beech and Orchard.  
Klein, Edward, clerk, bds. 77 Adams ave. e.  
Klein, Elizabeth (wid. Peter), saloon and boarding, 171 Michigan ave.  
Klein, Ferdinand, coppersmith, h. o. 110 n 210 Fort east.  
Klein, Hermann, boilermaker, h. 330 High.  
Klein, John F., grocer, 186 St. Aubin ave., h. same.  
Klein, John G., machinist, bds. 77 Adams ave. e.  
Klein, Joseph, saloon, 337 Franklin.  
Klein, Mary E. (wid. Charles), h. 77 Adams ave. e.  
Klein, Mathew J., physician, h. 486 Orleans.  
Klein, Peter, physician, h. 257 Jefferson ave.  
Klein, William M., brakeman M. C. R. R., bds 77 Adams e.  
Kleinhands, George, butcher, h. 388 Eighteenth.  
Kleinknecht, John, carpenter, h. s. w. cor. Third and Liberty.  
Kleinknecht, Gottlieb, flowers, 46 City Hall market. h. cor. Waterman ave. and Fort.  
Kleinow, Frederick, confectioner, 73 Gratiot, h. same.  
Kleinow, Otto, confectioner, bds. 73 Gratiot.  
Klemm, Louis, teacher German-American Seminary, h. 15 Rivard.  
Klie, Ignatius, laborer, h. 386 Fort e.  
Klimsch, Antoine, carpenter, h. 267 Jay.  
Klimisky, Mathias, laborer, h. 107 Napoleon.  
Klinck, Jacob, trunkmaker, bds. 333 Russell.  
Klink, George, tailor, h. 248 Macomb.  
Klinck, John, tanner, h. cor. Hastings and Napoleon.  
Klinck, Ulrich, trunkmaker, h. n. s. Marion, bet. Hastings and Prospect.  
Kline, Aury, commission merchant, bds. City Hotel.  
Kline, Hermann, laborer, h. cor. Prospect and High.  
Kline, John, tanner, h. 12 Pearl.  
Kline, Martin, moulder, bds. Detroit Exchange.  
Kline, Peter, tobacco cutter Mowry & Co., bds. 171 Michigan ave.  
Kling, John, saloon, h. 133 Napoleon.  
Kling, John, trunkmaker, h. 333 Russell.  
Kling, Philip (P. Kling & Co.), cooper, cor. Hastings and Gratiot, Alderman Sixth Ward, h. 283 Gratiot.  
Kling, Ulrich, trunkmaker, h. o. 365 n. 415 St. Antoine.  
Kling, P., & Co (Philip Kling, Henry Webber, Louis Tohmsticke and William Dietz), proprs. Peninsular Brewery, Hamtramck.  
Klingel, George, tailor, h. 302 Whitney.  
Klinger, Leopoldt, porter D. & M. R. R., h. 90 Sherman.  
Klintwort, Peter, saloon, 459 Atwater, h. same.  
Klippel, Jacob, watchmaker, h. 161 Chestnut.  
Klippert, Conrad, clerk, h. 158 Rivard.  
Klippert, Thomas, shoemaker, h. 271 Macomb.  
Kloenhammer, Henry, butcher, bds. 39 Michigan Grand ave.  
Klose, Charles, carpenter, 113 Jay.  
Klotz, John, painter, bds. Chestnut, bet. Dequindre and St. Aubin ave.  
Klotz, John, painter, bds. 45 Antietam.  
Klotz, John A., watchman D. & M. R. R., h. 110 Antietam.  
Klotz, Michael, baker, h. 382 St. Aubin ave.  
Klotz, Michael, baker, h. 95 Chestnut.  
Klotz, Valentine, barber, bds. Chestnut, bet. Dequindre and St. Aubin ave.  
Klotz, Valentine, sr., stonecutter, h. Chestnut, bet. Dequindre and St. Aubin ave.  
Kluesner, John, carpenter, h. 471 Clinton ave.  
Kluko, William, laborer, h. 197 Antietam.  
Klump, Cyrus C., engineer, h. 190 St. Aubin ave.  
Knaack, John, laborer, h. 398 Catharine.  
Knab, Jacob, trunkmaker, bds. 200 Abbott.  
Knack, John, laborer, h. 516 Macomb.  
Knapman, John R., clerk, h. 15 Lewis.  
Knapp, Charles, jr., stonecutter, bds. 238 Elizabeth e.  
Knapp, Charles, sr., stoneyard, Adams ave. and Elizabeth, bet. St. Antoine and Hastings, h. 238 Elizabeth e.  
Knapp, Charles M., clerk, bds. 44 Lafayette.  
KNAPP, DAVID, Alderman Tenth Ward, stoneyard rear 301 Atwater, h. Clinton, s. w. cor. St. Aubin ave, (See adv.)  
Knapp, Eliza (wid. Samuel), h. Twenty-fourth, bet. Railroad and Fort.  
Knapp, Michael, stonecutter, bds. 238 Elizabeth e.  
Knapp, P. W., clerk, bds. Franklin House.  
Knapp, William, stonecutter, bds. Clinton, s. w. cor. St. Aubin ave.  
Knau, John, blacksmith, h. o. 58 n. 216 Watson.  
Knau, John D., laborer, h. 44 Bellair.  
Knaupe, Charles, laborer, h. 566 Clinton ave.  
Knecht, Conrad, laborer, h. 247 Eighteenth.  
Knedler, John, tailor, h. w. s. Dequindre, bet. North and Water Works.

- Kneeland, Miss Jennie, select school, 49 Farmer, bds. 548 Second.
- Kneeland, Lorenzo P., agent, h. 584 Second.
- Kneeland, Philo N., agent, o. 276 n. 296 Woodward ave., h. 40 Pine.
- Knell, Jacob, machinist and millwright, cor. Baker and Nineteenth, h. same.
- Knies, Charles, bookkeeper, h. 152 Croghan.
- Knight, Edward (Geo. B. Kelly & Co.), h. 201 Woodward ave.
- Knight, Elizabeth (wid. Henry), h. 183 National ave.
- Knight, Fanny (wid. Henry C.), h. 252 First.
- Knight, Lemuel P., freight agent, M. C. R. R., h. 55 Miami ave.
- Knight, Mary (wid. James), Mariners' Home, cor. First and Front.
- Knight, Mrs. (wid. Peter), h. 12 Park Place.
- Knight, Theodore, planer, h. 505 Larned e.
- Knitter, John, tailor, h. Dequindre, bet. North and Water Works.
- Knittweiss, Conrad (F. & C. Knittweiss), h. o. 40 n. 46 Croghan.
- Knittweiss, Frank (F. & C. Knittweiss), h. 234 Macomb.
- Knittweiss, John, carriagemaker, h. 168 Macomb.
- Knittweiss, John, clerk, h. 168 Macomb.
- Knittweiss, F. & C. (Frank and Conrad Knittweiss), merchant tailors, 44 Monroe ave.
- Knickbein, Gottlieb, tailor, h. 151 Lafayette.
- Knoch, Jannette (wid. Isaac), bds. 285 St. Antoine.
- Knoche, John, laborer, h. 226 Mullett.
- Knodt, Henry (Knodt & Co.), bds. 122 Sherman.
- Knodt, Henry, jr. (Knodt & Co.), bds. 122 Sherman.
- Knodt, John, shoemaker, bds. Monroe ave., nr. Farrar.
- Knodt, Peter (Knodt & Co.), bds. 122 Sherman.
- Knodt & Co. (Peter and Henry Knodt), boots and shoes, 252 Gratiot.
- Knoll, Samuel L. (Knoll & Weismann), h. 258 Gratiot.
- Knoll & Weismann (Samuel L. Knoll and Benedict Weismann), drygoods, 258 Gratiot.
- Knops, Charles, baker, h. 160 Peaubien.
- Knorr, Charles, grocer, 214 Prospect, h. same.
- Knorr, Frederick, stoves and hardware, 424 Gratiot, h. same.
- Knorr, Herman, saloon and boarding, 63 Atwater.
- Knoth, Catharine (wid. Nicholas), h. 201 Croghan.
- Knoth, George, laborer, bds. 201 Croghan.
- Knoth, Hileard, filemaker, bds. n. s. Croghan, bet. Hastings and Rivard.
- Knoth, John, tinsmith, bds. 201 Croghan.
- Knowles, Benjamin, carpenter, 5 Middle, h. same.
- Knowles, Charles R., chemist, h. 105 Larned e.
- Knowles, George, carpenter, h. 38 Macomb ave.
- Knowles, Henry, carpenter, 44 Palmer, h. 46 same.
- Knowlton, C. Fletcher, dentist, bds. 143 Woodward ave.
- Knowlton, John, laborer, h. Franklin, e. Walker.
- Knox, John, saloon, 46 Third, h. same.
- Koalman, Ernst, teamster, h. 472 Mullett.
- Kobilskey, Wenzel, tailor, h. n. w. cor. La-salle ave. and Poplar.
- Koch, Amand, grocer, 216 Prospect, h. same.
- Koch, August, shoemaker, h. 67 Maple.
- Koch, Charles, billiard-table manfr., bds. 70 Larned e.
- Koch, Charles, blacksmith, h. 105 Maple.
- Koch, Edward, bds. 79 Miami ave.
- Koch, Frank, laborer, h. n. e. cor. Humboldt ave. and Butternut.
- Koch, Jacob, cooper, h. 308 Montcalm e.
- Koch, John, sr., laborer, h. 8 Chestnut.
- Koch, John (Koch & Co.), h. 8 Chestnut.
- Koch, Martin, joiner, h. 596 Macomb.
- Koch, Peter G., attorney, 32 Larned w., h. 76 Congress w.
- Koch & Co. (John Koch and August Trock-enbrod), brewers, cor. Russell and Chestnut.
- Koehler, Anton, carpenter, bds. 366 Orleans.
- Koehler, Charles E., dry goods, 176 Michigan ave., h. same.
- Koehler, Gustav, furs, 79 Gratiot, h. same.
- Koehler, Herman L., clerk, bds. 32 Clinton.
- Koehler, Henry, tailor, bds. 366 Orleans.
- Koehler, Henry, laborer, h. 438 Mullett.
- Koehn, Charles, foreman Wight's mill, h. 379 St. Aubin ave.
- Koehn, Ernst, laborer, h. 314 Maple.
- Koehn, Frederick, laborer, h. 315 Sherman.
- Koehn, John, laborer, h. 315 Sherman.
- Koehn, William, laborer, h. s. s. Sherman, bet. Chene and Jos. Campau ave.
- Koehn, William, tailor, h. 196 Lafayette.
- Koenig, Anton, laborer, h. 65 Chestnut.
- Koenig, August, laborer, bds. 65 Chestnut.
- Koenig, Bernhardt, grinder, h. 51 Catharine.
- Koenig, Charles, laborer, bds. 65 Chestnut.
- Koenig, Mrs. Louise, notions, 51 Catharine.
- Koepcke, William, bookkeeper, h. 140 Congress e.
- Koepcke, William, shoemaker, h. 818 Michigan ave.
- Koepen, John, laborer, h. 197 Twenty-second.
- Koerner, Conrad, turner, h. 154 Orleans.
- Koesch, Anthony, shoemaker, h. Mary, nr. Dequindre.
- Koester, Henry, laborer, h. 65 Chestnut.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Koester, Louis, butcher, 2 City Hall market, h. 533 Gratiot.  
Kohane, John, laborer, h. 148 Seventh.  
Kohler, Jacob, shoemaker, h. 297 Riopelle.  
Kohler, John, plasterer, h. 454 Beaubien.  
Kohlhaus, Jacob, baker, h. 271 Hastings.  
Kohlmas, Nicholas, shoemaker, h. 520 James.  
Kohn, John, laborer, h. 137 Seventeenth.  
Kohn, Joseph, saloon, 479 Gratiot, h. same.  
Kohn, Louise (wid. Frederick), h. 206 Croghan.  
Kolar, Albert, cooper, bds. 113 Prospect.  
Kolar, John, vinegar manfr., h. 398 St. Antoine.  
Kolar, Joseph, vinegar manfr., h. 113 Prospect.  
Kolb, Frank (Kolb & Eggemann), h. 39 Michigan Grand ave.  
Kolb & Eggemann (Frank Kolb and Bernhard Eggemann), meatmarket, 39 Michigan Grand ave.  
Kolbe, Christian, carpenter, h. 438 Beaubien.  
Kolbe, Jeremiah, gardener, h. Dequindre, nr. St. Joseph.  
Kolbe, William, tailor, h. 486 Lafayette.  
Koll, William, barber, bds 101 Macomb.  
Kellender, Jacob, peddler, h. 102 Mullett.  
Kollinger, John, laborer, h. 70 Harriett.  
Kollinger, Joseph, engineer, h. 233 Montcalm e.  
Kollmorgen, Charles, trunkmaker, h. 317 Russell.  
Kollmorgen, Frederick, jr., cooper, h. 315 Russell.  
Kollmorgen, Frederick, sr., cooper, h. 317 Russell.  
Kollmorgen, William, cooper, bds. 317 Russell.  
Kominski, Christina (wid. Andrew), h. 251 Hastings.  
Kominski, Louis, peddler, h. 292 Lafayette.  
Kominski, Stephen, carver, bds. 251 Hastings.  
Konkle, Alfred, teamster, h. 86 Elizabeth e.  
Koch, Andrew, house and furniture jobber, 58 Larned w., h. same.  
Kocher, John, shoemaker, h. 13 Clay.  
Kooney, Bartholomew, laborer, h. 36 Twentieth.  
Kophal, Charles, laborer, h. 113 German.  
Kopke, John, carpenter M. C. R. R., h. 89 Twelfth.  
Kopp, Annie (wid. Adolph), h. 115 Henry.

Kopp, Theodore, trunkmaker, bds. 357 Lafayette.  
Kopp, William, editor Michigan Journal, h. 359 Lafayette.  
Koran, Henry, tailor, h. 231 Mullett.  
Koren, Catharine (wid. John), milliner, 165 Gratiot, h. same.  
Kornman, Henry, tailor, h. 231 St. Aubin ave.  
Kornn, Augustus, filler, h. 821 Fort w.  
Korpp, Peter, laborer, h. 276 Mullett.  
Korst, Henriett, grocer, h. 186 Marion.  
Korte, Berhardt, wagonmaker, h. 128 Columbia e.  
Korte, John, carpenter, h. 220 Antietam.  
Korth, Charles, bookkeeper, bds. Hotel Erichsen.  
Korth, Joseph, laborer, h. 89 Antietam.  
Koschert, Charles, currier, h. 26 Silver.  
Kossuth House, Leo E. Taufkirch, propr., 189 Larned w.  
Kost, John B., painter, h. 236 Mullett.  
Koj, August, shoemaker, h. 67 Maple.  
Krabbe, Charles, cabinetmaker, h. 98 Catharine.  
Kraetz, Augustus, cabinetmaker, h. 9 German.  
Kraft, John, meatmarket, 589 Michigan ave., h. same.  
Kraft, Frederick, butcher, h. 71 Harrison ave.  
Kraft, Philip, painter, bds. 377 Croghan.  
Krakow, William, shoemaker, h. 66 Clinton.  
Kramer, Andrew C., printer, bds. 170 Fort e.  
Kramer, Eberhard, brewer, h. 379 Dequindre.  
Kramer, Ferdinand, h. 379 Dequindre.  
Kramer, George (Kramer & Steiner), h. 170 Fort e.  
Kramer, John, machinist, h. 172 Fort e.  
Kramer, Louis, barber, Atwater, w. Hastings.  
Kramer, Mathew (M. Kramer & Co.), h. 232 Lafayette.  
Kramer, Peter, laborer, h. 277 Bronson.  
Kramer, Peter, porter, bds. 87 Atwater.  
Kramer, Philip, tailor, h. 170 Fort e.  
Kramer, Philip (M. Kramer & Co.), h. 130 Mullett.  
Kramer, M., & Co. (Mathew and Philip Kramer), Michigan Volksblatt, cor. Griswold and Woodbridge.  
Kramer & Steiner (George Kramer and Peter C. Steiner), plumbers and gasfitters, 21 Congress e.  
Kranich, Catharine, (wid. J.), washerwoman, h. 82 Maple.  
Kranke, John (Kranke & Schwikert), h. 67 Larned e.  
Kranke & Schwikert (John Kranke and Henry Schwikert), show case manfrs., 84 Randolph  
Krantz, John, blacksmith, h. w. s. Sullivan ave., bet. Chestnut and Butternut.  
Kranz, John, laborer, h. 182 Sherman.

- Kranz, Joseph, laborer, h. 250 Lafayette.  
 Krap, Joseph, shoemaker, bds. 55 Michigan Grand ave.  
 Kraper, John, cooper, h. 217 Antietam,  
 Krapp, Ernst, cabinetmaker, bds. 22 Catharine.  
 Krapp, William, grocer, 624 Gratiot, h. same.  
 Krappman, Tobias, basketmaker, h. 299 Gratiot.  
 Kratz, Augustus, cabinetmaker, h. 19 German.  
 Kratz, John, laborer, h. Leib, nr. Larned.  
 Kratz, William, watchman, h. 277 Guoin.  
 Kraus, Anton, wagonmaker, h. 152 Antietam.  
 Kraus, Charles, mechanic, bds. 152 Antietam.  
 Kraus, Christian, laborer, h. e. s. Dubois, bet. Croghan and Lafayette.  
 Kraus, Ferdinand, blacksmith, h. 239 Lafayette.  
 Kraus, George, clerk, bds. 85 Marion.  
 Kraus, Louis, carpenter, h. 152 Antietam.  
 Kraus, P. Joseph, blacksmith, bds. 152 Antietam.  
 Kraus, William, shoemaker, h. 169 Fort e.  
 Krause, Carl, veterinary surgeon, 296 St. Antoine, h. same.  
 Krause, Edward D., peddler, h. 329 Chestnut.  
 Krause, Jacob, laborer, h. 336 Riopelle.  
 Kraushaar, John, coppersmith, h. 329 Croghan.  
 Kraushaar, Hyams, h. 148 Congress e.  
 Krausmann, Adam, upholsterer, bds. 20 Jay.  
 Krausmann, John P., cigarmaker, 209 Mullett, h. same.  
 Krausmann, Mathias, baker, h. 20 Jay.  
 Krausmann, Philip, cigarmaker, bds. 203 Mullett.  
 Krausmann, Philip, laborer, h. 20 Jay.  
 Krausmann, Philip, baker, h. 27 North.  
 Kream, John, boilermaker, h. 219 Maple.  
 Krebbell, Pauline (wid. Donald), grocer and cooper, 354 Grand River.  
 Krebs, Charles, carpenter, h. 255 Columbia e.  
 Krebs, Martin, grocer, 359 Watson, h. same.  
 Krecke, Florence, insurance agent, h. 298 Clinton.  
 Kreckel, Christian, clothing, hats and caps, 293 Gratiot, h. same.  
 Kregar, William, painter, h. 241 Croghan.  
 Kreibich, Kajetan, cabinetmaker, h. 26 Monroe ave.  
 Kreis, Arthur, upholsterer, bds. 136 Catharine.  
 Kreis, Charles, painter, h. 449 Clinton ave.  
 Kreis, Christian, upholsterer, h. 136 Catharine.  
 Kreis, Louis, machinist, bds. 449 Clinton ave.  
 Kreit, Ulrich, barber and saloon, 282 St. Antoine, h. 280 same.  
 Kreitz, Herman, cabinetmaker, h. nr. cor. Juliette and Dequindre.  
 Kreemann, Christian, sawyer, h. Twenty-second, bet. Fort and Michigan ave.  
 Kremar, Ann E. (wid. Peter J.), h. 503 Beaubien.  
 Kremer, Anthony, janitor City Hall, h. 66 Catharine.  
 Kremer, Bernhardt, carpenter, bds. 145 Croghan.  
 Kremer, Bernhardt, carpenter, bds. 208 Russell.  
 Kremer, Eberhardt, shoemaker, cor. Clinton and Brush, h. 491 St. Antoine.  
 Kremer, Ebert, shoemaker, h. 491 St. Antoine.  
 Kremer, Edmund, cigarmaker, 155 Woodward ave., h. same.  
 Kremer, Frank (F. Kremer & Co.), Alderman Fourth Ward, h. 180 Fort e.  
 Kremer, Frederick (Kremer Bros. & Co.), h. s. e. cor. Brush and Larned.  
 Kremer, George, h. s. e. cor. Fort and Hastings.  
 Kremer, Hubert, carpenter, h. 68 Catharine.  
 Kremer, Hugo (Kremer Bros. & Co.), bds. Antidel House.  
 Kremer, Jacob, laborer, bds. 145 Croghan.  
 Kremer, Jacob, carpenter, bds. 208 Russell.  
 Kremer, John, confectioner, bds. 124 Gratiot.  
 Kremer, John, laborer, h. 172 Fort e.  
 Kremer, Joseph, janitor City Hall, bds. 66 Catharine.  
 Kremer, Moritz, shoemaker, Jefferson ave., n. e. cor. Dubois, h. same.  
 Kremer, Peter, tailor, h. o. 522 n. 562 Beaubien.  
 Kremer, Philip, tailor, h. s. e. cor. Hastings and Fort.  
 Kremer, William, lastmaker, h. n. s. Maple, bet. Chene and Dubois.  
 Kremer, William, carpenter, h. 184 Fort east.  
 Kremer Brothers & Co. (Frederick and Hugo Kremer and Louis Peters), tobacconists, 231 Jefferson ave.  
 Kremer, F., & Co. (Frank Kremer and John Good), boot manfrs., 246 Jefferson ave.  
 Krenke, Ferdinand, laborer, h. 188 Sherman.  
 Krenning, William, hats and caps, 1 City Hall market and 392 Gratiot, h. same.  
 Krentler, George F., lastmaker, h. 300 Fort east.  
 Kress, Catharine (wid. Christian), Yankee notions, 275 Woodward ave., h. same.  
 Kress, Christian, bootmaker, bds. 305 Woodward ave.  
 Kress, Edward, harnessmaker, 215 Twelfth.  
 Kress, Ferdinand, laborer, h. 253 Mullett.  
 Kretch, Hermann, Yankee notions, 4 City Hall market, h. 114 Bates.

**PARKE, JENNINGS & CO.**

OFFER

**CHEMICALS**

AT EASTERN MANUFACTURERS' PRICES.

We make none but what we can  
guarantee for purity.

Kretzschmar, Ernst, bakery, 49 Chestnut, h. same.  
Kretzschmar, Hermann, laborer, bds. 26 Eighteenth.  
Kreucher, Joseph, porter, h. 165 Benton.  
Krieger, John Gustav, machinist, h. n. s. Croghan, bet. Rivard and Russell.  
Krier, Mathias, cooper, h. 196 Maple.  
Krier, Peter, cooper, bds. 278 Gratiot.  
Krikawa, Ferdinand, shoemaker, 123 Randolph, bds. cor. Orleans and North.  
Krimlika, Jacob, carpenter, h. 92 Bronson.  
Krink, John G., saloon, 620 Woodbridge w., h. same.  
Kringle, Casper, grocer, n. e. cor. Beaubien and Napoleon, h. same.  
Kringle, Casper, gardener, bds. cor. High and Napoleon.  
Kringle, Frank, lather, bds. n. e. cor. Beaubien and Napoleon.  
Krings, Philip, carpenter, bds. 102 Catharine.  
Krise, Louis, machinist, h. 449 Clinton ave.  
Krimp, Hubbart, laborer, h. 141 Chestnut.  
Kroeger, George, carpenter, h. Scott, nr. D. & M. R. R. crossing.  
Kroeper, Franz A., cooper, 343 Croghan, h. same.  
Kroetsch, Ambrose, brushmaker, bds. Scott, nr. Dequindre.  
Krohel, Frank, laborer, h. n. e. cor. Lasalle ave. and Ash.  
Krom, George, painter, h. e. s. Mayberry ave., bet. Butternut and Ash.  
Kromer, Henry, engine cleaner, 181 Division.  
Kropech, John, laborer, h. 351 Sixteenth.  
Kros, Jacob, laborer, h. n. e. cor. St. Aubin ave. and Jay.  
Kroupat, Christopher, blacksmith, bds. 159 Larned w.  
Krouse, Frederick, engineer, h. 575 Woodbridge w.  
Krouersu, Frederick, engineer, h. 557 Woodbridge w.  
Krouze, Edward, flowers and fruit, 80 City Hall market, h. 329 Chestnut.  
Krove, John, laborer, h. 225 Nineteenth.  
Krueger, Albert, Yankee notions, 51 City Hall market, h. 42 Sherman.  
Krueger, Gottfried, cabinetmaker, h. 411 Gratiot.  
Krueger, John, laborer, h. Sherman, cor. Jos. Campau ave.  
Krueger, John, shoemaker, h. 22 Sixth.

Krueger, William, blacksmith, h. 130 Grove.  
Kruger, William A., hats, caps and furs, 104 Gratiot, h. same.  
Krug, Aloys, clerk, bds. 99 Croghan.  
Krug, George, Catholic bookstore, 99 Croghan, h. same.  
Krug, Joseph F., sailor, h. 169 Eighteenth.  
Kruger, Anthony, cigarmaker, h. 265 Twelfth.  
Kruger, Gottlieb, cabinetmaker, h. 414 Riopelle.  
Kruger, Joseph, sailor, h. 169 Elizabeth.  
Kruger, William, blacksmith, h. s. e. cor. Grove and Russell.  
Krumbach, George, locksmith, bds. cor. Russell and Sherman.  
Krumbach, Henry, laborer, bds. cor. Russell and Sherman.  
Krumbach, Herman, shoemaker, h. cor. Russell and Sherman.  
Krumhorn, Peter, teamster, h. 352 Orleans.  
Krumhorn, Peter, jr., teamster, bds. 352 Orleans.  
Kruse, Francis, carpenter, h. 256 Porter.  
Kruse, Frederick, carpenter, h. 256 Porter.  
Krus, John, bricklayer, h. 420 Riopelle.  
Kuckowski, John F., furrier, bds. 29 Clinton.  
Kuepler, Adolph, laborer, h. 113 Bronson.  
Kuehling, Mary (wid. Frederick), dressmaker, 220 St. Antoine, h. same.  
Kuehn, Albert, tailor, h. 176 Macomb.  
Kuehn, August, carpenter, h. 126 Napoleon.  
Kuehn, Charles, laborer, h. 397 Catharine.  
Kuehner, Albert, painter, bds. 37 Maple.  
Kuehner, Charles, painter, bds. 37 Maple.  
Kuehner, John, gardener, h. 37 Maple.  
Kuehner, John, teamster, h. 76 Croghan.  
Kuell, Joseph, stonecutter, bds. 161 Chestnut.  
Kuemel, Franz, laborer, h. 131 Macomb.  
Kuemmel, Henry, saloon, 316 St. Antoine, h. same.  
Kuenzel, Johanna (wid. Franz—J. Kuenzel & Co.), h. 256 Gratiot.  
Kuenzel J., & Co. (Mrs. Johanna Kuenzel and Colin McClellan), furniture, 256 Gratiot.  
Kuester, Theodore, cabinetmaker, bds. Gratiot, opp. Paton alley.  
Kuetten, Nicholas, shoemaker, h. 111 Clinton.  
Kuhhagen, Charles, laborer, h. 131 Lafayette.  
Kuhle, Charles, cigars and tobacco, 58 Monroe ave., h. 238 Randolph.  
Kuhlman, August (A. Kuhlman & Co.), h. 134 Fort e.  
Kuhlman, A., & Co. (August Kuhlman and Otto Wieser), manufacturers of surgical and dental instruments, 102 Randolph.  
Kuhlow, Frederick, laborer, h. 410 Maple.  
Kuhlow, Frederick, jr., laborer, h. 422 Maple.


- Kuhlow, Joseph, cigarmaker, bds. e. s. Maple, bet. Chene and Jos. Campau ave.  
 Kuhn, Aaron, peddler, h. 84 Clinton.  
 Kuhn, Mrs. Anna, Yankee notions, 410 Orleans, h. same.  
 Kuhn, August, laborer, h. 410 Orleans.  
 Kuhn, Casper, peddler, h. 121 Mullett.  
 Kuhn, Christian, clerk, h. 132 Fort e.  
 Kuhn, Frank, laborer, h. n. s. Antietam, bet. Chene and Dubois.  
 Kuhn, Frank, tailor, h. 508 Croghan.  
 Kuhn, Franz, tailor, h. 198 Beaubien.  
 Kuhn, Franz (F. Kuhn & Son), h. 141 Gratiot.  
 Kuhn, Frederick, gilder, bds. 68 Larned e.  
 Kuhn, Frederick, grocer, Antietam, bet. Chene and Dubois, h. same.  
 Kuhn, George (F. Kuhn & Son), bds. 141 Gratiot.  
 Kuhn, Gottfried, gilder, bds. 70 Larned e.  
 Kuhn, Henry, tailor, h. 509 Croghan.  
 KUHN, HERMANN, agent Germania Life Insurance Co., office 72 Congress e., h. 336 St. Antoine.  
 Kuhn, John, clerk, h. 132 Fort e.  
 Kuhn, Joseph, foreign passage, insurance agent, Congress, s. e. cor. Woodward ave., h. 141 Croghan.  
 Kuhn, Miss Helene, milliner, 141 Gratiot, bds. same.  
 Kuhn, Michael, engineer, h. 107 Chestnut.  
 Kuhn, Oscar, painter, bds. 141 Gratiot.  
 Kuhn, William, lastmaker, h. 268 Clinton.  
 Kuhn, F., & Son (Franz and George Kuhn), merchant tailors, 141 Gratiot.  
 Kuhnart, Frederick, laborer, h. 454 St. Aubin ave.  
 Kuhnert, Gotthilf, laborer, h. 216 St. Antoine.  
 Kuhnle, John, carpenter, h. 552 Seventh.  
 Kukle, Frank, tobacconist, h. 118 Division.  
 Kull, Charles F., butcher, h. 82 Dequindre.  
 Kull, Jacob, h. 82 Dequindre.  
 Kull, William, barber, bds. 192 Macomb.  
 Kullmann, Rev. Anthony, asst. pastor St. Joseph's Catholic Church, h. 437 Orleans.  
 Kullmann, Catharine, h. 86 Rivard.  
 Kullmann, Frederick, laborer, bds. 65 Atwater.  
 Kulow, Charles, bricklayer, bds. 307 Dubois.  
 Kulow, Christian, shoemaker, h. 307 Dubois.  
 Kumer, Joseph, tailor, bds. n. w. cor. Lasalle ave. and Poplar.  
 Kumrow, Adam, laborer, h. 358 Seventeenth.  
 Kumrow, Charles, tailor, h. 377 Seventeenth.  
 Kumrow, Charles, jr., blacksmith, bds. 377 Seventeenth.  
 Kumrow, Louis, laborer, bds. 377 Seventeenth.  
 Kunce, Christian, laborer M. C. R. R., h. o. 306 n. 646 Fort w.  
 Kundinger, Erhard, clerk, h. 362 Fort e.  
 Kunsky, Alois, carpenter, h. 56 Division.  
 Kuntze, George, saloon, 428 Woodbridge w., h. same.  
 Kuntze, Henry, carver, h. 193 Clinton.  
 Kunze, Carl, saloon, 74 Twelfth, h. same.  
 Kunze, Emily (wid. Augustus), h. 814 Jefferson ave.  
 Kunze, Frederick, shipping clerk, h. 120 Woodbridge e.  
 Kunze, George, clerk water office, h. 260 Randolph.  
 Kunze, George, shoemaker, h. 428 Woodbridge w.  
 Kunze, Henry, drayman, h. 176 Lafayette.  
 Kunze, Miss Henriette, saleswomen Campbell, Linn & Co., bds. 814 Jefferson ave.  
 Kunzie, Lewis, shoemaker, h. s. w. cor. Woodbridge and Beaubien.  
 Kunzmann, Anthony, cutter, h. 280 St. Antoine.  
 Kunzmann, Stephen, bookkeeper, bds. 280 St. Antoine.  
 Kupperschmidt, John, maltster R. Hawley & Sons, h. 123 Congress w.  
 Kupperschmidt, Michael, tanner, h. 196 Mullett.  
 Kurny, Mathias, laborer, h. 318 St. Aubin ave.  
 Kurth, August (Kurth & Bro.), h. 414 Woodbridge w.  
 Kurth, Frank (Kurth & Bro.), h. 414 Woodbridge w.  
 Kurth, Louis, machinist, h. 332 Seventeenth.  
 Kurth & Bro. (August and Frank Kurth), grocers, 414 Woodbridge w.  
 Kurtz, Joseph A., propr. Ackerman Hotel, n. w. cor. Atwater and Brush.  
 Kurtzman, Frederick, vegetables, 38 City Hall market, h. 568 Gratiot.  
 Kurtzwek, Charles, blacksmith, h. 296 Clinton.  
 Kurzer, Joseph, cabinetmaker, bds. 58 Larned w.  
 Kurzrock, Charles A., locksmith, h. 396 Clinton.  
 Kusch, Frederick, laborer, h. 89 North.  
 Kusel, John, carpenter, h. o. 245 n. 271 Sherman.  
 Kuster, Theodore, cabinetmaker, bds. 165 Gratiot.  
 Kusterer, Frank, mason, h. w. s. Fourteenth, bet. Railroad crossing and Marquette.  
 Korte, Barney, wagonmaker, h. 128 Columbia e.  
 Kutz, Charles, laborer, h. 102 Jay.  
 Kydd, William, boot and shoemaker, 278 Third, h. same.  
 Kydd, William, shoe shop, 89 Abbott, h. same.  
 Kydd, William H., clerk Poor Master, h. 280 Third.  
 Kyle, Robert, bookkeeper White & Cameron, bds. 79 Congress e.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**OLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

## L.

**L**ABOLD, Louis, with Moses Labold, bds. 135 Larned e.  
Labold, Moses, clothier, 36 Woodward ave., h. 135 Larned e.  
Labrec, German, caulker, h. 59 Orleans.  
Labrey, Alexander, physician, bds. 80 Wayne.  
Labreicy, Victoria (wid. Blase), h. 117 Lafayette.  
Laburne, David, shoemaker, bds. Canada House, 162 Woodbridge w.  
Lacey, Heman A., assist. Controller, City Hall, h. 632 Jefferson ave.  
Lacey, Edmund M., law student, bds. 28 Fort e.  
Lachance, Joseph, carpenter, h. 511 Lafayette.  
Lachappelle, Abraham, boatbuilder, h. 313 Franklin.  
Lachappelle, William, boatbuilder, h. 325 Franklin.  
Lachman, Francis, h. 185 Lafayette.  
Lachman, Francis, jr., clerk, bds. 185 Lafayette.  
Lacknir, Frank, laborer M. C. R. R., bds. 180 Hastings.  
Lacroix, Edward N., h. 152 St. Antoine.  
Lacroix, Henry, h. 678 Jefferson ave.  
Lacy, Morgan, surgeon, h. 289 Fifth.  
Ladd, Carle N., painter, bds. 233 Brush.  
Ladd, Edward W., marble & slate, 280 Atwater e., h. 254 Woodbridge e.  
Ladd, Josiah, conductor M. C. R. R., h. 251 Fourth.  
Laddy, Rose (wid. John), h. 178 Abbott.  
Ladensack, Anthony, laborer, h. s. e. cor. St. Joseph and St. Aubin.  
Laderoot, Elizabeth (wid. John), h. 113 Riopelle.  
Laderoot, Ely, saloon, 75 Macomb, h. same.  
Laderoot, John, trunkmaker, bds. 113 Riopelle.  
Laderoot, Peter, painter, h. cor. St. Aubin ave. and Atwater.  
Laderoot, Tuchint, laborer, h. 24 Dequindre.  
Ladies Christian Union Hospital, Miss Elaner Howe, M. D., Matron, 330 Cass ave.  
Ladue, Austin Y., with Jewel & Sons, bds. 239 Congress e.  
Ladue, George N. (J. T. Ladue & Co.), h. 239 Congress e.  
Ladue, John T. (J. T. Ladue & Co.), h. e. s. Shelby, bet. Fort and Lafayette ave.

Ladue, Mary (wid. John), h. 239 Larned e.  
Ladue, Timothy, carpenter, bds. 66 Twentieth.  
Ladue, J. T., & Co. (John T. and George N. Ladue), tanners, 567 Woodbridge w.  
Laduke, Joseph, carpenter, h. 163 Benton.  
Laduke, Louis, blacksmith, h. 101 Dubois.  
Laduke, William, carpenter, h. 115 German.  
Laepp, David, porter, bds. 269 Beaubien.  
Lafayette Hall (Lafayette Benevolent Society), 189 Gratiot.  
Lafferty, Alexander J., salesman Stephen Smith & Co., res. Windsor, Ont.  
Lafferty, Clement, h. 454 Fort w.  
Lafferty, Eugene, bricklayer, bds. Larned, n. e. cor. Beaubien.  
Lafferty, Felix, h. Larned, n. e. cor. Beaubien.  
Lafferty, Joseph, clerk, bds. 111 Larned e.  
Lafferty, Joseph A., bookkeeper, bds. 463 Fort w.  
Lafferty, Peter, h. 560 Eighteen-and-a-half.  
Lafferty, Valentine (wid. Alexander), h. 463 Fort w.  
Lafiam, Duffield, laborer, h. 7 Thirteenth.  
Lafiam, Frank, fireman, h. 12 Thirteenth.  
Lafiam, Orillia (wid. Charles), tailoress, h. 576 Fort w.  
Lagorio, Dominick, speculator, h. Hastings, nr. Fremont.  
Lagorio, Thomas, milkman, h. Russell, nr. Junction.  
Lahaut, Mary (wid. Frank), h. 55 Fifteenth.  
Lahey, James, drayman, h. 112 Beech.  
Lahy, John, laborer, h. 156 Franklin.  
Lahiff, Michael, maltster, h. n. s. Woodbridge, bet. Brush and Beaubien.  
Laiable, Abbey (wid. James), h. o. 542 n. 732 Fort w.  
Laible, Eugene (Worcester, Laible & Standish), res. Ypsilanti.  
Laible, E. Forrest, shipping clerk, bds. 320 Cass ave.  
Laible, Joseph, h. 461 Fort w.  
Laichinger, Gustavus, foreman Detroit Lead Works, h. 295 Third.  
Laiheff, Michael, laborer, h. 117 Woodbridge e.  
Laing, John, machinist, h. 40 Abbott.  
Laird, James, laborer, h. 404 Twelfth.  
Laitner, Aloysius, jr., (Laitner Bros.), bds. 40 Monroe ave.  
Laitner, Aloysius, sen., h. 40 Monroe ave.  
Laitner, Casimir (Laitner Bros.), res. Cleveland, Ohio.  
Laitner, Lorenz (Laitner Bros.), h. 40 Monroe ave.  
Laitner Bros. (Lorenz, Aloysius and Casimir Laitner), brush manfrs., 40 Monroe ave.  
Lake, George, painter, bds. 166 Woodward ave.  
Lake St. Clair and Up River Ice Co., office 53 Griswold, F. L. Seitz, Secretary.

- Lally, Celia (wid. William), h. 393 Twelfth.  
 Lally, Martin, bricklayer, h. 333 Thirteenth.  
 Lalord, Theophile, shoemaker, bds. foot Hastings.  
 Lamartine, Mrs. (wid. Frederick), h. 122 Macomb.  
 Lamb, Henry, Deputy U. S. Marshal, h. 289 Catharine.  
 Lamb, John, blacksmith, h. 323 Sixteenth.  
 Lamb, John, scrollsawyer, h. 237 Catharine.  
 Lamb, John, fretsawyer, h. 284 Maple.  
 Lamb, Martin, Inspector of Customs, h. 237 Catharine.  
 Lamb, Nathaniel, scrollsawyer, bds. 237 Catharine.  
 Lamb, Richard, carpenter, h. 271 First.  
 Lambert, Benjamin, laborer, h. 375 Lasalle ave.  
 Lambert, Hannibal D. (col'd), tailor, bds. 497 Larned e.  
 Lambert, Louis, shipcarpenter, h. 207 Orleans.  
 Lambert, Louis (Robinson & Lambert), h. 239 Woodward ave.  
 Lambert, Michael, shoemaker, bds. 278 Gratiot.  
 Lambert, Modest, carpenter, h. 264 Lafayette.  
 Lambert, Robert, horseman, bds. Peninsular Hotel.  
 Lambert, Thomas, laborer, h. 499 Fort e.  
 Lambert, Touissant, porter sleeping car, bds. 497 Larned e.  
 Lambert, William (col'd), tailor and clothes cleaner, 15 Congress e., h. 497 Larned e.  
 Lambie, Francis (Lambie & Bro.), h. 53 Washington ave.  
 Lambie, John (Lambie & Bro.), bds. 53 Washington ave.  
 Lambie, F., & Bro. (Francis and John Lambie), commission merchants, foot Cass.  
 Lambreth, Joseph, tanner, bds. 247 Jefferson ave.  
 Lamere, Raphael, engineer, h. Fort, bet. Twelfth and Thirteenth.  
 Lamirande, Edward, shoemaker, h. 345 Lafayette.  
 Lamourtaine, Andrew, painter, h. 383 Bronson.  
 Lamont, Harry, sawyer, bds. s. e. cor. Fort and Brush.  
 Lamont, Hugh, laborer, h. 380 Seventeenth.  
 Lamont, John, carpenter, bds. Canada House.  
 Lamore, John, carpenter, h. 96 Abbott.  
 Lamont, John, joiner, bds. 162 Woodbridge west.  
 Lamont, Robert, carpenter, h. o. 218 n. 256 Fifth.  
 Lamson, Alvan C., asst. U. S. Lake Survey, office cor. Grand River and Park Place, bds. Russell House.  
 Lamson, William M., carpenter, bds. 88 Fourteenth.  
 Lamson, William F., machinist, h. 88 Fourteenth.  
 Lamp, Michael, switchman, h. 356 Franklin.  
 Lamp, Nicholas, cooper, h. n. w. cor. National ave. and Sycamore  
 Lampert, Levy, second hand clothing, 15 Fort e., h. same.  
 Lampert, Moses, cigarmaker, h. 299 Gratiot.  
 Lamphere, Leman, h. s. w. cor. Grand River and Second.  
 Lamport, William F., clerk, h. 8 Brady.  
 Lampman, Gerhardt, tailor, bds. 180 Elizabeth e.  
 Lanahan, Patrick, tinsmith, h. Plum, bet. Sixth and Seventh.  
 Landis, Edwin, brakeman, bds. 27 Beau-bien.  
 Landon, Albert, tailor, h. St. Aubin ave., n. w. cor. Clinton.  
 Landon, Charles, peddler, h. 386 Catharine.  
 Landon, Edward R., conductor D. & M. R. R., h. 131 Adams ave. e.  
 Landon, John M., engineer, h. 342 Wood-bridge e.  
 Landon, John, laborer, bds. 356 Franklin.  
 Landre, Joseph, laborer, h. 108 Wilkins.  
 Landrush, Louis, blacksmith, bds. 239 Hastings.  
 LANDSBERG, ALBERT, vinegar manufacturer, 88 Jefferson ave., h. 60 Madison ave. (*See adv.*)  
 Landsberg, Albert (L. Black & Co.), h. 40 Madison ave.  
 Landsiedel, George, teamster, h. 756 Wood-bridge e.  
 Lane, Daniel, bricklayer, bds. 54 Orchard.  
 Lane, Daniel, plumber, bds. 214 Howard.  
 Lane, Mrs. Delia, dressmaker, 223 Michigan ave., h. same.  
 Lane, Eliza A., h. 223 Michigan ave.  
 Lane, Ellen (wid. Daniel), h. 214 Howard.  
 Lane, George, gasfitter, bds. 54 Orchard.  
 Lane, George, M., commercial editor Tribune, 173 Fifth.  
 Lane, Henry, carpenter, h. o. 105 n. 167 Division.  
 Lane, Henry N., policeman, h. 45 Grand River.  
 Lane, James, gasplumber, bds. 54 Orchard.  
 Lane, John, laborer, bds. 109 Porter.  
 Lane, John, laborer, h. 54 Orchard.  
 Lane, John, jr., blacksmith, bds. 54 Orchard.  
 Lane, Mary (wid. Timothy), h. 216 Abbott.  
 Lane, Michael, moulder, bds. 215 Atwater.  
 Lane, Minot T., h. 47 Miami ave.  
 Lane, Morris, laborer, h. 215 Atwater.  
 Lane, William, shoemaker, h. 110 Clinton.  
 Laner, Andrew, painter, h. 295 North.  
 Lang, August, clerk, bds. 246 Gratiot.  
 Lang, Charles, carpenter, h. 122 Sherman.  
 Lang, Charles, shoemaker, h. Williams ave., n. Michigan ave.  
 Lang, Ernest F., cigarmaker, bds. s. w. cor. Brush and Jefferson ave.

**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**  
 ARE SOLD BY THE  
**LEADING DRUGGISTS**

THROUGHOUT THE UNITED STATES.

- Lang, Frank, joiner, bds. n. e. cor. Whitney and Hastings.  
 Lang, Gottlieb, with L. Lang, bds. 246 Gratiot.  
 Lang, Gottlieb, agent L. Lang, h. 136 Gratiot.  
 Lang, Gustave, machinist, h. 354 Riopelle.  
 Lang, Henry, carpenter, h. 353 High.  
 Lang, Henry, baker, h. cor Mullett and Du-bois.  
 Lang, Isaac, salesman, bds. 311 Congress e.  
 Lang, Jacob, h. 311 Congress e.  
 Lang, John C., fur buyer, bds. 246 Gratiot.  
 Lang, Louis, fur dealer, 165 Woodward ave., bds. 246 Gratiot.  
 Lang, Otto, machinist, bds. 246 Gratiot.  
 Lang, Theresia (wid. Lorenz), h. 263 Catharine.  
 Lang, Peter, shoemaker, h. 169 Clinton.  
 Lang, William, carpenter, h. 251 Whitney.  
 Langbecker, Ernest, safemaker, h. o. 332 n. 354 Sixteenth.  
 Lang, Frederick, cabinetmaker, h. 124 Catharine.  
 Lange, Henry, baker, h. 407 Mullett.  
 Lange, Isaac, peddler, h. 180 Lafayette.  
 Lange, Joseph, carpenter, h. 218 James.  
 Langer, Charles, bookbinder, h. 128 Fort e.  
 Langerwisch, Michael, cigarmaker, bds. e. s. Chene, bet. Maple and Chestnut.  
 Langdon, George C. (Langdon & Co.), h. 171 Lafayette ave.  
 Langdon, James W., life insurance, h. 1 Sixteenth.  
 Langdon, William W., conductor M. C. R. R., h. 42 Cass.  
 Langdon & Co. (George C. Langdon and Nathan G. Williams', brewers, 232 Wood-bridge w.  
 Langford, Rev. Whitney S. (col'd), h. 258 Wilkins.  
 Langford, William, bds. Railroad Exchange.  
 Langgut, Charles, moulder, bds. 208 Maple.  
 Langgut, Martin G., engineer, h. 208 Maple.  
 Langhaber, Henry, mason, h. 116 Calhoun.  
 Langley, George S., bricklayer, bds. Purdy's Hotel.  
 Langley, Henry, builder, h. 31 Lafayette.  
 Langley, Henry W., mason, h. 268 High.  
 Langley, John, shoemaker, bds. 107 Michigan ave.  
 Langley, William, grocer, 217 Sixteenth, h. same.  
 Langley, William H., builder, Alderman Second Ward, h. 135 Bates.  
 Langlois, Francis, joiner, h. 461 Fort e.  
 Langlois, George, laborer, h. 519 Fort e.  
 Langlois, Theophilus, saloon, o. 573 n. 667 Atwater.  
 Langmann, Frederick, shoemaker, bds. 136 Marion.  
 Langridge, Henry, carpenter, h. 98 Franklin.  
 Langton, Albert, shoemaker, h. 98 Chestnut.  
 Langton, Charles, bds. 98 Chestnut.  
 Langton, Charles, plasterer, bds. 141 Locust.  
 Langton, Francis, plasterer, h. 141 Locust.  
 Langston, Stephen, captain, h. Seventeenth.  
 Langston, William H., peddler, h. 281 Clinton.  
 Languisch, William, cigarmaker, bds. 364 Chene.  
 Langyer, John J., laborer, h. Fort, n. e. cor. Leib.  
 Lanhoff, Alexander, milkman, h. St. Joseph, nr. Orleans.  
 Lanhoff, Joseph, shoemaker, bds. St. Joseph, nr. Orleans.  
 Lanigan, Andrew, agt. U. S. Fire Extinguisher, h. 5 Farmer.  
 Lanigan, Catharine (wid. John), h. 225 Second.  
 Lanigan, David, engineer, bds. 225 Second.  
 Lanigan, John, clerk, bds. 225 Second.  
 Lanigan, Joseph, engineer, bds. 225 Second.  
 Lanigan, Michael, carpenter, h. 201 St. Aubin ave.  
 Lanigan, Michael, plasterer, h. 355 Sixth.  
 Lansing, Miss Carrie, seamstress, h. 376 Gratiot.  
 Lansing, E. A. (wid. Edward), h. 248 Wood-bridge e.  
 Lansing, Richard R., architect, bds. 248 Woodbridge e.  
 Lanson, William F., carpenter, h. 224 Fourteenth.  
 Lanstor, William, laborer, h. 104 Harrison ave.  
 Lanstra, Lambert, laborer, h. s. w. cor. Russell and Clinton.  
 Lanstree, Henry, painter, bds. 104 Harrison ave.  
 Lanstree, William, laborer, h. 104 Harrison ave.  
 Lanter, Augustus, carpenter, bds. s. s. Croghan, bet. Hastings and St. Antoine.  
 Lantz, Frederick J., painter, h. 185 Maple.  
 Lantz, Jacob, laborer, h. 407 St. Antoine.  
 Lanyon, Albert C., machinist, bds. 101 Baker.  
 Lapert, Charles, finisher, h. Sherman, bet. Russell and Riopelle.  
 Lapham, Hiram S. (Lapham & Bedell), h. 78 Wayne.

- Lapham, Noah D. (E. B. Smith & Co.), h. 48 Stimson.
- Lapham & Bedell (Hiram S. Lapham and Henry Bedell), new and second hand furniture, 63 Michigan ave.
- Lapine, John, hack driver, bds. Franklin House.
- Lapierre, Benjamin, tanner, h. Woodbridge w., nr. tannery.
- Lapierre, Frank, builder, h. 322 Franklin.
- Lapierre, Frank, sailor, h. 209 Sherman.
- Lapierre, Mary Ann (wid. John B.), bds. 32 Winder.
- Lapierre, Mrs. (wid. Robert), h. 183 Franklin.
- Lapoint, Francis, carpenter, h. 266 St. Aubin ave.
- Lapoint, George W., Inspector of Customs, h. 182 Griswold.
- Lapoint, Louis E., clerk, h. 182 Griswold.
- Laporte, Joseph, clerk, h. 289 Marion.
- Lapradd, Gilbert, teamster, h. 106 Porter.
- LARA, RICHARD, blacksmith, h. 91 Adams ave. w. (*See adv.*)
- Larabell, Stephen, brakeman D. & M. R. R., h. 134 Clinton.
- Larabell, Stephen, hostler, h. cor. Croghan and Hastings.
- Largess, Moses, peddler, bds. 31 National ave.
- Largess, Peter, peddler, bds. 31 National ave.
- Larkin, Andrew, drayman, h. 169 Orchard.
- Larkin, Bridget (wid. John), h. 201 Congress east.
- Larkin, George W., machinist, bds. 94 Farrar.
- Larkin, James, machinist, h. 304 Twelfth.
- Larkin, John, joiner, bds. 70 Porter.
- Larkins, Andrew, carpenter, h. 97 Porter.
- Larkins, Enis (col d), laborer, h. e. s. Twenty-fourth, bet. Magnolia and Linden.
- Larkins, John, laborer, h. 97 Porter.
- Larkins, Margaret (wid. James), h. 97 Porter.
- Larned, Sylvester, attorney at law, Buhl Block, h. n. e. cor. Woodbridge and Twenty-fourth.
- Larose, Charles F., painter, bds. 97 Jefferson ave.
- Larose, Joseph, carpenter, h. 565 Croghan.
- Larose, Paul, laborer, h. 227 Chestnut.
- Larvenstein, John, saloon and boarding, 182 Larned, h. same.
- Larvey, Thomas, laborer, h. w. s. Sullivan ave., bet. Michigan ave. and Chestnut.
- Lasch, Gustav, cooper, h. 232 High.
- Lasier, Frederick L. (Buckley & Co.), h. 100 Washington ave.
- Lason, Charles, carpenter, bds. Mt. Hope ave., ab. Michigan ave.
- Lasar, Adolph, laborer, h. 460 Fort e.
- Latchson, Charles, watchmaker, h. 210 Croghan.
- Laterno, Philip, carpenter, h. n. s. Pine, bet. Ninth and National aves.
- Latham, James C., bookkeeper, h. 130 Larned e.
- Lathrop, Daniel, fruit and confectionery, 225 Jefferson ave., h. 23 Elizabeth e.
- Lathrop, Henry K., jr., dentist, bds. 347 Fort w.
- Lathrop, Joseph, dentist, 148 Woodward ave., h. 347 Fort w.
- Lathrop, John, carpenter, h. 392 Sixth.
- Lathrop, William H., physician, 92 Congress e.
- Latimer, Burdett G., clerk, bds. 130 Lafayette ave.
- Latimer, George W., undertaker, 181 Woodward ave., h. 130 Lafayette ave.
- Latour, Charles, turner, bds. 226 Riopelle.
- Latour, Dominic, collector, 158 Elizabeth e.
- Latour, Henry, mason, h. 257 Sherman.
- Latour, Louis, mason, h. 392 Croghan.
- Latscha, Albert, harnessmaker, bds. 448 Gratiot.
- Latscha, George, harnessmaker, h. 448 Gratiot.
- Latscha, Philip, harnessmaker, bds. 448 Gratiot.
- Lattison, Harris, peddler, h. 89 Mullett.
- Lattrey, Thomas, shoemaker, h. 155 Abbott.
- Lattulippe, Henry, turner, bds. 407 Railroad.
- Latulip, George, shipcarpenter, bds. 256 Franklin.
- Laube, Andrew, blacksmith, h. o. 15 n. 89 Napoleon.
- Laubentage, Joseph, clerk, h. 317 Juliette.
- Laucker, John, bookbinder, bds. American Hotel.
- Lauden, Albert, tailor, h. cor. Clinton and St. Aubin ave.
- Lauder, James B., grocer and liquor dealer, 6 and 7 Russell House Block, h. 87 Elizabeth e.
- Laue, Joseph, laborer, h. o. 455 n. 549 Macomb.
- Lauer, Louis, bookkeeper Backus & Bro., h. 262 Thirteenth.
- Lauer, Magnus, carpenter, h. 546 Macomb.
- Lauer, Raphael, laborer, h. Fort, n. e. cor. Twentieth.
- Lauer, Theodore C., carpenter, h. w. s. Seventh, opp. Plum.
- Lauge, Charles E., laborer, h. e. s. Williams ave., bet. Butternut and Ash.
- Laughray, Hugh, mason, h. 97 Elmwood ave.
- Laughray, William, mason, bds. Perkin's Hotel.
- Laukel, Michael, carpenter, h. 26 Silver.
- Laumer, John, laborer, h. s. w. cor. Fort and Hastings.
- Launigan, Miss Annie, dress maker, h. 311 Sixth.
- Launir, George A., policeman, bds. Franklin House.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

- Launspricht, Edward, cooper, h. 331 Bronson.
- Laurense, Cornelius L., clerk, h. Mount Elliott ave.
- Laurense, Leonard, clerk, h. Hamtramck.
- Laurense, Nicholas, clerk D. & M. R. R., bds. cor. Mount Elliott ave. and Congress.
- Laurent, Nicholas, carpenter, h. 115 Calhoun.
- Laurent, Nicholas, carriagepainter, h. 299 Fourth.
- Laurut, Ranhaert, machinist, bds. 115 Calhoun.
- Lauth, Catharine (wid. Hartmann), h. 315 St. Antoine.
- Lauth, Charles, laborer Miller's Brewery, bds. n. e. cor. Jefferson and Elmwood aves.
- Lauth, John Charles, carpenter, bds. 148 Croghan.
- Lauth, John, foreman Miller's Brewery, bds. n. e. cor. Jefferson and Elmwood aves.
- Lauth, Mary E. (wid. John), h. 146 Croghan.
- Lavell, John, laborer, bds. 333 Thirteenth.
- Laven, Frank, carpenter, h. 502 St. Antoine.
- Laven, Peter, teamster, h. 494 St. Antoine.
- Lavender, George H., lake survey, bds. 60 Beaubien.
- Lavia, Marsell, laborer, bds. Franklin.
- Lavender, Robert H., cockbuilder, h. 60 Beaubien.
- Lavigne, Mrs. Theresa, saloon, 725 Croghan, h. same.
- Law, Frederick, laborer, h. 451 Catharine.
- Law, George, produce merchant, bds. 87 Shelby.
- Law, Joseph, h. 77 Larned w.
- Law, Joseph, laborer, bds. 272 Gratiot.
- Law, John A., baggagemaster M. S. R. R., bds. 72 Brush.
- Law, John R., printer, bds. 97 Larned e.
- Law, Mrs. Margaret, h. 72 Brush.
- Law, William, tailor, h. 136 Adams ave. e.
- Lawler, John, porter Central Railroad Hotel, bds. same.
- Lawler, Mary (wid. Edward), h. 117 Labrosse.
- Lawler, Patrick, sailor, h. 117 Labrosse.
- Lawrence, George W. (col'd), tailor and repairer, 98 Bates, h. 256 High.
- Lawrence, John, carpenter, h. 3 Glass Row, Maple.
- Lawrence, John, moulder, h. 60 Abbott.
- Lawrence, Michael, carpenter, 336 Woodbridge e.
- Lawrence, Thomas, carpenter, h. 36 Sibley.
- Lawrence, William, carpenter, h. 348 Woodbridge e.
- Lawrie, Mrs. Anna L., bds. 210 Park.
- Lawrie, Charles A., physician, bds. 210 Park.
- Lawrie, Robert, carpenter, h. 263 Mullett.
- Lawrie, Thomas, contractor, h. 210 Park.
- Lawson, Daniel, policeman, bds. Franklin House.
- Lawson, Edward, merchant, h. 154 Wilkins.
- Lawson, George W., sailor, h. 20 Beaubien.
- Lawson, James, butcher, h. 87 Elizabeth w.
- Lawson, Jane (wid. Alexander), h. 138 Catharine.
- Lawson, John W., tinsmith, h. 232 Columbia e.
- Lawson, Robert, clerk P. O., h. 260 Fort e.
- Lawson, Mrs. Elizabeth, milliner, h. 167 Wilkins.
- Lawton, James, carpenter, bds. 360 Michigan ave.
- Lawton, Thomas, moulder, h. 167 Wilkins.
- Lawyer, Joseph, sawyer, bds. 655 Franklin.
- Lawyer, Samuel E. (Richard Ash & Co.), h. 68 Randolph.
- Lay, Ezra D., druggist, 173 Woodward ave., h. same.
- Lay, John, laborer, h. Franklin, bet. Hastings and Rivard.
- Lay, Thomas, laborer, bds. 152 Larned w.
- Lay, William F., clerk, bds. Michigan Exchange.
- Layman, John, carpenter, h. 171 Sixteenth.
- Layng, George F. (Layng Bros.), bds. 204 Jefferson ave.
- Layng, Richard W. (Layng Bros.), h. 204 Jefferson ave.
- Layng Bros. (Richard W. and George F. Layng), bleachers, 204 Jefferson ave.
- Leach, Elisha, physician, h. 212 Second.
- Leach, Frederick, bookkeeper, h. w. s. Cass ave., bet. Selden and Alexandrine ave.
- Leach, Hubert, stonecutter, h. 145 Division.
- Leach, Susie, bds. 113 Larned w.
- Leachy, James, drayman, h. 112 Beech.
- Leadbeater, Edward S., City Treasurer, City Hall, h. 95 Cass.
- Leahy, James, night watchman, h. e. s. Thirteenth, nr. Chestnut.
- Leal, James B., clerk, h. 210 Fourth.
- Leal, John H., clerk, bds. 210 Fourth.
- Leard, George, h. Guoin, e. Campau.
- Leard, Robert Y., mechanic, h. Guoin, e. Campau.
- Leary, James, horseshoer, h. 502 Seventh.
- Leary, John, tobacconist, h. 473 Lafayette.
- Leare, Joseph, blacksmith, bds. 162 Woodbridge e.
- LEAVENWORTH, THOMAS B., silver spoon and fork maker, 155 Woodward ave., h. w. s. Fourth, bet. Orchard and Plum. (See adv.)

- Leavenworth, Thomas B., jr., bds. w. s. Fourth, bet. Orchard and Plum.
- Leavitt, Alvah E., real estate agt., h. 182 Henry.
- Lebens, John (Lebens & Schubnell), h. 43 Croghan.
- Lebens & Schubnell (John Lebens and Leo Schubnell), soap and candle manfrs., 236 Napoleon.
- Lebot, Dennis, grocer, 335 Franklin, h. same.
- Lebot, Enos, grocer, s. w. cor. Orleans and Franklin, h. same.
- Lebot, Lewis, clerk, bds. 335 Franklin.
- Ledbeter, Joseph, bookkeeper, bds. 654 Michigan ave.
- Leddy, Dennis, plasterer, bds. 45 Labrosse.
- Leddy, Michael J., clerk, bds. 45 Labrosse.
- Lederle, Antoine, lighthouse superintendent, h. n. s. Jefferson ave., east of Dequindre.
- Lederle, Louis, foreman lighthouse works, h. 36 Dequindre.
- Lechel, August, laborer, h. 344 North.
- Lechner, Francis, h. 176 Hastings.
- Leckie, John F., engineer, bds. 260 Second.
- Leckie, Thomas, clerk M. C. R. R., h. 260 Second.
- Leckinger, George, comb manfr., 283 High, h. same.
- Leclair, Lewis, tailor, h. n. w. cor. German and Dubois.
- Le Clerc, Frank (Le Clerc & Bro.), h. 255 Elizabeth e.
- Le Clerc, John (Le Clerc & Bro.), h. 218 Columbia e.
- Le Clerc & Bro. (John and Frank LeClerc), boots and shoes, 131 Jefferson ave.
- Leconte, Alphonse, laborer, h. 251 Antietam.
- Ledbeter, Thomas, Supt. of Sewers, office 18 Monroe ave., h. 654 Michigan ave.
- Leduc, John B., carpenter, h. 95 Catharine.
- Leduc, Louis, vegetables, City Hall market, h. 101 Dubois.
- Lee, Andrew J., engineer, h. 179 Larned e.
- Lee, Bridget, washerwomen, h. e. s. Third, bet. Beech and Orchard.
- Lee, Charles E., coachman, h. n. e. cor. Elizabeth and Park.
- Lee, Edward (col'd), barber, bds. 343 Maccomb.
- Lee, George W., telegraph operator, bds. 28 Fort e.
- Lee, George W., vessel propr., office No. 1 Merrill Block, h. 3 Madison ave.
- Lee, Henry, boots and shoes, 81 Gratiot, h. 88 Miami ave.
- Lee, James, clerk, bds. 20 Spencer.
- Lee, John, bookkeeper, h. 317 Cass ave.
- Lee, John, mason, h. 45 Winder.
- Lee, John, h. 17 Oak.
- Lee, Miss Mary, dressmaker, bds. 44 Front.
- Lee, Peter, baker, h. 375 Congress c.
- Lee, William, baker, 130 Randolph, h. same.
- Lee, William (col'd), carpenter, h. 343 Maccomb.
- Leech, Charles E., lime and bricks, office 310 Atwater, h. 31 Lafayette.
- Leech, John, chairmaker, 45 Grand River, h. same.
- Leech, Mrs. John, millinery, 45 Grand River, h. same.
- Leech, Thomas, laborer, h. Franklin, nr. Campau.
- Leetch, Charles S., sergeant police, office City Hall, bds. Antidel House.
- LEETE, THOMAS F., furniture manfr., 10 Gratiot, h. same. (*See adv.*)
- Leete, Robert, bds. 10 Gratiot.
- L'Esperance, Alexander, laborer, h. 781 Fort w.
- LeFavour, Edward, boots and shoes, o 108 n. 124 Woodward ave., h. 177 Lafayette ave.
- LeFavour, Jessie, laborer, bds. 20 Nineteenth.
- Le Favour, Latimer, bookkeeper, bds. 45 Congress w.
- Lefebere, Maximilian, saloon, 144 Grand River, h. same.
- Lefevre, Alexander, cooper, h. 318 Russell
- Lefevre, Emanuel, sailor, h. 414 Lafayette.
- Lefevre, Frank, frame mounter, bds. 414 Lafayette.
- Lefevre, Julius, laborer, bds. 223 Adams ave e.
- Legg, Edward L., fruitdealer, h. 288 Mullett.
- Leggett, Augustus W., h. 129 Elizabeth e.
- Leggett, Edwin, clerk M. C. R. R. freight office, h. 44 Clinton.
- Leggett, G. Henry (col'd), laborer, bds. 81 Macomb.
- Leggett, William H., miller, h. 564 Third.
- Lehman, Adolph, h. 379 Brush.
- Lehman, George, carpenter, h. 146 Brewster.
- Lehmann, Henry, stonecutter, h. 193 Marion.
- Lehmann, Margaret (wid. John), h. 300 Mary.
- Lehmann, Peter, hackman, h. 116 Antietam.
- Lehnartz, Frederick W., draughtsman, res. Fort Wayne.
- Lehndorff, Reinhard, trimmer, h. 296 Fifth.
- Lehnhoff, Lewis, ready made clothing, 127 Jefferson ave., h. 160 Third.
- Lehnhoff, Joseph (Lehnhoff & Kallmeyer), h. 52 Howard.
- Lehnhoff & Kallmeyer (Joseph Lehnhoff and Marcus Kallmeyer), clothing, 69 Jefferson ave.
- Leho, Andrew, laborer, h. 594 Franklin.
- Lehr, Conrad (J. F. Weber & Co.), h. n. w. cor. St. Aubin ave. and German.
- Leib, Clara, sister superior St. Joseph Catholic School.
- Leib, William, mason, h. Scott, bet. Railroad crossing and Riopelle.

Physicians always specify  
**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**

**ON PRESCRIPTIONS.**

AS OTHER MANUFACTURES MAY BE SUPPLIED.

- Leich, Hubert, stonemason, h. Division, bet. Hastings and Prospect.
- Leist, Jacob, laborer, bds. 101 Macomb.
- Leitch, Alexander (Haskes & Leitch), h. 11 Montcalm w.
- Leithead, James, h. 436 Franklin.
- Leithead, Robert, clerk A. E. Bissell & Son, h. 182 Michigan ave.
- Leland, Charles B., messenger American Express, h. 84 Montcalm e.
- Leman, Jacob, laborer, bds. Larned e., nr. Randolph.
- Lemair, John, laborer, h. Guoin, on Campau Farm.
- Lemaire, Louis, importer French and Rhenish wines, 93 Larned e., h. same.
- Lemaire, Max, salesman, bds. 93 Larned e.
- Lemay, John, captain, h. 272 Whitney.
- Lemke, Charles, blacksmith, 571 Gratiot, h. same.
- Lemke, Frederick, blacksmith and wagon maker, 369 Grand River, h. 365 same.
- Lemke, John, tailor, h. 185 Clinton.
- Lemke, Louis, cigarmaker, h. 143 Brewster.
- Lemm, Hermann, basketmaker, bds. 156 St. Antoine.
- Lemme, William, blacksmith, h. 71 Clinton ave.
- Lemmer, August, marblecutter, bds. 160 Elizabeth e.
- Lemmer, Henry, marblecutter, h. 193 Marion.
- Lemmings, James I., painter, h. 139 Adams ave e.
- Lemming, Jane (wid. Charles), h. 62 Farrar.
- Lemon, Charles, laborer, bds. e. s. Sullivan ave., bet. Michigan ave. and Chestnut.
- Lemon, Ezra M., self raising flour, 277 Michigan ave., h. same.
- Lemon, Frank, machinist, bds. 14 Sullivan ave.
- Lemon, Harry, jeweler, bds. 277 Michigan ave.
- Lemon, Harry, clerk, bds. 248 Woodward ave.
- Lemon, Joseph, laborer, h. e. s. Sullivan ave., bet. Michigan ave. and Chestnut.
- Lemon, Joseph, shoemaker, h. 768 Twenty-fourth.
- Lemon, Louis, sailor, h. 195 Croghan.
- Lemon, Magdalene (wid. John), h. 260 Ripelle.
- Lemon, Timothy, wagonmaker, 601 Gratiot, h. same.
- Lempie, John, carpenter, h. 101 Thirteen-and-a-half.
- Lenahan, Benjamin, laborer, h. 143 Plum.
- Lenahan, Dennis, carpenter, bds. 192 Oak.
- Lenahan, John, soap peddler, h. 192 Oak.
- Lenau, Gottfried, tailor, h. 333 Montcalm e.
- Lenau, Miss Mary A., bds. 116 Maple.
- Lenenberg, Simon, watchmaker, 171 Woodbridge w., h. same.
- Lenfesty, James, broom manfr., 820 Jefferson.
- Lenfesty, John, miller, bds. 53 Seventh. son ave., bds. 725 same.
- Lengsfeld, Adolph, clerk, bds. Hotel Erichsen.
- Lenhardt, George, machinist and dealer in sewing machines, 54 Bates, h. 244 Beau-bien.
- Lenman, Henry A., shoemaker, n. e. cor. Walker and Wight.
- Lennafest, Mrs. Catharine, h. 53 Prospect.
- Leniesal, Bernard, carpenter, h. o. 122 n. 192 Division.
- Lennon, Robert, shipcarpenter, h. 628 Congress e.
- Lennox, James, painter, bds. 247 Jefferson ave.
- Lenstra, Lambert, laborer, h. 240 Clinton.
- Lenter, Henry, carpenter, h. 220 Watson.
- Lentez, Mathias, gardener, h. 383 St. Aubin ave.
- Lentez, Nicholas, h. 251 Hastings.
- Lenth, August, clerk, bds. 163 Sherman.
- Lenth, Frederika (wid. Joachim), h. 163 Sherman.
- Lenth, William, painter, bds. 163 Sherman.
- Lents, Peter, laborer, h. 259 Baker.
- Lentz, Augustus, barber, bds. 164 Hastings.
- Lentz, John, laborer, h. 179 Bronson.
- Lentz, Minnie, midwife, h. 179 Bronson.
- Lenz, Frederick, painter, bds. 22 Catharine.
- Lenz, ———, cooper, h. o. 342 n. 442 St. Aubin ave.
- Lenzen, Henry, carpenter, h. 326 Sherman.
- Leonard, Bernard A. (W. M. Dwight & Co.), bds. 683 Jefferson ave.
- Leonard, Frederick, laborer, bds. 219 Maple.
- Leonard, Edward, laborer, h. 368 Twelfth.
- Leonard, Harvey, painter, h. 257 Sherman.
- Leonard, John J., insurance agt., 124 Jefferson ave., h. 274 Woodward ave.
- Leonard, John W., grocer, 88 Grand River, h. 72 George.
- Leonard, Julius, carpenter, h. o. 698 n. 700 Franklin.
- Leonard, Oliver, bds. 103 Larned w.
- Leonard, Theodore O. (Burr & Leonard), h. 60 Stimson.
- Leonard, Thomas, blacksmith, h. 58 Orchard.
- Lenhardt, George, machinist, h. 244 Beau-bien.
- Leopold, Ernst, tinsmith, 124 Bronson.
- Lepere, Benjamin, laborer, h. Woodbridge, bet. Twelfth and Thirteenth.
- Lepper, Maxwell, law student, h. 258 First.
- Lepper, Maxwell, bookkeeper, h. 258 First.


- LePratte, Frank, caulker, h. 511 Fort e.  
 Lequhar, Francis, saloon and grocery,  
 Wight, bet. Campau and Walker.  
 Lerchen, Edward, butcher, bds. 66 Mont-  
 calm w.  
 Leriche, Alfred, saloon, 71 Monroe ave., h.  
 same.  
 LeRoy, Henry H., builder, h. 253 Woodward  
 ave.  
 LeRoy, Rhoda (wid. William H.), seam-  
 stress, h. 714 Lafayette.  
 Lerry, James, blacksmith, h. o. 434 n. 502  
 Seventh.  
 LeSage, Alphonse, shoemaker, h. 354 Fif-  
 teenth.  
 LeSage, Joseph, shoemaker, h. 354 Fif-  
 teenth.  
 Lesotte, Julius, tanner, h. 538 Woodbridge  
 west.  
 LeSeur, William, laborer, h. n. w. cor. Ba-  
 ker and Ninth ave.  
 Leshangues, Francis, carpenter, h. 510  
 Woodbridge e.  
 Leshel, Charles, laborer, bds. 344 North.  
 Leshner, Joseph H., cutter, h. 252 Congress  
 east.  
 Leslie, James H., clerk D. & M. R. R., h.  
 Larned, bet. St. Antoine and Beaubien.  
 L'Esperance, Francis, lime dealer, saloon, 755  
 Woodbridge w., h. same.  
 L'Esperance, Gilbert, plasterer and foreman  
 lime kiln, h. 761 Woodbridge w.  
 Letiker, Adam, carriagemaker, h. 46 Beech.  
 Letourneau, Joseph H., carpenter, bds. 140  
 Plum.  
 Letta, Frederick, carbuilder, bds. Eight-  
 eenth, nr. Michigan ave.  
 Letts, Charles, teamster, 175 Woodward  
 ave., bds. Finney's Hotel.  
 Letts, Charles E. (Letts & Clancy), h. 386  
 Woodbridge w.  
 Letts & Clancy (Charles E. Letts and John  
 Clancy), cord wood, 399 Woodbridge w.  
 Leuschner, Caroline (wid. Otto), h. St. Aubin  
 ave., s. e. cor. Mullett.  
 Levally, Peter, carpenter, h. 40 Wight.  
 Levassant, George, saloon, 56 Brush, h.  
 same.  
 Levi, Abraham, tailor, h. 346 Hastings.  
 Levi, Harris, cigars and tobacco, 96 Gratiot,  
 h. 28 Beacon.  
 Levi, Isaac, Yankee notions, City Hall mar-  
 ket, h. 138 Clinton.  
 Levi, Leopold, Yankee notions, 6 City Hall  
 market, h. 29 Fort e.  
 Levi, Morris, clothing store, 37 Jefferson  
 ave., h. same.  
 Levi, Moses, peddler, h. 279 St. Antoine.  
 Levi, William, dry and fancy goods, 313  
 Michigan ave., h. same.  
 Levi, William, peddler, h. 248 Macomb.  
 Levin, Samuel, peddler, h. 8 Beacon.  
 Levitt, Jacob, filecutter, h. 259 Mullett.  
 Levy, David, clothier, 169 Woodbridge w., h.  
 same.
- Levy, Henry, saloon, 161 Michigan ave., h.  
 same.  
 Levy, Ludwig, merchant tailor, 258 Jeffer-  
 son ave., h. same.  
 Levyn, Jacob, cigarmaker, h. 8 Beacon.  
 Lewerenz, Frederick C. (Black & Lewerenz),  
 bds. Hotel Erichsen.  
 Lewis, Alexander, (Alexander Lewis & Co.),  
 h. 458 Jefferson ave.  
 Lewis, Rev. Ammi M., pastor Mariners' Free  
 Church, h. 67 Lewis.  
 Lewis, Anthony J., carpenter, h. 114 Mich-  
 igan ave.  
 Lewis, Cripin, carpenter, h. 335 Sixteenth.  
 Lewis, Ebenezer (col'd), waiter Russell  
 House, h. 156 Fort e.  
 Lewis, Edward, fireman Russell House, bds.  
 same.  
 Lewis, Frank S., Western Rural, bds. How-  
 ard House.  
 Lewis, George, carpenter, h. Macomb, bet.  
 Dequindre and St. Aubin ave.  
 Lewis, George Washington Henry (col'd),  
 teamster, h. s. s. Private, bet. Rivard and  
 Russell.  
 Lewis, Harriet (col'd—wid. George), h. 37  
 Lafayette.  
 Lewis, Hartman, car cleaner M. C. R. R.,  
 bds. 270 Jos. Campau ave.  
 LEWIS, HORATIO N. F., publisher and  
 proprietor Western Rural, 192 Jefferson  
 ave., res. Chicago.  
 Lewis, James, foreman M. C. R. R., h. s. w  
 cor. Fifth and Labrosse.  
 Lewis, James, physician, bds. cor. Third and  
 Orange.  
 Lewis, Joseph J., printer, h. 183 Larned e.  
 Lewis, John L. (J. W. Keith & Co.), h. Wal-  
 nut, s. e. cor. Seventh.  
 Lewis, Julius C., lather, h. w. s. Sixth, bet.  
 Pine and Spruce.  
 Lewis, Samuel, office over Savings Bank,  
 opp. P. O., bds. 504 Jefferson ave.  
 Lewis, Thomas, lime dealer, 404 Atwater,  
 h. 375 Congress e.  
 Lewis, Thomas, policeman, h. 195 Howard.  
 Lewis, Walter C., clerk, bds. 289 Jefferson  
 ave.  
 Lewis, William, yardman D. & M. R. R.,  
 h. 209 Congress e.  
 LEWIS, ALEXANDER, & CO. (Alexander  
 Lewis and Henry K. Lincoln), commission  
 merchants, foot Randolph.  
 Leyden, Mary (wid. Patrick), h. 69 Labrosse.  
 Leyhart, William, shoemaker, bds. White  
 Swan Hotel, Larned w.  
 Lezott, Peter, drayman, h. 384 Lafayette.  
 Lezott, Peter, drayman, h. 172 Twelfth.  
 L'Hommedieu, Charles A., bds. Biddle  
 House.  
 L'Hommedieu, George, cheese dealer, h.  
 Woodward ave., s. e. cor. Fremont.  
 Liance, Emile, cabinetmaker, h. 169 Bron-  
 son.  
 Libby, Josiah, shoemaker, h. 298 Randolph.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**OLON McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

- Libert, Carlos, French teacher Detroit Female Seminary, bds. 40 Congress w.  
Libke, Christian, laborer, h. n. s. Jay, e. Du-  
bois.  
Libold, Theodore H., clerk, bds. Canada  
House.  
Lichtenberg, Abraham, fruit dealer, 36 City  
Hall market, h. 141 Division.  
Lichtenberg, Catharine (wid. J. George), h.  
133 Croghan.  
Lichtenberg, Christian J. (Lichtenberg &  
Sons), bds. 133 Croghan.  
Lichtenberg, Christopher, laborer, h. 493  
Mullett.  
Lichtenberg, Gustav B., tobacconist, 64 and  
66 Congress e., h. 88 Adams ave e.  
Lichtenberg, Henry, laborer, h. 497 Mul-  
lett.  
Lichtenberg, John G. (Lichtenberg & Sons),  
bds. 133 Croghan.  
Lichtenberg, Louis, laborer, h. s. s. Maple,  
bet. Chene and Dubois.  
Lichtenberg, William (Lichtenberg & Sons),  
h. o. 183 n. 205 Fort e.  
**Lichtenberg & Sons** (George, Wil-  
liam and Christian J. Lichtenberg and  
John C. Reibeling), grocers, 34 Michigan  
Grand ave.  
Lichtfeld, Ernst, blacksmith, h. 434 Mul-  
lett.  
Lick, Martin, laborer, h. 211 Maple.  
Lickfeld, Ernst, carpenter, h. 434 Mullett.  
Licking, George, blacksmith, h. 76 Eighth.  
Liddell, Andrew A., carpenter, h. w. s. La-  
salle ave., bet. Chestnut and Butternut.  
Linderman, John, drayman, h. 380 Seven-  
teenth.  
Liebermann, Constantine, shoemaker, h. 86  
Fort e.  
Liebermann, Emanuel, wholesale clothing,  
34 Woodward ave., h. 39 Winder.  
Liebetrau, Christian, plumber, h. 297 Mont-  
calm e.  
Liebke, William, laborer, h. 317 Sherman.  
Liebschultz, Joseph, peddler, h. 136 Clin-  
ton.  
Lieby, Jacob, engineer, h. 233 Orleans.  
Liefek, Mary, seamstress, h. 473 Orleans.  
Liegrist, Ernst, mason, bds. n. w. cor. Gra-  
tiot and Chene.  
Liegrist, Frank, blacksmith, bds. n. w. cor.  
Gratiot and Chene.  
Lient, August, blacksmith, h. 24 Silver.  
Liepold, Charles, lastmaker, h. 124 Bronson.  
Lievère, Xavier, machinist, h. 489 Hastings.
- Liggett, John T., Sec'y Michigan Mutual  
Life Ins. Co., h. 169 Adams ave. e.  
Liggett, Robert A., clerk, bds. 169 Adams  
ave. e.  
Lightcap, Albert H., carriagemaker, bds. 14  
Pine.  
Lightfoot, James (col'd), carpenter, h. 199  
Riopelle.  
Lightfoot, James (col'd), house servant, h.  
206 Congress e.  
Lightfoot, Joseph (col'd), mason, h. 269  
Catharine.  
Lightfoot, Madison (col'd), h. 269 Catharine.  
Lightfoot, William, carpenter, h. 281 Fort  
east.  
Lighthill, Charles, physician, h. 275 Brush.  
Lightner, Edwin N. (E. N. Lightner & Co.),  
bds. 159 Elizabeth e.  
Lightner, Rev. Milton C., rector Grace  
Church, h. 159 Etizabeth e.  
Lightner, P. Baldy, student, bds. 159 Eliza-  
beth e.  
Lightner, Edwin N., & Co. (Edwin N. Light-  
ner and ———), manufacturers phar-  
maceutical and toilet goods, 13 Jefferson  
ave.  
Lilien, William, draughtsman, bds. Antis-  
del House.  
Lill, Ferdinand, harnessmaker, bds. 183 Ma-  
ple.  
Lilley, John, traveling agent, h. 95 Adams  
ave. w.  
Lilley, John W., confectioner, bds. 95 Ad-  
ams ave. w.  
Lillis, Michael, foreman, h. o. 140 n. 150  
Franklin.  
Limbach, Martin, hardware dealer, 100  
Woodward ave., h. o. 29 n. 57 Winder.  
Limbacher, Alois, porkpacker, h. 346 Juli-  
ette.  
Limpens, Rev. George, pastor Church of  
Our Lady, h. 23 Elmwood ave.  
Limus, William, laborer, h. o. 144 n. 152  
Franklin.  
Linabury, Albert, printer, bds. Tremont  
House.  
Linabury, Joseph, clerk, bds. Tremont  
House.  
Lincoln, Henry K. (Alexander Lewis & Co.),  
h. 132 Lafayette ave.  
Lindanman, Charles (Charles Lindanman &  
Co.), h. 200 Woodbridge w.  
Lindanman, Charles, jr., bds. 200 Wood-  
bridge w.  
Lindanman & Co. (Charles Lindanman and  
Richard P. Osgood), meat market, 200  
Woodbridge w.  
Lindemann, William, wagonmaker, bds. St.  
Antoine, second door below Montcalm.  
Lindschnider, Conrad, blacksmith, bds. 26  
Silver.  
**Lindsay, Archibald B.**, insurance  
agt., Bank Block, Griswold, h. 124 Lafay-  
ette ave. (See adv.)  
Lindsay, James, carpenter, h. 203 Seventh.

- Lindsay, John, messenger American National Bank, bds. Franklin House.
- Lindsay, Mary (wid. John R.), h. w. s. Dubois, nr. Chestnut.
- Lindsay, Thomas N., carpenter, h. 467 Beau-bien.
- Lindsay, William N., accountant, bds. 40 Congress w.
- Lindo, Justina (wid. Gottlieb), h. n. s. Maple, bet. Chene and Dubois.
- Lindow, Frederick, tailor, bds. s. s. Macomb, w. Rivard.
- Lindow, John, tailor, h. s. s. Macomb, w. Rivard.
- Lindu, Augustus, laborer, bds. 436 Mullett.
- Linena, Patrick, laborer, h. 168 Porter.
- Lines, Edward, shipcarpenter, h. n. e. cor. Twenty-third and Howard.
- Ling, Conrad (Ling & Chandler), h. 233 Brush.
- Ling & Chandler (Conrad Ling and George S. Chandler), organ and melodeon manufacturers, 15 Campus Martius.
- Lingemann, Andrew, machinist, h. 100 Baker.
- Lingemann, Anthony, sawyer, h. 100 Fourteenth.
- Lingemann, Caspar, manufacturer and dealer in umbrellas and parasols, 30 Monroe ave., h. same.
- Lingemann, Frank, butcher, n. w. cor. Division and St. Antoine, h. same.
- Lingemann, Frederick, jeweler, h. 213 Larned e.
- Lingemann, Mrs. Frederick, midwife, h. 133 Seventeenth.
- Lingemann, John, h. 133 Seventeenth.
- Lingemann, Joseph, butcher, 1 City Hall market, h. cor. Orleans and Marion.
- Linginger, Albert, painter, bds. 460 Wood-bridge w.
- Link, Henry, carpenter, bds. 310 Macomb.
- Link, Peter, shoemaker, h. 310 Macomb.
- Linka, John C., cabinetmaker, e. s. Thir-teen-and-a-half, nr. Chestnut.
- Linn, Alexander R. (A. R. & W. F. Linn), h. 89 Fifth.
- Linn, Jane R. (wid. William), bds. 333 Woodward ave.
- Linn, John D., clerk, bds. Detroit Exchange.
- Linn, John, clerk, h. 469 Fort w.
- Linn, Robert, h. 594 Fort w.
- Linn, Thomas (Campbell, Linn & Co.), bds. Michigan Exchange.
- Linn, William A., carpenter, bds. 444 Sev-enth.
- Linn, William F. (A. R. & W. F. Linn), bds. 364 Abbott.
- Linn, William J., bds. Eisenlord's Hotel.
- LLNN, A. R., & W. F. (Alexander R. and William F. Linn), tea, coffee and spices, 120 Jefferson ave. (*See adv.*)
- Linnehan, Jeremiah, laborer, h. 223 Por-ter.
- Linnenberg, Ripert, carpenter, h. 17 Clay.
- Linsell, Frederick, grainer, h. 51 Elizabeth east.
- Linsell, Joseph, clerk, h. 80 Walnut.
- Linsey, James, carpenter, h. 301 Seventh.
- Lintello, Alvah, parasol repairer, 589 Gratiot, h. same.
- Linteman, Henry, cabinetmaker, h. 429 St. Antoine.
- Linto, August, roofer, h. 436 Mullett.
- Linto, Joseph, saloon, 480 Gratiot, h. same.
- Linton, William J., machinist, h. 214 Sec-ond.
- Linton, Wliiam, laborer, h. n. Jones' Dry Dock.
- Lintz, Elias M. cooper, h. o. 355 n. 352 Bronson.
- Lippmeyer John, h. 165 Sherman.
- Lippold, Henry H., steam dyer, 81 Congress e., h. 297 Gratiot.
- Lips, Elizabeth (wid. Cornelius), bds. o. 505 n. 598 Seventh.
- Lips, Johannes, laborer, h. o. 505 n. 598 Sev-enth.
- Lipscomb, John, carpenter, h. n. s. Sev-enth, bet. Baker and Michigan ave.
- Liscon, Charles, carpenter, bds. 16 Beau-bien.
- Lisee, Joseph, clerk, h. 80 Catharine.
- Lisee, Joseph V., clerk, bds. 80 Catharine.
- Liskiner, Frank, tobacco manfr., bds. 120 Brewster.
- List, Charles, blacksmith, h. 183 Clinton.
- List, Philip, cigarmaker, h. o. 27 n. 307 North.
- Lister, Frank, laborer, h. e. s. Dubois, bet. Larned and Jefferson ave.
- Lister, William M., bookkeeper, h. 76 Co-lumbia w.
- Litch, George, painter, bds. Beaubien, nr. Brady.
- Litey, John, carpenter, h. 287 Michigan ave.
- LITHOGRAPHING, ENGRAVING AND MAP PUBLISHING CO., The Calvert, Arcade Building, 36 Larned w. (*See adv.*)
- Litke, Emil, tailor, h. 486 Lafayette.
- Little, Charles, express driver, h. 20 Beech.
- Little, Charles (F. B. Sibley & Co.), bds. 725 Jefferson ave.
- Little, Eliza (col'd—wid. George), h. 126 Macomb.
- Little, Simon A., h. n. s. Michigan ave., bet. Humboldt and Sullivan aves.
- Little, William, shoemaker, bds. Larned, nr. St. Antoine.
- Littlefield, Arthur E., clerk, bds. o. 97 n. 111 George.
- Littlefield, Justus, h. o. 97 n. 111 George.
- Littlejohn, Adam, drayman, h. 754 Wood-bridge e.
- Littleton, Capt. W., seaman, h. 56 Macomb ave.
- Litzenburger, George, shoemaker, h. 229 Macomb.

**PARKE, JENNINGS & CO.,  
MANUFACTURING CHEMISTS**

**Office, 374 Cass Avenue,  
LABORATORY, CORNER HENRY AND CLIFFORD STREETS,  
(Take Woodward Ave. Cars to Henry St.,)  
DETROIT, - MICHIGAN.**

- Liverenz, Joechen, laborer, h. 360 Dubois.  
Livermore, Charles F., clerk, h. 68 Farrar.  
Livingston, Alexander, stonecutter, bds. Goodman House.  
Livingston, Allen, lather, h. 563 Beaubien.  
Livingston, Charles H., clerk, bds. Tremont House.  
Livingston, Edward D., salesman, h. 144 St. Antoine.  
Livingston, John, ironpolisher, bds. Perkins' Hotel.  
Livingstone, Charles H., clerk, bds. 58 Beaubien.  
Livingstone, James, boarding, h. 112 Woodbridge w.  
Livingstone, William, jr. (Livingstone & Co.), h. 231 Park.  
Livingstone, William, sr. (Livingstone & Co.), h. 33 Center.  
LIVINGSTONE & CO. (William, sr., and William Livingstone, jr.), commission and wood merchants, foot Randolph. (*See adv.*)  
Liguar, Thomas, milkman, h. n. e. cor. Erie and Railroad.  
Lloyd, George O., steward Garrison House, h. 58 Larned west.  
Lloyd, Gordon W., architect, 81 Griswold, bds. 168 Congress e.  
Lloyd, Owen, laborer, h. 41 Harrison ave.  
Lloyd, Richard, engineer, bds. 27 Atwater.  
Lloyd, Robert C., bookkeeper, bds. o. 3 n. 17 Elizabeth e.  
Lloyd, Zina, farmer, h. 156 Larned e.  
Lobdell, Joseph B., propr. Railroad Exchange Hotel, 30 and 32 Michigan Grand ave.  
Lochbihler, John, carpenter, h. 233 Sherman.  
Lochbihler, Michael, tailor, h. 361 Riopelle.  
Lochbihler, Wendelin, stonecutter, h. 156 Clinton.  
Locke, Charles H. (Gunn & Locke), h. 337 Woodward ave.  
Locke, Edward J., clerk, bds. Garrison House.  
Locke, George, clerk, bds. 408 Third.  
Locke, Joseph, grocer, 2 Beaubien, h. same.  
Lockhart, George, machinist, h. 86 Labrosse.  
Lockhart, William, machinist, h. o. 401 n. 479 Congress e.  
Lockhoff, Edward, engineer, bds. 201 Croghan.  
Lockmann, James, conductor D. & M. R. R., h. 779 Larned e.  
Lockwood, Albertine (wid. Thomas W.), h. o. 6 n. 20 Elizabeth e.  
Lockwood, Charles H., butcher, h. 176 Nineteenth.  
Lockwood, Dexter S., laborer, h. w. s. Nineteenth, bet. Alexander and Baker.  
Lockwood, Edward, printer, h. 350 Sixth.  
Lockwood, James K., lumber dealer, 12 Rotunda Building, h. 84 Howard.  
Lockwood, Mrs. Mary N., h. 71 Fort w.  
Lockwood, William W., bookkeeper, bds. o. 6 n. 20 Elizabeth e.  
Lodge, Edwin A, homœopathic physician; 51 Wayne, h. 49 same.  
Lodge, Edwin, jr., bookkeeper, bds. 49 Wayne.  
Lodewyck, Henry (Lodewyck Bros.), bds. 121 Rivard.  
Lodewyck, John, foreman Car Works, h. 627 Woodbridge e.  
Lodewyck, Peter I. (Lodewyck Bros.), bds. 121 Rivard.  
Lodewyck, Regina (wid. John P.), h. 121 Rivard.  
Lodewyck Bros. (Peter I. and Henry Lodewyck), coopers, 117 Rivard.  
Loeffler, John L. (Keith & Co.), h. 31 Walnut.  
Loeffler, William, cabinetmaker, h. 244 Catharine.  
Loeher, John, carpenter, h. 204 Russell.  
Loehof, William, tanner, h. 188 Grove.  
Loenicker, Adam, jeweler, h. 68 Harriett.  
Loeser, Theresa (wid. August), saloon, 119 Russell, h. same.  
Loewe, Gottfried, saloon, 465 Clinton ave., h. same.  
Loewe, Leithold, cabinetmaker, bds. 461 Clinton ave.  
Loewe, Oscar, moulder, h. 497 Macomb.  
Loewenstein, Max, peddler, bds. 7 Porter-Loewer, Henry, tailor, 52 Brush, h. 350 St. Antoine.  
Loewer, John, tailor, h. 451 Riopelle.  
Loewitt, Jacob, h. 225 Fort e.  
Loftus, James, waiter, h. 393 Fifth.  
Logan, Thomas, blacksmith, h. 258 Sixteenth.  
Lohnann, Berhardinus J., cigar manfr., h. e. s. Fourth, bet. Liberty and Tuscola.  
Lohmann, Clements F., cigarmaker, h. 603 Seventh.  
Lohn, John (col'd), waiter Russell House, bds. same.  
Lohr, Adam W., printer, bds. 98 Sherman.  
Lohr, Edward, captain, h. 569 Lafayette.  
Lohr, Francis, sailor, h. 388 Franklin.  
Lohre, John, porter, h. 220 Clinton.  
Lohre, Margaret (wid. Justus), bds. 220 Clinton.  
Lohrmann, Frederick, teamster, h. 49 Maple.  
Loman, Benjamin, cigarmaker, h. Fourth, n. Liberty.  
Lomas, James, blacksmith, h. 48 Labrosse.

- Lomas, William, machinist M. C. R. R., h. 141 Baker.
- Lomasney, James, carpenter, bds. 93 Michigan ave.
- Lomasney, Michael, shipcarpenter, h. e. s. Sixth, bet. Orchard and Plum.
- Lomasney, William, tailor, 93 Michigan ave., h. same.
- Lombier, Louis, shipcarpenter, h. o. 260 n. 268 Franklin.
- Lombird, William, tobacconist, h. 156 Catharine.
- London, Frederick, carpenter, h. 408 Sixth.
- Loneragan, Michael, shoemaker, bds. w. s. Rowland, nr. Grand River.
- Loneragan, Michael, fruit dealer, 53 Rowland, h. same.
- Loney, Mathew, gardener, h. 93 Baker.
- Long, Andrew, yardman Michigan Exchange, bds. same.
- Long, Ann (wid. William), h. 102 Orchard.
- Long, August, painter, h. 102 Marion.
- Long, Fredricka (wid. Jacob), h. 102 Marion.
- Long, George, cigarmaker, bds. 46 Fort e.
- Long, Henry, painter, bds. 48 Seventh.
- Long, Henry, fireman Michigan Exchange, bds. same.
- Long, James, h. 127 Third.
- Long, Jeremiah, blacksmith, bds. 102 Orchard.
- Long, John, horseshoeing, 235 Gratiot, h. 58 Napoleon.
- Long, John, foreman Gas Works, h. 127 Third.
- Long, John, laborer, h. n. w. cor. Third and Howard.
- Long, John B., livery stable, 55 Jefferson ave., h. 149 Congress w.
- Long, John E. (Fisher & Long), h. n. s. Montcalm, bet. Park and Clifford.
- Long, Joseph, laborer, h. e. s. Fifteenth, nr. Poplar.
- Long, Levi, peddler, h. 163 Clinton.
- Long, Morris, laborer, h. 42 Seventh.
- Long, Richard, grocer, Hamtramck, h. 357 Franklin.
- Long, Samuel, blacksmith, h. n. s. Walnut, nr. Seventh.
- Long, William, bookkeeper, h. 604 Seventh.
- Long, William, plumber, bds. 102 Orchard.
- Loagberry, Oswald, laborer, h. 575 Woodbridge w.
- Longbottom, Mrs. Mary, h. 204 Riopelle.
- Longeran, Mrs. Catharine, h. cor. Chene and Guoin.
- Longhorn, Margaret (wid. Robert), h. 204 Riopelle.
- Longranger, Eugene A., sailor, h. Fort, bet. Fourteenth and Fifteenth.
- Longtin, Charles, foreman Pitts' saw mill, h. 232 Riopelle.
- Longtin, Charles, h. 381 Gratiot.
- Longton, Moses, shipcarpenter, h. 125 Dubois.
- Longton, Paul, blacksmith, bds. 123 Dubois.
- Lonzon, Miss Theodora, h. 179 St. Aubin ave.
- Lonzo, Anthony, sailor, h. 260 Franklin.
- Look, Arnold, carpenter, h. 193 Macomb.
- Look, Henry, tailor, bds. 193 Macomb.
- Look, Peter, carpenter, bds. 193 Macomb.
- Loomer, Elliott, painter, bds. 355 Clinton.
- Loomer, George, lumber measurer, h. 355 Clinton.
- Loomer, Caroline (wid. John), bds. 42 Columbia w., up-stairs.
- Loomis, William H. (col'd), laborer, h. 365 Macomb.
- Looney, Peter, laborer, h. 112 Franklin.
- Loranger, Amos J., grocer, cor. Fort and Eighteen-and-a-half, h. 497 Fort w.
- Loranger, August, cooper, h. 235 Sixth.
- Loranger, Clement C., h. 811 Woodbridge west.
- Loranger, John B., engineer, h. 799 Fort w.
- Loranger, Joseph**, wood dealer and fisher, h. 811 Woodbridge w.
- Loranger, Philip J.**, shingle manfr. and fisheries, h. foot Eighteen-and-a-half.
- Loranger, William, steward William Cowie, h. 774 Woodbridge w.
- Lorch, Gabriel, clerk, bds. 199 Lafayette.
- Lord, Albert, shipper, bds. Purdy's Hotel.
- Lord, John M., bartender, bds. 44 Larned w.
- Lord, J. Pratt, policeman, h. Seventeenth, nr. cor. Howard.
- Lordon, Dennis, laborer, h. 196 Labrosse.
- Lorencin, Henry, laborer, h. 37 Eighteenth.
- Lorf, Charles, tailor, bds. 260 Clinton.
- Lorf, Franz, brickmaker, h. 260 Clinton.
- Lorf, Gottlieb, tailor, h. 260 Clinton.
- Lorenz, Carl, laborer, h. 97 Twenty-second.
- Lorenzen, Henry, laborer, h. 37 Eighteenth.
- Loreon, More, carpenter, h. 406 Guoin.
- Lorimer, John S., bookkeeper, h. 586 Fort east.
- Loring, Frank L., boots and shoes, 109 Woodward ave., bds. 257 Jefferson ave.
- Loring, Daniel A., bds. 257 Jefferson ave.
- Lorman, Charles A., manager Belle Isle Ice Co., h. 78 Bagg.
- Losey, Frederick C., machinist, bds. 284 Second.
- Losky, Frederick, laborer, h. Sixteenth, n. Michigan ave.
- Lotharius, Mathew, butcher, h. 153 Prospect.
- Lothemmer, Louis, tailor, h. 153 Marion.
- Lothrop, George V. N., attorney, 154 Jefferson ave., h. 236 Woodbridge e.
- Lott, Adam, coppersmith, h. 407 Riopelle.
- Lotterkaus, Max, baggageman M. C. R. R., h. 206 Twelfth.
- Lottier, Thomas W., supt. Granger & Carter, bds. Howard House.
- Lotz, Charles, grocer, 273 Hastings.
- Lotz, Henry, shoemaker, bds. 200 Eighth.
- Loud, John, carpenter, h. w. s. Elmwood ave., bet. Fort and Lafayette.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Louden, George, painter, h. 69 Pine.  
Loughed, Noah, stonecutter, bds. Goodman House.  
Louis, Abraham, peddler, h. 15 Beacon.  
Louis, Harris, peddler, h. 148 Mullett.  
Louis, Henry D., mason, bds. 7 Glass Row, Maple.  
Louis, Jacob E., tannery, 346 Orleans, bds. cor. Chene and Chestnut.  
Love, James, constable Sixth Ward, h. 231 Montcalm e.  
Love, John, carpenter, h. 390 Twelfth.  
Love, William, blacksmith, h. 215 St. Antoine.  
Loveland, Horace, lumber contractor, h. 184 First.  
Lovett, John, tinsmith, h. 265 Franklin.  
LOVETT, STEPHEN W., plumber, gas and steam fitter, 43 Griswold, h. 231 Fourth. (See adv.)  
Lovett, William, drover, h. 182 Henry.  
Lovett, William E. (Scotten, Lovett & Co.), h. 169 Fort w.  
Low, Catharine (col'd—wid. William), h. 91 Croghan.  
Low, Joseph, salesman, h. 16 Columbia e.  
Lowe, Edward P., printer, bds. 40 Congress west.  
Lowe, Eugene S., with J. M. Bradstreet & Son, bds. 73 High.  
Lowe, Henry C., salesman, h. 8 Columbia e.  
Lowe, John (col'd), barber, h. 363 Croghan.  
Lowe, John, salesman, h. 65 Sibley.  
Lowe, Peter J., engineer, h. 428 Grand River.  
Lowe, Robert M., machinist, h. 306 Lafayette.  
Lowe, Thomas, jr., bookkeeper, bds. 8 Columbia e.  
Lowe, Thomas, sr., policeman D. & M. R. R., h. 8 Columbia e.  
Loweler, Samuel, millwright, bds. 602 Lafayette ave.  
Lowell, Sarah A., bds. 48 Miami ave.  
Lowenburg, Emerl, fancy goods, 177 Michigan ave., h. same.  
Lowenstein, Jacob, bookkeeper, h. 12 Beacon.  
Lowenstein, John, saloon, 182 Larned w., bds. same.  
Lowrie, Ann (wid. John), h. 120 Columbia e.  
Lowrie, George (James Lowrie & Sons), h. 321 Third.  
Lowrie, James (James Lowrie & Sons), res. Grosse Isle.  
Lowrie, William (James Lowrie & Sons), bds. Antidel House.

Lowrie, James, & Sons (James, George and William Lowrie), dry goods, 148 Woodward ave.  
Lowry, Joseph T. (Scotten, Lovett & Co.), h. 300 Randolph.  
Lowson, James, harnessmaker, 400 Michigan ave., h. same.  
LOWSON, WILLIAM R., saddle and harnessmaker, 388 Michigan ave., h. same.  
Loy, Patrick, laborer, h. w. s. Lasalle ave., nr. Chestnut.  
Loynon, Gilbert (Loynon & Co.), h. 470 Woodbridge w.  
Loynon & Co. (Gilbert Loynon and George W. Lapoint), grocers, 470 Woodbridge w.  
Lozer, John, laborer, bds. Wight, bet. Walker and Adair.  
Lozo, David, laborer, h. 69 Wight.  
Lozo, Isadore, laborer, h. Guoin, nr. Chene.  
Lublner, Sigismund, bookkeeper A. Landsberg, bds. 60 Madison ave.  
Lucas, Mrs. Eliza (col'd—wid.), h. 242 Macomb.  
Lucas, Joseph, carpenter, bds. Ward's Hotel, Mich. ave.  
Lucas, John, huckster, 12 Crawford.  
Lucas, John, laborer, bds. 69 Sixteenth.  
Lucas, William, cooper, h. 181 Second.  
Lucea, John, mason, h. 143 Columbia e.  
Luce, Benjamin, oil dealer, bds. 321 Second.  
Luce, Charles R., engineer M. S. R. R., h. 216 Guoin.  
Luce, David, fireman M. S. R. R., bds. 62 Randolph.  
Luchsinger, Rudolph, carriagemaker, h. o. 103 n. 281 Whitney.  
Lucht, Frederick, laborer, h. e. s. Chene, n. German.  
Lucia, Joseph, bricklayer, bds. 247 Jefferson ave.  
Lucker, Edward (col'd), saloon, 100 Bates, bds. same.  
Lucker, Henry, musician, h. 260 Riopelle.  
Lucker, Henry, clerk, bds. 115 Woodbridge east.  
Lucker, Hubert, musician, bds. 312 Macomb.  
Lucker, John, musician, h. o. 396 n. 470 Croghan.  
Lucker, John, h. 312 Macomb.  
Lucker, Pancratius, musician, bds. 312 Macomb.  
Lucker, Peter, musician, bds. 312 Macomb.  
Luckhoff, Edward, shoemaker, h. 197 Croghan.  
Lucking, Joseph, butcher, 18 Clifford, h. same.  
Lucking, Joseph, carpenter, bds. Goodman House.  
Lucky, Henry, shoemaker, bds. 179 Mullett.  
Lucy, John, grocer, 84 Grand River, h. same.  
Lucy, John, saloon, 48 Front, h. same.  
Ludden, Henry D., surveyor, bds. s. w. cor. Gratiot and Elmwood ave.  
Luderbecker, Frederick, wood turner, h. 453 Riopelle.

WILLIAM ADAIR,

**Nurseryman & Florist**

*Jefferson Avenue, opposite Elmwood Avenue.*

**FRUIT TREES,**

**ORNAMENTAL TREES,**

FLOWERING SHRUBS, GREEN HOUSE PLANTS,

Annual importations of the Novelties of Europe.

Flower Seeds of the Best and Most Popular Varieties.

**BOUQUETS, WREATHS, CROSSES, &c.,**

MADE TO ORDER.

**EVERYTHING IN THE LINE CAN BE FURNISHED IN SEASON.**

- Luderer, August William, collector, h. 90 Congress e.
- Ludgeuber, James, clerk, bds. Garrison House.
- Ludington, James, stove moulder, h. 276 Third.
- Ludlow, Richard C., engineer, h. o. 173 n. 207 Fourth.
- Ludwick, John, foreman D. & M. car works, h. n. e. cor. Woodbridge and Jos. Campau ave.
- Ludwig, Albert, stonecutter, h. nr. s. w. cor. Hastings and Benton.
- Ludwig, Charles, soldier, h. 165 Sherman.
- Ludwig, Christoph, basketmaker, h. 243 Macomb.
- Ludwig, Conrad, boarding, h. 16 Fort e.
- Ludwig, Conrad, laborer, bds. 471 Fort e.
- Ludwig, Dewald, basketmaker, h. 501 Macomb.
- Ludwig, Frederick, cabinetmaker, h. 19 Beacon.
- Ludwig, George, clerk, bds. Goodman House.
- Ludwig, Henry, carver, h. 236 Croghan.
- Ludwig, Jacob, basketmaker, h. 300 Juliette.
- Ludwig, John, saloon, 222 Croghan, h. same.
- Ludwig, Joseph, jr., basketmaker, h. 300 Juliette.
- Ludwig, William, basketmaker, h. 25 German.
- Luebner, Frederick, shoemaker, n. e. cor. Beaubien and Woodbridge, h. same.
- Luecht, Charles, blacksmith, h. 180 Clinton.
- Lueckel, John, bookbinder, bds. 184 Larned west.
- Luedinghausen, Oscar W., gen'l ag't Peoria Mutual Benevolent Association, office 305 Congress e., h. same.
- Lueman, Hermann, tailor, bds. 247 Jefferson ave.
- Luetge, Frederick, photographer, 61 Monroe ave., h. same.
- Luetge, Mrs. Kate, h. 276 Macomb.
- Luetticke, Adam, wheelwright, h. 46 Beech.
- Luetticke, Henry (J. Luetticke & Bro.), h. 145 Croghan.
- Luetticke, Joseph, grocer, 165 Hastings, h. same.
- Luetticke, Joseph, jr., currier, bds. 145 Croghan.
- Luetticke, J., & Bro. (Joseph and Henry Luetticke), tanners, cor. Riopelle and Mullett.
- Luettmann, Abraham, peddler, h. 218 Clinton.
- Luettmann, Jacob, peddler, h. 218 Clinton.
- Luettmann, Louis, peddler, bds. 218 Clinton.
- Luetz, George, laborer, h. 120 High.
- Lugenbell, James P., bds. Garrison House.
- Luger, Frank, bookbinder, bds. 173 Lafayette.
- Luger, Mary (wid. Caspar), h. 195 Lafayette.
- Lugger, Otto, asst. lake survey, bds. Hotel Mauch.
- Lukes, Frank, butcher, h. 592 Gratiot.
- Lukes, Francisco (wid. Frank), h. 595 Gratiot.
- Lum, Charles M., h. 190 Lafayette ave.
- Lumsden, David, insurance agt., h. 100 Adams ave. e.
- Lumsden, John, gardener, h. n. e. cor. Woodward and Alexandrine aves.
- Lumasden, Rachael, teacher Willis ave. school, h. Woodward ave., n. w. cor. Alexandrine ave.
- Lumsden, Thomas O., baker, bds. n. e. cor. Woodward and Alexandrine ave.
- Lumsden, William O., gardener, bds. n. e. cor. Woodward and Alexandrine aves.
- Lumbacher, Louis, laborer, h. 380 Juliette.
- Lunger, John, carpenter, h. 292 Thirteen-and-a-half.
- Lungershausen, Charles (Auener, Lungershausen & Voelker), h. 38 Beaubien.
- Lupman, Hermann, tailor, bds. 247 Jefferson ave.
- Luscheir, Louis, laborer, h. 465 Mullett.
- Luscomb, Elizabeth (wid. William), h. 35 Sixth.
- Lust, John, baker, bds. 87 Atwater.
- Lutes, Lorenzo, sailor, h. e. s. Thirteen and-a-half, bet. Baker and Michigan ave.
- Luther, Herman, tailor, h. 247 Sherman.
- Lutman, John, bookkeeper, bds. 33 Abbott.
- Lutman, William, clerk, bds. 111 Third.
- Lutny, Jacob, wagonmaker, h. 61 Elizabeth e., up stairs.
- Luttenbacher, Caroline, cashier S. Kirchner, bds. 270 Congress e.
- Lutwycke, Edgar, cabinetmaker, bds. 643 Congress e.
- Lutwycke, Edgar, moulding manfr., bds. 643 Congress e.
- Lutz, Christopher, laborer, h. 220 Columbia e.
- Lutz, Frederick, laborer, h. 153 Thirteen-and-a-half.
- Lutz, Henry, butcher, h. 181 Michigan ave.
- Lutz, Hermann, pavement maker, h. 224 Montcalm e.
- Lutz, Jacob, wagonmaker, h. 75 Elizabeth e.
- Lutz, John, machinist, bds. 224 Montcalm e.
- Lutz, John, upholsterer, bds. 142 Gratiot.
- Lutz, Peter, currier, h. Wight, bet. Adair and Leib.
- Luyckx, Theodore, carpenter, h. 251 Grand River.
- Lybolt, Oliver D., agt., bds. Perkin's Hotel.
- Lycet, Michael, laborer, h. 129 Plum.
- Lyell, Harris, dry goods and clothing, 275 Michigan ave., h. same.
- Lynch, Andrew, laborer, h. 69 Montcalm w.
- Lynch, Catharine (wid. Patrick), boarding, h. 91 Grand River, up stairs.
- Lynch, Cornelius, laborer, h. n. s. Lafayette ave., bet. Seventh and Eighth.
- Lynch, Edward, carpenter, bds. 3 Walnut.
- Lynch, Eliza (wid. Patrick), h. 180 Fort e.


**PARKE, JENNINGS & CO.,**  
 MANUFACTURERS OF  
**Spts. Nitre, Ethers,**  
**AQUA AMMONIA,**  
**DETROIT, - MICHIGAN.**

Lynch, James, plumber and gas fitter, bds. 567 Fort e.  
 Lynch, James, saloon, 4 Woodward ave., h. s. e. cor. Larned and Shelby.  
 Lynch, Jeremiah, laborer, h. 557 Fort e.  
 Lynch, John, coppersmith, h. s. s. Beech, bet. Secoud and Third.  
 Lynch, John, laborer, h. 567 Fort e.  
 Lynch, John, h. 162 First.  
 Lynch, John, tailor, h. 97 Larned w.  
 Lynch, Joseph, sailor, bds. 287 Atwater.  
 Lynch, Mary (wid. John), h. 69 Montcalm w.  
 Lynch, Miss Mary A., dressmaker, h. 121 Elizabeth e.  
 Lynch, Michael, turner, h. 121 Elizabeth e.  
 Lynch, Patrick, plasterer, h. 70 Columbia e.  
 Lynch, Patrick, laborer, h. 3 Walnut.  
 Lynch, Patrick, jr., plasterer, bds. 3 Walnut.  
 Lynch, Miss Rebecca, sewing machine operator, h. Labrosse, bet. Fifth and Sixth.  
 Lynch, Thomas, steward, h. 105 Orchard.  
 Lynch, William, chairmaker, bds. 121 Elizabeth e.  
 LYNCH, WILLIAM, slat shade manfr., 208 Jefferson ave., h. same.  
 Lynn, August, blacksmith, h. 24 Silver.  
 Lyon, Adolph, brewery, 228 Napoleon, h. same.  
 Lyon, Alexander, druggist, h. 42 James.  
 Lyon, Anson E., house mover, h. 35 Elizabeth w.  
 Lyon, Edward (E. Lyon & Co.), bds. Michigan Exchange.  
 Lyon, Edward O., house mover, bds. 35 Elizabeth w.  
 Lyon, Farnham (E. Lyon & Co.), bds. Michigan Exchange.  
 Lyon, George W., house mover, h. 215 High.  
 Lyon, Hiram (Fisk & Lyon), h. 203 Franklin.  
 Lyon, Joseph M., painter, bds. Goodman House.  
 Lyon, Martin, shipcarpenter, h. 527 Lafayette.  
 Lyon, Martha M., h. 354 Jefferson ave.  
 Lyon, William D., h. s. w. cor. Lafontaine ave. and Butternut.  
 Lyon, E., & Co. (Edward and Farnham Lyon), proprs. Michigan Exchange, s. w. cor. Jefferson ave. and Shelby.  
 Lyons, Albert B., physician, bds. 61 Congress w.  
 Lyons, Amelia M., boarding, h. o. 154 n. 156 Woodbridge e.  
 Lyons, George, traveling agt., h. 301 Brush.  
 Lyons, George, laborer, h. 337 Franklin.

Lyons, George, laborer, bds. 324 Franklin.  
 Lyons, James, cooper, h. rear 98 Brush.  
 Lyons, James, laborer, h. 481 Trowbridge.  
 Lyons, James, painter, h. 15 Silver.  
 Lyons, John, hackman, h. 73 Harriett.  
 Lyons, John, machinist, n. e. cor. St. Antoine and Bronson.  
 Lyons, John, hackman, bds. Goodman House.  
 Lyons, Joseph, peddler, h. 33 Lafayette.  
 Lyons, Joseph J., laborer, h. 134 Eighteenth.  
 Lyons, Rudolph J., physician, 3 Farmer, h. same.  
 Lyons, William, salesman, bds. 55 Michigan Grand ave.  
 Lyons, William, confectioner, bds. 55 Michigan Grand ave.  
 Lyons, William, h. 68 Macomb ave.  
 Lyons, Mrs. (wid. William M.), carriage manfr., 56 and 58 Grand River, h. same.  
 Lyster, Henry F., physician, 107 Congress east.  
 Lyster, Theodore G., teller First National Bank, bds. 105 Congress e.  
 Lzaick, Joseph, laborer, h. 293 Eighteenth.

**M.**

MAAS, John, laborer, h. 572 Gratiot.  
 Maas, William, laborer, h. n. s. Macomb, bet. Chene and Dubois.  
 Maby, Mrs. Sarah (col'd), h. 37 Lafayette.  
 Maca, Charles A., bookbinder, h. 511 Gratiot.  
 Macadam, Alexander, h. 144 Woodward avenue.  
 Macadam, Mrs. Alexander, millinery and dressmaking, 144 Woodward ave., h. same.  
 Macadam, James, Tam O'Shanter saloon, 192 Woodward ave., h. same.  
 Macard, William W., produce dealer, 427 Grand River, h. same.  
 Macauley, James, seamaster, h. 427 Sixth.  
 Machan, David, laborer, h. 553 Seventeenth.  
 Machar, Mathew, laborer M. C. R. R., bds. 180 Hastings.  
 Machleid, Henry, laborer, bds. 120 Maple.  
 Machris, Charles, carpenter, h. 474 Clinton ave.  
 Machris, Charles, jr., printer, h. 166 Lafayette.  
 Machris, H. Joseph, printer, h. 166 Lafayette.  
 Machris, Peter, shoemaker, bds. 261 Fort e.  
 Mack, Annie (wid. John), h. 501 Croghan.  
 Mack, Charles A. (Mack & Price), h. 32 Russell.  
 Mack, Jesse, policeman, h. 465 Macomb.  
 Mack, Joel H., insurance agent, h. n. e. cor. Marcy and Sixth.  
 Mack, John F., carpenter, h. Franklin, bet. Riopelle and Orleans.  
 Mack, Patrick, caller M. C. R. R., bds. 208 Abbott.

- Mack, Stephen, traveling agent, h. 193 Third.
- Mack, William B. (Mack & Firby), h. 23 St. Antoine.
- Mack & Firby** (William B. Mack and Thomas Firby), soap and candle manufacturers, o. 23 n. 29 St. Antoine.
- Mack & Price** (Charles A. Mack and Thomson Price), tea, coffee and wine house, 80 Griswold.
- McAdam, John, painter, h. 25 Brady.
- McAfee, John, boots and shoes, o. 345 n. 421 Michigan ave., h. same.
- McAllister, David, boots and shoes, 283 Michigan ave., h. same.
- McAllister, Edward, clerk, 46 Michigan ave., bds. same.
- McAllister, Edward H., conductor, h. o. 236 n. 244 Park.
- McAllister, Eli, fish dealer, h. 11 Mechanic.
- McAllister, Frank, conductor, bds. o. 236 n. 244 Park.
- McAllister, James, h. n. s. Woodbridge, e. Campau.
- McAllister, Laura (wid. Joseph), h. o. 236 n. 244 Park.
- McAlvey, James, policeman, h. 31 Elmwood ave.
- McAndrews, Bryan, night watchman M. C. R. R., h. 319 Sixth.
- McArthur, Angus, bookkeeper, bds. Perkins' Hotel.
- McArthur, Archibald, machinist, h. o. 211 n. 241 St. Aubin ave.
- McArthur, Daniel, bartender, bds. Biddle House.
- McArthur, John B., millwright, bds. 206 Lafayette ave.
- McAuliff, John, shoemaker, h. 253 Brush.
- McBrearty, James, tinsmith, h. 37 Columbia west.
- McBride, John, grocer, 82 Grand River, h. 78 Columbia w.
- McBride, Mary (wid. Robert), bds. 78 Columbia w.
- McBride, Samuel, baker, h. 33 National ave.
- McCabe, Charles, western passenger agent G. W. R., n. e. cor. Jefferson ave. and Griswold, bds. Russell House.
- McCabe, Hugh, clerk M. C. R. R., h. 391 Fort e.
- McCabe, Michael, undertaker, h. 131 Clifford.
- McCabe, Thomas, salesman, bds. 55 Howard.
- McCaffery, James, cooper, h. 408 Orleans.
- McCaffery, James, sawyer, h. 385 St. Aubin ave.
- McCahill, John K., cabinetmaker, bds. 55 Howard.
- McCain, Hiram, builder, h. 377 Clinton.
- McCain, William, traveling agent, h. 32 Jones.
- McCall, Charles, engineer, bds. 316 Franklin
- McCall, Michael, Union Hotel, 210 and 212 Woodbridge w., h. same.
- McCallum, Alexander, carpenter, h. 45 Fort east.
- McCann, Johanna (wid. James), boarding, 127 Larned w.
- McCarn, William R., laborer, bds. cor. Eighth and Grand River.
- McCarran, Annie (wid. Patrick), fruit dealer, 40 City Hall market, h. 8 Eighth.
- McCarran, Michael, laborer, h. 10 Bronson.
- McCarran, Neal, tinsmith, h. 325 St. Antoine.
- McCarran, Patrick, tinsmith, bds. 325 St. Antoine.
- McCarran, William, laborer, bds. 8 Eighth.
- McCarran, William, tinsmith, bds. 325 St. Antoine.
- McCart, James, laborer, h. Franklin, bet. Adair and Leib.
- McCart, William, laborer, h. Franklin, bet. Adair and Leib.
- McCarthy, Charles, laborer, bds. 430 Woodbridge e.
- McCarthy, Charles, moulder, bds. Woodbridge, nr. Orleans.
- McCarthy, Dennis, clerk M. C. R. R., bds. 92 Labrosse.
- McCarthy, Dennis, omnibus driver, h. 146 Third.
- McCarthy, Dennis, laborer, h. o. 326 n. 338 Franklin.
- McCarthy, Dennis P., clerk, h. 188 Orchard.
- McCarthy, Eugene, porter G. W. R., h. 256 Sixth.
- McCarthy, Garrett, coremaker, h. 374 Lafayette.
- McCarthy, Helen (wid. John), h. 229 Fifth.
- McCarthy, James, brakeman M. C. R. R., h. 69 Clifford.
- McCarthy, John, conductor M. C. R. R., h. 69 Clifford.
- McCarthy, John, laborer, h. 306 Franklin.
- McCarthy, John, laborer, h. o. 327 n. 342 Franklin.
- McCarthy, John, porter, h. s. e. cor. Howard and Second.
- McCarthy, Letta S. (wid. William), grocer, 276 Lafayette ave., h. same.
- McCarthy, Miss Marion, sewing machine operator, bds. 521 Buena Vista.
- McCarthy, Morris, laborer, bds. 430 Woodbridge e.
- McCarthy, Patrick, laborer, h. 46 Thirteenth.
- McCarthy, Stephen, clerk, h. 74 Abbott.
- McCarthy, Thomas, laborer, h. 395 Franklin.
- McCarthy, Timothy, justice of the peace and notary public, office 39 Larned w., h. 157 Orleans.
- McCarthy, William, blacksmith, 181 Larned w., h. 72 Orchard.
- McCarty, Daniel, laborer, h. 109 Labrosse.
- McCarty, Dennis, express driver, h. 142 Third.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

- McCarty, Eugene, laborer, h. rear 182 Sixth.  
McCarty, Owen, laborer, h. 93 Labrosse.  
McCarty, Patrick, laborer, h. 46 Thirteenth.  
McCarty, Patrick, laborer, h. 398 Sixth.  
McCarty, William, bds. Franklin House.  
McCarty, William, bds. 186 Michigan ave.  
McCarty, William, blacksmith, h. 41 Orchard.  
McCausland, Frank, carpenter, bds. 97 Jefferson ave.  
McCAUSLAND, WILLIAM H., carpenter and joiner, rear 56 Larned w., bds. 188 Fort e. (*See adv.*)  
McCaw, Thomas, sailor, bds. 86 Woodbridge west.  
McChesney, Martin H., prof. music, bds. o. 59 n. 83 Congress w.  
McClasky, Hugh, ironmoulder, h. 118 Rivard.  
McCleary, James, carpenter, bds. 400 Woodbridge w.  
McClellan, Colin (Kuenzel & Co.), h. 256 Gratiot.  
McClellan, Miss Eliza, principal Miami Avenue School, bds. 103 Miami ave.  
McClelland, Archibald, shoemaker, bds. 202 Jefferson ave.  
McClelland, Robert, attorney, 3 Butler Block, opp. P. O., h. 370 Jefferson ave.  
McClenahan, William, engineer, h. 398 Twelfth.  
McCLOSKEY, CHARLES C., hatter, 14 Michigan ave., h. 9 Warren. (*See adv.*)  
McCloud, Angus, express driver, bds. St. Lawrence House.  
McCloud, Daniel, maltster, bds. 10 Hawley Block, Bates.  
McCloud, John, cooper, h. 300 Fort e.  
McClure, Benjamin, teamster, h. 272 First.  
McClure, Colin, agt. Western Brewery, h. 162 Porter.  
McClure, George, confectionery, cor. Wayne and Michigan ave., bds. 147 Congress w.  
McClure, George, sailor, bds. 436 Woodbridge e.  
McClure, George, sailor, h. 259 Woodbridge west.  
McClure, George I., fruit dealer and confectioner, 87 Michigan ave., h. n. s. Joy, nr. Second.  
McClure, John, sailor, h. 286 Macomb.  
McClure, Robert, engineer, bds. 289 Third.  
McClure, William J., sailor, h. 81 Porter.  
McClusky, Hugh, moulder, h. 118 Rivard.  
McClusky, James, peddler, bds. Finney's Hotel.  
McCollater, James, tinsmith, h. 553 Clinton ave.  
McCollif, Timothy, laborer, h. alley, rear 161 Grand River.  
McCollough, Charles, bookkeeper, bds. 107 Congress e.  
McCollum, Alexander, carpenter, h. 88 Guoin.  
McCollum, Alexander, carpenter, h. 224 Guoin.  
McCollum, Duncan, carpenter, h. 540 Seventh.  
McCollum, Isaiah H., bookkeeper, h. 130 George.  
McCollum, Jenny (wid. John), h. 44 Croghan.  
McCollum, Miss Margaret, cloak and dress maker, 99 Beaubien, h. same.  
McCollum, William, perfumer, bds. 265 Woodward ave.  
McComb, Alexander, groceries, provisions and liquors, 266 Howard, h. same.  
McComb, Alexander (Kidd & McComb), h. n. e. cor. Fifteenth and Marquette.  
McConnell, Charles H., foreman job room Daily Post, bds. 257 Jefferson ave.  
McConnell, James K., bookkeeper, bds. 413 Lafayette.  
McConville, John, laborer, h. w. s. Sixth, bet. Porter and Abbott.  
McCorkle, Rev. William A., pastor First Presbyterian Church, h. 52 Adams ave. west.  
McCormick, Bridget (wid. Peter), h. rear 601 Michigan ave.  
McCormick, Charles, carpenter, h. 87 Crawford.  
McCormick, David, crockery, 12 Michigan ave., h. 78 Lewis.  
McCormick, David, jr., clerk, bds. o. 72 n. 78 Lewis.  
McCormick, Edward, printer, bds. 601 Michigan ave.  
McCormick, Hugh, gardener, h. e. s. Elmwood ave., nr. Gratiot.  
McCormick, James, clerk, bds. 166 Second.  
McCormick, James, printer, h. 325 Thirteenth.  
McCormick, John, laborer, bds. rear 601 Michigan ave.  
McCormick, Levi W., wagonmaker, bds. Peninsular Hotel.  
McCormick, Patrick S., wood dealer, 324 Atwater, h. 309 same.  
McCormish, Patrick, carpenter, h. 124 Sixth.  
McCornish, Owen, keeper base ball grounds, Woodward ave., h. same.  
McCorkry, Rt. Rev. Samuel A., Bishop Protestant Episcopal Church, h. 226 Fort w.  
McCowel, Patrick, laborer, h. Twelfth, bet. Michigan ave. and Baker.  
McCoy, Robert, painter, bds. 91 Grand River.

- McCoy, Timothy, fireman D. & M. R. R., h. 430 Woodbridge e.
- McCracken, R. Grover, printer, bds. 274 First.
- McCracken, Stephen B., justice of peace, 78 Griswold.
- McCracken, Thomas, bds. 686 Michigan ave.
- McCracken, William, moulder, h. 686 Michigan ave.
- McCready, Delivan (Swan & McCready), bds. 50 Shelby.
- McCreary, Benjamin, gardener, h. 220 Second.
- McCreary, L. A., bookkeeper, bds. Russell House.
- McCrickett, Margaret (wid. Bernard), h. n. w. cor. Elizabeth and Clifford.
- McCrickett, Peter H., bookkeeper, bds. n. w. cor. Elizabeth and Clifford.
- McCrie, James, carpenter, bds. 110 Rivard.
- McCrocket, Michael, carpenter, bds. 144 Grand River.
- McCroy, Michael, laborer, h. 334 Mullett.
- McCuaig, James (Aspinall & Co.), h. 241 First.
- McCue, Ann (wid. Lawrence), saloon, 36 Woodbridge w., h. same.
- McCuen, William, shoemaker, h. 35 Croghan.
- McCuleff, Jeremiah, drayman, h. 121 Grand River.
- McCulley, George E., harnessmaker, 226 Jefferson ave., h. o. 371 n. 383 Brush.
- McCulloch, Gilbert C., clerk, bds. 107 Congress e.
- McCulloch, William, turner, bds. 145 Fourteenth.
- McCune, George, butcher, 311 Woodward ave., h. 7 Elizabeth e.
- McCune, George H., teller Preston's Bank, bds. 29 Elizabeth e.
- McCune, James, butcher, h. 12 Adams ave. west.
- McCune, James N. M., meat and provision dealer, 220 Woodward ave., h. 12 Adams ave. w.
- McCune, Michael, sailor, bds. 2 Woodward ave.
- McCune, William J. (Ten Winkel & McCune), bds. 21 Elizabeth e.
- McCurdy, Catharine (wid. John), h. 101 Larned e.
- McCurdy, Frederick T., machinist, h. 326 Beaubien.
- McCurdy, John T., check clerk A. M. U. Ex. Co., bds. 101 Larned e.
- McCurdy, Samuel, painter, bds. 196 Third.
- McCurdy, Samuel, clerk, bds. 101 Larned east.
- McCutcheon, William, merchant, h. 13 Sibley.
- McDermott, Barnett, laborer, h. 172 Fourteenth.
- McDermott, Bridget (wid. James), h. w. s. Ninth ave., bet. Howard and Porter.
- McDermott, James, patternmaker, bds. w. s. Ninth ave., bet. Porter and Abbott.
- McDermott, James, porter Russell House, bds. same.
- McDermott, James, shoemaker, bds. 162 Franklin.
- McDermott, James, saloon and billiards, s. e. cor. Michigan ave. and Church, h. same.
- McDermott, James L., telegraph operator D. & M. R. R., h. 17 Howard.
- McDermott, John, carpenter, bds. 124 Hastings.
- McDermott, Mary, teacher new Ninth Ward School, bds. 17 Howard.
- McDermott, Michael, traveling agent, h. 156 Orleans.
- McDermott, Peter, drayman, h. 226 Russell.
- McDermott, Thomas, clerk, h. 173 Fort e.
- McDoff, John, carpenter, h. 142 Adams ave. east.
- McDonald, Alexander, carpenter, h. 313 Chestnut.
- McDonald, Alexander, cashier, h. 163 Larned e.
- McDonald, Allan, lawyer, h. n. s. Gilman, near Second.
- McDonald, Anna (wid. James), candies and fruit, 225 Gratiot, h. same.
- McDonald, Arthur, h. s. s. Michigan ave., bet. Seventh and Eighth.
- McDonald, Miss Bell, dressmaker, bds. s. e. cor. Cass ave. and Elizabeth.
- McDonald, Bosiel, tinsmith, bds. 93 Congress east.
- McDonald, Colin, stonecutter, h. 258 Twelfth.
- McDonald, David, shipcarpenter, h. 433 Franklin.
- McDonald, Donald, bookkeeper, bds. 43 Congress w.
- McDonald, Edward, peddler, h. o. 95 n. 101 Elizabeth w.
- McDonald, Ezekiel, plumber, h. 438 Congress e.
- McDonald, Firth A., agent, h. 18 Montcalm west.
- McDonald F. Albert (McDonald, Haywood & Co.), bds. 18 Montcalm w.
- McDonald, George, laborer, h. 214 Franklin.
- McDonald, Harriet (wid. B.), h. 6 Spruce.
- McDonald, James, carpenter, bds. 307 Larned e.
- McDonald, James, grocer, h. 179 Wight.
- McDonald, James, laborer, h. n. s. Lafayette ave., bet. Seventh and Eighth.
- McDonald, James, painter, h. 46 Henry.
- McDonald, Joel C. (McDonald, Haywood & Co.), h. o. 99 n. 123 Cass.
- McDonald, John, laborer, h. 223 Howard.
- McDonald, John, laborer, h. 123 Seventh.
- McDonald, John, laborer, h. n. s. Lafayette ave., bet. Seventh and Eighth.

**PARKE, JENNINGS & CO.'S**  
STANDARD  
**FLUID EXTRACTS**  
Office, 374 Cass Avenue.

**FOR SALE BY ALL DRUGGISTS.**

- McDonald, John, moulder, h. 662 Franklin.  
McDonald, John, sailor, h. 596 Fort e.  
McDonald, John C., moulder, h. 82 Seventh.  
McDonald, Margaret (wid. Christopher), h. 197 Rivard.  
McDonald, Robert, carpenter, bds. 102 Franklin.  
McDonald, Stewart (Hall & McDonald), h. 104 Cass.  
McDonald, Thomas, h. 215 Sherman.  
McDonald, Thomas, laborer, h. n. s. Lafayette ave., bet. Seventh and Eighth.  
McDonald, William F., mason, h. s. s. Pitcher, bet. Second and Third.  
McDonald, Haywood & Co. (Joel C. McDonald, Thomas J. Haywood and F. Albert McDonald), commission merchants, 33 Woodbridge w.  
McDonnell, Donald L., real estate, h. 111 Shelby.  
McDonnell, John, tinsmith, bds. 204 Howard.  
McDonough, Patrick, boilermaker, h. 442 Congress e.  
McDonough, Patrick, butcher, bds. s. e. cor. Wayne and Larned.  
McDoole, George, baker, h. 116 Rivard.  
McDoole, Margaret (wid. James), h. alley opposite 120 Hastings.  
McDougall, Alexander, tinsmith, h. 216 St. Antoine.  
McDougall, Michael, carpenter, h. 685 Franklin.  
McDougall, William D., traveling agent, h. 320 Fourth.  
McDowd, James, bookkeeper, bds. Commercial Hotel.  
McDowd, Michael J., Commercial Hotel, 25 Bates.  
McDowell, Amos, brakeman D. & M. R. R., bds. 68 Larned e.  
McDowell, John, shoemaker, h. n. w. cor. Fourth and Orange.  
McDowell, Peter, saloon, 152 Gratiot, h. same.  
McDowell, Richard (col'd), h. 2 Paton alley.  
McDowell, William, engineer, h. w. s. Humboldt ave., bet. Michigan ave. and Chestnut.  
McDuff, Andrew, builder, h. 69 Beech.  
McDuff, Gilbert, bookkeeper, bds. 69 Beech.  
McDuff, John, carpenter, h. 142 Adams ave. east.  
McDunham, John, moulder, bds. s. s. Ann, bet. Sixth and Seventh.
- McDunham, Michael, laborer, h. s. s. Ann, bet. Sixth and Seventh.  
McEachran, Daniel, carpenter, n. w. cor. Charles and Eighth.  
McEchran, Archibald, blacksmith, bds. 142 Hastings.  
McElligatt, Richard, express driver, h. 82 Sixth.  
McElroy, Martin, engineer M. C. R. R., h. 286 Seventeenth.  
McELROY, SOLON, agent N. Y. Life Ins. Co., Peninsular Bank Building, Jefferson ave., h. 36 Howard. (*See adv.*)  
McEnhill, Andrew, carpenter, bds. 236 Porter.  
McEnhill, Michael, laborer, h. 236 Porter.  
McEnnally, Bernard, patternfitter, h. 675 Franklin.  
McEntee, Thomas M., lawyer, h. 37 George.  
McEver, Patrick, porter G. W. R., h. 164 Fourteenth.  
McEver, Robert, laborer, bds. Fourteenth, n. R. R. track.  
McEvoy, Patrick, laborer, h. n. e. cor. Crawford and Noyes.  
McEwen, A. Bruce, salesman, bds. 137 Park.  
McEwen, D. Bruce, cashier, h. 137 Park.  
McEwen, Michael, painter, h. 114 Michigan ave.  
McEwen, Mrs. (wid. James), h. 137 Park.  
McEwing, Thomas, carpenter, h. 72 Sullivan ave.  
McFadden, James, carpenter, h. 314 Third.  
McFadden, James, laborer, h. 177 Dubois.  
McFadden, Robert, watchman Brooks & Adams, h. 279 Thirteen-and-a-half.  
McFadden, Robert C., cutter, h. 252 Grand River.  
McFadden, William J., laborer, h. 49 Henry.  
McFarland, Frank, machinist, bds. 44 Front.  
McFarland, George W., overseer House Correction, bds. same.  
McFarland, James F., carpenter, bds. 193 Woodbridge w.  
McFarland, John Albert, carpenter, bds. 132 Fourteenth.  
McFarland, Miss Maggie, steamstress Northrop & Co., bds. 66 Baker.  
McFarland, Patrick, groceries, provisions, &c., 159 Seventh, h. same.  
McFarland, Samuel, carpenter, h. 103 Larned w.  
McFarland, William, shoemaker, h. 83 National ave.  
McFarland, William W., engineer Detroit Free Press, h. 432 Trowbridge.  
McFarlane, Capt. Archibald, sailor, bds. Antidel House.  
McFarlane, Daniel, captain prop. Guiding Star, h. Wight, bet. Campau and Walker.  
McFarlane, John, clerk, bds. 47 Fort.  
McFarlane, John, salesman, bds. Michigan Exchange.

- McFarlane, Mrs. Martha, milliner, 48 Michigan ave., bds. Antisdel House.  
 McFarlane, Patrick, laborer, h. s. e. cor. Jefferson and Mt. Elliott aves.  
 McFarlane, Walter, gilder, bds. 27 Beaubien.  
 McFarlin, William, drover, bds. Brighton House.  
 McFarren, Alexander, h. 464 Woodward ave.  
 McFedries, Alexander C., h. 50 Miami ave.  
 McFee, Andrew, carpenter, h. s. w. cor. Fulton and Crawford.  
 McFerguson, John W., miller, bds. Franklin House.  
 McGannon, Hugh, patent right dealer, bds. Nichols House.  
 McGarry, Mrs. Frances E., h. 318 Fort w.  
 McGarvin, Mathew, laborer, h. 163 Thirteen and a-half.  
 McGaw, Alexander (William J. Deering & Co.), h. 112 Laverett.  
 McGaw, Hugh, captain tug Tawas, h. 442 Lasalle ave.  
 McGee, John, street car conductor, h. 56 Columbia w.  
 McGee, William, butcher, bds. cor. Rivard and Congress.  
 McGill, Andrew B., steward, bds. Michigan Exchange.  
 McGill, Francis B., grocer, 206 Woodbridge w., h. same.  
 McGill, William, iron moulder, h. w. s. Twelfth, bet. Howard and Baker.  
 McGillicuddy, Daniel, billiard saloon, 212 Gratiot, h. 272 Brush.  
 McGillicuddy, Valentine, physician, bds. 272 Brush.  
 McGillvery, Malcolm, laborer, bds. 280 Congress w.  
 McGinn, Margaret (wid.), h. 26 St. Aubin avenue.  
 McGinnis, Bernard, laborer, h. n. w. cor. Fourteenth and Dalzell.  
 McGinnis, Charles A., bookkeeper, bds. 115 Cass ave.  
 McGinnis, Edward, engineer, h. 306 Mullett.  
 McGinnis, John, tinsmith, bds. 184 Beech.  
 McGinnis, Margaret (wid. Peter), h. 34 Jones.  
 McGinnis, Patrick, auctioneer, 54 Michigan Grand ave., h. 115 Cass ave.  
 McGinnis, Peter J., boilermaker, h. 184 Beech.  
 McGinnis, William, carpenter, h. 53 Rivard.  
 McGlachlin, Martha (wid. Joseph), h. 480 Macomb.  
 McGlynn, Edward, laborer, h. w. s. Sullivan ave., bet. Butternut and Chestnut.  
 McGoldrick, John, carpenter, h. 230 Third.  
 McGoldrick, Miss Sarah, teacher Abbott street school, bds. 244 Porter.  
 McGoldrick, Thomas, moulder, h. 244 Porter.  
 McGoldrick, William, moulder, bds. 244 Porter.  
 McGonal, Patrick, laborer, h. 427 Howard.  
 McGonegal, James, wood dealer, h. 295 Croghan.  
 McGonegal, James, jr., clerk, bds. 295 Croghan.  
 McGoutey, Owen, laborer, bds. s. e. cor. Noyes and Fifth.  
 McGovern, Anthony, shoemaker, h. 41 Sproat.  
 McGovern, John, plumber, bds. 41 Sproat.  
 McGowan, John, agent, bds. 45 Fort e.  
 McGowan, Michael, moulder, bds. 172 Sixteenth.  
 McGowan, Stewart William, boilermaker, bds. 178 Franklin.  
 McGowan, Thomas, steamboat mate, bds. Mansion House.  
 McGowan, Thomas, supervisor Ninth Ward, h. 172 Sixteenth.  
 McGrady, Patrick, night watchman M. C. R. R. car works, h. 317 Lasalle ave.  
 McGrane, Daniel, boilermaker, h. 172 Cherry.  
 McGrane, Donald B. M., h. o. 148 n. 172 Cherry.  
 McGrane, Michael, bds. 172 Cherry.  
 McGrane, Patrick (McGrane & Walker), h. 91 Larned w.  
 McGrane, Thomas, laborer, bds. 172 Cherry.  
 McGrane, Thomas F. (Falvey & McGrane), bds. Central Railroad Hotel.  
 McGrane & Walker (Patrick McGrane and James Walker), boilermakers, n. s. Jefferson ave., bet. Cass and First.  
 McGrath, Daniel, drayman, h. 127 Jones.  
 McGrath, Henry, telegraph operator G.T.R., bds. 346 Fifth.  
 McGrath, James, clerk, h. 160 Beaubien.  
 McGrath, James, merchant tailor, 12 Congress e., h. 20 Macomb.  
 McGrath, James, jr., salesman, h. 163 Beaubien.  
 McGrath, John, drayman, h. 16 Bronson.  
 McGrath, John W., lawyer, 2 Larned e., bds. 20 Macomb.  
 McGrath, John, tinsmith, bds. 147 Jones.  
 McGrath, Joseph, clerk City Attorney's office, bds. 20 Macomb.  
 McGrath, Joseph N., clerk, bds. 2 Woodward ave.  
 McGrath, Joseph R., lawyer, bds. 20 Macomb.  
 McGrath, Martin, picture frame repairer, bds. 818 Fort w.  
 McGrath, Patrick, laborer, h. 554 Third.  
 McGrath, Richard, laborer, h. 46 Eighteenth.  
 McGrath, Terrance T., machinist, bds. 69 Beaubien.  
 McGrath, Theodore, machinist, bds. 69 Beaubien.  
 McGrath, Thomas, brewer, 409 Grand River, h. 25 South.  
 McGrath, Thomas, machinist, bds. 20 Macomb.  
 McGraw, Alexander C. (A. C. McGraw & Co.), h. 416 Jefferson ave.

## NEW YORK

**Life Insurance Company.**

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

- McGraw, Augustus C., salesman, bds. 416 Jefferson ave.  
McGraw, A. H., clerk First National Bank, bds. 151 Fifth.  
McGraw, Daniel, laborer, h. 121 Grand River.  
McGraw, James, brewer, h. 470 Fifth.  
McGraw, James, laborer, h. Fifth, n. w. cor. Marcy.  
McGraw, James, tinsmith, bds. 17 Brewster.  
McGraw, John, laborer, h. 17 Brewster.  
McGraw, John, student, bds. 17 Brewster.  
McGraw, Mark, grocer and wood dealer, 200 Michigan ave., h. same.  
McGraw, Mary (wid. John), h. 208 Cherry.  
McGraw, Michael, laborer, h. 53 Fifteenth.  
McGraw, Michael, laborer, h. 87 Fifteenth.  
McGraw, Michael, teamster, h. w. s. Twelfth, nr. Spruce.  
McGraw, Patrick, drayman, h. 12 Park Place.  
McGraw, Patrick, laborer, h. 109 Benton.  
McGraw, Patrick, laborer, h. 190 Franklin.  
McGraw, Patrick, laborer, h. 504 Third.  
McGraw, Roger, laborer, h. 46 Eighteenth.  
McGraw, R. C., physician, 227 Jefferson ave., res. Livonia.  
McGraw, Theodore A., M. D., Secretary of Faculty Detroit Medical College, h. 491 Jefferson ave.  
McGraw, Thomas, carpenter, bds. 504 Third.  
McGraw, Thomas, moulder, bds. 554 Third.  
McGraw, Thomas (Thomas McGraw & Co.), h. 458 Woodward ave.  
McGraw, Thomas S., salesman, h. 309 Howard.  
McGraw, Timothy, laborer, h. Springwells, nr. R. R. track.  
McGraw, Virgil W., custom house officer, h. 151 Fifth.  
McGraw, William A., clerk, bds. 416 Jefferson ave.  
McGraw, A. C., & Co. (A. C. McGraw and Samuel G. Caskey), manufacturers and wholesale boot and shoe dealers, 69 Woodward ave.  
McGraw, Thomas, & Co. (Thomas McGraw and Jesse E. Saxton), wool merchants, 2 Atwater.  
McGreevy, Cornelius, moulder, h. 131 Plum.  
McGreevy, John, switchman M. C. R. R., bds. 124 Sixth.  
McGreevy, Patrick, M. C. R. R., bds. 124 Sixth.  
McGregor, Alexander, stone cutter, h. 509 Sixth.  
McGregor, Allen, bookkeeper, bds. 69 Beau-bien.  
McGregor, Donald, bookkeeper, bds. 142 Baker.  
McGregor, Gregor W., capt. W. R. Clinton, h. 171 Harrison ave.  
McGregor, Miss Helen, teacher, bds. w. s. Twenty-fourth, bet. Railroad and Fort.  
McGregor, James, foreman Michigan Car Co., h. o. 154 n. 178 Howard.  
McGregor, John, boilermaker, bds. 112 Baker.  
McGregor, John (J. & T. McGregor), h. o. 112 n. 142 Baker.  
McGregor, John M., capt. tug Gen. Burnside, h. 196 Harrison ave.  
McGregor, Miss Rebecca, music teacher, bds. 55 Elizabeth e.  
McGregor, Thomas (J. & T. McGregor), h. 76 Leverett.  
McGregor, William, moulder, h. 579 Croghan.  
McGregor, J., & T. (John and Thomas McGregor), boiler works, 183 Atwater, and Clydesdale soap works, Franklin, bet. Randolph and Brush.  
McGregory, Henry, horse trainer, h. n. s. Lafayette, nr. Elmwood ave.  
McGrogan, Michael, clerk, h. 308 Grand River.  
McGuckin, Edward, tailor, h. o. 187 n. 207 Congress e.  
McGuinness, Ann (wid. John), h. 27 Ri-ward.  
McGuire, Frank, carpenter, bds. 221 Fort e.  
McGuire, Hugh T., varnisher, bds. 16 Beau-bien.  
McGuire, James, carpenter, bds. 165 Or-leans.  
McGuire, James, laborer, bds. 475 Thir-teenth.  
McGuire, James, sailor, h. 174 Abbott.  
McGuire, John, bookkeeper, h. 253 Fort e.  
McGuire, John, shipcarpenter, bds. 165 Or-leans.  
McGuire, John F., saloon, 169 Orleans, h. same.  
McGuire, John H., clerk Register's office, bds. 253 Fort e.  
McGuire, Paul, bartender, bds. 165 Orleans.  
McGuire, Patrick H., seamaster, h. 17 Lewis.  
McGuire, Peter, blacksmith, bds. 165 Or-leans.  
McGuire, Robert, confectioner, Atwater, nr. Randolph.  
McGuire, William, caulker, bds. 165 Or-leans.  
McHale, Thomas J., engineer, h. 163 Porter.  
McHugh, Andrew, laborer, h. 184 Hastings.  
McHugh, Eden, carpenter, bds. 184 Hast-ings.  
McHugh, John J., clerk, bds. 184 Hastings

- McHugh, William, engineer, h. 124 Michigan ave., up stairs.
- McInerny, Michael, carpenter, bds. 342 Franklin.
- McInerny, Patrick, laborer, h. 196 Cherry.
- McInerny, Patrick, night watchman M. C. R. R., h. 177 National ave.
- McIntosh, Daniel, sailor, bds. 16 Beaubien.
- McIntosh, David J., tanner, h. 247 Jefferson ave.
- McIntosh, John, foreman car shop, h. 462 Macomb.
- McIntyre, John, boiler maker, bds. 55 Howard.
- McIntyre, John, conductor G. T. R., bds. Russell House.
- McIntyre, John, teamster, bds. Woodbridge w., bet. Rivard and Hastings.
- McIntyre, John, boiler maker, h. 55 Howard.
- McINTYRE, JOHN M., plumber and gas fitter, 20 Shelby, h. o. 54 n. 78 Sibley. (*See adv.*)
- McIntyre, Theresa (wid. Michael), h. e. s. South, bet. Mary and Buena Vista.
- McKahan, Miss Linda, teacher Cass Union School, bds. 247 First.
- McKanna, John, painter, h. 169 Rivard.
- McKay, Alexander, sailor, bds. 16 Beaubien.
- McKay, Amelia, dressmaker, bds. 331 Third.
- McKay, Archibald (S. Ferguson & Co.), bds. Franklin House.
- McKay, David I., clerk, bds. o. 192 n. 230 Fifth.
- McKay, Miss Isabella, teacher Franklin School, bds. o. 192 n. 230 Fifth.
- McKay, James, clerk, bds. 384 Congress e.
- McKay, James, Notary Public, with McDonald, Haywood & Co., bds. 331 Third.
- McKay, James, with Tappan, McKillop & Co., bds. 103 Miami ave.
- McKay, James A., life insurance agent, h. 232 Third.
- McKay, James N., carpenter, h. 236 Third.
- McKay, John, bartender, h. o. 121 n. 191 Division.
- McKay, John H., sailor, h. 189 Orleans.
- McKay, John D., brewery, s. e. cor. Beech and Fifth, h. o. 192 n. 230 Fifth.
- McKay, Joseph, street car driver, bds. 175 Michigan ave.
- McKay, Niel, laborer, h. 119 Labrosse.
- McKay, William C., lake capt., h. 77 Elizabeth w.
- McKechnie, Archibald, clerk, h. 69 Beaubien.
- McKee, Thomas, engineer, h. 148 Twelfth.
- McKelligan, John, clerk Am. Mer. U. Ex. Co., bds. 55 Wayne.
- McKelvey, Archibald, car builder, h. o. 397 n. 463 Lafayette.
- McKendrick, Daniel, painter, h. 23 Silver.
- McKendrick, Ann (wid. William), h. 304 Mullett.
- McKenley, James, blacksmith, h. 136 Abbott.
- McKenna, Charles E., clerk, bds. 136 Congress w.
- McKenna, John, cooper, h. 664 Congress e.
- McKenna, Patrick, shoemaker, h. 81 Miami ave.
- McKenna, William A. (McKenna & Radcliff), h. 54 Adams ave. w.
- McKenna & Radcliff (William A. McKenna and Thomas Radcliff), wholesale grocers, 28 Woodward ave.
- McKenney, Alexander, laborer, h. e. s. Mt. Hope ave., bet. Ash and Myrtle.
- McKenney, James, laborer, h. n. e. cor. Mt. Hope ave. and Myrtle.
- McKenzie, Alexander, insurance agt., bds. 148 Twelfth.
- McKenzie, Charles, grocer, 237 Third, h. same.
- McKenzie, David, bds. 237 Third.
- McKenzie, John, carpenter, bds. 331 Third.
- McKenzie, John, sash, door and blind maker, h. 186 Fifteenth.
- McKenzie, James U., ticket agent G. T. R., h. 148 Twelfth.
- McKenzie, Malcolm, carpenter, bds. 331 Third.
- McKenzie, Robert, blacksmith, h. 483 Congress e.
- McKeogh, Timothy, blacksmith helper, h. 571 Ninth ave.
- McKeoth, Patrick, mason, h. 327 Croghan.
- McKeown, John, physician, 260 Jefferson ave., h. same.
- McKernan, James J., fireman Neptune No 2, h. 87 St. Antoine.
- McKernan, John, fireman engine No. 3, h. 13 Washington ave.
- McKernan, John J., ticket agent, bds. 89 St. Antoine.
- McKerrow, John P., news depot, 191 Woodbridge w., h. 211 Howard.
- McKervin, Hugh, h. 71 Lewis.
- McKilver, Holmes, laborer, h. Dequindre, bet. Franklin and Woodbridge.
- McKimmie, John, chairmaker, h. 67 Beech.
- McKimmie, John A., clerk and bookkeeper, bds. 695 Fort w.
- McKimmie, Joseph A., patternmaker, h. 149 Oak.
- McKimmie, William W. (McKimmie & Pollock), h. 466 Grand River.
- McKIMMIE & POLLOCK (William W. McKimmie and Samuel Pollock), druggists and manufacturers, 466 Grand River. (*See adv.*)
- McKinley, Edwin, teamster, bds. Perkins' Hotel.
- McKinney, James, carpenter, h. e. s. Twentieth, bet. Baker and Michigan ave.
- McKinney, Patrick, shoemaker, h. 81 Miami ave.
- McKinnon, Duncan, lumberman, h. 54 Russell.


**PARKE, JENNINGS & CO.**

OFFER

**CHEMICALS**

AT EASTERN MANUFACTURERS' PRICES.

We make none but what we can  
guarantee for purity.

- McKinzie, James U., ticket agt. G. T. R., h. 148 Twelfth.
- McKinzie, Robert, blacksmith, h. 483 Congress e.
- McKinzy, Daniel, lake captain, h. 259 Park.
- McKirchey, William, sailor, h. 189 Orleans.
- McKittrich, —, engineer, h. 237 Abbott.
- McKnight, A., news agent, bds. Franklin House.
- McKnight, George W., clerk, bds. Franklin House.
- McKnight, James, shipcarpenter, h. 165 Riopelle.
- McKnight, Lucius L., commission merchant, foot First, bds. Biddle House.
- McKron, John P., news depot, Woodbridge, bet. Second and Third, h. 211 Howard.
- McLanathan, Mrs. (wid. Samuel), bds. 16 Henry.
- McLaren, Ann (wid. Samuel), h. 39 Twenty-second.
- McLaren, John, engineer, h. 102 Orleans.
- McLaren, Rev. John F., h. 242 Congress e.
- McLaren, Peter, coachman, bds. 166 Randolph.
- McLaren, Rev. William A., pastor Westminster Church, h. 35 Rowland.
- McLaughlin, Bridget (wid. Henry), h. s. s. Holden Road, nr. G. T. R. crossing.
- McLaughlin, Samuel, mail agent, h. s. s. Elm, nr. Grand River.
- McLaughlin, Andrew S., lumber dealer, h. 133½ Park.
- McLaughlin, Frank, farmer, bds. s. s. Holden Road, first h. w. G. T. R. crossing.
- McLaughlin, Henry, farmer, h. s. s. Holden Road, first h. w. G. T. R. crossing.
- McLaughlin, James, carpenter, bds. 7 Beaubien.
- McLaughlin, James, carpenter, bds. 321 Congress w.
- McLaughlin, James, laborer, h. w. s. Lafontaine ave., nr. Grand River.
- McLaughlin, John, rodsman and chain bearer, h. 6 Brady.
- McLaughlin, John, teamster, h. n. s. Pine, bet. Ninth and National aves.
- McLaughlin, Joseph, farmer, bds. n. s. Holden Road, bet. Cass ave. and Third.
- McLaughlin, Martha (wid. Joseph), h. 129 Clinton.
- McLaughlin, Mathew, maltster, h. 66 Wayne.
- McLaughlin, Michael, moulder, h. 157 and 159 Labrosse.
- McLaughlin, Michael, paver, h. 6 Brady.
- McLaughlin, Thomas, laborer, h. 126 Franklin.
- McLaughlin, Thomas, moulder, h. 34 Cass.
- McLaughling, —, laborer, h. Fifteenth, n. Grand River.
- McLean, Alexander H., insurance agt., 101 Griswold, h. 16 Henry.
- McLean, Archibald, clerk, bds. 52 Madison ave.
- McLean, A., clerk First National Bank, h. cor. Madison ave. and Randolph.
- McLean, David, laborer, h. 216 Seventh.
- McLean, John, clerk, h. 52 Madison ave.
- McLean, Miss Mary, bds. 293 Randolph.
- McLellan, Andrew, teller V. J. Scott's Banking office, bds. 103 Miami ave.
- McLellan, Rev. John, h. 103 Miami ave.
- McLeod, Albert, carpenter, h. 44 Pine.
- McLeod, Alexander, watchman D. & M. R. R., h. 78 Guoin.
- McLeod, Isabella (wid. Norman), seamstress, h. s. e. cor. Wayne and Woodbridge.
- McLeod, John C., business agency, 51 Griswold, h. same.
- McLeod, Joseph A., bookkeeper, h. 68 Sibley.
- McLeod, Sandy, laborer, h. 78 Guoin.
- McLogan, Anthony, engineer steamer No. 3, h. 201 Fourth.
- McLogan, Anthony, grocer, h. 309 Woodward ave.
- McLogan, Cornelius, laborer, h. 356 Woodbridge e.
- McLogan, Michael, salesman, h. 308 Grand River.
- McLogan, Patrick, gardener, h. 306 Grand River.
- McLoughlin, James, carpenter, bds. 521 Congress w.
- McLoughlin, Thomas, porter, h. 1 Aspinall Terrace, Macomb ave.
- McLott, John, carpenter, h. 94 Adams ave. west.
- McMahon, Bridget (wid. James), bds. n. e. cor. Grand River and Fourth.
- McMahon, Bridget (wid. Peter), h. 524 Third.
- McMahon, Eugene, laborer, h. 257 Sherman.
- McMahon, Frank, laborer, h. 97 Beech.
- McMahon, Henry, fireman M. C. R. R., h. 114 Labrosse.
- McMahon, Martin, laborer, h. Beaubien, n. e. cor. Fremont.
- McMahon, Peter, laborer, h. 394 Ninth ave.
- McMahon, Sarah, saleswoman, bds. 222 Woodward ave.
- McMahon, Timothy, baggageman D. & M. R. R., h. 695 Larned e.
- McMan, Thomas, laborer, h. 251 Mullett.
- McManemy, Dennis, engineer, h. 703 Croghan.
- McManman, Kate (wid. Cornelius), h. 70 Abbott.

- McManman, Thomas, laborer, h. 251 Mullett.
- McManus, George, bartender, bds. Atwater, n. e. cor. Bates.
- McManus, Thomas, shoemaker, 293 Congress e., h. 118 Riopelle.
- McMara, Dennis, laborer, h. 63 Sixteenth.
- McMaster, William, blacksmith, bds. 245 Mullett.
- McMichael, Charles, carpenter, bds. 42 Jones.
- McMichael, Charles, pipeman engine house No. 3, 10 Clifford.
- McMichael, Joseph, carpenter, h. 42 Jones.
- McMillan, Archibald, laborer, h. 263 Sixth.
- McMillan, Archibald, real estate agt., 149 Woodward ave., h. 55 Elizabeth e.
- McMillan, Daniel, baggageman M. C. R. R., bds. Finney's Hotel.
- McMillan, Donald, sergt. U. S. Infantry, bds. 79 Larned w.
- McMillan, Fronia (wid. Archibald), h. 55 Elizabeth e.
- McMillan, George (G. & R. McMillan), h. 194 Lafayette ave.
- McMillan, Gordon, h. 204 First.
- McMillan, Harriet (wid. Jesse), bds. 101 Miami ave.
- McMillan, Hugh (Pierce, Farrington & McMillan), h. o. 171 n. 179 Woodbridge e.
- McMillan, James, prest. Detroit River Lumber Co., h. 279 Jefferson ave.
- McMillan, James, manfr., 19 Buhl Block, h. 479 Jefferson ave.
- McMillan, James, watchman House of Correction, bds. same.
- McMillan, John, bds. 169 Congress e.
- McMillan, John, bookkeeper Detroit Car Wheel Co., bds. 153 Congress e.
- McMillan, John F., asst. City Surveyor, h. 14 Montcalm w.
- McMillan, John W., asst. U. S. Assessor, h. 55 Elizabeth e.
- McMillan, Jordan P., printer, h. 58 Joy.
- McMillan, Mary (wid. Ananias), h. 101 Miami ave.
- McMillan, Robert (G. & R. McMillan), h. 48 Washington ave.
- McMillan, William (McMillan & Co.), h. 475 Woodbridge e.
- McMillan, G., & R. (George and Robert McMillan), grocers, wine and tea dealers, 113 Woodward ave.
- McMillan & Co. (William McMillan and \_\_\_\_\_), wholesale hardware merchants, 44 Woodward ave.
- McMorris, James, shoemaker, bds. 103 Larned w.
- McMullin, Michael, machinist, h. 204 Howard.
- McNally, George, laborer, h. 269 Franklin.
- McNally, James, shoemaker, bds. 32 Woodbridge w.
- McNally, James, shoemaker, bds. n. s. Fort, bet. Brush and Beaubien.
- McNally, Thomas, peddler, h. o. 54 n. 84 Sibley.
- McNamara, Bernard, laborer, h. 117 Elmwood ave.
- McNamara, Daniel, machinist, h. 578 Fort e.
- McNamara, John, grocery and liquors, 189 Michigan ave., h. same.
- McNamara, John, machinist, h. 578 Fort e.
- McNamara, John, stovemounter, h. 559 Congress e.
- McNamara, Mary (wid. Thomas), h. 65 Labrosse.
- McNamara, Michael, engineer, h. 259 Mullett.
- McNamara, Michael, laborer, h. 559 Congress e.
- McNamara, Michael, laborer, h. 16 Detroit.
- McNamara, Michael, drayman, h. 240 Third.
- McNamara, Michael, laborer, h. 55 Thirteenth.
- McNamara, Patrick, clerk, bds. Congress, n. w. cor. Hastings.
- McNamara, Patrick, clerk, h. 81 Franklin.
- McNamara, Patrick, laborer, bds. 203 Congress e.
- McNaspy, Sarah (wid. Henry), h. o. 135 n. 153 Sixth.
- McNeal, Edward, conductor D. & M. R. R., h. 353 Larned e.
- McNearney, Thomas, laborer, bds. 127 Jones.
- McNeil, George, stonecutter, h. 102 Eighteenth.
- McNeil, Halmer, E., attorney Detroit and Howell R. R., 15 Bank Block, Griswold, h. 243 Woodward ave.
- McNeill, Charles, clerk G. & R. McMillan, bds. 87 Shelby.
- McNerney, Cornelius, laborer, h. 129 Beech.
- McNoah, John, clerk Custom House, h. 316 Fourth.
- McNoah, William M., sheetironwork, 17 Maimi ave., bds. Franklin House.
- McNicholl, Hugh, tailor, h. 17 Beech.
- McNiel, Jane (wid. William), h. 143 Clinton.
- McNulty, John, laborer, h. 145 Fort e.
- McPartlan, John, teamster, h. 112 Beech.
- McPeshe, sailor, h. 540 Franklin.
- McPhail, Thomas, shoemaker, bds. Railroad Exchange.
- McPherson, Andrew (A. McPherson & Co.) h. o. 130 n. 168 Congress w.
- McPherson, George, laborer, h. 193 Thirteen-and-a-half.
- McPherson, John, clerk, bds. 603 Seventh.
- McPherson, Peter, agt. M. C. R. R., h. s. e. cor. Woodbridge and Tenth.
- McPherson, William P., inventor, bds. 818 Fort w.
- McPherson, A., & Co. (Andrew McPherson and Albert H. Walcott), produce commission merchants, 65 Griswold.
- McQuan, Charles (col'd), cook, bds. 116 Bronson.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLOM McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

McQuarters, James, masonbuilder, bds. Antisdell House.

McQueen, James, forwarder, h. 275 Congress e.

McQueen, James (McQueen, Teagan & Kerr), bds. 811 Woodbridge w.

**McQueen, Teagan & Kerr** (James McQueen, Jonathan Teagan and James Kerr), soap and candle works, manfrs. of pearl, stearine, erasive and family soaps, foot Eighteen-and-a-half.

McQuinn, Malcolm, carpenter, h. 30 Silver.

McQuinn, Patrick, laborer, h. 251 Franklin.

McRae, Alexander, sailor, bds. 86 Woodbridge w.

McRae, Christopher, traveling agt., bds. 12 John R.

McRae, Duncan B., salesman, h. 49 Macomb.

McRae, Duncan T., carpenter, bds. St. Lawrence Hotel, cor. Atwater and Randolph.

McRae, James, conductor G. T. R., bds. Michigan Exchange.

McRorey, John, blacksmith, bds. 130 Randolph.

McRoy, Daniel, brewer, h. 244 Fifth.

McSloy, Ella (wid. Edward), boarding, Jefferson ave., s. w. cor. Mount Elliott ave.

McSoner, John, laborer, bds. Fort w., nr. R. R. bridge.

McSorley, John, laborer, h. cor. Wight and Campau.

McSween, John F., student, bds. 294 Woodward ave., up stairs.

McSweeney, Alexander, blacksmith, h. 18 Spruce.

McSweeney, Edward, laborer, h. 586 Congress e.

McTerney, John, bookkeeper, bds. 480 Jefferson ave.

McTerney, Patrick, merchant tailor, 207 Jefferson ave., h. 480 same.

McUdh, Thomas, switchman M. C. R. R., h. 116 Abbott.

McVader, Walter, carpenter, bds. 91 Grand River.

McVay, Henry, laborer, h. 702 Fifteen-and-a-half.

McVay, Henry, teamster, h. 722 Woodbridge w.

McVicar, John, foreman Commercial Advertiser, h. 49 Orchard.

McVitte, Alexander, bookkeeper, h. 401 Atwater.

McVitte, A., clerk, bds. Franklin House.

McVitte, James, bookkeeper, bds. Franklin House.

McWilliams, Bridget (wid. Edward), h. 156 Porter.

McWilliams, Edward (Teuton, McWilliams & Co.), h. 185 Woodbridge w.

McWilliams, Michael, machinist, h. 103 Lafayette ave.

McWilliams, Patrick, carpenter, h. 153 Porter.

Mackay, Margaret (wid. Duncan), h. 384 Congress e.

Mackay, Thomas, bookkeeper, h. cor. Porter and Sixth.

Mackay, William, grocer, n. w. cor. Fourth and Locust, h. same.

McKenzie, James U., ticket agt. G. T. R., M. C. R. Depot, h. 148 Twelfth.

Mackey, Miss Isabella, teacher, bds. 230 Fifth.

Mackey, James, masonbuilder, h. 395 Lafayette.

Mackey, John, pugilist, h. 83 Prospect.

Mackey, Joseph, drayman, h. 555 Larned e.

Mackey, Mrs. (wid. Michael), saloon, h. 8 Beaubien.

Macklin, Miss Mary, bds. cor. Gratiot and Woodward ave.

Macklin, Neil, clerk M. C. R. R., bds. 283 Michigan ave.

Mackofsky, Charles, turner, h. 192 Fort e.

Mackrodt, Gottfried, mason, h. n. s. Clinton ave., bet. Chene and Dubois.

Macnider, Thomas, with Tappan, McKillop & Co., bds. Biddle House.

Macy, Oliver, Gen. Receiver M. C. R. R., h. 70 George.

Macy, Powell, clerk, bds. 70 George.

Madden, Archibald (col'd), barber Howard House, bds. 334 Macomb.

Madden, John (col'd), barber, bds. 334 Macomb.

Madden, John, laborer, h. Gratiot, s. w. cor. Mount Elliott ave.

Madden, John B., shoemaker, h. 79 Larned east.

Madden, Walter (col'd), blacksmith, h. 334 Macomb.

Madel, Francis, sawyer, h. 110 Chestnut.

Mademann, Frederick, laborer, h. 504 Macomb.

Mademann, Jacob, carpenter, h. 352 Mullett.

Madigan, Cornelius, laborer, h. 555 Seventh.

Madigan, Honora (wid. Cornelius), bds. 555 Seventh.

Madigan, John, drayman, h. 109 Cherry.

Madigan, Patrick, drayman, h. 286 Sixth.

Madigan, Patrick, moulder, h. 530 Clinton ave.

Madigan, Simon, laborer, bds. 91 Montcalm.

Madison, Joshua (col'd), laborer, h. 149 Fort e.

Madison, Winfield, blacksmith, bds. 290 Lafayette ave.

- Maeke, Jacob, laborer, h. 148 Antietam.  
 Maengott, Herman, cooper, bds. 453 Gratiot.  
 Magee, Rev. Edward, h. 330 Gratiot.  
 Magerman, Angelus, groceries, 297 Croghan,  
 h. same.  
 Magill, Robert, h. 92 Abbott.  
 Magos, Joseph, shoemaker, bds. 565 Cro-  
 ghan.  
 Mahan, John, laborer, h. n. s. Lafayette ave.,  
 bet. Seventh and Eighth.  
 Mahan, Lawrence, carpenter, h. n. w. cor.  
 Porter and Eighth.  
 Mahan, Lawrence, laborer, 244 Sixth.  
 Mahan, Lawrence, moulder, bds. n. e. cor.  
 Porter and Eighth.  
 Mahan, Lawrence, tinsmith, h. 244 Sixth.  
 Mahan, Michael, bricklayer, bds. 247 Jeffer-  
 son ave.  
 Mahan, Peter, flourpacker, h. cor. Cherry  
 and Ninth ave.  
 Mahan, Thomas, fireman, h. n. e. cor. Porter  
 and Eighth.  
 Mahany, Michael, laborer, h. Franklin, bet.  
 Beaubien and Brush.  
 Mahar, Daniel, boilermaker, h. 500 Michi-  
 gan ave.  
 Mahar, Daniel, grocer, 500 Michigan ave.,  
 h. same.  
 Mahar, Daniel, porter, bds. w. s. Sullivan  
 ave., nr. Michigan ave.  
 Mahar, Helen (wid. Michael), bds. 484  
 Fifth.  
 Mahar, James, carpenter, h. e. s. Thirteenth,  
 bet. Pine and Spruce.  
 Mahar, Michael, blacksmith helper, h. s. e.  
 cor. Canfield and National ave.  
 Mahar, Michael, laborer, h. w. s. Sullivan  
 ave., nr. Michigan ave.  
 Mahar, Patrick, clerk, bds. 484 Fifth.  
 Mahon, John J., law student, bds. Biddle  
 House.  
 Mahon, Lawrence, check clerk M. C. R. R.,  
 h. 22 National ave.  
 Mahon, Mary (wid. Thomas), h. n. s. Pine,  
 bet. Ninth and National aves.  
 Mahon, Thomas, check clerk M. C. R. R., h.  
 302 Ninth ave.  
 Mahone, John (col'd), laborer, bds. 81 Ma-  
 comb.  
 Mahoney, Daniel, detective, h. 44 Labrosse.  
 Mahoney, Daniel, laborer, bds. 80 Labrosse.  
 Mahoney, Daniel, laborer, h. 316 Third.  
 Mahoney, James, laborer, bds. 265 Lafayette.  
 Mahoney, John, tailor, h. 309 Fifth.  
 Mahoney, Michael, blacksmith, h. 147  
 Seventh.  
 Mahoney, Michael W., guardroom officer  
 House of Correction, bds. same.  
 Mahoney, Timothy, Alderman Eighth Ward,  
 bds. 44 Labrosse.  
 Mahoney, Timothy, boilermaker, h. Charles,  
 bet. Sixth and Seventh.  
 Mahoney, Timothy, clerk M. C. R. R., h.  
 166 Baker.  
 Maiberger, Mathias, sailor, h. 236 Sherman.  
 Maier, Charles, butcher, h. 195 Clinton.  
 Maier, Charles, wagonmaker, bds. 365  
 Grand River.  
 Maier, Emile, carpenter, h. o. 159 n. 175  
 Sixth.  
 Maier, Felix, stonecutter, h. 81 Wilkins.  
 Maier, John, boots and shoes, 277 St.  
 Antoine, h. same.  
 Maier, John, laborer, h. 428 Mullet.  
 Maier, Martin (Maier & Weber), h. 200  
 Abbott.  
 Maier, Mathias, tailor, h. 63 Maple.  
 Maier & Weber (Martin Maier and Philip  
 Weber), trunk and harness makers, 63  
 Monroe ave.  
 Maischein, Louis, tailor, h. 154 High.  
 Maish, John M., carpenter, h. 278 Gratiot.  
 Maitland, Daniel, tinsmith, bds. 102 Brush.  
 Maitland, Daniel, tinsmith, h. 171 Sixteenth.  
 Major, George J. (Major & Isham), h. 157  
 Park.  
 Major, Henry, shipcarpenter, h. 464 Congress  
 east.  
 Major, John, brassmoulder, h. 254 Beaubien.  
 Major, John R., machinist, h. s. w. cor. May  
 berry ave. and Butternut.  
 Major, Joseph, commercial agt., bds. 66  
 Woodbridge w.  
 Major, Joseph, traveling agt., bds. 248  
 Woodward ave.  
 Major & Isham (George J. Major and  
 Charles S. Isham), commission merchants,  
 73 Atwater.  
 Makrod, Henry, carpenter, h. 551 St. Antoine.  
 Malosh, Morris, clerk, bds. 55 Michigan  
 Grand ave.  
 Malchow, Frederick, horse collar maker, bds.  
 Goodman House.  
 Malchow, John, horse collar maker, bds.  
 Goodman House.  
 Malcomson, Robert, grocer, 415 Michigan  
 ave., h. same.  
 Malcouronne, Charles A., bookkeeper, h.  
 467 Larned e.  
 Malden, Peachey, freight agt. D. & M. R. R.,  
 bds. Biddle House.  
 Maleau, Valentine, laborer, h. 467 Croghan.  
 Maler, August, carpenter, bds. 43 Monroe  
 ave.  
 Malkof, Herman, laborer, h. 360 Dubois.  
 Mallery, Lieut. John C., U. S. Corps of  
 Engineers, office Lake Survey, cor. Grand  
 River and Park Place, bds. Russell House.  
 Malleton, Adam, machinist, h. 340 Antie-  
 tam.  
 Malloch, Mary (wid. James), h. 163 Seventh.  
 Mallory, Dwight D. (D. D. Mallory & Co.),  
 res. Baltimore.  
 Mallory, Jeremiah D. (D. D. Mallory & Co.),  
 bds. Michigan Exchange.  
 Mallory, D. D., & Co. (Dwight D. and Jere-  
 miah D. Mallory), dealers in oysters, fore-  
 eign fruit, 94 Jefferson ave.  
 Malloy, Edward, h. o. 11 n. 13 Baker.  
 Malloy, Michael, carpenter, h. 53 Abbott.

**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**  
 ARE SOLD BY THE  
**LEADING DRUGGISTS**  
 THROUGHOUT THE UNITED STATES.

- Malloy, Patrick, tinsmith, bds. s. s. Cherry, bet. Sixth and Seventh.  
 Mally, Peter, boilermaker, bds. 338 Clinton.  
 Malo, Alexis, carbuilder, bds. 440 Clinton ave.  
 Malo, Frank, carbuilder, h. 440 Clinton ave.  
 Malone, John (col'd), blacksmith, h. 341 Macomb.  
 Malone, John, laborer, h. Crawford, s. w. cor. McLean.  
 Malone, John, salesman, h. 18 Palmer.  
 Malone, Thomas H., bookkeeper, h. 474 Ninth ave.  
 Maloney, Ann (wid. Martin), h. e. s. Harrison ave., near Locust.  
 Maloney, Catharine, dressmaker, bds. e. s. Twelfth, bet. Michigan ave. and Locust.  
 Maloney, David, blacksmith, bds. 152 Larned west.  
 Maloney, Honora (wid. Edward), h. 129 Beech.  
 Maloney, James, grocery and saloon, 307 Fifth, h. same.  
 Maloney, John, laborer, h. 187 Thirteen-and-a-half.  
 Maloney, John, teamster, bds. Peninsular Hotel.  
 Maloney, John B., peddler, h. w. s. Humboldt ave., nr. Butternut.  
 Maloney, Martin, clerk, bds. 11 Baker.  
 Maloney, Mary (wid. Martin), h. e. s. Twelfth, bet. Michigan ave. and Locust.  
 Maloney, Patrick, laborer, h. 215 Fifth.  
 Maloney, Patrick, laborer, h. rear 262 Franklin.  
 Maloney, Patrick, laborer, h. s. s. Labrosse, bet. Eighth and Ninth ave.  
 Maloney, Thomas, laborer, bds. Harrison ave., nr. Locust.  
 Maloney, Thomas, plasterer, boards e. s. Twelfth, bet. Michigan ave. and Locust.  
 Malosh, Emery, soap and candle maker, h. n. s. Antietam, bet. Chene and Joseph Campau ave.  
 Malsh, Myer (E. Malsh & Co.), h. 53 Macomb ave.  
 Malsh, E., & Co. (Myer Malsh and Jacob Brand), whole-sale dealers in wines and liquors, 113 Jefferson ave.  
 Malt-ron, Jacklin, cigarmaker, h. 291 Sixteenth.  
 Malton, Peter, shoemaker, bds. 483 Croghan.  
 Maltz, George C., tailor, 184 Third, h. 190 same.  
 Maltz, George L. (J. P. Whiting & Co.), h. 205 Woodward ave.  
 Mamea, John, cooper, bds. 354 Grand River.  
 Mamer, George, carpenter, h. 46 Lafayette.  
 Managhan, Martin, h. 207 Baker.  
 Manchester, Allen E., clerk, bds. 245 Woodward ave.  
 Manchester, Eugene, pressman, bds. 162 Griswold.  
 Manchester, Mrs. (wid. Thomas), h. 162 Griswold.  
 Manchester, Thomas C. (Manchester & Bristol), h. 245 Woodward ave.  
 Manchester & Bristol (Thomas C. Manchester and Egbert L. Bristol), merchant tailors, 205 Jefferson ave.  
 Mancus, Philip, carpenter, h. 47 Sherman.  
 Mandelbaum, Simon, h. 83 Fort w.  
 Mandeley, Joseph (col'd), barber, h. 116 Bronson.  
 Mandell, Addison, attorney and Register U. S. Land office, 7, 10 and 11 Kanter building, Larned w., h. 584 Jefferson ave.  
 Mandernach, Mathias, mason, h. s. e. corner Bellair and Riopelle.  
 Mangan, George W., boilermaker, bds. 384 Twelfth.  
 Mangan, James, laborer, h. 340 Twelfth.  
 Mangan, James, laborer, h. 384 Twelfth.  
 Mangan, John, laborer, h. 411 Lafontaine ave.  
 Mangan, John, plumber, bds. 316 Ninth ave.  
 Mangan, Joseph, boilermaker, bds. 384 Twelfth.  
 Mangan, Michael, laborer, h. 316 Ninth ave.  
 Mangan, Patrick, laborer, bds. 316 Ninth ave.  
 Manger, William C., laborer, h. near n. e. cor. Benton and Hastings.  
 Mangil, James, boilermaker, h. 103 Harrison ave.  
 Mango, Eliza (wid. John), h. 354 Orleans.  
 Mango, Frank, teamster, h. s. w. cor. Juliette and Dequindre.  
 Mango, John, laborer, 257 Sherman.  
 Mango, John B., laborer, h. 360 Bronson.  
 Mango, Julius, h. 89 Croghan.  
 Manifold, William, carpenter and joiner, h. o. 99 n. 151 Orleans.  
 Manion, James, tailor, h. rear 41 Spencer.  
 Manion, John, cooper, h. alley rear 173 Fourth.  
 Manley, James (col'd), barber, 249 Gratiot, h. 116 Bronson.  
 Manley, William, carpetweaver, h. 263 Second.  
 Mann, Capt. Alexander M., h. s. s. Elm, third door from Grand River.  
 Mann, Andrew, wagonmaker, bds. 16 Maple.  
 Mann, Charles S., cabinetmaker, bds. 63 Abbott.  
 Mann, Chester M., cigar manufacturer, h. 42 Abbott.  
 Mann, Christian, brewer, bds. 16 Maple.

- Mann, Francis G., shoemaker, bds. 63 Abbott.
- Mann, Frank P., bookkeeper, bds. 244 Congress e.
- Mann, George R., cabinetmaker, bds. 63 Abbott.
- Mann, Godfrey, cabinetmaker, h. 63 Abbott.
- Mann, Jacob, vegetables and poultry, 3 City Hall market, h. 16 Maple.
- Mann, Jacob, jr., brewer, 30 Maple, h. same.
- Mann, Josiah M., agt. Onondaga Salt Co., 78 Atwater, h. 244 Congress e.
- Mann, Louis, bds. 16 Maple.
- Mann, Robert, cabinetmaker, bds. 63 Abbott.
- Mann, Stephen B., agt. Florence sewing machine, 158 Jefferson ave., h. 250 Park.
- Mannah, John, iron moulder, bds. s. w. cor. Eighth and Leverett.
- Mannebach, John, laborer, h. 363 St. Aubin ave.
- Mannebach, Nicholas, baker, h. 409 Riopelle.
- Mannebach, Nicholas, varnisher, h. 409 Riopelle.
- Maunebeck, Peter, h. n. e. cor. Benton and Prospect.
- Mannerns, Mathias, laborer, h. 427 Eighteenth.
- Mannerns, Mathias, jr., laborer, bds. 427 Eighteenth.
- Mannerns, Nicholas, soap maker, bds. 427 Eighteenth.
- Mannheim, Max, peddler, h. 292 St. Antoine.
- Manning, James, carpenter, h. 50 Pine.
- Manning, Thomas, turner, h. 185 Lafayette.
- Manning, William, street car conductor, bds. 23 Washington ave.
- Manning, William, silver plater, bds. 67 Larned e.
- Mannion, Michael, tailor, h. rear 165 Seventh.
- Mannion, Thomas, laborer, h. rear 36 Fort east.
- Manquen, John M., carpenter, bds. 22 Beacon.
- Manquen, Nicholas, carpenter, h. 22 Beacon.
- Mans, Joseph, clerk, bds. 214 Columbia e.
- Mansack, William, carpenter, h. 124 Marion.
- Mansbach, Peter, laborer, h. 350 Hastings.
- Mansfield, Ezra, clerk, bds. 164 Second.
- Mansfield, James P., h. 363 Sixth.
- Mansfield, Rich'd, plasterer, h. 358 Twelfth.
- Manske, August, shoemaker, h. 101 Maple.
- Manske, Frederick, laborer, h. 444 Maple.
- Manson, William, shoemaker, h. 118 Eighth.
- Manypenny, Albert, harnessmaker, bds. 88 Larned e.
- Manz, Charles, laborer, h. 271 Clinton.
- Maplebeck, James, eating house, 179 Woodbridge w., h. same.
- Maples, William, farmer, h. 398 Third.
- Maples, William C., farmer, h. 398 Third.
- Maples, William E., clerk, bds. 398 Third.
- Maples, William, jr., clerk, bds. 398 Third.
- Maran, Mathias, baker, h. 18 Clay.
- Marble, Charles C., messenger Am. Mer. Un. Exp., bds. Michigan Exchange.
- March, Frank P., photographer, bds. 24 Gratiot.
- March, Henry, painter, h. 286 Sixteenth.
- March, Philip, laborer, h. Dequindre, near Scott.
- Marchiner, Ferdinand, laborer, h. 100 Du Bois.
- Marchisi, Mrs. Jennie (wid. Alexander), h. s. e. cor. Michigan ave. and Shelby.
- Marcotte, Israel, salesman, h. s. w. cor. Seventh and Cherry.
- Marcus, David, cigarmaker, bds. 30 Fort e.
- Marice, Louis, joiner, h. 251 Dubois.
- Marin, Joseph, engraver, bds. 230 Seventh.
- Marine Hospital, s. s. Jefferson ave., near Mt. Elliott ave.
- Marker, John J., fireman steamer No. 1, h. 114 Randolph.
- Marker, Frederick, brakeman M. C. R. R., h. 162 Fourteenth.
- Markey, Edward, hackdriver, h. 121 Beech.
- Markhoff, Ferdinand, blacksmith, h. 459 Macomb.
- Marks, Emanuel, cigarmaker, h. 115 Fifth.
- Marks, Isaac M. (M. Marks & Bro.), h. 238 Brush.
- Marks, John, laborer, h. 312 Macomb.
- Marks, Moses (M. Marks & Bro.), h. 102 Gratiot.
- Marks, Moses, peddler, h. 15 Trombley.
- Marks, William, watchman D. & M. R. R., h. 358 Woodbridge e.
- Marks, M., & Bro. (Moses and Isaac Marks), grocers, 102 Gratiot.
- Marleau, Lucy (wid. Thomas), saloon and boarding, h. 45 Atwater.
- Marnagh, Patrick, carpenter, h. o. 138 n. 154 Sixth.
- Marnell, John, boxmaker, bds. 302 Thirteen-and-a-half.
- Marney, Cain, laborer, h. 184 Oak.
- Marnin, Simon, founder, h. 116 Twenty-fourth.
- Maronda, John, laborer, bds. 52 Jay.
- Marotzka, Ferdinand, milkman, h. 425 Macomb.
- Marotzki, John, blacksmith, h. 471 Macomb.
- Marquette, Peter, carpenter, bds. 441 Clinton ave.
- Marquis, J. W., shipcarpenter, h. 455 Larned e.
- Marr, Charles, cooper, bds. 256 Riopelle.
- Marr, George A., assis. ant U. S. Lake Survey, bds. cor. Howard and First.
- Marr, Jeremiah, cooper, h. 455 Gratiot.
- Marr, John, cooper, h. 256 Riopelle.
- Marr, Lawrence, cooper, bds. 256 Riopelle.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

Marr, Malcolm, printer, bds. 88 Adams ave. west.  
Marr, Maurice, machinist, h. 224 Fourth.  
Marr, Thomas H., cooper, bds. 256 Riopelle.  
Marrion, Nezarie, carpenter, h. 386 Wood-bridge e.  
Marriott, Frederick, tinsmith, bds. 63 Orleans.  
Marriott, Mrs. Rebecca, dressmaker, h. 63 Orleans.  
Marriott, Richard, laborer, h. 137 Orleans.  
Marriott, Samuel, clerk, h. 63 Orleans.  
Marron, Bernard, laborer, cor. Guoin and St. Aubin.  
Marron, Patrick, laborer, h. 20 St. Aubin ave.  
Marrow, John, carpenter, h. 282 Guoin.  
Marschner, Frederick, saloon and boarding, h. 278 Gratiot.  
Marschner, Frederick, tobacconist, h. 250 Antietam.  
Marsden, Joseph, machinist, h. 329 Croghan.  
Marsh, Alfred, inspector gas and lamps, h. 212 Park.  
Marsh, Harriet A., teacher Bishop Union, bds. 212 Park.  
MARSH, HENRY, horse collar maker, 237 Griswold, h. 197 Macomb. (See adv.)  
Marsh, Mark H (Daily Union Printing Co.), h. 262 Brush.  
Marsh, Robert J. (R. Marsh & Son), h. 99 Catharine.  
Marsh, R., & Son (Robert and Robert J. Marsh), brewers, 103 Catharine.  
Marsh & Butler (Robert and Robert J. Marsh and James Butler), sodawater manfrs., 103 Catharine.  
Marshall, Charles N., lumber, h. 375 Clinton.  
Marshall, David D., Deputy U. S. Marshal, h. 265 Second.  
Marshall, Euphemia (wid. Adam), h. o. 66 n. 78 Labrosse.  
Marshall, Francis, laborer, h. 73 Jay.  
Marshall, George G., clerk M. S. R. R., bds. 52 Montcalm e.  
Marshall, George, machinist M. C. R. R., h. 2 Marquette.  
Marshall, Harriet (wid. William), h. 67 Clinton.  
Marshall, Henry, laborer, h. 66 Seventeenth.  
Marshall, Horace, sawyer, h. 245 Mullett.  
Marshall, John, laborer, h. 278 Clinton.

Marshall, John F., tinsmith, bds. 105 Adams ave. e.  
Marshall, Robert, machinist, bds. 118 Harrison ave.  
Marshall, Robert, sailor, h. 348 Franklin.  
Marshall, Thomas, machinist, h. 128 Harrison ave.  
Marshall, William, shoemaker, h. 236 Watson.  
Marshall, William (col'd—Marshall & Warsaw), bds. 19 Cass.  
Marshall & Warsaw (col'd—William Marshall and Thaddeus Warsaw), carpenters and jobbers, 19 Cass.  
Marston, D. Howard, engraver, bds. Tremont House.  
Mart, Charles, sailor, bds. Larned, bet. St. Aubin ave. and Dubois.  
Martel, Prosper, engineer, bds. 88 Wood-bridge w.  
Martelle, Antoine, teamster, h. 176 Fort e.  
Marten, Joseph, machinist, h. 345 Catharine.  
Martens, Henry, cigarmaker, h. s. s. Wilkins, bet. St. Antoine and Hastings.  
Martens, William, boarding, h. 156 St. Antoine.  
Marter, Charles J., tobacconist, 142 Randolph, h. same.  
Martin, Ann (wid. John), h. 292 Sixteenth.  
Martin, Catharine (wid. Martin), washerwoman, h. 106 Adams ave. w.  
Martin, Charles, laborer, h. e. s. Chene, bet. Maple and Chestnut.  
Martin, Charles, laborer, bds. Perkins' Hotel.  
Martin, Charles, teamster, h. 297 Whitney.  
Martin, Charles, tobacconist, bds. 204 Fort east.  
Martin, Charles C., engraver, h. 160 Harrison ave.  
Martin, David, grocer, 175 Michigan ave., h. same.  
Martin Daniel W. (McMillan & Co.), agent, room Merrill Block.  
Martin, Edward, drayman, h. s. s. Michigan ave., bet. Fifteenth and Sixteenth.  
Martin, Emanuel, clerk, h. 72 Macomb.  
Martin, Frank, sawyer, h. 364 Antietam.  
Martin, Franz, carpenter, h. 259 Mullett.  
Martin, George, coremaker, h. Sixteenth, bet. Myrtle and Ash.  
Martin, George, laborer, h. o. 139 n. 161 Clifford.  
Martin, George, moulder, h. e. s. Lasalle ave., near Myrtle.  
Martin, George, plumber, bds. 26 Brady.  
Martin, Hugh, bartender, h. 484 Fifth.  
Martin, Mrs. Ida, dressmaker, h. 72 Macomb.  
Martin, Isaac, clerk, bds. 211 Fourth.  
Martin, Jacob, h. 182 Twelfth.  
Martin, Jacob, carpenter, h. 211 Fourth.  
Martin, James (col'd), hotel waiter, h. 137 Fort e.  
Martin, James, machinist M. C. R. R., h. 503 Michigan ave.

- Martin, James (Martin Bros.), h. 166 Twelfth.
- Martin, James, mason, h. 424 Fort e.
- Martin, James, tinsmith, bds. 334 Croghan.
- Martin, James J., sign painter, h. e. s. Sullivan ave., near Chestnut.
- Martin, John, boilermaker, h. 121 Seventh.
- Martin, John (col'd), laborer, h. 361 Croghan.
- Martin, John, laborer, h. 404 Fort e.
- Martin, John, laborer, h. 384 Frankiin.
- Martin, John, mason, bds. 424 Fort e.
- Martin, John, meat market, 1032 Michigan ave., bds. n. e. cor. Tillman ave. and Myrtle.
- Martin, John, painter, bds. e. s. Sullivan ave., nr. Chestnut.
- Martin, John, printer, h. 191 Grand River.
- Martin, John E., bookbinder, h. w. s. Ninth ave., bet. Porter and Abbott.
- Martin, John F., bartender Russell House, h. 382 Mullett.
- Martin, John F., shoemaker, h. 186 Orleans.
- Martin, John S., printer, h. 190 Grand River.
- Martin, John T. (Martin & Griffin), bds. e. s. Twelfth, bet. Baker and Labrosse.
- Martin, Joseph, actor, bds. Union Hotel.
- Martin, Joseph, bricklayer, h. 75 Leverett.
- Martin, Joseph, laborer, h. Catharine, bet. Rivard and Hastings.
- Martin, Joseph, painter, bds. 110 Rivard.
- Martin, Joseph, steward, h. 18 Twentieth.
- Martin, Joseph R., painter, bds. 211 Fourth.
- Martin, Samuel S., printer, h. 183 Clifford.
- Martin, Louis, laborer, h. 188 Clinton.
- Martin, Margaret (wid. James), h. 26 Brady.
- Martin, Michael, sign painter, bds. 6 Sullivan ave.
- Martin, Nancy (col'd—wid. John), h. 282 Clinton.
- Martin, Patrick, laborer, h. o. 346 n. 356 Franklin.
- Martin, Peter, laborer, h. 109 Twelfth.
- Martin, Peter, notions, 3 City Hall market, h. 203 Russell.
- Martin, Robert (Martin Bro's), h. 166 Twelfth.
- Martin, Robert, stock agent G. T. R., h. n. e. cor. Tillman ave. and Myrtle.
- Martin, Robert, watchman, bds. 253 Jefferson ave.
- Martin, Stephen, flour and feed, 258 Michigan ave., h. 260 same.
- Martin, Stephen J., agent Tribune, h. 280 Second.
- Martin, Stephen S., morocco finisher, h. 701 Fort w.
- Martin, S. C., freight agent G. T. R., bds. Biddle House.
- Martin, William, salesman, bds. 601 Fort w.
- Martin, William H., tinsmith, bds. 26 Brady.
- Martin, William H. C., electric and cancer physician, 15 Merrill block, bds. 469 Congress e.
- Martin, William J., timekeeper M. C. R. R., h. 168 Baker.
- Martin Bro's (James and Robert Martin), boots and shoes, 141 Woodward ave.
- Martin & Griffin (John T. Martin and Thomas S. Griffin), boots and shoes, 114 Michigan ave.
- Martindale, George D., grocer, h. 436 Grand River.
- Martini, Julius (Martini & Snyder), h. 152 Catharine.
- Martini & Snyder (Julius Martini and John Snyder), tailors, 5 Hilsendegen block, third floor.
- Martinique, Jacob, laborer, h. 346 Sixteenth.
- Martinique, John, cigarmaker, h. 364 Sixteenth.
- Martinstein, William, h. 296 St. Antoine.
- Martmar, William, laborer, h. 508 Fort e.
- Martz, Frank (Martz & Frank), h. 331 Croghan.
- Martz, George, brewer, bds. 327 Marion.
- Martz, Henry, teacher, bds. 37 North.
- Martz, John, upholsterer, bds. 331 Croghan.
- Martz, Joseph, tool maker, bds. 473 St. Antoine.
- Martz, Michael, boots and shoes, 220 Jefferson ave., h. 409 Congress e.
- Martz, Philip, blacksmith, h. Dequindre, nr. Scott.
- Martz, Philip H., carpenter, h. 319 North.
- Martz & Co. (Frank Martz and John Steiner), brewers, s. w. cor. Orleans and Bronson.
- Marum, J. Edward, clerk, h. 343 Third.
- Marum, Hamill, music teacher, h. 343 Third.
- Marvin, Charles H., salesman, bds. 19 High.
- Marvin, Charles L., printer, h. 62 Duffield.
- Marvin, Daniel, salesman, h. n. e. cor. Madison ave. and John R.
- Marvin, Everett S., clerk, bds. 61 Montcalm west.
- Marvin, Frank W., clerk, bds. 102 Lafayette ave.
- Marvin, Josephine (wid. James), h. 340 Riopelle.
- Marvin, Russell (Shaw & Marvin), h. 102 Lafayette ave.
- Marvin, William, carpenter, h. 61 Montcalm west.
- Marx, Abraham, peddler, h. 238 Orleans.
- Marx, Eras, tailor, bds. 238 Orleans.
- Marx, George F., foreman H. Weber, h. 438 St. Antoine.
- Marx, Henry, carriage trimmer, h. 409 St. Aubin ave.
- Marx, Hermann, carpenter, h. o. 331 n. 401 Larned e.
- Marx, Jacob, cabinetmaker, h. Labrosse, cor. Ninth ave.
- Marx, John, confectioner, bds. 473 St. Antoine.
- Marx, Marcus, peddler, h. 197 Mullett.


Physicians always specify  
**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**

**ON PRESCRIPTIONS.**

AS OTHER MANUFACTURES MAY BE SUPPLIED.

- Marx, Theodore, laborer, h. Dequindre, bet. North and water works.
- Marx, William, blacksmith, h. St. Aubin ave., nr. Joseph.
- Marx, William, laborer, h. St. Aubin ave., above Gratiot.
- Marxhausen, August, publisher Abend Post, 10 and 12 Larned e., h. 267 St. Antoine.
- Marxhausen, Conrad, Michigan Journal, 11 and 13 Woodbridge e., h. 23 Columbia e.
- Marzajune, Augustus, laborer, h. e. s. St. Aubin ave., s. Gratiot.
- Masa, Joseph, laborer, h. St. Joseph, nr. St. Aubin ave.
- Masacek, Joseph, carpenter, bds. Prospect, s. w. cor. Bronson.
- Masch, Charles, h. 253 Mullett.
- Maser, Louis, peddler, h. 224 Brush.
- Maska, Frederick, boilermaker, h. 144 Maple.
- Maske, Adolph, boilermaker, h. o. 331 n. 401 Larned e.
- Maskill, William, carpenter, h. 43 Limburg.
- Maskill, William, salesman, h. 43 Limburg.
- Mason, Charles E. (Mason & Conant), h. s. e. cor. Lafayette ave. and First.
- Mason, Edward, asst. editor Western Rural, h. 100 George.
- Mason, Edward, salesman, bds. 100 George.
- Mason, Edward, jr., clerk J. J. Bagley & Co., bds. 100 George.
- Mason, Edward James, carpenter and joiner, h. 384 Lafayette.
- Mason, George, carpenter, bds. Perkins' Hotel.
- Mason, John, blacksmith, bds. 351 Eighteenth.
- Mason, John, sailor, h. 114 Baker.
- Mason, John T., butcher, h. 355 Eighteenth.
- Mason, John W., stair builder, h. 283 Park.
- Mason, Joseph, boots and shoes, 222 St. Antoine, h. same.
- Mason, Joseph, farmer, bds. 100 George.
- Mason, Joseph, printer, h. 284 Lafayette.
- Mason, Joseph, jr., clerk, bds. 100 George.
- Mason, Joseph T., clerk, bds. 100 George.
- Mason, Lorenzo M., lumber dealer and Vice President Am. National Bank, office 1 Rotunda building, h. s. w. cor. Lafayette ave. and First.
- Mason, Richard, painter, bds. 284 Lafayette.
- Mason, Robert, grocer and meat market, s. e. cor. Wayne and Larned, h. same.
- Mason, Robert S., paying teller First National Bank, h. Second, bet. George and Henry.
- Mason, Thomas, bookkeeper, bds. 283 Park.
- Mason, Thomas, carpenter, h. 237 Seventh.
- Mason, Thomas, clerk House Correction, bds. same.
- Mason, William, carpenter, bds. 283 Park.
- Mason, William, clerk, bds. 100 George.
- Mason, William T., butcher, h. 35 Eighteenth.
- Mason & Conant (Charles E. Mason and John S. Conant), lumber dealers, Woodbridge, foot Twelfth.
- Mass, Frederick, laborer, h. 407 Sherman.
- Mass, William, laborer, h. 191 Maple.
- Massey, Henry R., policeman, bds. 460 Third.
- Massey, Jane (wid. Hugh), professor of music, h. 339 Fifth.
- Massey, John O., policeman, 339 Fifth.
- Massilus, Joseph, tanner, h. 480 Lafayette.
- Massnar, Albert, tailor, bds. 55 Howard.
- Massnick, Anna (wid. Gottlieb), h. 187 Macomb.
- Massnick, Ernst, gilder, bds. 187 Macomb.
- Massnick, Henry, engineer, h. 294 Riopelle.
- Massnick, Oswald, cooper, bds. 187 Macomb.
- Massnick, William, clerk M. C. R. R., h. 59 Eighteenth.
- Masson, George, civil engineer, bds. 251 Larned e.
- Masten, Mortimer C., printer, h. 293 Randolph.
- Masterser, John, laborer, h. 517 Hastings.
- Masterson, Mary (wid. John), h. 66 Elizabeth e.
- Matgen, Mathias (Flaser & Matgen), bds. 139 Thirteenth.
- Mathauer, Paul, saloon, 237 Jefferson ave., h. same.
- Mather, Rev. Asher E., Baptist, h. 643 Cass ave.
- Mather, Atela E., h. 244 Woodward ave.
- Mather, Francis P., crockery, china and glassware, 169 Woodward ave., bds. Antidel House.
- Mather, George B., salesman, bds. Eisenlord's Hotel.
- Mather, Spencer I., hats and caps, 119 Woodward ave., h. Selden, bet. Second and Third.
- Mathes, Herman (Schimmel & Mathes), bds. Hotel Mauch, Michigan Grand ave.
- Matheson, Donald, foreman wooden ware works, h. Woodbridge, bet. Adair and Leib.
- Matheson, John, carpenter, h. 165 Bronson.
- Matheson, Roderick, machinist, h. Locust, bet. Eleventh and Twelfth.
- Mathews, Battias, bar tender, bds. 17 Michigan Grand ave.
- Mathews, George, carpenter, h. 786 Larned east.

- Mathews, Isaac Smith, sailor, h. 521 Larned east.
- Mathews, James L. (Mathews & Wilson), h. 99 Congress w.
- Mathews, John H., night foreman Daily Post news room, h. 111 Jones.
- Mathews, Louisa (wid. George), h. 14 Pearl.
- Mathews, Marcus J., traveling agent, h. 56 Miami ave.
- Mathews, Samuel, carpenter, h. 431 Fort east.
- Mathews & Wilson (James L. Mathews and George B. Wilson), cigar manufacturers, 184 Jefferson ave.
- Mathewson, Charles M., grocer, 51 Larned w., h. same.
- Mathewson, Cornelia (wid. James T.), h. 70 Larned e.
- Mathewson, Warren H., dentist, Opera House block, bds. 258 Woodward ave.
- Mathewson, William, produce dealer, h. n. w. cor. Grand River and Twelfth.
- Mathias, Dorothea (wid. Henry), h. 123 Antietam.
- Mathias, John, hatter, h. 146 St. Antoine.
- Mathison, Alexander, engineer, bds. 80 Columbia w.
- Mathison, John, builder, h. 165 Bronson.
- Mathison, Robert, engineer, h. 446 Ninth ave.
- Matt, Miss Charlotte, hairdresser, h. 96 Lafayette.
- Matt, Victoria (wid. Sylvanus), h. Twenty-first, bet. Fort and Howard.
- Mattice, Frederick, teamster, bds. n. e. cor. Woodbridge and Seventh.
- Mattice, James A., drug clerk, bds. 107 Congress e.
- Mattice, Joseph, blacksmith, h. 699 Michigan ave.
- Mattice, Sarah J., boarding house, 107 Congress e.
- Mattison, Byron D., painter, bds. 39 Beech.
- Mattison, Eliphalet D., intelligence office, 196 Woodward ave., h. 39 Beech.
- Mattison, Elmore P., painter, bds. 39 Beech.
- Mattoon, Edmund S., music teacher, h. 274 Woodward ave., up stairs.
- Matzka, Ernst, gilder, h. n. s. Maple, bet. Russell and Riopelle.
- Matzner, Philip, shoemaker, bds. 23 Eighteenth.
- Mauch, David, laborer, h. 553 Trowbridge.
- Mauermann, Mathias, veterinary surgeon, 444 Gratiot, h. same.
- Maul, John, drayman, h. 292 Montcalm.
- Maul, John, laborer, h. Ohio, nr. Hastings.
- Maul, John C., peddler, h. 579 Seventh.
- Maul, Paul, laborer, h. Ohio, nr. Hastings.
- Maurer, Louis, h. 18 Chestnut.
- Maurer, Peter J., laborer, h. n. e. cor. Bellair and Dequindre.
- Maurey, John, carpenter, bds. 370 Michigan ave.
- Maurice, George, h. 70 Farrar.
- Maurice, George, jr., bookkeeper, bds. 70 Farrar.
- Maurice, Joseph, carpenter, bds. 251 Dubois.
- Maus, Henry, tailor cutter, h. 101 Maple.
- Maus, Julius, bakery, 378 Gratiot, h. same.
- Maville, Anthony, saloon, 19 St. Aubin ave.
- Maville, Peter, caulker, h. 441 Guoin.
- Maville, Richard, caulker, h. 480 Woodbridge e.
- Mawley, Joseph, laborer M. C. R. R., h. Michigan ave., bet. Fifth and Sixth.
- Mawley, Joseph, painter, h. s. s. Jones, bet. Fifth and Sixth.
- Max, Harris, tailor, bds. cor. Orleans and Croghan.
- Maxfield, Samuel, teamster, h. 53 Prospect.
- Maxson, Charles B., engineer, h. 64 Russell.
- Maxwell, B. W., plumber, bds. City Hotel.
- Maxwell, George, clerk, 493 Congress e.
- Maxwell, G. Howard, cashier T. A. Parker, h. 335 Congress e.
- Maxwell, George W. (col'd), barber, h. 342 Macomb.
- Maxwell, James, restaurant, 20 Grand River, h. same.
- Maxwell, John, carpenter, h. 235 Seventeenth.
- Maxwell, Samuel, carpenter, bds. 235 Baker.
- May, Alfred Francis, bookkeeper, h. 267 Jefferson ave.
- May, Conrad (M. Fox & Co.), bds. 90 Larned west.
- May, Elisha, carpenter, h. 280 Franklin.
- May, Francis, bricklayer, h. o. 168 n. 188 Twelfth.
- May, George, painter, 217 Woodward ave., h. 169 Porter.
- May, Henry (col'd), laborer, h. 57 Mullett.
- May, Henry, grocer and saloon, 421 Clinton ave., h. same.
- May, Henry, turner, bds. 392 Sixth.
- May, Isaac, carpenter, h. 252 Croghan.
- May, James R., show card writer, bds. 267 Michigan ave.
- May, John, express messenger, h. 209 Fifth.
- May, Louis C., pocketbook maker, bds. 90 Larned w.
- May, Nelson H., grocer, 91 Michigan ave., h. 83 Montcalm w.
- May, Paul, butcher, 700 Woodbridge w., h. same.
- May, Theodore, bookbinder, bds. 93 Congress e.
- May, Theodore, peddler, h. o. 508 n. 574 Gratiot.
- May, Thomas, porter, h. 160 Oak.
- May, William, maltster Miller's brewery, bds n. e. cor. Jefferson and Elmwood aves.
- Mayberry, Henry, contractor, h. o. 43 n. 71 Eighth.
- Mayberry, Henry, laborer, h. 140 Porter.
- Mayberry, Thomas, contractor, h. s. w. cor. Lafayette ave. and Eighth.
- Mayberry, William, bds. s. w. cor. Lafayette ave. and Eighth.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**SOLON McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

- Mayer, Charles Adolph, clerk, h. 140 Fort east.
- Mayer, Christian, carpenter, h. 410 Croghan.
- Mayer, Elisha, joiner, h. o. 270 n. 280 Franklin.
- Mayer, Gustav, cigarmaker, bds. Brighton House.
- Mayer, Jacob L., tailor, h. 279 Columbia e.
- Mayer, John, sailor, h. s. s. Larned, bet. Dubois and Chene.
- Mayer, John A., lake survey, h. o. 74 n. 70 Bagg.
- Mayer, Paul, lake survey, bds. o. 74 n. 70 Bagg.
- Mayes, Edward (Hoffner & Mayes), h. 87 Columbia w.
- Mayes, Mary (wid. James), bds. 87 Columbia west.
- Mayeux, Charles, carpenter, h. s. s. Lafayette, bet. Dubois and St. Aubin ave.
- Mayhew, Francis, carpenter, h. 225 Sixth.
- Mayhew, Ira, h. 249 Larned e.
- Mayhew, John, carpenter, h. 271 High.
- Maynard, Aaron B. (Maynard, Meddaugh & Davison), bds. Michigan Exchange.
- Maynard, Albert, chairmaker, bds. 105 Locust.
- Maynard, August, chairmaker, h. 105 Locust.
- Maynard, George H. (E. Pullan & Co.), bds. 38 Abbott.
- Maynard, William D., printer, bds. 75 Lewis.
- Maynard, Meddaugh & Davison, (A. B. Maynard, E. W. Meddaugh and D. J. Davison), lawyers, 7, 8 and 9 Bank Block, Griswold.
- Mayor, Charles, laborer, h. 173 Twenty-second.
- Mayot, Alexander (Mayot & Beaubien), bds. 101 Montcalm e.
- Mayot & Beaubien (Alexander Mayot and Israel Beaubien), manfrs. of rustic frames, 212 Gratiot.
- Mayotte, Charles, teamster, h. s. s. Larned, bet. Dubois and St. Aubin ave.
- Mazeer, Francis, laborer, h. St. Joseph, nr. Dequindre.
- Meacham, Richard, conductor M. C. R. R., h. 67 Seventeenth.
- Mead, Elizabeth (wid. James), h. 159 Park.
- Mead, Emanuel, machinist, bds. 402 Sixteenth.
- Mead, George, machinist, h. 402 Sixteenth.
- Mead, Samuel L., salesman, bds. Franklin House.
- Meader, Elizabeth (wid. John), h. 65 Harriett.
- Meadows, John, machinist, h. o. 138 n. 184 Beech.
- Meagher, Mrs. Honora, h. w. s. Sixth, bet. Porter and Abbott.
- Meagher, Patrick, carpenter, h. s. e. cor. Humboldt ave. and Butternut.
- Mears, John, nightwatchman, h. 25 Crawford.
- Mears, Stephen, blacksmith, bds. 25 Crawford.
- Meath, James, plumber, h. w. s. Seventh, bet. Cherry and Oak.
- Meathe, Richard, laborer, h. 82 Lafayette.
- Meathe, Richard, jr., blacksmith, bds. 82 Leverett.
- Mechala, E., plaster works, bds. 109 Franklin.
- Mechala, Felix, plaster works, bds. 109 Franklin.
- Mechala, John, plaster works, bds. 109 Franklin.
- Mechanics' and Inventors' Association, Arcade Building, Larned w., Thomas S. Sprague, sec'y.
- Mechleburg, Henry, laborer, h. 432 Mullett.
- Medbury, Lewis, h. e. s. Woodward ave., bet. Adelaide and Alfred.
- Medbury, Samuel, h. e. s. Woodward ave., bet. Adelaide and Alfred.
- Meddaugh, Elijah W. (Maynard, Meddaugh & Davison), h. o. 38 n. 44 Madison ave.
- Medden, John, confectioner, h. 33 Juliette.
- Meder, Albrecht, painter, h. 343 Croghan.
- Meek, George, carpenter, h. 553 Maccomb.
- Meek, William, sailor, bds. o. 479 n. 595 Croghan.
- Meeker, Oliver, pulleyblock maker, 208 Second, h. 413 Lafayette ave.
- Megill, William, ironmoulder, h. 175 Twelfth.
- Meginnity, Mrs. Flora, h. 229 Seventh.
- Meginnity, Robert (Hanna & Co.), h. 20 Washington ave.
- Mehe, Ferdinand, laborer, h. 532 Orleans.
- Mehling, Frederick, h. 119 Clinton.
- Mehling, George F., varnisher and polisher, h. 83 Henry.
- Mehling, John V., wholesale grocer, 25 and 27 Michigan Grand ave., h. 468 Woodward ave.
- Mehling, John V., salesman, bds. 468 Woodward ave.
- Meiche, Jacob, laborer, h. 148 Antietam.
- Meick, Constant, cabinetmaker, h. 308 Marion.
- Meier, Charles, tailor, h. 144 Catharine.
- Meier, Christian, cigarmaker, h. 266 Beaubien.
- Meier, George, plasterer, bds. 91 Croghan.
- Meier, Jacob, laborer, h. 343 Fort e.

- Meier, John, laborer, h. 240 High.  
 Meier, Joseph, butcher, bds. 39 Michigan Grand ave.  
 Meier, Lazarus, peddler, h. 148 Mullett.  
 Meier, Peter, tailor, h. 28 Prospect.  
 Meile, Charles, machinist, h. Dequindre, nr. St. Joseph.  
 Meind, John, laborer, h. 220 James.  
 Meingott, Charles, cooper, o. h. 97 n. 389 Bronson.  
 Meingott, Mrs. Catharine, vegetables, 27 City Hall market, h. Gratiot, ab. Russell.  
 Meinkoth, Julius, salesman, h. 94 Russell.  
 Meisch, Michael, carpenter, bds. 278 Gratiot.  
 Meissner, Ferdinand, laborer, h. 111 German.  
 Meissner, Frederick, laborer, h. 200 Twelfth.  
 Meissner, Frederick, sign painter, bds. 200 Twelfth.  
 Meissner, Joseph, laborer, h. o. 496 n. 546 Fort e.  
 Meissner, William, barber, 119 Woodward ave., h. 160 Adams ave e.  
 Meixner, Gottlieb, shoemaker, h. cor. Hastings and Fort.  
 Meizer, Frank, carpenter, h. nr. s. e. cor. Riopelle and Railroad.  
 Mekle, George, carpenter, h. 377 Catharine.  
 Melancon, Moise, shoemaker, bds. 565 Croghan.  
 Melanophy, Peter, sailor, h. 594 Lafayette.  
 Melchers, Gustavus, tobacconist, 63 Randolph, bds. 250 Croghan.  
 Melchers, Julius, sculptor, 63 Randolph, h. 250 Croghan.  
 Melchior, Catharine (wid. Louis), h. 171 Clinton.  
 Melchior, George, blacksmith, bds. 171 Clinton.  
 Melchior, John, carpenter, bds. 171 Clinton.  
 Meldrum, John T., clerk Recorder's Court, h. o. 130 n. 148 Larned e.  
 Meledy, James, laborer, h. 110 Third.  
 Melet, James N., carpenter, bds. 377 Croghan.  
 Melick, James O., agent, h. 384 Sixth.  
 Melin, Alexander, blacksmith, bds. 161 Clinton.  
 Melin, Frank, tailor, h. 161 Clinton.  
 Melin, John, painter, bds. 161 Clinton.  
 Melius, Fredricka (wid. Augustus), h. w. s. Mount Elliott ave., s. Gratiot.  
 Mellen, Rev. W. R. G., pastor Unitarian Church, h. 84 Lafayette ave.  
 Melley, Peter, h. 220 First.  
 Mellick, Peter, carpenter, h. 128 Michigan ave., up-stairs.  
 Mellon, Ross, steward U. S. lake survey, h. cor. Park and Grand River.  
 Mellus, Christian (C. & P. Mellus), Alderman Third Ward, h. 84 Fort e.  
 Mellus, George, sawmaker, bds. 84 Fort e.  
 Mellus, Henry, sawmaker, h. 196 Lafayette.  
 Mellus, Louis, filemaker, bds. 84 Fort e.  
 Mellus, Peter (C. & P. Mellus), h. 82 Fort e.  
 MELLUS, C. & P. (Christan and Peter Mellus), saw manfrs., 66, 68 and 70 Fort e. (*See adv.*)  
 Meleche, J. M., salesman, bds. 55 Michigan Grand ave.  
 Melody, James, laborer, h. 142 Third.  
 Melody, Patrick J., grocer, 146 Third. h. same.  
 Melrose, Charles A., laborer, h. 577 Croghan.  
 Melville, John, horsenail maker, h. s. e. cor. Williams ave. and Ash.  
 Melville, William, laborer, h. 12 Locust.  
 Melvin, Alexander, carpenter, h. 315 Catharine.  
 Melzer, Ignatz, laborer, h. 117 Twenty-fourth.  
 Mende, Charles, laborer, h. 283 Maple.  
 Mende, Gottlieb, saloon, 2 Catharine, h. same.  
 Mend, Augustus, laborer, h. 456 St. Aubin ave.  
 Mendelsohn, Aaron, peddler, h. 111 Fort e.  
 Mendelsohn, Isaac, clerk, bds. 141 St. Antoine.  
 Mendelsohn, Louis, architect, bds. 141 St. Antoine.  
 Mendelsohn, Morris, h. 141 St. Antoine.  
 Mene, Olive, laborer, h. 65 Atwater.  
 Menge, Adolph, laborer, h. 63 Atwater.  
 Mengel, Moritz, tanner, h. 192 Lafayette.  
 Menke, Frederick, stonecutter, bds. 51 Maple.  
 Menke, Mary (wid. Henry), h. 51 Maple.  
 Menkus, Elias, ragdealer, h. 271 Clinton.  
 Mennel, Henry, laborer, h. 100 Maple.  
 Mens, John, laborer, h. 392 Macomb.  
 Menseul, Henry, jr., clerk, bds. s. w. cor. Hastings and Benton.  
 Menseul, Henry, sr., laborer, h. s. w. cor. Hastings and Benton.  
 Menten, Anton, laborer, h. 610 Riopelle.  
 Menth, Adam, butcher, h. 325 Fort e.  
 Menwagen, Madison, blacksmith, bds. 420 Beaubien.  
 Menwagen, Peter, painter, h. 420 Beaubien.  
 Menwegen, Peter, h. 23 Beacon.  
 Menzies, Alexander, carpenter, h. 460 Macomb.  
 Menzies, David, machinist, h. 183 Third.  
 Menzies, Margaret (wid. Peter), boarding, 46 Lafayette ave.  
 Menzner, Solomon, barkeeper Theatre Comique, h. 161 Hastings.  
 Merchants' & Manufacturers' Bank of Detroit, Bank Block, Griswold.  
 MERCHANTS, AND PEOPLES DISPATCHES, office 36 Griswold, A. H. Muir, agt. (*See adv.*)  
 Mercer, Charlotte (Misses Mercer), bds. 108 Farmer.  
 Mercer, Elizabeth (Misses Mercer), bds. 108 Farmer.

PARKE, JENNINGS & CO.,  
**MANUFACTURING CHEMISTS**

Office, 374 Cass Avenue,  
 LABORATORY, CORNER HENRY AND CLIFFORD STREETS,  
 (Take Woodward Ave. Cars to Henry St.)  
 DETROIT, - MICHIGAN.

Mercer, Esther (wid. Benjamin), h. 108 Farmer.  
 Mercer, John, carpenter, h. e. s. Mayberry ave., nr. Butte.nut.  
 Mercer, Joseph, shoemaker, 80 Grand River, h. same.  
 Mercer, the Misses (Charlotte and Elizabeth Mercer), manrs. of cloaks and dealers in fancy goods, 244 Woodward ave.  
 Mercien, Michael, shipcarpenter, h. 577 Larned e.  
 Merdian, Conrad, carpenter, h. 667 Congress e.  
 Merdian, Henry, machinist, h. 416 Croghan.  
 Merick, Daniel, machinist, h. 428 Congress east  
 Merick, Eldridge G. (Merick, Fowler Esselstyn), h. o. 88 n. 150 Fort w.  
 Merick, Melzar F. (Campbell, Owen & Co.), bds. 150 Fort w.  
 Merick, Moses B., bookkeeper, h. 267 Lafayette ave.  
 Merick, Orin, sailor, h. 350 Franklin.  
 Merick, Trutbert, masonbuilder, h. 320 High.  
 Merick, Fowler & Esselstyn (Eldridge G. Merick, John M. Fowler and Henry Esselstyn), lumber and shipping merchants, foot Woodward ave.  
 Mering, John, laborer, h. 57 Dequindre.  
 Meringer, Christopher, tanner, h. 324 Whitney.  
 Merker, Catharine (wid. Jacob), h. 244 Lafayette.  
 Merker, Joseph L., glass stainer, h. 240 Lafayette.  
 Merrell, Harvey B. (Merrell & Ferguson).  
 MERRELL, HERVEY, County Drain Commissioner. 1 third floor Seitz Block, bds. Finney's Hotel, res. Sumpter, Michigan.  
 Merrell, John, traveling agt., h. 144 Elizabeth e.  
**Merrell & Ferguson** (Harvey B. Merrell and Thomas Ferguson), general agts. Mutual Life Insurance Co. of New York, office No. 1 Butler Block, Griswold.  
 Merrill Block, n. e. cor. Woodward and Jefferson aves.  
 Merrill, Charles, lumber dealer, 5 Merrill Block, h. Woodward ave., n. e. cor. Farnsworth.  
 Merrill, Randolph, bookkeeper, h. 69 Cass ave.  
 Merrill, Robert, carpenter, h. 392 Clinton.

Merrill, Mrs. Robert, millinery and confectionery, St. Aubin ave., s. w. cor. Clinton.  
 Merrill, Rollin W., machinist, h. 42 Seventeenth.  
 Merrill, Silas L. (S. L. Merrill & Co), h. 198 Lafayette ave.  
 Merrill, Thomas R. (S. L. Merrill & Co.), bds. Cass House.  
 MERRILL, S. L., & Co. (Silas L. and Thomas R. Merrill), fish, game and oysters, 137 and 139 Larned w. (*See adv.*)  
 Merriman, George M., clerk, 323 Michigan ave., bds. 320 Seventh.  
 Merriman, Jackson W., cabinetmaker, h. 90 Plum.  
 Merrit, Adolphus, painter, 49 Grand River, h. same.  
 Merritt, Ann (wid. Edney), h. 364 Fifth.  
 Merritt, Clara (wid. Michael), h. 54 Jay.  
 Merritt, Edson T., clerk, bds. Finney's Hotel.  
 Merritt, Edwin, clerk, bds. Goodman House.  
 Merritt, Edwin, bookkeeper Finney's Hotel, bds. same.  
 Merritt, Henry, clerk, bds. 49 Grand River.  
 Merritt, James P., h. 66 Howard.  
 Merritt, Joseph, teamster, h. w. s. Thompson bet. Grand River and Dickinson.  
 Merritt, Peter, teamster, h. 162 High.  
 Merritt, Purdy, engineer, bds. 66 Howard.  
 Merritt, William, passenger agt. Northern Transportation Co., h. 19 Campus Martius.  
 Merritt, Mrs. W., dressmaker, 19 Campus Martius, h. same.  
 Mero, Jacob, shipcarpenter, h. 435 Fort e.  
 Mero, John, carpenter, h. Guoin, Bolivar Alley.  
 Marshall, John, laborer, h. s. e. cor. German and Dequindre.  
 Mertz, Henry, traveling agt., h. 134 Fort e.  
 Merz, Casper, teamster, bds. 278 Gratiot.  
 Mes, Michael, gardener, h. w. s. Mount Elliott ave., s. Gratiot.  
 Mesler, Herman, baker, bds. 133 Franklin.  
 Messe, Miss Hortense (Misses Messe), h. 75 Larned e.  
 Messe, Miss Mary (Misses Messe), h. 75 Larned e.  
 Messe, the Misses (Hortense and Mary Messe), stamping and embroidery, 75 Larned e.  
 Messinger, Hiram K., h. 124 Cass.  
 Messinger, Marcus E., farmer, h. 54 Third.  
 Messmore, Albert, brakeman, h. 401 Sixth.  
 Messmore, P. J. (Messmore & Co.), h. 90 Grand River.  
 Messmore, William, carpenter, bds. 91 Grand River.  
 Messmore & Co.) P. J. Messmore and Charles Kannan), butchers, 90 Grand River.  
 Meston, James, carpenter, h. o. 259 n. 307 Larned e.  
 Mette, Anton, laborer, h. 381 Orleans.

- Mette, August, bookkeeper, bds. 282 Croghan.
- Mette, Clements (Moody & Mette), bds. o. 325 n. 395 Michigan ave.
- Mette, John, peddler, h. 282 Croghan.
- Mette, John, upholsterer, bds. 156 St. Antoine.
- Metty, Peter, painter, h. 391 Clinton.
- Mettener, Bernhard, laborer, bds. 297 Clinton.
- Metz, Henry, builder, h. 21 Adelaide.
- Metz, Howard W., builder, bds. 21 Adelaide.
- Metz, John, confectioner, bds. 471 St. Antoine.
- Metz, Joseph, blacksmith, bds. 471 St. Antoine.
- Metz, Michael, laborer, h. 471 St. Antoine.
- Metzen, Joseph, carpenter, h. Orleans, cor. R. R.
- Metzen, Christian, saloon, 457 Michigan ave., h. same.
- Metzger, Christina (wid. Frederick), h. 169 Macomb.
- Metzger, Ernest, gilder, h. 6 Glass Row, Maple.
- Metzger, Henry, painter, bds. 208 Russell.
- Metzger, Jacob, laborer, h. 248 Mullett.
- Metzger, William, shoemaker, h. 354 Eighteenth.
- Metzner, John (J. Metzner & Co.), h. 784 Michigan ave.
- METZNER, J., & CO. (John Metzner and John Diederich), soap and candle manufacturers, 790 Michigan ave.
- Meurer, John, carpenter, h. 140 Croghan.
- Meyer, Alexander, laborer, h. 43 Mullett.
- Meyer, Bernhardt, cigarmaker, h. 177 Russell.
- Meyer, Charles, check clerk D. & M. R. R., h. 283 St. Antoine.
- Meyer, Franz, carpenter, h. 527 Lafayette.
- Meyer, Hermann, tailor, h. 204 Hastings.
- Meyer, Henry, laborer, h. 57 Clinton.
- Meyer, John, bookkeeper, bds. 25 Jefferson ave.
- Meyer, John, shoemaker, h. 490 Macomb.
- Meyer, John, shoemaker, h. n. w. cor. High and Riopelle.
- Meyer, John B., produce dealer, 337 Grand River, h. same.
- Meyer, Jonas, cigarmaker, h. 155 Wilkins.
- Meyer, Julius, merchant, h. 252 Brush.
- Meyer, Julius, tailor, h. 322 Hastings.
- Meyer, Martin, cigarmaker, bds. Finney's Hotel.
- Meyer, Michael, cabinetmaker, h. 266 Beaubien.
- Meyer, Nicholas, laborer, h. 340 North.
- Meyers, Alexander, tobacoworker, h. 225 Columbia e.
- Meyers, Daniel, sewing machine agt., h. 166 Hastings.
- Meyers, Daniel, with W. Meyers, bds. o. 279 n. 307 St. Antoine.
- Meyers, John, moulder, h. 454 Clinton ave.
- Meyers, John, silversmith, h. 155 Woodward ave.
- Meyers, Louis, clothing at Au Sable, h. 124 Adams ave. e.
- Meyers, William, furniture manufacturer, 400 Gratiot, h. o. 279 n. 307 St. Antoine.
- Mezatti, Michael, plasterworker, bds. 121 Gratiot.
- Michael, Abraham, laborer, h. 296 Lafayette.
- Michael, George, saloon and boarding, 379 Atwater, h. same.
- Michael, George, laborer, h. 379 Ninth ave.
- Michael, Henrietta (wid. Moses), h. 216 St. Antoine.
- Michael, Jacob, laborer, bds. 296 Lafayette.
- Michael, Jacob, machinist, h. 112 Elizabeth east.
- Michael, John, laborer, bds. 296 Lafayette.
- Michaelis, Charles, printer, h. 166 Lafayette.
- Michaelis, Henry, carpenter, bds. 270 Sherman.
- Michaelis, Joseph, printer, h. 166 Lafayette.
- Michaels, Lewis, merchant tailor and clothing, 110 Woodward ave., h. 200 Fort e.
- Michaels, Jacob, machinist, h. 112 Elizabeth east.
- Michaels, Mathews, clerk, h. 249 Lafayette.
- Michaels, Peter, joiner, h. n. w. cor. St. Antoine and Brewster.
- Michaloffsky, Michael, peddler, h. 93 Mullett.
- Michels, Mrs. Catharine, h. 211 Catharine.
- Michels, Catharine (wid. Michael), h. 59 Sherman.
- Michels, Mathew, bookkeeper, h. 249 Lafayette.
- Michels, Michael, tanner, h. o. 266 n. 292 St. Antoine.
- Michels, Peter F., machinist, bds. 112 Elizabeth e.
- Michels, Philip, cigarmaker, bds. 59 Sherman.
- Michenfelder, Anton, brewery, 61 Sherman, h. same.
- Michenfelder, Benhardt, h. 65 Sherman.
- Michigan Agricultural Works,** Estabrook & Wright, proprietors, cor. Fort and Twentieth. (*See adv.*)
- Michigan Bolt and Nut Company, J. H. Briscoe, Secretary.
- Michigan Car Company, cor. Larned and Fourth, James McMillan, Secretary.
- Michigan Central Depot, s. w. cor. Woodbridge and Third.
- Michigan Concrete Stone Company, Gilbert Hart, Supt., 278 Atwater.
- Michigan Exchange, Edward and Farnham Lyon, proprietors, 110 and 112 Jefferson ave.
- Michigan Glass Company, 44 Woodward ave., James McMillan, Secretary.
- Michigan Mutual Health Insurance and Relief Society, 72 Congress e., Hermann Kuhn, Secretary.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Michigan Mutual Life Insurance Company,  
Bank Block, Griswold, John T. Liggett,  
Secretary.  
Michigan News Company, booksellers and  
stationers, 153 Jefferson ave.  
Michigan State Military Offices, Firemen's  
Hall, s. e. cor. Jefferson ave. and Ran-  
dolph.  
Michil, George, laborer, h. 46 Locust.  
Michros, John, cabinetmaker, h. 333 Mont-  
calm e.  
Mickey, Lena (wid. Christopher,) h. n. s.  
Clinton ave., nr. Elmwood ave.  
Middlemuss, Walter, blacksmith, h. 90 Co-  
lumbia e.  
Middleton, George, painter, h. 62 Baker.  
Middleton, James, pressman Daily Post, bds.  
71 Brady.  
Middlewood, George, carpenter, h. 363  
Catharine.  
Miden, Anthony, laborer, bds. with Mrs.  
Melius, Mount Elliott ave.  
Midgley, Richard, huckster, h. 406 Fifth,  
Miero, Louis, laborer, h. 248 Sherman.  
Miers, Charles, laborer, h. 173 Twenty-  
second.  
Miers, Otto, carpenter, bds. 350 Michigan  
ave.  
Mignault, John, tinsmith, bds. s. w. cor. St.  
Antoine and Congress.  
Mignault, John B., physician, bds. s. w. cor.  
St. Antoine and Congress.  
Mignault, John G., coppersmith, bds. s. w.  
cor. St. Antoine and Congress.  
Mignault, Theodore, grocer, s. w. cor. St.  
Antoine and Congress, h. same.  
Milan, James, laborer, h. nr. n. e. cor. Grove  
and St. Antoine.  
Milan, John, laborer, h. w. s. Fourteenth,  
bet. R. R. crossing and Marquette.  
Milan, Patrick, tanner, h. nr. n. e. cor. Grove  
and Hastings.  
Milburn, Henry, salesman, h. 76 Sibley.  
Milburn, Henry J., clerk, bds. s. s. Alexan-  
drine ave., bet. Second and Third.  
Milburn, Joseph, fur buyer, bds. 233 Park.  
Mildon, Walter, mason, h. 188 Abbott.  
Miler, John, bricklayer, h. cor. Chene and  
Clinton ave.  
Miles, Alice (wid. John), h. alley, rear 165  
Fourth.  
Miles, Charles (col'd), laborer, h. 144 Lafay-  
ette.  
Miles, Henry, gardener, h. n. e. cor. Michigan  
and Mayberry aves.

Miles, Henry, street car conductor, h. 596  
Fort east.  
Miles, James, laborer, h. alley, rear 165  
Fourth.  
Miles, John, printer, bds. alley, rear 165  
Fourth.  
Miles, Luke (col'd), carpenter, bds. w. s.  
Twenty-fourth, city limits.  
Miles, Thomas, jeweler, room 3 127 $\frac{1}{2}$  Jeffer-  
son ave., h. o. 56 n. 66 Madison ave  
Mill, George, blacksmith, h. n. w. cor. Ger-  
man and Dubois.  
Millar, John, blacksmith, 303 Atwater, h.  
494 Congress e.  
Millar, Robert (W. & R. Millar), h. e. s.  
Twelfth, bet. Walnut and Butternut.  
Millar, William (W. & R. Millar), h. n. e. cor.  
Twelfth and Walnut.  
MILLAR, W. & R. (William and Robert  
Millar), wholesale grocers and liquor  
dealers, 178 Woodward ave.  
Miller, Albert, grocer, 510 St. Antoine, h.  
same.  
Miller, Andrew, carpenter, h. n. e. cor. Sul-  
livan ave. and Ash.  
Miller, Andrew J., cooper, bds. n. e. cor. Sul-  
livan ave. and Ash.  
Miller, Anthony, carpenter, h. 205 Lafay-  
ette.  
Miller, Antoine, laborer, h. St. Aubin ave.,  
nr. Jay.  
Miller, August, teamster, h. 161 Benton.  
Miller, Charles, barber, bds. Goodman  
House.  
Miller, Charles, barber, e. s. Michigan ave.,  
bet. Third and Fourth.  
Miller, Charles, laborer, h. 470 Croghan.  
Miller, Charles, laborer M. C. R. R., h. 316  
High.  
Miller, Charles, servant, bds. 202 Lafayette  
ave.  
Miller, Charles, turner, 296 Michigan ave.,  
h. same.  
Miller, Christian F., saloon, 221 Atwater, h.  
same.  
Miller, Edward, shoemaker, h. 235 Calhoun.  
Miller, Mrs. Elizabeth, physician, h. 21 Eliz-  
abeth e.  
Miller, Miss Ellen, sewing machine agent,  
bds. 67 Larned e.  
Miller, E. M., sailor, bds Tremont House.  
Miller, Frank, shipcarpenter, h. 702 Frank-  
lin.  
Miller, Frederick, boilermaker, h. 300 Clin-  
ton.  
Miller, Frederick W. C., clerk, bds. Frank-  
lin House.  
Miller, Fredericka (wid. Jacob), h. s. s. Ir-  
ving, bet. Sixth and Seventh.  
Miller, George, h. 144 Orleans.  
Miller, George M., carriagemaker, h. 141  
Catharine.  
Miller, George W., maltster, h. 87 Fort  
east.  
Miller, Henry, bds. 279 Lafayette.

- Miller, Henry, brewer, Jefferson ave., n. e. cor. Elmwood, h. same.
- Miller, Henry, policeman, h. 384 Michigan ave.
- Miller, Henry, policeman, h. 403 Gratiot.
- Miller, Henry, grocer and saloon, 370 Michigan ave., h. same.
- Miller, Henry, saloon, h. 354 Grand River.
- Miller, Henry G., bowling saloon, 44 Larned w., h. same.
- Miller, Henry T., ticket agent M. S. R. R., bds. Michigan Exchange.
- Miller, Hermann, fish dealer on market, h. 201 Gratiot.
- Miller, Hermann, laborer, bds. 152 Antietam.
- Miller, Humphrey T., ticket agent M. S. & N. I. R. R., bds. Michigan Exchange.
- Miller, Jacob, fireman M. C. R. R., bds. 165 Heward.
- Miller, Jacob, laborer, h. n. w. cor. St. Aubin ave. and Detroit.
- Miller, Jacob, painter, bds. 297 Marion.
- Miller, Jacob, porter Michigan Exchange, bds. same.
- Miller, John, blacksmith, h. 494 Congress e.
- Miller, John, carpenter, h. 792 Larned e.
- Miller, John, carpenter, h. 320 Ninth ave.
- Miller, John (col'd), cook, h. 208 Columbia east.
- Miller, John, drayman, h. o. 197 n. 209 Seventeenth.
- Miller, John, locksmith, bds. 93 Congress e.
- Miller, John H., carpenter, h. e. s. Crawford, bet. Vine and Noyes.
- Miller, John P., prof. music, bds. Canada House, 163 Woodbridge w.
- Miller, Joseph, laborer, h. 181 Jay.
- Miller, Joseph, night watchman, h. 397½ Twelfth.
- Miller, Joseph, tobacconist, h. 102 Twelfth.
- Miller, Joseph, vegetables, 62 City Hall market, h. 86 Clinton.
- Miller, Joseph R. J., laborer, h. 177 Larned west.
- Miller, Josephine (wid. Joseph), h. 173 Clinton.
- Miller, Louis M. (Green and Miller), h. 221 Larned e.
- Miller, Lucy (wid. John), h. 35 Montcalm w.
- Miller, Michael, laborer, h. 207 Lafayette.
- Miller, Michael, carbuilder, bds. 196 Marion.
- Miller, Michael, shoemaker, h. Whitney, bet. Hastings and Prospect.
- Miller, Michael, laborer, h. 639 Woodbridge east.
- Miller, Michael, painter, h. 297 Marion.
- Miller, Orville J., gilder, h. 406 St. Antoine.
- Miller, Rev. O. P., pastor Jefferson ave. Christian Church, bds. Tremont House.
- Miller, Peter, fireman, bds. Central Railroad Hotel.
- Miller, Richard, painter, bds. 297 Marion.
- Miller, Richard E., clerk G. W. R., bds. Western Hotel, Windsor, Ont.
- Miller, Robert, laborer, bds. 313 Congress w.
- Miller, Sebastian B., finisher, bds. 243 Rivard.
- Miller, Samuel E., salesman, bds. 93 Beech.
- Miller, Sidney D. (Douglass & Miller), h. 462 Jefferson ave.
- Miller, Stephen, joiner, h. Mullett.
- Miller, Thomas, hair dresser, 322 Woodward ave., h. same.
- Miller, Thomas K., advertising agent, 23 Brady, h. same.
- Miller, William (col'd), sailor, h. 3 George.
- Miller, William, laborer, h. s. e. cor. Thirtieth and Howard.
- Miller, William, laborer, h. 243 Rivard.
- Miller, William A. C., watchmaker, bds. 103 M Adams ave. e.
- Millet, John, laborer, h. 10 Park Place.
- Milligan, James, laborer, h. e. s. Dubois, bet. Macomb and Croghan.
- Millis, Isaac G., photographer, bds. Tremont House.
- Millmin, John, cigarmaker, bds. 128 Clinton.
- Mills, Andrew H., captain, h. 365 Larned e.
- Mills, Daniel (col'd), barber, h. 153 Clinton.
- Mills, George, blacksmith, h. n. w. cor. German and Dubois.
- Mills, John, blacksmith, bds. 81 First.
- Mills, John, sailor, bds. 18 Wight.
- Mills, Mrs. Margaret, h. 106 Porter.
- Mills, Mary (wid. William H.), dressmaker, h. 23 Grand River.
- Mills, Merrill I (Nevin & Mills), furs, 193 M Jefferson ave., h. 44 Washington ave.
- Mills, Robert, porter, h. n. s. Pearl, nr. Russell.
- Mills, Robert, foreman Barnes & Bro., h. 29 Silver.
- Mills, Thomas, maltster Western Brewery, bds. 48 Seventh.
- Mills, William T., piano tuner, bds. 12 Columbia e.
- Milmore, John (col'd), plasterer, h. 398 Lafayette.
- Milspaug, Daniel, conductor M. C. R. R., h. 56 Seventeenth.
- Milsom, Joseph, lds. 21 Charlotte.
- Milton, Darius, mason, bds. 407 Sixth.
- Milward, Henry G., merchant tailor, 186 Woodward ave., h. same.
- Milwaukee Brewery, cor. Cherry and Grand River, William Voigt, propr.
- Mims, Edward, laborer, h. 317 Catharine.
- Mims, Mathilda (wid. Henry), h. 361 Macomb.
- Mims, Mrs. Mathilda (col'd), washerwoman, h. 353 Macomb.
- Minard, Charles, blacksmith, h. 91 Adams ave w.
- Minard, Charles W., brewer, 583 Michigan ave., h. 577 same.
- Minch, Michael, laborer, h. w. s. Twelfth, near Grand River.
- MINCHENER, GEORGE H., manager R. G. Dun & Co., h. 21 Winder.


**PARKE, JENNINGS & CO.,**  
 MANUFACTURERS OF  
**Spts. Nitre, Ethers,**  
**AQUA AMMONIA,**  
**DETROIT, - MICHIGAN.**

- Minckler, Charles, carpenter, h. 101 Mullett.  
 Miner, Cornelius, laborer, w. s. Nineteenth, bet. Alexander and Baker.  
 Miner, Edward (Edward Miner & Son), h. 33 Beacon.  
 Miner, Henry, bricklayer, h. 225 Mullett.  
 Miner, John (Edward Miner & Son), bds. 33 Beacon.  
 Miner, John, mason, h. 231 Mullett.  
 Miner, John, lake captain, h. 361 Congress east.  
 Miner, Joseph, h. 383 Franklin.  
 Miner, Nancy (wid. Oliver), h. n. e. cor. Howard and Twenty-third.  
 Miner, Oliver, carpenter, bds. 361 Congress east.  
 Miner, Edward, & Son (Edward and John Miner), merchant tailors, 64 Bates.  
 Mink, Constantine, cabinetmaker, h. 308 Marion.  
 Minster, Frederick, moulder, e. s. Fourth, bet. Tuscola and Orange.  
 Minster, Henry, helper, h. w. s. Fourth, nr. Holden Road.  
 Minock, Edward, lawyer, bds. 133 Grand River.  
 Miner, Thomas E., clerk, bds. 33 Beacon.  
 Mintefaring, John, laborer, h. 469 Fort e.  
 Mintern, Adam, carpenter, h. 386 Michigan ave.  
 Minto, Mrs. Sarah, nurse, h. 249 Beaubien.  
 Minwager, Jacob, blacksmith, h. 433 Croghan.  
 Minwagen, Madison, blacksmith, h. 420 Beaubien.  
 Minwagen, Peter, painter, h. 420 Beaubien.  
 Mire, Frederick, engineer, h. 185 Sixth.  
 Miro, Harriet (wid. Oliver), h. 215 St. Antoine.  
 Mission Sunday School, w. s. Ninth ave., bet. Abbott and Howard, David M. Richardson, Superintendent.  
 Mitchel, John, painter, bds. 337 Eleventh.  
 Mitchell, Anthony S., tailor, h. 23 Abbott.  
 Mitchell, Barrett B., clerk, bds. o. 29 n. 33 Elizabeth w.  
 Mitchell, Charles, fresco painter, h. 364 Congress e.  
 Mitchell, Rev. Edward C., pastor New Jerusalem Church, h. n. w. cor. Cass ave. and Elizabeth.  
 Mitchell, Frank, drug clerk, bds. 199 Jefferson ave.  
 Mitchell, Henry, plasterer, h. n. e. cor. German and Dequindre.  
 Mitchell, Horace, bookkeeper, bds. Franklin House.  
 Mitchell, James, clerk, bds. 234 Randolph.  
 Mitchell, James F. (col'd), whitewasher, h. 446 Croghan.  
 Mitchell, John, blacksmith, h. 50 National ave.  
 Mitchell, John, laborer, h. n. e. cor. German and Dequindre.  
 Mitchell, John A., clerk, bds. Russell House.  
 Mitchell, Miss Lizzie, actress, bds. 255 Jefferson ave.  
 Mitchell, Maria (wid. Thomas), h. 251 Twelfth.  
 Mitchell, Nicol (Morhous, Mitchell & Byram), h. o. 188 n. 224 Lafayette ave.  
 Mitchell, Peter, miller, h. 168 Fourteenth.  
 Mitchell, Peter, grocer, 433 St. Antoine, h. same.  
 Mitchell, Susan (wid. Timothy), h. 234 Randolph.  
 Mitchell, Thelby, hostler, bds. Brighton House.  
 Mitchell, William, carpenter, bds. Lafayette ave., bet. Fourth and Fifth.  
 Mitchell, William, engineer, h. 13 Marion.  
 Mitchell, William, machinist, h. 147 Twelfth.  
 Mitchell, William, shoemaker, h. 303 Fifth.  
 Mitchell, William W., clerk, bds. Franklin House.  
 Mitchell, Zobeide (wid. Julius C.), bds. 505 Sixth.  
 Mitchell, William, butcher, bds. 92 Michigan ave.  
 Mitchley, Richard, poultry, 21 City Hall market, h. 406 Grand River.  
 Mitmesser, Anton, laborer, h. 54 Catharine.  
 Mitoche, Augustus, laborer, h. Jay, e. Du-bois.  
 Mittelhof, Conrad, laborer, h. 22 Maple.  
 Mittentag, Aaron, peddler, bds. 72 Lafayette.  
 Mittentag, Henry, market peddler, h. 72 Lafayette.  
 Mittenthal, Henry, Yankee notions, 49 City Hall market, h. 72 Lafayette.  
 Mittler, Ludwig, shoemaker, bds. 7 Jefferson ave.  
 Mitzelfeld, Charles, machinist, h. 262 Whitney.  
 Mix, Lawrence W., carpenter, h. 329 Croghan.  
 Mix, Wesley, carpenter, h. 329 Croghan.  
 Moe, Ann (wid. Stewart), h. 163 Park.  
 Moe, George, grocer, 223 Jefferson ave., h. 30 Henry.  
 Moe, William C., salesman, bds. 163 Park.  
 Moebis, George, cigarmaker, h. cor. Hastings and Kentucky.  
 Moebis, Juliana (wid.), bds. 88 Croghan.  
 Moellick, Wenzel, shoemaker, h. o. 29 n. 111 Bronson.  
 Moeller, Alfred A., prof. music, h. 312 Second.

- Moeller, Andrew, organbuilder, 245 Russell, h. same.
- Moeller, August, organbuilder, bds. 245 Russell.
- Moeller, John, boilermaker, h. 169 Mullett.
- Moeller, John Adam, carpenter, h. 78 Jay.
- Moench, Jacob, gardener, bds. e. s. Elmwood ave., near Gratiot.
- Moench, John, grocery and saloon, 99 Macomb, h. same.
- Moeps, George, laborer, h. 321 High.
- Moerschel, Jasper, laborer, h. 372 Franklin.
- Moeschert, Mary (wid. Jacob), h. 393 Riopelle.
- Moesta, Henry, machinist and blacksmith, cor. Bates and Atwater, h. Hamtramck.
- Moffat, Hugh, saw mill, foot Dubois, h. 668 Jefferson ave.
- Moffat, Samuel (col'd), chimneysweeper, h. 45 Grove.
- Moffat, William (Moffat's Mills), bds. 668 Jefferson ave.
- Mogk, Andrew, porter, h. 172 Mullett.
- Mogk, John W., tailor, h. 63 Chestnut.
- Mogk, J. William, bartender, h. 63 Chestnut.
- Mogridge, Thomas, laborer, h. 377 Lasalle ave.
- Mohan, Francis J., clerk, bds. 53 Labrosse.
- Mohan, James, watchmaker, h. 53 Labrosse.
- MOHN, JOHN, locksmith, Brush, bet. Lafayette and Croghan, h. 28 Croghan. (*See adv.*)
- Mohr, Peter, cabinetmaker, h. 159 Mullett.
- Moir, August, laborer, bds. 381 Fifteenth.
- Moir, George, bds. 126 High.
- Moir, George S., upholsterer, bds. 55 Michigan Grand ave.
- Moir, Jennie, teacher in new Ninth Ward school, bds. 35 Abbott.
- Moir, Mrs. Mary, h. 25 Abbott.
- Moir, Melville, accountant, h. 255 Sherman.
- Moir, William, shoemaker, h. 238 Third.
- Moir, William K., fireman M. C. R. R., bds. 25 Abbott.
- Mok, Andrew, trunkmaker, h. 196 Mullett.
- Molan, Clement, boilermaker, h. 349 Franklin.
- Molis, Peter, woodsawyer, h. o. 379 n. 427 Macomb.
- Molitor, Albert, U. S. Lake Survey, h. 139 Larned e.
- Molitor, Edward, asst. U. S. Lake Survey, h. 168 Bagg.
- Moloney, David E., blacksmith, bds. 152 Larned w.
- Moloney, James, grocery and saloon, o. 148 n. 160 Sixth, and 60 Labrosse, bds. 160 Sixth.
- Moloney, John F., grocery and saloon, 160 Sixth and 60 Labrosse, h. 160 Sixth.
- Moloney, Mathew, clerk, h. 253 Jefferson ave.
- Moloney, Patrick, blacksmith, bds. 170 Lafayette.
- Moloney, William, laborer, bds. 135 Hastings.
- Molony, William P., h. 273 Fort w.
- Moloney, John B., student, bds. 273 Fort w.
- Moll, Rev. Conrad L., pastor Emanuel Lutheran Church, h. 275 Seventh.
- Moll, Louis, physician, 7 Glass Row, Maple, h. same.
- Moll, Peter, bricklayer, h. o. 95 n. 183 Napoleon.
- Moll, Theodore, machinist, h. 253 Grand River.
- Mollison, James, laborer, h. 271 Atwater.
- Molte, Frederick, carpenter, h. 12 Buena Vista.
- Mombauer, John, laborer, h. Dubois, n. w. cor. Jay.
- Mommer, John, carpenter, h. 4 Pearl.
- Momne, Charles, laborer, bds. cor. Mount Elliott and Jefferson aves.
- Momne, Noah, engineer, h. n. e. cor. Campau and Wight.
- Mompas, Elsiar, laborer, h. 712 Franklin.
- Monaghan, Bernard, teamster, h. 149 Chene.
- Monaghan, George, clerk, bds. n. s. Oak, bet. Fourth and Fifth.
- Monaghan, James, bookkeeper, bds. s. e. cor. Orleans and Lafayette.
- Monaghan, John, grocer, 155 Woodbridge w., h. 54 Oak.
- Monaghan, John, laborer, h. 590 Beaubien.
- Monaghan, John, laborer, h. o. 346 n. 362 Woodbridge e.
- Monaghan, John, moulder, h. 58 Howard.
- Monaghan, John, teamster, bds. 109 Randolph.
- Monaghan, Joseph, clerk, h. 45 Labrosse.
- Monaghan, Martin, cabinetmaker, h. s. e. cor. Baker and Twelfth.
- Monaghan, Nicholas, druggist, 95 and 97 Grand River, bds. 50 Oak.
- Monaghan, Patrick, bookkeeper, bds. 48 Oak.
- Monaghan, Patrick, brewer, bds. Union Hotel, Woodbridge e.
- Monaghan, Patrick, clerk, bds. n. s. Oak, bet. Fourth and Fifth.
- Monaghan, Patrick, grocery, 300 Baker, cor. Thirteen-and-a-half, h. same.
- Monaghan, Patrick, laborer, h. n. s. Oak, bet. Fourth and Fifth.
- Monaghan, Patrick H. (Teuton, McWilliams & Co.), h. s. w. cor. Woodbridge and Second.
- Monaghan, Thomas, bartender, bds. s. e. cor. Larned and Shelby.
- Monaghan, Thomas (Monaghan & O'Brien), h. 76 Twelfth.
- Monaghan, Timothy, hack driver, bds. 55 Wayne.
- Monaghan, William, grocer, 222 Orleans, h. same.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . . . \$15,000

**OLON McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

Monaghan & O'Brien (Thomas Monaghan and Thomas E. O'Brien), builders and jobbers, 73 and 75 Beaubien.  
Monchant, Jerome, machinist, h 789 Larned e.  
Monderall, Peter, clerk, h, 475 Croghan.  
Mondery, Henry, hackman, 122 Clinton, h. same.  
Monell, James, laborer, h. 302 Thirteen-and-a-half.  
Monen, John, laborer, h. 117 Franklin.  
Mooney, Henry, plumber, bds. rear 98 Brush.  
Monfort, Mary A., school teacher, h. 108 Harrison ave.  
Monier, Ferdinand, carpenter, h. s. e. cor. Hastings and Division.  
Monk, Frederick, matchmaker, h. 3 Maple.  
Monnich, Frederick, painter, h. 316 Chestnut.  
Monnier, Francis X., French wines and liquors, 62 Congress e., h. same.  
Monroe, Alexander, grocer, 195 Chene, h. same.  
Monroe, Alice (wid. Charles), h. 236 Mullett.  
Monroe, George, laborer, h. s. w. cor. Williams ave. and Myrtle.  
Monroe, Henry, laborer, bds. Woodbridge, bet. Seventeenth and Eighteenth.  
Monroe, John, tanner, bds. 49 Woodbridge west.  
Monroe, Lucy (wid. Andrew), h. 538 Fort e.  
Montague, Augusta, dressmaker, h. 70 Beaubien.  
Montague, Bernard, fireman M. C. R. R., bds. 14 Fifth.  
Montague, Louis, agent, h. 353 High.  
Montague, Xavier, laborer, h. 113 Mullett.  
Montaign, Emil, painter, h. 141 Sherman.  
Montanbault, John, laborer, h. o. 482 n. 500 Woodbridge e.  
Montarman, Mathew, blacksmith, h. 301 Croghan.  
Montei, Anthony, laborer, h. 200 Maple.  
Montgomery, Campbell, clerk P. O., h. 70 Sibley.  
Montgomery, Miss Emma V., forewoman stamping dep't Detroit Match Works, bds. 173 Fifth.  
Montgomery, Harvey, bds. 86 Congress w.  
Montgomery, Robert L., captain, bds. 55 Adelaide.  
Montgomery, Thomas, engineer corps, bds. 70 Sibley.

Montgomery, Thomas S., confectioner, n. e. cor. Michigan ave. and Third, h. e. s. Twentyfourth, bet. Magnolia and Linden.  
Montgomery, William C. (William Duncan & Co.), h. s. s. Willis ave., near Cass.  
Montique, Augustus, driver engine No 6, h. 353 Montcalm e.  
Montleki, Michael, laborer, h. 545 Seventeenth.  
Montreal, Lambert, laborer, h. 251 Hastings.  
Montreal, Peter, laborer, h. 475 Croghan.  
Moody, George, salesman, bds. 49 Baker.  
Moody, Hugh, teamster, h. 286 Franklin.  
Moody, Robert, barber, 179 Michigan ave., h. 49 Baker.  
Moody, Robert, blacksmith, bds. 349 Michigan ave.  
Moody, Robert (Moody & Mette), h. 349 Michigan ave.  
Moody, Samuel B., salesman, bds. 39 Baker.  
Moody & Mette (Robert Moody and Clements Mette), blacksmiths and wagon makers, 323 Michigan ave.  
Moon, Hannah (wid. Thomas), h. 7 Columbia w.  
Mooney, Hugh, laborer, h. o. 275 n. 281 Franklin.  
Mooney, Joseph, bds. rear 98 Brush.  
Mooney, Richard, laborer, bds. rear 98 Brush.  
Mooney, Rosetta (wid. Henry), h. rear 98 Brush.  
Mooney, Thomas, laborer, h. 121 Labrosse.  
Moore, Alexander (col'd), barber, 72 Woodward ave., h. 257 Macomb.  
Moore, Benjamin B., Supt. Water Works, h. 45 Elizabeth w.  
Moore, Catharine (wid. Richard), bds. 136 Grand River, up stairs.  
Moore, Charles H. (Moore & Co.), h. 363 Sixth.  
Moore, Charles (col'd), teamster, h. 151 Fort east.  
Moore, Charles B., clerk, bds. 45 Elizabeth west.  
Moore, Charles W., clerk, h. 52 Russell.  
Moore, Christopher F., lake captain, h. 62 Abbott.  
Moore, Edward S., carpenter, bds. 78 Pitcher.  
Moore, Everett W. (Moore & Co.), h. 106 Elizabeth w.  
Moore, Franklin (Moore, Foote & Co.), res. Springwells.  
Moore, Frederick, butcher, 8 City Hall market, h. 66 Montcalm w.  
Moore, Frederick, laborer, h. Porter, bet. Seventh and Eighth.  
Moore, George, peddler, h. 144 Beech.  
Moore, George, bookkeeper, bds. 46 Lafayette ave.  
Moore, George (col'd), sexton Christ Church, h. 52 Mullett.  
Moore, George E., machinist, bds. 97 Seventh.

- Moore, George F. (Allan Shelden & Co.), h. 34 Winder.
- Moore, George H., bds. 46 Lafayette ave.
- Moore, George H., supt. saw mill, bds. cor. Fort and Twenty-fourth.
- Moore, James, painter, h. 86 Macomb.
- Moore, James (John Stephens & Co.), h. 10 Columbia w.
- Moore, James W., salesman, bds. 10 Columbia w.
- Moore, John, carpenter, h. 10 Lewis.
- Moore, John, clerk, bds. 412 Third.
- Moore, John, market gardener, bds. 412 Third.
- Moore, John, frame moulder, bds. 173 Porter.
- Moore, John, ship owner, h. 93 Washington ave.
- Moore, John (J. Moore & Co.), h. n. w. cor. Sixteenth and Magnolia.
- Moore, John N., clerk, h. 450 Twelfth.
- Moore, John W., clerk, bds. 93 Washington ave.
- Moore, John W., seaman, bds. 232 Fifth.
- Moore, John W., mason, bds. 45 Elizabeth west.
- Moore, J. Wilkie, U. S. Custom House, h. 428 Lafayette ave.
- Moore, Joseph, bricklayer, bds. 548 Michigan ave.
- Moore, Joseph, machinist, bds. 97 Seventh.
- Moore, Joseph B., clerk, bds. 428 Lafayette ave.
- Moore, Josiah W. (J. W. Moore & Co.), h. 239 Park.
- Moore, Lucien S., supt. saw mill, bds. cor. Fort and Twenty-fourth.
- Moore, Miss, dressmaker, 274 Woodward ave., h. same.
- Moore, Miss Mary, principal Lyell Avenue School, bds. 280 Porter.
- Moore, Michael, carpenter, h. o. 74 n. 150 Napoleon.
- Moore, Nicholas, cooper, h. 121 Antietam.
- Moore, O. Dwight, photographer, 158 Woodward ave., h. 99 Adams ave e.
- Moore, Peter, cabinetmaker, h. 195 Mullett.
- Moore, Peter, laborer, bds. 144 Beech.
- Moore, Reuben, filemaker, h. 91 Marion.
- Moore, Samuel, carpenter, h. 217 Park.
- Moore, Samuel, machinist, bds. 26 Fort e.
- Moore, Stephen (T. & S. Moore), res. Springwells.
- Moore, Susan, washerwoman, h. 91 Marion.
- Moore, Thomas, carpenter, h. 253 Larned e.
- Moore, Thomas, machinist, h. 97 Seventh.
- Moore, Verdine K. (J. W. Moore & Co.), res. East Saginaw.
- Moore, William, bds. 88 Howard.
- Moore, William, laborer, h. n. s. Porter, bet. Seventh and Eighth.
- Moore, William, livery stable, 72 Larned e., h. 84 same.
- Moore, William A. (Moore & Griffin), bds. Russell House.
- Moore, William E. (Moore & Co.), h. 106 Elizabeth w.
- Moore, William F. (Daily Union Printing Co.), h. 40 Cherry.
- Moore & Co. (Everett W. and Charles H. Moore), commission merchants, 5 Woodward ave.
- Moore, J., & Co. (John Moore and Charles Futvoye), hulled corn, n. w. cor. Sixteenth and Magnolia.
- Moore, J. W., & Co. (J. Whitney and Verdine K. Moore), clothiers and gents' furnishing goods, o. 106 n. 122 Woodward ave.
- Moore, Foote & Co. (Franklin Moore, George Foote and George F. Bagley), wholesale grocers, foot Cass.
- Moore & Griffin (William A. Moore and Levi T. Griffin), lawyers, 151 Jefferson ave.
- Moore, F. & S.** (Franklin and Stephen Moore), lumber merchants, 775 Woodbridge w.
- Moorey, James, mason, h. e. s. Cass ave., bet. Bagg and Sproat.
- Moorhouse, Sylvester, bds. 219 Howard.
- Moors, Cyrus F., mason, h. o. 101 n. 125 Cass.
- Mor, Nicholas, cooper, h. 251 St. Antoine.
- Morahan, Thomas, grocer, saloon, 184 Michigan ave., h. same.
- Moran, Charles, h. 373 Jefferson ave.
- Moran, Charles D., clerk, h. 81 Brady.
- Moran, James, laborer, h. s. w. cor. Lafontaine ave. and Grand River.
- Moran, John, bookkeeper, bds. 373 Jefferson ave.
- Moran, John, saloon and boarding, 566 Woodbridge w., h. same.
- Moran, John, traveling agt., h. 207 Cass.
- Moran, John, painter, bds. 76 Michigan Grand ave.
- Moran, Joseph, laborer, h. 456 Catharine.
- Moran, Mary (wid. Peter), h. 409 Twelfth.
- Moran, Mathias, peddler, h. 433 St. Antoine.
- Moran, Patrick, laborer, bds. 409 Twelfth.
- Moran, Peter, clerk, bds. 70 Porter.
- Moran, Thomas, saloon and boarding, 1030 Michigan ave.
- Moran, William, janitor Cass Union School, h. same.
- Moran, William, engineer, h. 38 Twentieth.
- Moran, William B. lawyer, h. 373 Jefferson ave.
- Moran, William J., painter, Willis Block, h. 127½ Jefferson ave.
- Moranda, John, laborer, h. 54 St. Aubin ave.
- Morass, Antoine, land agt. h. o. 283 n. 339 St. Aubin ave.
- Morass, Walter, bds. o. 59 n. 83 Congress w.
- Mordhorst, John, jr., cigar manfr., 202 Woodbridge w., h. same.
- Mordhorst, John, sr., h. 202 Woodbridge w.
- Mordian, George, carpenter, h. 2 Morse.

**PARKE, JENNINGS & CO.'S**  
STANDARD  
**FLUID EXTRACTS**  
Office, 374 Cass Avenue.

**FOR SALE BY ALL DRUGGISTS.**

- More, Charles, salesman, h. 52 Russell.  
More, William S., gardener, h. 354 Congress east.  
Morehead, John, conductor, h. s. w. cor. Fourth and Arch.  
Moreie, Thomas, butcher, h. 39 Duffield.  
Morency, Frank, laborer, h. n. w. cor. Michigan and Williams aves.  
Morenus, Rose A. (wid. William S.), fancy goods, 307 Woodward ave., h. 12 Montcalm w.  
Moreton, James A. M., clerk, bds. 171 Seventh.  
Morewitz, John, rag peddler, h. o. 6 n. 109 Brewster.  
Morgan, Ann (wid. George), h. 254 Abbott.  
Morgan, A. Richard, boot and shoe manufacturer and dealer, o. 91 n. 109 Woodward ave., h. n. e. cor. Cass ave. and Elizabeth.  
Morgan, Benjamin A. (B. A. Morgan & Bros.), bds. 153 Grand River.  
Morgan, Daniel, sailor, bds. 254 Abbott.  
Morgan, David, sailmaker, h. 172 Abbott.  
Morgan, David E., sewing machine adjuster, h. 172 Abbott.  
Morgan, Elizabeth (wid. James), h. n. e. cor. Seventh and Locust.  
Morgan, George S., bookkeeper, bds. Howard House.  
Morgan, George W., salesman, bds. Antisdel House.  
Morgan, James, druggist, h. 173 Seventh.  
Morgan, James W., clerk, bds. 98 Lewis.  
Morgan, John, moulder, bds. n. e. cor. Seventh and Locust.  
Morgan, Kingsley S. (B. A. Morgan & Bros.), bds. 153 Grand River.  
Morgan, Maroni, engineer, h. 344 Chene.  
Morgan, Capt. Quinton, sailor, bds. 310 Woodbridge w.  
Morgan, Richard L. (B. A. Morgan & Bros.), bds. 153 Grand River.  
Morgan, Samuel, carpenter, h. 215 Twelfth.  
Morgan, Sanford W. (S. W. Morgan & Co.), h. 98 Lewis.  
Morgan, William, harnessmaker, h. 237½ Seventh.  
Morgan, William, laborer, bds. 144 Twelfth.  
Morgan, William H., sailmaker, h. 94 Walnut.  
Morgan, William H., sawyer, h. 85 Fifteenth.  
Morgan, B. A., & Bros (Benjamin A., Richard L. and Kingsley S. Morgan), meat market, 153 Grand River.  
Morhous, George (Morhous, Mitchell & Byram), h. 134 George.  
Morhous, William A., bookkeeper, h. 296 Third.  
Morhous, William A., clerk, bds. 134 George.  
**Morhous, Mitchell & Byram,** (George Morhous, Nicol Mitchell and Charles Byram). builders, sash and blind manufacturers, 132 and 134 Woodbridge e. (*See adv.*)  
Moriarty, Bridget (wid. Michael), h. 254 Sixth.  
Moriarty, Michael, plasterer, h. 245 Sixth.  
Morissette, Mrs. Emily, h. 68 Dubois.  
Morkupp, Frederick, h. 403 Maple.  
Morlan, John A., bds. 46 Lafayette ave.  
Morley, Frederick, manager Daily Post, h. 133 Congress e.  
Moross, Christopher, h. 291 Beaubien.  
Moross, Cleophas, bds. 291 Beaubien.  
Moross, Joseph, mason builder, h. 79 Adams ave. e.  
Moross, Victor, mason, bds. 291 Beaubien.  
Moross, Victor, conductor, h. 474 Jefferson ave.  
Morphy, Robert, produce dealer, h. n. s. Grand River, nr. Twelfth.  
Morrell, Alexander W., tobacconist, h. 362 Twelfth.  
Morrell, Ferdinand, vessel owner, h. 163 Congress e.  
Morretski, John, blacksmith, bds. s. s. Macomb, bet. Dubois and St. Aubin ave.  
Morris, Adner, sawyer, h. 84 Twentieth.  
Morris, Arthur, mason, h. 216 High.  
Morris, Bernard, shoemaker, h. 355 Croghan.  
Morris, Mrs. Catherine (wid. Miles), h. 119 Twenty-fourth.  
Morris, George, hats, caps and furs, 116 Jefferson ave., h. same.  
Morris, Ivers P., civil engineer, h. 538 Fort west.  
Morris, James, gardener, bds. 119 Twenty-fourth.  
Morris, John, carpenter, bds. Perkins' Hotel.  
Morris, John, laborer, h. n. s. Lafayette ave., bet. Seventh and Eighth.  
Morris, Joseph M., physician, 196 Woodward ave., h. same.  
Morris, Lyman R., insurance agent, bds. Michigan Exchange.  
Morris, Peter K., agent, bds. 60 Grand River.  
Morris, Richard D., fireman M. C. R. R., bds. 538 Fort w.  
Morris, Robert (Morris & Co.), h. 197 Porter.  
Morris, William, grainer, bds. 71 Beaubien.  
Morris, William, foreman Clark's dry dock, h. 87 Twelfth.  
Morris, William, patternmaker Hodge & Christie.

- Morris & Co. (Robert Morris and Jonathan Teagan), groceries and provisions, 197 Porter.
- Morrison, Abraham, carpenter, bds. e. s. Eighth, nr. cor. Michigan ave.
- Morrison, Alexander, commercial reporter Daily Post, h. 106 Adams ave. e.
- Morrison, Alexander, carpenter, h. 106 Fifteenth.
- Morrison, Alexander, machinist, h. 361 Twelfth.
- Morrison, Alexander W., carpenter, bds. Howard, bet. Sixth and Seventh.
- Morrison, Angus, shipcarpenter, h. 435 Larned e.
- Morrison, Charles H., salesman, bds. 35 Elizabeth e.
- Morrison, George E., student, bds. 35 Elizabeth e.
- Morrison, Hamilton, truck builder M. C. R. R., h. 408 Lafayette ave.
- Morrison, James, engineer, h. 171 Twelfth.
- Morrison, James, sailor, h. 157 Chene.
- Morrison, John, laborer, bds. 68 Labrosse.
- Morrison, John, patternmaker, h. Guoin, e. Campau.
- Morrison, John, sailor, bds. 435 Larned e.
- Morrison, John H., ice merchant, h. 35 Elizabeth e.
- Morrison, Moses R., clerk, h. 106 Adams ave. e.
- Morrison, Robert, boilermaker, h. 191 Porter.
- Morrison, Robert (col'd), saloon, 148 Beaubien.
- Morrison, Thomas, moulder, bds. Dequindre, below Gratiot.
- Morrison, William (col'd), cook, h. 206 Columbia e.
- Morrison, William G., carpenter, bds. 443 Atwater.
- Morrissey, Edward, stonecutter, bds. 112 Abbott.
- Morrissey, John, laborer, h. 163 Franklin.
- Morrissey, John L., laborer, h. 163 Franklin.
- Morrissey, Mary Ann (wid.), h. 359 Franklin.
- Morrissey, Thomas, stonecutter, bds. 112 Abbott.
- Morriz, Morriz, peddler, h. 169 St. Antoine.
- Morrman, Asa, carpenter, h. 43 Macomb ave.
- Morrman, Henry C., carpenter, bds. 43 Macomb ave.
- Morse, Caroline W. (wid. Francis), h. 79 First.
- Morse, Edward, salesman, bds. Franklin House.
- Morse, Ella (wid. John W.), h. 193 Larned e.
- Morschel, Eva (wid. Anton), h. 59 Chestnut.
- Morse, James F., student, bds. 18 Macomb ave.
- Morse, Jennie C., teacher new Ninth Ward School, bds. 71 First.
- Morse, John, clerk, bds. 25 Sixth.
- Morse, Julia (wid. Ebenezer), h. 18 Macomb ave.
- Morton, Andrew, lithograph printer, bds. 431 Lafayette.
- Morton, Barbara (wid. James), h. 171 Seventh.
- Morton, B. Franklin, general ticket agent, s. w. cor. Woodbridge and Third, bds. Michigan Exchange.
- Morton, Fraser, engineer, bds. Antisdel House.
- Morton, James (col'd), vegetables, City Hall market, s. s. on Michigan Grand ave., h. 37 Lafayette.
- Morton, John D., steel stamp cutter, h. 47 Montcalm w.
- Morton, Mrs. (wid. Julius D.), h. 338 Jefferson ave.
- Morton, Romulus (col'd), plasterer, h. 282 Orleans.
- Morton, William, fireman M. C. R. R., bds. 163 Howard.
- Morwitz, Thomas, rag dealer, h. 215 Columbia e.
- Morwood, David, shoemaker, h. 163 Clifford.
- Mosley, Richard, laborer, h. 388 Woodbridge e.
- Mosbeck, Peter, machinist, h. 350 Hastings.
- Moser, Theodore, druggist, 234 Randolph, h. same.
- Moses, Andrew, teamster, h. 246 Beaubien.
- Moses, Lucien (Fiske & Moses), bds. Biddle House.
- Moses, Zekiel, clerk, bds. Franklin House.
- Mosher, Alonzo, carpenter, h. 50 Limburg.
- Mosher, Amasa A., carpenter, h. 50 Limburg.
- Moss, John, sailmaker, h. 522 Mullett.
- Moss, William, h. Macomb, bet. Dubois and Chene.
- Mosser, Christian R., painter, h. 209 Park.
- Mott, Henry, machinist, h. 391 Eighteenth.
- Mott, Henry, machinist, h. 280 Seventeenth.
- Mott, John T. (Griggs, Mott & Co.), bds. Cass House.
- Mott, Joseph, vegetables, 18 City Hall market, h. 10 Clay.
- Mott, William H., contractor, h. 280 Seventeenth.
- Motz, Frederick, sheet iron and tin ware, 16 Grand River, h. same.
- Mouat, John D. (S. Ferguson & Co.), bds. Franklin House.
- Mouer, John, carpenter, bds. 110 Rivard.
- Mowat, Angus, car builder M. C. R. R., h. 120 Eighteenth.
- Mowry, Grant G., clerk, bds. 97 Lafayette ave.
- Mowry, Israel (I. Mowry & Co.), h. 97 Lafayette ave.
- Mowry I., & Co. (Israel Mowry and H. Norton Strong), tobacconists, 60 and 62 Jefferson ave.
- Moyer, Peter, shoemaker, h. 152 Russell.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Moynahan, Jeremiah, h. 123 Porter.  
Moynahan, Jeremiah, jr., street car driver,  
h. 226 Michigan ave.  
Moynahan, John, boilermaker, h. 90 La-  
brosse.  
Moynahan, Mathew J., deputy County Clerk,  
h. s. e. cor. Third and Jones.  
Moynahan, Timothy, laborer, h. 145 La-  
brosse.  
Moyridge, Thomas, laborer, h. 377 Six-  
teenth.  
Muckel, James, laborer, h. 241 Second.  
Mucklejohn, John, laborer, bds. 187 Larned  
east.  
Muehleck, John, baker, 116 Woodbridge e.,  
h. same.  
Muehlmann, Jacob, grocery, o. 128 n. 134  
Clinton, h. same.  
Muehring, Joachim, laborer, h. 580 Cro-  
ghan.  
Muellenbach, J. Sylvester, tanner, h. 167  
Mullett.  
Muellenbach, Mathias (Holthoef, Muellen-  
bach & Bro.), h. 232 Croghan.  
Muellenbach, Peter (Holthoef, Muellenbach  
& Bro.), h. o. 169 n. 149 Mullett.  
Mueller, Andrew, carpenter, bds. 156 St. An-  
toine.  
Mueller, Anna (wid. Philip), h. 105 Rio-  
pelle.  
Mueller, Anthony, drayman, h. 108 Clinton.  
Mueller, Anthony, laborer, h. St. Aubin  
ave., s. w. cor. German.  
Mueller, Anton, stonecutter, h. 87 Mullett.  
Mueller, Catharine (wid. August), h. 311 La-  
fayette.  
Mueller, Catharine (wid. Louis), h. 227 Ad-  
ams ave. e.  
Mueller, Catharine (wid. Nicholas), h. 108  
Clinton.  
Mueller, Charles, confect'r, h. 185 Croghan.  
Mueller, Charles, laborer, h. 316 High.  
Mueller, Charles F., merchant tailor, 117  
Jefferson ave., h. same.  
Mueller, Edward, shoemaker, h. 235 Cal-  
houn.  
Mueller, Frederick, tanner, bds. cor. Hast-  
ings and Macomb.  
Mueller, Frederick, upholsterer, bds. 212  
Clinton.  
Mueller, George, laborer, h. 151 Clinton.  
Mueller, George, grocery, 234 Hastings, h.  
same.  
Mueller, G. Michael, wheelwright, h. 141  
Catharine.

Mueller, Henry, tailor, h. 435 Mullett.  
Mueller, Henry, h. 87 Mullett.  
Mueller, Hermann, boilermaker, bds. 227  
Adams ave. e.  
Mueller, Hermann, laborer, bds. 152 Antie-  
tam.  
Mueller, Hermann, vegetables 79, fish 89,  
City Hall market, h. 202 Gratiot.  
Mueller, John, bell hanger and locksmith,  
bds. Congress, n. w. cor. Brush.  
Mueller, John, laborer, h. 432 Mullett.  
Mueller, John, printer, bds. 156 St. Antoine.  
Mueller, John, tanner, h. 120 Mullett.  
Mueller, John U., asst. Lake Survey, h. 84  
George.  
Mueller, Joseph, fish dealer, 87 City Hall  
market, h. 86 Clinton.  
Mueller, Joseph, peddler, h. 457 Macomb.  
Mueller, Louis, boots and shoes, 81 and 83  
Lafayette, h. same.  
Mueller, Louis, tailor, bds. 212 Clinton.  
Mueller, Louis, teamster, h. 449 Sherman.  
Mueller, Mathias J., clerk, bds. 102 Ma-  
comb.  
Mueller, Michael, laborer, h. 229 Sherman.  
Mueller, Otto, confectioner, 124 Gratiot, h.  
same.  
Mueller, Peter, butcher, 385 St. Aubin ave.,  
h. same.  
Mueller, Rudolph, miller, bds. 31 Catharine.  
Mueller, Sebastian, laborer, h. 432 Catha-  
rine.  
Mueller, Valentine, laborer, h. 184 Clinton.  
Mueller, William, meat market, 330 Orleans,  
h. same.  
Muenz, Anton, carpenter, h. 60 Maple.  
Muer, Anton, cigar manfr., 454 Gratiot, h.  
same.  
Muer, Joseph, saloon, 456 Gratiot, h. same.  
Muer, Theresia (wid. Joseph), h. 454 Gra-  
tiot.  
Muesch, Simon, butcher, h. 317 Croghan.  
Mueser, Catharine (wid. Franz), h. 233 Beau-  
bien.  
Mueser, William, laborer, h. 233 Beaubien.  
MUIR, ALEXANDER H., agt. Merchants  
and Peoples Despatch, office 36 Griswold,  
bds. 78 Farrar.  
Muir, Asa J., carpenter, h. 236 Clinton.  
Muir, James H., Sec. D. & M. R. R., h. 78  
Farrar.  
Muir, John, bartender Detroit Exchange,  
bds. 52 Front.  
Muir, William K., Asst. Gen'l. Supt. Michi-  
gan Central R. R., h. 353 Fort w.  
Mulch, John, vegetables, 40 City Hall mar-  
ket, h. 131 Lafayette.  
Muldany, William, drayman, h. 124 Sev-  
enth.  
Muldenhauer, John, laborer, h. 414 Antie-  
tam.  
Muldry, John, foreman M. C. R. R., h. 238  
Twelfth.  
Mulford, George, collector Free Press, bds.  
22 Catharine.

- Mulford, Rebecca (wid. Nelson), boarding, h. 22 Catharine.
- Mulharon, Thomas, laborer, h. o. 396 n. 414 Franklin.
- Mulholland, James, foreman M. C. R. R., h. 101 Sixth.
- Mulholland, Michael, teamster, h. 232 Fifth.
- Mulholland, Peter, laborer, bds. 232 Fifth.
- Mullen, Annie (wid. Patrick), h. 411 Lasalle ave.
- Mullen, Lawrence, telegraph operator, bds. 297 Michigan ave.
- Mullen, Michael, blacksmith, bds. n. e. cor. Fifth and River.
- Mullen, Michael, laborer, h. 119 Elmwood ave.
- Mullen, Patrick, carpenter, bds. 411 Lasalle ave.
- Mullenback, John S., tanner, bds. 167 Mullett.
- Mullens, Patrick, sawyer, bds. 411 Sixteenth.
- Muller, Andrew, laborer, h. 318 Woodbridge w.
- Muller, Francis, laborer, h. n. e. cor. Hale and Dequindre.
- Muller, Jacob, gardener, bds. Hastings, ab. Kentucky.
- Muller, Jacob, porter, h. 33 Scott.
- Muller, Jacob, laborer, h. 227 Marion.
- Muller, Mathew, clerk, h. nr. n. w. cor. Kentucky and Russell.
- Mulvey, James, switchman M. C. R. R., h. 405 Fort e.
- Mulvey, Miss Mary, dressmaker, 134 Croghan, h. same.
- Mumford, Benjamin P. (Mumford, Foster & Co.), bds. 4 Cranage Block, Shelby.
- Mumford, George, teamster, h. 29 Watson.
- Mumford, James, barber, bds. 164 Marion.
- Mumford, Samuel R. (Mumford, Foster & Co.), h. 28 Monroe ave.
- Mumford, William (col'd — Mumford & Parker), h. 164 Marion.
- Mumford, Foster & Co. (Samuel R. and Benjamin P. Mumford, Edward D. Foster and Douglas Payne), leather and findings, 28 Monroe ave.
- Mumford & Parker (col'd—William Mumford and Robert Parker), barbers, 235 Jefferson ave.
- Muncaster, Isaac (Buchan & Co.), h. 387 Grand River.
- Mund, Christian, laborer, h. 186 Maple.
- Mundt, John, laborer, h. n. s. Maple, bet. Dequindre and St. Aubin ave.
- Mundy, John, laborer, h. 164 Franklin.
- Munge, Alonzo N., toll gate No. 1 Grand River Road, Detroit and Howell Plank.
- Munger, Miss Lilly, teacher Cass Union School, h. 50 Elizabeth w.
- Mungo, Joseph, engineer, bds. 31 Catharine.
- Munk, Charles, butcher, bds. 512 Gratiot.
- Munk, Frederick A., matchmaker, h. 3 Glass Row, Maple.
- Munk, Johanna (wid. Edward), h. 4 Glass Row, Maple.
- Munro, Almun B., carpenter, h. 96 Park.
- Munro, John F., surveyor, 119½ Woodward ave., h. 38 Bagg.
- Munro, William S., carpenter, h. 160 Hastings.
- Munroe, Daniel, sailor, bds. Guoin, on Chene farm.
- Munroe, Donald, carpenter, bds. 235 Brush.
- Munroe, Mrs. Lucy, Yankee notions, 11 City Hall market, h. 338 Fort e.
- Munson, C. A. (wid. Almira), h. 303 Third.
- MUNSON, HENRY C., insurance agt., 34 Griswold, bds. Biddle House.
- Munson, Lewis, carpenter, bds. o. 154 n. 156 Woodbridge e.
- Muntral, Lambert, laborer, h. s. w. cor. Hastings and Mullett.
- Munterman, Paul, h. 295 Bronson.
- Munz, Jacob, manager Arbeiter Hall, h. 215 Russell.
- Murchison, Carrie, dressmaker, bds. 23 Grand River.
- Murdock, ———, engineer, bds. Finney's Hotel.
- Murdock, James, laborer, h. 172 Clinton.
- Murdock, Jasper, bds. 22 Lafayette.
- Murdock, Mathew, clerk, bds. Franklin House.
- Murdock, Robert, check clerk D. & M. R. R.
- Murphy, Aaron (col'd), laborer, h. n. e. cor. St. Antoine and Benton.
- Murphy, Ann (wid. Mathew), h. 181 Orchard.
- Murphy, Arthur, laborer, h. w. s. Trowbridge, nr. Ash.
- Murphy, Bartholomew, grocer, n. w. cor. Michigan and Harrison aves., h. same.
- Murphy, Bridget (wid. Timothy), h. 262 Fifth.
- Murphy, Catharine (wid. James), h. 190 Cass.
- Murphy, Catharine (wid. John), h. 145 Plum.
- Murphy, Charles (col'd), teamster, h. Beau-bien, nr. Indiana.
- Murphy, Charles S., soapmaker, h. o. 59 n. 77 Baker.
- Murphy, Daniel, plumber, bds. 135 Larned west.
- Murphy, Rev. Daniel, pastor United Presbyterian Church, h. o. 84 n. 88 Larned east.
- Murphy, Dennis, fish inspector, h. 225 Third.
- Murphy, Dennis, laborer, h. 59 Abbott.
- Murphy, Dennis, laborer, h. 386 Franklin.
- Murphy, Dennis, laborer, h. 254 Franklin.
- Murphy, Dennis, laborer, h. n. s. Lafayette ave., bet. Seventh and Eighth.
- Murphy, Elizabeth (wid. Martin), h. n. s. Michigan ave., nr. National ave.
- Murphy, Henry, fruit dealer, 1 outside market, Randolph, h. 706 Croghan.


**PARKE, JENNINGS & CO.**

OFFER

**CHEMICALS**

AT EASTERN MANUFACTURERS' PRICES.

We make none but what we can  
guarantee for purity.

Murphy, Henry, peddler, h. 702 Croghan.  
Murphy, Hugh, carpenter, h. 190 Cass.  
Murphy, James, engineer, h. 189 Cass.  
Murphy, James, laborer, h. 240 Howard.  
Murphy, James, laborer, bds. 181 Orchard.  
Murphy, James, laborer, h. 619 Larned e.  
Murphy, James, sawyer, h. 548 Michigan ave.  
Murphy, James, shoemaker, bds. 112 Abbott.  
Murphy, James S., clerk, bds. 190 Cass.  
Murphy, John, laborer, bds. 17 Beaubien.  
Murphy, John, bookkeeper, bds. 181 Orchard.  
Murphy, John, laborer, bds. 631 Larned e.  
Murphy, John, laborer, h. 124 Seventh.  
Murphy, John, porter, bds. Fifth, bet. Orchard and Plum.  
Murphy, John, warehouseman, h. 631 Larned e.  
Murphy, John J., printer, h. 113 Woodbridge e.  
Murphy, Margaret (wid. Felix), boarding, h. 135 Larned w.  
Murphy, Margaret (wid. Jeremiah), boarding, h. 152 Larned w.  
Murphy, Martin, grainer, h. 238 Howard.  
Murphy, Mathew, laborer, h. 262 Fifth.  
Murphy, Mary Ann, dressmaker, bds. n. s. Michigan ave., nr. National ave.  
Murphy, Michael, laborer, h. 44 Eighteenth.  
Murphy, Michael, laborer, h. w. s. Fifth, bet. Beech and Orchard.  
Murphy, Morris, grocer and saloon, 306 Fifth, h. same.  
Murphy, Morris, laborer, h. w. s. National ave., bet. Ash and Sycamore.  
Murphy, Patrick, drayman, h. 622 Congress east.  
Murphy, Patrick, drayman, bds. 101 Orchard.  
Murphy, Patrick, laborer, h. 276 Fifth.  
Murphy, Patrick, laborer, h. n. e. cor. Fort and Hastings.  
Murphy, Peter, laborer, h. 114 Franklin.  
Murphy, Peter, maltster, alley Third, bet. Abbott and Porter.  
Murphy, Richard, laborer, bds. 163 Fourth.  
Murphy, Samuel A., bookkeeper, bds. 318 Congress e.  
Murphy, Shaw, peddler, h. Porter, bet. Tenth and Eleventh.  
Murphy, Simon J., lumberman, office 7 Merrill Block, h. 232 Fort w.  
Murphy, Stephen, laborer, h. alley bet. Third and Fourth.

Murphy, Thomas, carpenter, h. n. w. cor. Harrison ave. and Locust.  
Murphy, Thomas, express messenger, h. 269 Second.  
Murphy, Thomas, porter, h. 195 Fifth.  
Murphy, Thomas, porter, bds. 631 Larned e.  
Murphy, Thomas, laborer, bds. 181 Orchard.  
Murphy, Thomas, laborer, h. 33 Sproat.  
Murphy, William C., student, bds. 190 Cass.  
Murray, Alexander, clerk, h. 152 Twelfth.  
Murray, Alexander, salesman, h. o. 89 n. 93 Adams ave. w.  
Murray, Alexander J., veterinary surgeon, h. 265 Beaubien.  
Murray, Charles, bookkeeper, h. 152 Twelfth.  
Murray, Charles Turner, sailor, bds. 363 Macomb.  
Murray, David N., clerk, h. 142 Larned e.  
Murray, Francis, street car conductor, h. 73 Orchard.  
Murray, Frank, painter, bds. 253 Jefferson ave.  
Murray, Hugh, bds. 373 Ninth ave.  
Murray, Miss Jane, milliner, bds. 93 Adams ave. w.  
Murray, John, boilermaker, h. 182 Sixth.  
Murray, John, salesman, bds. 68 Congress west.  
Murray, John, laborer, h. 105 Bronson.  
Murray, John, peddler, h. 444 Grand River.  
Murray, John A., jr., salesman, bds. cor. Winder and John R.  
Murray, Joseph, peddler, h. 59 Baker.  
Murray, Margaret (wid. John), h. 363 Macomb.  
Murray, Martin, marble polisher, bds. 43 Fort e.  
Murray, Robert, grocer, 323 Michigan ave., h. same.  
Murray, William, cigar dealer, h. 309 Sherman.  
Murray, William, laborer, h. 99 Fifteenth.  
Murrell, William, blacksmith, h. cor. Hastings and Bronson.  
Murrer, Jacob, milkman, h. 135 Benton.  
Murrer, John, milkman, bds. 135 Benton.  
Murri, Apolonia (wid. Anthony), h. 271 Macomb.  
Murri, Peter, painter, bds. 271 Macomb.  
Mussche, John B., Detroit marble works, 43 Monroe ave., h. cor. Croghan and Jos. Campau ave.  
Mussche, Julius (Wambecq & Mussche), h. Beacon, nr. St. Antoine.  
Mussow, Mrs. Louise, seamstress, h. 169 Clinton.  
Muston, Thomas, mason, bds. 159 Abbott.  
Mutte, August, laborer, h. 133 Prospect.  
Mutzon, Robert, mason, bds. o. 49 n. 88 Sibley.  
Myer, Charles, tailoring and clothes cleaner, 97 Jefferson ave., h. 144 Catharine.  
Myer, Conrad, gunsmith, h. 363 St. Antoine.

Myer, Frederick, carpenter, h. 381 Lafontaine ave.  
 Myer, Joseph, carpenter, h. 174 Division.  
 Myer, Joseph, clerk E. Malsh & Co., bds. 46 Columbia w.  
 Myer, Jonas, cigarmaker, h. 155 Wilkins.  
 Myers, Charles (col'd), laborer, h. 154 Lafayette.  
 Myers, Dennis (col'd), h. 331 Maccomb.  
 Myers, Henry, moulding dresser, bds. 527 Lafayette.  
 Myers, James, laborer, n. w. cor. Woodward ave. and Parsons.  
 Myers, John H., gilder, h. 223 Orleans.  
 Myers, Louis, laborer, h. 210 Franklin.  
 Myers, Morris S., tobacconist, 108 Michigan ave., h. same.  
 Myers, Peter, blacksmith, foot Jos. Campau ave.  
 Myers, Thomas, billiard tablemaker, h. 184 Orleans.  
 Myers, Thomas, cabinetmaker, h. s. s. Rivard, bet. Congress and Fort.  
 Myers, William H., omnibus driver, h. 595 Fort e.  
 Mylan, Patrick, tanner, h. Grove, bet. St. Antoine and Hastings.  
 Myler, Andrew, carpenter and joiner, h. 279 Larned e.  
 Myler, James, printer, bds. 279 Larned e.  
 Myler, William H., policeman, h. 604 Third.  
 Myll, Frederick (E. Roberts & Co.), h. 76 Croghan.  
 Myll, Fritz, foreman paint shop M. C. R. R., h. 88 Croghan.  
 Myll, Henry, carver, 85 Croghan, h. same.  
 Myll, William, saloon, 86 Croghan, h. same.  
 Mylne, William, bookkeeper, bds. 148 Woodward ave.  
 Myrar, John, fruit dealer, 30 City Hall market, h. 140 Croghan.  
 Myrtle, George, hostler, bds. 106 Elizabeth west.

---

**N.**

**N**ADEAU, Adolph, laborer, h. 485 Croghan.  
 Nadolleck, George L., letter carrier, h. 105 Farrar.  
 Naeve, Detlef, wagonmaker, h. 248 Seventh.  
 Nagel, John, laborer, h. n. s. Maple, bet. Chene and Dubois.  
 Nagel, Ludwig, wagonmaker, h. s. s. Gratiot, w. Elmwood ave.  
 Nagle, Maurice B., shipping clerk, h. o. 253 n. 301 Larned e.  
 Nagle, Philip W., wood, foot Rivard, h. 133 St. Aubin ave.  
 Nahorn, Augustus, shoemaker, bds. 156 St. Antoine.  
 Nahorn, John, mason, h. 52 Sherman.  
 Nahrgang, Charles, laborer, h. 94 Twelfth.

Nall, Arthur A. (James Nall, jr., & Co.), bds. Michigan Exchange.  
 Nall, James, jr. (James Nall, jr., & Co.) h. 399 Jefferson ave.  
**Nall, James, jr., & Co.** (James, jr., and Arthur A. Nall), carpets and dry goods, n. e. cor. Woodward ave. and Larned.  
 Nash, Alexander, clerk, bds. Goodman House.  
 Nash, Alonzo (col'd), gardener, h. Hastings, nr. Fremont.  
 Nash, Homer W., bookkeeper Michigan Exchange, bds. same.  
 Nash, Mrs. Margaret, h. 121 Baker.  
 Nash, Samuel W. (B. Hall & Co.), res. Buffalo, N. Y.  
 Nash, Thomas, laborer, bds. 121 Baker.  
 Nash, Warren C., printer, h. 316 Riopelle.  
 Nash, William, turner, h. Franklin, bet. Adair and Leib.  
 Naseck, Frederick, upholsterer, h. 456 St. Antoine.  
 Nathan, Moses, watches and jewelry, 198 Randolph, h. same.  
 Nathsel, Ferdinand, laborer, h. w. s. DuBois, s. Gratiot.  
 Nattie, Henry, teamster, bds. 55 Howard.  
 Natus, John, painter, h. 209 Lafayette.  
 Nau, Henry, bricklayer, h. 214 Clinton.  
 Nauck, William, upholsterer, h. 456 St. Antoine.  
 Naugle, James, boilermaker, bds. 103 Harrison ave.  
 Naugle, Owen, boilermaker, h. 103 Harrison ave.  
 Navarre, Alexander, lake captain, h. 224 Riopelle.  
 Navey, David, wagonmaker, h. 248 Seventh.  
 Nay, David D., clerk, bds. Antisdell House.  
 Nay, Noah N., bookkeeper, bds. Antisdell House.  
 Naylor, Mary (wid. Thomas), h. 255 Fourth.  
 Neagle, Michael, laborer, h. 145 Beech.  
 Neal, Benjamin, insurance agent, h. s. s. Pitcher, bet. Second and Cass ave.  
 Neal, Jonas M. S., State agent Aetna Ins. Co., bds. 294 Woodward ave., up-stairs.  
 Neal, Leven J., mason, h. 2 Glass Row, Maple.  
 Neamarn, William, laborer, h. 358 Seventeenth.  
 Near, John, laborer, h. 185 Nineteenth.  
 Neausel, Henry, clerk, h. 35 Jefferson ave.  
 Nebe, Henry (J. & H. Nebe), bds. Hotel Mauch.  
 Nebe, Jonas (J. & H. Nebe), h. 400 Grand River.  
 Nebe, J. & H. (Jonas and Henry Nebe), grocers, 49 Michigan Grand ave.  
 Nebel, Joseph, farmer, h. 305 Lafayette.  
 Neckel, Anthony, shoemaker, 14 Grand River, h. same.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**SOLOM McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

- Needham, John, laborer, h. 230 Seventh.  
Needham, John, tailor, h. 236 Seventh.  
Needham, Madison (col'd), cook, h. 462 Congress e.  
Neef, Jacob, shoemaker, h. 199 Marion.  
Neef, William A., salesman, h. 27 Brady.  
Neeley, Bridget (wid. John), h. 149 Fort e.  
Neff, Edwin W. (E. W. Neff & Son), h. 39 Fifth.  
Neff, Franz A., mason, bds. 18 Jay.  
Neff, Mary Ann (wid. Peter), h. 370 Michigan ave.  
Neff, Newton N. (E. W. Neff & Son), bds. 39 Fifth.  
**Neff, E. W., & Son** (Edwin W. and Newton N. Neff), safes, mantles and grates, 177 Jefferson ave.  
Nehls, Charles, clerk, bds. 341 Catharine.  
Neibert, Frederick, laborer, h. 371 Orleans.  
Neidig, Anton, stonecutter, h. 139 Maple.  
Neidig, John, cigarmaker, bds. 139 Maple.  
Neil, Miss Emma, seamstress, bds. s. e. cor. Second and Pitcher.  
Neil, James, carpenter, h. 108 Rivard.  
Neil, James, laborer, h. 513 Fort e.  
Neis, John, tailor, bds. 208 Macomb.  
Neithart, August, butcher, bds. 118 Randolph.  
Nelson, George, saloonkeeper, bds. Cass Hotel.  
Nelson, Halvor, clerk Department of the Lakes, h. 48 Adams ave. e.  
Nelson, J. Wesley, life ins. agent, h. o. 196 n. 240 Fourth.  
Nelson, James, clerk, h. 682 Jefferson ave.  
Nelson, Robert, clerk, bds. Goodman House.  
Nelson, Samuel, foreman A. C. McGraw & Co., h. 86 Fort e.  
Nelson, Samuel, supt. Detroit Car Wheel Co., h. 3 Ledyard.  
Nelson, Simon, clothes cleaner, 105 Grand River, h. same.  
Nelson, Theodore, cooper, h. 587 Lafayette.  
Neltner, Joseph, carpenter, h. 258 Seventeenth.  
Neltner, Joseph, jr., machinist, h. 248 Seventeenth.  
Neltz, Charles, laborer, h. s. e. cor. Howard and Sixth.  
Nemeita, Anton, blacksmith, bds. n. e. cor. Clay and Prospect.  
Nemetz, Ferdinand, laborer, h. e. Chene and n. German.  
Nemsgern, Clemens, carpenter, h. 409 Croghan.  
Neptune Fire Engine Steamer No. 2, n. w. cor. Larned and St. Antoine.  
Nesbitt, the Misses, h. 57 Wayne.  
Nesbitt, William J., surveyor, bds. 57 Wayne.  
Nessel, John, machinist, h. 147 Elmwood ave.  
Nestor, John, laborer, h. 230 Abbott.  
Nestor, John, laborer, h. 128 Seventh.  
Nestor, Patrick, blacksmith, h. 51 Harrison ave.  
Netherly, Nelson (col'd), laborer, h. 172 Woodbridge w.  
Nett, Jacob, laborer, h. 197 Catharine.  
Nette, Henry, butcher, bds. 55 Howard.  
Nette, Richard, varnisher, h. 229 Napoleon.  
Netting, George, restaurant, n. w. cor. Larned and Shelby, h. same.  
Neubauer, Adam, cigarmaker, h. 255 Abbott.  
Neubauer, Nichol, cigarmaker, bds. 255 Abbott.  
Neuber, William, painter, h. 41 Marion.  
**NEUBRONNER, JOHN C.**, wagon and carriage maker, 33 Fort e., h. 187 same. (*See adv.*)  
Neuendorf, Frederick, laborer, h. 197 Antietam.  
Neugen, Patrick, expresswagon driver, h. 72 Orchard.  
Neuhaeuser, Anton, cabinetmaker, h. 144 Lafayette.  
Neuhaeuser, Francis, wireweaver, h. 225 Croghan.  
Neuhoff, John, carpenter, h. 195 Macomb.  
Neuhoff, Joseph, upholsterer, bds. 195 Macomb.  
Neumann, Charles, hackman, h. 399 Orleans.  
Neumann, Mrs. Emilie, midwife, h. 291 Montcalm e.  
Neumann, Frederick, cooper, h. 291 Montcalm e.  
Neumann, George, cooper, h. 570 Gratiot.  
Neumann, Ludwig, blacksmith, h. 60 Napoleon.  
Neumann, S., peddler, h. 169 St. Antoine.  
Neundorf, Frederick, laborer, h. s. s. German, bet. Chene and Jos. Campau ave.  
Neumo, Louis, blacksmith, h. 64 Napoleon.  
Neuschaefer, Jacob, potter, h. 534 Lasalle ave.  
Neusel, Henry, porter Tillman, Silsbee & Co., bds. n. s. Jefferson ave., bet. Cass and First.  
Neusel, Sophia, fancy goods, n. s. Jefferson ave., bet. Cass and First, h. same.  
Neusiur, Peter, farmer, h. 410 Hastings.  
Neveux, George A., entry clerk, bds. 166 Larned e.  
Neville, James, laborer, h. 738 Woodbridge west.  
Neville, James, laborer, h. 337 Woodbridge west.  
Neville, William, shoemaker, h. 758 Woodbridge west.

- Nevin, David, agent Nevin & Mills, bds. Howard House.
- Nevin, Frank (Nevin & Mills), bds. Michigan Exchange.
- Nevin, James, baker, bds. 277 Woodward ave.
- Nevin & Mills (Frank Nevin and Merrill I. Mills), tobacconists, 193 and 195 Jefferson ave.
- Nevis, Joseph, laborer, h. 503 Mullett.
- Nevins, Albert, perfumer, bds. 6 Lewis.
- Nevins, Hugh, machinist, bds. 204 Howard.
- Nevins, Mrs. Louisa, boarding, h. 6 Lewis.
- Newberry, Charles, clerk, bds. 83 Howard.
- Newberry, George, h. 179 Third.
- Newberry, Henry W. (Davis & Newberry), h. 193 Third.
- Newberry, Jacob, laborer, bds. 175 Williams ave.
- Newberry, John S. (Newberry, Pond & Brown), h. 445 Jefferson ave.
- Newberry, Joshua, carpenter, h. e. s. Williams ave., bet. Ash and Myrtle.
- Newberry, Oliver, (Shiawassee Paper Co.), bds. Antidel House.
- Newberry, William E., clerk, bds. Tremont House.
- Newberry, Pond & Brown (John S. Newberry, Ashley Pond and Henry B. Brown), attorneys, 6 Bank Block, Griswold.
- Newcomb, Alfred, porter, bds. Ackerman Hotel.
- Newcomb, Cyrenius A. (Newcomb, Endicott & Co.), h. 457 Woodward ave.
- Newcomb, Edwin, stonecutter, bds. Goodman House.
- Newcomb, George, laborer, h. 129 Napoleon.
- Newcomb, Lucy A. (wid. George), bds. 293 Randolph
- Newcomb, William, machinist, h. 852 Michigan ave.
- NEWCOMB, ENDICOTT & CO. (Cyrenius A. Newcomb, Charles Endicott and Frank D. Taylor), dry goods, 2 and 3 Opera House, Campus Martius. (*See adv.*)
- Newell, John, Auditor M. C. R. R., h. Dorr House, Woodbridge w.
- Newell, Richard G., teamster, h. 488 Sixth.
- Newell, Miss Carrie, teacher new Ninth Ward School, bds. 439 Seventh.
- Newhall, Clark W., ship broker, h. 439 Seventh.
- Newhall, Elijah B., ship broker, bds. 321 Second.
- Newhoff, Joseph, upholsterer, h. 197 Macomb.
- Newhouse, Anton, cabinetmaker, h. 144 Lafayette.
- Newington, Edward, janitor Young Men's Hall, h. nr. s. e. cor. Napoleon and Prospect.
- Newington, James, carpenter, bds. Perkins' Hotel.
- Newkirk, Abram, baggagemaster, bds. 27 Beaubien.
- Newkirk, William (Showerman & Co.), h. 56 Jefferson ave.
- Newland, Henry, physician, 14 Merrill Block, h. 181 Congress e.
- Newland, Henry A. (F. Buhl & Co.), h. s. w. cor. Fort and Second.
- Newman, Charles, saloon, Woodward ave., opp. Harper Hospital, h. same.
- Newman, Henry, carpenter, h. w. s. Twenty-first, bet. Howard and Fort.
- Newman, Henry, laborer, h. 385 Twelfth.
- Newman, James, laborer, h. 174 Sixteenth.
- Newman, John, carpenter, h. 195 Twenty-second.
- Newman, John, grocer, 438 Hastings, h. same.
- Newman, L. L., patent rights, bds. City Hotel.
- Newman, Nicholas, blacksmith, h. 114 Marion.
- Newson, James, farmer, h. Gratiot, nr. Jos. Campau ave.
- Newth, Edwin, joiner, h. 551 Lafayette.
- Newton, Alfred, mason, h. s. s. Grand River, bet. Seventh and Ninth ave.
- Newton, Thomas, clerk, bds. Franklin House.
- Newton, William A., trunkmaker, h. 407 Riopelle.
- NEW YORK LIFE INSURANCE CO., 126 Jefferson ave., Solon McElroy, agent. (*See adv.*)
- Nicaize, Nicholas, harnessmaker, h. 402 Mullett.
- Nicaize, Nicholas, salesman, h. 402 Mullett.
- Nicaize, Peter, 12 City Hall market, h. 169 Gratiot.
- Nicholas, Andrew, salesman, bds. 42 Macomb.
- Nicholl, Robert, ropemaker, h. 349 Michigan ave.
- Nicholl, William, carpenter, h. 161 Sixteenth.
- Nichols, Charles W., captain propeller Edith, h. e. s. Leverett, bet. Eighth and Ninth ave.
- Nichols, Daniel B., deputy sheriff and propr. Nichols' House, 283 Jefferson ave.
- Nichols, Jeremiah L., drayman, h. 397 Larned e.
- Nichols, John F., supt. Cass Union School, bds. 28 Grand River.
- Nichols, John S., accountant, bds. Biddle House.
- Nichols, Thomas (col'd), barber, 171 Woodbridge w., h. 341 Clinton.
- Nichols, Thomas, blacksmith, h. 207 Croghan.
- Nichols, Wallace, engineer, h. 86 Eighteenth.
- Nichols, William, porter, h. 188 Second.
- Nicholson, Andrew, salesman, bds. 48 Miami ave.
- Nicholson, Ann (wid. Francis), boarding, 52 Lafayette ave.

**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**  
 ARE SOLD BY THE  
**LEADING DRUGGISTS**  
 THROUGHOUT THE UNITED STATES.

Nicholson, George, drayman, h. e. s. Fifteenth, bet. Myrtle and Magnolia.  
 Nicholson, George, blacksmith, h. s. e. cor. Fifteenth and Walnut.  
 Nicholson, Joseph, insurance agt., h. 416 Lafayette ave.  
 Nicholson, Joseph, painter, bds. City Hotel.  
 Nicholson, Mathew R., carpenter, bds. 43 Limburg.  
 NICHOLSON, PICKERING, builder, n. s. Gilman, bet. Cass ave. and Second, h. 7 Ledyard. (*See adv.*)  
 Nicholson, Richard, blacksmith, bds. Purdy's Hotel.  
 Nicholson, Richard, moulder, h. 84 Labrosse.  
 Nicholson, William, stonecutter, h. 95 Fifteenth.  
 Nicholson, William, moulder, bds. cor. Wayne and Lafayette ave.  
 Nichterlein, Christopher, cabinetmaker, bds 375 Lafayette.  
 Nick, John, shoemaker, h. 302 Whitney.  
 Nickles, Thomas (col'd), barber, h. 343 Clinton.  
 Nicol, John M., accountant American National Bank, bds. Russell House.  
 Nicolai, Philip, carpenter, h. 22 Chestnut.  
 Nicoll, James, brewer, h. 125 Michigan ave.  
 Nieboer, John, carpenter, h. 406 Riopelle.  
 Niebling, August, clerk, h. o. 309 n. 311 St. Antoine.  
 Niebling, Peter, shoemaker, 256 Jefferson ave., h. 32 Lafayette.  
 Niecpath, Frederick C., sawyer, h. 314 Sixteenth.  
 Nied, John, maltster, h. 225 Macomb.  
 Niederlaender, Zorah, cigarmaker, h. 100 Macomb.  
 Niedermueller, Christian, barber, 164 Hastings, h. same.  
 Niedermueller, Frederick, surgeon and barber, 245 Hastings, h. same.  
 Niedling, Leopold, saloon, 278 Russell, h. same.  
 Niekrantz, John, carpenter, h. 333 Montcalm east.  
 Niekrantz, Joseph, carpenter, h. 492 Croghan.  
 Nielson, James, salesman, h. s. s. Napoleon, bet. Hastings and Prospect.  
 Niemann, Charles, laborer, h. 396 Catharine.  
 Niepoth, Christian, laborer, h. 314 Sixteenth.  
 Nier, William, safe agent, h. o. 17 n. 36 Centre.

**GEO. S. FROST & CO.,**  
 DEALERS IN  
**MICHIGAN PINE LANDS**  
 Griswold Street, near Post Office,  
**DETROIT, MICH.**

Geo. S. Frost,  
 Chas. Noble,  
 Chas. W. Noble,

Nierendorf, Sybilla (wid. Joseph), bds. 84 Macomb.  
 Nietsch, Joseph, laborer, h. n. s. German, e. Jos. Campau ave.  
 Nigent, William, clerk, bds. Franklin House.  
 Nihelson, George, traveling agent, h. 50 Monroe ave.  
 Nihls, John, carpenter, h. 341 Catharine.  
 Nilands, Abraham, carpenter, h. 186 Fort e.  
 Niles, Charles W., student, bds. 62 Henry.  
 Niles, George, billiard saloon, 14 Larned w., h. o. 78 n. 84 Elizabeth w.  
 Niles, Ira, salesman, h. 62 Henry.  
 Niles, Silas M., salesman, bds. o. 78 n. 84 Elizabeth w.  
 Nilson, William, baker, h. s. s. Napoleon, bet. Rivard and Hastings.  
 Nixon, Edward, collector, h. 23 Napoleon.  
 Noack, William, drayman, h. 187 Lafayette.  
 Noaks, John, teamster, h. Park.  
 Noble, Charles (Geo. S. Frost & Co.), h. 385 Jefferson ave.  
 Noble, Charles W. (Geo. S. Frost & Co.), bds. 385 Jefferson ave.  
 Noble, Emery A., porter, bds. 171 Henry.  
 Noble, Emery E., clerk, bds. 171 Henry.  
 Noble, Frank W., bookkeeper, h. 405 Cass ave.  
 Noble, Garry B., bookkeeper, h. 359 Larned east.  
 Noble, James, bookkeeper, h. 180 Bagg.  
 Noble, John, booker, h. 54 Whitney.  
 Noble, John C., bookkeeper, h. 18 Montcalm west.  
 Noble, Lucy L. (wid. Albert G.), h. 239 Croghan.  
 Noble, Sylvester, manfr. and dealer in whips and lashes, 105 Woodward ave., up-stairs, bds. Tremont House.  
 Noble, Thomas, sailmaker, bds. 263 Jefferson ave.  
 Noble, Thomas J., fireman, h. 171 Henry.  
 Nockely, William, vegetables, City Hall market, h. 705 Fort e.  
 Noeckel, George, tailor, bds. 145 Croghan.  
 Noecker, Anton, carpenter, h. 241 Russell.  
 Noecker, August, porter, h. 99 Sherman.  
 Noecker, Hermann, laborer, h. 99 Sherman.  
 Noeh, Charles, laborer, h. 215 Mullett.  
 Noeh, Frank, upholsterer, h. 217 Mullett.  
 Noeh, Frank, cabinetmaker, bds. 217 Mullett.  
 Noeh, Urban, shoemaker, h. 318 Clinton.  
 Noeh, Virginia (wid. George), h. 256 Beau-bien.

- Noffye, Theodore, laborer, h. Sherman, n. e. cor. Jos. Campau ave.
- Nogker, August, teamster, h. n. e. cor. German and Russell.
- Nogle, John, boilermaker, h. 462 Ninth ave.
- Nogle, John, grocer and saloon, 234 Third, h. same.
- Nohe, Michael, laborer, h. 98 Catharine.
- Nokes, John, laborer, h. 43 Columbia w.
- Nolan, Christopher, laborer, h. 152 Seventeenth.
- Nolan, Gregory, h. 118 Chene.
- Nolan, Henry, telegraph operator, bds. 28 Fort e.
- Nolan, James L., clerk, bds. 74 High.
- Nolan, Lawrence, foreman Locomotive W'ks, h. 249 Lafayette ave.
- Nolan, Luke, h. 222 Second.
- Nolan, Martin E., laborer, bds. Commercial Hotel, Bates.
- Nolan, Nicholas, bricklayer, h. 381 St. Aubin ave.
- Nolan, Patrick, laborer, bds. 502 Woodbridge e.
- NOLAN, PATRICK W., grocer, o. 120 n. 124 Michigan ave., h. 11 Baker.
- Nolan, Thomas, moulder, bds. 222 Second.
- Nolan, William, drayman, h. 103 Beau-bien.
- Nolan, William, policeman, h. 553 Fort w.
- Noland, Alfred, boilermaker, h. Guoin, bet. St. Aubin ave. and Chene.
- Noland, Michael, laborer, h. 38 Locust.
- Noland, Michael, jr., laborer, bds. 38 Locust.
- Nold, Edward, foreman Match Factory, h. 385 Randolph.
- Nolds, Frederick, carpenter, h. 12 Buena Vista.
- Nollett, Charles, laborer, h. Chene, s. Jefferson ave.
- Nollett, Peter J., laborer, h. 4 Grove.
- Noon, Patrick, boilermaker, h. 117 Franklin.
- Noon, Patrick, laborer, h. 170 Sixteenth.
- Noon, William, carpenter, h. s. e. cor. Riopelle and Maple.
- Noon, William, planer, h. 180 Lafayette.
- Noonan, James, laborer, h. 174 Sixteenth.
- Nordan, Frederick, clerk, bds. 133 Grand River.
- Normile, James, laborer, h. 189 Fifth.
- Normoyle, James B., clerk, h. 206 First.
- Norman, Joseph B., plasterer, h. s. s. Grand River, bet. Seventh and Ninth ave.
- Norman, Paul, shipcarpenter, h. 463 Croghan.
- Normandie, John, h. 38 Maple.
- Norris, Charles, soda water factory, 63 and 65 Second, h. 69 same.
- Norris, Edward A. (P. W. & E. A. Norris), bds. 231 Cass.
- Norris, George, porter str. Keweenaw, h. 47 Larned w.
- Norris, James, baker, bds. 151 Michigan ave.
- Norris, John, tailor, h. 299 Mary.
- Norris, John, veterinary surgeon, h. 36 Woodbridge w.
- Norris, Josiah J., bookkeeper, h. o. 360 n. 432 Lafayette ave.
- Norris, Philetus W. (P. W. & E. A. Norris), h. 231 Cass.
- Norris, P. W. & E. A.** (Philetus W. and Edward A. Norris), real estate dealers, office 3 Butler Block, Griswold. (*See adv.*)
- North, Jesse, slater, h. 142 National ave.
- Northern Transportation Co., foot Griswold.
- Northrop, Charles B. (Northrop & Co.), h. 13 High.
- Northrop & Co. (Charles B. Northrop & —), furnishing goods, 170 Jefferson ave.
- Northup, John W., express messenger, h. 539 Seventh.
- Northway, Aurelia (wid. Luman), bds. 121 Clifford.
- Norton, Archibald (col'd), laborer, h. 98 Mullett.
- Norton, Catharine (wid. Thomas), bds. 29 South.
- Norton, Charles W., marine artist, office foot Bates, h. o. 134 n. 138 Larned e.
- Norton, Georgiana (wid. Joseph A.), h. 19 Croghan.
- Norton, Horace, bds. 46 Lafayette ave.
- Norton, James R., carpenter, h. 230 Abbott.
- Norton, John, laborer, h. 91 Plum.
- Norton, John E., patternmaker, h. 572 Lafayette.
- Norton, John W., laborer, h. 29 South.
- Norton, Morris (Chamberlain & Co.), bds. Lafayette ave., bet. Shelby and Wayne.
- Norton, Stanley, clerk, bds. s. e. cor. Fifth and Locust.
- Norton, Thomas, blacksmith, h. 363 Sixth.
- Norton, Thomas, shoemaker, h. w. s. Mayberry ave., bet. Butternut and Ash.
- Norton, Warren A., clerk, h. 349 Congress east.
- Norvell, Alfred C., collector Free Press, bds. 45 Congress w.
- Norvell, Edwin F., draughtsman, bds. 248 Woodbridge e.
- Norvell, Col. Freeman (Secy. Free Press Co.), res. Grosse Isle.
- Norwood, Clarence, tinsmith, h. 601 Seventh.
- Nosick, Joseph, furrier, h. 148 Lafayette.
- Note, Leopold (Dingeman, Van Loon & Note), h. 266 Second.
- Nothas, John, shoemaker, h. 407 St. Antoine.
- Nothefer, Siegmund, laborer, h. e. s. Fifteenth, bet. Chestnut and Walnut.
- Notley, William, laborer, h. 705 Fort e.
- Nourse, John P., clerk, bds. 26 Sixth.
- Novak, William, laborer, h. 117 Twenty-fourth.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Nowak, Wenzel, shoemaker, h. e. s. Williams ave., nr. Michigan ave.  
Nowen, Francis, mason, h. 611 Riopelle.  
Nowlan, John C., laborer, bds. 75 High.  
Nowlan, Mary (wid. Thomas), h. 75 High.  
Nowlan, James, salesman, bds. 75 High.  
Nowlan, Thomas E., lead worker, bds. 75 High.  
Nowland, Benjamin, bds. o. 123 n. 137 Larned e.  
Nowland, Hiram R., Register Probate, h. 137 Larned e.  
Noyes, Alexander G., insurance agt., 10 Larned w., h. s. w. cor. Lafayette ave. and Cass.  
Noyes, Caroline L. (wid. William R.), h. s. w. cor. Lafayette ave. and Cass.  
Noyes, James F., physician, 99 Shelby, h. same.  
Nuessle, Gallus, grocer, n. e. cor. Franklin and Hastings, h. same.  
Nugend, William, shoemaker, bds. Franklin House.  
Nugent, Ellen (wid. John), h. 409 Fort e.  
Nugent, Martin, moulder, bds. 99 Larned w.  
Nunn, George, hostler, bds. Perkins' Hotel.  
Nuppenau, Ernst, carpenter, h. 313 Russell.  
Nuttall, Joseph, blacksmith, h. 165 Harrison ave.  
Nuttall, Thomas, blacksmith, bds. 165 Harrison ave.  
Nutter, Littleton (col'd), laborer, h. 149 Clinton.  
Nutzinger, August, harnessmaker, bds. St. Lawrence Hotel.  
Nye, Miss Emma, teacher Detroit Female Seminary, bds. 84 Fort w.  
Nye, George B., farmer, bds. n. s. Holden Road, bet. Cass ave. and Third.  
Nye, James S., hotel clerk, bds. Brighton House.

**O.**

**O**ADES, John, shipcarpenter, bds. 44 Russell.  
Oades, Walter, boatbuilder, bds. 44 Russell.  
Oak, Charles, carpenter, bds. Ontario House, Woodbridge w.  
Oakes, Jeremiah (D. A. Ross & Co.), h. 162 Second.  
Oakes, Peter, ironmoulder, h. 126 Beech.  
Oakes, William, lumber dealer, o. 90 n. 112 Griswold, h. o. 540 n. 612 Jefferson ave.  
Oakland, Nelson, caulker, h. 296 Franklin.  
Oakley, Dewitt J., student, bds. 32, Second.

Oakley, Edwin C., student, bds. 321 Second.  
Oakley, George, street car driver, h. 99 Nineteenth.  
Oakley, James, machinist, bds. 193 Fifth.  
Oakley, John H., h. 16 Spencer.  
Oakley, John J., physician, 128 Jefferson ave., h. 321 Second.  
Oakman, John, groceries and liquors, o. 228 n. 260 Howard, h. same.  
Oats, Michael, laborer, h. rear 85 National ave.  
Oberhalt, Charles, tailor, h. 298 Juliette.  
Oberhoff, William, drover, h. 94 Macomb.  
Oberliesern, Joseph, watchmaker, bds. Monroe ave., nr. Opera House.  
Oberst, Frank A., bookkeeper, bds. Howard House.  
O'Brien, Charles, laborer, bds. 16 Beaubien.  
O'Brien, Edward, laborer, h. n. s. Michigan ave., nr. Mayberry ave.  
O'Brien, Ellen (wid. John), h. 364 Macomb.  
O'Brien, Daniel, boilermaker, h. 90 Adams ave. w.  
O'Brien, Daniel J., clerk, h. 324 Congress e.  
O'Brien, Denis, school teacher, h. 60 Russell.  
O'Brien, Dennis, clerk, bds. 88 National ave.  
O'Brien, Herbert L., bookkeeper, bds. 45 Congress w.  
O'Brien, Humphrey, machinist, bds. 300 Fifteenth.  
O'Brien, Jeremiah, laborer, h. s. w. cor. Third and Cedar.  
O'Brien, James, laborer, h. 168 Abbott.  
O'Brien, James, laborer, h. 3 Baker.  
O'Brien, James, wood engraver, h. 48 Adams ave. e.  
O'Brien, Johanna (wid. William), h. 189 Twelfth.  
O'Brien, John, clerk, h. 334 Congress e.  
O'Brien, John, drayman, h. o. 268 n. 324 Lafayette ave.  
O'Brien, John, laborer, h. 542 Michigan ave.  
O'Brien, John, laborer, h. 145 Seventh.  
O'Brien, John (col'd), peddler, h. Ohio, near St. Antoine.  
O'Brien, John, time keeper, h. 375 Fort e.  
O'Brien, John F., grocer, 423 Franklin, h. same.  
O'Brien, Lawrence, clerk, bds. 334 Congress east.  
O'Brien, Mrs. Mary, saloon, 67 Woodbridge w., h. same.  
O'Brien, Mary (wid. Thomas), h. 111 Porter.  
O'Brien, Michael, laborer, h. Woodbridge, bet. Hastings and St. Antoine.  
O'Brien, Miss., h. 51 St. Aubin ave.  
O'Brien, Patrick, grocer, 88 National ave., h. same.  
O'Brien, Noel C., bookkeeper, bds. 207 Larned e.  
O'Brien, Thomas, builder, bds. 69 Beaubien.  
O'Brien, Thomas, laborer, h. 197 Abbott.

- O'Brien, Thomas, machinist, h. 255 Franklin.
- O'Brien, Thomas B., merchant tailor, 56 Larned w., h. same.
- O'Brien, Thomas E. (Monaghan & O'Brien), h. 69 Beaubien.
- O'Brien, Timothy, laborer, h. e. s. Sullivan ave., bet. Chestnut and Butternut.
- O'Brien, William, laborer, h. 200 Cherry.
- O'Callaghan, Bartholomew, sailor, h. 270 Fifth.
- O'Callaghan, Catharine (wid. Jeremiah), h. 197 Fifth.
- O'Callaghan, Lawrence, tailor, bds. 1 Congress w.
- O'Callaghan, Michael, fireman, h. 217 Porter.
- O'Callaghan, William, produce and cattle dealer, h. o. 41 n. 45 Lafayette ave.
- Ochs, August, butcher, h. o. 514 n. 430 Croghan.
- Ochs, Henry, laborer, h. 366 Riopelle.
- Ochs, John, laborer, h. 471 Fort e.
- Ochsenfeld, Anthony, tailor, h. Orleans, nr. North.
- Ochsenfeld, Joseph, printer, bds. 205 Adams ave e.
- Ochsenfeld, Lawrence, tailor, bds. Orleans, nr. North.
- Ochsenfeld, Thomas, tailor, h. Orleans, nr. North.
- Ochsenhirt, Adam, carriage and wagon manufacturer, cor. St. Antoine and Gratiot, h. same.
- Ockford, Enos N., painter, h. 255 Twelfth.
- Ockrey, Gordon (col'd), h. 62 Macomb.
- O'Connell, Denis, grocery, 527 Michigan ave., h. same.
- O'Connell, Jeremiah, laborer, h. 1 Walnut.
- O'Connell, John, cigarmaker, bds. 114 Randolph.
- O'Connell, John, clerk, h. 225 Fifth.
- O'Connell, Joseph M., clerk, bds. 181 Beech.
- O'Connell, Mary (wid. Joseph F.), h. 234 Sixth.
- O'Connell, Patrick, laborer, h. 97 Porter.
- O'Connell, Thomas, shoemaker, h. 442 Seventh.
- O'Connor, Andrew, carpenter, h. 98 Plum.
- O'Connor, Mrs. Catharine, vegetables, 9 City Hall market, h. 268 Michigan ave.
- O'Connor, Daniel, livery stable, 51 Jefferson ave., h. 219 Congress w.
- O'Connor, Denis, sailor, bds. 32 Woodbridge west.
- O'Connor, Elizabeth (wid. Thomas), h. 243 Brush.
- O'Connor, Eugene, stonecutter, h. 13 Locust.
- O'Connor, Eugene, millwright, bds. 35 First.
- O'Connor, Helen (wid. James), h. Crawford, n. e. cor. Marcy.
- O'Connor, James, butcher, e. s. Dubois, bet. Larned and Jefferson ave.
- O'Connor, James, butcher, h. 477 Thirteenth.
- O'Connor, Jeremiah, laborer, h. e. s. Crawford, cor. Marcy.
- O'Connor, Jeremiah, policeman, h. 209 Sixth.
- O'Connor, John, h. 213 Congress e.
- O'Connor, John, printer, bds. 403 Sixth.
- O'Connor, Mrs. Judy, saloon, 32 Woodbridge w., h. same.
- O'Connor, Morris, laborer, Crawford, n. e. cor. Marcy.
- O'Connor, Patrick, tinsmith, bds. Fifth, n. w. cor. Beech.
- O'Connor, Patrick, tinsmith, bds. s. e. cor. Noyes and Crawford.
- O'Connor, Roderick, machinist, h. 172 Howard.
- O'Connor, Thomas, laborer, h. 382 Fifth.
- O'Connor, Thomas, laborer, h. e. s. Sullivan ave., nr. Butternut.
- O'Connor, Timothy, machinist, h. 56 Clinton.
- O'Connor, Timothy, paver, h. 331 Fifth.
- O'Connor, William, clerk, h. 349 Watson.
- O'Connor, William, laborer, h. n. w. cor. Twelfth and Spruce.
- O'Connor, William, spring bed maker, h. 345 Watson.
- O'Connors, Joseph, laborer, h. 220 Second.
- O'Connors, Patrick, laborer, h. 99 Plum.
- O'Connors, Patrick, laborer, h. 48 Labrosse.
- Ocumpaugh, Peter, shirt and collar cutter, h. o. 227 n. 253 Congress e.
- O'Day, Patrick, laborer, h. n. s. Lafayette ave., bet. Seventh and Eighth.
- Odell, Miss Arminda, h. 297 Croghan.
- Odell, Augustus May, fireman D. & M. R. R., bds. 345 Fort e.
- Odell, Benjamin, fireman D. & M. R. R., bds. 345 Fort e.
- Odell, Eliza L. (wid. Jeremiah), h. 345 Fort east.
- Odell, Henry, sailor, h. 158 Porter.
- Odell, Henry James, baggageman D. & M. R. R., bds. 345 Fort e.
- Odell, Henry P., engineer, h. 382 Michigan ave.
- Odell, Hiram M., builder, h. 407 Sixth.
- Odell, James A., cabinetmaker, bds. 15 Miami ave.
- Odell, Lewis Manserth, brakeman, bds. 345 Fort e.
- Odell, Stephen, painter, bds. 93 Congress e.
- O'Donahoe, John, baggagemaster G. T. R., h. 77 Monroe ave.
- O'Donnell, Edward, mason, h. 293 Woodward ave.
- O'Donnell, James, grocer, 7 Columbia w.
- O'Donnell, James, laborer, h. 76 Porter.
- O'Donnell, John, grocer, 335 Woodward ave., h. 293 same.
- O'Donnell, John J., drayman, h. 97 Beech.
- O'Donnell, Mary (wid. Thomas), h. Seventeenth, cor. Howard.


Physicians always specify  
**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**

**ON PRESCRIPTIONS.**

AS OTHER MANUFACTURES MAY BE SUPPLIED.

- O'Donnell, Michael, laborer, h. 392 Franklin.  
 O'Donnell, Stephen, laborer, h. 390 Franklin.  
 O'Donnell, Thomas, blacksmith, h. 678 Congress e.  
 O'Donnell, Thomas (O'Donnell & Carmody), h. 640 Congress e.  
 O'Donnell, Thomas, carpenter, h. 181 Beech.  
 O'Donnell & Carmody (Thomas O'Donnell and James Carmody), horseshoers, 19 Congress e.  
 O'Donough, Daniel F., machinist, h. w. s. Humboldt ave., bet. Butternut and Ash.  
 O'Donough, Humphrey, laborer, bds. 441 Ninth ave.  
 O'Donough, John, meat market, 184 Michigan ave., h. same.  
 O'Donough, Joseph, laborer, h. w. s. Humboldt ave., bet. Butternut and Chestnut.  
 O'Donough, Michael, blacksmith, bds. w. s. Humboldt ave., bet. Butternut and Chestnut.  
 O'Donough, Thomas, laborer, bds. 441 Ninth ave.  
 O'Donough, Timothy, laborer, h. 441 Ninth ave.  
 O'Donovan, Rev. Michael, Catholic priest, bds. 343 Jefferson ave.  
 O'Dough, John, mason, h. s. e. cor. Bronson and Hastings.  
 O'Dwyer, James G. (Dalton & O'Dwyer), res. Jackson.  
 Ody, Patrick, laborer, h. 109 Labrosse.  
 Oehlke, Godfrey, laborer, h. 313 Seventeenth.  
 Oehlke, Michael, laborer, h. w. s. Twelfth, bet. Michigan ave. and Oak.  
 Oelandt, Joseph, laborer, h. 450 St. Aubin ave.  
 Oettinger, John, blacksmith, h. 210 Sherman.  
 Oettinger, William, propr. Green Tree Hotel, cor. Jefferson ave. and Second, h. same.  
 Offener, George, tanner, h. 363 Orleans.  
 Offermann, Joseph, drayman, h. 81 Columbia e.  
 Offinger, John, baker, h. 43 Catharine.  
 O'Flagherty, Miss Catharine, dressmaker, h. 28 First.  
 O'Flynn, Cornelius J., attorney, 5 Rotunda, h. 32 Winder.  
 O'Flynn, C. (wid. Cornelius), h. 500 Jefferson ave.  
 Ogle, James, farmer, h. 24 Sproat.  
 O'Gorman, Michael, printer, bds. 70 Larned east.  
 O'Gorman, Patrick, steward, h. 170 Cherry.  
 O'Grady, Bernard, h. 72 Adelaide.  
 O'Grady, George J., agent, h. 45 Duffield  
 O'Grady, John, shoemaker, h. 393 Franklin.  
 O'Grady, John, laborer, h. 100 Plum.  
 O'Grady, John, jr., laborer, bds. 100 Plum.  
 O'Halloran, Edward, blacksmith, bds. 250 Fifth.  
 O'Hearn, James, laborer, h. rear 204 Fifth.  
 Ohlert, Peter, clerk, bds. 410 Gratiot.  
 Ohlert, Peter, groceries, provisions and liquors, o. 325 n. 395 Michigan ave., h. same.  
 Ohlhorst, William, blacksmith, h. 403 Eighteenth.  
 O'Honlon, Orell, carpenter, h. 250 Abbott.  
 Ohrens, Herman, laborer, h. s. s. Chestnut, bet. Chene and Jos. Campau ave.  
 O'Kearn, James, laborer, h. rear 250 Fifth.  
 O'Keefe, Daniel, gardener, h. w. s. Third, bet. Liberty and Tuscola.  
 O'Keefe, Dennis, plasterer, h. 610 Third.  
 O'Keefe, John, gardener, bds. 610 Third.  
 O'Keefe, John, laborer, h. n. e. cor. Crawford and Noyes.  
 O'Keefe, John, laborer, h. 274 Larned e.  
 O'Keefe, John, laborer, h. 200 Sixth.  
 O'Keefe, John, saloon and restaurant, 208 Woodbridge w., h. same.  
 O'Keefe, John, tobacconist, h. 340 Michigan ave.  
 O'Keefe, Nicholas, laborer, h. 102 Beech.  
 O'Keefe, Patrick, laborer, h. 386 Woodbridge w.  
 O'Lary, Patrick, sawyer, h. 208 Abbott.  
 Oldebrant, Francis, laborer, h. 164 Abbott.  
 Oldekop, George, grocer, 296 St. Antoine, h. same.  
 Oldenburg, John, laborer, h. 505 Lafayette.  
 Oldfield, Alexander, bookbinder, h. 159 Beaubien.  
 Oldham, William, engineer, h. cor. Howard and Fifteenth.  
 Oldridge, John W., boots and shoes, 237 Michigan ave., h. same.  
 O'Leary, Catharine (wid. Cornelius), h. 479 Lafayette.  
 O'Leary, Daniel, blacksmith, h. 49 Labrosse.  
 O'Leary, Daniel, carpenter, h. 93 Prospect.  
 O'Leary, Daniel, moulder, bds. 49 Labrosse.  
 O'Leary, Daniel, bds. 142 Larned w.  
 O'Leary, James, blacksmith, h. 142 Larned west.  
 O'Leary, James, boilermaker, h. 142 Leverett.  
 O'Leary, Martin, painter, bds. 83 Congress east.  
 O'Leary, Patrick, teamster, bds. 149 Chene.  
 O'Leary, Quinlan, laborer, h. o. 444 n. 490 Fort e.  
 O'Leary, Timothy, street car conductor, bds. 462 Fort e.

- Olewine, Avery R., sawyer, bds. 460 Congress e.  
 Olewine, Edward M., cashier, bds. 460 Congress e.  
 Olewine, George W., millwright, h. 460 Congress e.  
 Ols, Peter, machinist, h. 261 Fort e.  
 Olin, George, stairbuilder, h. 595 Congress e.  
 Olinnik, Abraham, Hebrew teacher, 263 Hastings.  
 Olive, Peter C., h. 351 Watson.  
 Oliver, Mathew, plasterer, h. 69 Pitcher.  
 Oliver, Margaret (wid. Mathew), bds. 328 Woodward ave., up stairs.  
 Oliver, Rebecca, dressmaker, bds. 328 Woodward ave., up stairs.  
 Oliver, William, tailor, h. 308 Montcalm.  
 Ollenbrook, Herman, teacher St. John's German School, h. 16 Wilkins.  
 O'Lone, John, laborer, h. Thirteen-and-a-half, nr. Michigan ave.  
 O'Mahoney, Jeremiah, laborer, h. 234 Sixth.  
 O'Mara, Cornelius, laborer, h. 331 Fifth.  
 O'Mara, Daniel, packer, h. o. 157 n. 217 First.  
 O'Mara, Hugh, groceries, provisions and liquors, 134 Labrosse, h. same.  
 O'Mara, Joseph, shoemaker, h. 706 Michigan ave.  
 O'Mara, Mary A. (wid. John), bds. 161 Clifford.  
 O'Mara, Sarah (wid. James), h. 149 Porter.  
 O'Mara, Timothy, policeman, h. 126 Cherry.  
 Omon, Philip, laborer, h. Thirteenth, n. crockery store.  
 O'Neil, Albert, sailor, bds. 20 Fort e.  
 O'Neil, Charles, boilermaker, h. 56 Porter.  
 O'Neil, Charles, collector, h. 37 Larned w.  
 O'Neil, Daniel, clerk, bds. Franklin House.  
 O'Neil, Daniel, cutter, bds. Franklin House.  
 O'Neil, Daniel, leadworker, bds. 70 Elizabeth east.  
 O'Neil, Edward, sailmaker, bds. 140 Second.  
 O'Neil, Francis, hackdriver, h. 24 Michigan ave.  
 O'Neil, Frank, marblepolisher, bds. 82 Miami ave.  
 O'Neil, James, bds. 179 Larned e.  
 O'Neil, James, laborer, h. 176 Sixth.  
 O'Neil, James, moulder, h. s. w. cor. Franklin and Walker.  
 O'Neil, James F., saloon, 8 Michigan ave., h. same.  
 O'Neil, John, drayman, h. 70 Elizabeth e.  
 O'Neil, John, laborer, bds. o. 58 n. 96 Wilkins.  
 O'Neil, John, sr., h. 8 Michigan ave.  
 O'Neil, John C., clerk, bds. 8 Michigan ave.  
 O'Neil, Julia (wid. Brian), boarding, 140 Second.  
 O'Neil, Owen, blacksmith, bds. 114 Randolph.  
 O'Neil, Patrick, butcher, h. o. 58 n. 96 Wilkins.  
 O'Neil, Patrick, lab., bds. 113 Twenty-third.  
 O'Neil, Patrick, laborer, h. o. 396 n. 414 Franklin.  
 O'Neil, Patrick, hack driver, bds. 55 Wayne.  
 O'Neil, Patrick, hack driver, bds. 206 Jefferson ave.  
 O'Neil, Robert, bds. Garrison House.  
 O'Neil, Thomas, printer, h. 412 Sixth.  
 O'Neil, Thomas, laborer, h. 448 Sixth.  
 O'Neil, Thomas, laborer, h. 559 Fort e.  
 O'Neil, William, painter, bds. 70 Elizabeth east.  
 O'Neill, Frank, marblepolisher, h. 42 Croghan.  
 O'Neill, Miss Maggie, h. 332 Fort e.  
 O'Neill, Patrick H., lake captain, h. 41 George.  
 Oostdyk, Henry, blacksmith, bds. 183 Chene.  
 Oostdyk, John, blacksmith, h. 183 Chene.  
 Opdyke, Peter, shoemaker, h. 73 Walnut.  
 Opel, Lawrence, laborer, bds. Woodbridge w., nr. tannery.  
 Opera House, Dr. E. M. Clark, proprietor, Campus Martius.  
 Oppenheim, Jacob, peddler, h. 118 Lafayette.  
 Oppenheim, Joseph, peddler, h. 118 Lafayette.  
 Oppenheimer, Acher, cigarmaker, h. 71 Croghan.  
 Oppenheimer, Andreas, cigarmaker, h. 71 Croghan.  
 Oppenheimer, David, glazier, h. 187 Rivard.  
 Oppenheimer, Joseph, peddler, h. rear 30 Beacon.  
 O'Rafferty, John, bookkeeper, bds. 21 Lafayette ave.  
 Orbin, Thomas, springmaker, bds. 46 Fort.  
 Orchel, Isaac, clerk, bds. 13 Montcalm w.  
 Ordo, Martin, tanner, h. n. w. cor. Seventeenth and Baker.  
 Ordway, William W., millwright, h. 16 Warren.  
 O'Reiley, James, gardener, h. 195 Howard.  
 O'Reiley, Patrick, laborer, h. 211 Abbott.  
 O'Reiley, Thomas, laborer, h. 27 Eighteenth.  
 O'Reilly, Miles J., lawyer, h. 189 Fifth.  
 Orfer, Charles, cabinetmaker, bds. 101 Macomb.  
 Orleman, Anton, fish dealer, 89 City Hall market, h. 141 Croghan.  
 Orleman, John Adam, huckster, h. 40 Fort east.  
 Orleman, John A., jr., salesman, h. 27 Fort east.  
 Orleman, William, teamster, h. 223 Mullett.  
 Orlki, Fritz, car builder, bds. n. e. cor. Seventh and Michigan ave.  
 Orman, Mrs. Ann, Yankee notions, 2 City Hall market, h. 141 Croghan.  
 Ormerod, Jonathan, carpenter, h. 236 Thirteen-and-a-half.  
 Ormond, Mrs. Ann, h. 141 Croghan.  
 Ormsby, Celia (wid. William), h. 176 Porter

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

- Orr, Edward, wholesale dry-goods, 120 and 122 Jefferson ave., h. n. e. cor. Fort and Third.
- Orr, Thomas, blacksmith, 736 Woodbridge w., h. same.
- Orstadt, Catharine (wid. Peter), h. Hastings, bel. Montcalm.
- Orstadt, Henry, peddler, h. Hastings, below Montcalm.
- Ort, Adam, butcher, bds. 270 Congress e.
- Ortenburger, Rudolph, shoemaker, h. 188 Sherman.
- Ortenburger, William, shoemaker, h. 139 Catharine.
- Orth, Adam, moulder, h. 194 Columbia e.
- Orth, Adam, tinsmith, h. 111 Macomb.
- Orth, Anthony, trunkmaker, bds. 111 Macomb.
- Orth, George, moulder, bds. 194 Columbia east.
- Orth, Jacob, laborer, h. 194 Columbia e.
- Orth, Jacob P., trunkmaker, bds. 111 Macomb.
- Orth, John, jeweler, bds. 251 Whitney.
- Orth, John, shoemaker, 107 Macomb, h. same.
- Orth, John, wagon maker, bds. 43 Monroe ave.
- Orth, John J., bookbinder, bds. 107 Macomb.
- Orth, John, jr., bookbinder, bds. 107 Macomb.
- Orth, John L., jeweler, bds. n. w. cor. Whitney and Hastings.
- Orth, Louis, carpenter, bds. 251 Whitney.
- Orth, Mary (wid. Michael), h. 251 Whitney.
- Orth, Nicholas, grocer, 727 Croghan, h. same.
- Orth, William, brakeman, bds. 316 Franklin.
- Ortmann, Frank, porter M. C. R. R., h. 63 Harriett.
- Ortmann, Frank, jr., laborer, bds. 63 Harriett.
- Ortwein, John, tinsmith, 81 Grand River, bds. cor. Macomb and Chene.
- Ortwein, Peter, tinsmith, bds. 416 Croghan.
- Ortwein, William, plater, h. 365 Third.
- Osborne, Charles (Ferrand & Osborne), bds. Lafayette ave., bet. Twenty-third and Twenty-fourth.
- Osborne, Charles F., lumber yard, bds. w. s. Twenty-third, bet. Fort and Howard.
- Osborne, David S., nurseryman and florist, h. e. s. Twenty-fourth, bet. railroad and Fort.
- Osborne, Emery Wallace, contractor, bds. 109 First.
- Osborne, George B., clerk, bds. Franklin House.
- Osborne, George W., clerk Receiver Taxes, bds. cor. Jefferson and Woodward aves.
- Osborne, John H., nurseryman, bds. e. s. Twenty-fourth, bet. railroad and Fort.
- Osborne, James W., foreman A. R. Morgan, bds. Antidel House.
- Osborne, Louisa (wid. Thomas), bds. o. 79 n. 87 Adams ave. w.
- Osborne, Miss Maria C., bds. 143 High.
- Osborne, N., contractor and builder, bds. Russell House.
- Osborne, Sarah A. (wid. Elihu), h. 143 High.
- Osbose, Goono, machinist, bds. 71 Catharine.
- Osburn, F. A., bds. 46 Lafayetteave.
- Osebold, Joseph, tailor, h. 500 Riopelle.
- Osgood, Daniel, gardener, h. Hastings, nr. Farnsworth.
- Osgood, David, gardener, bds. Hastings, nr. Farnsworth.
- Osgood, Richard P. (Lindanman & Co.), h. 85 Second.
- Osgood, William, baker, h. 61 Abbott.
- O'Shannessy, Michael, laborer, h. 256 Sixth.
- O'Shaughnessy, Daniel, carpenter, h. 134 Locust.
- O'Shaughnessy, James, laborer, h. 182 Cherry.
- O'Shaughnessy, Jeremiah, shoemaker, h. 33 Labrosse.
- O'Shaughnessy, John, laborer, h. n. e. cor. Ninth ave. and Canfield.
- O'Shaughnessy, Patrick, blacksmith, h. 103 Orleans.
- O'Shea, Michael, laborer, h. 184 Cherry.
- O'Shea, Patrick, laborer, bds. 184 Cherry.
- Osiger, Charles, engineer, h. s. e. cor. Third and Lewis.
- Oskin, Meli, laborer, h. 281 Guoin.
- O'Slager, Herman, foreman M. C. R. R., h. 103 Leverett.
- Osperslaw, Leo, chairmaker, h. 203 St. Aubin ave.
- Ostler, Cono, laborer, h. cor. Walker and Guoin.
- Ostler, William (Ostler & Hoekstra), h. 125 Orchard.
- Ostler & Hoekstra (William S. Ostler and Egbert Hoekstra), job printers, 164 Jefferson ave.
- Ostent, Nicholas, mason, h. o. 44 n. 392 Juliette.
- Ostling, John, mason, h. 58 Baker.
- O'Sullivan, Daniel, boot treer, h. 133 Fourth.
- O'Sullivan, Dennis, bricklayer, h. s. e. cor. Harrison ave. and Cherry.
- O'Sullivan, John, grocer, 117 Franklin, h. same.

O'Sullivan, Michael, iron moulder, bds. s. e. cor. Harrison ave. and Cherry.  
 O'Sullivan, Timothy, policeman, h. 304 Michigan ave.  
 Oswald, Peter, laborer, h. 226 Watson.  
 Otam, Christian, laborer, h. Catharine, e. Jos. Campau ave.  
 Oters, Mary (wid. John), bds. 612 Seventh.  
 Otis, Ney (Eisenlord & Otis), bds. Eisenlord's Hotel.  
 O'Toole, James, sailor, h. 123 Larned w.  
 O'Toole, Martin, farmer, h. e. s. Woodward ave., nr. tollgate.  
 O'Toole, Michael, farmer, h. e. s. Woodward ave., nr. tollgate.  
 O'Toole, Thomas, farmer, h. e. s. Woodward ave., nr. tollgate.  
 Ott, Adolph, stone cutter, bds. s. w. cor. Clinton and St. Aubin aves.  
 Ott, George, shoemaker, h. 371 Orleans.  
 Ott, John, cooper, 295 Columbia e., h. same.  
 Ott, John G., shoemaker, 54 Brush, h. 371 Orleans.  
 Ott, Ludwick, laborer, h. 177 Twenty-second.  
 Ottley, Oswald S., sign painter, 46 Larned w., h. 275 Russell.  
 Ottmar, Paul, laborer, h. 282 Montcalm e.  
 Otto, Amelia (wid. Carl), h. 153 Croghan.  
 Otto, Ernst, cigarmaker, h. 2½ Monroe ave.  
 Otto, Frederick, cabinet maker, bds. 467 Macomb.  
 Otto, Frederick, shoemaker, h. 466 Lasalle ave.  
 Otto, James, carpenter, h. 266 Thirteen-and-a-half.  
 Otto, John, laborer, bds. with Mrs. Melius, Mount Elliott ave.  
 Otto, Julius, bookkeeper, h. 249 Fort e.  
 Otto, Martin, tanner, h. cor. Baker and Seventeenth.  
 Ouellette, Patrice, carpenter, h. 159 Twelfth.  
 Ouellette, Robert, stableman Cootes' stables, bds. same.  
 Ough, Stephen, porter Western Hotel, bds. same.  
 Ounger, Charles, shipcarpenter, h. 390 Fort east.  
 Ounters, Antoine, blacksmith, h. Twenty-second, bet. Michigan ave. and railroad.  
 Overton, Dewitt C., policeman, h. 205 Elizabeth e.  
 Overton, Jeremiah H., pddler, h. rear 42 Fort e.  
 Owen, Rev. Alfred, pastor Second Baptist church, h. 140 George.  
 Owen, Charles V., engineer, h. 15 Abbott.  
 Owen, Charles, painter, h. 15 Abbott.  
 Owen, George W., printer, h. 309 Third.  
 Owen, Humphrey (Standish, Green & Co.), h. 328 Franklin.  
 Owen, John, office over First National Bank, h. 61 Fort w.

Owen, J. Emery (Campbell, Owen & Co.), bds. Biddle House.  
 Owen, Lafayette, clerk, bds. 61 Fort w.  
 Owen, B., clerk Postoffice, h. 369 Fifth.  
 Owen, William A., butcher, 7 City Hall market, 335 Larned e.  
 Owens, Miss Eliza (co'd), h. 251 Beaubien.  
 Owens, Peter, sailor, h. 504 Lafayette.  
 Owens, Thomas (col'd), barber, Antidel House, h. 322 Lafayette.  
 Ox, John, laborer, 469 Fort e.  
 Oxford, Cornelius, planer, bds. 255 Twelfth.  
 Oxward, John E., bookkeeper, h. 422 Lafayette ave.

## P.

PACHA, John, laborer, h. 477 Hastings.  
 Pacha, Mathew, laborer, h. 477 Hastings.  
 Pack, Adam, laborer, h. 94 Twenty-second.  
 Packard, Lucy A., h. 100 Twenty-third.  
 Packhard, Marcus W., sailor, h. 115 Wilkins.  
 Padberg, Bernard, cabinetmaker, h. 175 Lafayette.  
 Padberg, John B., teller E. Kanter & Co., bds. 175 Lafayette.  
 Paddler, Albert, carpenter, h. 443 St. Antoine.  
 Paddock, Joseph, sexton St. Paul's, bds. 179 Larned e.  
 Paete, Joseph, candlemaker, h. 173 Franklin.  
 Paetz, George, maltster, bds. 455 St. Antoine.  
 Pagah, Joseph, sawyer, h. Wight, bet. Campau and Walker.  
 Page, Catharine (wid. William), h. 415 Seventh.  
 Page, Charles R., bartender, bds. 209 Woodbridge w.  
 Page, Charles A., harnessmaker, h. 128 Fifteenth.  
 Page, Charles R., picture frame maker, h. 128 Fifteenth.  
 Page, Douglass M., mechanic, h. 331 Fifteenth.  
 Page, Francis, harnessmaker, h. Wight, bet. Campau and Walker.  
 Page, Frederick, clerk, bds. 96 Elizabeth e.  
 Page, George A., grocer and saloon, n. s. Michigan ave., nr. Harrison ave., h. same.  
 Page, James, American House, 202 Jefferson ave., h. same.  
 Page, Noburn R. (col'd), barber, 71 Monroe ave., h. 264 Macomb.  
 Page, William, hostler, bds. Perkins' Hotel.  
 Page, William, laborer, bds. 415 Seventh.  
 Pagel, Ernest, laborer, h. e. s. Dubois, bet. Croghan and Lafayette.  
 Pagel, Frederick, wagonmaker, h. 571 Gratiot.  
 Pager, Frederick, laborer, h. 197 Antietam.  
 Paget, James, wagonmaker, h. 51 Harrison ave.

**PARKE, JENNINGS & CO.,  
MANUFACTURING CHEMISTS**

**Office, 374 Cass Avenue,  
LABORATORY, CORNER HENRY AND CLIFFORD STREETS**  
(Take Woodward Ave. Cars to Henry St.)  
**DETROIT, - MICHIGAN.**

Paige, David O., supt. Detroit Safe Co., h. o. 173 n. 183 Woodbridge e.  
Paine, Albert, h. 13 Mechanic.  
Paine, Nelson (col'd), whitewasher, h. 57 Division.  
Paisley, Hector, carriage painter, bds. 140 Second.  
Pajot, Thomas, wagonmaker, h. 117 Elizabeth e.  
Pallman, August, shoemaker, 142 Randolph, h. same.  
Palmer, Charles M., painter, bds. 285 Larned east.  
Palmer, Corden B., physician, h. 34 Croghan.  
Palmer, David, fruit dealer, 256 Woodward ave., h. same.  
Palmer, Eli W., treasurer Opera House, h. o. 239 n. 285 Larned e.  
Palmer, Ervin (Ward & Palmer), h. 19 Montcalm w.  
Palmer, Friend (Clarke & Co.), Quarter Master General, h. 564 Jefferson ave.  
Palmer, George, clerk, bds. Howard House  
Palmer, George, street car driver, bds. 399 Grand River.  
Palmer, James B. (J. & N. Palmer), h. 121 Wayne.  
Palmer, John, insurance agt., 2 Merrill Block, h. s. w. cor. Griswold and Fort.  
Palmer, John, nightwatchman, h. 374 La-salle ave.  
Palmer, John D., bookkeeper, bds. 71 Beau-bien.  
Palmer, John H., bookkeeper, bds. Purdy's Hotel.  
Palmer, Joseph, carpenter, h. 171 Antietam.  
Palmer, Joseph S., potter, h. 141 Seventeenth.  
Palmer, Louis, picture frame repairer, bds. 374 Sixteenth.  
Palmer, Luther S., machinist, h. 70 Baker.  
Palmer, Luther T., machinist M. C. R. R., h. 72 Baker.  
Palmer, Mrs. Mary, bds. 54 Montcalm e.  
Palmer, Mary A. (wid. Elias), h. 254 Howard.  
Palmer, Mason, h. 107 Griswold.  
Palmer, Nathan C., fireman M. C. R. R., h. 254 Howard.  
Palmer, Nehemiah (J. & N. Palmer), h. 237 Second.  
Palmer, Richard (Palmer & Bentley), h. 174 Michigan ave.  
Palmer, Ripley M., brakesman M. S. & N. I. R. R., h. 40 Locust.  
Palmer, Stutely D., traveling agt., h. 229 Cass.

Palmer, Thomas W., lumberdealer, 5 Mer-rill Block, h. n. e. cor. Woodward ave. and Farnsworth.  
Palmer, William, clerk, h. 211 Catharine.  
Palmer, William Henry (col'd), cook, h. 232 Macomb.  
Palmer, William P., clerk, h. s. s. Catharine, nr. Orleans.  
Palmer & Bentley (Richard Palmer and John Bentley), bakery and confectioners, 174 Michigan ave.  
Palmer, J. & N. (James B. and Nehemiah Palmer), builders, 121 Wayne.  
Palms, Augustus, clerk D. & M. R. R., bds. Biddle House.  
Palms, Francis, real estate agt., h. 345 Jeffer-son ave.  
Pandoff, George, laborer, h. 344 Bronson.  
Pape, Franz, German boarding, h. 43 Mon-roe ave.  
Pankhurst, John C., clerk, h. 220 Randolph.  
Panko, John, laborer, h. s. s. Chestnut, bet. Chene and Dubois.  
Pannell, Henry, laborer, h. 264 Clifford.  
Pants, Albert, laborer, h. e. s. Sullivan ave., nr. Michigan ave.  
Pappa, Louis C., physician, bds. 68 Ma-comb ave.  
Papps, Barbara (wid. Albert), h. 289 High.  
Paquette, Jarvis, joiner, h. 472 Congress e.  
Parcher, William K., clerk, h. n. s. Mont-cal-m, bet. Brush and John R.  
Pardberg, Joseph, tailor, h. 500 Riopelle.  
Pardie, Felix, carpenter, h. 589 Larned e.  
Pardie, Sylvester, carpenter, h. 585 Larned east.  
Parent, Eugene, carpenter, h. 486 Grand River.  
Parent, Gideon, salesman, bds. 486 Grand River.  
Parent, Margaret (wid. Elias), h. 77 Nine-teenth.  
Parent, James, clerk, h. 504 Sixth.  
Parent, Joseph, butcher, bds. 77 Nineteenth.  
Parent, Samuel, shipcarpenter, bds. 400 Woodbridge w.  
Parent, Thomas F., printer, h. 510 Sixth.  
Paris, Henry, produce, 218 Woodward ave. and 13 market, h. 269 Woodward ave.  
Paris, Henry B., grocer and produce, 4 City Hall market and 273 Second, h. same.  
Parish, Hubbard G., printer, h. 178 First.  
Parish, Mary J. (wid. Elijah), h. 2 Paton alley.  
Park, Henry M., thin lumber manufacturer, 17 Jones, h. 182 First.  
Park, John (col'd), bricklayer, h. 239 Fort e.  
Parke, Hervey C. (Parke, Jennings & Co.), h. w. s. Second, bet. Ledyard and Bagg.  
Parke, John Q., clerk, h. 317 Fifth.  
**Parke, Jennings & Co.** (Hervey C. Parke, George S. Davis and Augustus F. Jennings. M. D.) manufacturing chem-ists, laboratory o. 73 n. 374 Cass ave. (*See adv.*)

- Parker, Aaron (Whittaker & Parker), bds. 491 Congress e.
- Parker, A. Barbara, vegetables, 29 City Hall market, h. 122 Macomb.
- Parker, Benjamin F., auctioneer, h. 218 Woodward ave.
- Parker, Charles H., clerk, bds. 40 Congress w.
- Parker, Elizabeth, washerwoman, h. 292 Sixth.
- Parker, Ferdinand F., bds. 68 Congress w.
- Parker, Francis W., printer, h. 69 Elizabeth west.
- Parker, George H. (col'd), barber, h. 300 Croghan.
- Parker, George H., tanner, 28 Gratiot, h. 30 same.
- Parker, Henry (col'd), headwaiter Biddle House, h. 200 St. Aubin ave.
- Parker, Homer, laborer, h. e. s. Mt. Hope ave., bet. Michigan ave and Ash.
- Parker, James, carpenter, h. 74 Rivard.
- Parker, John, laborer, h. 26 German.
- Parker, Robert (col'd—Mumford & Parker), h. 265 Russell.
- Parker, Samuel A., commercial agent, bds. Michigan Exchange.
- Parker, Silas A., carpenter, h. 24 South.
- Parker, Thomas, beltmaker, h. 98 Jay.
- Parker, Thomas, sailor, h. 239 Sixth.
- Parker, Thomas A., wholesale grocer, 75 Woodward ave., h. 405 Jefferson ave.
- Parker, Willard (Willard Parker & Co.), h. 56 Lafayette ave.
- Parker, Willard F. (Willard Parker & Co.), bds. 56 Lafayette ave.
- Parker, William, moulder, h. 65 Larned e.
- Parker, William, tanner, bds. 180 Fort w.
- Parker, Willard, & Co. (Willard and Willard F. Parker), pork packers, 32, 34 and 36 Woodbridge e.
- Parkes, Charles (J. & C. Parkes), h. cor. Howard and Seventeenth.
- Parkes, John B., carpenter, h. 310 Cass ave.
- Parkes, John F. (J. & C. Parkes), h. s. e. cor. Howard and Seventeenth.
- Parkes, Joseph, wood turner, h. 127 Sixteenth.
- Parkes, S. G., cutter, bds. Tremont House.
- Parkes, J. & C. (John and Charles Parkes), shingle manfrs., 399 Woodbridge w.
- Parkhouse, John, boilermaker, h. 478 Woodbridge e.
- Parkhouse, William, laborer, h. 478 Woodbridge e.
- Parkhurst, Ryerson J., conductor M. C. R. R., h. 163 Abbott.
- Parkin, Charles, patternmaker, h. 391 Lafayette.
- Parkins, Benjamin, teamster, h. 187 Fort e.
- Parkinson, Joseph, grocer, s. w. cor. Grand River and Oak, h. same.
- Parkinson, William, harnessmaker, h. 96 Washington ave.
- Parks, Mary (wid. Thomas), h. 165 Baker.
- Parks, Thomas (col'd), sailor, h. 3 Grove.
- Parlee, Peter, plaster works, h. 109 Franklin.
- Parnacott, Mrs. (wid. Henry), washerwoman, h. 7 Beaubien.
- Paro, Mary (wid.), h. Atwater, nr. Chene.
- Paronto, Frank, capt. sail vessel, bds. 562 Congress e.
- Parrants, Thomas, butcher, h. s. w. cor. Woodbridge and Dequindre.
- Parrault, Charles, laborer, h. 300 Fort e.
- Parrish, Charles, driver, h. 365 Larned e.
- Parrish, J. Hebbard, insurance agent, office Kanter's building, h. Woodward, bet. Alexandrine and Willis aves.
- Parrish, Lee, h. Woodward, bet. Alexandrine and Willis aves.
- Parrish, Ramous H., shipcarpenter, h. 673 Congress e.
- Parro, Frank, saloon, 97 Atwater.
- Parry, Antoine, blacksmith, s. s. Woodbridge e., nr. Walker.
- Parry, Domincie, shoemaker, h. Franklin, bet. Hastings and Rivard.
- Parry, George, mason, h. n. w. cor. National ave. and Sycamore.
- Parry, Henry, carpenter, h. 479 Sixth.
- PARRY, J. CAMPBELL, manfr. excelsior, foot Dubois, h. w. s. Dubois, s. Jefferson ave. (*See adv.*)
- Parshall, Charles H. (Clarke & Co.), h. 142 Cherry.
- Parshall, James, propr. Finney's Hotel, 160 Woodward ave., h. same.
- Parsons, Edward, chemist, h. 13 Jefferson ave.
- Parsons, Edwin A., lawyer, 154 Jefferson ave., bds. Franklin House.
- Parsons, Philo, real estate, 81 Griswold, h. 460 Woodward ave.
- Parsons, Robert, draughtsman, bds. 290 Croghan.
- Parsons, Samuel, mason, h. 129 Fort e.
- Partello, Byron, spring bed manfr., 54 Jefferson ave., h. 138 Abbott.
- Partello, Charles C., painter, h. 49 Lewis.
- Partello, Dwight, bookkeeper, bds. o. 183 n. 243 Jefferson ave.
- Partello, George, carpeater, bds. 130 Abbott.
- Partlan, John, gas manfr., h. 246 Third.
- Partlan, Michael, gas lighter, h. 13 Plum.
- Partlan, Peter, gardener, h. w. s. Cass ave., bet. Willis ave. and Holden road.
- Partlan, Peter, laborer, bds. 47 Lewis.
- Pasco, Mark, popmaker, bds. 88 Larned w.
- Pasco, Albert M., salesman, bds. 88 Larned west.
- Pasco, Charles E., laborer, h. 107 Russell.
- Pasco, Emeline (wid. Charles) h. 88 Larned west.
- Pasha, Angelo, laborer, h. 57 Orleans.
- Pasner, Frank, turner, h. Marion, bet. Hastings and Prospect.
- Pason, Frederick, laborer, h. 85 North.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Passman, John, cooper, h. 512 Lafayette.  
Passman, Louis, carpenter, h. 510 Lafayette.  
Patchett, William, h. 89 Seventh.  
Patchin, Abel, h. 340 Third.  
Patchin, Hon. Jared, judge circuit court, h. 16 Plum.  
Paterson, Sarah Ann (wid. James), h. St. Aubin ave.  
Paterson, William, cigarmaker, bds. 81 Congress e.  
Pato, Fritz, laborer, h. 578 Croghan.  
Paton, Agnes (wid. Walter), h. 200 Park.  
Paton, Alexander, h. 331 Third.  
Paton, Miss Christina, school teacher, bds. o. 173 n. 331 Third.  
Paton, James, hackman, h. 48 Catharine.  
Paton, James B., adjuster sewing machines, h. 30 Monroe ave.  
Paton, Peter, sewing machine agent, h. 290 Catharine.  
Paton, Robert (Paton & Son), bds. 170 Gratiot.  
Paton, William (Paton & Son), h. 170 Gratiot.  
Paton & Son (William and Robert Payton), furniture, 172 Gratiot.  
Patriarche, Charles, clerk D. & M. R. R., bds. 36 Russell.  
Patriarche, P. Harding, clerk, bds. 36 Russell.  
Patrick, Alexander L., excelsior manfr., h. 105 Elmwood ave.  
Patrick, Edward, joiner, bds. 268 Franklin.  
Patridge, James, laborer, h. 346 Lafayette ave.  
Patten, John S., agent Erie R. R., office cor. Jefferson ave. and Second, h. o. 272 n. 280 Brush.  
Patten, John H., drover, h. 323 Cass ave.  
Patten, John W., h. 280 Brush.  
Patten, Nettie, teacher new Ninth Ward school, bds. 280 Brush.  
Patten, Silas, clerk, h. 572 Fifteenth.  
Patten, William H., printer, h. 702 Beaubien.  
Pattenfield, Henry, shoemaker, h. w. s. Woodward ave., bet. Holden road and base ball grounds.  
Patterson, Alexander, clerk, bds. 347 Fourth.  
Patterson, Charles, carpenter, h. 347 Fourth.  
Patterson, Daniel W. (Culver & Patterson), bds. 283 Second.  
Patterson, David, marble works, 43 Larned w., h. Elmwood Cemetery.  
Patterson, Donald W., machinist, bds. 283 Second.

Patterson, Edward, laborer M. C. R. R., h. w. s. Eighth, nr. cor. Michigan ave.  
Patterson, Edward H., clerk, bds. 206 Fourth.  
Patterson, Hamilton E., clerk P. O., h. 206 Fourth.  
Patterson, James, physician, h. 71 Columbia west.  
Patterson, John, carpenter, bds. 347 Fourth.  
Patterson, John, laborer, h. e. s. Seventeenth, nr. Baker.  
Patterson, John, machinist, h. 66 National ave.  
Patterson, Joseph, porter, h. n. s. Labrosse, bet. Ninth ave. and Tenth.  
Patterson, Peter, engineer, bds. 42 Harrison ave.  
Patterson, Peter M., school teacher, bds. 322 Woodbridge w.  
Patterson, Phil M., principal Detroit classical and mathematical school, 109 Griswold, h. 322 Woodbridge w.  
Patterson, Robert, switchman, bds. 54 Front.  
Patterson, Thomas, laborer, bds. 97 Howard.  
Patterson, Thomas R., sailor, h. e. s. Fourteenth, bet. Baker and Michigan ave.  
Patterson, William, bottler, h. 278 Twelfth.  
Patterson, William, clerk, h. 278 Twelfth.  
Patterson, William H., policeman, h. 787 Congress e.  
Patterson, William H., mason, h. 787 Larned e.  
Patterson, William J., sailor, h. 534 Gratiot.  
Pattison, George W., old books, 51 Griswold, h. 115 Larned e.  
Pattison, Joseph, salesman, h. Labrosse, bet. Ninth ave. and Tenth.  
Patton, Henry, blacksmith, bds. 162 Franklin.  
Patton, James, porter Goodman House, bds. same.  
Patton, John, sailor, h. 864 Michigan ave.  
Patton, John (John Patton & Son), sheriff, h. 210 Beaubien.  
Patton, John J. (John Patton & Son), bds. 210 Beaubien.  
Patton, John, jr., bookkeeper, bds. 210 Beaubien.  
Patton, John, & Son (John and John J. Patton), carriagemakers, s. w. cor. Woodbridge and Brush.  
Paul, Albert, jr., laborer, bds. o. 45 n. 498 Railroad.  
Paul, Albert, sr., laborer, h. o. 45 n. 498 Railroad.  
Paul, Bradford, fireman, bds. 320 Franklin.  
Paul, Charles, grocery and saloon, 749 and 751 Michigan ave.  
Paul, Henry, cigarmaker, h. o. 44 n. 392 Juliette.  
Paul, Rainc. us, grocery, 145 Adams ave. e., h. same.

- Paul, Thomas J., lawyer, h. 40 Montcalm e.  
 Pauli, Henry, shoemaker, bds. 18 Jay.  
 Paulicht, Peter, carpenter, h. 91 North.  
 Paulishaw, Joseph, laborer, h. e. s. Humboldt ave., nr. Linden.  
 Paull, Gideon, bookkeeper, h. 114 First.  
 Paulus, August, groceries and provisions, 159 St. Antoine.  
 Paulus, Charles, tin and hardware, 53 Michigan Grand ave., h. same.  
 Paulus, Charles H., tinsmith, bds. 53 Michigan Grand ave.  
 Paulus, Emil J., clerk, bds. 159 St. Antoine.  
 Paunattan, George, saloon, 171 Woodbridge w., h. same.  
 Paut, Paul, tanner, h. 360 Catharine.  
 Pavey, Samuel, stock agent G. W. R., h. 127 Elizabeth e.  
 Pawley, William, eating house, 76 Atwater.  
 Paxton, Ethelbert B., fishdealer, h. 151 Larned e.  
 Paye, John, shoemaker, h. 195 Napoleon.  
 Payette, Charles, shipcarpenter, h. 562 Congress e.  
 Payette, Peter, shoemaker, h. 67 St. Antoine.  
 Payette, Thomas, carpenter, bds. 69 St. Antoine.  
 Payment, Alfred (C. Payment & Bros.), h. 324 Riopelle.  
 Payment, Clovis (C. Payment & Bros.), res. Sugar Island, Michigan.  
 Payment, Michael G. (C. Payment & Bros.), h. 324 Riopelle.  
 Payment, Richard (C. Payment & Bros.), res. Sugar Island, Michigan.  
 Payment C., & Bros. (Clovis, Richard, Alfred and Michael G. Payment), steam saw mill, office 324 Riopelle.  
 Payne, Douglas (Mumford, Foster & Co.), h. 99 Elizabeth w.  
 Payne, Joseph, boarding, 27 Beaubien.  
 Payne, Thomas, conductor, h. 98 Adams ave. e.  
 Payton, Christine, teacher Lyell ave. school, bds. 175 Third.  
 Peabody, Cyrus, editor Daily Union, h. 277 Third.  
 Peabody, David W., wood, s. e. cor. Williams and Miami ave., bds. 439 Woodward ave.  
 Peabody, Jeremiah N., physician, h. 12 High.  
 Peabody, Sherwood R., student, bds. 12 High.  
 Peabody, William C., street car conductor, bds. 390 Grand River.  
 Peakes, Simeon F., cutter, bds. Franklin House.  
 Pearce, Charles A., plasterer, h. 19 Oak.  
 Pearce, Edwin, tin and sheet iron worker, bds. 46 Brady.  
 Pearce, Henry, harnessmaker, 331 Woodward ave., h. same.  
 Pearce, John, carpenter, h. 54 Brady.  
 Peares, S. P., clerk, bds. Franklin House.  
 Peasl, Gilbert F., porter, bds. American House.  
 Pearsall, Corneite, pump and block maker, h. 274 Fort w.  
 Pearson, George, carpenter, bds. 222 Brush.  
 Pearson, James, maltster, h. 222 Brush.  
 Pearson, John (col'd), barber, h. 288 Maccomb.  
 Pearson, Lawrence, carrier, bds. Fort, bet. Jos. Campau and Elmwood aves.  
 Pearson, Mrs., h. 262 Clinton.  
 Pearson, Thomas, teamster, h. 222 Brush.  
 Pearson, William O., clerk, bds. e. s. Ninth ave., bet. Butternut and Walnut.  
 Pearson, William S., cabinetmaker, h. e. s. Ninth ave.  
 Pease, E. Brooks, clerk Detroit Paper Co., bds. 32 Fort w.  
 Pease, George B., h. 32 Fort w.  
 Pease, (George L. (Pease & Smith), res. New York City.  
 Pease, John, blacksmith, bds. 48 Abbott.  
 Pease, Perry L., night watchman House of Correction, h. 468 Riopelle.  
 PEASE & SMITH (George L. Pease and George H. Smith), proprs. Detroit Paper Co., 208 and 210 Jefferson ave. (*See adv.*)  
 Peate, George, tailor, h. 103 Division.  
 Peaton, William, carpenter, h. 94 Sixth.  
 Peavey, Charles C. (F. & C. C. Peavey), res. Battle Creek.  
 Peavey, Frank (F. & C. C. Peavey), h. Fort w., city limits.  
 PEAVEY, F. & C. C. (Frank and Charles C. Peavey), agts New England Mutual Life Insurance Co., 4 Merrill Block. (*See adv.*)  
 Pecard, Alexander, carpenter, bds. 385 Fort east.  
 Pecard, Joseph, carpenter, h. 385 Fort e.  
 Pecard, Joseph, carver, 50 Riopelle, h. 96 same.  
 Pecor, John, carpenter, h. 486 Croghan.  
 Peck, George, dry goods, 127 Woodward ave., h. o. 47 n. 80 Miami ave.  
 Peck, Morris M. (Cornwells, Price & Co.), h. 73 Grand River.  
 Peek, William, h. 29 Washington ave.  
 Peers, David, carpenter, h. Fourth, nr. Orange.  
 Peers, James, carpenter, h. w. s. Fourth, opp. Grand.  
 Peil, Peter, laborer, h. 315 Montcalm e.  
 Peirce, David R., Sec'y and Treas. Detroit Locomotive Works, h. 17 Madison ave.  
 Peirce, John C., bookkeeper First National Bank, h. s. s. Grant ave., w. Woodward ave.  
 Peirce, L. E., policeman, h. 287 First.  
 Pelkie, Angeline (wid. Fabien), h. 390 Woodbridge e.  
 Pelkier, Patrick, laborer, h. 12 Wight.  
 Pelgrim, Christopher, hardware, 18 Michigan ave., h. o. 37 n. 45 same.


**PARKE, JENNINGS & CO.,**  
 MANUFACTURERS OF  
**Spts. Nitre, Ethers,**  
**AQUA AMMONIA,**  
**DETROIT, - MICHIGAN.**

Pelham, Joseph (col'd), conductor sleeping car, bds. 210 Congress e.  
 Pelham, Robert (col'd), bricklayer and plasterer, h. 210 Congress e.  
 Pellan, Edward, laborer, bds. e. s. Elmwood ave., n. Cemetery.  
 Pellan, Nelson, shoemaker, h. 89 National ave.  
 Pellerin, Louis, shoemaker, bds. n. s. Larned, bet. Randolph and Brush.  
 Peloud, Prosper, laborer, bds. 298 Franklin.  
 Peltier, Miss Ann, bds. 148 Adams ave e.  
 Peltier, Charles (Charles Peltier & Son), h. 143 Congress e.  
 Peltier, Charles F. (Charles Peltier & Son), bds. 143 Congress e.  
 Peltier, John, painter, bds. 19 Catharine.  
 Peltier, Joseph, blacksmith, h. 102 St. Aubin ave.  
 Peltier, Peter, carriagemaker, h. o. 36 n. 46 Montcalm e.  
 Peltier, Thomas, laborer, h. 19 Catharine.  
 Peltier & Son (Charles and Charles F. Peltier), insurance agents, 2 Rotunda Building.  
 Pemberton, Horatio N., carpenter, bds. 13 Buena Vista.  
 Penberthy, James, machinist, bds. 55 Michigan Grand ave.  
 Penkoff, Christopher, laborer, h. s. w. cor. Lasalle ave. and Poplar.  
 Penkoff, Frederick, laborer, h. 476 Trowbridge.  
 Pender, Michael, blacksmith, h. 52 Harrison ave.  
 Pendergast, Thomas, turner, h. 70 Abbott.  
 Pendleton, William, porter Cass Hotel, bds. same.  
 Penfield, Miss C., teacher Cass Union School, bds. 41 Macomb ave.  
 Penfield, David O., clerk W. S. Penfield, h. 41 Macomb ave.  
 Penfield, William, millwright, h. 477 Congress e.  
 PENFIELD, WILLISTON S., agricultural warehouse and seed store, 103 Woodward ave., h. 26 Adams ave. w. (*See adv.*)  
 PENINSULAR DRESSED LUMBER CO., J. M. Jones, supt. planing mill and lumber, Atwater, bet. Rivard and Riopelle. (*See adv.*)  
 PENINSULAR IRON CO.'S Works, Hamtramck, above Marine Hospital, office foot First, Solon Burt, agent. (*See adv.*)

Penniman, George H., attorney, 7 Rotunda Building, h. o. 82 n. 88 Elizabeth w.  
 Pennington, Drury, sailor, 538 Woodbridge east.  
 Pennock, Charles, currier, bds. 247 Jefferson ave.  
 Penny, Henry C., steamboat agent, h. 313 Fort w.  
 Penny, Orville, sailor, h. 15 Eighteenth.  
 Penny, Percy C. (wid. James T.), h. 29 Sixth.  
 Pennycook, Miss Jane, teacher, bds. 154 Elizabeth e.  
 Pennycook, Robert, tanner, h. o. 134 n. 154 Elizabeth e.  
 Penwell, Peter H., millwright, h. s. e. cor. Dubois and Larned.  
 Peacock, Charles W., wood, 37 Congress w., h. 15 Jones.  
 PEOCOCK, LEISTER, wood dealer, s e. cor. Griswold and Clifford, h. o. 348 n. 410 Seventh. (*See adv.*)  
 Peoples, Andrew, blacksmith, h. 413 Fifth.  
 Peppin, Elizabeth, saleswoman, bds. 51 Miami ave.  
 Pepin, Francis, express porter, h. 261 Sherman.  
 Peppercorn, Gottfried, peddler, h. 502 Congress e.  
 Pequignot, Augustus, ship carpenter, h. 66 Twentieth.  
 Percival, Jenny (wid. Henry), h. 436 Woodbridge e.  
 Perdam, Richard, printer, bds. n. e. cor. High and Beaubien.  
 Perin, Abiel, bds. Railroad Exchange.  
 Perkins, Andrew, engineer M. C. R. R., h. 252 Howard.  
 Perkins, Byron (Perkins Bros.), bds. 27 Macomb ave.  
 Perkins, Charles, huckster, h. w. s. Twelfth, bet. Grand River and Dickerson.  
 Perkins, Elizabeth, clerk, bds. 452 Seventh.  
 Perkins, Elizabeth (wid. Andrew), h. n. s. Grand River, bet. Twelfth and Thirteenth.  
 Perkins, Horace, lumber, h. 322 Fort w.  
 Perkins, John, gardener, h. 225 Orleans.  
 Perkins, John J., grocer, o. 96 n. 102 Grand River, h. 269 First.  
 Perkins, John R., stencil cutter, 16 Merrill Block, h. 21 Charlotte.  
 Perkins, Miss Louisa, teacher Cass Union School, h. 60 Adams ave. w.  
 Perkins, Nelson, tailor, bds. n. w. cor. Larned and Second.  
 Perkins, Paul (Perkins Bros.), bds. 27 Macomb ave.  
 Perkins, Mrs. Sarah, teacher Cass Union School, h. 60 Adams ave. w.  
 Perkins, Thomas, blacksmith, bds. Perkins' Hotel.  
 Perkins, William, peddler, bds. n. s. Grand River, bet. Twelfth and Thirteenth.

- Perkins, William H., salesman, bds. 65 Adams ave. w.
- Perkins, William, jr., Perkins' Hotel, n. e. cor. Middle and Grand River.
- Perkins Bros. (Paul and Byron Perkins), patentees and manfrs. drag sawing machines, near D. & M. R. R. depot.
- Permontea, Joseph, laborer, h. rear 430 Woodbridge e.
- Perpetua, Sister Mary, teacher Trinity (Catholic) School, bds. 71 Porter.
- Perrault, George, carpenter, h. 42 Clifford.
- Perrault, Louis (Perrault & Courville), h. 320 Atwater.
- Perrault, Naphthila, sand and gravel, h. 144 St. Aubin ave.
- Perrault, Zephren, carpenter, h. 684 Michigan ave.
- Perrault & Courville (Louis Perrault and Octave Courville), grocers, 320 Atwater.
- Perren, Jacob, porter Marine City, h. 333 Seventh.
- Perren, John J., bartender Russell House, bds. 175 Mullett.
- Perren, William H., operator A. & P. Tel. Co., bds. 333 Seventh.
- Perrenoud, Henry A., watchmaker, h. 41 Sproat.
- Perrian, Charles, laborer, h. 556 Fort e.
- Perrien, Dominic (Perrien Bros.), h. 31 Catharine.
- Perrien, Etienne (Perrien Bros.), h. 36 Catharine.
- Perrien, Joseph (Perrien Bros.), bds. 31 Catharine.
- Perrien Bros. (Dominic, Joseph and Etienne Perrien), merchant millers, 236 Gratiot.
- Perrin, John, bookbinder, bds. n. s. Fort, bet. Dequindre and St. Aubin ave.
- Perrin, Thomas, bookbinder, bds. 411 Fort east.
- Perrin, Peter, laborer, h. 50 Benton.
- Perry, Charles, gardener, h. s. e. cor. Twelfth and Ash.
- Perry, Danvers H., carpenter, h. e. s. Sullivan ave., near Michigan ave.
- Perry, Mrs. D., washing, h. 170 Franklin.
- Perry, Emmet A., clerk, bds. 142 St. Antoine.
- Perry, George, carpenter, h. 81 Leverett.
- Perry, George H., furs, h. 64 Miami ave.
- Perry, Isaac, machinist, bds. 220 Congress west.
- Perry, James A. (col'd), laborer, bds. 218 St. Antoine.
- Perry, Joseph N., machinist, h. 153 Congress w.
- Perry, Mary (wid. Charles A.), h. 377 Fort e.
- Perry, Mary (col'd—wid. William), h. 218 St. Antoine.
- Perry, Miss Sarah E., teacher Miami ave. school, bds. 64 Miami ave.
- Perry, Samuel E., agt. for Sherman House, bds. same.
- Perry, Thomas J., clerk, bds. 98 Washington ave.
- Perry, William C., engineer, h. 414 Twelfth.
- Perry, William J., clerk, bds. s. e. cor. Twelfth and Ash.
- Person, Hiram B., boarding, 83 Congress e.
- Pervis, James, shipcarpenter, bds. 27 Beaubien.
- Pesha, Mrs. Michael, h. 22 Wight.
- Pesha, Peter, sailor, h. 38 Wight.
- Petak, Emanuel, ornamental painter, h. 92 Bronson.
- Peterin, Miss Mary, h. 211 Croghan.
- Peterkin, David, street car conductor, bds. 175 Michigan ave.
- Peterkin, James, butcher, bds. 219 First.
- Peters, August, sailor, bds. 49 Atwater.
- Peters, David, machinist, h. o. 165 n. 181 Twelfth.
- Peters, Rev. Garret E., pastor St. Peter's Church, bds. Michigan Exchange.
- Peters, James, marbleworks, 159 Grand River, h. same.
- Peters, Jay B., produce, s. s. Grand River, nr. Twelfth, h. same.
- Peters, John, drayman, h. 328 Seventeenth.
- Peters, John B., carpenter, h. 134 Orchard.
- Peters, John B., jr., carriagetrimmer, bds. 228 Napoleon.
- Peters, John B., sr., netmaker, h. 228 Napoleon.
- Peters, Louis (Kremer Bros. & Co.), h. 294 Beaubien.
- Peters, Louis, upholsterer, bds. 228 Napoleon.
- Peters, Louis, laborer, bds. Macomb, bet. Dubois and Chene.
- Peters, Mary E. (wid. Samuel), h. w. s. Third, bet. Grand and Cedar.
- Peters, Richard, plasterer, h. 46 Wilkins.
- Peters, Samuel E., marbleworks, bds. Purdy's Hotel.
- Peters, William, shoemaker, 61 Monroe ave., h. o. 151 n. 165 Macomb.
- Peters, William E. (Peters & Fitzgerald), h. 116 Michigan ave.
- Peters & Fitzgerald (William E. Peters and John W. Fitzgerald), marble works, 149 Grand River.
- Peterson, Charles, carpenter, h. 116 Mullett.
- Peterson, George, sawmaker, bds. o. 102 n. 100 Clinton.
- Peterson, Minnie (wid. J. G.), saloon, 113 Elmwood ave., h. same.
- Peterson, Nicholas, shoemaker, h. 100 Clinton.
- Peterson, Niels, joiner, h. 97 National ave.
- Peterson, Rudolph, carpenter, h. s. e. cor. Crawford and McLean.
- Peterson, Thomas, laborer, h. 187 Franklin.
- Petier, Adolph, captain, h. o. 85 n. 161 Napoleon.
- Petley, James, jr., bookkeeper, bds. o. 412 n. 498 Sixth.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . . . \$15,000

**SOLOM McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

- Petley, James, sr., laborer, h. o. 412 n. 498 Sixth.
- Petre, Joseph, carpenter, h. 31 Bronson.
- Petrequin, Elijah, carpenter, bds. 126 Croghan.
- Petrequin, Peter, baker, 126 Croghan, h. same.
- Petri, Franz, teamster, h. 298 Riopelle.
- Petrick, Frank, carpenter, h. 417 Maple.
- Petrick, John, mason, h. 418 Maple.
- Pettee, George M., propr. Clayton Mills, 539 Gratiot, h. 240 Congress e.
- Pettie, John, painter, h. o. 294 n. 332 Fort e.
- Petty, Courtland J., division supt. A. M. U. Ex. Co., h. 38 Adams ave. w.
- Petus, August, sailor, h. 671 Atwater.
- Petus, John, laborer, h. n. s. German, e. St. Aubin ave.
- Petz, Anton, butcher, 3 City Hall market, h. 170 Russell.
- Petz, Francis (F. & J. Petz), h. 26 Monroe ave.
- Petz, John, butcher, bds. 170 Russell.
- Petz, John, cabinetmaker, bds. 426 Macomb.
- Petz, John (Petz & Yung), bds. 26 Monroe ave.
- Petz, Joseph (F. & J. Petz), bds. 26 Monroe ave.
- Petz, William, penstockmaker, h. n. s. Macomb, bet. Chene and Dubois.
- Petz, F. & J. (Francis and Joseph Petz), watchmakers and jewelers, 54 Monroe ave.
- Petz & Yung (John Petz and Franz Yung), boots and shoes, 26 Monroe ave.
- Petzholt, John, wireworker, h. 142 Lafayette.
- Petzold, Miss Emily, clerk P. O., bds. 270 Sherman.
- Petzold, Herman, carpenter, h. 270 Sherman.
- Peugeot, George, farmer, h. n. s. Holden Road, e. G. T. R. crossing.
- Peugeot, George L., farmer, h. n. s. Holden Road, e. G. T. R. crossing.
- Peuger, Antoine, carpenter, h. 248 Antietam.
- Peureux, Hubert, gardener, h. 255 Seventh.
- Pezan, John, laborer, h. 375 Woodbridge e.
- Pfannenschmidt, Charles, herb doctor, 217 Croghan, h. 278 Macomb.
- Pfannenschmidt, Frederick peddler, h. 278 Clinton.
- Pfannenschmidt, Frederick, h. o. 59 n. 217 Watson.
- Pfeffer, Adolph, painter, h. 397 Hastings.
- Pfeffer, David S., saloon, 204 Napoleon, h. same.
- Pfeffer, Hieronymus, bds. Hastings, s. e. cor. Croghan.
- Pfeffer, John, painter, bds. e. s. Beaubien, n. Bronson.
- Pfeffer, Joseph, cigarmaker, bds. 450 Beaubien.
- Pfeffer, Gustus, machinist, bds. 206 Croghan.
- Pfefferkorn, Joseph, carpenter, bds. 29 Clinton.
- Pfeifer, John, laborer, h. 273 Croghan.
- Pfeifer, Joseph, tailor, bds. 786 Twenty-fourth.
- Pfeifer, Wenzel, tailor, h. 786 Twenty-fourth.
- Pfeifle, Adam, brewer, h. 309 Columbia e.
- Pfeifle, Christian, watchmaker, h. 102 Bagg.
- Pfeifle, Frederick, bookbinder, bds. 210 Bronson.
- Pfeifle, Frederick, shoemaker, h. 306 Montcalm e.
- Pfeifle, Jacob, bootmaker, 305 Woodward ave., h. same.
- Pfeifle, John, cabinetmaker, bds. cor. Hastings and Watson.
- Pfeifle, John, cabinetmaker, 96 Lafayette, h. 226 Macomb.
- Pfister, Peter, laborer, h. 99 Sherman.
- Pfister, Joseph (Schaefer & Pfister), h. 166 Brewster.
- Pfitzer, Hermann, tinsmith, h. 88 Rivard.
- Pflueger, William, tanner, bds. 145 Croghan.
- Pflugk, Augustus, potter, h. o. 512 n. 576 Gratiot.
- Pfromm, John, brewer, h. 141 Jay.
- Pfromm, Martin (Gerber & Pfromm), bds. 301 Croghan.
- Phaneuf, Julius, sailor, h. 254 St. Aubin ave.
- Pharis, George, clerk, bds. 88 Griswold.
- Phayer, Lansing C., carpenter, h. 255 Larned e.
- Phelps, Athalinda (wid. James), h. 96 Lev-erett.
- Phelps, Caroline (wid. William), h. o. 47 n. 55 Adams ave. e.
- Phelps, Frank J., city billiard rooms, h. 22 Adams ave. w.
- Phelps, Francis Marvin, teamster, h. Ham-tramck.
- Phelps, George E., agent city billiard rooms, 228 Jefferson ave., h. 438 Woodbridge e.
- Phelps, Ralph, builder, h. 155 Fourteenth.
- Phelps, Samuel, confectioner, 47 Farmer, bds. Finney's Hotel.
- Phelps, Truman, oysters, e. s. Fourteenth, bet. Baker and Michigan ave., h. same.
- Phelps, William (W. Phelps & Co.), Alder-man Fifth Ward, h. 52 Washington ave.
- Phelps, William J., sailor, h. 121 Lafayette.

- Phelps, W., & Co. (William Phelps, Orrin Staples and William H. Brace), wholesale grocers and commission merchants, 81 and 83 Jefferson ave.
- Pheffer, George, joiner, h. cor. Beaubien and Whitney.
- Philbrick, Elbridge G., h. 703 Jefferson ave.
- Philips, David, policeman, h. 99 National ave.
- Phillips, Francis, plasterer, h. 158 Chene.
- Phillips, George, carpenter, h. 388 Michigan ave.
- Phillips, George, sailor, h. 158 Chene.
- Phillips, James, blacksmith, bds. 370 Croghan.
- Phillips, James H., submarine diver, bds. 69 Beaubien.
- Phillips, James W., clerk, bds. 669 Jefferson ave.
- Phillips, John, painter, bds. 206 Jefferson ave.
- Phillips, John P., lumber merchant, h. o. 176 n. 273 Fort w.
- Phillips, Lewis, Yankee notions, 47 City Hall market, h. Trombley.
- Philke, Theodore, joiner, bds. 92 Prospect.
- Phillips, Alonzo H., traveling agt., bds. 80 Wayne.
- Phillips, Alonzo W., salesman, h. 254 Woodbridge e.
- Phillips, Augusta (wid. John), h. 96 Maple.
- Phillips, Christopher, carpenter, h. 145 Wigut.
- Phillips, Rev. Daniel, bds. 166 Woodward ave.
- Phillips, Edward, machinist, bds. 97 Jefferson ave.
- Phillips, Eli J., frame maker, h. 63 Brady.
- Phillips, Evan D., clerk, h. o. 21 n. 27 John R.
- Phillips, George, plasterer, bds. 99 Grand River.
- Phillips, Henry, butcher, h. 247 Fifth.
- Phillips, Henry T. (H. T. Phillips & Co.), h. o. 9 n. 11 Spencer.
- Phillips, Horace, clerk, h. 163 Wilkins.
- Phillips, Hugh, drayman, h. 60 Whitney.
- Phillips, Jasper E., miller, h. 267 Fifth.
- Phillips, Jeremiah, agent, h. 163 Wilkins.
- Phillips, John, blacksmith, bds. 218 Woodward ave.
- Phillips, John, bootmaker, h. 72 Henry.
- Phillips, John (Pollard & Phillips), h. 300 Brush.
- Phillips, Louis, carriagetrimmer, h. 69 Maple.
- Phillips, Mary N., carpet weaver, h. 148 Marion.
- Phillips, Philander, agent, h. 76 Brady.
- Phillips, Peter M., bds. Perkins' Hotel.
- Phillips, Schuyler, shoemaker, h. 27 Silver.
- Phillips, Simon A., carpenter, h. 99 Grand River.
- Phillips, Wellington, with Pollard & Phillips, bds. 300 Brush.
- Phillips, William, carpenter, bds. 23 Charlotte.
- Phillips, William O., engineer, h. 108 Marion.
- Phillips, H. T., & Co. (Henry T. Phillips and Robert M. Baker), commission, fish and game, 42 Michigan Grand ave.
- Philo, Asther (wid. John), h. 159 Mullett.
- Phipps, George, commission merchant, 28 Woodbridge w., bds. Finney's Hotel.
- Phiser, Luke (col'd), sailor, h. s. w. cor. Hastings and Indiana.
- Phister, Joseph, jr., carpenter, bds. 166 Brewster.
- Phister, Joseph, sr., cheese dealer, h. 166 Brewster.
- Pibble, Louis, sailor, h. 236 Prospect.
- Picard, Leander, carpenter, h. 25 Beacon.
- Pickert, Charles, musician, h. 294 Riopelle.
- Pickett, John J., groceries and liquors, 180 Abbott, h. same.
- Pickett, Patrick, laborer, h. 184 Oak.
- Pickford, Thomas, cooper, h. s. e. cor. Larned and First.
- Pickhart, Henry, cigarmaker, bds. White Swan Hotel, Larned, cor. Third.
- Pielon, Charles, laborer, h. n. s. Howard, nr. Thirteenth.
- Pieper, Franz, cabinetmaker, h. 297 Clinton.
- Pieper, John, carpenter, bds. 297 Clinton.
- Pieper, William, editor Abend Post, bds. Hotel Erichsen.
- Pierce, Albert D. (Pierce, Farrington & McMillan), h. 812 Jefferson ave.
- Pierce, David, artist, h. 146 Oak.
- Pierce, Edward J., clerk, bds. Antisdel House.
- Pierce, Frank, carpenter, bds. Brighton House.
- Pierce, Hanna (wid. Edwin), h. 46 Brady.
- Pierce, John, carpenter, h. 38 Brady.
- Pierce, Leroy, policeman, h. 287 First.
- Pierce, Origen A., machinist, h. 145 Abbott.
- Pierce, William L., plasterer, h. 48 Brady.
- Pierce, Farrington & McMillan** (Albert D. Pierce, Benjamin F. Farrington and Hugh McMillan), wholesale dry goods, 77 and 79 Jefferson ave. (*See adv.*)
- Pierre, Jonathan P., bookkeeper, h. 42 Centre.
- Pierson, Rev. Arthur T., pastor Fort street Presbyterian Church, h. 179 Lafayette ave.
- Pierson, E. D., clerk, bds. 15 Jones.
- Pierson, Celsey R., tinsmith, bds. Finney's Hotel.
- Pierson, Smith, express manager, h. 63 Marion.
- Pierson, Thomas F., traveling agt., h. 319 Fourth.
- Pierson, William H., carriagepainter, h. o. 76 n. 134 Columbia e.
- Pieszgnski, Julius, laborer, bds. s. e. cor. Trowbridge and Ash.
- Piggott, Henry, cabinetmaker, h. Pine, near Michigan ave.

**PARKE, JENNINGS & CO.'S**  
STANDARD  
**FLUID EXTRACTS**  
Office, 374 Cass Avenue.

FOR SALE BY ALL DRUGGISTS.

Pigney, John, policeman, h. 13 Abbott.  
Pillen, William, grocer, 27 Atwater, h. same.  
Pillfold, Thomas A., barber, bds. 143 Woodbridge w.  
Pincha, William, saw setter, h. 346 Watson.  
Pindar, Edward W., h. 145 Elizabeth e.  
Pindar, Hiram E., bds. 145 Elizabeth e.  
Pindergast, James, laborer, h. 100 Cherry.  
Pine, Jonathan P., bookkeeper, h. 42 Centre.  
Pinegar, John, machinist, h. 101 Sixteenth.  
Pinegar, William, finisher, h. 115 Baker.  
Pinet, Alphonse, clerk, h. 500 Congress e.  
Pingar, Thomas, carpenter, h. 431 Congress east.  
Pinger, Michael, tailor, h. 324 Lafayette.  
Pingleton, Mary A. (wid. John), h. 170 Sixteenth.  
Pingree, Frank, stock fitter, bds. Peninsular saloon, Jefferson ave.  
Pingree, Hazen S. (Pingree & Smith), bds. Franklin House.  
Pingree & Smith (Hazen S. Pingree and Charles H. Smith), manfrs. machine sewed shoes, 31 Woodbridge w.  
Pinkerton, Stephen, bartender, bds. 28 Griswold.  
Pinnell, Henry, saloon, 227 Atwater, h. same.  
**Pioneer Cotton Mills and Spring Bed Bottom Manufactory**, cor. John R. and Alfred, office 1 Bank Block, 77 Griswold, M. Flanigan proprietor.  
Pipp, Casper (Pipp & Co.), h. o. 204 n. 254 Croghan.  
Pipp, George, butcher, bds. 301 St. Antoine.  
Pipp & Co. (Casper Pipp and Henry and Joseph Spitzley), builders, cor. Beacon and St. Antoine.  
Piposh, Albert, tobacconist, h. 289 High.  
Piquette, Angelique (wid. John B.), h. 361 Jefferson ave.  
Pirou, Charles, laborer, h. 300 Fort e.  
Pisha, Frank, teamster, h. Wight, bet. Walker and Adair.  
Pisha, Louis, laborer, h. 435 Guoin.  
Pisha, Peter, laborer, h. Wight, bet. Chene and Campau.  
Pitcher, Nathaniel, bookkeeper, h. 149 Second.  
Pitcher, Zina, physician, 86 Congress w., h. same.

Pitkin, Rev. Thomas C, rector St. Paul's Church, h. 42 Congress w.  
Pitsch, Antoine, bartender, bds. 202 Larned w.  
Pittis, William, hospital steward, Headquarters Dep't Lakes, h. 385 Clinton.  
Pittmann, Charles, carpenter, bds. 208 Russell.  
Pittman, Christopher, mason, h. 455 Sherman.  
PITTMAN, JAMES E., coal and pig iron, 119 Woodbridge w., h. 252 Woodbridge e. (See adv.)  
Pittman, John H., tanner, h. 103 Locust.  
Pittman Peter, lastmaker, h. 417 Antietam.  
Pittman, Philip, mason, h. 423 Antietam.  
Pittman, Samuel E., produce commission merchant, foot Second, h. 323 Larned e.  
Pitts, Thomas (Pitts & Co.), bds. 741 Jefferson ave.  
Pitts & Co. (Thomas Pitts and Thomas Cranage, jr.), saw mill, foot Dubois.  
Pixley, Albert, real estate and insurance agt., 108 Griswold, bds. 180 Lafayette ave.  
Plachance, Peter, shoemaker, h. 205 Dubois.  
Plager, Ferdinand, bookkeeper, h. 175 Fort east.  
Plager, Ferdinand J., bookkeeper, h. 159 Fort e.  
Plain, William S., carpenter, h. 233 Cass.  
Plansker, Joseph J., shoemaker, h. 29 Silver.  
Plant, John, tanner, h. 73 Fifteenth.  
Plantz, Adam, blacksmith, 199 Beaubien, h. same.  
Plantz, Edward F., bds. Garrison House.  
Plass, Charles, boatbuilder, bds. 687 Atwater.  
Plass, Henry, sr., saloon, 687 Atwater.  
Plass, William, sailor, bds. 687 Atwater.  
Platner, James, bds. 370 Michigan ave.  
Platner, Marshall, clerk, h. 4 Park Place.  
Platt, A. Pardee (Platt & House), h. 71 State.  
Platt, Richard J., teamster, bds. Goodman House.  
Platt & House (A. Pardee Platt and William C. House, jr.), grocers, 185 Woodward ave.  
Platz, Ambrosius, h. s. s. Mullett, bet. Chene and Dubois.  
Platz, Frank, tailor, h. 91 Orleans.  
Playford, Esau J., bookkeeper, h. w. s. Fifth, bet. Noyes and Marcy.  
Plemondon, Catharine (wid. John), h. o. 189 n. 209 Congress e.  
Plemondon, John J., carpenter, h. 209 Congress e.  
Plinks, Peter, laborer, h. 102 Catharine.  
Plodel, Christian, boot treer, h. 348 Montcalm e.  
Pluger, John, laborer, h. 508 Thirteenth.  
Plunkett, Eliza, tailoress, bds. 45 Lewis.

- Plumer, George, drover, h. 726 Woodbridge west.
- Plumer, Samuel A., cattle dealer, h. 126 Twenty-fourth.
- Plummer, William, cabinetmaker, h. 199 Gratiot.
- Plymley, Alfred, brakeman M. C. R. R., h. 158 Fourteenth.
- Podvan, Francis, shipcarpenter, h. 146 Guoin.
- Poggensee, John C., tanner, h. 199 Twelfth.
- Pohl, Anton, jeweler, h. 139 Congress e.
- Pohl, Frederick D. A., bookbinder, n. e. cor. Jefferson ave. and Griswold, h. 133 Lafayette.
- Poiter, Mary (wid. Napoleon, h. 51 Fort e.
- Points, George (col'd), laborer, h. n. e. cor. St. Antoine and Benton.
- Polanski, Albert, tailor, h. 120 Bronson.
- Polaskey, Louis, peddler, h. 335 Lafayette.
- Polglase, William, shipcarpenter, h. w. s. Lafontaine ave., nr. Grand River.
- Polhemus, Edward, bds. Finney's Hotel.
- Polhemus, Frank, clerk, bds. Finney's Hotel.
- Polhemus, John B., clerk P. O., h. 143 Park.
- Police Court (Judge Julius Stoll), cor. Clinton and Paton alley.
- Polkinghorn, William, carpenter, h. 9 Abbott.
- Pollard, Frederick (Pollard & Phillips), res. Cleveland, Ohio.
- Pollard & Phillips (Frederick Pollard and John Phillips), manfrs. of show cases, 38 Monroe ave.
- Pollmar, Emil, teacher German American Seminary, h. 94 Mullett.
- Pollock, Samuel (McKimmie & Pollock), bds. 149 Oak.
- Pollock, Wenzel, tanner, h. 123 Seventeenth.
- Polnofski, Augustus, laborer, h. 99 Dequindre.
- Polzine, Frederick, joiner, h. e. Chene and n. German.
- Pomeroy, A. B., bookkeeper, bds. Finney's Hotel.
- Pomeroy, Emma L., teacher New Ninth Ward school, bds. 422 Lafayette ave.
- Pomeroy, George W., clerk, bds. 289 Jefferson ave.
- Pomeroy, Thomas F., homœopathic physician, 99 Congress e., h. same.
- Pommerschein, Justus, laborer, h. 316 Montcalm e.
- Pommerville, Octave, carpenter, h. 311 Croghan.
- Pommerville, Ovid, bookbinder, h. 251. Riopelle.
- Pommerehnke, Frederick, cabinetmaker, h. Eighteenth, bet. Baker and Michigan ave.
- Pond, Ashley (Newberry, Pond & Brown), h. 21 Madison ave.
- Ponne, Herman B., shoemaker, bds. 367 Gratiot.
- Pontius, John C., express messenger, bds. 122 Park.
- Poole, Richard, saloon, 8 Monroe ave., h. same.
- Poor, John A., clerk, bds. Franklin House.
- Poore, Charles H., carpenter, h. 114 Seventh.
- Poore, Freeman, carpenter, h. 579 Lafayette.
- Pootrisky, Charles, machinist, h. 184 Marion.
- Pope, John, brevet Major General U. S. army, commander Department of the Lakes, bds. Russell House.
- Pope, Willard S., civil engineer Detroit Bridge and Iron Works, h. 82 Lafayette ave.
- Popp, Ferdinand, messenger Second National Bank, h. 186 Hastings.
- Popp, Jacob, printer, h. 186 Hastings.
- POPP, JOSEPH E., editor Michigan Volksblatt, h. 162 Rivard.
- Poppe, William, laborer, h. James, nr. Dequindre.
- Poppleton, Emory E. (Wheaton & Poppleton), bds. o. 41 n. 83 High.
- Porath, William, laborer, h. s. w. cor. Twenty-fourth and Myrtle.
- Pordon, John, laborer, h. 247 Antietam.
- Porrirt, Mrs. Elizabeth, h. 64 Baker.
- Port, Francis, peddler, h. 65 Clinton.
- Porter, Arthur C., hardware, 35 Woodward ave., h. 465 Jefferson ave.
- Porter, Asahel, lake captain, h. w. s. Fourth, opp. Cedar.
- Porter, Charles C., teamster, h. 116 Baker.
- Porter, Edward L., bds. 12 High.
- Porter, Eliza (wid. George J.), h. 290 Jefferson ave.
- Porter, Emmet E., clerk M. C. R. R., bds. 44 Clinton.
- Porter, Frank, Custom House officer, h. 408 Seventh.
- Porter, Frederick B., real estate agent, h. 142 St. Antoine.
- Porter, Gove (W. A. Throop & Co.), h. 15 John R.
- Porter, Henry, clerk Michigan Exchange, bds. same.
- Porter, James, student, bds. 213 Woodward ave.
- Porter, John S., bds. 142 St. Antoine.
- Porter, Sarah E. (wid. Frank W.), h. 156 Second.
- Porter, William, shipping clerk, h. 88 Larned east.
- Portevus, William, clerk D. & M. R. R., h. 225 Elizabeth e.
- Portinie, George, laborer, h. 9 Chestnut.
- Portinie, John, laborer, bds. 9 Chestnut.
- Posey, Charlotte (wid. Sebastian), h. s. s. Joy, bet. Second and Third.
- Pospishill, Francis, gunsmith, 19 Monroe ave., h. same.
- Pospishill, Henry, gunsmith, bds. 19 Monroe ave.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

- Pospishill, Joseph, gunsmith, bds. 19 Monroe ave.
- Possellius, Adolph, furniture manufacturer, 412 Gratiot, h. same.
- Possellius, Alphonse, with A. Possellius, bds. 412 Gratiot.
- Post, Charles, cooper, h. 243 Mullett.
- Post, David D. (D. D. Post & Bro.), h. 332 Brush.
- Post, Hoyt (Wilkinson & Post), h. 46 Adams ave. e.
- Post, Henry, cooper, h. 291 Montcalm e.
- Post, Joseph H. (D. D. Post & Bro.), bds. 332 Brush.
- Post, Joseph T., sailmaker, h. 203 Howard.
- Post, Mrs. Mary, tailoress, h. 291 Montcalm east.
- Post, Miss Verona, teacher Cass Union School, bds. 350 Sixth.
- Post, William, brewer, bds. 244 Rivard.
- Post, D. D., & Bro. (David D. and Joseph H. Post), meat market, 2 Clinton.
- Posten, John (col'd), barber, bds. First, nr. Grand River.
- Posten, John (col'd), barber, bds. Fort, bet. Beaubien and St. Antoine.
- Potecet, Joseph, tobacconist, h. 108 Bronson.
- Potratz, August, laborer, h. 58 Chestnut.
- Potre, Edward, bakery, o. 295 n. 307 Franklin, h. same.
- Potter, George W. (G. W. Potter & Co.), h. 371 Lafayette ave.
- Potter, Henry Z., principal Barstow Union School, h. 404 Congress e.
- Potter, John, carpenter, h. 390 Franklin.
- Potter, Julian C., paper merchant, h. 7 Rowland.
- Potter, Sarah, nurse, h. o. 291 n. 311 Woodward ave., up stairs.
- Potter, Sarah (wid. John), bds. 45 Adams ave. e.
- Potter, Thomas, laborer, h. s. e. cor. Fifteenth and Magnolia.
- Potter, William H., joiner, bds. 161 Cass.
- Potter, G. W., & Co. (George W. Potter and Charles B. Northrop), gents' furnishing goods, 1 Opera House, Campus Martius.
- Potts, Joseph, clerk, bds. 166 Woodward ave.
- Potz, Catharine (wid. Mathias), h. 18 Webster.
- Poulioz, Joseph, shipcarpenter, h. 392 Franklin.
- Pound, James, machinist, h. s. w. cor. Harrison ave. and Pine.
- Powell, Elijah (col'd), laborer, h. 280 Orleans.
- Powell, Henry, salesman, h. 53 Columbia w.
- Powell, James, clerk D. & M. R. R., h. 124 Elizabeth e.
- Powell, James, machinist, bds. 124 Elizabeth e.
- Powell, James, shoemaker, h. 233 Abbott.
- Powell, James (Glover & Powell), bds. 166 Larned e.
- Powell, John, clerk, h. 53 Columbia w.
- Powell, Joseph, carpenter, h. 496 Third.
- Powell, Michael, sailor, bds. 270 Fifth.
- Powell, Otilie (wid. James), h. 334 Hastings.
- Powell, James W., salesman, bds. Goodman House.
- Powell, William, salesman, bds. Goodman House.
- Powell, William W., salesman, bds. 40 Congress w.
- Powelson, Benjamin F. (Powelson & Co.), bds. Antidel House.
- Powelson & Co. (Benjamin F. Powelson and ———), photographers, Hull's Block, entrance Campus Martius.
- Power, John, laborer, bds. 120 Franklin.
- Power, John, yardman M. S. R. R., h. 206 Hastings.
- Powers, Catharine (wid. John), h. 210 Howard.
- Powers, Catharine (wid. William), h. 23 Beacon.
- Powers, George F., brass finisher, bds. 153 Fifteenth.
- Powers, James, h. 191 Abbott.
- Powers, John, switchman M. C. R. R., bds. 210 Howard.
- Powers, Joseph M., carpenter, h. 153 Fifteenth.
- Powers, Roswell, laborer, h. s. s. Franklin, bet. St. Antoine and Hastings.
- Powers, William, laborer, h. 170 Porter.
- Powers, William, switchman M. C. R. R., bds. 210 Howard.
- Powers, William, blacksmith, h. e. s. Third, bet. Orchard and Plum.
- Pramstaller, Francis, clerk Receiver of Taxes, h. 279 Russell.
- Prange, Anton, cabinetmaker, h. Dubois, nr. Gratiot.
- Prasher, Michael, laborer, h. 448 Seventeenth.
- Prater, Joshua (col'd), plasterer, h. Beaubien, bet. Ontario and Superior.
- Pratt, Frederick, carbuilder, h. 378 Seventeenth.
- Pratt, Capt. Frederick P., insurance agt., Bank Block, Griswold, bds. Russell House.
- Pratt, George, engineer D. & M. R. R., h. 211 Howard.
- Pratt, Col. Henry C., U. S. paymaster, 12 Buhl Block, Griswold, h. w. s. Cass, bet. Fort and Lafayette ave.
- Pratt, Isaac H., clerk, bds. Goodman House.

- Pratt, James, machinist, bds. 58 Elizabeth e.  
 Pratt, James E., clerk D. & M. R. R., bds. 226 Howard.  
 Pratt, John, produce merchant, cor. Wood-bridge and Shelby, bds. 58 Elizabeth e.  
 Pratt, Marvin T., clerk, bds. Perkins' Hotel.  
 Pratt, Martin V. B., carpenter, h. 251 Thirteen-and-a-half.  
 Pratt, Robert, laborer, h. Maple, bet. Campau and Elmwood ave.  
 Pratt, Stephen, jr., boilermaker, bds. 115 Baker.  
 Pratt, Stephen, painter, h. 58 Elizabeth e.  
 Pratt, Stephen (Stratton & Pratt), h. o. 91 n. 115 Baker.  
 Pratt, William, cabinetmaker, h. Montcalm east.  
 Pratt, William S., bookkeeper, bds. 40 Congress w.  
 Preck, Christian, roofer, h. 99 Chestnut.  
 Prell, Abraham B., clerk, bds. 174 Lafayette ave.  
 Prell, Andrew, planer, h. n. e. cor. Jay and Chestnut.  
 Prell, Jewel B., clothing, 107 Woodward ave., h. 174 Lafayette ave.  
 Premm, Alexander, moulder, bds. 920 Jefferson ave.  
 Premo, Gilbert, shoemaker, h. 43 Harrison ave.  
 Prentis, Browse T., lawyer, n. w. cor. Griswold and Congress, bds. Russell House.  
 Prentis, George H., lawyer, n. w. cor. Griswold and Congress, h. 141 Second.  
 Prentis, John F., lawyer, n. w. cor. Griswold and Congress, h. 178 Woodward ave.  
 Prentiss, George (Ducharme & Prentiss), h. 26 Palmer.  
 Prentiss, John F., broker, bds. Nichols' House.  
 Prentiss, Perry, hardware, 94 Woodward ave., bds. Michigan Exchange.  
 Prentiss, Solon (Buhl, Ducharme & Co.), h. 91 Farmer.  
 Prentiss, Wilton E., clerk J. M. Bradstreet & Son.  
 Prescott, Dudley J., confectioner, 207 Second, h. same.  
 Presley, George (Eldredge & Co.), res. Cleveland, O.  
 Presley, Solomon, engineer, h. 408 St. Antoine.  
 Preston, Bridget (wid. Edward), h. 287 Macomb.  
 Preston, David (David Preston & Co.), h. 437 Woodward ave.  
 Preston, David G. (Fisher, Booth & Co.), h. 12 Sproat.  
 Preston, Edward, house servant, bds. 373 Jefferson ave.  
 Preston, George (col'd), barber, h. 361 Croghan.  
 Preston, James, blacksmith, bds. 177 Brush.  
 Preston, Jane (wid. William), h. 266 Beau-bien.  
 Preston, Joan (wid. John), h. 87 Eight-eenth.  
 Preston, Kendrick, salesman, bds. Cass House.  
 Preston, Marvin (Smith, Doolittle & Co.), h. 210 Second.  
 Preston, Sylvester G., engineer, h. 177 Brush.  
 Preston, Wellington, laborer, h. 266 Beau-bien.  
 Preston, David, & Co. (David Preston and John L. Harper), bankers, 72 Woodward ave.  
 Pretzer, John W., clerk, bds. 11 Miami ave.  
 Preuss, Ferdinand, cigarmaker, bds. 297 Montcalm e.  
 Prevost, Fabian, tanner, h. 20 Nineteenth.  
 Price, Caroline (wid. John W.), boarding, h. 69 Beaubien.  
 Price, John B. (Cornwells, Price & Co.), h. o. 190 n. 183 John R.  
 Price, James T., bookkeeper, h. 133 Montcalm e.  
 Price, Joseph (col'd), laborer, h. 384 Macomb.  
 Price, Major (col'd), waiter Michigan Exchange, bds. same.  
 Price, Nelson, blacksmith, h. 574 St. Antoine.  
 Price, Philip, h. 18 Jones.  
 Price, Shem, traveling agt., h. 321 National ave.  
 Price, Thomson (Mack & Price), h. 10 Adams ave w.  
 Price, Walter, h. 18 Jones.  
 Price, William, carpenter, bds. 321 National ave.  
 Price, Wilson G. (col'd), shoemaker, 138 Croghan, h. same.  
 Pridgeon, Eliza (wid. Robert), h. 122 Franklin.  
 Pridgeon, John, vessel owner, h. 443 Jefferson ave.  
 Priest, Allen B., engineer M. C. R. R., h. 376 Lafayette ave.  
 Priest, John, laborer, h. 287 Thirteen-and-a-half.  
 PRIEST, JORAM, carriagemaker, cor. Randolph and Franklin, h. 21 Croghan. (*See adv.*)  
 Priest, Joseph, carpenter, h. 151 Division.  
 Priest, Thurlow W., telegraph operator, h. 112 Fifth.  
 Primeau, Gilbert, shoemaker, h. 41 Harrison ave.  
 Primer, Eugene, laborer, h. 369 Juliette.  
 Primer, Lucas, blacksmith, h. s. s. Gratiot, w. Elmwood ave.  
 Primrose, Frank H., cashier G. T. R., h. o. 103 n. 127 Cass.  
 Prince, Edward, engineer, h. 133 Orleans.  
 Prince, Edwin, engineer, h. 159 Beaubien.  
 Prince, H. Hunt, clerk, bds. 71 Monroe ave.


**PARKE, JENNINGS & CO.**  
OFFER  
**CHEMICALS**  
AT EASTERN MANUFACTURERS' PRICES.

We make none but what we can  
guarantee for purity.

Prince, William, engineer, bds. 159 Beau-  
bien.  
Prince, William, engineer, bds. 133 Orleans.  
Prindl, Peter, saloon, 415 Hastings, h. same.  
Prior, Miss Catharine H., dressmaker, bds.  
271 First.  
Prior, Maria A. (wid. William H.), h. 271  
First.  
Pritchard, Samuel, engineer, h. 419 Guoin.  
Pritchard, William, tailor, h. 543 Larned e.  
Probasco, Frank H., clerk, bds. 166 Larned  
east.  
Probecker, Francis, laborer, h. 396 Rail-  
road.  
Probell, William, laborer, h. w. s. Lasalle  
ave., nr. Magnolia.  
Prober, August, cabinetmaker, h. o. 61 n.  
217 Whitney.  
Prochaska, Jacob, cooper, bds. 311 Colum-  
bia e.  
Proctor, Arthur, laborer, h. 29 Montcalm.  
Proctor, Patterson (col'd), laborer, h. 366 Ma-  
comb.  
Prosser, John W., clerk, h. 77 Lewis.  
Prosser, T. C., inventor and patentee of  
concrete brick, h. 77 Lewis.  
PROTECTIVE FUEL CO., Samuel W.  
Walker, supt., foot Griswold.  
Protestant Orphan Asylum, Miss Mary Bart-  
lett, matron, 942 Jefferson ave.  
Proudfit, Ransom S., seaman, bds. 47 At-  
water.  
Prout, Robert, blacksmith, bds. 29 Fifth.  
Prout, R. J., blacksmith, bds. Fifth, n. w.  
cor. Congress.  
Prouty, Fayet (Prouty & Son), h. 201 Cass  
ave.  
Prouty, John, carpenter, h. 156 Guoin.  
Prouty, Nathaniel, land dealer, h. 441  
Sixth.  
Prouty, William C. (Prouty & Son), bds. 201  
Cass.  
Prouty, William F., laborer, h. 346 Twen-  
tieth.  
Prouty & Son (Fayet and William C.  
Prouty), grocers, 71 Grand River.  
Provan, Walter, laborer, h. 354 Twelfth.  
Provan, William, laborer, h. 354 Twelfth.  
Provis, William, captain, h. 27 Elizabeth  
east.  
Provo, Francis, laborer, bds. 424 Guoin.  
Provo, Israel, turner, h. 663 Atwater.  
Provo, John, carpenter, h. 424 Guoin.  
Provost, Fabian, tanner, h. 20 Nineteenth.

Pruber, Frederick, cabinetmaker, h. 181  
Fort e.  
Prucha, Mathias, cooper, bds. 113 Pros-  
pect.  
Prudell, William, blacksmith, h. 183 Bron-  
son.  
Prue, Boniface, drayman, h. 460 Fort e.  
Prumpe, Augustus, carpenter, h. 363 Ma-  
comb.  
Prungy, Anthony, cabinetmaker, h. e. Chene  
and n. German.  
Prussian, Michael, laborer, bds. 76 Michigan  
ave.  
Pruyn, William, teamster, h. e. s. Brush,  
bet. Congress and Fort.  
Przewozniak, Joseph, laborer, h. Orleans, nr.  
Detroit.  
Psylibski, Felix, slippermaker, h. 333 Rus-  
sell.  
Puddefoot, Charles, tinsmith, bds. 313 Con-  
gress w.  
Pueschelt, Anton, wagonmaker, bds. 428  
Gratiot.  
Pugeot, George, machinist, h. Holden Road.  
Puhl, John, grocery and saloon, 311 Michi-  
gan ave., h. same.  
Puhl, Michael, foreman M. C. R. R., h. 248  
Brush.  
Puhl, Peter, baggageman M. C. R. R., h. 204  
Adams ave. e.  
Puigh, John, florist, h. w. s. Mount Elliot  
ave., bet. Lafayette and Croghan.  
Pulaski, Michael, watchman, h. 35 Mullett.  
Pulcifer, William, carpenter, h. 10 Mt. El-  
liott ave.  
Pulcipher, Ann (wid Joseph J.), h. n. e.  
cor. Sullivan ave. and Ash.  
Pulfer, Charles, tinsmith, h. 408 Larned e.  
Pullan, Edwin (E. Pullan & Co.), h. 38 Ab-  
bott.  
Pullan, E., & Co. (Edwin Pullan and George  
H. Maynard), furniture manfrs., n. e. cor.  
Atwater and Rivard.  
Pulling, Henry P., Prest. Peninsular Bank,  
h. 19 Elizabeth e.  
Pulte, Anthony, jr. (A. Pulte & Son), h. s.  
w. cor. St. Aubin ave. and Chestnut.  
Pulte, Anthony, sr. (A. Pulte & Son), h. s.  
w. cor. Gratiot and St. Aubin ave.  
Pulte A., & Son (Anthony, sr., and Anthony  
Pulte, jr.), wholesale grocers, 36 Monroe  
ave.  
Pulvermacher, Louis, clerk, h. 285 St. An-  
toine.  
Pungs, George, machinist, bds. 180 Adams  
ave. e.  
Pungs, John G., machinist, bds. 13 Hum-  
boldt ave.  
Pungs, William A., machinist, bds. 13 Hum-  
boldt ave.  
Pungs, W. Gustav, clerk, h. 13 Humboldt  
ave.  
Purchase, William, h. 225 Elizabeth e.  
Purchase, William, delivery clerk Am. Mer.  
U. Ex., h. 197 Congress e.

- Purcell, James, laborer, h. 739 Twenty-fourth.
- Purcell, James E., clerk City Treasurer's office, bds. 78 Sixth.
- Purcell, James W., tailor, h. 585 Trowbridge.
- Purcell, William, foundry, cor. Woodbridge and Seventh, h. 78 Sixth.
- Purdie, John, tanner, h. 96 Fourteenth.
- Purdum, Richard H., printer, bds. s. w. cor. Beaubien and High.
- Purdon, John, patternmaker, h. 385 Sixth.
- Purdue, Mrs. Eliza, milliner and dressmaker, 526 Michigan ave., h. same.
- Purdue, James, policeman, h. 526 Michigan ave.
- Purdy, Horace E., editor Free Press, h. 42 Cherry.
- Purdy, Joseph, plasterer, bds. Purdy's Hotel.
- Purdy, Lewis W., deputy sheriff, h. o. 156 n. 164 Franklin.
- Purdy, Levan G., printer, bds. 42 Cherry.
- Purdy, Louis, plasterer, h. 6 Jay.
- Purdy, Mary (wid. William T.), Purdy's Hotel, 272 Woodward ave.
- Purdy, Stephen P., County Clerk, h. o. 242 n. 280 Randolph.
- Purrucker, Ernst, tanner, h. 129 Croghan.
- Pursall, Sidney, laborer M. C. R. R., h. Oak, bet. Seventh and Eighth.
- Purteil, William, laborer, h. 568 Lafayette.
- Purvis, Granville S. (col'd), druggist, bds. 499 Jefferson ave.
- Purvis, William (Purvis & Joy), h. 308 Third.
- Purvis & Joy (William Purvis and Michael Joy), blacksmiths, 241 Griswold.
- Putnam, Albert T., brickmaker, h. 26 Elizabeth w.
- Putnam, Thomas R., clerk Assessor's office, h. 452 Seventh.
- Putrow, Charles, carpenter, h. n. s. Charles, bet. Sixth and Seventh.
- Putrow, Joseph, laborer, bds. 76 Atwater.
- Putt, Charles, roofer, h. 22 Orleans.
- Putze, Gustavus, laborer, h. s. s. Chestnut, bet. Chene and Jos. Campau ave.
- Q.**
- Q**UACKENBOS, Gordon D., bookkeeper, bds. 53 Second.
- Qualter, William, vegetables, 70 City Hall market, h. s. w. cor. St. Antoine and Macomb.
- Quandt, Frederick, clerk, h. 126 Catharine.
- Quay, Anderson B., printer, h. 91 Miami ave.
- Quayley, John, founder, h. 117 Twenty-third.
- Quelch, Henry, carpenter, bds. 253 Larned east.
- Quenby, William M., butcher, h. 31 Duffield.
- Quenkart, Frank, grocer, 200 Maple, h. same.
- Quester, Mathias, carpenter, h. 706 Macomb.
- Quick, James T., butcher, h. 497 Jefferson ave.
- Quier, Henry, carpenter, bds. 1030 Michigan ave.
- Quigley, Jane (wid. John), h. 188 Congress east.
- Quigley, John, coppersmith, 76 Woodbridge w., h. n. s. Jones, nr. Third.
- Quigley, William, tinsmith, bds. n. e. cor. Third and Jones.
- Quimby, Edwin, salesman, h. 5 Spencer.
- Quimby, Mabel (wid. Jacob), h. 7 Ledyard.
- Quimby, Edward G., clerk, h. 9 Spencer.
- Quinby, William E., managing editor Free Press, h. 681 Jefferson ave.
- Quinkert, John, grocer, 361 Franklin, h. o. 484 n. 502 Woodbridge e.
- Quinn, Ann (wid. Edward), h. 86 Locust.
- Quinn, Arthur, fireman Moffat's mill, h. 144 Congress e.
- Quinn, Delia (wid. Thomas), h. n. w. cor. Fourth and Union.
- Quinn, Edward, whipsawyer, h. 127 Beech.
- Quinn, Frank, stonecutter, bds. Goodman House.
- Quinn, James, machinist, bds. s. s. Jones, bet. Fourth and Fifth.
- Quinn, James, watchman, Langdon & Co., h. 248 Twelfth.
- Quinn, John, laborer, bds. 169 Orchard.
- Quinn, Joseph, saloon, n. w. cor. Larned and Beaubien, h. same.
- Quinn, Louis, propr. Fanchon House, 9 Jefferson ave.
- Quinn, Margaret (wid. Thomas), h. 478 Macomb.
- Quinn, Michael, drayman, h. 187 Fifth.
- Quinn, Michael, engineer steamer No. 4, h. 273 Fifth.
- Quinn, Patrick, laborer, h. w. s. Lafontaine ave., near Linden.
- Quinn, Peter, butcher, 406 Grand River, bds. 396 same.
- Quinn, Peter, laborer, h. cor. Campau and Franklin.
- Quinn, Peter, laborer, h. 105 Labrosse.
- Quinn, Thomas, carriagemaker, bds. 478 Macomb.
- Quinn, Thomas, moulder, bds. 16 Beaubien.
- Quinn, William, h. 480 Fort e.
- Quinn, William, Victor Hotel, n. e. cor. Franklin and Beaubien.
- Quinnin, Alexander, laborer, h. s. w. cor. Howard and Twenty-third.
- Quirk, Cornelius, laborer, h. 334 Fifteenth.
- Quirk, James, laborer, h. 233 Thirteenth.
- Quirk, John, laborer, h. 123 Labrosse.
- Quirk, Michael, laborer, bds. 334 Fifteenth.
- Quirk, Michael, laborer, h. 201 Abbott.
- Quirk, Michael, watchman M. C. R. R., h. 18 Abbott.
- Quirouet, Henry, confectioner, with J. B. Fox & Co., 221 Jefferson ave.
- Quito, Ryne, h. 667 Atwater.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

## R

**R**AAS, Henry, shoemaker, bds. 49 Prospect.  
Raas, Joseph, shoemaker, h. 49 Prospect.  
Rabaut, Charles P., manfr. French laces, 159 St. Antoine, h. same.  
Rabbarge, William, carpenter, h. s. s. Larned, bet. Dubois and Chene.  
Rabbits, David, ship carpenter, h. 555 St. Antoine.  
Rabedeau, Jane (wid. Joseph), h. 413 Railroad.  
Rabedeau, John, turner, bds. 415 Railroad.  
Rabedeau, Louis N., carpenter, h. 299 Clinton.  
Raber, Henry, engineer, h. 88 Twelfth.  
Raberty, Peter, laborer, h. e. s. Fifteenth, bet. Marquette and Baker.  
Rabineau, Allen A., bookkeeper, h. n. s. Congress, near First.  
Rach, Christian, tanner, h. near s. w. cor. Morse and Russell.  
Rach, Albert, tailor, h. 316 Seventeenth.  
Racicot, Frank, ship carpenter, h. Chene, s. Jefferson ave.  
Racisco, Jane (wid. Antoine), nurse, h. o. 173 n. 207 Fourth.  
Ractt, Frank R., teamster, h. 557 Hastings.  
Radcliff, Charles H., paints, oils and glass, 59 Jefferson ave., h. 56 same.  
Radcliff, John T., grocer, 140 Grand River, h. 64 Henry.  
Radcliff, Lavina (col'd—wid. Henry), h. 68 Beaubien.  
Radcliff, Thomas (McKenna & Radcliff), h. 201 Lafayette ave.  
Radeke, William, cabinetmaker, h. 477 Beaubien.  
Rademacher, Burkhard, tailor, h. 302 Clinton.  
Rademacher, John, cabinetmaker, h. 573 Clinton ave.  
Rademacher, Frank, cabinetmaker, h. 194 Hastings.  
Rademacher, John, plasterer, h. 359 Lafayette ave.  
Rademacher, John J., cabinetmaker, h. 573 Clinton ave.  
Radford, John, painter, h. e. s. Eighth, bet. Grand River and Charles.  
Radiger, Edmund F., clerk, bds. o. 277 n. 301 Beaubien.  
Radiger, John, clerk, h. o. 277 n. 301 Beaubien.  
Radike, Albert, locksmith, h. 350 Croghan.

Radloff, John, laborer, h. 485 Macomb.  
Radmann, Henry, porter, h. 14 Clay.  
Rae, James, blacksmith, 141 Grand River, h. 270 First.  
Raenche, George, laborer, h. 120 Jay.  
Raester, Simon C., bricklayer, h. 368 Nineteenth.  
Raetz, Ernst, carpenter, h. 203 Antietam.  
Rafferty, Peter, salesman, bds. 119 Adelaide.  
Regan, Catharine (wid. Patrick), h. 109 Labrosse.  
Rago, Frederick, laborer, h. 325 Seventeenth.  
Rahaley, Michael, saloon, 17 Griswold, h. same.  
Rahaley, Patrick, boilermaker, h. 220 First.  
Rahasau, Adolphus, baggageman, bds. 220 Congress w.  
Raid, James, sailor, h. Guoin, near Dequindre.  
Railroad Exchange Hotel, 30 and 32 Michigan Grand ave., J. B. Lobdell, propr.  
**Rairden, John**, teacher languages, 114 Griswold, bds. Franklin House.  
Ralph, Peter J. (P. J. Ralph & Co.), h. 328 Fort w.  
Ralph, P. J., & Co. (P. J. Ralph and A. C. Burt), commercial brokers, foot First.  
Ralston, Alexander, painter, h. 87 Walnut.  
Ramsay, Alexander, clerk, bds. 55 Lafayette ave.  
Ramsay, Alexander, ship carpenter, h. 101 Twelfth.  
Ramsay, Charles S. (R. T. & C. S. Ramsay), h. s. s. Howard, bet. Eighth and Ninth.  
Ramsay, David, engineer, bds. 316 Franklin.  
Ramsay, Robert T. (R. T. & C. S. Ramsay), h. 161 Fourth.  
Ramsay, R. T. & C. S. (Robert T. and Charles S. Ramsay), furnishing goods and barber shop, 120 Woodward ave.  
Ramsdell, George (Decker & Ramsdell), h. 172 Michigan ave.  
Ramsey, Sarah J. (wid. James), h. 235 Third.  
Ramsey, Thomas, boilermaker, bds. 235 Third.  
Ramsey, William (col'd), sailor, bds. 264 Macomb.  
Rampton, Anna (wid. Henry), h. 52 Marion.  
Rand, Mrs. Laura G., select school, h. o. 300 n. 410 Fort w.  
Rand, Samuel G., insurance agent, h. o. 300 n. 410 Fort w.  
Randall, Corodon C., photographer, bds. 430 Second.  
Randall, Mrs. Eliza, h. 299 Croghan.  
Randall, Frank E., clerk, bds. Biddle House.  
Randall, Harriet (wid. James), bds. 223 Adams ave. e.  
Randall, James A., lawyer, 80 Griswold, bds. 430 Second.

- Randall, James J., photographer, Fisher Block, 119½ Woodward ave., h. 430 Second.
- Randall, John H., printer, h. 32 Croghan.
- Randall, Joseph, saloon, 63 Jefferson ave., h. same.
- Randall, Samuel C., agent Grover & Baker sewing machines, 4 Opera House, Campus Martius, h. 4 Cottage Place, Elizabeth w.
- Randolph, Edmond D., bookbinder, h. 250 Randolph.
- Randolph, Lucius G. N., drygoods, 30 Grand River, h. 33 Rowland.
- Rankin, David, city editor Daily Union, bds. 25 Abbott.
- Rankin, Elizabeth (col'd—wid. Alfred), h. Riopelle, below Macomb.
- Rankin, Hamilton R., Custom House officer, h. 55 Montcalm w.
- Rankin, Henry, agent, bds. 16 Sproat.
- Rankin, James, brass founder, 97 Eighteenth, h. cor. Seventeenth and Baker.
- Rankin, James E., brass finisher, bds. 818 Fort w.
- Rankin, William, mounter, bds. 21 Spencer.
- Rano, Thomas, carpenter, h. 334 Mullett.
- Ransom, Capt. Asa W., h. o. 15 n. 33 Elizabeth e.
- Ransom, Joel, carpenter, h. 58 Chestnut.
- Rantz, Theodore, grocer, 394 and 396 Grand River.
- Raper, John M., commercial agent, h. 61 Baker.
- Raquet, David, tanner, bds. n. s. Michigan ave., nr. Thirteenth.
- Raquet, Jacob, tanner, n. e. cor. LaSalle and Michigan aves., h. n. s. Michigan ave., nr. Thirteenth.
- Rardin, Timothy, laborer, h. rear 101 La-brosse.
- Rarick, Frank, laborer, h. 530 Orleans.
- Rasch, August (Rasch & Bernart), h. cor. Winder and Bru-h.
- RASCH & BERNART (August Rasch and William Bernart), merchant tailors, 245 Jefferson ave. (*See adv.*)
- Raschar, Frank, mason, bds. cor. Hastings and Franklin.
- Rasenkak, Wensell, laborer, h. o. 67 n. 109 Brewster.
- Rash, Andrew, turner, h. 307 St. Antoine.
- Rasico, Frederick, cooper, bds. 393 Bronson.
- Rasico, Joseph, jr., cooper, bds. 393 Bronson.
- Rass, George, h. 257 Lafayette ave.
- Rass, Henry, shoemaker, 32 Fort e., h. same.
- Rastan, Henry, painter, h. n. s. Vine, bet. Walker and Jos. Campau ave.
- Rat, James H., laborer, h. w. s. Thirteenth, bet. Baker and Michigan ave.
- Ratar, John, machinist, h. Woodbridge w., nr. Jefferson ave.
- Ratcliffe, John, engineer, h. 124 Harrison ave.
- Rath, John, laborer, h. 225 Nineteenth.
- Rathbone, William P., land agent, 44 Griswold, h. 485 Jefferson ave.
- Rathbun, William, canvasser, h. 139 Twelfth.
- Rathman, Henry, laborer, h. 14 Clay.
- Raths, Mathias (Peter Raths & Bro.), h. 587 Michigan ave.
- Raths, Nicholas, clothes cleaning and repairing, 103 Bates, h. same.
- Raths, Peter (Peter Raths & Bro.), h. 587 Michigan ave.
- Raths, Peter, & Bro. (Peter and Mathias Raths), grocers, 587 Michigan ave.
- Rattenbury, George H., agent, h. 114 Bagg.
- Rattenbury, George W., clerk Blue Line, bds. 114 Bagg.
- Rattenbury, John, carriagemaker, h. w. s. LaSalle ave., nr. Ash.
- Rattery, Capt. Alexander, sailor, bds. Mansion House.
- Rattery, Andrew, sailor, bds. Mansion House.
- Ratzel, Rudolph, tailor, n. 185 Fort e.
- Rau, Frederick, shoemaker, h. 187 Napoleon.
- Rau, George, shoemaker, h. 211 Twelfth.
- Raubarge, Louis, shipcarpenter, h. 579 Larned e.
- Rauch, Alexander, carriagemaker, h. 156 St. Antoine.
- Raue, Leopold, bookkeeper, bds. Hotel Erichsen.
- Rausch, Henry C., musician, h. 238 Clinton.
- Rausch, Miss Mary, tailor, bds. 132 Chestnut.
- Rauss, Bernard (J. & B. Rauss), h. 118 Randolph.
- Rauss, John (J. & B. Rauss), h. 145 Catharine.
- Rauss, J. & B. (John and Bernard Rauss), butchers, 118 Randolph.
- Ravell, Henry, drayman, h. 111 Fifth.
- Rawley, Catherine (wid. John), h. 158 Seventh.
- Rawley, Walter, moulder, h. 132 Seventh.
- Ray, Alonzo T., chairmaker, 229 Grand River, h. same.
- Ray, Delia D. (wid. Gilbert H.), boarding, h. 253 Jefferson ave.
- Ray, Gilbert, mailing clerk, bds. 263 Jefferson ave.
- Ray, Gilbert A., printer, bds. 253 Jefferson ave.
- Ray, John A., bookkeeper, h. 300 Beau-bien.
- Ray, Joseph G. (John Stephens & Co.), h. 23 LaBrosse.
- Ray, Joseph J., builder, 31 Harriett, h. 300 Beau-bien.
- Ray, Theodore, U. S. Deputy Marshal, h. 132 Montcalm e.
- Raymond, Burrows, carpenter, bds. 140 Second.
- Raymond, Charles W. M., carpenter, h. 372 Chene.

**PARKE, JENNINGS & CO.'S  
FLUID EXTRACTS**

**ARE SOLD BY THE  
LEADING DRUGGISTS**

THROUGHOUT THE UNITED STATES.

Raymond, Edward R., clerk, bds. 25 Croghan.  
Raymond, Francis, jr. (F. Raymond & Son), h. 247 Congress e.  
Raymond, Francis, sr. (F. Raymond & Son), h. 25 Croghan.  
Raymond, James F., photographer, 73 Woodward ave., h. 68 High.  
Raymond, Lavina (wid. Jarvis), h. 66 High.  
Raymond, William, laborer, h. 58 St. Joseph.  
Raymond, William, sailor, h. 522 Fort e.  
Raymond, William C., carpenter, h. 372 Chene.  
**Raymond, F., & Son**, (Francis, sr., and Francis Raymond, jr.), booksellers and stationers, 130 Jefferson ave. (*See adv.*)  
**Raymour, Edward H.**, Northwestern Detective Agency, 127½ Jefferson ave., bds. 139 Adams ave. (*See adv.*)  
Raynal, Charles M., physician, bds. Peninsular Hotel.  
Raynolds, Nelson (col'd), porter, h. 410 Mullett.  
Raynolds, Brig. Gen. William F., Supt. Lake Survey, h. 448 Woodward ave.  
Raynolds, William F., lieutenant revenue cutter Fessenden, bds. 105 Farmer.  
Raynor, Albert H., printer, h. 127 Croghan.  
Raynor, William, printer, h. 127 Croghan.  
Razemann, Charles, sailor, h. 181 Croghan.  
Rea, William J., printer, h. rear 247 Sixth.  
Rea, William J. (Kershner, Rea & Co.), h. 321 Howard.  
Read, George, bookkeeper, h. 131 Howard.  
Read, Henry A., sailor, h. 58 Twentieth.  
Read, John R., paper box manufacturer, 26 Woodbridge w., bds. Wight, bet. Mt. Elliott ave. and Leib.  
Reaford, George, butcher, h. 91 Columbia west.  
Reagan, Cornelius, laborer, h. 28 South.  
Reagan, Patrick, boarding, h. 377 Croghan.  
Reah, Frank, clerk, h. 90 Twenty-fourth.  
Reahem, William, teamster, h. 100 Eighth.  
Reahen, William, tailor, h. 314 Marion.  
Realbach, Martin, baggagemaster M. C. R. R., h. 38 Twelfth.  
Ream, Daniel, engineer, bds. 45 Spencer.  
Ream, David W., painter, h. 957 Fort w.  
Reamer, William, tanner, h. 319 Fifteenth.  
Reaney, Patrick, laborer, h. rear 205 Sixth.  
Reardon, John, laborer, h. 442 Seventh.  
Reardon, Michael, peddler, h. Eighth, n. Grand River.

Reardon, Patrick, plasterer, 146 Chene.  
Reasner, Francis M., traveling agent Worcester, Laible & Standish, 14 & 16 Congress e.  
Reath, Thomas S., dining rooms, 8 Woodward ave., h same.  
Reaume, Adolphus, salesman, h. 110 Rivard.  
Reaume, Alexander, laborer, bds. s. s. Plum, bet. Fifth and Sixth.  
Reaume, Augustus, butcher, h. 348 Lafayette ave.  
Reaume, Frank, laborer, bds. Wight, nr. Campau.  
Reaume, John, laborer, h. cor. St. Aubin ave. and Pine.  
Reaume, John, laborer, h. Wight, nr. Campau.  
Reaume, John, laborer, h. cor. Guoin and St. Aubin ave.  
Reaume, Joseph, laborer, h. 48 St. Aubin ave.  
Reaume, Mrs. —, h. s. w. cor. Rivard and Atwater.  
Reaume, Peter, laborer, bds. 488 Franklin.  
Reaume, Robert, Street Commissioner, h. 315 Franklin.  
Rebeck, Benjamin, soapmaker, h. w s. Third, bet. Tuscola and Orange.  
Reblin, Ferdinand, wagonmaker, h. 212 Elizabeth e.  
Rector, Benjamin (col'd), hostler Franklin House, bds. same.  
Reday, William, sawyer, h. 647 Congress e.  
Redel, Frederick, machinist, h. 288 Kiopelle.  
Reder, William, cigarmaker, h. 135 Catharine.  
Redfield, Alexander H., lawyer, h. 516 Jefferson ave.  
Redfield, Thomas H., agent Detroit Chair Factory, bds. 516 Jefferson ave.  
Redgwell, Joseph, teamster, h. s. e. cor. Wight and Campau.  
Redhead, Mary J. (wid. John), seamstress, h. 306 Montcalm e.  
Redlof, Charles, blacksmith, bds. s. w. cor. Macomb and Dubois.  
Redman, Edward, shoemaker, h. w. s. Hastings, nr. Macomb.  
Redman, James, shipcarpenter, h. 659 Franklin.  
Redman, John, laborer, h. 117 Franklin.  
Redman, John, laborer, bds. 46 Harrison ave.  
Redman, William, carpenter, bds. s. w. cor. Fourth and Oak.  
Redmond, James, shipcarpenter, h. cor. Franklin and Campau.  
Redmond, Nathaniel H., lawyer, Rotunda building, Griswold, bds. 263 Jefferson ave.  
Redmond, Nicholas, sawyer, h. 535 Larned east.  
Redmund, Edward, shoemaker, h. 232 Hastings.  
Reeber, Charles, clerk, bds. 22 Monroe ave.  
Reed, Albert, clerk, h. 306 Beaubien.

- Reed, Alexander, stonecutter, bds. Goodman House.
- Reed, Alonzo, lumber merchant, h. 8 Madison ave.
- Reed, Charles M., policeman, h. o. 276 n. 310 Sixth.
- Reed, Edward C., h. 314 Third.
- Reed, Edward F., bricklayer, h. 562 Croghan.
- Reed, Frank, miller, bds. 306 Beaubien.
- Reed, Frederick, salesman, h. Hamtramck.
- Reed, George C., patents, h. 306 Beaubien.
- Reed, George H., bookkeeper, bds. 306 Beaubien.
- Reed, Harvey S., transportation master A. M. U. Express Co., h. 48 Macomb ave.
- Reed, Isaac R., baker, bds. Hotel Mauch.
- Reed, James, check clerk D. & M. R. R., h. 47 Grand River.
- Reed, Jane (wid. John), boarding, h. 104 Adams ave. w.
- Reed, Jessie, h. 279 Second.
- Reed, John, painter, h. 138 Orchard.
- Reed, Joseph, tinsmith, bds. 48 Jefferson ave.
- Reed, Mrs. Mary Ann, h. 414 Croghan.
- Reed, Robert, painter, bds. 138 Orchard.
- Reed, Rudolph J., bds. 8 Madison ave.
- Reed, Samuel, quarryman, bds. Goodman House.
- Reed, Stephen, plumber, h. 123 Harrison ave.
- Reed, Thomas, shipcarpenter, bds. 29 Seventeenth.
- Reed, Thomas, night watchman, h. 358 Twelfth.
- Reed, William, clerk, bds. 358 Twelfth.
- Reed, William H., conductor, h. e. s. Sixth, nr. Grand River.
- Reeg, Leonard, dry goods, 211 Michigan ave., h. same.
- Reekie, Alexander, bookkeeper, h. 139 Howard.
- Reekie, James F. (J. & W. Reekie), h. 300 Third.
- Reekie, William (J. & W. Reekie), bds. 139 Howard.
- Reekie, J. & W. (James and William Reekie), grocers, 117 Michigan ave.
- Reeve, Louis, commission, lumber dealer, Butler Block, bds. Antisdell House.
- Reeve, Nathan (Smith & Reeve), bds. Russell House.
- Reeves, Eugene, painter, h. n. s. Michigan ave., bet. Ninth and National aves.
- Reeves, Frank A., clerk, bds. Franklin House.
- Reeves, Frank N., clerk, bds. cor. Congress and Randolph.
- Reeves, Henry L., insurance agent, h. 62 Randolph.
- Reeves, Thomas, builder, bds. n. e. cor. Westerlo and Fourth.
- Reeves, Thomas, carpenter, 115 Fort e., h. Joy, n. e. cor. Third.
- Reeves, William, lake survey, h. 296 Lafayette.
- Reeves, William H., carpenter, h. 28 Joy.
- Refio, John, tailor, h. 287 Lafayette.
- Regan, Catharine (wid. Dominick), h. o. 89 n. 99 Abbott.
- Regan, James, h. o. 89 n. 99 Abbott.
- Regan, John J., bookkeeper, bds. o. 89 n. 99 Abbott.
- Regan, William, boilermaker, h. 392 Lasselalle ave.
- Regetz, Rudolph, omnibus driver, h. 62 Randolph.
- Regnery, Jacob (Regnery & Becker), h. 442 Fort e.
- Regnery, William, butcher, bds. 442 Fort e.
- Regnery & Becker (Jacob Regnery and Margarethe Becker), grocers, 158 Croghan.
- Rehahn, Louis, clerk, h. 255 Macomb.
- Rehahn, William, clothing, 228 Randolph, h. 314 Marion.
- Rehberg, Louis, laborer, h. 284 Bronson.
- Rehmer, Otto, cigarmaker, bds. 152 Marion.
- Reibeling, John C. (Lichtenberg & Co.), h. 202 Croghan.
- Reich, Frederick, tailor, h. 176 Hastings.
- Reich, Frederick F., clerk, h. 189 Marion.
- Reichenbach, Bernhardt, teamster, h. 268 Elizabeth e.
- Reichenbach, George, meat market, 158 Macomb. h. same.
- Reichle, Charles, carriage trimmer, bds. 156 St. Antoine.
- REICHLER, FERDINAND, carriage maker, Randolph, n. e. cor. Franklin, h. Larned, n. e. cor. Riopelle. (*See adv.*)
- Reichle, Otto, cabinetmaker, h. 55 Monroe ave.
- Reichle, ———, carpenter, bds. 43 Monroe ave.
- Reichman, Benedict, blacksmith, h. n. e. cor. Grove and Prospect.
- Reid, Alexander, stonecutter, bds. 338 Twelfth.
- Reid, Andrew, with W. Wright & Co., bds. 103 Elizabeth e.
- Reid, Bridget (wid. Ansel), h. 216 Second.
- Reid, David, carpenter, h. n. e. cor. Fifteenth and Walnut.
- Reid, Edward F., mason, h. 552 Croghan.
- Reid, Henry J., laborer, bds. 94 Woodbridge west.
- Reid, James H., engineer, h. 31 Sibley.
- Reid, John J., h. 14 Pine.
- Reid, Margaret (wid. John), h. 103 Elizabeth e.
- Reid, Robert (Wood & Reid), bds. 161 Abbott.
- Reid, Samuel, stonecutter, h. 338 Twelfth.
- Reid, William (William Wright & Co.), h. o. 103 n. 115 Elizabeth e.
- Reidel, George, laborer, h. o. 268 n. 374 Fort w.
- Reidel, Peter, shoemaker, h. 13 Mechanic.
- Reidy, Edward**, agent G. T. R., 170 Jefferson ave., h. 135 Howard. (*See adv.*)

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Reidy, Joseph, night watchman Howard House, bds. same.

**Reif, Hermann,** German books and gen. news depot, 126 Gratiot.

Reif, John, tailor, h. 302 Montcalm e.

Reifert, John, plasterer, h. 299 Juliette.

Reifsnider, Joseph T., salesman, bds. 20 Cass ave.

Reigler, Anthony, painter, h. e. s. Sullivan ave., nr. Myrtle.

Reiher, Charles, blacksmith, h. e. s. Humboldt ave., bet Pine and Chestnut.

Reiker, Frederick, shoemaker, n. e. cor. Congress and Riopelle.

Reilich, Edward, tobacconist, bds. 481 St. Antoine.

Reilich, Frank, tobacconist, h. 481 St. Antoine.

Reilich, Joseph, tobacconist, h. 481 St. Antoine.

Reilly, Frank, boarding, h. 97 Jefferson ave.

Reilly, John, glasscutter, bds. 34 Larned w.

Reilly, Robert M., asst. cashier Second National Bank, h. 48 High.

Reimann, Theodore, h. 43 Catharine.

Rein, Henry, wooddealer, h. s. s. Clinton ave., bet. Chene and Dubois.

Reiner, Philip, locksmith, bds. 282 Montcalm east.

Reinhard, Christopher, laborer, h. 87 Twelfth.

Reinhart, John, cabinetmaker, h. n. e. cor. Fort and Hastings.

Reinhart, Julius, shoemaker, 515 Gratiot, h. same.

Reinstein, Joseph, watchmaker, h. 181 Fort east.

Reis, Augusta (wid. Louis), grocer, 287 Jefferson ave., h. same.

Reis, George J., tanner, 257 Catharine, h. same.

Reischmann, Benedict, blacksmith, h. cor. Russell and Grove.

Reiter, Henry, laborer, h. 378 Antietam.

Reithard, Jacob, signwriter, 100 Randolph, bds. 69 Beaubien.

Reithart, Conrad, saloon, n. s. Michigan ave., nr. Humboldt ave., h. same.

Reithart, John, laborer, h. Detroit, nr. St. Aubin ave.

Reithaupt, Anthony, carpenter, h. o. 365 n. 413 St. Antoine.

Remar, Joseph, lumber salesman, h. 114 Chestnut.

Remick, George B., attorney, Peninsular Bank building, bds. 33 Lafayette ave.

Remick, James A., lumber merchant, bds. 33 Lafayette ave.

Remick, Royal C., lumber merchant, h. 33 Lafayette ave.

Remington, William L., baker, h. 67 Grand River.

Remus, William, laborer, h. 279 Maple.

Renaud, George, h. 68 Pine.

Renaud, James, teamster, h. 191 Orleans.

Renhard, Joseph, machinist, h. 79 Twenty-Second.

Rendt, Frederick, porter, h. o. 289 n. 349 Michigan ave.

Renick, Christian, vegetables, 10 City Hall market, h. n. s. Woodbridge, nr. St. Aubin ave.

Renick, John, laborer, h. 157 Chene.

Renick, Lawrence, planer, h. o. 518 n. 526 Woodbridge e.

Renke, Charles, carpenter, h. 166 Lafayette.

Renner, Carl Daniel, laborer, h. 327 Montcalm e.

Renner, Frank, barber, h. o. 406 n. 434 Franklin.

Rennie, John J., auctioneer, 203 Jefferson ave., bds. Biddle House.

Reno, Anderson, machinist, h. 81 First.

Reno, Angeline (wid. Frank), h. 38 Clinton.

Reno, George, expressman, h. 193 Croghan.

Reno, George F., expressman, bds. Goodman House.

Reno, George L., clerk, bds. 524 Jefferson ave.

Reno, Henderson, engineer, bds. 81 First.

Reno, John, grocer, 524 Jefferson ave., h. same.

Reno, John S., jeweler, bds. 209 Macomb.

Reno, Michael, carpenter, h. 209 Macomb.

Reno, Peter A., machinist, bds. 524 Jefferson ave.

Reno, Thomas, carpenter, h. Dubois, nr. river.

Renshaw, John, brassfinisher, bds. 18 Harrison ave.

Renshaw, Henry, clerk, h. 18 Harrison ave.

Renshaw, William H., machinist, bds. 18 Harrison ave.

Renshea, John, machinist, h. 103 Abbott.

Rente, Frederick, wireworker, h. 14 Mechanic.

Renterop, Charles, clerk, bds. Franklin House.

Renterop, John Caspar, tailor, h. 403 Mullett.

Rentschler, John, cooper, h. 281 Russell.

Rentschler, John, tailor, h. 127 Clinton.

Rentle, H., policeman, bds. Franklin House.

Rentz, Alfred, coppersmith, h. 95 St. Antoine.

Rentz, Frank, butcher, h. 516 Lafayette.

Rentz, Henry, tanner, h. o. 21 n. 301 Bronson.

Renz, Henry, tanner, 324 Gratiot, h. same.

Renz, Leonard, cutter, bds. Hotel Erichsen.

Reome, Alexander, laborer, bds. s. s. Plum, bet. Fifth and Sixth.

- Repp, Philip, wood peddler, h. 474 Lafayette.
- Repp, William, tailor, h. 246 Montcalm e.
- Republic Brewery Co. (J. H. Winemann, Pres't), cor. Elmwood ave. and Clinton.
- Reschke, Carolina (wid. Michael), h. 409 Riopelle.
- Reschke, William, laborer, bds. 409 Riopelle.
- Resco, Edward, carpenter, h. 18 Wight.
- Rescue Hook & Ladder Co. No. 1, n. e. cor. Larned and Wayne.
- Retall, Henry, painter, h. Guoin, e. Campau.
- Retallack, Charles W., clerk, bds. 368 Sixth.
- Retallack, John, bookkeeper, bds. 289 Jefferson ave.
- Retamer, August, cigarmaker, h. 152 Marion.
- Retell, Charles, sailor, h. 141 Catharine.
- Rett, Magdalena, operator, bds. s. s. Antietam, nr. Riopelle.
- Retter, George, engineer, bds. s. e. cor. Hastings and Macomb.
- Rettke, August, laborer, h. 377 North.
- Retz, John, cabinetmaker, bds. 280 Congress east.
- Retz, Joseph, laborer, h. 259 Bronson.
- Retz, Nicholas, laborer, h. 56 Bronson.
- Reusch, Christian, grocer, 126 Catharine, h. same.
- Reuter, George, tanner, bds. cor. Fort and Russell.
- Reuter, Hermann, stovemounter, h. 207 Russell.
- Reuter, Peter, tanner, h. cor. Fort and Russell.
- Reuter, Anton, milkman, h. 380 Riopelle.
- Reuther, Hermann, trunkmaker, h. 107 Maple.
- Reutter, Conrad, laborer, h. 126 Calhoun.
- Reutter, Dorothea, brewery, cor. St. Antoine and Napoleon, h. 419 St. Antoine.
- Reutter, Jacob, mason, h. 126 Calhoun.
- Reutter, John, shoemaker, bds. 126 Calhoun.
- Reutter, Mathew, brewer, h. 64 Napoleon.
- Reutter, Philip, mason, bds. 126 Calhoun.
- Reycraft, Joseph, laborer, h. 158 Porter.
- Reynolds, Albert, mechanic, bds. 197 Cass.
- Reynolds, Albert (Reynolds & Hess), h. 230 Sherman.
- Reynolds, Charles E., sergeant police, bds. 197 Cass.
- Reynolds, Daniel, expressman, bds. 15 Seventh.
- Reynolds, James D., bookkeeper, bds. Commercial Hotel.
- Reynolds, John, laborer, h. 507 Sixth.
- Reynolds, John J., clerk, bds. e. s. Twelfth, bet. Howard and Porter.
- Reynolds, John N., painter, h. 281 Orleans.
- Reynolds, Julius, clerk, h. 762 Woodbridge west.
- Reynolds, Nelson (col'd), laborer, h. 410 Mullett.
- Reynolds, Ruth A., select school, 110 Adams ave. w., bds. 412 Third.
- Reynolds, Whitney (col'd), cooper, 71 Fort e., h. same.
- Reynolds, Willard, engineer, h. 197 Cass.
- Reynolds & Hess (Albert Reynolds and Andrew Hess), painters, 54 Croghan.
- Rhaesa, Adolph, clerk, bds. 220 Congress w.
- Rhein, Joseph, butcher, h. o. 73 n. 81 Adams ave. e.
- Rheiner, William, gunsmith, 63 Randolph, h. 133 Hastings.
- Rheines, William, soapmaker, h. n. w. cor. Gratiot and Chene.
- Rhenes, John, h. 245 Whitney.
- Rhode, Joseph, patternmaker, h. 37 Mullett.
- Rhode, John, tailor, bds. 37 Mullett.
- Rhode, Ludwig, mason, h. 370 Nineteenth.
- Rhodes, Ebenezer, joiner, h. 31 Croghan.
- Rhodes, John B., steward, h. 257 Fourth.
- Rhodes, Joseph J., propr. Garrison House, n. e. cor. Jefferson ave. and Cass.
- Ribson, Frederick, carpenter, bds. 112 Elizabeth e.
- Ricci, Louis, saloon, 64 Randolph, h. same.
- Rice, Abraham W., accountant, h. 85 Howard.
- Rice, Alvan, carpenter, h. 170 Wilkins.
- Rice, Benjamin B., builder, h. 388 Sixth.
- Rice, Charles S., bookkeeper, bds. Finney's Hotel.
- Rice, Cyrus B., salesman, bds. 131 Columbia east.
- Rice, Delos E., foundry and machine shop, 191 Atwater, h. 30 Lafayette.
- Rice, Elmira (wid. S. M.), h. 92 Locust.
- Rice, Francis, laborer, h. 508 Clinton ave.
- Rice, George, sailor, bds. Franklin House.
- Rice, George, sleeping car porter, bds. 20 Marion.
- Rice, George (George Rice & Co.), h. 106 Congress e.
- Rice, George W., lithograph printer, bds. 166 Adams ave. e.
- Rice, James B., bds. 92 Locust.
- Rice, James L., shipbuilder, h. n. e. cor. Harrison ave and Oak.
- Rice, John, bookkeeper, h. 166 Adams ave. east.
- Rice, John, letter carrier, h. 374 Grand River.
- Rice, John, watchmaker, bds. Clinton ave., bet. Dubois and Chene.
- Rice, John D., h. 131 Columbia e.
- Rice, Maria E. (wid. Charles P), bds. 233 Brush.
- Rice, Mary (wid. Aaron), h. 211 Second.
- Rice, Oscar W., hostler House of Correction, bds. same.
- Rice, Preston, Verandah restaurant, 48 and 50 Shelby, h. same.
- Rice, Robert, carpenter, bds. 417 Wight.
- Rice, Theophilus J. jr. (col'd), porter sleeping car, bds. 20 Marion.
- Rice, Theophilus J., sr. (col'd), porter sleeping car, h. 20 Marion.
- Rice, William B., carbuilder, h. o. 359 n. 395 Fort e.


Physicians always specify

**PARKE, JENNINGS & CO.'S  
FLUID EXTRACTS**

**ON PRESCRIPTIONS.**

AS OTHER MANUFACTURES MAY BE SUPPLIED.

- Rice, William B., bookkeeper, bds. 30 Lafayette.
- Rice, George, & Co. (George Rice and William Fowler), boots and shoes, 263 Jefferson ave.
- Rich, George M., h. 120 Randolph.
- Rich, James W., clerk P. O., h. 250 Third.
- Rich, John, plumber and gas fitter, h. 101 Larned w.
- Rich, Sylvester, clerk, bds. 120 Randolph.
- Richalen, Hanley, carpenter, h. 31 Eighteenth.
- Richard, Joseph, laborer, h. w. s. Dubois, s. Gratiot.
- Richard, Peter, laborer, h. 433 Hastings.
- Richards, Adolph (col'd), plasterer, h. 315 Congress e.
- Richards, Miss Fanny M. (col'd), teacher, bds. 315 Congress e.
- Richards, Francis, sawyer, h. 373 Franklin.
- Richards, Frank, shipcarpenter, h. 400 Franklin.
- Richards, Henry (col'd), baker, h. 130 Lafayette.
- Richards, Henry A., planer, h. 433 Hastings.
- Richards, Israel, baggagemaster G. W. R., h. 54 Jones.
- Richards, James (col'd), painter, h. 329 Macomb.
- Richards, John C., painter, h. 62 Montcalm east.
- Richards, John D. (col'd—Richards & Bro.), h. 260 Congress e.
- Richards, Thomas J., painter, h. 415 Lafayette.
- Richards, Undrill, carpenter, bds. 235 Brush.
- Richards, William B. (col'd—Richards & Bro.), h. 315 Congress e.
- Richards & Bro. (William B. and John D. Richards), barbers, 50½ Griswold.
- Richardson, Camilla, teacher new Ninth Ward school, bds. 471 Lafayette ave.
- Richardson, David M., match factory, Eighth, bet. Fort and Woodbridge, h. s. e. cor. Lafayette ave. and Tenth.
- Richardson, Francis A., clerk, bds. Franklin House.
- Richardson, George, physician, bds. s. e. cor. Third and Orange.
- Richardson, John, laborer, h. w. s. Mayberry ave., near Butternut.
- Richardson, John, mason, bds. 430 Woodbridge e.
- Richardson, Richard B., brass moulder, h. 82 Labrosse.
- Richardson, Samuel, brewer, h. 471 Lafayette ave.
- Richel, John, tanner, h. 91 Twenty-second.
- Richley, Frank, carpenter, h. 17 Seventeenth.
- Richlen, Henry, carpenter, h. 31 Eighteenth.
- Richmond, Miss Ada, actress, bds. 253 Jefferson ave.
- Richmond, Arouet (Richmonds & Backus), h. 10 Henry.
- Richmond, Benjamin B. (Richmonds & Backus), h. 26 Henry.
- Richmond, Eliza (wid. Horace), bds. 26 Henry.
- Richmond, Naby (wid. Wellington H.), h. 116 Elizabeth e.
- Richmonds & Backus** (Arouet Richmond, Frederick H. A. Backus and Benjamin B. Richmond), stationers and blank book manfrs., 185 Jefferson ave. (*See adv.*)
- Richter, Charles, saloon, 24 Larned w., h. same.
- Richter, Frederick (Kegel & Richter), h. o. 73 n. 75 Sherman.
- Richter, Gustav, painter, h. Woodbridge, cor. Beaubien.
- Richter, Leonard, saloon, 38 Beaubien, h. same.
- Rickaby, William, plasterer, bds. e. s. Mayberry ave., near Michigan ave.
- Rickel, Henry, jr., clerk, bds. 315 Croghan.
- Rickel, Henry, sr., grocery, 315 Croghan, h. same.
- Rickel, Henry W., grocer, 282 St. Antoine.
- Rickerick, Conrad, tanner, bds. n. s. Michigan ave., nr. Thirteenth.
- Rickeston, James C., clerk, h. 29 Columbia west.
- Ricketts, Samuel C., confectionery, 43 Jefferson ave., h. same.
- Rickey, William, ticket agent G. T. R., h. 155 Second.
- Riddett, George, clerk, h. 20 Bagg.
- Riddett, Richard G., messenger, Am. Mer. Un. Ex., bds. 20 Bagg.
- Rider, William, commission merchant, 65 Monroe ave., h. same.
- Rider, William F., clerk M. C. R. R., bds. Howard, bet. Sixth and Seventh.
- Ridgewell, Joseph, teamster, h. 139 Wight.
- Ridgeley, Robert B., agent Welch & Griffiths, bds. Russell House.
- Ridgley, Alfred, joiner, h. 181 Chene.
- Riederer, John, laborer, bds. cor. Hastings and High.
- Riedel, John, carman, h. 414 Eighteenth.
- Riefstahl, Charles, sawmaker, h. 448 Macomb.
- Riefstahl, John, sawmaker, h. 527 Macomb.
- Riege, Frederick, laborer, h. 9 Silver.
- Riehm, Charles, carpenter, h. 211 Montcalm e.
- Rierner, Emilie (wid. August), h. 253 Riopelle.

- Riemer, William, tanner, h. 319 Fifteenth.  
 Rienke, Christopher, carpenter, h. 99 Napoleon.  
 Ries, Anton, laborer, h. 337 Orleans.  
 Ries, John, laborer, bds. 43 Monroe ave.  
 Ries, Joseph, driver, h. 337 Orleans.  
 Ries, William, tailor, h. 51 Marion.  
 Riester, John, carpenter, h. 126 Antietam.  
 Riesthal, Charles, sawmaker, h. 448 Maccomb.  
 Riethmueller, Michael, carver, h. 144 Brewster.  
 Rieves, Louis, clerk, bds. Antidel House.  
 Riggs, John H., grocers, 116 Randolph, h. 68 Miami ave.  
 Riggs, Joseph, carpet tack manfr., 116 Randolph, h. 68 Miami ave.  
 Rigley, Charles E., painter, bds. 152 Jones.  
 Rigley, Edward, fish dealer, 93 City Hall market, h. 152 Jones.  
 Rigley, George E., laborer, bds. 152 Jones.  
 Riley, Allen, shoemaker, 100 Bates, h. same.  
 Riley, Bernard, shipcarpenter, h. o. 346 n. 356 Franklin.  
 Riley, Cornelius J., law student, bds. 248 Woodbridge e.  
 Riley, David J., machinist, h. o. 147 n. 183 Howard.  
 Riley, Dennis, plumber, h. 139 Orchard.  
 Riley, Edward, tobacconist, h. 481 St. Antoine.  
 Riley, Erastus, engineer, h. 265 Lafayette ave.  
 Riley, George, express driver, h. 100 Abbott.  
 Riley, George W., shoemaker, h. 2 Glass Row, Maple.  
 Riley, James, blacksmith, h. w. s. Thirteenth, nr. Locust.  
 Riley, James, blacksmith, h. 24 Mayberry ave.  
 Riley, James, boilermaker, h. Dequindre, nr. Atwater.  
 Riley, James, laborer, bds. 590 Beaubien.  
 Riley, John, plumber and gas fitter, 226 Jefferson ave., h. Seventh, bet. Locust and Oak.  
 Riley, John, bds. 298 Cherry.  
 Riley, John, baker, h. n. w. cor. Michigan ave. and Thirteenth.  
 Riley, John, plumber and gasfitter, h. 279 Sixth.  
 Riley, Margaret (wid. Hugh), boarding, h. 68 Larned e.  
 Riley, Michael, laborer, bds. 220 First.  
 Riley, Michael, laborer, h. 115 Oak.  
 Riley, Patrick, jr., boilermaker, bds. 220 First.  
 Riley, Peter, laborer, h. 60 State.  
 Riley, Patrick, saloon, 103 Atwater, h. same.  
 Riley, Robert, clerk, h. 48 High.  
 Riley, Thomas, clerk, h. 182 Howard.  
 Riley, Thomas, laborer, h. 206 Cherry.  
 Rinck, George J., cigarmaker, bds. 56 Brush.  
 Rindfleisch, Charles, laborer, h. Dequindre, nr. James.  
 Rindskoff, Moses, h. 139 St. Antoine.  
 Rindskoff, William, clerk, bds. 139 St. Antoine.  
 Ringe, Charles, grocery, 447 Beaubien, h. same.  
 Ringwald, William, grocer and saloon, 552 Michigan ave., h. same.  
 Rinke, George, blacksmith, h. 338 High.  
 Rinke, John, carpenter, h. 122 Napoleon.  
 Rinshed, Anthony, brakeman, h. s. e. cor. Tuscola and Crawford.  
 Riopelle, Claude N., attorney, 6 Rotunda, h. n. w. cor. Riopelle and Woodbridge.  
 Riopelle, Dominique, land agent, h. 97 Riopelle.  
 Riorden, John, laborer, h. e. s. Sullivan ave., nr. Butternut.  
 Ripplinger, Anna (wid. Peter), h. 231 Riopelle.  
 Risher, Silas M., pressman, h. 52 Larned w.  
 Rising, Austin, with James Hartness, h. 49 Dubois.  
 Ritchert, Charles, baker, 133 Franklin, h. same.  
 Ritcheson, William, machinist, h. 130 Jones.  
 Ritchie, James, boilermaker, h. 524 Congress e.  
 Ritchie, John, h. 327 Franklin.  
 Ritchie, Thomas (Seaton & Ritchie), h. 51 George.  
 Ritchie, William, engineer D. & M. R. R., h. 541 Larned e.  
 Ritinger, Henry, tailor, h. 148 Sherman.  
 Ritter, Frederick, engineer, h. 215 Clinton.  
 Ritter, John, stonemason, h. 79 North.  
 Ritter, John, wagonmaker, h. w. s. Eighteenth, nr. Magnolia.  
 Ritter, Mathias, laborer, h. 216 Calhoun.  
 Ritter, William, brewer, bds. 8 Chestnut.  
 Rivard, Maxim, blacksmith, h. 669 Jefferson ave.  
 Rivenet, Theodore, tinsmith, h. 569 Croghan.  
 Rivers, Catharine (wid. George), bds. 223 Adams ave. e.  
 River St. Clair and Lake Shore Steamboat Line, foot Wayne.  
 Rix, Alice (Woodbury & Rix), bds. 82 Wayne.  
 Rix, Oel, h. Woodward ave., opp. Willis ave.  
 Roach, Daniel, gardener, bds. 55 Congress west.  
 Roach, Mrs. Gertrude, midwife, h. s. w. cor. North and Riopelle.  
 Roach, James, cigarmaker, h. s. w. cor. John R and Montcalm.  
 Roach James, laborer, h. 352 Beech.  
 Roach, James, street car driver, h. 171 Beech.  
 Roach, John, engineer, h. 93 Labrosse.  
 Roach, Robert, laborer, h. 301 Guoin.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . . \$15,000

**SOLOM McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Roach, Thomas, blacksmith, bds. 320 Franklin.  
Robar, Joseph, blacksmith, bds. 750 Franklin.  
Robb, William, harnessmaker, h. 138 Elizabeth e.  
Robbsone, Albert H., sailor, h. 60 Antietam.  
Robeson, John, collarmaker, h. 197 Macomb.  
Roberge, Edward A., grocer, h. 470 Woodbridge w.  
Roberg, Oliver, carpenter, h. 141 Twelfth.  
Robeson, John H., sailmaker, h. 88 Joy. (†)  
Robert, Arnold, wagonmaker, h. 77 Sherman.  
Robert, James A., sawyer, h. 35 First.  
Robertjohn, Henry, sailor, h. 99 Franklin.  
Roberts, ———, clerk M. C. R. R., bds. 82 Larned e.  
Roberts, A. D. (wid. Griffith), matron Home of the Friendless, h. same.  
Roberts, Caroline (wid. Horace), bds. 141 Fort w.  
Roberts, Charles, mason, bds. Sibley, bet. Park and Elizabeth.  
Roberts, David, peddler, h. 137 Mullett.  
Roberts, Elis, bds. 121 Congress e.  
Roberts, Ephraim K., teller Wm. A. Butler & Co., bds. n. s. High, bet. Woodward ave. and John R.  
Roberts, Eugene (E. Roberts & Co.), h. 107 Grand River.  
Roberts, Frank, laborer, h. 136 Prospect.  
Roberts, Frederick, cooper, h. 193 Sherman.  
Roberts, Herbert S., clerk M. C. R. R., bds. 82 Larned e.  
Roberts, Hugh, carpenter, bds. 237 Seventh.  
Roberts, James, carpenter, h. 405 Sixth.  
Roberts, John, h. 390 Woodward ave.  
Roberts, John, cooper, h. 207 Sherman.  
Roberts, John, laborer, h. 237 Seventh.  
Roberts, John, stonecutter, bds. o. 49 n. 88 Sibley.  
Roberts, Joseph (Roberts & Hanley), h. 125 Columbia e.  
Roberts, Michael, grocer, 144 Prospect, h. same.  
Roberts, Mrs., h. 165 Riopelle.  
Roberts, Peter R., tanner, h. 455 Fort w.  
Roberts, Robert E., Sec'y Water Works, h. 526 Jefferson ave.  
Roberts, Theodore H., draughtsman, bds. 79 Congress e.  
Roberts, Thomas, carpenter, h. 237 St. Aubin ave.

Roberts, Thomas B., carpenter, h. 237 St. Aubin ave.  
Roberts, Washington (col'd), cook, h. 151 Fort e.  
Roberts, E., & Co. (Eugene Roberts and Frederick Mills), dyers, 114 Randolph.  
ROBERTS & HANLEY (Joseph Roberts and George Hanley), plasterers, 130 John R. (See adv).  
Robertson, Alexander R., salesman, h. 202 Park.  
Robertson, David D., painter, h. 383 Clinton.  
Robertson, David W., carpenter, h. 238 Columbia e.  
Robertson, Donald, stonecutter, h. 41 Spencer.  
Robertson, George, engineer, bds. 36 First.  
Robertson, J., blacksmith, h. 286 High.  
Robertson, James, agent, bds. Goodman House.  
Robertson, James, blacksmith, h. 19 Plum.  
Robertson, James, sailor, h. 74 Walnut.  
Robertson, James P., engraver, bds. 383 Clinton.  
Robertson, John, Adjutant-General of Michigan, office Firemen's Hall, bds. 27 Monroe ave.  
Robertson, Louisa (wid. James), h. 193 Fifth.  
Robertson, Moses, peddler, h. 175 Macomb.  
Robertson, Robert, blacksmith, h. 207 Montcalm e.  
Robertson, Robert, hatter, h. 202 Park.  
Robertson, William (col'd), laborer, bds. 81 Macomb.  
Robertson, William, moulder, bds. 207 Montcalm.  
Robertson, William, plasterer, 19 Plum.  
Robinet, Henry, plasterer, h. 104 Rivard.  
Robing, Randolph, bookkeeper, h. 75 Macomb.  
Robins, Jesse D., engineer G. T. R., h. 170 Abbott.  
Robinson, Adolph, with Robinson & Lambert, h. 109 Adams ave. e.  
Robinson, Alexander, engineer, bds. 16 Beaubien.  
Robinson, Alexandre C., blacksmith, h. 286 High.  
Robinson, Alfred, expressman, bds. 281 Third.  
Robinson, Andrew, laborer, h. 282 Lafayette ave.  
Robinson, Ann (col'd), laundress, h. 191 Congress e.  
Robinson, A. Wilder, clerk, h. 11 Montcalm west.  
Robinson, Catharine (wid. William), h. o. 39 n. 53 Baker.  
Robinson, Charles, laborer, bds. 63 Seventh.  
Robinson, Charles, sashmaker, bds. 339 Sixth.  
Robinson, Charles C., coppersmith, bds. Garrison House.

- Robinson, Charles W., farmer, h. 408 Sixth.  
 Robinson, Charlotte (col'd—wid. Charles), washerwoman, h. 271 Beaubien.  
 Robinson, Clinton, contractor, h. 262 Calhoun.  
 Robinson, Cordelia (col'd—wid. Mooremow), h. 163 Mullett.  
 Robinson, Cornelia M. (wid. Theodore P.), h. 372 Brush.  
 Robinson, Cornelius, laborer, h. 309 Watson.  
 Robinson, Donald, stonecutter, bds. Goodman House.  
 Robinson, Edward, painter, h. 253 Elizabeth east.  
 Robinson, Eugene, City Surveyor, office 18 Monroe ave., h. 58 High.  
 Robinson, Frank (col'd), barber, h. 127 Lafayette.  
 Robinson, George, carpenter, h. 266 Fifth.  
 Robinson, George, laborer, h. 82 Fifteenth.  
 Robinson, George, shoemaker, bds. Railroad Exchange.  
 Robinson, George A., mechanic, bds. 324 Riopelle.  
 Robinson, George K., patent solicitor, h. 324 Riopelle.  
 Robinson, George O. (Robinson & Brooks), h. 38 Centre.  
 Robinson, George T., horseshoer, bds. 153 Woodward ave.  
 Robinson, George W., lumberman, bds. 307 Larned e.  
 Robinson, Harriet (wid. Henry), h. 34 Elizabeth w.  
 Robinson, Henry, carpenter, bds. 12 Limburg.  
 Robinson, Henry (Robinson Bros.), h. 31 Joy.  
 Robinson, Henry (col'd), laborer, h. 264 Mullett.  
 Robinson, Henry S. (W. D. Robinson, Burtenshaw & Co.), h. 103 George.  
 ROBINSON, HENRY S., cigar box and tea caddy manfr., office Hamtramck, h. s. e. cor. Jefferson ave. and Walker. (*See adv.*)  
 Robinson, Hudson, horsepower wood sawyer, h. 119 Elizabeth e.  
 Robinson, Isaac, clerk, bds. 204 Woodbridge w.  
 Robinson, Jacob, clerk, bds. 108 Lafayette ave.  
 Robinson, James, soapmaker, h. o. 161 n. 187 Larned e.  
 Robinson, John (Robinson Bros.), h. Joy, bet. Second and Third.  
 Robinson, John, carpenter, h. 116 Elizabeth east.  
 Robinson, John, engineer, h. 388 Mullett.  
 Robinson, John, housemover, h. 590 Congress e.  
 Robinson, John, meat market, 401 Michigan ave., h. same.  
 Robinson, John C., carpenter, bds. 12 Limburg.  
 Robinson, Joseph, check clerk M. C. R. R., h. 339 Sixth.  
 Robinson, Julius (Robinson & Lambert), h. 108 Lafayette ave.  
 Robinson, Lavenia (wid. Edward), bds. 136 Grand River, up stairs.  
 Robinson, Livingstone, laborer, h. s. s. Locust, bet. Harrison ave. and Twelfth.  
 Robinson, Marcus, Yankee notions, 194 Woodbridge w., h. 204 same.  
 Robinson, Marsh D., advertising clerk, h. 650 Macomb.  
 Robinson, Mathew, printer, h. 281 Third.  
 Robinson, Miss Mary J., music teacher, bds. o. 39 n. 53 Baker.  
 Robinson, Robert, h. 117 Cass.  
 Robinson, Russell, carpenter, h. 21 Montcalm w.  
 Robinson, Sophia (wid.), h. 450 Catharine.  
 Robinson, Thomas, bookkeeper, h. 378 Sixth.  
 Robinson, Thomas, lumberman, bds. 263 Congress e.  
 Robinson, Thomas, laborer, h. Wight, near Campau.  
 Robinson, Thomas, printer, bds. 281 Third.  
 Robinson, Thomas, printer, h. 701 Macomb.  
 Robinson, Thomas L., butcher, bds. 16 Beaubien.  
 Robinson, Wellington, printer, bds. 489 Sixth.  
 Robinson, William, bricklayer, bds. 68 Larned e.  
 Robinson, William, moulder, h. 227 Montcalm e.  
 Robinson, William (col'd), hostler, bds. 15 Monroe ave.  
 Robinson, William (col'd), whitewasher, h. e. s. Twenty-fourth, bet. Magnolia and Linden.  
 Robinson, William B. (Jackson & Wiley), h. o. 241 n. 335 Fort w.  
 Robinson, William D. (W. D. Robinson, Burtenshaw & Co.), h. 103 George.  
 Robinson, William E. (col'd), barber, bds. 241 Hastings.  
 Robinson, William G., fireman, bds. o. 39 n. 53 Baker.  
 Robinson, Willis (col'd) brickmaker, h. 279 Watson.  
 Robinson Bros. (Henry and John Robinson), builders, n. s. Charlotte, bet. Cass ave. and Park.  
 Robinson & Brooks (George O. Robinson and David W. Brooks), attorneys, 149 Jefferson ave.  
**Robinson & Lambert** (Julius Robinson and Louis Lambert), wholesale wines and liquors, 30 Woodward ave.  
 Robinson, W. D., Burtenshaw & Co. (William D. Robinson, James Burtenshaw and Henry S. Robinson), wholesale boots and shoes, 73 and 75 Jefferson ave.  
 Robinson, Charles W., sailor, bds. 88 Woodbridge w.  
 Robison, George, laborer, h. 74 Fifteenth.  
 Robison, Henry, butcher, h. 693 Fort w.

**PARKE, JENNINGS & CO.,**  
**MANUFACTURING CHEMISTS**

Office, 374 Cass Avenue,  
 LABORATORY, CORNER HENRY AND CLIFFORD STREETS  
 (Take Woodward Ave. Cars to Henry St.,)  
 DETROIT, - MICHIGAN.

Robison, Joseph, h. 156 Second.  
 Robison, Orrin H., sailor, bds. Mansion House.  
 Robison, Fobert L., h. 122 Howard.  
 Robison, William (col'd), laborer, h. w. s. Twenty fourth, nr. city limits.  
 Robson, Ann (wid. William), h. o. 29 n. 49 Sibley.  
 Robson, Edmon, plasterer, h. s. s. Brainard, bet. Second and Cass ave.  
 Robson, James E., plasterer, h. s. s. Brainard, bet. Second and Third.  
 Robson, John, horsecollar maker, bds. 197 Macomb.  
 Robson, Margaret (wid. John), washerwoman, h. 66 Columbia w.  
 Roby, George, engineer, h. 69 Cass ave.  
 Roby, Horace, grocer, 78 Franklin, h. same.  
 Roche, Luke, hatter, h. 478 Ninth ave.  
 Roche, Thomas, undertaker, 109 Randolph, h. same.  
 Rocheford, William, shipping clerk, h. 118 Franklin.  
 Rock, Joseph, shoemaker, h. s. s. Atwater, bet. Rivard and Riopelle.  
 Rockelman, Frederick, laborer, h. 388 Seventeenth.  
 Rockelmann, John, laborer, h. 388 Seventeenth.  
 Rodda, Andrew, stonecutter, bds. 71 Beau-bien.  
 Rodda, Samuel, machinist, h. 83 Labrosse.  
 Rode, Charles, laborer, h. 362 Catharine.  
 Rodenbosdel, William, plasterer, h. St. Joseph, nr. Dequindre.  
 Rodger, William, machinist, h. 79 Lim-burg.  
 Rodgers, George, carpenter, bds. 23 Wash-ington ave.  
 Rodgers, J. Graham, freight agent D. & M. R. R., bds. o. 220 n. 224 Woodward ave.  
 Rodgers, Michael, check clerk, h. 50 Or-chard.  
 Rodgers, Moses, vegetables, 2 City Hall market, h. n. s. Michigan ave., nr. Eight-eenth.  
 Rodgers, Sullivan, carpenter, bds. 20 Beau-bien.  
 Rodgers, William, clerk D. & M. R. R., h. 157 Beaubien.  
 Rodier, Charles, shipcarpenter, h. 289 Whit-ney.  
 Rodier, Mrs. Fmily, network, h. 290 North.  
 Rodier, Joseph, moulder, h. 313 Guoin.  
 Rodier, Louis, upholsterer, bds. 377 Cro-ghan.  
 Rodier, Noel, carpenter, h. 603 Gratiot.

Rodier, Noel J., agent N. T. Co., h. 96 Clin-ton.  
 Rodier, Peter, machinist, bds. 81 Congress e.  
 Rodloff, John, laborer, h. n. e. cor. Macomb and Dubois.  
 Roe, Charles, drover, h. 33 Sibley.  
 Roe, Charles, jr., salesman, bds. 33 Wash-ington ave.  
 Roe, Charles, sr., shoemaker, h. 33 Wash-ington ave.  
 Roe, George, salesman, bds. 33 Washington ave.  
 Roe, Henry, drover, h. 65 Montcalm w.  
 Roe, John, carpenter, h. 156 Guoin.  
 Roe, John, engineer, h. 480 Woodbridge e.  
 Roe, John, plasterer, bds. 125 Columbia e.  
 Roe, Michael, laborer, h. 32 Harrison ave.  
 Roe, Phoebe (wid. John), bds. 33 Sibley.  
 Roe Robert, cabinetmaker, bds. Railroad Exchange.  
 Roe, Thomas, laborer, bds. 32 Harrison ave.  
 Roe, William, drover, h. 95 Columbia w.  
 Roeck, Christian, h. Morse, bet. Prospect and Russell.  
 Roeder, Henry, joiner, h. 463 Lafayette.  
 Roeder, Nicholas, shoemaker, bds. 244 Brush.  
 Roediger, Henry, saloon, 92 Gratiot, h. same.  
 Roedinger, Henry, tailor, h. 154 Sherman.  
 Roegner, John, saloon, 95 Gratiot, h. same.  
 Roehle, Bernard, cigarmaker, h. 481 St. An-toine.  
 Roehle, Frank, cigarmaker, bds. 481 St. An-toine.  
 Roehle, Joseph, cigarmaker, bds. 481 St. Antoine.  
 ROEHLER, ANTON, crockery and glass-ware, 232 Randolph, h. same. (See adv.)  
 Roehm, Charles, bookbinder, h. 81 Lafay-ette.  
 Roehm, Elizabeth (wid. David), h. 19 Me-chanic.  
 Roehm, Emil, jeweler, bds. 19 Mechanic.  
 Roehm, Herman (Roehm Bros.), h. 118 George.  
 Roehm, Julius (Roehm Bros.), bds. 19 Me-chanic.  
 Roehm, Robert J. F., jeweler, 65 Woodward ave., h. 30 Elizabeth e.  
 Roehm Bros. (Herman and Julius Roehm), woodwork and hardware, 24 Woodward ave.  
 Roehrig, Ferdinand, grocer, blacksmith, 60 Catharine, h. same.  
 Roehrig, Frederick, joiner, h. 530 Orleans.  
 Roemer, Otto, cigarmaker, bds. 152 Mar-ion.  
 Roenn, John, huckster, h. 107 Mullett.  
 Roenn, Michael, h. 107 Mullett.  
 Roenn, Weinand, laborer, h. 107 Mullett.  
 Roesbeck, Mathew, laborer, h. 61 Dequin-dre.  
 Roeser, Guenther, butcher, 196 Orleans, h. same.

- Roeser, Henry, butcher, bds. 196 Orleans.  
 Roeske, Augustus, laborer, h. e. Chene, n. German.  
 Roesler, William, h. 273 Montcalm e.  
 Roeter, Henry, carpenter, h. 463 Lafayette.  
 Roff, Charles, laborer, h. o. 110 n. 120 Twelfth.  
 Roger, Charles, shipcarpenter, bds. s. w. cor. Fort and Tenth.  
 Roger, Frank, carpenter, bds. s. w. cor. Fort and Tenth.  
 Rogers, Adock R., bartender, bds. Antisdel House.  
 Rogers, Alexander, clerk, h. 46 Macomb ave.  
 Rogers, Andrew J., captain police, h. 63 Sprout.  
 Rogers, Benjamin, news agent, h. 324 Cass ave.  
 Rogers, Charles H., printer, bds. 81 Congress w.  
 Rogers, Ebenezer H., attorney, 127 Jefferson ave., Willis Block.  
 Rogers, George C., captain, h. 58 Twentieth  
 Rogers, George, conductor M. C. R. R., h. 25 Sixth.  
 Rogers, Hamilton, engineer M. C. R. R., bds. 165 Howard.  
 Rogers, Hiram (Dailey & Rogers), h. 340 Fourth.  
 Rogers, James, tobacconist, bds. 46 Macomb ave.  
 Rogers, Jennie (wid. Edwin), dressmaker, 235 Woodward ave., h. same.  
 Rogers, John, wool merchant, h. 139 High.  
 Rogers, Moses, carpenter, h. 770 Michigan ave.  
 Rogers, Mrs., h. 152 Larned e.  
 Rogers, Thomas B., agent, h. 119 Griswold.  
 Rogers, Uriah B., bookkeeper, bds. Franklin House  
 Rogers, William, carpenter, bds. 770 Michigan ave.  
 Rogers, William, tailor, bds. 112 Abbott.  
 Rogers, William E., Lieut. U. S. lake survey. h. w. s. Cass, bet. Fort and Lafayette ave.  
 Rogers, William H. D., clerk D. & M. R. R., h. 157 Beaubien.  
 Roggeman, Henry, laborer, h. 316 Sherman.  
 Roggenkomp, Henry, laborer, h. n. w. cor. Joy and St. Aubin ave.  
 Rogowsky, Raphael, confectioner, 213 Lafayette, h. same.  
 Rohemner, Eunice, laborer, h. 369 Twentieth.  
 Roher, Charles, tinsmith, h. 75 Dequindre.  
 Roher, Felix, shoemaker, h. 305 Marion.  
 Rohnert, Franz, h. 288 Clinton.  
 Rohnert, Franz, varnisher, h. 85 Lafayette.  
 Rohns, Augustus, h. 287 Fort e.  
 Rohns, Hermann (Rohns & Schaefer), h. 47 Macomb.  
 Rohns & Schaefer (Herman Rohns and Frederick Schaefer), hardware, 14 Monroe ave.  
 Rohr, Jacob Cravet, bds. 61 Sherman.  
 Rohr, John, engineer, h. 446 Fort w.  
 Rohr, John W., millwright, h. 446 Fort w.  
 Rokohl, August, agt., bds. 80 Front.  
 Roland, Alfred, carpenter, h. 31 Chestnut.  
 Rolfe, Alonzo, city horse and carriage mart, 13 and 15 Monroe ave., h. 3 Miami ave.  
 Rolfe, Joseph, laborer, h. 641 Larned e.  
 Rolfe, Philip, clerk, bds. 266 Howard.  
 Rollbuehler, John F., laborer, h. 178 Macomb.  
 Rolleman, John, stonemason, h. 114 Marion.  
 Roller, Christian, soapmaker, h. 192 Clinton.  
 Rollins, Samuel (col'd), laborer, at Livingstone & Co.'s.  
 ROLSHOVEN, FREDERICK, jeweler, 204 Jefferson ave., h. 312 Congress e. (*See adv.*)  
 Romeck, Anton, miller, h. 73 Gratiot.  
 Romes, Nicholas, laborer, bds. 68 Catharine.  
 Romeyn, James W., lawyer, 23 Bank Block, bds. 366 Jefferson ave.  
 Romeyn, Theodore, lawyer, 23 Bank Block, h. 366 Jefferson ave.  
 Rommeck, Anthony, miller, h. s. e. cor. Gratiot and Randolph.  
 Ronan, Peter, freight conductor M. S. R. R., h. 76 Brush.  
 Roney, James M. (M. Roney & Son), bds. 76 Lewis.  
 Roney, John, clerk, h. 277 Second.  
 Roney, Michael (M. Roney & Son), h. 76 Lewis.  
 Roney, M., & Son (Michael & James M. Roney), furniture, 163 Michigan ave.  
 Ronnefeld, Theodore, druggist, o. 143 n. 185 Gratiot, h. same.  
 Rood, Henry W., bds. o. 220 n. 224 Woodward ave.  
 Rood, Sidney G., tinsmith, bds. Goodman House.  
 Rood, Sophia G. (wid. A. H.), boarding, h. 45 Congress w.  
 Rood, William H., salesman, bds. 45 Congress w.  
 Rook, William H., saloon, 2 Woodward ave., h. same.  
 Rookelman, Frederick, laborer, h. 388 Seventeenth.  
 Rooks, Alfred, painter, bds. 422 Lafayette.  
 Rooks, Frederick, fireman D. & M. R. R., bds. 422 Lafayette.  
 Rooks, Thomas, conductor D. & M. R. R., h. 419 Lafayette.  
 Rooks, Thomas, machinist, h. 422 Lafayette.  
 Rooney, Charles A., shoemaker, h. 141 Clinton.  
 Rooney, Edward, painter, bds. 97 Jefferson ave.  
 Rooney, James, laborer, h. 148 Labrosse.  
 Rooney, John, machinist, bds. 154 Porter.  
 Rooney, Mary (wid. Michael), h. 154 Porter.  
 Rooney, Michael, bds. 154 Porter.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Rooney, William, boilermaker, h. 124 Larned w.  
Rooney, William, machinist, bds. 55 Wayne.  
Roos, Philip, saloon, 107 Larned w., h. same.  
Root, Charles (Root & Barbour), h. 134 Fort west.  
Root, Louis, engineer, bds. 79 Congress e.  
Root & Barbour (Charles Root and Edwin S. Barbour), wholesale dry goods, 46 and 48 Woodward ave.  
Roper, Susan (col'd), h. 66 Clinton.  
Ropert, Arnold, wagonmaker, h. 177 German.  
Rorer, Felix, shoemaker, h. 305 Marion.  
Rose, Alfred, caulker, h. 498 Woodbridge e.  
Rose, Charles, teamster, h. o. 444 n. 362 Catharine.  
Rose, Christopher, tailor, h. 304 Sixteenth.  
Rose, Daniel W., carpenter, h. 241 Thirteen-and-a-half.  
Rose, Elvira (wid. Joel), h. 197 John R.  
Rose, George (col'd), sailor, h. 28 Kentucky.  
Rose, George A., overseer House of Correction, bds. same.  
Rose, Henry, sailor, h. o. 49 n. 63 Baker.  
Rose, John, laborer, h. 101 Eighteenth.  
Rose, John A., salesman, bds. Goodman House.  
Rose, Levi C., physician, Fisher's Block, 119 Woodward ave., h. 60 Miami ave.  
Rose, William, hostler, bds. 17 Monroe ave.  
Rosear, August, carpenter, bds. 211 Croghan.  
Rosen, David, saloon and boarding, h. 104 Beaubien.  
Rosenbauer, Rev. Michael, assistant pastor St. Mary's German Catholic Church, h. 120 Croghan.  
Rosenberg, Gershon, cigarmaker, bds. 37 Michigan ave.  
Rosenberger, Gottlieb, butcher, bds. 140 Grand River.  
Rosenberger, Mathews, clothing, 139 Grand River, h. same.  
Rosenfield, Albert, peddler, h. 32 Fort e.  
Rosenfield, Mrs. Hannah, Yankee notions, 77 City Hall market, h. 30 Fort e.  
Rosenfield, Henry, traveling agt., bds. 131 St. Antoine.  
Rosenfield, Isaac (I. Rosenfield & Co.), h. 131 St. Antoine.  
Rosenfield, Louis E., clerk, bds. 32 Fort e.  
Rosenfield, Moses, tobacconist, 19 Jefferson ave., h. 178 First.  
Rosenfield, Reuben (I. Brown & Co.), h. 48 Howard.

Rosenfield, I., & Co. (Isaac Rosenfield and Israel Blitz), tobacconists, 23 Jefferson ave.  
Rosengarten, Abraham, clerk, bds. 187 Rivard.  
Rosengarten, Elias, Hebrew teacher, h. 187 Rivard.  
Rosenstock, Henrietta (wid. Philip), h. 227 Fort e.  
Rosenthal, George, cigarmaker, h. o. 124 n. 224 Clinton.  
Rosenthal, Levi, peddler, h. 148 Mullett.  
Rosenthal, Saul, bookkeeper, bds. 52 Howard.  
Rosenthal, Samuel, cigar manufacturer, 95 Grand River, h. same.  
Rosewald, Peter, butcher, h. 226 Watson.  
Rosi, Andrew, laborer, h. Dequindre, nr. Gratiot.  
Rosier, Edward, salesman, bds. Goodman House.  
Rosier, Frank, carpenter, h. 211 Croghan.  
Rosier, Francis E., grocer, 219 Croghan, h. same.  
Roski, Charles, bartender, bds. Hotel Mauch.  
Roskopf, Charles, bds. 351 Seventeenth.  
Roskopf, Sophia (wid. Frederick), h. 351 Seventeenth.  
Ross, Andrew (A. Ross & Co.), h. n. s. Joy, bet. Second and Third.  
Ross, Angus, bookkeeper, bds. Antidel House.  
Ross, Daniel A. (D. A. Ross & Co.), h. First, near Porter.  
Ross, David B., steamboat engineer, h. 123 Sixth.  
Ross, Edward H., plumber and gasfitter, 53 Larned w., h. same.  
Ross, Emily (wid. Richard), h. 2 Clinton.  
Ross, Frederick, laborer, h. n. s. Maple, bet. Chene and Dubois.  
Ross, George, lumber dealer, n. w. cor. Griswold and Michigan ave., h. 54 Jones.  
ROSS, GEORGE A., central lumber yard, 36 Michigan ave., h. 52 John R.  
Ross, Horace, laborer, h. 525 Clinton ave.  
Ross, Hugh, accountant, bds. 20 Jefferson ave.  
Ross, Miss Isabella A., teacher Miami ave. school, bds. cor. State and Washington ave.  
Ross, James, conductor D. & M. R. R., h. 72 Russell.  
Ross, James E., saddler, bds. Larned, s. w. cor. Brush.  
Ross, James M., Capt. U. S. Navy, h. 23 Sibley.  
Ross, John, laborer, h. n. s. Michigan ave., bet. Ninth and National aves.  
Ross, John, shoemaker, h. 555 Gratiot.  
Ross, Henry, teamster, h. 347 Dubois.  
Ross, Melvin B., bookkeeper, bds. 23 Nineteenth.  
Ross, Robert B., tailor, bds. 112 Abbott.  
Ross, Thomas, laborer, h. Lafayette ave.  
Ross, William, h. 277 Lafayette.

- Ross, Timothy (Ross & Hackett), bds. Western Hotel.
- Ross, William A., lithograph printer, bds. 263 Jefferson ave.
- Ross, William C., lumber dealer, h. 277 Larned e.
- Ross, A., & Co. (Andrew Ross, Albert Ferguson, and Lycurgus W. Day), lumber dealers, s. e. cor. Williams and Columbia, and s. w. cor. Grand River and Second.
- Ross, D. A., & Co. (Daniel A. Ross and Jeremiah Oakes), lumber dealers, 297 Atwater, foot Rivard.
- Ross & Hackett (Timothy Ross and Henry Hackett), proprs. Western Hotel, n. w. cor. Woodbridge and Third.
- Rossbach, Henry, laborer, h. 387 Hastings.
- Rossbach, Mathias, cigarmaker, h. 230 Mullett.
- Rossiter, Boaz, machinist, h. 412 Fort e.
- Rossenburt, Samuel, jeweler, 37 Michigan ave., h. same.
- Rost, Christopher C., laborer, h. 319 Clinton.
- Rostucher, Jacob, laborer, bds. 621 Congress east.
- Rostucher, Joseph, gardener, h. 621 Congress e.
- Rote, Charles, engineer, h. 407 Sixth.
- Roth, George, tailor, h. 152 Lafayette.
- Roth, Henry, locksmith, h. 135 Mullett.
- Roth, John, blacksmith, h. 121 Sherman.
- Roth, John, peddler, h. 271 Riopelle.
- Roth, Mrs. Louis, h. 169 Mullett.
- Roth, Mathias, saloon, 469 Riopelle, h. same.
- Roth, Meinrad, cooper, 293 Mullett, h. same.
- Roth, Morritz, Yankee notions, 75 City Hall market, h. 92 Fort e.
- Roth, Philip, laborer, h. 289 North.
- Roth, Philip, tailor, h. 112 Montcalm e.
- Roth, Robert, machinist, bds. 169 Mullett.
- Roth, Rudolph, cigarmaker, bds. o. 271 n. 295 Riopelle.
- Roth, William, butcher, h. o. 133 n. 145 Catharine.
- Roth, William, cooper, bds. 293 Mullett.
- Rothaug, John, carpenter, bds. 125 Larned east.
- Rothenberg, Charles F., grocer, o. 291 n. 311 Woodward ave., h. same.
- Rothenberg, Frank, clerk, bds. 139 Sherman.
- Rothenberg, Henry, watchman, h. 139 Sherman.
- Rother, Charles F., cigarmaker, h. 186 Hastings.
- Rothnar, Joseph, upholsterer, bds. 50 Locust.
- Rothschild, Feist (Rothschild & Bro.), h. 13 Montcalm w.
- Rothschild, Kauffmann R., cigar manfr., 195 Jefferson ave., h. 36 Columbia w.
- Rothschild, Sigmund (Rothschild & Bro.), h. 13 Montcalm w.
- Rothschild & Bro. (Sigmund and Feist Rothschild), tobacconists, 232 Jefferson ave.
- Rothwell, James, cooper, h. 546 Woodbridge w.
- Rotz, Joseph, mason, h. 295 Bronsor.
- Rouean, Ellen (wid. Timothy), h. 111 Porter.
- Rouff, Henry, blacksmith, h. 93 Napoleon.
- Rourigh, Ferdinand, blacksmith, h. 60 Catharine.
- Rouland, Peter A., sash and blind maker, h. 540 Fort e.
- Roulet, Charles, shoemaker, h. 244 Antietam.
- Roulet, Victor, laborer, bds. 244 Antietam.
- Rourke, Garrett, shoemaker, e. s. Third, nr. Michigan ave., h. same.
- Rourke, Helen (wid. William), h. 95 Plum.
- Rourke, John, drayman, h. 121 Jones.
- Rourke, John, laborer, h. 163 National ave.
- Rourke, John, porter, h. 145 National ave.
- Rourke, Michael, laborer, h. w. s. Twelfth, nr. Grand River.
- Rourke, Patrick, laborer, h. 773 Michigan ave.
- Rourke, Thomas, drayman, h. 321 Abbott.
- Rourke, William, fireman, bds. Porter, n. e. cor. Sixth.
- Rouse, Frank H., machinist, h. 74 Lewis.
- Rouse, William H., physician, 62 Macomb ave., h. same.
- Rousseau, Charles M., printer, h. 285 Mullett.
- Rousseau, Joseph, engineer, h. 456 Macomb.
- Rousseau, Mary (wid. Joseph), h. 285 Mullett.
- Rousseau, Thomas, grocer, 364 Riopelle, h. same.
- Roulidge, Mary (wid. John), h. 352 Michigan ave.
- Rowe, Charles, machinist, h. o. 49 n. 88 Sibley.
- Rowe, George, butcher, h. 806 Woodbridge west.
- Rowe, Henry, machinist, h. 418 Lafayette.
- Rowe, John, machinist, bds. o. 49 n. 88 Sibley.
- Rowe, William, sea captain, h. 263 Michigan ave.
- Rowell, John, furniture, 147 Michigan ave., h. same.
- Rowland, Richard, grocer, 232 Woodward ave., h. same.
- Rowley, Edwin W., salesman, bds. 7 Williams.
- Rowley, Frank C., clerk, bds. 7 Williams.
- Rowley, Harvey E., auctioneer, h. 7 Williams.
- Rowley, Morris N., manfr. tea caddies and japanned ware, 19 Woodbridge e., bds. o. 147 n. 175 Third.
- Rowley, Norton B., agent Buffalo Scale Works, 19 Woodbridge e., h. o. 147 n. 175 Third.
- Rowlson, Harvey B., Revenue Collector, bds. Russell House.


**PARKE, JENNINGS & CO.,**  
 MANUFACTURERS OF  
**Spts. Nitre, Ethers,**  
**AQUA AMMONIA,**  
**DETROIT, - MICHIGAN.**

Rowse, George, carpenter, h. 85 Harrison ave.  
 Roy, John, shoemaker, h. 24 Michigan ave.  
 Roy, Julien, carpenter, h. n. w. cor. Mayberry ave. and Ash.  
**ROYS, JAMES A.**, news dealer, cor. Larned and Griswold, h. o. 15 n. 305 Cass ave.  
 Ruan, Walter, bookkeeper, bds. o. 68 n. 86 Congress w.  
 Rubert, Adam, laborer, bds. o. 505 n. 598 Seventh.  
 Rubie, Paul, peddler, h. s. w. cor. Twelfth and Grand River.  
 Ruckmann, Christopher, shoemaker, h. 413 Eighteenth.  
 Rucker, Jesse (col'd), engineer, h. 309 Watson.  
 Rudden, Hugh, moulder, h. 87 Elmwood ave.  
 Ruddiman, Mary, teacher new Ninth Ward school, bds. 12 Henry.  
 Raddon, Patrick, gardener, h. 100 Twenty-fourth.  
 Ruddy, Joseph, carpenter, h. 356 Fifth.  
 Rudolph, Benjamin, physician, 144 Randolph, h. same.  
 Rudolph, Henry, coppersmith, h. 262 Macomb.  
 Ruebelmann, Charles, trunkmaker, bds. 270 Russell.  
 Ruebelmann, Elias, h. 270 Russell.  
 Ruebsam, Frederick, carpenter, h. 112 Elizabeth e.  
 Rueckert, Jacob, laborer, bds. 271 Macomb.  
 Ruefer, Joseph, laborer, h. 238 Clinton.  
 Rueger, Christian, ragpeddler, h. 329 Russell.  
 Ruehle, Christoph, shoemaker, h. n. s. Benton, bet. Dequindre and St. Aubin ave.  
 Ruehle, Edward, brewer, bds. 217 Catharine.  
 Ruehle, Frederick, Alderman Seventh Ward, grocer, 70 Russell, h. 274 Fort e.  
 Ruehle, Frederick, jr., engineer, bds. 274 Fort e.  
 Ruehle, George, h. 124 Antietam.  
 Ruehle, George T., engineer, bds. 274 Fort east.  
 Ruehle, Jacob, laborer, bds. 124 Antietam.  
 Ruehle, John G., carpenter, h. 355 Montcalm e.  
 Ruehle, John V., customs officer, h. s. s. Lafayette, nr. St. Antoine.  
 Ruehle, Miss Julia, dressmaker, bds. 355 Montcalm e.

Ruelle, Alexander, captain, h. 193 St. Aubin ave.  
 Ruelle, Israel, mason, bds. 125 Dubois.  
 Rueso, Jason, laborer, h. alley, nr. Milwaukee depot.  
 Ruetz, Henry, laborer, h. 403 Riopelle.  
 Ruetz, Louis, laborer, h. 403 Riopelle.  
 Ruff, Henry, blacksmith, h. 93 Napoleon.  
 Ruff, Martin, laborer, h. Woodbridge w., nr. Letts & Clancy's shingle factory.  
 Ruffner, Lieut. E. H., asst. U. S. lake survey, bds. Russell House.  
 Rugg, Levi H., commercial student, h. 62 Clinton.  
 Ruhl, Charles, propr. City Hotel, 85 Atwater.  
 Ruhl, Mary A. (wid. Jacob), h. 59 Clinton.  
 Ruhl, Louis, printer, bds. 59 Clinton.  
 Ruhlandt, John, draughtsman, bds. Hotel Mauch.  
 Ruhlman, James, laborer, h. 532 Woodbridge w.  
**RUHMKORF, WILLIAM**, cooper, 457 Gratiot.  
 Rumney, John, salesman, h. 91 High.  
 Rumney, John G., clerk, bds. 91 High.  
 Rumney, Mason P., student, bds. 91 High.  
 Rumney, William Y., Receiver of Taxes, City Hall, h. 104 Congress e.  
 Rumpa, Karl, laborer, h. w. s. Twenty-fourth, nr. Michigan ave.  
 Runge, John, boots and shoes, 332 Hastings, h. same.  
 Rungle, George, laborer, Standish, Greene & Co.  
 Runkel, John, laborer, h. 350 Macomb.  
 Runkel, Philip, stonecutter, h. 371 Macomb.  
 Ruoff, August, brewery, 301 Gratiot, saloon, 32 Monroe ave., h. 301 Gratiot.  
 Ruoff, Charles, saloon, rear 262 Jefferson ave., h. Bates, nr. Farrar.  
 Ruoff, Henry, shoemaker, h. 302 Lafayette.  
 Ruoff, John, brewer, bds. 301 Gratiot.  
 Rupel, Jacob, mason, h. s. s. Chestnut, bet. Chene and Dubois.  
 Rupke, Helmwood, bricklayer, h. 288 St. Aubin ave.  
 Rupp, Jacob, cook Russell House, bds. same.  
 Ruppel, Henry, stonemason, h. s. s. Chestnut, bet. Chene and Dubois.  
 Ruppel, Jacob, stonemason, h. s. s. Chestnut, bet. Chene and Dubois.  
 Ruppel, John, butcher, h. e. s. Mayberry ave., nr. city limits.  
 Rusaer, Jacob, tanner, h. 28 Silver.  
 Rusch, Charles, laborer, h. s. s. North, bet. Dequindre and St. Aubin ave.  
 Rush, Joseph, sailor, h. 437 Latayette.  
 Rush, Michael, fur dresser, h. 198 Congress east.  
 Rush, Peter, actor, h. 245 Brush.  
 Rushing, Lowranna (wid. Robert), h. e. s. Twenty-fourth, nr. Magnolia.  
 Russel, Carel M., harnessmaker, bds. Peninsular Hotel.

- Russel, George B., physician, h. Jefferson ave., above Marine Hospital.
- Russel, George H., Sec'y Hamtramck Iron Works, bds. Jefferson ave., above Marine Hospital.
- RUSSELL, ALFRED, att'y and counsellor, 2 and 3 Seitz Block, 73 Griswold, h. 220 Lafayette ave.
- Russell, A. Hermann, furrier, h. 159 St. Antoine.
- Russell, Charles P. (J. Russell & Son), h. 64 Columbia e.
- Russell, Edward, carpenter, bds. n. w. cor. Franklin and Rivard.
- Russell, Frank G., lawyer, 1 Seitz block, 75 Griswold, h. 31 Sproat.
- Russell, George H., butcher, bds. 191 Eighteenth.
- Russell, George S., butcher, bds. 190 Eighteenth.
- Russell, Henry, carpenter, bds. 415 Russell.
- Russell House, C. S. Witbeck and William J. Chittenden, proprs., cor. Woodward and Michigan Grand aves.
- Russell, John (J. Russell & Son), res. Jackson.
- Russell, Leonard (col'd), sailor, h. 195 Beaubien.
- Russell, Margreth (col'd—wid. Isaac), h. 152 Macomb.
- Russell, Mary E., teacher Bishop Union, bds. n. w. cor. Park and Charlotte.
- Russell, Peter, laborer, h. 73 Butternut.
- Russell, Reuben, sawyer, h. 190 Eighteenth.
- Russell, Reuben J., laborer, bds. 190 Eighteenth.
- Russell, Willard, clerk, bds. 43 Lafayette ave.
- Russell, William, carpenter, h. 415 Russell.
- Russell, William, clerk, h. 135 Fifth.
- Russell, William, laborer, bds. 190 Eighteenth.
- Russell, William, watchman House Correction, bds. same.
- Russell, J., & Son (John and Charles P. Russell), publishers Peninsular Herald, o. 214 n. 218 Woodward ave.
- Rutelsterz, Peter, stonecutter, h. 236 Marion.
- Rutherford, Cassius A., clerk, bds. e. s. Woodward ave., bet. Fremont and Brady.
- Rutherford, Robert, marblecutter, bds. 560 Croghan.
- Rutledge, George, teamster, h. 36 Dequindre.
- Rutledge, Maria (wid. William), boarding, h. 313 Congress w.
- Rutson, Alfred, plumber, bds. 310 Lafayette.
- Rutson, Charles, machinist, bds. 310 Lafayette.
- Rutson, William, plumber, h. 310 Lafayette.
- Rutter, Mrs. Anna, bds. 39 Washington ave.
- Rutter, Henry L., salesman, bds. Russell House.
- Rutter, Richard, stonecutter, h. 317 Franklin.
- Ruttman, Joseph, upholsterer, bds. 296 Fifth.
- Rutzel, Charles, laborer, h. 72 Sherman.
- Ruye, Nelson, laborer, h. cor. North and Ripelle.
- Ryan, Miss Catharine, h. 254 Mullett.
- Ryan, Catharine (wid. John), h. 146 Spencer.
- Ryan, Charles, merchant tailor, 123 Jefferson ave., h. same.
- Ryan, Charles, plasterer, bds. 355 Sixth.
- Ryan, Daniel, laborer, h. n. e. cor. Harrison ave. and Sycamore.
- Ryan, Dennis, clerk, bds. 46 Spencer.
- Ryan, Edmond, carpenter, h. 275 Croghan.
- Ryan, Edward, carpenter, h. 287 Riverd.
- Ryan, Edward, iron moulder, h. 303 Abbott.
- Ryan, Frank T., bookkeeper, bds. 32 Fourth.
- Ryan, Jacob, brakeman, bds. 320 Franklin.
- Ryan, James, milkman, h. Russell, nr. railroad crossing.
- Ryan, James, laborer, h. n. e. cor. Bronson and Hastings.
- Ryan, James, laborer, h. 117 Franklin.
- Ryan, James, laborer, h. 131 Bronson.
- Ryan, James, porter, h. 240 Howard.
- Ryan, John, blacksmith, h. s. e. cor. Rivard and Franklin.
- Ryan, John, blacksmith, h. Russell, on Mullett farm.
- Ryan, John, clerk, bds. 46 Spencer.
- Ryan, John, cigarmaker, bds. s. e. cor. Brush and Jefferson ave.
- Ryan, John, grocer, 187 Michigan ave., h. same.
- Ryan, John, laborer, h. 332 Beaubien.
- Ryan, John, laborer, h. 178 Cherry.
- Ryan, John P., clerk, bds. Franklin House.
- Ryan, Joseph P., clerk, bds. Franklin House.
- Ryan, Martin (M. & M. J. Ryan), h. 201 Franklin.
- Ryan, Martin J. (M. & M. J. Ryan), bds. 201 Franklin.
- Ryan, Mrs. Mary, h. 275 Croghan.
- Ryan, Michael, blacksmith, h. 288 Franklin.
- Ryan, Michael, check clerk G. T. R., h. 132 Beech.
- Ryan, Michael, laborer, h. s. w. cor. Ninth ave. and Spruce.
- Ryan, Michael, saloon, h. 408 Franklin.
- Ryan, Patrick, laborer, h. n. w. cor. Franklin and Rivard.
- Ryan, Patrick, bds. 101 Orchard.
- Ryan, Patrick, porter, h. 387 Woodbridge e.
- Ryan, Richard, machinist, h. 459 Beaubien.
- Ryan, Thomas, laborer, h. s. e. cor. Franklin and Rivard.
- Ryan, Thomas R., steamboat steward, h. 32 Fourth.
- Ryan, Thomas, teamster, bds. cor. Sherman and Rivard.
- Ryan, Timothy, bds. 236 Abbott.
- Ryan, William, bartender, bds. n. w. cor. Larned and Beaubien.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLOM McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Ryan, William, carpenter, h. s. s. Beech, bet. Fifth and Sixth.  
Ryan, William C., coppersmith, h. 45 Palmer.  
Ryan, William T., painter, bds. Goodman House.  
Ryan, M. & M. J. (Martin and Martin J. Ryan), wood yard, 305 Atwater.  
Ryder, Edmund S., lake captain, h. 13 Columbia w.  
Ryder, Hannah (wid. George), h. 200 Howard.  
Ryder, John, sailor, bds. 49 Atwater.  
Ryle, George, eating house, 177 Woodbridge w., h. same.  
Rynar, William, laborer, bds. 80 Twelfth.

**S.**

**S**AARLO, Theodore, laborer, h. 556 Macomb.  
Saber, Morris, sawyer, h. 24 Twentieth.  
Sabin, Alvin P., commission merchant, on dock bet. Griswold and Shelby, h. 230 Park.  
Sabin, Mary (wid. Jeremiah), bds. 176 Park.  
Sabin, Oren T. (Granger & Sabin), h. 255 Park.  
Sabine, Alfred, harnessmaker, 129 Grand River.  
Sabine, Henry G., clerk G. W. R., bds. 177 Jefferson ave.  
Sabine, James W., harnessmaker, bds. 311 Woodward ave.  
Sabine, John C., harnessmaker, 111 Griswold, h. 311 Woodward ave.  
Sabine, Mary (wid. John), bds. 38 Winder.  
Sabine, William E., harnessmaker, 35 Jefferson ave., h. 28 Henry.  
Sabine, William H., bookkeeper, bds. 28 Henry.  
Sachane, Henry, shoemaker, h. 246 Seventh.  
Sachs, Jenny, notions, City Hall market, h. 269 Brush.  
Sachs, Louis, Yankee notions, 50 City Hall market, h. cor. Harriett and Brush.  
Sackmann, Adolph, drayman, h. 186 Lafayette e.  
Sackmann, Frederick, painter, h. n. e. cor. Fort and Hastings.  
Sackmann, Theodore, cabinetmaker, h. o. 94 n. 108 Russell.  
Saegemyer, David, laborer, h. o. 70 n. 110 Brewster.

Saeger, Anton, Yankee notions, 230 Gratiot, h. same.  
Saeger, Frederick, blacksmith, bds. 186 Clinton.  
Saegwitz, George, gardener, h. 111 Marion.  
Saenger, Alexander, bookkeeper, bds. 132 Fort e.  
Saenger, Christopher, laborer, h. e. Chene n. German.  
Saenger, Ernst, bookbinder, h. 132 Fort e.  
Saenger, Franzisca (wid. Ferdinand), h. 297 Clinton.  
Saenger, Frederick, vegetables, 25 City Hall market, h. 133 Macomb.  
Safford, Alfred, carpenter, bds. 320 Michigan ave.  
Safford, Arthur, bookkeeper, bds. 156 Congress e.  
Safford, Charles E., bookkeeper, h. 320 Michigan ave.  
Safford, Charles H., Commercial Flouring Mills, n. w. cor. Woodbridge and Randolph, h. 165 Congress e.  
Safford, Horace, teamster, h. n. e. cor. Fifteen-and-a-half and Woodbridge.  
Safford, Mary (wid. Charles L.), h. 165 Congress e.  
Safford, Mason S., sailor, bds. 99 Nineteenth.  
Sage, Ellen (wid. James), h. 49 Palmer.  
Sage, J. Hoadely, traveling agent, bds. 161 Adams ave. e.  
Sage, Michael, h. 180 Mullett.  
Sagmeister, Michael, teamster, h. 272 Elizabeth e.  
Salbeet, Augustus, street car conductor, h. n. e. cor. Fort and Hastings.  
Sale, Leonard D., editor Daily Union, h. 166 Larned e.  
Sales, John, stove moulder, h. 708 Lafayette e.  
Sales, William (Sales & Tillotson), h. 77 Sibley.  
Sales & Tillotson (William Sales and William K. Tillotson), hardware, 155 Woodward ave.  
Salinger, Nathan, Yankee notions, 45 City Hall market, h. 126 Macomb.  
Salley, Mary, dressmaker, bds. 348 Michigan ave.  
Sallows, James, shoemaker, h. 49 Centre.  
Salomon, Edward, fancy goods, 244 Jefferson ave., h. 185 Larned e.  
Salter, Charles H., grocery, 534 Fort w., h. 50 Seventh.  
Salter, John, clerk, bds. Perkins' Hotel.  
Salter, John, teamster, bds. 31 Catharine.  
Salter, Martha (wid. Robert), bds. o. 114 n. 128 Clifford.  
Salter, Volney, h. 146 Beech.  
Saltze, Simon, laborer, h. 382 Clinton.  
Samb, John, painter, h. 116 Leverett.  
Sammel, Magdalena (wid. Philip), bds. 65 Sherman.

- Sample, George (col'd), barber, bds. 295 Macomb.
- Sample, James, carpenter, h. 16 Crawford.
- Sample, Samuel, brakeman, D. & M. R. R., h. 135 Beaubien.
- Sampler, Samuel, brakeman, bds. 16 Beaubien.
- Sampson, George L., agent, bds. 69 Winder.
- Sampson, Ruth (col'd—wid. Andrew), h. Paton alley.
- Samter, Simon, German teacher, h. 111 Grand River.
- Samuels, Louis, peddler, h. 143 Lafayette.
- Sanborn, Charles E., bookkeeper, bds. 60 Henry.
- Sanborne, Mrs. L. A., matron Harper Hospital, h. same.
- Sanborn, William, agent Glen & Hall, Rochester, N. Y., Arcade Building, Larned w., h. 60 Henry.
- Sanders, George, laborer, bds. 439 Franklin.
- Sanders, Aaron, barber, h. 490 St. Antoine.
- Sanders, Adam (Sanders & Dreher), h. 222 Gratiot.
- Sanders, Alfred (col'd), laborer, bds. 446 Croghan.
- Sanders, George, clerk Sewer Commissioners' office, h. 87 Michigan ave.
- Sanders, James, clerk Blue Line office, h. 156 First.
- Sanders, John, scavenger, h. 600 St. Antoine.
- Sanders, Moses, saloon, 107 Atwater, h. same.
- Sanders, Nathaniel, laborer, h. 181 Clinton.
- Sanders, Peter, grocer, 537 Macomb, bds. 222 Gratiot.
- Sanders & Dreher (Adam Sanders and John B. Dreher), grocers, 222 Gratiot and cor. Hastings and Columbia.
- SANDERSON, WALTER, teas, coffee, spices, etc., 154 Woodward ave., h. 102 Adams ave. e. (*See adv.*)
- Sandlon, William, bookkeeper, h. 577 Franklin.
- Sandmann, Christian (wid. C. August), h. 164 Clinton.
- Sandorf, Henry, peddler, h. w. s. St. Aubin ave., bet. Larned and Congress.
- Sands, John, foreman painter M. C. R. R., h. 116 Leverett.
- Sands, Peter, laborer, h. 139 Baker.
- Sands, William, laborer, bds. 97 Larned e.
- Saner, Charles, bds. 183 Russell.
- Sanford, Charles, saloon, 76 Griswold, h. same.
- Sanford, John H., clerk Detroit Car & Manufacturing Co., bds. 45 Sixteenth.
- Sandfor, Thomas, insurance agent, 4 Burchard Block, 108 Griswold, h. o. 79 n. 87 Adams ave. w.
- Sanford, William N., clerk, h. 45 Sixteenth.
- Sanger, Henry P., h. 20 Lafayette.
- Sanger, John T., carpenter, bds. 356 Franklin.
- Sanger, John T., laborer, h. 356 Franklin.
- Sankus, Jacob, cabinetmaker, h. 147 Catharine.
- Sanner, Adam, farmer, h. cor. Dequindre and St. Joseph.
- Sanner, Bernhard, carpenter, h. 173 Abbott.
- Sanner, Charles, bds. 11 Chestnut.
- Sanner, Frank, bricklayer, h. 11 Chestnut.
- Sanner, Peter, saloon, n. w. cor. Fort and St. Antoine, h. same.
- Sanner, Stephen, mason, h. 371 Lafayette.
- Sansom, John, sailor, bds. 312 Clinton.
- Sanstra, Jacob, laborer, h. Jefferson ave., nr. Elmwood ave.
- Santan, Jacob, laborer, h. Guoin, e. Walker.
- Santon, Ombranz, laborer, h. 649 Atwater.
- Sapp, Larued, laborer, h. w. s. Humboldt ave., nr. Myrtle.
- Sargent, Oscar, laborer, h. e. s. Twentieth, bet. Baker and Michigan ave.
- Sartwell, George B., Cashier American National Bank, bds. 246 Congress e.
- Sasher, Charles, engineer, h. 105 Baker.
- Sasler, John, carpenter, h. 163 Fifth.
- Sass, Augustus, laborer, h. 451 Catharine.
- Sass, William, laborer, h. w. s. Mount Elliott ave., nr. Gratiot.
- Sasse, Charles, carpenter, h. 481 Mullett.
- Sassmann, Louis, Yankee notions, 1 City Hall market, h. 131 Second.
- Satter, John, traveling agent Hanna & Co., h. 148 Elizabeth e.
- Sattler, William, laborer, h. 66 Clinton.
- Sauer, Nicholas, shoemaker, 522 Gratiot, h. same.
- Sauer, William, cooper, h. 574 Gratiot.
- Sauerteig, Gottlieb, laborer, bds. 240 Gratiot.
- Saunders, Miss Charlotte, teacher Cass Union School, h. 289 Cass ave.
- Saunders, James D., dentist, bds. 12 Columbia.
- Saunders, John, painter, h. 169 Grand River.
- Saunders, John W., engineer, bds. 44 High.
- Saunders, Maurice, Yankee notions, 10 City Hall market, h. 185 Congress e.
- Saunders, M. V., foot doctor, 70 Griswold, h. same.
- Saunders, William J. H., clerk D. & M. R. R., bds. 225 Elizabeth e.
- Saur, Adam, vegetables, 64 City Hall market, h. w. s. Dequindre, nr. St. Joseph.
- Sauter, Gottlieb, clerk, bds. 13 Montcalm w.
- Savage, Daniel, laborer, h. 14 Calhoun.
- Savage, Helen F., machine operator, bds. 112 Abbott.
- Savage, James, engineer, h. 17 Labrosse.
- Savage, Rowland, painter, h. 540 Michigan ave.
- Savage, William E., editor Commercial Advertiser, h. 210 First.
- Savarain, Christiana (wid. Henry), h. w. s. Woodward ave., nr. base ball grounds.

**PARKE, JENNINGS & CO.'S**  
STANDARD  
**FLUID EXTRACTS**  
Office, 374 Cass Avenue.

FOR SALE BY ALL DRUGGISTS.

- Savercool, Mathias, carpenter, h. 332 Cass ave.  
Savercool, Samuel, lumber dealer, h. n. e. cor. Seventh and Pine.  
Savini, Louis, Detroit Bolt and Nut Co., h. 148 Adams ave. e.  
Savoy, Joseph, caulker, h. 177 Chene.  
Sawney, Michael, engine driver Steamer No. 3, h. 202 Griswold.  
Sawyer, Alvah L., engineer, h. o. 13 n. 48 Centre.  
Sawyer, Lemuel, agent Canadian Express, h. 158 Lafayette ave.  
Saxby, Walter, traveling agent, h. 26 Park Place.  
Saxby, William (Saxby & Wetherbee), h. 19 Spencer.  
Saxby & Wetherbee (William Saxby and George C. Wetherbee), wooden and willow ware, 66 Jefferson ave.  
Saxton, Jesse E. (Thomas McGraw & Co.), bds. 485 Woodward ave.  
Scadding, Charles (Sutton & Co.) bds. 101 Grand River.  
Scallen, Sarah (wid. Cornelius), h. 119 Eighth.  
Scalley, Michael, laborer, h. e. s. Fourteenth, bet. Baker and Michigan ave.  
Scanlan, Jane, h. 50 Spencer.  
Scanlan, John J., policeman, h. 2 Clinton.  
Scanlon, John, laborer, h. 218 Abbott.  
Scanlon, Patrick, laborer, h. 392 Seventeenth.  
Scanlon, Sarah (wid. Patrick), h. 118 Labrosse.  
Scarratt, John, clerk, bds. o. 69 n. 73 Elizabeth w.  
Scayn, James, engineer M. S. R. R., h. 124 Hastings.  
Scerl, Frederick, clerk, bds. 292 Macomb.  
Scerl, Gottlieb, shoemaker, h. 292 Macomb.  
Scerverance, James C., carpenter, bds. 135 National ave.  
Schaale, Hermann, butcher, h. 174 Sherman.  
Schachtler, Emil, saloon, 159 Macomb, h. same.  
Schackitt, Peter, sailor, h. 143 Marion.  
Schade, Conrad, blacksmith, h. 15 Wilkins.  
Schade, Herman, stonecutter, h. o. 513 n. 553 Beaubien.  
Schadow, Miss Theresa, milliner and dressmaker, 83 Croghan, h. same.  
Schaeberle, Adam, with Frederick Schmied, h. 117 Catharine.  
Schaefer, Amand, peddler, h. 200 Congress east.  
Schaefer, Andrew (Schaefer & Bro.), h. 228 Clinton.  
Schaefer, Ann (wid. Joseph), h. 279 Montcalm e.  
Schaefer, Anthony, plumber, 291 Hastings.  
Schaefer, Anthony, butcher, h. 206 Croghan.  
Schaefer, Anton, blacksmith, h. 228 Clinton.  
Schaefer, Anton, plasterer, h. 294 Juliette.  
Schaefer, Christian, laborer, h. 87 Lafayette.  
Schaefer, Eli, plasterer, h. 105 Mullett.  
Schaefer, Frederick (Rohns & Schaefer), bds. 278 St. Antoine.  
Schaefer, Frederick, sawmaker, bds. 279 Montcalm e.  
Schaefer, Henry (Schaefer & Pfister), h. 201 Macomb.  
Schaefer, Henry, tailor, h. 145 Macomb.  
Schaefer, Hilarius (Johannes & Schaefer), h. 105 Mullett.  
Schaefer, Jacob, carpenter, bds. 32 Clinton.  
Schaefer, John, h. 105 Mullett.  
Schaefer, John, laborer, h. 59 Sherman.  
Schaefer, John (Schaefer & Bro.), h. 80 Mullett.  
Schaefer, John, stonemason, h. 267 Twelfth.  
Schaefer, Nicholas, carpenter, h. 228 Elizabeth e.  
Schaefer, Peter, blacksmith, bds. 228 Clinton.  
Schaefer, Philip, laborer, bds. 224 Sherman.  
SCHAEFER & BRO. (Andrew and John Schaefer), blacksmiths and wagonmakers, 76 Larned w. (*See adv.*)  
Schaefer & Pfister (Henry Schaefer and Joseph Pfister), tailors, 75 Monroe ave.  
Schaeffer, John, basketmaker, h. 298 Juliette.  
Schaeffler, Christian, shoemaker, h. 722 Michigan ave.  
Schaeffler, Jacob, saloon, 404 Michigan ave., h. same.  
Schaeffler, Valentine, baker, h. 464 Mullett.  
Schaetylein, Eva (wid. Sebastian), h. 204 Fort e.  
Schaf, Peter, h. 48 Catharine.  
Schafbeiter, Joseph, teamster, h. 536 St. Antoine.  
Schaefer, Frederick, tanner, h. 53 Nineteenth.  
Schaible, Michael, drayman, h. 55 Chestnut.  
Schaker, Francis, painter, 34 Marion.  
Schaldenbrandt, Albert, boxmaker, h. 248 Catharine.  
Schaldenbrandt, Joseph, carpenter, h. 248 Catharine.  
Schalk, Charles, laborer, h. 406 Fort w.  
Schalk, Frederick, shoemaker, h. rear 515 Gratiot.  
Schalles, Cyriacus, rulemaker, h. 420 Croghan.

- Schamaden, Thomas, blacksmith, bds. 157 Sixth.
- Schamader, William, boltcutter, bds. 156 Sixth.
- Schamberg, Augustus, tailor, bds. 344 North.
- Schamnadan, James, blacksmith, 34 Fort e., h. 36 same.
- Schante, Louis, laborer, h. 102 Benton.
- Schantz, George, laborer, h. 187 Division.
- Schantz, Michael, boots and shoes, 26 Croghan, h. 29 Centre.
- Schappi, Jacob, brewer, bds. Canada House.
- Scharf, Charles, laborer, h. 248 Sherman.
- Scharina, Mrs. Rosalia, h. 266 Beaubien.
- Scharnweber, Henry C., lake captain, h. 394 Third.
- Schatlein, Peter, printer, h. 202 Fort e.
- Schaub, Charles, shoemaker, h. 213 Macomb.
- Schaum, Joseph, machinist, h. 179 Macomb.
- Schaumburg, Louis, laborer, h. 184 Clinton.
- Scheave, Joseph, stonemason, h. w. s. Sullivan ave., bet. Chestnut and Butternut.
- Scheere, Charles, carpenter, h. 297 Clinton.
- Scheere, Miss Ida, dressmaker, 297 Clinton, bds. same.
- Scheere, Michael, carpenter, h. 7 Harriett.
- Scheere, Oscar, harnessmaker, bds. 297 Clinton.
- Scheers, Martin, bartender, bds. 46 Third.
- Scheffler, Jacob, carpenter, h. 264 Russell.
- Schehr, Adam (J. & A. Schehr), h. 192 Catharine.
- Schehr, Henry, tanner, bds. 192 Catharine.
- Schehr, John (J. & A. Schehr), h. 257 Clinton.
- Schehr, John, jr., tanner, bds. 192 Catharine.
- Schehr, J. & A. (John and Adam Schehr), tanners, 196 Catharine.
- Scheibeck, Ignatz, butcher, h. 273 High.
- Scheibeck, John, painter, h. 275 High.
- Scheibel, John M., mason, h. 286 Macomb.
- Scheich, Catharine (wid. Adam), h. 18 Jay.
- Scheich, Thomas, mason builder, h. 18 Jay.
- Scheid, Mathias, carpenter, h. 421 Railroad.
- Scheid, Nicholas, carpenter, h. n. e. cor. St. Joseph and St. Aubin ave.
- Scheidt, Belsazar, carpenter, h. 522 James.
- Scheik, Joseph, printer, bds. 508 Woodbridge w.
- Scheldenbrandt, Albert, laborer, bds. 248 Catharine.
- Scheldenbrandt, Joseph, laborer, h. 248 Catharine.
- Scheldenbrandt, Mary (wid. Joseph), h. 248 Catharine.
- Schellbert, Benjamin, tanner, h. Wight, bet. Adair and Leib.
- Schelle, Anthony, h. 200 Croghan.
- Schelp, Charles, silver plater, h. 218 Napoleon.
- Schelt, Charles, laborer, h. 332 Sherman.
- Scheltenbrandt, August, tinsmith, bds. 128 St. Antoine.
- Schemke, Christian, carriagemaker, h. 407 Lafayette.
- Schemliska, Michael, laborer, h. e. s. Humboldt ave., nr. Linden.
- Schenck, John B., clerk, h. 282 St. Antoine.
- Schenck, Mathias J., peddler, h. 61 St. Joseph.
- Schenher, Christopher, laborer, h. 146 Jay.
- Schenning, Christian, laborer, h. 441 Catharine.
- Schenning, John, laborer, h. 437 Catharine.
- Scherat, Michael, brewer, bds. s. s. Sherman, bet. St. Aubin ave. and Dubois.
- Scherer, Daniel, carpenter, h. 194 Chestnut.
- Scherer, Frederick, butcher, h. 719 Lafayette.
- Scherer, John C., druggist, 41 Michigan Grand ave., h. same.
- Scherer, Martin, mason, h. 303 Eighteenth.
- Scherer, Nicholas, music teacher, h. 159 Wilkins.
- Scherr, August, laborer, h. 104 Benton.
- Scherr, Christian, carpenter, h. 56 Whitney.
- Scheuer, Franz, marble polisher, bds. Riopelle, nr. Detroit.
- Scheuer, Mathias, marble polisher, h. cor. Riopelle and Detroit.
- Schieber, Andrew, shoemaker, h. 415 Seventh.
- Schieber, George, shoemaker, bds. 415 Seventh.
- Schiefler, August, teacher, 156 Bronson.
- Schiefler, Joseph, milkman, h. 235 Whitney.
- Schiffer, Peter, shoemaker, 77 Croghan, h. 67 Chestnut.
- Schiffer, Peter, shoemaker, h. 75 Chestnut.
- Schifferle, Theodore, shoemaker, h. 216 Elizabeth e.
- Schiller, Elizabeth (wid. George), h. 76 Chestnut.
- Schiller, George, bookkeeper, bds. 76 Chestnut.
- Schilling, Augustus, laborer, bds. 448 Catharine.
- Schilling, Charles, laborer, bds. 428 Woodbridge e.
- Schilling, Ernst, tobacconist, bds. s. s. Calhoun, bet. Russell and Prospect.
- Schilling, Frederick, saloon, s. w. cor. Hastings and Franklin, h. same.
- Schilling, Herman, bricklayer, h. n. s. Clinton ave., nr. Elmwood ave.
- Schilling, John, locksmith, h. cor. Sherman and Rivard.
- Schilling, John, machinist, h. 396 Woodbridge e.
- Schilling, Oscar, file maker, h. 510 St. Antoine.
- Schilling, Rosalia (wid. Ignatz), h. 96 Macomb.
- Schilt, Joseph, laborer, h. 451 Catharine.
- Schimanski, John, laborer, h. o. 344 n. 448 St. Aubin ave.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . . . \$15,000

**SOLOM McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

Schimert, Martin, laborer, h. 314 Mary.  
Schimell, Anthony, laborer, h. 77 Wilkins.  
Schimmel, Frederick, butcher, bds. 330 Orleans.  
Schimmel, Louis (Schimmel & Mathes), h. 112 Mullett.  
Schimmel & Mathes (Louis Schimmel and Herman Mathes), dealers in hats, caps and furs, 190 Jefferson ave.  
Schindler, George, caller M. C. R. R., bds. 277 High.  
Schinitke, Herman, blacksmith, h. e. Chene n. German.  
Schipanski, Hermann, shoemaker, h. 85 Jay.  
Schirir, Joseph, joiner, h. 400 St. Aubin ave.  
Schlach, Mathias, brewer, h. 448 Orleans.  
Schlag, Christina (wid. Charles), bds. 571 Seventh.  
Schlaut, Joseph, varnisher, h. 405 Hastings.  
Schlee, John, laborer, bds. with Nicholas Walsch, Mount Elliott ave.  
Schleppinski, Samuel, peddler, h. 8 Beacon.  
Schlesinger, Adolph, tanner, bds. 396 Hastings.  
Schlesinger, Bernhard, cigarmaker, bds. 396 Hastings.  
Schlesinger, Emanuel, groceries, 396 Hastings, h. same.  
Schlesinger, Wolf, grocer, 94 Fort e., h. same.  
Schleyer, Ernst, cabinetmaker, bds. 278 Gratiot.  
Schlicker, Xavier, clothes cleaner, h. 227 Clinton.  
Schlief, John, laborer, h. e. s. Dubois, bet. Macomb and Croghan.  
Schlitt, Catharine (wid. Martin), h. 98 Clinton.  
Schlitt, Conrad, vegetables and seeds, 5 City Hall market, h. 32 Croghan.  
Schlitt, George, machinist, bds. 32 Croghan.  
Schlitt, Henry, potter, bds. 200 Croghan.  
Schlitt, John, painter, bds. 93 Clinton.  
Schlitt, John, tailor, 71 Croghan, h. same.  
Schlorff, Henry, salesman, h. 356 Seventeenth.  
Schloss, Emanuel (Schloss & Bro.), h. 140 Congress e.  
Schloss, Seligman (Schloss & Bro.), h. 201 Congress e.  
Schloss & Bro. (Emanuel and Seligman Schloss), wholesale dealers in clothing, 180 Jefferson ave.

Schlossmacher, Emil, butcher, h. 89 Mullett.  
Schlueter, Leopold, cabinetmaker, bds. 183 Adams ave. e.  
Schmeller, Louise (wid. Charles), h. 129 Macomb.  
Schmemann, Carl, notary public, fire and life insurance agent, 5 Hilsendegen block, h. 191 Lafayette.  
Schmetu, Herman, laborer, h. Beaubien, bet. Gratiot and Adams ave.  
Schmetz, John, stonecutter, h. 196 Maple.  
Schmid, Henry, shoemaker, 101 Gratiot, h. 211 Calhoun.  
Schmidt, Andrew, laborer, h. 302 Columbia e.  
Schmidt, Augustus, carpenter, h. 484 Macomb.  
Schmidt, Augustus, cigarmaker, h. 407 St. Aubin ave.  
Schmidt, Charles, architect, h. 176 Macomb.  
Schmidt, Charles, carpenter, h. 49 Prospect.  
Schmidt, Charles, grocer, 29 Prospect, h. same.  
Schmidt, Christina (wid. Frederick), h. 126 Bronson.  
Schmidt, Christopher, laborer, h. w. s. La-salle ave., nr. Myrtle.  
Schmidt, Frank, driver engine No. 5, h. 307 Croghan.  
Schmidt, Frank, grocery and saloon, 455 Hastings, h. same.  
Schmidt, Frederick, porter, bds. 350 Gratiot.  
Schmidt, Frederick, tanner, h. Thirteenth, bet. Howard and Porter.  
Schmidt, Gustavus A., tanner, h. 214 St. Antoine.  
Schmidt, Henry, h. 164 First.  
Schmidt, Jacob, boilermaker, h. 537 Hastings.  
Schmidt, Jacob, shoemaker, bds. 187 Napoleon.  
Schmidt, John, carpenter, bds. 154 Antietam.  
Schmidt, John, joiner, h. 21 German.  
Schmidt, John, stonecutter, h. 196 Maple.  
Schmidt, John, tailor, h. 172 Marion.  
Schmidt, John G., foreman Rothschilds', h. 326 Hastings.  
Schmidt, Rev. John J., pastor Evangelical Lutheran Salems Church, h. 18 Catharine.  
Schmidt, John P., plasterer, h. 521 Gratiot.  
Schmidt, Joseph, peddler, h. 287 North.  
Schmidt, Joseph, plasterer, bds. 101 Macomb.  
Schmidt, Julius, carpenter, bds. 350 Gratiot.  
Schmidt, Julius, mason, h. 501 James.  
Schmidt, Julius, shoemaker, bds. 43 Monroe ave.  
Schmidt, Karl, house mover, h. e. s. Eighth, bet. Fulton and Charles.  
Schmidt, Louis, peddler, h. 96 Mullett.  
Schmidt, Louise (wid. William), bds. s. s. Eighth, bet. Fulton and Charles.

- Schmidt, Mrs. Margaret, h. 299 Columbia east.  
 Schmidt, Martin, wagonmaker, h. 187 Maple.  
 Schmidt, Mathias, laborer, h. 154 Antietam.  
 Schmidt, Peter, shoemaker, bds. 81 Lafayette.  
 Schmidt, Philip, engineer, h. 233 Elizabeth east.  
 Schmidt, Polycrates, prof. music, bds. Hotel Mauch.  
 Schmidt, Th. William, grocery, 350 Gratiot, h. same.  
 Schmidt, Traugott, carpenter, h. 399 Mary.  
 Schmidt, Traugott, tanner, 62 and 64 Croghan, h. 80 same.  
 Schmidt, William, printer, h. 381 Woodbridge e.  
 Schmidtbauer, Jacob, gilder, bds. 64 Howard.  
 Schmidter, Andrew, shoemaker, h. 268 Clinton.  
 SCHMIED, FREDERICK, meat market, 117 Catharine, h. same.  
 Schmied, John, laborer, bds. Hotel Mauch.  
 Schmieder, Anton, h. 268 Clinton.  
 Schmieding, Gustav, compounder of liquors, h. 116 Russell.  
 Schmieding, William, clerk, bds. 104 Russell.  
 Schmiel, Charles, carpenter, h. s. s. Crawford, bet. Brigham and Lysander.  
 Schmitt, Anthony, carpenter, h. 202 Croghan.  
 Schmitt, Anton, h. 284 Catharine.  
 Schmitt, Casper, meatmarket, 327 Clinton, h. same.  
 Schmitt, Charles, peddler, h. 613 Clinton ave.  
 Schmitt, Charles H., furrier, h. 541 Croghan.  
 Schmitt, Ernst L. (J. Schmitt & Sons), bds. 37 Michigan Grand ave.  
 Schmitt, Franz, cigarmaker, h. 596 Lafayette.  
 Schmitt, Frederick, carpenter, h. 347 Mullett.  
 Schmitt, Frederick, joiner, h. 596 Lafayette.  
 Schmitt, Frederick, laborer, h. 442 Catharine.  
 Schmitt, George, billiard table manfr., 65 to 69 Larned e., h. same.  
 Schmitt, George, blacksmith, h. 194 Chestnut.  
 Schmitt, George H. (J. Schmitt & Sons), bds. 37 Michigan Grand ave.  
 Schmitt, Henry, carpenter, h. 495 Lafayette.  
 Schmitt, Henry, laborer, h. 225 Sherman.  
 Schmitt, John, laborer, h. 447 Catharine.  
 Schmitt, John, porter, bds. 100 Bates.  
 Schmitt, John (J. Schmitt & Sons), h. 37 Michigan Grand ave.  
 Schmitt, Philip, varnisher, h. 198 Lafayette.  
 Schmitt, Richard H., grocer, 539 Croghan.  
 Schmitt, Theodore, mason, h. 325 Sherman.  
 Schmitt, William, blacksmith, h. 460 Catharine.  
 Schmitt, William, carver, bds. 541 Croghan.  
 Schmitt, J., & Sons (John, George H. and Ernst L. Schmitt), groceries, 37 Michigan Grand ave.  
 Schmittdiel, Andrew H., boots and shoes, 65 Michigan ave., h. 200 Eighth.  
 Schmittdiel, Conrad, gardener, h. Hastings, nr. Indiana.  
 Schmittdiel, John B., h. 129 St. Antoine.  
 Schmittdiel, John H., h. 202 Eighth.  
 Schmittdiel, John S., bookkeeper, bds. 129 St. Antoine.  
 Schmitz, Jaudenz, brushmaker, bds. 6 Pearl.  
 Schmitz, Julius, laborer, h. 168 Mullett.  
 Schmitz, Peter, laborer, h. 187 Macomb.  
 Schmook, William, carpetweaver, 143 Croghan, h. same.  
 Schmutz, John, laborer, h. 364 Fort e.  
 Schneberger, Jacob, shoemaker, h. 12 Silver.  
 Schneck, Augustus, teacher German-American Seminary, h. 130 Rivard.  
 Schneck, Frederick, cabinetmaker, bds. 260 Brush.  
 Schenck, William A., cabinetmaker, h. 260 Brush.  
 Schneck, William C., cabinetmaker, h. 258 Brush.  
 Schneider, August, upholsterer, h. 84 Catharine.  
 Schneider, August F., upholsterer, h. 288 Clinton.  
 Schneider, Casper, peddler, bds. 456 Gratiot.  
 Schneider, Christian, teamster, h. n. s. Clinton ave., nr. Elmwood ave.  
 Schneider, Conrad, cabinetmaker, h. 241 Watson.  
 Schneider, Daniel, cabinetmaker, h. 81 Brewster.  
 Schneider, Frank, stonecutter, bds. 157 Croghan.  
 Schneider, George, printer, bds. 157 Croghan.  
 Schneider, Gerhardt, boilermaker, bds. 80 Front.  
 Schneider, Gerhard, silverplater, bds. 102 Brush.  
 Schneider, Henry, fireman, h. 209 Maple.  
 Schneider, Henry, joiner, h. s. w. cor. Mullett and Riopelle.  
 Schneider, Herman, clerk, bds. 240 Clinton.  
 Schneider, Herman, laborer, h. Morse, bet. Prospect and Russell.  
 Schneider, Jacob, laborer, h. 456 Clinton ave.  
 Schneider, Jacob, peddler, h. 169 St. Antoine.  
 Schneider, John, h. 43 Croghan.


**PARKE, JENNINGS & CO.**  
OFFER  
**CHEMICALS**  
AT EASTERN MANUFACTURERS' PRICES.

We make none but what we can guarantee for purity.

Schneider, John, carpenter, h. 131 Mullett.  
Schneider, John, clerk, bds. 446 Orleans.  
Schneider, John, harnessmaker, h. 269 Croghan.  
Schneider, John, joiner, h. 448 Gratiot.  
Schneider, John, laborer, h. 370 Michigan ave.  
Schneider, John, tailor, h. 20 Beacon.  
Schneider, John, wagonmaker, h. 88 North.  
Schneider, John, wireweaver, h. 61 Clinton ave.  
Schneider, John Philip, baker, 605 Jefferson ave., h. same.  
Schneider, Joseph A., cooper, 49 Mullett, h. same.  
Schneider, Louis, carpenter, bds. 129 Mullett.  
Schneider, Mathias, laborer, h. 178 Antietam.  
Schneider, Michael, foreman Roenfield's tobacco factory, bds. 65 Atwater.  
Schneider, Sebastian, drayman, h. 160 Napoleon.  
Schneider, Stephen, lumber, 279 Grand River, h. s. w. cor. Third and Oak.  
Schneider, William, fishdealer, City Hall market, h. 240 Clinton.  
Schneider, William, laborer, bds. 4 Glass Row, Maple.  
Schneider, William, joiner, h. 13 Clay.  
Schneider, William, teamster, h. 532 Congress e.  
Schneiderheinzen, August, carpenter and grocer, n. e. cor. Chene and Congress.  
Schneiderwinth, Charles, carpenter, h. 254 Whitney.  
Schneidt, Christian, baker, bds. 133 Franklin.  
Schnell, John, boilermaker, h. 222 Howard.  
Schneitzer, George, shoemaker, h. 102 Wilkins.  
Schnitker, Sophia (wid. Henry), h. 294 Beaubien.  
Schnitzling, Ferdinand, painter, bds. 480 Gratiot.  
Schnitzling, Henry, carpenter, bds. 480 Gratiot.  
Schnoering, Julius, insurance agent, h. 270 Macomb.  
Schober, Emil (F. A. Schober & Bro.), h. 63 Lafayette.  
Schober, Frederick A., (F. A. Schober & Bro.) h. 184 Lafayette.  
Schober, F. A., & Bro. (Frederick A. and Emil Schober), book and job printers, 90 Woodward ave., up-stairs.  
Schoder, Frank, laborer, h. 195 Adams ave. e.

Schoeb, Anton, laborer, bds. 35 Chestnut.  
Schoeb, John, laborer, h. 35 Chestnut.  
Schoedel, Martin, cabinetmaker, bds. n. s. Croghan, bet. St. Antoine and Hastings.  
Schoellhammer, Frederick, brewer, h. 138 Maple.  
Shoellhammer, William, brewer, h. 134 Mullett.  
Schoemann, John B., notary public, h. 185 Catharine.  
Schoen, Joseph, engineer, h. Maple, bet. St. Aubin ave. and Dequindre.  
Schoenbet, Frederick, laborer, h. e. Chene and n. German.  
Schoenewald, Christian, laborer, h. 262 Columbia e.  
Schoenherr, John, laborer, bds. 326 St. Aubin ave.  
Schoeppe, Ferdinand, carpenter, h. 481 Gratiot.  
Schoeppe, Henry, carpenter, h. 348 High.  
Schoeppenbauer, Louis, carpet manfr., 271 Gratiot, h. same.  
Schoettle, Carl, propr. Elmira House, 163 Larned w.  
Schoettler, John, h. 196 Lafayette e.  
Scholes, Miss Fanny, seamstress, bds. 47 Bates.  
Scholes, Adam, shoecutter, h. 49 Porter.  
Scholes, James, engineer, h. 34 Limburg.  
Scholes, Jane (wid. Robert), bds. 34 Limburg.  
Scholes, Richard G., shoemaker, 173 Michigan ave., h. same.  
Scholes, Thomas, machinist, bds. 165 Franklin.  
Scholes, William, shoemaker, h. 47 Eighth.  
Scholles, Nicholas, laborer, h. 112 Clinton.  
Schone, Antoine, tailor, h. 16 Marion.  
Schonneyer, Frederick, painter, h. 308 Fourth.  
Schooff, Theodore A., carpenter, h. 383 Dequindre.  
School, Abbott Street, Abbott, bet. Second and Third.  
School, Barstow Union, cor. Larned and Riopelle.  
School, Bishop Union, n. s. Marion, bet. Hastings and Prospect.  
School, Capitol, cor. State and Rowland.  
School, Cass Union, cor. Grand River and Second.  
School, Clinton Street German, Clinton, bet. Rivard and Russell.  
School (col'd), No. 1, Fort, bet. St. Antoine and Hastings.  
School (col'd), No. 2, Riopelle, bet. Croghan and Macomb.  
School (col'd), Sixth Ward, No. 3, Ohio, bet. Hastings and St. Antoine.  
School, Duffield Union, Clinton ave., bet. Chene and Jos. Campau ave.  
School, Fourth Ward, Fort, bet. Hastings and Rivard.  
School, Franklin, w. s. Seventh, bet. Locust and Pine.

- School, German American Seminary, 219 Lafayette.
- School, German Evangelical Lutheran Immanuel's, Trumbull ave., near Michigan ave.
- School, German Evangelical Lutheran Salems (Rev. J. J. Schmidt, teacher), 18 Catharine.
- School, German Evangelical Lutheran Trinity, Sherman, bet. Rivard and Russell.
- School, German Evangelical St. John's, Farrar, bet. Monroe ave. and Gratiot.
- School, German Reformed Zions, Russell, bet. Catharine and Sherman.
- School, Guild Hall, Michigan ave., bet. Fifth and Sixth.
- School, Houghton Union, cor. Abbott and Sixth.
- School, Ladies' Industrial, Grand River, bet. Palmer and Washington ave.
- School, Lafontaine, Fifth, near Dalzell.
- School, Lyell ave., cor. Michigan and Lyell aves.
- School, Miami Avenue, e. s. Miami ave., above Gratiot.
- School, New Ninth Ward, cor. Thirteenth and Marantette.
- School, Old Tenth Ward, s. s. Larned, bet. Dubois and Chene.
- School, Pestalozzi (German), cor. Prospect and Watson.
- School, St. Joseph's Catholic (Januarius Higi, teacher), cor. Jay and Orleans.
- School, St. Mary's Catholic German, s. w. cor. Croghan and St. Antoine.
- School, Sisters de Notre Dame (Sister Samuella, Superior), 155 St. Antoine.
- School, Third Ward, n. s. Fort, bet. Brush and Beaubien.
- School, Thompson Street, Thompson, near Grand River.
- School, Trowbridge, cor. Fort and Seventeenth.
- School, Willis Avenue, Willis ave., near Woodward ave.
- Schooley, Alfred B., agent, h. 122 Park.
- Schoolcraft, Emmet D. Z., grocery and provisions, 483 Grand River, h. same.
- Schoop, Peter, coremaker, h. 536 Woodbridge e.
- Schopp, Henry, saloon and boarding, h. 43 Atwater.
- Schottler, Philip, shoemaker, h. 27 Silver.
- Schrage, Joseph, harnessmaker, n. w. cor. Gratiot and Orleans, h. same.
- Schrein, Joseph, blacksmith, h. 113 Maple.
- Schrievy, Joseph, peddler, h. 362 St. Aubin ave.
- Schrikel, Ernest, laborer, h. 353 North.
- Schrocoler, Valentine, saloon, 361 Franklin, h. same.
- \* Schrode, William, laborer, h. 361 Riopelle.
- Schroeder, Charles, grocer, 246 Beaubien, h. same.
- Schroeder, Charles, laborer D. & M. R. R. freight department, h. 403 Antietam.
- Schroeder, Charles, laborer M. C. R. R., bds. 7 Sixth.
- Schroeder, Charles, pressman, h. 419 Maple.
- Schroeder, Christian, barber, 96 Gratiot, bds. Macomb, bet. St. Antoine and Hastings.
- Schroeder, Christian, laborer, h. 398 Catharine.
- Schroeder, Edward, h. 160 Lafayette ave.
- Schroeder, Edward, physician, 446 Gratiot, h. same.
- Schroeder, Edward C. (Fish & Schroeder), bds. Adams ave. w., n. Woodward ave.
- Schroeder, Frederick, laborer, h. 518 Mullett.
- Schroeder, Frederick, tinsmith, h. 26 Chestnut.
- Schroeder, George, brewer, h. 141 Jay.
- Schroeder, Henry, carpenter, bds. 497 Croghan.
- Schroeder, Henry, laborer, h. 70 Clinton.
- Schroeder, Henry, tinsmith, h. 26 Chestnut.
- Schroeder, John, bds. 293 Gratiot.
- Schroeder, John (A. Bretz & Co.), h. 86 Catharine.
- Schroeder, Lawrence, blacksmith, bds. Fourth Ward Hotel.
- Schroeder, Vincent, clerk, bds. 160 Lafayette ave.
- Schroeder, William, engineer, h. 12 Jay.
- Schroeder, William, laborer, h. cor. Riopelle and Maple.
- Schroeder, William, laborer, h. 213 Antietam.
- Schroeder, William, trunkmaker, bds. 403 Antietam.
- Schroeder, Mary (wid. John), h. s. w. cor. Fort and Hastings.
- Schryer, Edward T., h. 145 Fourteenth.
- Schubert, Henry, carpenter, bds. 180 Adams ave. e.
- Schubert, John G., saloon, 240 Gratiot.
- Schubert, Mina M. (wid. Henry), h. 180 Adams ave. e.
- Schubnell, Leo (Lebens & Schubnell), h. 232 Napoleon.
- Schuck, Conrad, grocer, 441 St. Antoine, h. same.
- Schudles, George, shoemaker, h. 217 High.
- Schuell, Edward, mason, h. 74 Harrison ave.
- Schuetter, Anton, sexton St. Joseph's church, h. Dequindre, bet. Jay and Gratiot.
- Schuetz, John C., saloon, 65 Bates, h. same.
- Schuetz, Nicholas, silverlayer, h. 72 Russell.
- Schuhholz, Christian, teamster, h. 97 Catharine.
- Schuhmacher, Mrs. A., h. 107 Mullett.
- Schuhmacher, Emilie, grocer, 352 Macomb, h. same.
- Schuhmacher, Fredericke (wid. Adam), bds. 302 Randolph.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

Schuhmacher, John, laborer, h. 241 Columbia e.  
Schuhmacher, Joseph, tinsmith, h. 106 Macomb.  
Schuhmacher, Martin, blacksmith, bds. 262 Columbia e.  
Schuhmacher, Mary (wid. Mathias), h. 77 Croghan.  
Schuhmacher, Nicholas E., printer, h. 7 Macomb.  
Schuhmacher, Reinhard, printer, bds. Hotel Mauch.  
Schuknecht, Frederick, trunkmaker, bds. 313 Maple.  
Schuknecht, John, laborer, h. 313 Maple.  
Schuknecht, John C., bookbinder, h. 292 Maple.  
Schule, Christian, laborer, h. 122 Twentieth.  
Schulenburg, Charles (C. Schulenburg & Co.), h. 318 St. Antoine.  
Schulenburg, John, carpenter, bds. 516 Michigan ave.  
SCHULENBURG, C., & CO. (Charles Schulenburg and Adolph Zeller), billiard table manufacturers, 98, 100 and 102 Randolph. (*See adv.*)  
Schuler, George, jeweler, 160 Jefferson ave., h. 307 Congress e.  
Schuler, John, laborer, h. 248 Macomb.  
Schuler, Lawrence, laborer, h. 111 Marion.  
Schuler, William H., sawyer, h. rear w. s. Thirteenth, bet. Spruce and Chestnut.  
Schuliegh, Joseph, stonecutter, h. rear s. e. cor. Bellair and Riopelle.  
Schulmeyer, Andrew, baker, h. 59 Dequindre.  
Schulte, Adolph, clerk, h. 232 Seventeenth.  
Schulte, Anthony, carpenter, h. 522 Orleans.  
Schulte, Anthony, groceries, 102 Macomb, h. same.  
Schulte, Anthony, jr., clerk, bds. 102 Macomb.  
Schulte, Anton, h. 241 Clinton.  
Schulte, Augustus, upholsterer, h. 170 Lafayette.  
Schulte, Mrs. Caroline, vegetables, 11 City Hall market, h. Hamtramck.  
Schulte, Catharine (wid. John P.), h. o. 27 n. 307 North.  
Schulte, Caspar, carpenter, h. 114 Macomb.  
Schulte, Caspar, joiner, h. o. 98 n. 102 Macomb.  
Schulte, Caspar, physician, 30 Monroe ave., h. same.

Schulte, Caspar (C. & P. Schulte), h. 221 Clinton.  
Schulte, Elizabeth (wid. Frank), h. 168 Lafayette.  
Schulte, Frank, jr., carpenter, bds. 63 North.  
Schulte, Frank, sr., shoemaker, h. 63 North.  
Schulte, Ferdinand, cigarmaker, bds. 37 Mullett.  
Schulte, Frederick W., moulder D. & M. R. R., h. 232 Seventeenth.  
Schulte, Henry (Schulte & Co.), bds. 65 Dequindre.  
Schulte, Herman (Schulte & Co.), h. 65 Dequindre.  
Schulte, John, bds. 221 Clinton.  
Schulte, John, carpetweaver, h. 156 Catharine.  
Schulte, John, grocer, 494 Riopelle, h. same.  
Schulte, John, tailor, h. 230 Mullett.  
Schulte, John (Schulte Bros.), h. 288 Orleans.  
Schulte, Joseph, laborer, h. 147 Sherman.  
Schulte, Joseph (Schulte Bros.), h. 187 Mullett.  
Schulte, Ludwig, plasterer, h. 313 North.  
Schulte, Peter, clerk, h. 152 Hastings.  
Schulte, Peter (C. & P. Schulte), h. 177 Croghan.  
Schulte, Theodore, laborer, bds. 65 Dequindre.  
Schulte, Theodore J., clerk, h. 117 Macomb.  
Schulte, Theodore J., salesman, h. 172 Lafayette.  
Schulte, William, laborer, bds. s. w. cor. Mullett and Riopelle.  
Schulte, William, wagonmaker, h. 387 Lafontaine ave.  
Schulte Bros. (John and Joseph Schulte), soap and candle manufacturers, 186 Franklin.  
Schulte, C. & P. (Caspar and Peter Schulte), soap and potash manufacturers, River Road, foot Twenty-third.  
Schulte & Co. (Herman and Henry Schulte), grocers, 65 Dequindre.  
Schulter, William, carpenter, h. Fifteenth, bet. Michigan ave. and Grand River.  
Schultheis, John, shoemaker, bds. 93 Congress e.  
Schultheis, Philip, painter, h. 72 Maple.  
Schultheis, William, marble works, 31 Michigan Grand ave., h. 160 Elizabeth e.  
Schultz, Charles, blacksmith, bds. 365 Grand River.  
Schultz, Charles, cigarmaker, h. 203 Adams ave. e.  
Schultz, Charles, gardener, h. 544 Seventh.  
Schultz, Frank, carpenter, h. 72 Columbia east.  
Schultz, Frederick, bricklayer, h. 496 Catharine.  
Schultz, George, saloon, 535 Hastings, h. same.  
Schultz, Gustave, jeweler, bds. 263 La-brosse.

- Schultz, Herman, cabinetmaker, h. 455 St. Antoine.
- Schultz, John, policeman, h. 101 Baker.
- Schultz, John, tanner, bds. n. e. cor. Howard and Thirteenth.
- Schultz, John, jr., tanner, h. n. e. cor. Howard and Thirteenth.
- Schultz, Pauline (wid. Godfrey), h. e. s. La-salle ave., nr. Linden.
- Schultz, Wilhelmina (wid. Charles), vegetables, 22 City Hall market, h. suburbs.
- Schultz, William, blacksmith, h. 115 Macomb.
- Schultze, John, laborer, h. cor. Howard and Thirteenth.
- Schulze, Adam, clerk American Express, h. 152 Montcalm e.
- Schulze, Frederick, grocery, 311 Orleans, h. same.
- Schulze, Richard, clerk, bds. 311 Orleans.
- Schumacher, Conrad, laborer, h. 114 Russell.
- Schumacher, Hermann J., tinsmith, h. 106 Macomb.
- Schumacher, Peter, tinsmith, bds. 77 Croghan.
- Schuman, Hartman, shoemaker, h. 372 Fifteenth.
- Schumer, Mathias, clothescleaner, 98 Bates, h. 80 Lafayette.
- Schumer, Peter, tailor, bds. 80 Lafayette.
- Schumm, Charles E., steamboat messenger, h. o. 13 n. 17 Baker.
- Schuneman, Albert (Schuneman Bros.), bds. Franklin House.
- Schuneman, Theodore (Schuneman Bros.), bds. Franklin House.
- Schuneman Bros. (Theodore and Albert Schuneman), tobacconists, 63 Griswold.
- Schunicuck, Rudolph, bds. 406 Woodbridge west.
- Schuwerk, Adam, peddler, h. 6 North.
- Schure, Peter, laborer, h. 551 Woodbridge west.
- Schury, Charles, laborer, bds. 218 Marion.
- Schury, John, boilermaker, bds. 218 Marion.
- Schury, Simon, mason, h. 218 Marion.
- Schurz, Louis, pianomaker, h. o. 126 n. 154 Adams ave. e.
- Schute, Nicholas, gilder, bds. 72 Russell.
- Schuter, William, painter, h. 490 Clinton.
- Schutt, Catharine (wid. Wolfgang), h. 92 Sherman.
- Schutter, William, painter, h. 490 Clinton ave.
- Schutz, Frank, painter, h. 480 Clinton ave.
- Schutz, Frederick, painter, bds. n. e. cor. Thirteenth and Howard.
- Schutz, Rosa, fancy dry-goods, h. 243 Fort e.
- Schwaben, Richard, sailor, bds. 185 Woodbridge w.
- Schwanebeck, Benjamin, bds. 337 Montcalm e.
- Schwanebeck, Frederick, porter, h. 337 Montcalm e.
- Schwanebeck, William, porter, h. 453 Catharine.
- Schwarm, Frederick, laborer, h. 168 Mullett.
- Schwartz, Charles, bds. 222 Orleans.
- Schwartz, Charles, toys and fancy goods, 59 Woodward ave., h. 321 Congress e.
- Schwartz, Conrad, carpenter and builder, h. 34 Prospect.
- Schwartz, Franz, carpenter, h. 317 Clinton.
- Schwartz, Jacob, tailor, h. 180 Elizabeth e.
- Schwartz, Jacob, tobacconist, h. 517 Mullett.
- Schwartz, John, cabinetmaker, h. 430 Mullett.
- Schwartz, John, grocer, 320 St. Aubin ave., h. same.
- Schwartz, Louis, laborer, h. 131 Maple.
- Schwartz, Ludwig, boilermaker, h. 231 Maple.
- Schwartz, Nicholas, saloon, cor. Gratiot and Hastings, h. same.
- Schwartz, Nicholas, wood sawyer, h. o. 82 n. 184 Bronson.
- Schwarzenberg, Frank, polisher, h. 197 Russell.
- Schwarzfischer, Xavier, cooper, bds. 337 Hastings.
- Schweiger, Casper, carpenter, h. 408 Mullett.
- Schweikart, Walter, saloon, Croghan, n. w. cor. Elmwood ave., h. same.
- Schweikert, John, cabinetmaker, bds. 90 Larned e.
- Schweikert, Frank, cabinetmaker, h. 65 Larned e.
- Schweitzer, Christian, meat market, 2 Jay, bds. Riopelle, nr. Marion.
- Schweitzer, David, soap and candle maker, h. n. s. Grand River, nr. toll gate.
- Schweitzer, Edward, gilder, bds. 98 Larned east.
- Schweitzer, Frank, currier, bds. 65 Croghan.
- Schweitzer, Frederick, teamster, h. 88 Mullett.
- Schweitzer, Frederick, wagonmaker, h. 140 Catharine.
- Schweitzer, George, grocery and saloon, n. e. cor. Hastings and Franklin, h. same.
- Schweitzer, Mrs. Gottlieb, milk peddler, h. 527 Clinton ave.
- Schweitzer, Joseph, h. 79 Croghan.
- Schweitzer, Ludwig, laborer, bds. 4 Monroe ave.
- Schweitzer, William, tanner, h. 79 Croghan.
- Schweitzer, William, wagonmaker, h. 83 Catharine.
- Schweizberger, Bernhard, butcher, bds. Jay, cor. Dequindre.
- Schwemler, Nicholas, cigarmaker, h. 88 Russell.
- Schwenderman, Martin, shoemaker, 41 Congress e., h. 523 Clinton ave.
- Schwenk, Edward, turner, h. 18 Beacon.
- Schwenk, John B., shoemaker, 119 Grand River, h. same.

**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**  
 ARE SOLD BY THE  
**LEADING DRUGGISTS**  
 THROUGHOUT THE UNITED STATES.

Schwerdt, John, sailor, bds. 80 Front.  
 Schwertznick, John, sawfiler, 387 Hastings, bds. 455 same.  
 Schwieger, Michael, carpenter, h. 151 Jay.  
 Schwieneel, Mathias, laborer, h. o. 37 n. 115 Napoleon.  
 Schwierad, Hubert, laborer, bds. 338 Bronson.  
 Schwierad, Mathias, carpenter, bds. 338 Bronson.  
 Schwietz, George, porter, h. 291 High.  
 Schwindeman, Martin, shoemaker, h. 523 Clinton ave.  
 Schwinden, Frank T., clerk, bds. 335 Franklin.  
 Schwinesburgh, John, milk man, bds. e. s. Fourth, nr. Holden road.  
 Schwinn, Rev. George, pastor German Methodist Episcopal Church, h. 63 Croghan.  
 Schwoob, Michael, laborer, h. 504 Riopelle.  
 Schwoppe, Frederick, carpenter, h. 85 Sherman.  
 Scoantick, Steinlol, laborer, h. o. 62 n. 220 Whitney.  
 Scofield, Joseph, barber, h. o. 115 n. 167 Marion.  
 Scollan, James, laborer, h. cor. Jos. Campau ave. and Woodbridge.  
 Scott, Albert, merchant, bds. 62 Sibley.  
 Scott, Alfred J., pork packer, h. 131 First.  
 Scott, Alexander C., photographer, bds. n. e. cor. Jefferson ave. and Brush.  
 Scott, Alexander J., bds. Garrison House.  
 Scott, Andrew, paver, h. w. s. Fourth, opp. Tuscola.  
 Scott, Andrew J., agent, h. 482 Cass ave.  
 Scott, Benjamin, carpenter, h. 32 Locust.  
 Scott, David, shipcarpenter, h. Congress, s. w. cor. Dequindre.  
 Scott, David M., currier, bds. s. w. cor. Elmwood ave and Fort.  
 Scott, Henry (col'd), cook, h. 62 Macomb.  
 Scott, Henry C., pork packer, bds. 151 First.  
 Scott, Henry W., blacksmith, bds. 32 Locust.  
 Scott, James, painter, h. 65 Larned e.  
 Scott, James D., carpenter, h. 324 Fourth.  
 Scott, Miss Jessie, sewing machine instructor, bds. 398 Riopelle.  
 Scott, John, hose cart driver steamer No. 1, h. 298 Abbott.  
 Scott, John A., grocer, 251 Grand River, h. same.  
 Scott, Rev. John P., pastor First United Presbyterian Church, h. 112 Wayne.  
 Scott, Joseph B., ship broker, h. 133 Henry.

Scott, Lucia (col'd—wid. Avery), h. 308 Macomb.  
 Scott, L. S., jr., express messenger, bds. Biddle House.  
 Scott, Mary (wid. John W.), h. 43 Abbott.  
 Scott, Philip, shoemaker, bds. 55 Michigan Grand ave.  
 Scott, Samuel, sailor, h. 201 Abbott.  
 Scott, Samuel B. (Scott & Perry), h. 54 Washington ave.  
 Scott, Sidney L., express messenger, bds. Biddle House.  
 Scott, Sylvester, teamster, h. 38 Pine.  
 Scott, Thomas G., bookkeeper, h. 417 Beau-bien.  
 Scott, Vincent J., banker, 159 Jefferson ave., h. n. e. cor. Brush and Columbia.  
 Scott, Walter, bds. 131 First.  
 Scott, Mrs. William, milliner and dressmaker, 16 Labrosse, h. same.  
 Scott, William B., painter, h. 88 Eighteenth.  
 Scott, William B., sailor, h. 261 Lafayette ave.  
 Scott, William H., produce dealer, 389 Grand River, h. same.  
 Scott, William J., shoemaker, bds. 16 Labrosse.  
 Scotten, Daniel (Scotten, Lovett & Co.), h. Vinewood ave., Riverside.  
 Scotten, Lovett & Co. (Daniel Scotten, William E. Lovett, Joseph T. Lowry and John G. Colville), tobacconists, 104, 106, 108 and 110 Randolph.  
 Scovell, Mrs. H. M., bds. Russell House.  
 Scovell, John B., physician, 208 Jefferson ave., h. 110 St. Antoine.  
 Scovell, Massie W., carpenter, h. 382 Sixth.  
 Scribner, Soule, carpenter, h. 199 Mullett.  
 Scrimger, William A., laborer, h. 182 Second.  
 Scrimger, William A., laborer, h. 142 Second.  
 Scripps, James E., gen'l manager Advertiser and Tribune, h. 135 Lafayette ave.  
 Scripps, William A., clerk Advertiser and Tribune, h. 135 Lafayette ave.  
 Scroeger, John, mason, h. n. w. cor. Orleans and Bronson.  
 Scudder, John, clerk, bds. 159 Fort w.  
 Scully, Andrew, boilermaker, bds. 32 Woodbridge w.  
 Scully, Catharine (wid. John), h. 331 Fifth.  
 Scully, James, brass finisher, h. 373 Sixteenth.  
 Scully, John, h. n. e. cor. Jones and Fourth.  
 Scully, Lawrence, clerk, bds. n. e. cor. Jones and Fourth.  
 Scurynck, Felix, clerk, h. 15 Jefferson ave.  
 Scurynck, John G., teamster, bds. Cass Hotel.  
 Scuyder, Charles E., boxmaker, h. 70 Baker.  
 Seaberry, Thomas, engineer, h. 263 Sixth.  
 Seaforth, Henry, cigarmaker, h. n. s. Clinton ave., bet. Chene and Dubois.

- Seage, John, h. 329 Mullett.  
 Seagrave, Frederick S., agent S. K. Taft, bds. n. e. cor. Woodward ave. and Gratiot.  
 Seals, Thomas (col'd), collarmaker, h. 55 Mullett.  
 Sealy, Henry A. (Wesley, Sealey & Co.), h. 12 Brainard.  
 Sealy, Thomas, grocery, o. 225 n. 267 Michigan ave., h. 90 Leverett.  
 Seaman, George, machinist, h. 365 Lafayette ave.  
 Seaman, James M., joiner, bds. 161 Cass.  
 Seaman, John D., lake captain, h. 59 Labrosse.  
 Searle, Daniel C., carpenter, h. 62 Harrison ave.  
 Sears, Asa B., builder, h. w. s. Woodward ave., bet. Campbell and Parsons.  
 Sears, Julian (wid. Ithmer), h. e. s. Mount Hope ave., bet. Ash and Myrtle.  
 Sears, William H., brickmaker, office 36 Michigan ave., h. Hamtramck.  
 Searing, William R., bookkeeper, bds. 47 Fort w.  
 Seaton, Henry, sailor, bds. Emmet House.  
 Seaton, John, clerk, h. 154 Benton.  
 Seaton, Robert (Seaton & Ritchie), h. o. 19 n. 21 George.  
 SEATON & RITCHIE (Robert Seaton and Thomas Ritchie), builders, n. w. cor. Cass and Spencer. (*See adv.*)  
 Seaver, Charles, laborer, h. 220 Eighteenth.  
 Seaver, Herman, shoemaker, bds. Eighteenth, nr. Michigan ave.  
 Sebary, Thomas, engineer, h. 263 Sixth.  
 Sebe, Henry, tailor, h. 102 Napoleon.  
 Seber, Martin, laborer, h. 486 Lasalle ave.  
 Sebill, Julius, laborer, bds. Washington House, Woodbridge w.  
 Secomb, John L. (J. L. Secomb & Co.), h. 324 Riopelle.  
 SECOMB, J. L., & CO. (John L. Secomb and James Dewey), spring bed manfrs., foot Riopelle. (*See adv.*)  
 Secord, Napoleon, laborer, bds. 20 Nineteenth.  
 Sedlow, Gilbert, shoemaker, h. 269 Clinton.  
 Sedlow, Joseph, shoemaker, h. 205 Croghan.  
 Sedlow, Louis, shoemaker, h. 370 Croghan.  
 Seefred, John C., carpenter, h. 195 Fort e.  
 Seefred, Silas S., clerk, bds. 195 Fort e.  
 Seeger, Frederick, blacksmith, bds. 186 Rivard.  
 Seeger, Frederick, carpenter, h. 116 Catharine.  
 Seeger, Frederick, jr., printer, bds. 116 Catharine.  
 Seeger, George, laborer, h. 292 St. Aubin ave.  
 Seeley, Daniel, furniture, 130 and 132 Griswold, h. same.  
 Seeley, Henry, beer peddler, h. 468 Fifth.  
 Seeley, John, furniture, h. 152 Michigan ave.  
 Seeley, Merritt, route agent A. M. U. Express Co., bds. 87 Washington ave.  
 Seely, James M., perfumer, 263 and 265 Woodward ave., h. same.  
 Seely, Marcus A., traveling agent, h. 282 Randolph.  
 Seereiter, John, billiard rooms, Russell House, h. o. 95 n. 115 Croghan.  
 Seereiter, John, jr., bds. o. 95 n. 115 Croghan.  
 Sefner, John, carpenter, h. 428 Croghan.  
 Seg, Simon, porter, h. 153 Woodward ave.  
 Segan, John, laborer, h. 110 Seventeenth.  
 Segden, Frederick, stonecutter, h. 109 Russell.  
 Seibert, August, brakeman M. C. R. R., h. 162 Napoleon.  
 Seibert, Henry, cigarmaker, h. 419 James.  
 Seibert, John, shoemaker, h. 184 Clinton.  
 Seibert, William, stonecutter, h. 151 Antietam.  
 Seible, Philip, laborer, h. 136 Division.  
 Seichmann, Jacob, carpenter, h. 101 Whitney.  
 Seidel, Christian, cigarmaker, h. 176 Napoleon.  
 Seidig, August, teamster, h. 29 National ave.  
 Seife, Anthony, laborer, h. w. s. Fourteenth, bet. Baker and Michigan ave.  
 Seifert, John, hackman, h. 296 Macomb.  
 Seifert, Julius, bds. Hotel Mauch.  
 Seigel, Gottlieb, vegetables, 16 City Hall market, h. suburbs.  
 Seilamer, Mrs. Catharine, h. 537 Clinton ave.  
 Seiler, Jacob, carpenter, h. 199 Clinton.  
 Seiler, John L., gardener, h. e. s. Mayberry ave., bet. Myrtle and Magnolia.  
 Seitz, Charles B., woodturner, h. 215 Larned e.  
 Seitz, Frederick L. (F. L. Seitz & Co.), h. 50 Lafayette ave.  
 Seitz, George, Yankee notions, 150 Macomb, h. same.  
 Seitz, George F., h. 58 Russell.  
 Seitz, John H. (F. L. Seitz & Co.), h. o. 136 n. 154 Larned e.  
 Seitz, Lorenz, h. 116 Mullett.  
 Seitz, F. L., & Co. (Frederick L. and John H. Seitz), bankers, 53 Griswold.  
 Seiz, Jos-ph, tailor, h. 131 Bronson.  
 Selak, Martin, insurance agent, h. 467 St Antoine.  
 Seleno, Andrew, harnessmaker, h. 19 Prospect.  
 Sell, Daniel, carpenter, h. 62 Harrison ave.  
 Seller, Frederick, carpenter, h. 63 Wilkins.  
 Sellin, Adolph, cabinetmaker, h. 298 St. Aubin ave.  
 Selling, Louis, tobacco dealer, 292 Woodward ave., h. same.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Seltzer, George, butcher, bds. 118 Randolph.  
Selvice, John, bookkeeper, bds. 120 Congress w.  
Semenek, Peter, tailor, h. 199 Marion.  
Sempry, Bernard, sailor, h. s. e. cor. Grove and St. Antoine.  
Sems, Charles, carpenter, h. 345 Mullett.  
Senador, Anthony, h. s. w. cor. Lasalle ave. and Linden.  
Senffleben, Charles, carpenter, h. n. w. cor. Eighteenth and Pine.  
Senecle, Alphonse, painter, h. 543 Clinton ave.  
Senecle, Henry, painter, h. 530 Macomb.  
Senecle, John, bds. 543 Clinton ave.  
Seneoh, William, yardman Russell House, bds. same.  
Senninger, Nicholas, cooper, saloon, 359 Gratiot, h. same.  
Senryuck, Felix, laborer, h. 13 Jefferson ave.  
Senter, Peter, shipcarpenter, h. o. 466 n. 488 Woodbridge e.  
Seorll, George (col'd), plasterer, h. 187 Lafayette.  
Sequin, Louis, boatowner, h. 459 Macomb.  
Serenberg, Christian, clerk P. O., h 7 Sixth.  
Seroff, Frederick, gardener, h. 375 Seventeenth.  
Sertmann, Robert, shoemaker, h. 271 Hastings.  
Servence, Eugene, laborer, bds. 135 National ave.  
Servise, John, bookkeeper, bds. 220 Congress w.  
Setler, Albertine (wid. John), h. 119 Clinton.  
Seurenck, Peter, laborer, h. n. w. cor. St. Aubin ave. and Larned.  
Severd, John, shipcarpenter, h. 280 Franklin.  
Sevigne, Louis, Supt. Michigan Bolt and Nut Co., h. Adams ave., cor. Brush.  
Sewald, John, clerk, bds. 138 Sherman.  
Sewell, Augustus R., Custom House officer, bds. Purdy's Hotel.  
Sexton, Cornelius, with R. Bronson, h. 55 Wayne.  
Sexton, Elmina (wid.), h. 69 Walnut.  
Sexton, John, gardener, h. 245 Nineteenth.  
Sexton, John, machinist, bds. 55 Wayne.  
Sexton, John M., carbuilder, bds. 78 Wayne.  
Seyforth, Edward, cigarmaker, h. 175 James.  
Seyforth, Henry, cigarmaker, h. 65 Clinton ave.

Seymour, Abraham, caulker, h. 461 Macomb.  
Seymour, Alfred, shipcarpenter, h. 577 Larned e.  
Seymour, Arba M., bookkeeper, h. 61 Sibley.  
Seymour, August, farmer, bds. s. e. corner Mary and St. Aubin ave.  
Seymour, George, carpenter, h. 203 Maple.  
Shackleford, Henderson (col'd), tanner, h. 94 Brewster.  
Shackleton, Richard, clerk, bds. Franklin House.  
Shader, Catharine (col'd—wid. Lord), h. 361 Macomb.  
Shaenert, Frederick, carpenter, h. 215 Whitney.  
Shafer, Ellen, dressmaker, h. 5 Park Place.  
Shafer, Frederick, painter, bds. 279 Montcalm e.  
Shaffer, Joseph W. (col'd), coachman, h. 147 Lafayette.  
Shaffer, Andrew, sawyer, bds. 206 Croghan.  
Shaffer, Philip, laborer, h. s. s. Holden Road, e. G. T. R. crossing.  
Shahan, Catharine (wid. Michael), h. 156 Seventh.  
Shahon, Daniel, laborer, h. 253 Porter.  
Shallow, Ambrose, watchman M. S. R. R., h. 8 Glass Row, Maple.  
Shanahan, John, teamster, h. s. w. corner Fourth and Vine.  
Shanahan, Patrick, weighmaster, h. 215 Fifth.  
Shank, Christopher, grocer, 486 Macomb, h. same.  
Shanness, Michael, mason, bds. 109 Cherry.  
Shannessy, James, carriagepainter, h. o. 137 n. 165 Adams ave. e.  
Shannessy, Timothy, laborer, h. n. w. cor. Seventh and Plum.  
Shannon, James, machinist, h. 64 Jones.  
Shannon, Mary (wid. James), h. 278 Seventh.  
Shannon, Patrick, plasterer, h. 360 Michigan ave.  
Shannon, Richard, moulder, bds. 333 Michigan ave.  
Shano, George, laborer, h. 111 Antietam.  
Shapeton, Anthony, plasterer, h. 84 Antietam.  
Shapeton, Mary (wid. Henry), h. 356 Macomb.  
Shappa, Charles, shoemaker, bds. w. s. Woodward ave., bet. Base Ball Grounds and Holden Road.  
Share, Moses A., joiner, h. 485 Cass ave.  
Sharon, Angeline (wid. Michael), h. o. 266 n. 292 St. Antoine.  
Sharon, Henry, laborer, h. 206 High.  
Sharon, Henry, machinist, h. 109 Antietam.  
Sharon, Marcel (Burns & Sharon), bds. 4 Beaubien.  
Sharp, Chauncey, laborer, bds. 304 Second.  
Sharp, George H., carpenter, h. 231 Fifth.  
Sharp, John, carpenter, h. 304 Second.  
Sharp, Lucinda (wid.), h. 22 Howard.

- Sharp, Richard, engineer, h. 135 Harrison ave.
- Shattuck, Alfred L., clerk, h. 79 Howard.
- Shaughnessy, Mary (wid. William), h. 91 Michigan ave.
- Shaughnessy, Michael, laborer, h. 754 Fort west.
- Shaughnessy, Patrick, blacksmith, h. 155 Orleans.
- Shaughnessy, Patrick, cooper, h. 251 Mullett.
- Shaver, David, laborer, h. Springwells, nr. G. T. Junction.
- Shaver, Timothy, laborer, bds. cor. Tenth and Woodbridge.
- Shavlin, Michael, grocer, s. w. cor. Michigan ave. and Sixteenth, h. same.
- Shaw, Albert E., lumber, h. 279 Howard.
- Shaw, Alfred W., bds. Michigan Exchange.
- Shaw, Andrew, clerk, h. 116 Cherry.
- Shaw, Chester J., salesman, bds. 94 Michigan ave.
- Shaw, Daniel L., saddler, 94 Michigan ave., h. same.
- Shaw, Frank, engineer, h. 334 Fort e.
- Shaw, George R., student, bds. 52 Columbia west.
- Shaw, Henry H., clerk, bds. 22 Macomb.
- Shaw, James, engineer M. S. R. R., h. s. s. Elm, nr. Grand River.
- Shaw, James C., clerk, bds. 293 Larned e.
- Shaw, Joseph H., saddler, bds. 94 Michigan ave.
- Shaw, Morse S., saddler, bds. 94 Michigan ave.
- Shaw, Philip, laborer, h. 236 Mullett.
- Shaw, Robert, track repairer M. C. R. R., bds. Franklin House.
- Shaw, Samuel, edgetool manfr., h. 22 Macomb.
- Shaw, Samuel, jr., notions, 54 Shelby, h. 103 Cass ave.
- Shaw, Thomas M., carpenter, h. 165 Fourth.
- Shaw, Thomas, jr., bds. 165 Fourth.
- Shaw, William, farmer, h. 52 Columbia w.
- Shaw, William, painter, h. 97 Columbia west.
- Shaw, William C., machinist, h. 21 Jones.
- Shaw, William H. (Shaw & Marvin), h. 97 Elizabeth w.
- Shaw, William H., traveling agent, h. 88 Labrosse.
- SHAW, WILLIAM S., merchant tailor, 224 Jefferson ave., h. 17 Croghan. (*See adv.*)
- Shaw & Marvin (William H. Shaw and Russell Marvin), wholesale Yankee notions, 162 Jefferson ave.
- Shay, Anthony, laborer, h. s. w. corner Dequindre and Lafayette.
- Shay, Daniel, clerk, h. s. s. Jones, bet. Fourth and Fifth.
- Shay, Edward, laborer, h. 115 Plum.
- Shay, George, botanic physician, h. near n. w. cor. Beaubien and Bronson.
- Shay, Honora (wid. John), h. 84 Orchard.
- Shay, Michael, laborer, h. 184 Cherry.
- Shay, Michael, laborer, h. alley rear 173 Fourth.
- Shay, Patrick, clerk Peoples Despatch, bds. Antidel House.
- Shay, Roger, shoemaker, bds. 32 Woodbridge w.
- Shay, Timothy, drayman, h. 316 Third.
- Shea, John, laborer, h. 180 Franklin.
- Shea, John, shoemaker, h. 118 Riopelle.
- Shear, Charles, carpenter, h. 251 Clinton.
- Shear, Frederick, laborer, h. e. s. Lasalle ave., nr. Buchanan.
- Shear, Harmon, restaurant, M. C. R. R. depot, h. 70 Howard.
- Shearer, Mitze, laborer, h. Washington bet. Eighteenth and Nineteenth.
- Shearer, Peter, laborer, h. Eighteenth, bet. Fort and Howard.
- Shebe, Joseph, ashpeddler, h. e. s. Fifteenth, nr. Hazel.
- Sheedy, Thomas, laborer, h. 133 Twenty-third.
- Sheeha, John, laborer, h. Third, bet. Abbott and Porter.
- Sheehan, Catharine (wid. Timothy), h. 60 State.
- Sheehan, Daniel, shipbroker, Brady's Block, h. 392 Congress e.
- Sheehan, James, porter, h. 150 Jones.
- Sheehan, James, clerk, bds. 150 Jones.
- Sheehan, John, drayman, h. 150 Jones.
- Sheehan, Patrick, porkpacker, bds. 79 Porter.
- Sheehan, William, butcher, 80 Porter, h. 78 same.
- Sheehy, Cornelius, traveling agent, h. 261 Second.
- Sheehy, John, sailor, h. 42 Beech.
- Sheeler, Andrew, collarmaker, bds. Goodman House.
- Sheely, Franklin, street car driver, bds. o. 173 n. 207 Fourth.
- Sheen, John M., policeman, h. o. 320 n. 450 Third.
- Sheer, Michael, carpenter, h. 9 Harriett.
- Sheeran, Richard B., bartender, bds. 97 Michigan ave.
- Sheeran, Thomas, billiard room, 97 Michigan ave., h. same.
- Shefferly, Adolph, clerk, bds. Croghan, bet. Hastings and Rivard.
- Shefferly, Francis X., bookkeeper, bds. s. s. Croghan, bet. Hastings and Rivard.
- Shefferly, John, carpenter, h. s. s. Croghan, bet. Hastings and Rivard.
- Shefferly, John B., crockery and glassware, 138 and 140 Woodward ave., h. o. 65 n. 113 Henry.
- Shelby, August, grocer and saloon, 487 Grand River, h. 485 same.
- Shelden, Allan (Allan Shelden & Co.), h. 64 Congress w.


Physicians always specify  
**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**  
 ON PRESCRIPTIONS.

AS OTHER MANUFACTURES MAY BE SUPPLIED.

- Shelden, Allan, & Co.** (Allan Shelden, James L. Edson and George F. Moore), wholesale dry goods, 21 and 23 Woodward ave. (*See adv.*)
- Sheldon, Charles A., commission merchant, s. e. cor. Front and Second, h. 237 Congress e.
- Sheldon, Frank W., salesman, bds. 49 Columbia e.
- Sheldon, Garwood T., lawyer, h. 49 Columbia e.
- Sheldon, Henrietta C. (wid. Edgar B.), teacher Miami ave. school, bds. 60 Miami ave.
- Sheldon, Henry A., omnibus driver, bds. Cass House.
- Sheley, Alanson (Farrand, Sheley & Co.), h. 172 Woodward ave.
- SHELEY, GEORGE A., wholesale and retail grocer, 164 Woodward ave., h. 172 same.
- Sheley, John, machinist, h. 396 Woodbridge east.
- Shell, Daniel, brakeman M. C. R. R., bds. 242 Seventh.
- Shelle, Antoine, carpenter, h. 200 Croghan.
- Shelling, George, laborer, h. 226 Calhoun.
- Shelp, Charles, silverplater, 26 Monroe ave., h. 218 Napoleon.
- Shemeld, John, bds. 45 Fort e.
- Shenk, Rudolph, carpenter, h. 295 Whitney.
- Shenre, Nicholas, carpenter, h. 224 Sherman.
- Shepard, Edward P., clerk, bds. 172 Congress w.
- Shepard, Ellen, invoice clerk, bds. 199 Woodward ave.
- Shepard, John H., salesman, h. o. 29 n. 33 Elizabeth w.
- Shephard, Alfred E., bookkeeper, bds. Bidle House.
- Shephard, Edward, clerk, bds. 45 Congress west.
- Shephard, Edward, painter, h. s. w. cor. Washington ave. and Grand River.
- Shephard, Edwin, stonecutter, bds. 578 Croghan.
- Shephard, Jane (wid. Francis), h. 139 Macomb.
- Shephard, Joseph, clerk, bds. 87 Washington ave.
- Shephard, William, stonecutter, h. 578 Croghan.
- Sheron, George, machinist, h. 113 Antietam.
- Sheridan, Frank, laborer, h. 248 Howard.
- Sheridan, Thomas, laborer, h. 16 Park Place.
- Sheridan, Thomas, printer, bds. 88 Larned east.
- Sherigan, Francis, laborer, h. 248 Howard.
- Sherlock, Ellen (wid. John), h. 138 Larned west.
- Sherlock, James, h. 327 Jefferson ave.
- Sherlock, James E., bds. 82 First.
- Sherlock, Mary J. (wid. Edward T.), h. 82 First.
- Sherlock, Patrick, painter, bds. 260 Michigan ave.
- Sherman, James G., conductor M. C. R. R., h. Lafayette ave.
- Sherman, John, saloon, 61 Jefferson ave., h. same.
- Sherman, L. Albert, editor Daily Post, h. 17 Plum.
- Sherman, Lucius B., salesman, bds. Perkins' Hotel.
- Sherow, Henry, machinist, h. 109 Antietam.
- Sherratt, George, tailor, bds. 426 Grand River.
- Sherratt, Richard, stairbuilder, h. 81 Elizabeth e.
- Sherrill, Miss Mary, preceptress Detroit Female Seminary, bds. 84 Fort w.
- Sherwood, Anson S., lightning rods, h. 190 Bagg.
- Sherwood, Charles, porter Western Hotel, bds. same.
- Sherwood, David B., printer, h. 54 Wayne.
- Sherwood, Minna (wid.), h. 184 Macomb.
- Shibley, Lewis, machinist, h. 211 Elizabeth east.
- Shields, Peter, Steward Cass Hotel, bds. same.
- Shiell, Robert, shipping clerk, h. 20 Elizabeth w.
- Shiels, Michael, moulder, bds. n. w. cor. Franklin and Rivard.
- Shifley, Joseph H., tailor, h. o. 66 n. 102 Division.
- Shilinger, Frederick, baker, h. 369 Sixteenth.
- Shipman, George E. H., cigarmaker, h. 155 Division.
- Shipman, Richard A., telegraph agt., h. o. 4 n. 17 Brady.
- Shipman, Roger M., agent Pullman sleeping cars, h. 306 Lafayette ave.
- Shippey, Clark W., builder, h. 444 Seventh.
- Shippey, George W., traveling agt., h. 279 Sixteenth.
- Shleger, Wolf, switchman, h. 11 Beech.
- Shoales, Melancton, painter, h. 594 Croghan.
- Shoemaker, Anthony, drayman, h. Division, bet. St. Antoine and Beaubien.
- Shombeau, Lawrence H., stonecutter, h. 310 Croghan.
- Shompia, Sophia (wid. Vitau), h. Wight, bet. Walker and Adair.

- Shook, Edgar H., clerk, h. 275 Beaubien.  
 Shook, Robert, clerk, h. 43 Palmer.  
 Shoope, Peter, coremaker, h. 536 Wood-  
 bridge e.  
 Shore, Thomas, painter, h. 293 Catharine.  
 Shotwell, Abel, grocer, cor. Nineteenth and  
 Alexander, h. same.  
 Showerman Delos (D. Showerman & Co.),  
 res. Ypsilanti.  
 Showerman, Irving, telegraph operator, h.  
 315 Third.  
 Showerman, Walter, clerk, bds. Garrison  
 House.  
 Showerman, D., & Co. (Delos Showerman,  
 Henry E. Champion and William R. New-  
 kirk), commission merchants, 56 Jefferson  
 ave.  
 Shrives, Andrew, h. e. s. Twentieth, bet.  
 Baker and Michigan ave.  
 Shuck, Richard, tuckpointer, h. 417 Lafay-  
 ette.  
 Shuell, Anthony, moulder, h. n. e. cor. Arch  
 and Crawford.  
 Shuell, Anthony, h. s. s. Oak, bet. Seventh  
 and Ninth ave.  
 Shuell, Ellen (wid. Edward), h. 98 Seventh.  
 Shuell, John, boilermaker, h. 222 Seventh.  
 Shuell, William, bricklayer, bds. s. s. Oak,  
 bet. Seventh and Ninth ave.  
 Shuilier, Nellie (wid. Emil), h. 725 Jefferson  
 ave.  
 Shuiter, William, shipcarpenter, h. 480  
 Woodbridge e.  
 Shulingburgh, John, carpenter, bds. 184  
 Second.  
 Shultz, Christian, laborer, h. 122 Twen-  
 tieth.  
 Shultz, Henry, matchdipper, h. 263 La-  
 brosse.  
 Shultz, Leopold, laborer, h. e. s. Williams  
 ave., nr. city limits.  
 Shultz, Wilhelmina (wid. Charles), bds.  
 Maria, n. w. cor. Seventh.  
 Shuppe, Ferdinand, joiner, h. 181 Gratiot.  
 Shurburn, Thomas, liveryman, h. 35 Con-  
 gress e.  
 Shury, Charles, tabacconist, bds. 218 Marion.  
 Shye, James (col'd), hostler, bds. 19 Cass.  
 Sibley, Charles L., salesman, bds. 60 Grand  
 River.  
 Sibley, Anson L., patternmaker, bds. 62  
 Randolph.  
 Sibley, Col. E. S., bds. Biddle House.  
 Sibley, Frederick B. (F. B. Sibley & Co.),  
 bds. Biddle House.  
 Sibley, Louis, machinist, h. 211 Elizabeth  
 east.  
 SIBLEY, F. B., & Co. (Frederick B. Sibley  
 and Charles Little), lime and stone deal-  
 ers, 292 Atwater. (*See adv.*)  
 Sickie, Mrs. Frieda, milliner and dressmaker,  
 114 Randolph, h. same.  
 Sickie, Solomon, h. 114 Randolph.  
 Sickler, Benjamin E., druggist, 162 Wood-  
 ward ave., h. 116 George.
- Sickler & Frank (Benjamin E. Sickler and  
 Henry A. Frank), druggists, 191 Jefferson  
 ave.  
 Sidebottom, Peter, butcher, h. 92 Larned  
 west.  
 Sieb, Jacob, upholsterer, h. 401 Clinton.  
 Siegel, John, gardener, h. s. w. cor. St. Jo-  
 seph and St. Aubin ave.  
 Siegel, Joseph, musician, h. 96 Maple.  
 Sieger, John, maltster, h. cor. Maple and  
 Gratiot.  
 Siegmund, John G., furrier, h. 223 Cass.  
 Siegrist, Louis, tailor, h. s. e. cor. Grove and  
 Prospect.  
 Siehler, Michael, ash peddler, h. 109 Divis-  
 ion.  
 Sielaf, Franz, laborer, h. 184 Antietam.  
 Sieorse, John, laborer, h. 435 Maple.  
 Siering, Aloys C., locksmith, h. 263 Colum-  
 bia e.  
 Sievert, Ernst, shoemaker, h. 264 Brush.  
 Sievwright, George (Sievwright & Hobart),  
 h. 279 Twelfth.  
 SIEVWRIGHT & HOBART (George Siev-  
 wright and William Hobart), sailmakers,  
 dock, bet. Cass and First. (*See adv.*)  
 Siewert, Louis, wagonmaker, h. 280 Beau-  
 bien.  
 Siggins, Elizabeth (wid. William), h. 39  
 Church.  
 Siggins, Louis, chairmaker, bds. 39 Church.  
 Siggins, William, chairmaker, bds. 39  
 Church.  
 Sigler, Theodore, gilder, bds. 98 Michigan  
 ave.  
 Sigler, Mrs. Theodore, dressmaking and  
 trimmings, o. 96 n. 98 Michigan ave., h.  
 same.  
 Sigmann, Frederick, upholsterer, bds. 107  
 Whitney.  
 Sihler, John, saloon, 268 Croghan, h. same.  
 Sihler, Ludwig, music teacher, h. 219 La-  
 fayette.  
 Silberman, Jacob, tobacconist, 69½ Jefferson  
 ave., h. 91 Shelby.  
 Silberstein, Kallman, Yankee notions, 43  
 City Hall market, h. 4 Clinton.  
 Silinsky, Louis, peddler, h. 186 Macomb.  
 Silkenstedt, Justus, cigarpacker, h. 32 Har-  
 riott.  
 Silks, Walter, farmer, h. s. s. Holden Road,  
 near G. T. R. crossing.  
 Sill, J. M. B., principal Detroit Female Sem-  
 inary, 82 Fort w., h. 84 same.  
 Sill, Joseph, carpenter, h. Wilkins, near  
 Beaubien.  
 Silsbee, Charles E. (Tillman, Silsbee & Co.),  
 h. 75 John R.  
 Silsbee, James W., clerk, bds. 75 John R.  
 Silver, Peter, caulker, h. 36 Dequindre.  
 Simmons, Alfred A. (Simmons, Clough &  
 Co.), h. 26 Madison ave.  
 Simmons, Bridget (wid. Nicholas), h. 274  
 Montcalm e.  
 Simmons, C. M., clerk, h. 138 Orleans.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

- Simmons, Frederick J. (Simmons, Clough & Co.), bds. 26 Madison ave.  
Simmons, George, check clerk, h. n. e. cor. Hastings and Elizabeth.  
Simmons, George, printer, h. 93 St. Antoine.  
Simmons, Solomon, clothing, 139 Jefferson ave., h. same.  
Simmons, William, laborer, h. Twelfth, n. Baker.  
Simmons, William, mate, h. 612 Seventh.  
Simmons, Clough & Co. (Alfred A. Simmons, James E. Clough, Granville Wood and Frederick J. Simmons), manfrs. cabinet organs, 15 Miami ave.  
Simms, Alexander, laborer, h. 120 Jones.  
Simms, Allen (col'd), laborer, h. 580 Macomb.  
Simms, John, gardener, bds. 86 Fort w.  
Simms, John (col'd), waiter Michigan Exchange, bds. same.  
Simms, William, clerk, bds. 211 Catharine.  
Simon, Julius, prof. music, h. 262 Beau-bien.  
Simon, David, peddler, h. o. 182 n. 158 Mullett.  
Simon, Nicholas, tanner, bds. 235 Mullett.  
Simon, Peter, tanner, h. o. 230 n. 278 Maple.  
Simon, Sigmund (S. Simon & Co.), h. 152 Woodward ave.  
Simon, Sigmund, jr., salesman, bds. 152 Woodward ave.  
Simon, S., & Co. (Sigmund Simon and Henriette Jacobson), drygoods and Yankee notions, 152 Woodward ave.  
Simonds, George D., printer, bds. 69 Beau-bien.  
Simonds, Sumner J., undertaker, h. 47 Columbia w.  
Simons, George B., bookkeeper, bds. 43 Congress e.  
Simons, Jacob, tanner, h. 311 Lafayette.  
Simons, Peter H., cooper, 284 Michigan ave., h. same.  
Simonton, Alfred, carpenter, h. o. 72 n. 112 Division.  
Simpson, A., clerk, bds. Franklin House.  
Simpson, Andrew, laborer, h. 194 Abbott.  
Simpson, Charles, laborer, h. n. w. cor. Eighteenth and Woodbridge.  
Simpson, David J., mariner, bds. 295 Congress e.  
Simpson, Frederick, laborer, bds. 9 Front.  
Simpson, Halsey, brakeman M. C. R. R., h. 219 Howard.  
Simpson, James, conductor M. C. R. R., h. 111 Howard.  
Simpson, John (col'd), teamster, h. 132 Clinton.  
Simpson, John F., saloon, 46 St. Aubin ave., h. same.  
Simpson, Louis, carpenter, bds. 215 Rivard.  
Simpson, Lyon L., clerk, bds. 88 Adams ave. e.  
Simpson, William H. (col'd), cook, h. 381 Maple.  
Sinclair, Alexander, grocer, n. w. cor. Park and Sproat, h. same.  
Sinclair, John, butcher, bds. Brighton House.  
Sinclair, John, clerk, bds. Crawford, n. Grand River.  
Sinclair, John, lake captain, h. 94 Brai-nard.  
Sinclair, John, laborer, h. 69 Franklin.  
Sinclair, Peter, painter, h. n. e. cor. Vine and Crawford.  
Sinclair, Robert, salesman, bds. n. w. cor. Park and Sproat.  
Singer, Mrs. Mary, vegetables, 25 City Hall market, h. 133 Macomb.  
Sinick, George, laborer, s. e. cor. Fifth and Marcy.  
Sink, John E., carpenter, h. 51 Brady.  
Sinn, Augustus, laborer, h. 283 Brush.  
Sinn, Charles, blacksmith, h. 29 Twenty-second.  
Sinnasack, Gilbert, printer, h. 200 Gris-wold.  
Sinnock, Walter, laborer, bds. o. 13 n. 41 Charlotte.  
Sinnock, William, porter, h. 148 Park.  
Sinz, Anton, tailor, bds. 121 Clinton.  
Sinz, Christian, jeweler, bds. 121 Clinton.  
Sinz, Fridolin, shoemaker, bds. 121 Clinton.  
Sinz, Joseph, painter, h. 132 Clinton.  
Sisco, Abraham, painter, bds. 229 Mont-calm e.  
Sisman, Otto, laborer, h. 591 Larned e.  
Sisters of the Immaculate Heart of Mary, 169 Larned e.  
Sittig, Judah, h. 136 Congress e.  
Sitz, George, fancy goods, h. 160 Macomb.  
Siveke, Louis, cigarmaker, 3 Franklin, h. same.  
Sjoestedt, Antoine, blacksmith, h. 342 La-fayette.  
Skelding, Daniel, conductor M. C. R. R., h. 402 Lafayette ave.  
Skelton, James, gardener, h. Prospect, near Superior.  
Skelton, Jordon, gardener, h. Prospect, nr. Superior.  
Skerritt, John, clerk, bds. 73 Elizabeth w.  
Skiff, Walter C. (H. P. Baldwin & Co.), bds. 45 Congress w.  
Skillington, Thomas, shoemaker, h. rear 63 Jones.  
Skillman, Isaac (col'd), laborer, h. 58 Clin-ton.

- Skinner, Beecher (Daily Union Co.), h. 53 George.
- Skinner, Edwin A., Assistant Paymaster M. C. R. R., h. 114 St. Antoine.
- Skinner, Eugene, attorney, 8 and 9 Seitz Block, bds Biddle House.
- Skinner, Frederick F., clerk M. C. R. R., bds. 158 Lafayette ave.
- Skinner, Henry W., bookkeeper, bds. 114 St. Antoine.
- Slack, Charles E., shipping agent, bds. 12 Montcalm w.
- Slack, John R., baker, h. s. s. Grand River, nr. Twelfth.
- Slackford, Edward T., captain, h. 50 Sibley.
- Sladden, Thomas, sailor, h. 460 Macomb.
- Slade, Ira, commission merchant, 4 Russell House Block, h. 55 Grand River.
- Slater, Gilbert H., sailmaker, h. 59 Sixteenth.
- Slater, James M., h. o. 71 n. 75 Adams ave. west.
- Slater, John, clerk, bds. Eisenlord's Hotel.
- Slater, John, clerk, bds. 73 Adams ave. w.
- Slater, Thomas, laborer, h. s. s. Benton, bet. Brush and Beaubien.
- Slater, William J., insurance agent, h. 108 National ave.
- Slater, William J., jr., student, bds. 108 National ave.
- Slater, Jacob, shoemaker, bds. 80 Front.
- Slattery, Jeremiah, farmer, bds. n. s. Grand River, nr. tollgate.
- Slattery, John, farmer, h. n. s. Grand River, nr. tollgate.
- Slattery, John, laborer, h. 1060 Michigan ave.
- Slattery, Michael, farmer, bds. n. s. Grand River, nr. tollgate.
- Slaughter, Mrs. Ellen (col'd), h. 55 Mullett.
- Slawson, Alonzo L., printer, h. 435 Hastings.
- Slawson, John L., fireman M. C. R. R., bds. 235 Lafayette ave.
- Sleeper, Daniel, mechanic, h. 125 Michigan ave.
- Sleman, John J., carriagemaker, bds. 422 Lafayette.
- Sleinmetz, Anthony, mouldingmaker, h. 293 Chestnut.
- Slevin, Andrew, machinist, bds. 321 Congress w.
- Sligh, James M., clerk Custom House, bds. 56 Adams ave. e.
- Sloan, Ann M. (wid. John), h. 129 Adams ave. e.
- Sloan, Barnard, engineer, h. 379 Franklin.
- Sloan, John A., captain, h. 127 Adams ave. east.
- SLOCOM, CHARLES A., birds, 288 Woodward ave., h. 135 Michigan ave. (*See adv.*)
- Slocum, James, baggageman M. C. R. R., h. 132 Michigan ave.
- Slocum, Addie (wid. George), bds. 158 Howard.
- Sloman, Max, skins, h. 13 Miami ave.
- Slout, John, cooper, bds. 55 Howard.
- Slyke, Resler, clerk, h. o. 107 n. 129 George.
- Smadmer, William, preacher, h. o. 413 n. 501 Larned e.
- Smale, William, painter, h. 160 Macomb.
- Small, Frances (wid. Charles), h. 79 Miami ave.
- Smalley, Darwin, h. 197 Congress e.
- Smalley, Darwin A., clerk Biddle House, bds. same.
- Smediey, Jackson (col'd), porter, h. 284 Watson.
- Smelz, Henry, cigarmaker, h. nr. cor. Pearl and Russell.
- Smetzer, John, mason, h. 369 Juliette.
- Smetzer, Peter, laborer, h. 369 Juliette.
- Smit, Charles, carpenter, h. w. s. Crawford, bet. Bingham and Lysander.
- Smiley, Delevan P., clerk, bds. 316 Congress east.
- Smit, Isaac M., pawnbroker, 85 Randolph, h. same.
- Smit, Joseph M., clothing, 100 Michigan ave., h. same.
- Smit, Mathias, butcher, h. 384 Juliette.
- Smit, Moses J., clothing and furnishing goods, 24 Monroe ave., h. same.
- Smith, Abijah W., Deputy Collector customs, h. o. 15 n. 40 Centre.
- Smith, Adalbert E. (Smith Brothers), h. 370 Howard.
- Smith, Albert, agent, h. 231 Fort e.
- Smith, Albert C., bookkeeper, bds. 501 Woodward ave.
- Smith, Albert C., machinist, h. 307 Lafayette ave.
- Smith, Allen, carpenter, h. 355 Russell.
- Smith, Ann (wid. James), boarding, h. 23 Washington ave.
- Smith, Anna M. (wid. John), seamstress, h. 19 Miami ave.
- Smith, A. Harvey, physician, 280 Jefferson ave., h. same.
- Smith, A. Judson, clerk, h. 14 Beech.
- Smith, Appleton M., assistant editor Peninsula Herald, bds. Franklin House.
- Smith, Benjamin (col'd), sailor, h. n. e. cor. St. Antoine and Benton.
- Smith, Bernard, laborer, h. 24 Michigan ave.
- Smith, Bradford, real estate and insurance agent, Burchard Block, Griswold, h. 180 Lafayette ave.
- Smith, Mrs. Catharine, millinery and fancy goods, 249 Jefferson ave., h. same.
- Smith, Charles, blacksmith, bds. Perkins' Hotel.
- Smith, Charles, carpenter, h. 323 Macomb.
- Smith, Charles, carpenter, h. 49 Prospect.
- Smith, Charles, cigarmaker, h. 402 Clinton.
- Smith, Charles, machinist, bds. 111 Fifth.
- Smith, Charles, painter, h. 12 Catharine.
- Smith, Charles, tailor, h. s. s. Franklin, e. Brush.

**PARKE, JENNINGS & CO.,**  
**MANUFACTURING CHEMISTS**

Office, 374 Cass Avenue,

LABORATORY, CORNER HENRY AND CLIFFORD STREETS

(Take Woodward Ave. Cars to Henry St.,)

DETROIT, - MICHIGAN.

- Smith Charles (col'd), waiter, bds. 175 Clinton.
- Smith, Charles H. (Pingree & Smith), bds. Antisdell House.
- Smith, Charles M., porter, h. 83 Elmwood ave.
- Smith, Charles T., salesman, bds. 254 Lafayette ave.
- Smith, Christian J., laborer, bds. Sixteenth, bet. Michigan ave. and Grand River.
- Smith, Daniel, painter, bds. 42 Croghan.
- Smith, Daniel, fireman, h. 242 Antietam.
- Smith, Darwin B., news and fruit depot, s. e. cor. Third and Front, bds. foot Third.
- Smith, David, teamster, h. rear 98 Brush.
- Smith, Elijah (Smith, Doolittle & Co), Pres. Michigan Bolt & Nut Co., h. 461 Jefferson ave.
- Smith, Elizabeth, h. w. s. Tillman ave., bet. Michigan ave. and Butternut.
- Smith, Emily, vestmaker, h. 69 Columbia west.
- Smith, Eugene, physician, 258 Jefferson ave., h. same.
- Smith, Eugene A., painter, h. 40 Maple.
- Smith, E. Burnham (E. B. Smith & Co.), bds. 48 Stimson.
- Smith, Miss Emma M., school teacher, bds. 70 Lewis.
- Smith, Eugene P., blacksmith, h. 305 Third.
- Smith, E. Willard, architect, 108 Griswold, res. Grosse Isle.
- Smith, Frank, carpenter, bds. 6 Pearl.
- Smith, Frank, cigarstripper, bds. n. w. cor. Michigan ave. and Sixth.
- Smith, Frank, carriage painter, bds. 83 Congress e.
- Smith, Frank G. (M. S. Smith & Co.), h. o. 11 n. 35 Winder.
- Smith, Frederick G., bookkeeper, bds. 461 Jefferson ave.
- Smith, George, agent, h. w. s. Woodward ave., bet. Campbell and Parsons.
- Smith, George, clerk, bds. s. e. cor. Wayne and Larned.
- Smith, George, laborer, h. 146 Twentieth.
- Smith, George (col'd), porter, h. 306 Macomb.
- Smith, George, telegraph operator D. & M. R. R., bds. 26 Fort e.
- Smith, George (col'd), waiter, bds. 175 Clinton.
- Smith, George A., bookkeeper, bds. 283 Jefferson ave.
- Smith, George B., agt. Alabaster Works, foot First, h. 327 Howard.
- Smith, George H., student, bds. 70 Lewis.
- Smith, George H. (Pease & Smith), bds. Russell House.
- Smith, George K., h. 97 Elizabeth e.
- Smith, Gottlieb, plasterer, h. 15 Silver.
- Smith, Hamilton E., physician, 133 Jefferson ave., bds. 47 Fort w.
- Smith, Harris, cabinetmaker, h. 358 Seventh.
- Smith, Henry, bartender, bds. 279 Jefferson ave.
- Smith, Henry, saloon, instructor on guitar, basement 183 Randolph, h. same.
- Smith, Henry, saloon, 79 Congress e., h. same.
- Smith, Henry, produce dealer, h. n. e. cor. Michigan ave. and Third.
- Smith, Henry, laborer, bds. 21 German.
- Smith, Henry (col'd), laborer, h. 167 Beau-bien.
- Smith, Henry, tanner, h. 720 Macomb.
- Smith, Henry, treas. Detroit Chair Factory, h. 670 Jefferson ave.
- Smith, Henry, tinsmith, bds. 86 Clinton.
- Smith, Henry, laborer, h. 102 Larned w.
- Smith, Henry A., bds. City Hotel.
- Smith, Henry D., bookkeeper, bds. Finney's Hotel.
- Smith, Henry H., dentist, 163 Woodward ave., bds. Russell House.
- Smith, H. H. H. C., lumber dealer, 268 Atwater, h. 789 Jefferson ave.
- Smith, Hubbard, painter, bds. 321 Congress west.
- Smith, Hubbard (Smith, Cook & Co.), h. 29 Elizabeth w.
- Smith, Hugh, laborer, h. 85 Franklin.
- Smith, Ira A., salesman, bds. 199 Woodward ave.
- Smith, Isaac A. (Smith Brothers), bds. 370 Howard.
- Smith, Jacob (col'd), laborer, h. 425 Lafayette.
- Smith, James, drayman, bds. n. w. cor. Fort and St. Antoine.
- Smith, James, fireman, h. 71 Fifteenth.
- Smith, James, hotel clerk, bds. Mansion House.
- Smith, James, laborer, bds. 295 Third.
- Smith, James, laborer, bds. 45 Fort e.
- Smith, James S., salesman, h. 125 Elizabeth east.
- Smith, Miss Janet, clerk, bds. 182 Catharine.
- Smith, Mrs. Janet, midwife, h. 182 Catharine.
- Smith, John, blacksmith, bds. 365 Clinton.
- Smith, John, carpenter, bds. o. 154 n. 156 Woodbridge e.
- Smith, John, carpenter, h. 117 Chene.
- Smith, John, clerk, bds. 286 Seventeenth.
- Smith, John, drayman, h. 230 Porter.
- Smith, John, gardener, h. 149 Thirteen-and-a-half.

- Smith, John, grocer and saloon, 822 Michigan ave., h. same.
- Smith, John, housemover, h. 147 Cass.
- Smith, John, laborer, h. 447 Catharine.
- Smith, John, diver, h. 162 Larned e.
- Smith, John, porkcutter, h. 348 Juliette.
- Smith, John, laborer, h. s. s. Maria, bet. Sixth and Seventh.
- Smith, John, laborer, h. 384 Juliette.
- Smith, John, laborer, h. 434 Fort e.
- Smith, John, mason, h. 40 Seventh.
- Smith, John, moulder, h. 722 Macomb.
- Smith, John, moulder, h. 341 Fort e.
- Smith, John, musician, h. 249 Jefferson ave.
- Smith, John, peddler, bds. 24 Chestnut.
- Smith, John, plasterer, h. 338 Riopelle.
- Smith, John, teamster, h. 186 Fort e.
- Smith, John, teamster, bds. 187 Larned e.
- Smith, John, wagonmaker, h. 174 Third.
- Smith, John (col'd), waiter Russell House, bds. same.
- Smith, John A., huckster, 66 City Hall market, h. 313 Cass ave.
- Smith, John B., laborer, h. 544 Woodbridge west.
- Smith, John C., physician, 182 Catharine, h. same.
- Smith, John J., clerk, h. 453 Seventh.
- Smith, John, jr., moulder, bds. 341 Fort e.
- Smith, John, M., laborer, h. rear 262 Franklin.
- Smith, John Thomas, clerk, bds. 70 Lewis.
- Smith, John T., engineer, h. 305 Third.
- Smith, John T., clerk at Allan Shelden & Co.'s, h. Henry.
- SMITH, JOHN V., architect, 10 Merrill Block, h. n. e. cor. Third and Ledyard. (*See adv.*)
- Smith, John W., shoemaker, h. 68 Henry.
- Smith, John W., shoemaker, h. 257 Fourth.
- Smith, John W., painter, bds. 181 Beech.
- Smith, John W., painter, bds. 235 Bates.
- Smith, Jonas, shipcarpen er, h. 313 Mullett.
- Smith, Jordan, brushmaker, bds. 6 Pearl.
- Smith, Joseph, agt., h. 142 Cherry.
- Smith, Joseph, gilder, bds. s. s. Larned, nr. Shelby.
- Smith, Joseph, grocer, n. e. cor. Henry and Park, h. same.
- Smith, Joseph, laborer, h. Columbia e.
- Smith, Joseph (col'd), laborer, h. 269 Catharine.
- Smith, Joseph, laborer, h. 389 Mary.
- Smith, Joseph, shoemaker, h. 34 Park.
- Smith, Joshua W. (Smith & Guiterman), h. 51 Madison ave.
- Smith, Julius, shoemaker, h. 34 Henry.
- Smith, Leamond, check clerk, bds. 256 Sixth.
- Smith, Lehman, laborer, h. rear 182 Sixth.
- Smith, Louise (wid. William), h. 143 Chestnut.
- Smith, Lucien A. (Burns & Smith), bds. 390 Woodward ave.
- Smith, Lucy, dressmaker, bds. 413 Fifth.
- Smith, Lyman B., salesman, h. s. s. Catharine, nr. St. Antoine.
- Smith, Margaret, vestmaker, h. 69 Columbia west.
- Smith, Maria (wid John), h. 70 Lewis.
- Smith, Martin S. (M. S. Smith & Co.), h. 74 Congress w.
- Smith, Milo A., cashier Detroit Chair Factory, bds. 670 Jefferson ave.
- Smith, Mortimer L. (Sheldon Smith & Son), bds. 22 Macomb ave.
- Smith, Mrs. (wid. Sheldon), h. 22 Macomb ave.
- Smith, Nathaniel, refreshments, 72 City Hall market, h. 133 Michigan ave.
- Smith, Nelson, h. 206 Brush.
- Smith, Nelson M. (Smith & Gabriel), bds. 154 Grand River.
- SMITH, O. G., architect, bds. Howard House. (*See adv.*)
- Smith, Peter, butter, 39 City Hall market, h. 269 Park.
- Smith, Peter, fireman steamer No. 5, h. 433 Larned e.
- Smith, Peter, laborer, h. 432 Eighteenth.
- Smith, Peter, laborer, h. 169 Macomb.
- Smith, Peter, painter, h. n. e. cor. Fort and Hastings.
- Smith, Peter, sawyer, h. 259 Labrosse.
- Smith, Peter, peddler, h. n. e. cor. Mt. Hope ave. and Ash.
- Smith, Peter J., laborer, h. 389 Marion.
- Smith, Ralph C. (Smith & Reeve), h. n. e. cor. Woodward ave. and Brady.
- Smith, Robert (col'd), cook, h. 167 Mullett.
- Smith, Robert B. (col'd), mason, h. 133 Catharine.
- Smith, Robert M., h. 21 Eighteenth.
- Smith, Samuel A., baker, h. 145 Brewster.
- Smith, Sanford A., watchmaker, h. 48 Larned e.
- Smith, Sanford R. (A. B. Hinman & Co.), h. 501 Woodward ave.
- Smith, Sarah, teacher new Ninth Ward school, bds. 126 Howard.
- Smith, Mrs. Sarah, h. 504 Lafayette.
- Smith, Sarah A. (wid. Andrew), h. 397 Macomb.
- Smith, Seth, dry goods and groceries, 377 and 379 Grand River, h. same.
- Smith, Seth E., bookkeeper, bds. 379 Grand River.
- Smith, Sidney D., teacher at Goldsmith's, bds. Nichols' House.
- Smith, Stanley B., bookkeeper, bds. Hamtramck.
- Smith, Stephen, laborer, h. 399 Twelfth.
- Smith, Stephen (Stephen Smith & Co.), h. 254 Lafayette ave.
- Smith, Stephen F. (Stephen Smith & Co.), bds. 254 Lafayette ave.
- Smith, Stephen H., moulder, h. 190 Napoleon.
- Smith, S. T., house physician Harper Hospital, bds. same.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Smith, Stephen W., salesman, bds. 501 Woodward ave.  
Smith, Theodore (col'd), coachman, h. 89 Lafayette.  
Smith, Thomas, drayman, h. n. s. La-brosse, bet. Ninth ave. and Tenth.  
Smith, Miss Virginia M., school teacher, bds. 97 Elizabeth e.  
Smith, Washington (col'd), porter, h. 151 Croghan.  
Smith, William, blacksmith, h. s. s. Catharine, bet. Chene and Jos. Campau ave.  
Smith, William, butcher, 157 Woodbridge w., h. same.  
Smith, William, butcher, h. 724 Woodbridge west.  
Smith, William, butcher, h. 556 Wood-bridge w.  
Smith, William, builder, h. w. s. Second, bet. Ledyard and Bagg.  
Smith, William, carpenter, h. 243 Fifth.  
Smith, William, carver, bds. n. e. cor. Chene and Croghan.  
Smith, William, clerk, h. 49 Sixteenth.  
Smith, William, cooper, h. 99 Franklin.  
Smith, William, carrier, h. 82 Miami ave.  
Smith, William, Custom House officer, h. 177 Third.  
Smith, William, farmer, bds. 382 Sixth.  
Smith, William, laborer, h. 243 Fifth.  
Smith, William, laborer, h. 46 Eighteenth.  
Smith, William, moulder, bds. Michigan ave., bet Mayberry and Williams aves.  
Smith, William, sailor, h. 41 Orchard.  
Smith, William, salesman, h. 49 Sixteenth.  
Smith, William A., liquors and cigars, 534 Woodbridge w., h. same.  
Smith, William D., carpenter, bds. 232 Ninth ave.  
Smith, William E., telegraph operator D. & M. R. R., bds. Tremont House.  
Smith, William G., clerk, bds. 97 Elizabeth east.  
Smith, W. Harry, bookkeeper, h. 95 Wash-ington ave.  
Smith, William H., engineer, h. o. 366 n. 376 Franklin.  
Smith, William S., produce, s. s. Grand River, nr. Twelfth, h. same.  
Smith, William S., saloon, 113 Larned w., h. same.  
Smith, Zachariah, h. 161 Adams ave. e.  
Smith, Cook & Co. (Hubbard Smith, Calvin A. Cook and Jesse H. Farwell), pavers and contractors, 82 Griswold.

Smith, Doolittle & Co. (Elijah Smith, George E. Doolittle, John H. Webster and Marvin Preston), wholesale liquors, 16 Woodward ave.  
Smith Bros. (Adalbert E. and Isaac A. Smith), general insurance agents, 30 and 32 Larned w.  
Smith & Guiterman (Joshua W. Smith and Martin Guiterman), furniture and elastic sponge bedding, 174 Woodward ave.  
Smith & Gabriel (Nelson M. Smith and Wil-liam Gabriel), painters, 154 Grand River.  
Smith, E. B., & Co. (E. Burnham Smith and Noah D. Lapham), books and stationery, 116 and 118 Woodward ave.  
Smith, M. S., & Co. (Martin S. and Frank G. Smith), jewelers and silver-smiths, n. w. cor. Woodward and Jefferson aves.  
**Smith, Sheldon, & Son** (Sheldon and Mortimer L. Smith), architects, 125 and 127 Jefferson ave. (*See adv.*)  
Smith, Stephen, & Co. (Stephen and Stephen F. Smith), boots and shoes, 76 Woodward ave.  
SMITH & REEVE (Ralph C. Smith and Nathan Reeve), real estate agents, over Savings Bank, Griswold. (*See adv.*)  
Smithberg, Peter, machinist, bds. 280 Con-gress e.  
Smithers, Samuel H., merchant, h. 31 Co-lumbia w.  
Smithson, Simms (col'd), groom, bds. 92 Fort w.  
Smithzer, Joseph, mason, h. o. 377 n. 391 Franklin.  
Smolk, Abraham (A. & C. A. Smolk), h. 24 Adams ave. w.  
Smolk, Charles A. (A. & C. A. Smolk), bds. 24 Adams ave. w.  
Smolk, A. & C. A. (Abraham and Charles A. Smolk), livery, boarding and sale stable, 53 Farmer.  
Smoots, John, machinist, bds. 36 Fort e.  
Smorlein, Jacob, harnessmaker, bds. 100 Calhoun.  
Smorlein, Vincent, cabinetmaker, h. 100 Calhoun.  
Smythe, William M., letter carrier, h. 80 Harrison ave.  
Sneckel, Joseph, laborer, h. 149 Fifteenth.  
Sneider, John B., laborer, h. o. 84 n. 244 Watson.  
Snell, Amanda (wid. Dr.), saleswoman, bds. 248 Woodward ave.  
Snell, Samuel C., plumber, 17 Fort e., h. same.  
Snellgrove, George, carpenter, bds. Perkins' Hotel.  
Snider, Peter, carpenter, h. s. e. cor. Eighteenth and Pine.  
Snider, Peter, laborer, h. 300 Mary.  
Sniggell, Joseph, sawyer, h. 149 Fifteenth.  
Snoad, George, laborer, h. 163 Fourth.  
Snow, David S., agent, bds. 294 Woodward ave., up-stairs.

- Snow, Edward, clerk, bds. 46 Miami ave.  
 Snow, Frank A., clerk, h. 190 Congress w.  
 Snow, Georgiana F., teacher Trowbridge school, bds. 190 Labrosse.  
 Snow, Henry E., clerk, bds. 46 Miami ave.  
 Snow, Isabella, teacher Trowbridge school, bds. 199 Congress w.  
 Snow, William, hardware, wire goods, 166 Jefferson ave., h. 46 Miami ave.  
 Snow, William H., clerk, bds. 190 Congress west.  
 Snuggs, Arthur, miller, bds. cor. Riopelle and High.  
 Snyder, Benjamin E., watchman, h. o. 70 n. 92 Baker.  
 Snyder, Charles, boxmaker, h. o. 70 n. 92 Baker.  
 Snyder, Jacob, carpenter, h. 71 Eighteenth.  
 Snyder, John (Martini & Snyder), h. 20 Beacon.  
 Snyder, William, laborer, h. 226 Abbott.  
 Soast, Joseph, shoemaker, h. 387 Bronson.  
 Sobotnek, Joseph, tailor, bds. 102 Brush.  
 Sobriro, Angelo, machinist, h. 601 Gratiot.  
 Soeter, Charles, edge tool grinder, h. 36 Fort e.  
 Soleau, Charles, machinist, h. 54 Wayne.  
 Solger, Charles, laborer, h. 143 Macomb.  
 Solomon, Joseph, peddler, h. 288 Gratiot.  
 Solomon, Samuel, optician, h. 190 Sixth.  
 Somer, Frank, carpenter, h. 535 Beaubien.  
 Somers, L. H., bds. Garrison House.  
 Sommer, Frank, h. 131 Antietam.  
 Sommer, Frank (Sommer & Dunnebacke), h. n. w. cor. Grand River and Cass ave.  
 Sommer, George, ash peddler, h. 326 Seventeenth.  
 Sommer, Joseph, printer, h. 167 Fort e.  
 Sommer, Julius, confectioner, 222 Woodward ave., h. same.  
 Sommer, Julius C., confectioner, 247 Jefferson ave., h. 222 Woodward ave.  
 Sommer, Paul, bds. 222 Woodward ave.  
 Sommer & Dunnebacke (Frank Sommer and Anthony Dunnebacke), furniture, n. w. cor. Grand River and Cass ave.  
 Sommerhof, Peter, butcher, h. 90 Catharine.  
 Sommers, Anthony, blacksmith, h. w. s. Tillman ave., nr. Michigan ave.  
 Sontag, Charles F., tailor, h. 114 Lafayette.  
 Soper, Miss Sarah, h. 329 Montcalm.  
 Sorg, John, ragdealer, h. 75 Sherman.  
 Souley, Robert, shoemaker, h. 202 Michigan ave.  
 Soult, James H., clerk, h. 131 Orleans.  
 Sour, August, laborer, bds. Woodbridge w., nr. Match Works.  
 Southard, Jacob G., clerk M. C. R. R., bds. 111 Howard.  
 Southard, Walter, moulder, bds. 275 Fourth.  
 Southee, William W., fruits and vegetables, 3 Abbott, h. same.  
 Southwick, James P., jr., policeman, h. w. s. Fourth, nr. Gold.  
 Southwick, James P., sr., blacksmith, bds. w. s. Fourth, nr. Gold.  
 Southwick, John P., policeman, h. Fourth nr. Alexandrine ave.  
 Southwick, John W., bds. Garrison House.  
 Souza, Theodore, liquors, 136 Grand River, h. 3 Aspinall Terrace, Macomb ave.  
 Sovey, Richard, laborer, h. 201 Wight.  
 Sowersby, William, h. 23 Winder.  
 Spangler, Antoine, watchman, h. 480 Woodbridge w.  
 Spann, Charles, cabinetmaker, h. 163 Mullett.  
 Spann, Christian, tailor, bds. 165 Gratiot.  
 Spann, Peter, farmer, bds. Grand River, bet. Twelfth and Thirteenth.  
 Sparks, George W., roofer, 10 Merrill Block, h. 24 Park Place.  
 Sparks, Henry, clerk, h. n. e. cor. Park and Clifford.  
 Sparks, Henry, crockery, h. e. s. Clifford, bet. Columbia and Elizabeth.  
 Sparks, Joseph, bookkeeper, h. 33 Locust.  
 Sparks, Joseph E., jr., architect, bds. 33 Locust.  
 Sparling, Benjamin, h. 229 First.  
 Sparling, Charles, salesman, bds. 74 Columbia w.  
 Sparling, Hannah (wid. Joseph), h. 74 Columbia w.  
 Sparling, Joseph, clerk, h. 74 Columbia w.  
 Sparling, Walter, salesman, bds. 74 Columbia w.  
 Sparling, William H., student, bds. 74 Columbia w.  
 Spath, Adam, laborer, h. 291 Hastings.  
 Spaulding, Burr, clerk, bds. 107 Congress e.  
 Spaulding, Charles, chairmaker, h. 210 Twelfth.  
 Spaulding, Dewitt C., agent, h. 50 Brainard.  
 Spaulding, James M., agent Illinois Leather Co., bds. Sherman House.  
 Spaulding, Robert, machinist, bds. 53 Woodward ave.  
 Speck, Conrad, cutter, h. 577 Clinton.  
 Speck, Ferdinand, sailor, h. 380 Woodbridge w.  
 Speck, Rev. Martin, pastor First Church of Evangelical Association, h. 266 Hastings.  
 Speckmao, Jacob, blacksmith, h. 182 Orchard.  
 Speed, John J., lawyer, 124 Jefferson ave., h. 69 Shelby.  
 Speikermann, Herman, laborer, h. 488 Orleans.  
 Speirs, Andrew D., laborer, h. 158 Porter.  
 Spellbanker, Christian, laborer, bds. 451 Woodbridge w.  
 Spello, Charles, laborer, h. cor. Thirteenth and Howard.  
 Spenterin, Adam, grocer, 575 Hastings, h. same.  
 Spence, Thomas, agent, bds. 71 Beaubien.  
 Spencer, Ann (wid. George), h. 182 Woodbridge e.


**PARKE, JENNINGS & CO.,**  
 MANUFACTURERS OF  
**Spts. Nitre, Ethers,**  
**AQUA AMMONIA,**  
**DETROIT, - MICHIGAN.**

Spencer, Garry, justice of the peace, 12 Larned w., h. 64 same.  
 Spencer, George, teacher penmanship, h. 12 Spencer.  
 Spencer, Isaac (col'd), barber, h. 261 Clinton.  
 Spencer, James (col'd), cook, h. 261 Clinton.  
 Spencer, Orin S., painter, h. o. 190 n. 184 Woodbridge e.  
 Spindlein, Henry, ragpeddler, h. 108 Calhoun.  
 Spengler, Charles, saloon, 189 Gratiot, h. same.  
 Spengler, Henry, cabinetmaker, bds. 90 Larned e.  
 Sperry, Edward M., salesman, bds. 37 Montcalm w.  
 Sperry, Emeline M. (wid. Volney), h. 180 Beaubien.  
 Sperry, George F., clerk, h. 77 Montcalm w.  
 Sperry, Joseph, grocer, 77 and 79 Montcalm w.  
 Spey, Joseph, tailor, h. 35 North.  
 Speyer, Jacob, carpenter, h. 112 Montcalm east.  
 Spiegel, Ernst, grocer, 100 Russell, h. same.  
 Spiegel, Frederick, musician, h. 208 High.  
 Spiel, Peter, stonemason, h. 120 Napoleon.  
 Spielas, Conrad, carpenter, h. 514 Fort e.  
 Spielas, Jacob, laborer, h. 358 Catharine.  
 Spielas, Mathias, laborer, bds. 372 Catharine.  
 Spies, Adolph, gunsmith, bds. 100 Jay.  
 Spiess, Sophia (wid. Adam), h. 313 Russell.  
 Spilas, Mathew, carpenter, h. 497 Lafayette.  
 Spillane, Ellen E. (wid. Morris), h. 94 Abbott.  
 Spillane, James, telegraph messenger, bds. 363 Grand River.  
 Spillane, Jane (wid. Thomas), h. 12 Mechanic.  
 Spillane, Jane J. (wid. Thomas), refreshments, 2 City Hall market, h. 363 Grand River.  
 Spillane, John, musician, bds. 363 Grand River.  
 Spillane, John T., musician, bds. 12 Mechanic.  
 Spillane, Patrick, porter, h. 30 Sproat.  
 Spillman, John, grocer, o. 540 n. 516 Riopelle, h. same.  
 Spindler, Conrad, laborer, h. 545 Beaubien.  
 Spindler, George, laborer, h. 183 Mullett.  
 Spindler, Michael, fireman Russell House, bds. same.

Spindler, Michael, porter, h. 41 Sherman.  
 Spindler, Michael, painter, h. 285 High.  
 Spindler, Veit, shoemaker, h. 177 Macomb.  
 Spinning, Daniel J., policeman, h. 296 St. Antoine.  
 Spinning, George W., machinist, h. 371 Nineteenth.  
 Spitzlein, Peter, butcher, 92 Croghan, h. same.  
 Spitzley, Henry (Pipp & Co.), h. 181 Montcalm e.  
 Spitzley, Joseph (Pipp & Co.), h. Beacon, e. St. Antoine.  
 Splenn, John, boilermaker, h. 345 Sixth.  
 Spoeffer, William, cabinetmaker, h. 201 Mullett.  
 Spotts, Benjamin (col'd), porter Franklin House, bds. same.  
 Sprague, Charles S., laborer, h. 396 Twentieth.  
 Sprague, Christopher C., millwright, h. cor. Guoin and Campau.  
 Sprague, Edward, gasfitter, bds. 260 Fifth.  
 Sprague, Mary Ann (wid. George—H. C. Hopson & Co.), h. 88 Columbia w.  
 Sprague, George H. (H. C. Hopson & Co.), bds. 88 Columbia w.  
 Sprague, Lawrence, clerk M. C. R. R., h. 260 Fifth.  
 Sprague, Margaret H. (wid. Thomas), h. o. 205 n. 253 Howard.  
 Sprague, Thomas S., sec'y Mechanics' and Inventors' Association, h. 30 Columbia e.  
 Sprague, William B., bookkeeper, h. o. 52 n. 82 Sibley.  
 Spranger, Francis X., homœopathic physician, 36 Monroe ave., h. same.  
 Spranger, Lawrence, bds. 36 Monroe ave.  
 Spranger, Michael J., homœopathic physician, h. n. s. Michigan ave., near Seventeenth.  
 Spreng, Joseph, painter, h. 378 St. Antoine.  
 Sprenger, Mrs. Catharine, seamstress, bds. 265 Clinton.  
 Sprenger, George, tanner, bds. Jay, nr. Dequindre.  
 Sprenger, George, grinder, bds. 265 Clinton.  
 Sprenger, Henry, stonecutter, h. 287 St. Antoine.  
 Sprenger, John, mason, h. 316 Orleans.  
 Sprenger, Michael, currier, bds. 257 Catharine.  
 Sprenger, William, stoneyard, h. 291 St. Antoine.  
 Sprich, Gustav, clothes cleaner and saloon, 246 Clinton, h. same.  
 Sprink, Gottfried, wagonmaker, h. 409 Riopelle.  
 Spring, George, engineer, h. 481 Beaubien.  
 Springer, Anna M. (wid. Conrad), h. 70 Labrosse.  
 Springer, Joseph, boilermaker, h. 55 Baker.  
 Springer, Joseph, laborer, lr. o. 18 n. 96 Napoleon.  
 Springer Michael, tanner, bds. 22 Sherman.

- Springsteen, Nelson E., agent G. T. R., h. 370 Cass ave.
- Springsteen, Silas, sash and blind manfr., h. 52 Columbia w.
- Springsteen, William E., clerk, bds. Howard House.
- Springwells Brick and Tile Company, office 399 Sixth. Geo. P. Tenney, Sec'y.
- Sproetge, William, hairdresser, 322 Woodward ave., bds. same.
- Sproul, Hugh, plasterer, bds. Purdy's Hotel.
- Sproul, Wilson W., groceries and liquors, 252 Eighth, h. same.
- Sproule, Benjamin B., clerk, bds. Collins House.
- Sproule, Gustavus, plasterer, h. 39 Columbia w.
- Sproutt, Richard, stonemason, h. 63 National ave.
- Spurway, George, plasterer, h. 512 Cass ave.
- Squair, Robert, miller, h. o. 92 n. 102 Howard.
- Squires, A. J., bds. Garrison House.
- Squires, Charles, carpenter, h. 171 Porter.
- Srock, Carl, laborer, h. w. s. Mt. Hope ave., nr. Michigan ave.
- St. Aubin, B. (wid. Francis), h. 612 Jefferson ave.
- St. Aubin, Francis C., h. 612 Jefferson ave.
- St. Aubin, Louis, farmer, h. s. e. cor. Mary and St. Aubin ave.
- St. Aubin, Peter, laborer, h. s. e. cor. Chene and Guoin.
- St. Amour, Francis E., clerk, h. 520 Fort e.
- St. Amour, Francis X., builder, h. e. s. St. Aubin ave., bet. Macomb and Clinton ave.
- St. Clair, Colin C., clerk, bds. 395 Catharine.
- St. Clair, George, machinist, h. 395 Catharine.
- St. Clair, James, laborer, h. 154 Seventeenth.
- St. Clair, Julius, laborer, h. 251 Dubois.
- St. Clair, Margaret (wid. Patrick), h. 154 Seventeenth.
- St. James, Bernard, shoemaker, h. 599 Gratiot.
- St. James, Michael, plasterer, bds. 21 Jones.
- St. John, Edward, blacksmith, h. 31 La-brosse.
- St. John, Richard, blacksmith helper, bds. 163 Fourth.
- St. John, Xavier, carpenter, h. 209 Chene.
- St. John's Mission Sunday School, n. w. cor. Sixth and Grand River.
- St. Jorre, Dex (Grieshaber & St. Jorre), h. 651 Congress e.
- St. Mary's Catholic School, s. w. cor. Croghan and St. Antoine.
- St. Mary's Hospital, Sister Mary De Sales, superior, 95 Clinton.
- St. Mary's School (girls' department), Sister Samuella, superior, 155 St. Antoine.
- Staats, Henry, wagonmaker, 289 Hastings, h. 354 Michigan ave.
- Stabler, Josephine (wid. Albert), h. 116 Antietam.
- Stacey, Gorakin, baggageman G. T. R., h. 111 Abbott.
- Stackpole, James, driver steamer No. 4, h. 246 Fifth.
- Stackpole, Martin, laborer, h. w. s. Humboldt ave., nr. Chestnut.
- Stackpole, Thomas, laborer, h. 250 Fifth.
- Stackpole, Thomas, laborer, h. 212 Fifth.
- Stackpole, Thomas, laborer, h. 301 Nineteenth.
- Stadler, Christian, saloon, 926 Jefferson ave., h. same.
- Stadler, Christopher, restaurant, 66 Randolph, h. same.
- Stadler, John B., police detective, h. 432 St. Antoine.
- Stadler, Joseph, carpenter, h. 201 Marion.
- Stadman, Caspar, h. n. s. Atwater, bet. Rivard and Riopelle.
- Stadt Theatre, 230 and 232 Rivard, George A. Bartenbach, propr.
- Staffin, Adam, glass thinner, bds. 91 Jefferson ave.
- Staffin, Peter (Friederichs & Staffin), h. 91 Jefferson ave.
- Staffin, Peter C., moulder, h. 310 Seventh.
- Stafford, James, laborer, bds. 118 Harrison ave.
- Stafford, Lafferty, engineer, h. 326 Twenty-second.
- Stafford, Michael, laborer, h. 271 Fifth.
- Stafford, Patrick, h. 67 Front.
- Stag, Henry, laborer, h. 160 Twentieth.
- Stagerman, John, tailor, h. Beaubien, nr. Division.
- Stagg, William, clerk, bds. Antidel House.
- Stahl, Frederick, cigars, Russell House blk., h. 517 Lafayette.
- Stahl, Louis, laborer, h. 372 Nineteenth.
- Stahl, Louis, laborer, h. 517 Lafayette.
- Stahl, Ludwig, tobacconist, h. 517 Lafayette.
- STALKER, HERBERT W., builder, n. e. cor. Third and Cherry, bds. n. e. cor. Third and Ledyard. (*See adv.*)
- Stalker, John, teamster, h. 81 Larned e.
- Stamlen, Frank, collarmaker, h. 503 St. Aubin ave.
- Stamm, Benjamin F., grocer, 259 Second, h. same.
- Stamm, Charles, wagonmaker, h. 283 First.
- Stamm, Christian, shoemaker, h. 361 Nineteenth.
- Stanberg, David, peddler, h. 186 Macomb.
- Stanberg, Morris, peddler, h. 186 Macomb.
- Standard, George (Brewster & Co.), h. 86 Park.
- Standart, George G. (G. G. Standart & Co.), h. 20 Howard.
- Standart, Henry W. (Standart Bros.), h. 97 Lafayette ave.
- Standart, Joseph G. (Standart Brothers), h. 121 Park.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

- Standart, Robert (Standart Bros.), h. 97 Lafayette ave.
- Standart Brothers (Joseph G., Henry W., jr., and Robert Standart, jr.), wholesale hardware, 72 Jefferson ave.
- Standart, G. G., & Co. (George G. Standart and George R. Watson), hardware, 81 Woodward ave.
- Standish, James D., cashier Standish & Ives, bds. 10 High.
- Standish, John D. (Worcester, Laible & Standish, Standish & Ives, and Standish, Green & Co.), h. 10 High.
- Standish, Green & Co. (George B. Green, John D. Standish, Caleb Ives and William C. Colburn), sawmill, 491 Atwater.
- Standish & Ives (John D. Standish and Caleb Ives), pork packers and wool dealers, 38 Michigan Grand ave.
- STANGE, CHARLES, lime and stone, 322 Atwater, h. 895 Jefferson ave. (*See adv.*)
- Stange, Charles, mason builder, h. 11 Beacon.
- Stange, Charles F., h. 107 Gratiot.
- Stange, Edward, grocer, 107 Gratiot, h. same.
- Stange, John, mason, h. 775 Larned e.
- Stangler, Adolph, laborer, h. 406 Railroad.
- Stanizer, William, laborer, h. 89 Brady.
- Stanke, Herman, tinsmith, h. n. e. cor. Lafayette and St. Antoine.
- Stanktine, Michael, teamster, h. o. 502 n. 622 Seventh.
- Stanley, John M., artist, 159 Jefferson ave., h. 37 Madison ave.
- Stanley, Lizzie (wid. Melton), h. 268 Croghan.
- Stanley, Thomas, h. 293 Randolph.
- Stansell, Hiram, commission merchant, 3 Russell House Block, h. 69 Elizabeth w.
- Stanton, Alexandrina (wid. Gen. Stanton), h. 144 Congress e.
- Stanton, Elmer, teamster, h. 365 Nineteenth.
- Stanton, Jacob, laborer, h. 316 St. Antoine.
- Stanton, Marvin M., insurance agent, 5 Bank Block, bds. Antidel House.
- Stanton, Robert, laborer, h. Nineteenth, nr. Baker.
- Staper, Jacob, laborer, h. 374 Nineteenth.
- Staples, Lyman J. (L. J. Staples & Co.), h. s. e. cor. Woodward ave. and Adelaide.
- Staples, Orrin (William Phelps & Co.), h. 127 Congress w.
- Staples, L. J., & Co. (Lyman J. Staples and Cereno W. Inslee), wholesale grocers, 7 and 9 Woodward ave.
- Stapleton, John, plasterer, h. 85 Cherry.
- Stapleton, Michael, stovemoulder, bds. 241 Sixth.
- Stapleton, Simon J., painter, bds. 65 Adams ave. w.
- Stapperfenne, Hermann, cabinetmaker, h. 11 Private.
- Staring, George A., bds. 229 First.
- Staring, Mrs. H. Farrar, clerk Postoffice, bds. 148 Howard.
- Stark, Leonhardt, tailor, h. 75 Maple.
- Stark, William, machinist, h. 91 Baker.
- Starkey, Henry, City Clerk, h. 128 Gratiot.
- Starkey, Richard, bds. 128 Gratiot.
- Starkloff, Charles, saloon, 161 Michigan ave., h. same.
- Starks, James, farmer, h. 190 Wilkins.
- Starks, Robert (col'd), barber, h. 14 Beacon.
- Starks, William (col'd), carpenter, h. o. 194 n. 212 Congress e.
- Starrat, Charles (Starrat & Osborne), bds. Elmer's, 818 Fort w.
- Starrat, James, traveling agent, h. 88 Joy.
- Starrat, James, traveling agent, h. 303 Third.
- Starrat & Osborne (Charles Starrat and Charles F. Osborne), lumber dealers, cor. Michigan ave. and Twenty-first.
- Stasser, Jacob, meat market, 564 Michigan ave., h. same.
- Stauch, Charles, tinsmith, bds. 224 Macomb.
- Stauch, George M., carpenter, h. 254 Macomb.
- Stauch, George P., printer, bds. 235 Croghan.
- Stauch, Louis, shoemaker, h. 235 Croghan.
- Steack, Richard, laborer, h. 249 Abbott.
- Stead, John, drover, h. Thirteen-and-a-half, near Michigan ave.
- Stead, Robert, gardener, h. e. s. Woodward ave., 2d door above Brady.
- Stead, William, banker, h. o. 121 n. 225 Woodward ave.
- Steadly, John, watchman, h. 400 Woodbridge w.
- Stean, Peter, plasterer, h. 237 Thirteenth.
- Stean, Susan (wid. Tilman), h. 237 Thirteenth.
- Stearns, Frank, clerk, bds. 69 Cass ave.
- Stearns, Frederick, druggist, 71 Woodward ave., h. o. 54 n. 80 Congress w.
- Stearns, Hubbard C., salesman, h. 244 Woodward ave.
- Stearns, Joseph A., cooper, h. 439 Fifth.
- Stearns, Willard E., bds. Brighton House.
- Stebbins, Frank, shoemaker, h. 311 Orleans.
- Stebbins, N. D., physician, 28 Congress w., h. 26 same.
- Stebbins, Theodore W., medical student, bds. 26 Congress w.
- Stebbins, William, blacksmith, bds. 736 Woodbridge w.

- Steckel, Alfred, foreman Michigan Volksblatt, bds. 426 Gratiot.
- Stechow, Carl, carpenter, h. 197 Gratiot.
- Steckel, George L. R., Catholic bookstore, notary public, and Collector Seventh Ward, 426 Gratiot, h. same.
- Steele, Albert M. (A. M. Steele & Co.), h. o. 540 n. 612 Jefferson ave.
- Steele, Edward, painter, h. 25 Joy.
- Steele, Leven S., bookkeeper, bds. 125 Congress e.
- Steele, Samuel H., painter, h. 104 Cherry.
- Steenstra, Thomas H., printer, h. 388 St. Antoine.
- Steele, A. M., & Co. (Albert M. Steele and William Oakes), lumber, office 90 Griswold.
- Stevens, Sears, lawyer, Bank Block, h. 166 Lafayette ave.
- Steffes, Jacob, laborer, h. 213 Nineteenth.
- Steffes, John, laborer, h. 246 Russell.
- Stefis, Peter, farmer, bds. n. e. cor. Gratiot and Chene farm.
- Steger, Frank, tailor, h. 105 Prospect.
- Stegmeyer, Franz, brewery, 325 Hastings, h. same.
- Stehfest, Herman, saloon, 2 Monroe ave., h. same.
- Stehlin, Christina (wid. Anton), h. 125 Antietam.
- Steiger, Carl, cabinetmaker, h. 334 St. Antoine.
- Steiger, Jacob, laborer, h. 225 Columbia e.
- Stein, Christian, laborer, h. 180 Division.
- Stein, Mathias, tinsmith, bds. 229 Michigan ave.
- Stein, Rosa (wid. Bernhardt), h. 35 Mullett.
- Steinbach, Louis, accountant, h. 27 Montcalm w.
- Steinberg, Amelia (wid. Lucas), h. 84 Lafayette.
- Steinberg, Isaac, peddler, h. 95 Macomb.
- Steinberg, Isaac, peddler, h. o. 94 n. 178 Napoleon.
- Steinberg, John, ashes collector, h. 92 Jay.
- Steinborn, Gustavus, tailor, bds. 156 St. Antoine.
- Steinbrecher, Henry, drayman, h. 315 St. Antoine.
- Steinbrecher, Mary (wid. John), h. 180 Adams ave. e.
- Steinbrunn, Gustave, tailor, bds. 226 Beaubien.
- Steincke, Hermann, tinsmith, bds. 156 St. Antoine.
- Steiner, Augustus, porter, bds. 185 Woodbridge w.
- Steiner, Conrad, laborer, h. 79 Croghan.
- Steiner, George, bartender, bds. 87 Atwater.
- Steiner, Henry, saloon, s. w. cor. Jefferson and Elmwood aves., h. same.
- Steiner, John, brewer, h. 327 Marion.
- Steiner, John, cigarmaker, h. 246 Mullett.
- Steiner, Peter C. (Kramer & Steiner), h. 284 Lafayette.
- Steiner, William, clerk, bds. 362 Grand River.
- Steinhauer, Conrad, shoemaker, h. 233 Macomb.
- Steinhauer, John, laborer, h. 306 Whitney.
- Steinheiser, John H., laborer, h. w. s. Beaubien, bet. Grove and Ohio.
- Steinheiser, John W., laborer, h. 89 Brady.
- Steinheiser, Lizzie (wid. William), h. 215 St. Antoine.
- Steinmann, Edward, laborer, h. 148 Maple.
- Steinmann, Daniel L., produce, 9 City Hall market, h. 259 Second.
- Steinmann, Victor, h. 271 Clinton.
- Steinmetz, Anthony, moulder, h. 293 Chestnut.
- Steiskal, Franz, clothing, 119 Gratiot, h. o. 85 n. 105 Prospect.
- Steiskal, John, tailor, bds. 105 Prospect.
- Stekel, Barta, laborer, h. e. s. Humboldt ave., nr. Butternut.
- Stellberger, Barbara M. (wid. David), h. 260 Mullett.
- Stellberger, Christian, grocer, 220 Gratiot, h. same.
- Steller, Henry, nurseryman, h. 140 Larned east.
- Stelt, Martin, carpenter, h. 360 Dubois.
- Steltman, Jacob, tailor, h. n. w. cor. Humboldt ave. and Butternut.
- Stemmlin, Frank, horse collar maker, h. 503 St. Aubin ave.
- Stendel, Mrs. Anna, Yankee notions, 7 City Hall market, h. 193 Lafayette.
- Stendel, Louis, bookkeeper, bds. 193 Lafayette.
- Stendel, Henry, h. 193 Lafayette.
- Stender, George, saloon, 207 Cass, bds. 6 Lewis.
- Stenton, Ann (wid. Francis), h. 222 Congress east.
- Stenton, Frank, lake captain, bds. 170 Park.
- Stenton, Frederick S., hats, caps and furs, 184 Jefferson ave., bds. 70 Fort w.
- Stenton, Goff, butcher, 655 Jefferson ave., h. same.
- Stenton, John, grocer, 880 Jefferson ave., h. same.
- Stepert, William, carpenter, h. Canfield, bet. Woodward and Cass aves.
- Stephens, Alexander D., carpenter, h. 292 Thirteen-and-a-half.
- Stephens, Almon, h. 152 Michigan ave.
- Stephens, Charlotte (wid. Jonathan T.), h. 631 Cass ave.
- Stephens, Eliza J. (wid. Samuel H.), bds. 50 Butternut.
- Stephens, George, drayman, bds. 50 Butternut.
- Stephens, Henry M., clerk, bds. Howard House.
- Stephens, James M., bookkeeper, h. 50 Butternut.
- Stephens, James M., bookkeeper, bds. Finney's Hotel.

**PARKE, JENNINGS & CO.'S**  
STANDARD  
**FLUID EXTRACTS**  
Office, 374 Cass Avenue.

FOR SALE BY ALL DRUGGISTS.

- Stephens, John (John Stephens & Co.), res. New York city.
- Stephens, Lucy, teacher Willis ave. school, bds. 631 Cass ave.
- Stephens, Thomas H., capt. U. S. Navy, h. 243 Larned e.
- Stephens, Mary A. (col'd—wid. Henry), h. 280 Orleans.
- Stephens, Martin, carpenter, h. 147 Chestnut.
- Stephens, Montruiel, saloon, 129 St. Aubin ave., h. same.
- Stephens, Newton, patent right agt., h. 395 Bronson.
- Stephens, Roe (J. Henry Whittemore & Co.), h. 277 Congress e.
- Stephens, William, sailor, h. 118 Calhoun.
- Stephens, John, & Co. (John Stephens, James Moore and Joseph J. Ray), wholesale grocers, n. w. cor. Woodward ave. and Woodbridge.
- Steptoe, Charles, painter, h. w. s. Elmwood ave., nr. Gratiot.
- Steptoe, William, street car conductor, h. 241 Fifth.
- Sterling, Alva, carpenter, bds. 402 Grand River.
- Sterling, James T. (Bugbee & Sterling), bds. s. w. cor. High and Beaubien.
- Sterling, Jesse, carpenter, h. o. 50 n. 107 Nineteenth.
- Stern, Abraham, Yankee notions, 255 Gratiot, h. same.
- Sternad, Mart n, shoemaker, h. 61 Prospect.
- Sternberg, Daniel, currier, bds. 291 Clinton.
- Sternberger, Casper, laborer, bds. 51 Maple.
- Sternet, John, shoemaker, h. 398 St. Antoine.
- Stetson, Turner, blacksmith, h. 61 Second.
- Stevenk, Max, moulder, h. 213 Dequindre.
- Stevens, Andrew J., American consul, bds. 75 Adams ave. e.
- Stevens, Anthony, dyer, h. Fort, next s. w. cor. Hastings.
- Stevens, Charles D. (Stevens & Hunter), h. o. 24 n. 42 Sibley.
- Stevens, Clark, commission merchant, bds. Railroad Exchange.
- Stevens, Douglass B., agt., h. 54 Henry.
- Stevens, Edwin, salesman, bds. 73 Adelaide.
- Stevens, Mrs. Fannie, boarding, h. 294 Woodward ave., up stairs.
- Stevens, Frederick, bookkeeper, h. 396 Lafayette ave.
- Stevens, Frederick A., commercial agt., bds. Michigan Exchange.
- Stevens, George K., clerk, bds. 154 Lafayette ave.
- Stevens, Hiram, chairmaker, h. 161 Abbott.
- Stevens, Jacob, laborer, h. 213 Nineteenth.
- Stevens, James S., clerk, bds. 79 Congress e.
- Stevens, John, undertaker, h. 73 Adelaide.
- Stevens, John, engineer, h. 85 Russell.
- Stevens, John, jr. (Bortle, Edwards & Co.), res. New York,
- Stevens, John M., salesman, h. 171 Henry.
- Stevens, Marcus (Marcus Stevens & Co.), h. 154 Lafayette ave.
- Stevens, Mark B., bookkeeper, bds. n. s. Adelaide, nr. John R.
- Stevens, Mary (wid. John), h. 203 Fort e.
- Stevens, Seth, wood turner, h. 168 Sixth.
- Stevens, Washington M., chairmaker, h. 65 Beech.
- Stevens, Marcus, & Co.** (Marcus Stevens and William Bond), manufacturers and dealers in rich and plain furniture, 142 Woodward ave. (*See adv.*)
- Stevens & Hunter (Charles D. Stevens and Hammond Hunter), insurance agts., 1 Merrill Block.
- Stevenson, George E. (Kelley & Co.), h. 284 Randolph.
- Stevenson, Isaac, cigarmaker, 105 Woodward ave., bds. City Hotel.
- Stevenson, Isaiah, saloon, s. s. Michigan ave., bet. Tenth and Eleventh, h. s. s. Michigan ave., bet. Eleventh and Twelfth.
- Stevenson, Isaiah, mason, h. 13 National ave.
- Stevenson, James, bonnet bleacher, 255 Jefferson ave., h. same.
- Stevenson, James, builder, h. 418 Michigan ave.
- Stevenson, Lewis, bookkeeper, h. 348 Michigan ave.
- Stevenson, Nellie, dress and cloakmaker, 346 Michigan ave., h. 348 same.
- Stevenson, Robert, cigar manufacturer, 105 Woodward ave., bds. City Hotel.
- Stewart, Andrew, furniture, 184 Gratiot, h. same.
- Stewart, Andrew (Stewart & Son), h. 20 Lewis.
- Stewart, Alexander (col'd), physician, h. 128 Lafayette.
- Stewart, Barbara (wid. Henry), boarding, h. 166 Second.
- Stewart, Benjamin, car builder, h. s. e. cor. Orchard and Third.
- Stewart, Charles B., printer, h. Jefferson ave, Hamtramck.
- Stewart, David, h. 147 Congress w.
- Stewart, Duncan (J. L. Hurd & Co.), h. o. 172 n. 264 Fort w.
- Stewart, Elijah W., saloon, 13 Michigan Grand ave., h. same.
- Stewart, Horatio C., traveling agt., h. 170 Second.
- Stewart, Isaac, clerk, bds. Franklin House.
- Stewart, James, boilermaker, h. 256 Abbott

- Stewart, James, brassfinisher, bds. 343 Clinton.
- Stewart, James, plumber, h. 39 Macomb.
- Stewart, James (col'd), h. 2 Paton alley.
- Stewart, John (col'd), barber, h. 365 Croghan.
- Stewart, John, ship broker, h. 151 Congress west.
- Stewart, John, clerk, bds. 289 Jefferson ave.
- Stewart, John, clerk, bds. 114 Cass.
- Stewart, John (Stewart & Son), bds. 20 Lewis.
- Stewart, John M., painter, h. 463 Lafayette.
- Stewart, Lawrence, laborer, bds. 197 Franklin.
- Stewart, Morse, physician, 73 Brush, h. 96 Congress e.
- Stewart, Peter, physician, h. o. 122 n. 176 George.
- Stewart, Patrick, moulder, h. 31 Fifth.
- Stewart, Robert, bookkeeper, h. 199 Cass.
- Stewart, Robert S., clerk, bds. Antisdel House.
- Stewart, Sarah (wid. David), bds. 289 Jefferson ave.
- Stewart, William, h. 249 Beaubien.
- Stewart, William, blacksmith, bds. 53 Detroit.
- Stewart, William, laborer, bds. Larned, bet. Second and Third.
- Stewart, William, vessel owner, h. 168 Lafayette ave.
- Stewart, William A., blacksmith, h. 53 Detroit.
- Stewart, William H., clerk, bds. 168 Lafayette ave.
- Stewart, William I., broommaker, h. 278 Congress e.
- Stewart, William W., boots and shoes, 105 Woodward ave., h. o. 246 n. 252 Randolph.
- Stewart & Son (Andrew and John Stewart), sewer contractors, 28 Lewis.
- Steypsie, Louis, laborer, h. w. s. Lasalle ave., nr. Magnolia.
- Stich, Peter, furrier, h. 249 Lafayette.
- Stich, Joseph, cabinetmaker, bds. s. e. cor. Macomb and St. Antoine.
- Stickney, Leroy, photographer, bds. American House.
- Stickel, Frederick (Stickel & Henkel), h. 392 St. Antoine.
- Stickel & Henkel (Frederick Stickel and Conrad Henkel), merchant tailors, 204 Woodward ave.
- Stief, Edward, carpenter, h. 234 Hastings.
- Stieger, Theodore, cabinetmaker, bds. 32 Clinton.
- Stieler, John, shoemaker, h. 207 Labrosse.
- Stiff, Charles, cashier G. W. R., h. 775 Fort west.
- Stillier, August, porter, h. 343 Montcalm e.
- Stillwag, Michael, stonemason, h. 507 Catharine.
- Stilson, Henry, clerk, bds. 31 Macomb.
- Stimson, Benjamin G., City Controller, City Hall, h. 646 Woodward ave.
- Stimson, George, baggagemaster M. S. R. R., h. 199 Congress e.
- Stimson, John D., clerk E. D. Kittons, h. same.
- Stimson, John T., clerk, bds. City Hotel.
- Stimson, William, bartender, bds. 243 Jefferson ave.
- Stinbuling, Jacob, laborer, h. 18 Bronson.
- Stinson, Samuel A., joiner, h. 85 Russell.
- Stirling, Archibald, weighmaster M. C. R. R., h. 254 Thirteenth.
- Stirling, John, h. 11 Abbott.
- Stirling, Mary (wid. James), h. 56 Larned w.
- Stitdzer, Augustus, clerk, bds. City Hotel.
- Stobbe, Jacob, fireman, h. 288 Lafayette.
- Stockler, Adam, butcher, 167 Fort e., h. same.
- Stockfish, Albert, yardman, bds. 233 Fort w.
- Stockham, Schuyler J., foreman saw mill, h. 457 Fort w.
- Stocking, William, editor Daily Post, bds. 145 Fort w.
- Stockman, James, laborer, h. w. s. Humboldt ave., nr. Chestnut.
- Stockmann, Aloys, drug clerk, bds. 41 Michigan Grand ave.
- Stockwell, Peter W., carpenter, h. 497 Macomb.
- Stocum, William H., basketmaker, bds. 141 Seventeenth.
- Stoddard, Averil, chairmaker, h. e. s. Fourteenth, bet. Michigan ave. and Baker.
- Stoddard, Edward W. (Coulson, Fisher and Stoddard), bds. 434 Lafayette ave.
- Stoddard, Elizabeth (wid. William), h. 205 Bronson.
- Stoddard, William, carpenter, h. 250 Randolph.
- Stoddard, William E., trunkmaker, bds. 205 Bronson.
- Stoddard, Nathan, clerk, bds. Finney's Hotel.
- Stoepel, Frederick C., salesman, bds. s. s. Campbell, nr. Woodward ave.
- Stoepel, William, jr., bookkeeper, s. s. Campbell, bet. Cass and Woodward aves.
- Stoepel, William, sr., carpenter, h. s. s. Campbell, bet. Cass and Woodward aves.
- Stoer, John, carpenter, h. 430 Croghan.
- Stoffel, John G., clerk, bds. 522 Gratiot.
- Stokes, Caroline (wid. Frederick), h. 337 Congress e.
- Stokes, Frank, clerk, h. 118 Macomb.
- Stokes, Samuel, draughtsman, bds. 76 Congress w.
- Stolden, Daras (wid. Frederick), h. n. s. Frank, bet. Crawford and Sixth.
- Stolder, Godfrey, carpenter, h. 157 Marion.
- Stolder, Ulrich, carpenter, h. 157 Marion.
- Stoll, Albert, drug clerk, bds. 80 Macomb
- Stoll, Charles, laborer, h. 224 Seventh.
- Stoll, George, city express, bds. foot Third

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peuinsular Bank Building, DETROIT, MICH.

- Stoll, Henry, wagonmaker, h. w. s. Eighteenth, nr. Magnolia.  
Stoll, John, tailor, h. e. s. Fifteenth, nr. Grand River.  
Stoll, Julius, Police Justice, h. 80 Macomb.  
Stoll, Mina (wid. John), h. 429 Mullett.  
Stoll, Wenzel, tanner, h. 148 Lafayette.  
Stoll, William, shoemaker, h. 47 Eighth.  
Stoll, William, tobacco, 20 Third, bds. 517 Lafayette.  
Stommel, Hermann, saloon, 398 Gratiot, h. same.  
Stone, Alexander, tanner, St. Clair, h. 1 Gratiot.  
Stone, Alonzo, clerk, bds. Franklin House.  
Stone, Amos, Yankee notions, 8 City Hall market, h. 241 Harrison ave.  
STONE, BENJAMIN, hygiene physician, 80 and 82 Wayne, h. 80 same. (*See adv.*)  
Stone, Charles, currier, bds. 1 Gratiot.  
Stone, Elias, h. 281 Brush.  
Stone, George, bookkeeper, h. 291 Macomb.  
Stone, Horatio (Stone & Barry), h. 572 Lafayette ave.  
Stone, Isaac, sashmaker, bds. 372 Gratiot.  
Stone, Lorenzo, operator, bds. Franklin House.  
Stone, Maurice, hats and caps, 372 Gratiot, h. same.  
Stone, Moses, laborer, h. Wight, nr. Campau.  
Stone, W. H., bds. Russell House.  
Stone & Barry (Horatio Stone and George Barry), morocco manfrs., 699 Woodbridge west.  
Stonebrecher, William, blacksmith, h. 683 Fort w.  
Stonehouse, Peter, laborer, h. 135 Twenty-second.  
Stoner, John, brakeman M. C. R. R., bds. Franklin House.  
Stoner, Nicholas B., ironmoulder, h. e. s. Mayberry ave., bet. Michigan ave. and Butternut.  
Stooke, John, policeman, h. 69 Sproat.  
Storey, Albert, machinist, h. 118 Harrison ave.  
Storey, Catharine (wid. Daniel), h. 50 Miami ave.  
Storey, John, carbuilder, bds. 50 Miami ave.  
Storey, Mrs. Nellie V., h. 33 Beacon.  
Storey, Mrs. O. Maria, h. o. 20 n. 51 Centre.  
Storey, William H., machinist, h. 307 Brush.  
Stork, Henry, harnessmaker, h. 53 Prospect.  
Stork, Jacob, saloon, 247 Columbia e., h. same.  
Stork, John, marblecutter, h. 208 Lafayette.  
Stork, Paul, laborer, bds. 247 Columbia e.  
Storm, John, trunkmaker, h. 207 Lafayette.  
Storm, Stephen, fruits, 24 City Hall market, h. 181 Lafayette.  
Storm, Stephen, peddler, h. 205 Lafayette.  
Stortz, John J., cabinetmaker, h. 298 St. Aubin ave.  
Stouder, Peter (Fessard & Stouder), h. 232 Russell.  
Stough, Louis, shoemaker, h. Croghan, bet. Rivard and Russell.  
Stoutbourg, Frederick, baker, 462 Woodbridge w., h. same.  
Stowe, Charles H. P., clerk City Assessor, bds. 96 Elizabeth e.  
Stowe, Edwin C., artist, h. 235 Park.  
Stowell, Alexander H., custom house office, h. 255 First.  
Strachan, Alexander, clerk, bds. 136 Howard.  
Strachan, James H., bookkeeper, bds. 136 Howard.  
Strachan, John, agent Eagle Transportation Co., foot Griswold, h. 136 Howard.  
Strack, Henry, carpenter, h. 224 Gratiot.  
Strackbein, Henry, carpenter, h. 100 Maple.  
Strange, Frederick, clerk G. T. R., bds. 32 Fourth.  
Strange, Martin, teamster, h. 452 Seventh.  
Strange, Mary (wid. Henry), h. 69 Grand River.  
Strassburg, Charles, teamster, bds. 280 Congress w.  
Strassburg, Hermann, prof. music and dancing, h. 264 St. Antoine.  
Strassburg, William, saloon, 24 Fort e., h. same.  
Straub, Bartholomaeus, stonecutter, h. 43 Catharine.  
Strauss, Charles, boxmaker, h. Fort, near Springwells.  
Strauss, Frederick, saloon, 313 Lafayette, h. same.  
Stratton, William (Stratton & Pratt), h. o. 242 n. 272 Howard.  
Stratton & Pratt (William Stratton and Stephen Pratt), boilermakers, n. e. cor. Woodbridge and Eighth.  
Streeter, William H., bricklayer, bds. 15 Prospect.  
Streeter, William L., clerk, h. 15 Prospect.  
Strehler, Philip, engineer, h. 142 Maple.  
Strelinger, Julian, saloon, 113 Bates, h. same.  
Streng, Jacob, cook, h. 350 Croghan.  
Streng, John, saloon, 165 Hastings, h. same.  
Strengson, Christian, h. 158 St. Antoine.  
Strengson, Gustavus, jeweler, 158 St. Antoine, h. same.  
Strep, George, laborer, h. 402 James.  
Stribing, Frederick, teamster, h. 771 Michigan ave.

- Stricher, Gottlob, blacksmith, h. n. e. cor. Michigan and Humboldt aves.
- Strickel, Martin, butcher, h. 242 Elizabeth east.
- Stricker, George, laborer, h. 242 Elizabeth east.
- Stridiron, James S., sec'y and dept'y treasurer Fort Street and Elmwood Railway, h. 27 Nineteenth.
- Stridiron, William (Stridiron & Williams), h. 398 Fort w.
- Stridiron & Williams (William Stridiron and Thomas Williams), wholesale leather, 26 Woodbridge w.
- Stringer, John, sailor, h. 146 Chene.
- Stringer, Marshall, clerk, bds. Franklin House.
- Stringham, Henry T., insurance agent, h. 115 Cass.
- Strobel, Jacob, laborer, h. Russell, near work house.
- Strobel, Johanna (wid. Joseph), h. 474 Catharine.
- Strobel, John Henry, saloon, 138 Mullett, h. same.
- Stroh, Bernhard, brewery, Gratiot, bet. Hastings and Rivard, h. 57 Catharine.
- Stroh, Frederick, brewer, h. 242 Mullett.
- Strohmer, Catharine (wid. John), h. n. e. cor. Lasalle and Michigan aves.
- Stroker, Eva (wid. Casper), h. 242 Whitney.
- Strong, Miss Anna J., h. 93 Elizabeth e.
- Strong, Edward R., cashier Merchants Despatch, bds. Russell House.
- Strong, Ellen (wid. Elisha B.), h. 219 Larned east.
- Strong, H. Norton (I. Mowry & Co.), ship owner, foot First, h. 105 Fort w.
- Strong, John, machinist, bds. 114 Fifth.
- Strong, John W. (Coyne, Strong & Co.), insurance agent, 111 Jefferson ave., h. 18 Winder.
- Strong, Joseph, upholsterer, bds. 89 Congress e.
- Strong, Mary (wid. William), boarding, h. 48 Seventh.
- Strong, Thomas, baggageman G. T. R., h. 72 Limburg.
- Strong, William N., cashier A. M. U. Ex. Co., h. 68 Adams ave. w.
- Strong, William O. (Coyne, Strong & Co.), h. 1 Ledyard.
- Strubel, Christian D., stoves and hardware, 265 and 267 Jefferson ave., h. Adelaide, bet. Brush and John R.
- Strubel, Mary (wid. John), h. 352 Clinton.
- Strubenk, William, laborer, h. Chene, n. e. cor. Sherman.
- Strup, Joseph, porter, h. 232 Hastings.
- Struving, John, teamster, h. w. s. Lyell ave., bet. Butternut and Ash.
- Stuart, Charles, moulder, bds. 31 Fifth.
- Stuart, Isaac, baker, bds. Franklin House.
- Stuart, John, salesman, bds. 289 Jefferson ave.
- Stuckel, George, meat market, 181 Michigan ave., h. same.
- Studdy, John, tanner, bds. 145 Croghan.
- Studing, Henry, porter, h. 171 Division.
- Studer, John, stonecutter, h. 205 Orleans.
- Stuebing, August, cooper, h. n. e. cor. North and Dequindre.
- Stueckel, Jacob, meat market, 195 Clinton.
- Stueckel, Louis, laborer, h. 193 Catharine.
- Stueckmann, Frederick, laborer, h. 372 Catharine.
- Stuedel, William, porter, bds. 125 Woodbridge w.
- Stuenkel, Frederick H., school teacher, bds. 438 Eighteenth.
- Stuermer, August, tailor, bds. 273 Hastings.
- Stumm, Robert, clerk, bds. 235 Third.
- Stumpf, Henry, carpenter, h. 92 Sherman.
- Stupey, John, laborer; h. w. s. Lasalle ave., nr. Poplar.
- Sturm, John, trunkmaker, h. 216 Napoleon.
- Stutte, Andrew, bookkeeper, h. 230 Randolph.
- Stutts, John, barber, 262 Jefferson ave., h. same.
- Stutz, Albert, cooper, h. 154 Catharine.
- Sucker, Henry, teacher German Evangelical St. John's school, h. suburbs.
- Suckert, William, bookbinder, Arcade Building, Larned w., h. 207 Fort east.
- Sudzinski, Emil, laborer, bds. s. s. Detroit, bet. Dequindre and St. Aubin ave.
- Sue, Paul, medical student, bds. 108 Farrar.
- Sugarmann, Louis, tailor, bds. 187 High.
- Sullivan, Catharine (wid. Daniel), h. 125 Bronson.
- Sullivan, Catharine (wid. Daniel), h. 104 Cherry.
- Sullivan, Catharine (wid. Donald), h. 482 Grand River.
- Sullivan, Charles, laborer, h. 357 Fifteenth.
- Sullivan, Charles, painter, h. 66 George.
- Sullivan, Cornelius, policeman, h. 324 Sixth.
- Sullivan, Cornelius, teamster, h. 177 Oak.
- Sullivan, Cyrenius, dry goods, 91 Grand River, bds. Perkins' Hotel.
- Sullivan, Daniel, boilermaker, h. o. 94 n. 116 Oak.
- Sullivan, Daniel, bricklayer, h. 208 Fifth.
- Sullivan, Daniel, laborer, h. 631 Thirteen-and-a-half.
- Sullivan, Daniel, laborer, h. 519 Fort e.
- Sullivan, Daniel, laborer, h. 139 Plum.
- Sullivan, Daniel, mason, h. 136 Elizabeth e.
- Sullivan, Daniel, teamster, h. n. e. cor. Ninth ave. and Oak.
- Sullivan, Dennis, h. 16 Clinton.
- Sullivan, Dennis, boilermaker, h. 180 Napoleon.
- Sullivan, Dennis, boilermaker, h. s. e. cor. Harrison ave. and Cherry.
- Sullivan, Dennis, laborer, h. 54 Marion.
- Sullivan, Dennis, machinist, bds. 482 Grand River.
- Sullivan, Dennis, moulder, h. 261 Sixth.


**PARKE, JENNINGS & CO.**  
OFFER  
**CHEMICALS**  
AT EASTERN MANUFACTURERS' PRICES.

We make none but what we can  
guarantee for purity.

Sullivan, Dennis (Sullivan Bro's), bds. s. w.  
cor. Cass and Larned.  
Sullivan, Dennis K., detective, h. 228 Fort  
east.  
Sullivan, Donald, laborer, h. s. e. cor. Porter  
and Tenth.  
Sullivan, Ellen (wid. James), h. 133 Watson.  
Sullivan, Eugene, vegetables, fruit and  
poultry, 25 Jefferson ave., h. same.  
Sullivan, George, baggageman M. C. R. R.,  
bds. 77 Leverett.  
Sullivan, Honorah (wid.), h. alley, rear 141  
Grand River.  
Sullivan, Humphrey, lamplighter, bds. 109  
Porter.  
Sullivan, James, laborer, h. Abbott, nr.  
Holt.  
Sullivan, James, laborer, bds. 220 Second.  
Sullivan, James, laborer, h. 215 Labrosse.  
Sullivan, James, laborer, h. 356 Macomb.  
Sullivan, Jeremiah, drayman, h. e. s. Six-  
teenth, bet. Howard and Baker.  
Sullivan, Jeremiah, laborer, h. 112 La-  
brosse.  
Sullivan, Jeremiah, laborer, h. 568 Fort e.  
Sullivan, Jeremiah, laborer, h. Woodbridge,  
bet. Hastings and St. Antoine.  
Sullivan, Jeremiah, tailor, h. 89 Bronson.  
Sullivan, John, blacksmith, h. 13 Marion.  
Sullivan, John, blacksmith, bds. n. e. cor.  
Fourth and Union.  
Sullivan, John, cigarmaker, h. o. 322 n. 454  
Third.  
Sullivan, John, laborer, h. Third, nr. Holden  
Road.  
Sullivan, John, laborer, h. 71 Labrosse.  
Sullivan, John, laborer, h. 202 Sixth.  
Sullivan, John, laborer, h. s. e. cor. Seventh  
and Plum.  
Sullivan, John, lather, h. e. s. Third, bet.  
Willis ave. and Holden Road.  
Sullivan, John, moulder, bds. 482 Grand  
River.  
Sullivan, John, moulder, h. 263 Sixth.  
Sullivan, John, moulder, h. 361 Sixth.  
Sullivan, John, moulder, h. 315 Sixth.  
Sullivan, John, sailor, bds. 16 Beaubien.  
Sullivan, John, sailor, h. 256 Franklin.  
Sullivan, John, tailor, h. 285 Thirteen-and-  
a-half.  
Sullivan, John C., cigarmaker, h. 454 Third.  
Sullivan, John C., telegraph operator, h. 34  
Baker.  
Sullivan, John C. (Sullivan & Dittmer), h.  
454 Third.  
Sullivan, John C., telegraph operator, h. n.  
s. Labrosse, bet. Ninth ave. and Tenth.

Sullivan, John D., vegetables, 1 City Hall  
market, h. rear 42 Michigan Grand ave.  
Sullivan, John D., blacksmith, bds. 274  
Michigan ave.  
Sullivan, John J. (Sullivan Bros.), h. 352  
Sixth.  
Sullivan, John P., commission merchant  
and saloon, 125 Woodbridge w., h. same.  
Sullivan, John R., carpenter, h. 320 Fifth.  
Sullivan, John T., clerk M. C. R. R., h. 181  
Oak.  
Sullivan, Joseph, carpenter, h. Woodbridge,  
e. Campau.  
Sullivan, Mary (wid. Daniel), vegetables, 6  
City Hall market, h. o. 274 n. 304 Michi-  
gan ave.  
Sullivan, Mary (wid. John), h. 115 Leverett.  
Sullivan, Mary, teacher, bds. 170 Orchard.  
Sullivan, Michael, laborer, bricklayer, bds.  
208 Fifth.  
Sullivan, Michael, laborer, h. 81 Plum.  
Sullivan, Michael, laborer, h. 15 Griswold.  
Sullivan, Michael, laborer, bds. 100 Ab-  
bott.  
Sullivan, Michael, laborer, h. n. s. Walnut,  
nr. Ninth ave.  
Sullivan, Michael, laborer, h. n. e. cor. Fifth  
and Union.  
Sullivan, Michael, moulder, bds. 30 Harri-  
son ave.  
Sullivan, Michael, steward, h. n. s. Brainard,  
bet. Second and Third.  
Sullivan, Myron D., mason, h. 148 Maple.  
Sullivan, Patrick, boilermaker, h. 251  
Franklin.  
Sullivan, Patrick, laborer, h. 216 Porter.  
Sullivan, Patrick, laborer, h. 161 Beech.  
Sullivan, Patrick, bds. 115 Leverett.  
Sullivan, Patrick, laborer, h. Porter, bet.  
Eighth and Ninth ave.  
Sullivan, Patrick, laborer, h. 526 Sixth.  
Sullivan, Rodger, boilermaker, h. o. 230 n.  
262 Porter.  
Sullivan, Rodger, blacksmith, h. s. w. cor.  
Maria and Crawford.  
Sullivan, Rodger, drayman, h. 141 Plum.  
Sullivan, Simon, h. 77 Leverett.  
Sullivan, Stephen, laborer, h. 220 Abbott.  
Sullivan, Sylvester J., clerk Erie R., h.  
343 Watson.  
Sullivan, Thomas, fireman, bds. 316 Frank-  
lin.  
Sullivan, Thomas, laborer, h. n. s. Orchard,  
bet. Sixth and Seventh.  
Sullivan, Thomas, sailor, bds. foot Wood-  
ward ave.  
Sullivan, Thomas, laborer, h. 300 Fifth.  
Sullivan, Thomas H., drayman, h. 96 Frank-  
lin.  
Sullivan, Timothy, laborer, h. n. s. Frank,  
bet. Sixth and Seventh.  
Sullivan, Timothy, laborer, h. 100 Abbott.  
Sullivan, Timothy, bricklayer, h. 134 La-  
brosse.  
Sullivan, Timothy, laborer, h. 34 Sibley.

- Sullivan, William Baldwin, attorney and notary public, with Tappan, McKillop & Co., h. 111 Jefferson ave.
- Sullivan, William H., marine grocer and vegetables, 161 Woodbridge w., h. same.
- Sullivan Bros. (John J. and Dennis Sullivan), plumbers and gasfitters, 196 Woodbridge w.
- Sullivan & Dittmer (John C. Sullivan and Frederick Dittmer), cigar manufacturers, 155 Jefferson ave.
- Sultan, William, clerk, bds. 248 Woodward ave.
- Summerfield, Andrew, sailor, h. 273 Franklin.
- Sumner, James D. (Sumner & Son), bds. 657 Jefferson ave.
- Sumner, Frederick M. (Sumner & Son), h. 657 Jefferson ave.
- Sumner, Samuel H., druggist, bds. 657 Jefferson ave.
- Sumner & Son (Frederick M. and James D. Sumner), grocers, 657 Jefferson ave.
- Sunday, Robert, laborer, h. s. e. cor. Eighth and Irwin.
- Sunderland, Henry, fitter M. C. R. R., h. 247 Abbott.
- Sunderland, Thomas, laborer, h. s. w. cor. Thirteen-and-a-half and Baker.
- Sundiland, Thomas, bds. 59 Jones.
- Sunley, George, baggageman G. T. R., h. 191 Porter.
- Sunley, Robert, shoemaker, 195 Third, h. 203 Michigan ave.
- Super, Jacob, servant, bds. 461 Jefferson ave.
- Super, John, sawyer, h. 203 Thirteen-and-a-half.
- Supple, John T., clerk, bds. n. w. cor. Larned and Second.
- Supple, Michael, shoemaker, h. 393 Sixth.
- Supple, Philip, teamster, h. 493 Woodbridge east.
- Supple, William R., druggist, 271 Jefferson ave., h. same.
- Suppus, Mrs. Eliza, vegetables, City Hall market, h. Hastings, above Bloody Run.
- Suppus, Henry, vegetables, 7 City Hall market, h. Hastings, nr. Fremont.
- Surles, Henry, policeman, h. n. w. cor. Congress and Dequindre.
- Surles, John W., foreman M. C. R. R. elevator, h. 292 Lafayette ave.
- Surles, John W. (Surles & Bro.), h. 263 Michigan ave.
- Surles, Ulysses B. (Surles & Bro.), bds. 263 Michigan ave.
- Surles & Bro. (John W. and Ulysses B. Surles), grocers, 263 Michigan ave.
- Surmont, Felix, saloon, s. w. cor. Fort and Orleans, h. same.
- Sus, George, crimper, h. Dequindre, bet. North and waterworks.
- Sutherland, Brainard, tailor, h. 246 Seventh.
- Sutherland, Daniel W., carpenter, h. 445 Macomb.
- Sutherland, David, assistant car dispatcher, bds. 125 Gratiot.
- Sutherland, David, foreman Car Works, h. 437 Clinton ave.
- Sutherland, George L. G., foreman car department M. C. R. R., h. 310 Thirteen-and-a-half.
- Sutherland, George W. (Sutherland & Avery), h. 227 Brush.
- Sutherland, James, undertaker, 125 Gratiot, h. same.
- Sutherland, James Chub, carbuilder, bds. 125 Gratiot.
- Sutherland, John B., superintendent car department M. C. R. R., h. n. w. cor. Woodbridge and Tenth.
- Sutherland, Neil M., shipping clerk, bds. Antidel House.
- Sutherland, Thomas, builder, h. 13 Ledyard.
- Sutherland, William G., physician, 341 Michigan ave., h. same.
- Sutherland & Avery (George W. Sutherland and William D. Avery), grocers, 55 Michigan Grand ave.
- Sutter, Adolph (Sutter Brothers), h. 180 Henry.
- Sutter, Jacob (Sutter Brothers), bds. 180 Henry.
- Sutter, Louis (Sutter Brothers), bds. 295 First.
- Sutter, Rudolph, shoemaker, h. 115 Division.
- Sutter, Samuel C., clerk, h. 172 Elizabeth east.
- Sutter, Victor, saloon, 295 First, h. same.
- Sutter Brothers** (Adolph, Louis and Jacob Sutter), tobaccoists and cigar manfrs., Merrill Block, n. e. cor. Jefferson and Woodward aves, factory 150 Grand River.
- Sutton, Amos M., soap and merchandise, h. 234 Randolph.
- Sutton, James W., tub and pail manfr., 472 Fort w., h. 470 same.
- Sutton, Joseph D., bookkeeper, h. 721 Jefferson ave.
- SUTTON, MOSES, photograph gallery and goods, 205 and 207 Jefferson ave., h. 207 same. (*See adv.*)
- Sutton, Noah, contractor, h. o. 219 n. 261 Larned e.
- Sutton, Thomas C. (Sutton & Co.), res. Windsor, Ont.
- Sutton, William, shipcarpenter, h. 234 Croghan.
- Sutton & Co. (Thomas C. Sutton, Charles Scadding and Denis Bogue), druggists, 101 Grand River.
- Swail, John, carpenter, h. 214 Adams ave. e.
- Swail, William, printer, h. 168 Napoleon.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**SOLON McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

Swain, Albert (col'd), plasterer, h. 322 Croghan.  
Swain, Charles, cigarmaker, bds. Goodman House.  
Swain, Mathew W., upholsterer and spring bed manfr., 230 Woodward ave., h. 199 same.  
Swalton, Thomas, carpenter, h. 54 St. Aubin ave.  
Swan, Charles F., clerk P. O., bds. 89 Miami ave.  
Swan, Henry H., lawyer, bds. 89 Miami ave.  
Swan, John (Swan & McCready), bds. Franklin House.  
Swan, John P., reporter, bds. 89 Miami ave.  
Swan, Joseph, tobacconist, h. 147 Maple.  
Swan, Joseph A. (J. Henry Whittemore & Co.), bds. 89 Miami ave.  
Swan, Joseph G., commercial broker, h. Miami ave., cor. Gratiot.  
Swan, John G., porter, h. 506 Congress e.  
Swan, Thomas, news agent, h. 207 High.  
Swan, William H., machinist, bds. o. 426 n. 506 Congress e.  
Swan & McCready (John Swan and Delivan McCready), fruits and liquors, n. e. cor. Larned and Griswold.  
Swanbeck, William, porter, h. 453 Catharine.  
Swanton, James, laborer, h. 54 Jay.  
Swanton, Robert, laborer, h. St. Aubin ave., bet. Franklin and Woodbridge.  
Swartout, John H., machinery depot, 50 Larned w., h. 185 Clifford.  
Swartout, John J., laborer, bds. 185 Clifford.  
Swasey, D. L., clerk, bds. Antidel House.  
Swatwood, Charles, clerk, bds. 175 Park.  
Swayz, M. Hugh, stonecutter, bds. s. w. cor. Brush and Larned.  
Sweeney, Alexander, blacksmith, h. 18 Spruce.  
Sweeney, Bernard, saloon, 24 Michigan ave., h. same.  
Sweeney, Dennis, teamster, h. w. s. Twelfth, bet. Spruce and Chestnut.  
Sweeney, Edward, furniture, 182 Gratiot, h. 123 Brush.  
Sweeney, Francis, fireman, h. 21 Washington ave.  
Sweeney, John, h. 387 Lafontaine ave.  
Sweeney, John, blacksmith, bds. 117 Jones.  
Sweeney, John, clerk, h. o. 120 n. 124 Michigan ave., up-stairs.

Sweeney, John, salesman, h. 120 Second.  
Sweeney, Joseph, drayman, h. rear 150 Guoin.  
Sweeney, Mary Bernard, h. 36 Cass.  
Sweeney, Michael, express driver, h. 55 Harrison ave.  
Sweeney, Michael, gardener, h. Woodward ave., near Medical College.  
Sweeney, Michael, teamster, h. alley, rear Fifth, bet. Beech and Orchard.  
Sweeney, Roger, laborer, h. 85 National ave.  
Sweeney, Sarah, seamstress, bds. 659 Fort west.  
Sweeney, Thomas, drayman, h. 285 Maple.  
Sweet, Albern K., cutter, h. 505 Sixth.  
Sweet, Albert, carbuilder, bds. 55 Wayne.  
Sweet, Albert, carpenter, bds. 149 Larned west.  
Sweet, Allan S., locomotive superintendent M. C. R. R., h. s. w. cor. Fort and Tenth.  
Sweet, Horace W., painter, h. 324 Cass ave.  
Sweet, Stucky, printer, bds. n. e. cor. Larned and First.  
Sweet, Tucker, carpenter, bds. 55 Wayne.  
Sweinsberg, John, wagonmaker, h. Fourth, nr. Holden Road.  
Swetze, George W., clerk Headqrs. Dept. Lakes, h. 311 Clinton.  
Swift, Edward Y., attorney, Odd Fellows' Hall, 85 Woodward ave., h. 21 Rowland.  
Swift, Frederick W. (H. F. Swift & Bro.), Postmaster, h. 126 Miami ave.  
Swift, George F., City Recorder, attorney, 10 Rotunda Building, h. 183 Park.  
Swift, Henry F. (H. F. Swift & Bro.), bds. 68 Congress w.  
Swift, Susan A. (wid. George F.), h. 52 Elizabeth e.  
Swift, H. F., & Bro. (Henry F. and Frederick W. Swift), druggists, o. 104 n. 120 Woodward ave.  
Swingbanks, Frank, watchman, h. 390 Mullett.  
Swink, John, carpenter, h. 462 Croghan.  
Swinscoe, Henry H., h. 3 Labrosse.  
Swortfiguer, Frederick, engineer M. C. R. R., h. 337 Nineteenth.  
Sykes, Mitchell, peddler, 193 Woodward ave., h. same.  
Sylvester, Charles, shoemaker, h. e. s. Fifteenth, near Linden.  
Sylvester, J. B. X., bookkeeper, bds. 108 Rivard.  
Symons, Charles, clerk Merchants' Despatch, h. 240 Orleans.  
Syriac, Edward, shoemaker, propr. Quebec House, 385 Atwater.

## T.

**T**ABER, Augustus B., proprietor Biddle House, s. e. cor. Randolph and Jefferson ave.  
Tack, John, laborer, h. s. s. Maple, bet. Chene and Dubois.

- Tacke, Joseph, laborer, h. 105 Twenty-second.
- Taegler, Ferdinand, painter, h. 92 Russell.
- Taeson, John, laborer, h. s. s. Sherman, bet. Chene and Jos. Campau ave.
- Taff, Samuel S. (S. S. Taff & Son), h. 94 Fifth.
- Taff, William, block and pump maker, h. 219 Lafayette ave.
- Taff, William H. (S. S. Taff & Son), bds. 94 Fifth.
- Taff, S. S., & Son (Samuel S. and William H. Taff), block manfrs., 19 Griswold.
- Taft, Stephen K., commission merchant, 109 Griswold, h. n. e. cor. Woodward ave. and Gratiot.
- Tagen, George, clerk M. C. R. R., h. 126 Cherry.
- Tagert, Robert, blacksmith, bds. n. s. Beech, bet. Sixth and Seventh.
- Taggart, John M., sportsman, h. 28 Mayberry ave.
- Tagge, Charles, carpenter, h. Ohio, nr. n. e. cor. Hastings.
- Tait, William, bookkeeper, h. 293 Lafayette ave.
- Talan, Michael, laborer, h. 549 Sixth.
- Talman, William S. (Talman & Co.), h. o. 257 n. 305 Larned e.
- Talman & Co. (William S. Talman and Edwin S. Wheeler), commercial brokers, dock bet. Cass and First.
- Tallent, Peter, carpenter, bds. 70 Larned e.
- Taming, John, bds. Garrison House.
- Tammiven, John, New York Hotel, 7 Jefferson ave.
- Tannar, Frank, tobacconist, bds. 824 Jefferson ave.
- Tannahill, James, h. 70 Columbia e.
- Tannenzholz, Alexander, cigarmaker, h. 30 Beacon.
- Tanner, Alexander, sailor, h. 742 Woodbridge w.
- Tapert, August, woodpeddler, h. 120 Maple.
- Tapert, Charles, varnisher, h. 149 Sherman.
- Tapert, Emil, meatmarket, 512 Gratiot, h. same.
- Tapert, Henry, meatmarket, 351 Riopelle, h. same.
- Tapert, Hermann, butcher, bds. 351 Riopelle.
- Tapke, Charles, laborer, bds. 761 Twenty-fourth.
- TAPPAN, MCKILLOP & CO., mercantile agency, 53 and 54 Strong's Block, 111 Jefferson ave. (*See adv.*)
- Tarbell, George S. (Moses W. Field & Co.), h. 235 Woodward ave.
- Tarbell, Horace S., principal Bishop Union school, h. 35 George.
- Tarbell, John, salesman, h. 316 Congress e.
- Tarbell, John G., salesman, h. 45 Washington ave.
- Tarrell, William, laborer, h. 431 Twelfth.
- Tarren, Edward, tinsmith, bds. 95 Michigan ave.
- Tart, Charles, engineer, h. 154 Croghan.
- Tasker, William, farmer, h. e. s. Woodward ave., n. Toll Gate.
- Taski, Charles, laborer, h. 207 Antietam.
- Tate, Daniel C., cook Michigan Exchange, h. 276 Sixth.
- Tate, Edward, boarding and saloon, h. 74 Woodbridge w.
- Tate, Miss Maria, teacher, res. Mt. Clemens.
- Tate, Robert, cook Biddle House, h. 109 Adams ave. e.
- Tate, William, baggageman M. S. R. R., bds. 109 Adams ave. e.
- Taterling, Theodore, painter, h. Dequindre, nr. North.
- Tatreau, Alexander (Alexander Tatreau & Co.), h. 684 Michigan ave.
- Tatreau, Joseph (Alexander Tatreau & Co.), bds. 684 Michigan ave.
- Tatreau, Alexander, & Co. (Alexander and Joseph Tatreau), grocers, 684 Michigan ave.
- Taufkirch, Leo, propr. Kossuth House, 189 Larned w.
- Tawcett, Fanny (wid. Henry), h. 17 Beech.
- Taylor, Albert, painter, bds. 43 Adams ave. east.
- Taylor, Andrew G., blacksmith, h. o. 149 n. 185 Howard.
- Taylor, Cassius P., vessel owner, bds. 75 Labrosse.
- Taylor, Charles, grocery, 285 Michigan ave., h. same.
- Taylor, Charles B., clerk, h. 481 Sixth.
- Taylor, Dewitt H., salesman, bds. 274 Jefferson ave.
- Taylor, David, boilermaker, h. 350 Franklin.
- Taylor, David, teamster h. 277 Guoin.
- Taylor, Edward P., clerk, bds. 47 Labrosse.
- Taylor, Elisha, attorney, 156 Jefferson ave., h. 274 same.
- Taylor, Frank (col'd), laborer, h. 340 Maccomb.
- Taylor, Francis, painter, h. 43 Adams ave. east.
- Taylor, Frank D. (Newcomb, Endicott & Co.), h. 16 Madison ave.
- Taylor, Francis P., clerk G. T. R., bds. o. 41 n. 47 Labrosse.
- Taylor, George, painter, h. 11 Sixth.
- Taylor, Henry, boilermaker, bds. 220 Congress w.
- Taylor, Henry, brass finisher, bds. 18 Harrison ave.
- Taylor, Henry D., messenger A. M. U. Express, h. 92 Adams ave. w.
- Taylor, Henry P., train despatcher M. C. R. R., h. 194 Congress w.
- Taylor, James, carpenter, h. 309 Seventh.
- Taylor, James, clerk, bds. 182 Howard.
- Taylor, James, machinist, h. 523 Larned e.
- Taylor, James H., carpenter, h. 309 Seventh.

**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**  
 ARE SOLD BY THE  
**LEADING DRUGGISTS**  
 THROUGHOUT THE UNITED STATES.

Taylor, James W., boottreer, bds. 102 Brush.  
 Taylor, John, engineer, h. 17 Harrison ave.  
 Taylor, John, printer, h. 30 Montcalm w.  
 Taylor, John, printer, bds. 59 George.  
 Taylor, John, teamster, h. 489 Fifth.  
 Taylor, John, runner, h. 104 Montcalm e.  
 Taylor, John (Eberle, Taylor & Kammon), h. 239 Cass.  
 Taylor, John A., peddler, 193 Woodward ave., h. same.  
 Taylor, John, jr., clerk, bds. Grand River, bet. Twelfth and Thirteenth.  
 Taylor, John, sr., peddler, h. n. s. Grand River, bet. Twelfth and Thirteenth.  
 Taylor, Jonathan M., agent, h. 75 Sibley.  
 Taylor, Julia (col'd—wid. William), washer-woman, h. 81 Macomb.  
 Taylor, Rev. Malachi, h. 77 George.  
 Taylor, Mary (col'd—wid. Charles), h. 210 Lafayette.  
 Taylor, Nannie E. (wid. James N.), bds. 93 High.  
 Taylor, Neil, carpenter, h. 102 Fifteenth.  
 Taylor, N. Terry (Kanady & Taylor), bds. 53 Miami ave.  
 Taylor, Robert, gold pen maker, 157 Jefferson ave., h. same.  
 Taylor, Robert J., sash and blind factory, Fourteenth, nr. Fort, h. cor. Fort and Fourteenth.  
 Taylor, Samuel, carpenter, h. 59 George.  
 Taylor, Samuel, clerk, bds. 266 Beaubien.  
 Taylor, Savedra W., weighmaster M. C. R. R., 47 Labrosse.  
 Taylor, Thomas L., carpenter, h. 78 Limburg.  
 Taylor, William, baker, h. 425 Twelfth.  
 Taylor, William, painter, h. 43 Adams ave. east.  
 Taylor, William, sailor, h. rear 267 Franklin.  
 Taylor, William H., carpenter, h. Beaubien, nr. Watson.  
 Tea, William, huckster, h. 409 Seventh.  
 Teagan, Charles, laborer, h. 246 Twelfth.  
 Teagan, George, carpenter, h. 367 Lafayette ave.  
 Teagan, George P., clerk M. C. R. R., h. 129 Cherry.  
 Teagan, Jonathan, blacksmith, h. 206 Porter.  
 Teagan, Jonathan (Morris & Co.), h. nr. cor. Porter and Eighth.  
 Teagan, Jonathan, laborer M. C. R. R., h. 242 Thirteenth.

Teagan, Mathias, carpenter, bds. 152 North.  
 Teagan, William, clerk P. O., h. 793 Fort w.  
 Teagan, William, drayman, h. 302 Lafayette ave.  
 Teahen, Timothy, laborer, h. 270 Sixth.  
 Teak, Charles, laborer, bds. 105 Twenty-second.  
 Teakle, Robert, butcher, bds. 23 Washington ave.  
 Tebeau, Louis, boilermaker, h. 56 Dubois.  
 Tebo, Francis, engineer, h. 256 Thirteen-and-a-half.  
 Tefft, William H., prest. Detroit Stove Works, h. o. 175 n. 203 Lafayette ave.  
 Tegeler, Charles, sash and door manfr., High, bet. Beaubien and St. Antoine, h. rear same.  
 Teichner, Emanuel, tanner, h. 70 Macomb.  
 Teichner, Jacob, salesman, bds. 70 Macomb.  
 Teichner, Samuel, traveling agent, bds. 70 Macomb.  
 Teidlir, Leo, tobacconist, bds. 117 Maple.  
 Teipel, Ferdinand, carpenter, h. 9 German.  
 Teiss, Christian, carpenter, h. Antietam, n. w. cor. Jos. Campau ave.  
 Teizen, Michael, laborer, h. 338 Bronson.  
 Teizen, Peter, melter, h. 78 North.  
 Telegraph office, Atlantic and Pacific, George Farnsworth, manager, 39 Woodward ave.  
 Telegraph office, Western Union, Colin Fox, manager, 50 Griswold.  
 Telfair, Frederick A., upholsterer, h. 101 Adams ave. w.  
 Telfer, Gavin, student, bds. 163 Wight.  
 Telfer, Gordon, carpenter, h. 163 Wight.  
 Telfer, Robert, currier, bds. 163 Wight.  
 Teller, Ann E. V. (wid. James P.), h. 175 Adams ave. e.  
 Teller, William C. B., teller American National Bank, h. 94 Adelaide.  
 Temme, William, wagonmaker, h. 256 German.  
 Temple, George, blacksmith, bds. Western Hotel.  
 Tenant, James H., stonecutter, bds. 97 Jefferson ave.  
 Tenant, John, stonecutter, bds. 99 Jefferson ave.  
 Tennette, Arnold, laborer, bds. 32 Rivard.  
 Tenney, George P., sec'y Springwells Brick and Tile Co., h. 399 Sixth.  
 Tennison, James, bricklayer, bds. 154 Labrosse.  
 Ten Winkel, Charles (Ten Winkle and McCune), h. o. 130 n. 144 Lafayette ave.  
 Tenwinkel, August, crayon artist, bds. 16 Columbia e.  
 Tenwinkel, Henry, letter carrier, h. o. 16 n. 26 Columbia e.  
**Ten Winkel & McCune** (Charles Ten Winkel and William J. McCune), general agents Continental Life Ins. Co. of N. Y., s. e. cor. Woodward ave. and Congress.

- Tepke, Henry, laborer, h. 761 Twenty-fourth.
- Tepke, Julius, fireman, bds. 761 Twenty-fourth.
- Termel, Alexander, stonecutter, bds. 22 Catharine.
- Termote, Joseph, laborer, h. 100 St. Aubin ave.
- Terres, Peter, laborer, h. 437 Eighteenth.
- Terrien, Henrietta (wid. Valliero), h. Guoin, bet. Adair and Walker.
- Terry, Charles, lumber merchant, 5 Merrill Block, h. 104 Winder.
- Terry, Dwight, clerk, h. o. 103 n. 127 Cass.
- Terry, John F., oculist, h. 83 Winder.
- Terry, Noah, clerk, bds. 76 Congress w.
- Terry, Norval E., salesman, bds. 76 Congress west.
- Terry, Oliver L., wooddealer, h. 176 Adams ave. e.
- Terry, Uriah, soda water peddler, bds. 69 Second.
- Terryll, William (col'd), porter, h. 302 Maccomb.
- Tettert, Herman, cigarmaker, h. 340 North.
- Teufel, Jacob, cabinetmaker, h. 229 Columbia e.
- Teufel, Johanna (wid. John), h. 137 Sherman.
- Teuton, Alfred, butcher, bds. 194 Woodbridge w.
- Teuton, James, baker, h. 104 Woodbridge west.
- Teuton, Robert C. (Teuton, McWilliams & Co.), bds. n. e. cor. Front and Second.
- Teuton, McWilliams & Co. (Robert C. Teuton and Edward McWilliams), grocers, 189 Woodbridge w.
- Teyner, Michael, laborer, h. Franklin, bet. Adair and Leib.
- Teyner, William, laborer, bds. Franklin, bet. Adair and Leib.
- Thaiss, Christian, carpenter, h. Antietam, n. e. cor. Jos. Campau ave.
- Thaus, Ferdinand, shoemaker, 141 St. Aubin ave., h. 137 same.
- Thayer, Albert, agent Dexter washing machine, 17 Miami ave.
- Thayer, David, carpenter, h. 14 Orchard.
- Thayer, David A., bill poster, h. 44 Orchard.
- Thayer, Henry, carpenter, h. 150 Grand River, up-stairs.
- Thayer, Lansing, machinist, h. 255 Larned east.
- Thayer, Louis B., agent, h. 178 Maple.
- Thayer, Lyman M., general agent Michigan Mutual Life Ins. Co., bds. Russell House.
- Thebo, Esther (wid. Frank), h. 338 Clinton.
- Thebodo, Louis, blacksmith, h. 466 Woodbridge w.
- Thee, Charles, drover, h. 64 George.
- Theile, Augustus, grocer, 192 Hastings, h. same.
- Theiry, Rebecca (wid. Theodore), h. o. 34 n. 376 Juliette.
- Theisen, Peter, carpenter, h. 606 Michigan ave.
- Thele, Michael, laborer, h. 15 Silver.
- Thelen, Anthony, tinsmith, h. 159 Brewers.
- Thelen, Maggie (wid. Nicholas), h. s. w. cor. St. Aubin ave. and Mary.
- Themer, August, cigarmaker, bds. 114 Randolph.
- Theree, George, carpenter, bds. 217 Napoleon.
- Theree, John, carpenter, bds. 217 Napoleon.
- Theree, Joseph, carpenter, h. 217 Napoleon.
- Thetreau, Peter L., clerk, bds. 335 Franklin.
- Thout, John, blacksmith, 192 Fort e.
- Thiel, Albert, salesman, bds. s. s. Clinton ave., nr. Elmwood ave.
- Thiel, Elias, gardener, h. 693 Clinton ave.
- Thiel, Frederick, stonecutter, h. 263 Gratiot.
- Thieler, William, tailor, bds. 165 Gratiot.
- Thiemer, Ernst, cigars, 322½ Woodward ave., h. same.
- Thierry, August, hardware, 507 and 509 Gratiot, bds. 224 Elizabeth e.
- Thierry, James, h. 224 Elizabeth e.
- Thierry, James, draughtsman, res. Springwells.
- Thierry, John, bartender, bds. 56 Brush.
- Thierry, Joseph, cabinetmaker, bds. 90 Larned e.
- Thierry, Peter, grocer, 284 Chene, h. same.
- Thiesen, John B., cigar manufacturer and tobacconist, 139 Gratiot, h. same.
- Thiesen, Nicholas, laborer, bds. 87 Atwater.
- Thilet, Arelus, tailor, h. 452 Beaubien.
- Thirkell, Mrs. William, h. 123 Wayne.
- Thoene, Franz A., laborer, h. 76 Sherman.
- Thomas, Albert E., clerk, bds. s. e. cor. Riopelle and Larned.
- Thomas, Alfred, Idaho saloon, 153 Woodward ave., h. o. 357 n. 439 Beaubien.
- Thomas, Anthony, sashmaker, h. 477 Fort east.
- Thomas, Charles J. T., agent, bds. Goodman House.
- Thomas, Charles R., bds. 548 Fort w.
- Thomas, Erastus A., teamster, bds. 100 Brush.
- Thomas, Francis A., bookkeeper, h. 40 Congress w.
- Thomas, Francis, shoemaker, h. 111 Marion.
- Thomas, Frederick J., paymaster D. & M. R. R., h. 373 Clinton.
- Thomas, George H., policeman, h. 477 Fort east.
- Thomas, George R., dentist, Opera House Block, h. cor. John R. and Edmund.
- Thomas, Henry (col'd), laborer, bds. 81 Maccomb.
- Thomas, Henry (col'd), waiter, bds. 368 Croghan.
- Thomas, Henry L., machinist, bds. 32 Fourth.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Thomas, Herena, laborer, h. e. s. Sullivan ave., nr. Michigan ave.

Thomas, Horatio, clerk, bds. 153 Woodward ave.

Thomas, Jacob D., clerk, h. 107 Congress e.  
Thomas, J. Paul, with Douglass & Miller, h. 40 Montcalm e.

Thomas, John, engineer, h. 296 Macomb.  
Thomas, John S., carpenter, 13 Congress e., h. 219 Second.

Thomas, Justice, butcher, bds. 62 Second.  
Thomas, Mrs. Louise (col'd), h. 51 Mullett.  
Thomas, Martin, laborer, h. rear 362 Lafayette.

Thomas, Peter (col'd), vegetables, 8 City Hall market, h. 167 Mullett.

Thomas, Raphael, carpenter, h. 442 Trowbridge.

Thomas, Mrs. (wid. Raphael), h. 258 Eighteenth.

Thomby, John, laborer, h. 93 Park Place.  
Thompson, Agnes (wid. Neil), h. 134 Baker.  
Thompson, Alexander, h. 104 Adams ave. east.

Thompson, Alexander, laborer, bds. 160 Porter.

Thompson, Benjamin F., agent Standard Lite Ins. Co., room 10 Arcade building, bds. American Hotel.

Thompson, Bradley H., deputy sheriff, livery stable, n. s. Woodbridge, bet. Bates and Randolph, h. n. s. Congress, bet. Rivard and Hastings.

Thompson, Charles, painter, bds. 110 Rivard.

Thompson, Charles M., fireman Neptune No. 2, h. 91 St. Antoine.

Thompson, Charles W. (col'd), laborer, h. 305 Macomb.

Thompson, Christopher, laborer, h. 136 Orchard.

Thompson, Cyrus (col'd), laborer, h. 366 Macomb.

Thompson, David, check clerk G. T. R., h. s. e. cor. Porter and Eleventh.

Thompson, David, stonecutter, bds. Twelfth, s. Michigan ave.

Thompson, Daniel, stonecutter, bds. 27 Beaubien.

Thompson, Delia (wid. James), h. o. 18 n. 20 Plum.

Thompson, Edward H., jr., clerk, bds. 13 Croghan.

Thompson, Elisha M., chairmaker, n. w. cor. John R and Elizabeth, h. e. s. Third, bet. Joy and Pitcher.

Thompson, Elmira A. (wid. Lucius), bds. e. s. Third, bet. Joy and Pitcher.

Thompson, Ephraim, teamster, h. 289 Chestnut.

Thompson, Francis F. (F. F. Thompson & Co.), h. 84 Selden.

Thompson, Frederick W., clerk, bds. 910 Jefferson ave.

Thompson, George, policeman, h. 700 Michigan ave.

Thompson, George, painter, h. 710 Croghan.  
Thompson, George A., tailor, bds. 112 Abbott.

Thompson, George F., bookkeeper, bds. 43 Hastings.

Thompson, Henry, clerk, bds. 43 Hastings.  
Thompson, Henry B., bookkeeper, bds. n. s. Congress, bet. Rivard and Hastings.

Thompson, Horace H., h. e. s. Woodward ave., nr. toll gate.

Thompson, James, boilermaker, h. 403 Fort east.

Thompson, James, clerk, h. 268 Beaubien.  
Thompson, James, gardener, h. 359 Eighteenth.

Thompson, James, policeman, h. 170 Porter.  
Thompson, James A., clerk, bds. 40 Congress w.

Thompson, John, blacksmith, h. Foundry, nr. Michigan ave.

Thompson, John, cabinetmaker, h. 95 Harrison ave.

Thompson, John, carpenter, bds. 330 Fort e.  
Thompson, John, salesman, bds. o. 22 n. 40 Sibley.

Thompson, John, laborer, h. e. s. Twentieth, bet. Baker and Michigan ave.

Thompson, John, real estate agent, Rotunda building, h. 268 Jefferson ave.

Thompson, John, stonecutter, h. 260 Twelfth.

Thompson, John H., clerk, bds. 40 Sibley.  
Thompson, Joseph G., brakeman M. C. R. R., h. 47 Adams ave. e.

Thompson, Joseph M., bookkeeper, h. o. 22 n. 40 Sibley.

Thompson, Mary (wid. David), h. 27 Fort w.  
Thompson, Neil, clerk, bds. 134 Baker.

Thompson, Rev. Oren C., Congregational, h. e. s. Woodward ave., near toll gate.

Thompson, Preston, clerk prop. Meteor, bds. 43 Hastings.

Thompson, Richard, porter, h. 160 Hastings.

Thompson, Robert, stonecutter, bds. 69 Atwater.

Thompson, Samuel, agent, h. 372 Fort w.  
Thompson, Samuel R., agent, h. 335 Fort east.

Thompson, Sears P. (Thompson & Wagner), h. 158 Howard.

Thompson, Thomas, carpenter, h. nr. cor. Prospect and Watson.

Thompson, Thomas, policeman, h. o. 320 n. 418 Twelfth.

- Thompson, Thomas S., pilot, bds. 23 Eighteenth.
- Thompson, Walter, brass founder, h. o. 334 n. 402 Larned e.
- Thompson, William, boilermaker, bds. 101 Atwater.
- Thompson, William, machinist, bds. Windsor, Ont.
- Thompson, William, policeman, h. 141 Labrosse.
- Thompson, William G., lawyer, 154 Jefferson ave., h. same.
- Thompson, William H., foreman Tunis' printing office, h. 338 Sixteenth.
- Thompson, W. T., Detroit Broom Factory, h. 910 Jefferson ave.
- Thompson, F. F. & Co. (Francis F. Thompson and Edward M. Carey), Drain and Sewer Pipe Works, Woodward ave., near Brady.
- Thompson & Wagner (Sears P. Thompson and Robert Wagner), railroad and steamboat ticket agents, s. w. cor. Woodbridge and Second.
- Thone, Frank A., laborer, h. 76 Sherman.
- Thorburn, Dennis, watchman, h. 36 Brady.
- Thorburn, Elizabeth (wid. Andrew), h. 263 Larned e.
- Thorburn, William, carpenter, h. 37 Sproat.
- Thorley, Thomas, clerk, bds. 301 Franklin.
- Thormann, August, cooper, 86 Sherman, h. same.
- Thormann, Edward, cooper, h. 68 Maple.
- Thorn, Charles, butcher, h. 55 National ave.
- Thorn, Henry, tailor, h. 298 Fifth.
- Thorn, John J., physician, h. o. 46 n. 54 Elizabeth e.
- Thorn, Lewis, sailor, bds. 298 Fifth.
- Thorne, Nathaniel, clerk Light House office, h. 381 Fort e.
- Thorne, William, clerk, h. o. 446 n. 478 Orleans.
- Thornton, Mrs. William, h. 590 Croghan.
- Thorpe, George, jr., printer, h. 270 Fourth.
- Thorpe, George W., painter, bds. 81 Congress e.
- Thorpe, Horace, chairmaker, h. 130 Abbott.
- Thorpe, Jane (wid. Hamilton), h. 75 Lewis.
- Thorpe, James, baker, h. 678 Riopelle.
- Thorpe, John, carpenter, bds. 35 Larned w.
- Thorpe, Thomas, carpenter, bds. 35 First.
- Thorpe, Thomas, laborer, h. 50 Harrison ave.
- Thorpe, Thomas, upholsterer, h. 12 Limburg.
- Thourlby, Sarah (wid. John), h. 108 Rivard.
- Threber, Frederick, boilermaker, h. 313 Clinton.
- Theyon, Wick, laborer, h. e. s. Sullivan ave., nr. Chestnut.
- Thrombly, Alexander, laborer, bds. 338 Clinton.
- Thrombly, Batis, teamster, h. 282 Gratiot.
- Thrombly, Bernard, carpenter, bds. 241 Gratiot.
- Thrombly, Charles G., painter, bds. 241 Gratiot.
- THROMBLY, HIPPOLITE, hackowner and wagonmaker, 241 Gratiot, h. same. (*See adv.*)
- Thrombly, Michael, laborer, h. 282 Gratiot.
- Throop, Washington, clerk, h. 88 Adams ave. e.
- Throop, William A. (W. A. Throop & Co.), h. o. 45 n. 84 Miami ave.
- Throop, William A., & Co.** (William A. Throop and Gove Porter), wholesale stationers and law booksellers, 90 Woodward ave. (*See adv.*)
- Thude, Adolph, grocer, n. w. cor. Twentieth and Howard, h. same.
- Thuemling, G. Henry, boots and shoes, 288 Gratiot, h. same.
- Thuener, Henry, patentee, h. 218 St. Antoine.
- Thuerwaechter, Jacob, carpenter, h. 214 Clinton.
- Thuerwaechter, Philip, carpenter, h. o. 277 n. 285 Franklin.
- Thullen, Philip, shipcarpenter, h. 315 Lafayette.
- Thurber, Philip, with J. G. Erwin, 2 Board of Trade Building.
- Thurkow, John, student, bds. 328 Hastings.
- Thurkow, Louis, tailor, h. 328 Hastings.
- Tibble, Edmund, brass finisher, bds. 325 Jefferson ave.
- Tibble, George B., laborer, bds. 325 Jefferson ave.
- Tibble, James, machinist, bds. 325 Jefferson ave.
- Tibble, Thomas, machinist, bds. 325 Jefferson ave.
- Tiebo, Victor, engineer, h. cor. Lafayette ave. and Twelfth.
- Tied, Henry, laborer, h. n. s. Antietam, bet. Chene and Dubois.
- Tiel, Nicholas, coppersmith, h. 245 Thirtieth.
- Tiemann, John, laborer, h. 581 Lafayette.
- Tierney, James, laborer, h. 345 Franklin.
- Tiess, John, servant, bds. 465 Jefferson ave.
- Tietsort, Ira, clerk M. C. R. R., h. Indian ave., Springwells.
- Tietsort, Perry A., clerk M. C. R. R., h. Scotten ave., Springwells, nr. railroad track.
- Tiffany, Elizabeth S. (wid. Lewis L.), h. 105 Farmer.
- Tiffany, Mary (wid. John), h. 216 Second.
- Tiffenbach, Charles, laborer, h. 70 Jay.
- Tiffin, William H. (col'd), barber, bds. 165 Beaubien.
- Tiller, James A., printer, h. 81 Plum.
- Tillman, Martha (wid. James W.), h. 170 Woodbridge e.
- Tillman, William (Tillman, Silsbee & Co.), h. n. e. cor. Beaubien and Congress.
- TILLMAN, SILSBEE & CO. (William Tillman and Charles E. Silsbee), furniture, 144 Jefferson ave., factory, 117 Woodbridge w. (*See adv.*)
- Tillotson, Charles N., printer, h. 133 High.
- Tillotson, Dorr, policeman, bds. 133 High.


**Physicians always specify**  
**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**  
**ON PRESCRIPTIONS.**

AS OTHER MANUFACTURES MAY BE SUPPLIED.

- Tillotson, Whiting, agt., h. 133 High.  
 Tillotson, William R. (Sales & Tillotson), h. 48 Lewis.  
 Tilton, James E., h. 72 Farrar.  
 Tinan, Thomas, laborer, h. Franklin, bet. Adair and Leib.  
 Tinaux, William, bds. Wight, bet. Adair and Leib.  
 Ting, Bernard, sawyer, h. 151 Catharine.  
 Tingley, Thomas S., bds. 383 Brush.  
 Tinker, Alson H., saloon, o. 8 n. 12 Larned w., n. 237 First.  
 Tinker, Lowell W. (L. W. Tinker & Co.), bds. Russell House.  
 Tinker, L. W., & Co. (Lowell W. Tinker and ———), wholesale grocers, 6 Atwater.  
 Tinnette, J. George, musician, bds. 232 Rivard.  
 Tinnette, John N., musician, bds. 232 Rivard.  
 Tinnette, J. Peter, music saloon, cor. Rivard and Catharine.  
 Tinnette, Joseph, musician, bds. 232 Rivard.  
 Tiotzke, Frank, laborer, h. w. s. Lyell ave., bet. Butternut and Ash.  
 Tipal, Ferdinand, carpenter, h. 9 German.  
 Tirney, Patrick, laborer, h. s. s. Cherry, bet. Fifth and Sixth.  
 Tirrell, William (col'd), porter, h. 264 Macomb.  
 Tisler, Elizabeth (wid. George), h. 282 Clinton.  
 Tisler, John, drayman, h. 173 Division.  
 Tisler, Nicholas, constable 7th Ward, h. 367 Croghan.  
 Titelow, George (Bennett, Titelow & Wood), h. e. s. Tillman ave., nr. Michigan ave.  
 Titus, N. Donning, printer, h. 49 Madison ave.  
 Titus, Smith, farmer, h. 65 Adams ave. w.  
 Tizen, Peter, laborer, h. 412 James.  
 Tobe, Anton, laborer, h. 266 Clinton.  
 Tobell, George, carpenter, h. 283 Third.  
 Toberer, Charles, butcher, bds. 117 Catharine.  
 Tobin, James, laborer, h. o. 132 n. 144 Franklin.  
 Tobin, Mary, saloon, 271 Sixth, h. same.  
 Tobin, Michael, boilermaker, h. 278 Seventh.  
 Tobin, Patrick W., salesman, h. 201 Congress e.  
 Tobin, Thomas, cigarmaker, bds. 15 Griswold.  
 Tobin, William, laborer, h. 15 Griswold.  
 Todd, David, clerk, h. 69 Sherman.  
 Todd, David, jr., clerk, bds. 69 Sherman.  
 Todd, Miss Mary, dressmaker, bds. 235 Montcalm e.  
 Todd, William, mechanic, h. 144 Labrosse.  
 Todd, William, tailor, h. 235 Montcalm e.  
 Todt, Max, laborer, h. 36 Dequindre.  
 Todtenbier, Frank, printer, bds. 132 Antietam.  
 Todtenbier, John, clerk, bds. 132 Antietam.  
 Todtenbier, Mathias, carpenter, h. 223 Elizabeth e.  
 Todtenbier, William, cooper, h. 132 Antietam.  
 Toehner, John, painter, h. nr. cor. Pearl and Prospect.  
 Toepel, J. Henry, stoves and hardware, 110 Gratiot, h. same.  
 Toepfer, Julius, sale man, h. 42 St. Antoine.  
 Togan, Michael, sailor, bds. 13 Labrosse.  
 Tooker, Manley, painter, h. 504 Woodbridge west.  
 Toles, Betsy (wid. Nathan H.), h. 167 Grand River.  
 Toles, Charles H., undertaker, h. 54 Macomb ave.  
 Toles, Edward W., undertaker, bds. 167 Grand River.  
 Toles, Frank H., painter, bds. 167 Grand River.  
 Toles, William D., painter, bds. 167 Grand River.  
 Toley, Charles, school teacher, h. 418 Michigan ave.  
 Toll, A., bds. Russell House.  
 Toll, John, laborer, h. 437 Mullett.  
 Tolland, Charles, carpenter, h. 283 Twelfth.  
 Tolland, Edward, carpenter, h. 140 Seventh.  
 Tomes, James, painter, bds. 332 Franklin.  
 Tomlinson, Mrs. Miranda, h. o. 252 n. 280 Michigan ave.  
 Tomlinson, Nelson (Tomlinson & Graves), res. Brooklyn, N. Y.  
 Tomlinson & Graves (Nelson Tomlinson and Henry A. Graves), sole-leather tanners, 32, 34 and 36 Atwater.  
 Toms, Robert P., lawyer, 124 Jefferson ave., h. 11 Farmer.  
 Toms, Thomas, mason, h. n. s. Fulton, bet. Sixth and Seventh.  
 Toms, William, stonecutter, h. 19 Spencer.  
 Tonbeer, William, cooper, h. 132 Antietam.  
 Toner, Charles, carpenter, bds. 402 Grand River.  
 Tongne, Clement, carpenter, h. 498 Orleans.  
 Toohey, Dennis, laborer, h. 152 Seventh.  
 Toohey, Peter, laborer, h. Michigan ave., near National ave.  
 Toole, John, tailor, h. 80 Cherry.  
 Toomey, Bartholomew, laborer, bds. 404 Larned e.  
 Toomey, Catharine (wid. Michael), h. 16 Howard.  
 Toomey, Michael, porter, bds. 165 Franklin.  
 Toomey, Richard, moulder, bds. 16 Howard.

- Toomey, Thomas, drayman, h. 165 Franklin.
- Toomey, Thomas, jr., laborer, bds. 165 Franklin.
- Toomey, William, fireman, bds. 165 Franklin.
- Toomey, William, laborer, h. 151 National ave.
- Top, Braba, laborer, bds. 14 Michigan ave.
- Topel, Ephraim, carpenter, h. 222 Brush.
- Torcott, John, carpenter, h. 500 Woodbridge e.
- Tornaway, James P., cabinetmaker, h. 93 Michigan ave.
- Torrance, Alexander, engineer, bds. o. 84 n. 8 Montcalm w.
- Torrance, Andrew, engineer, h. o. 84 n. 88 Montcalm w.
- Torrance, Andrew, bds. 212 Congress e.
- Torrance, A., bookkeeper, bds. 121 Congress east.
- Torry, Abel R., Detroit Steam Laundry, s. w. cor. Bates and Congress, h. 110 Larned e.
- Torry, Clara, carpet sewer, bds. 413 Fifth.
- Torry, Frank M., bds. 110 Larned e.
- Torry, George G., lime burner, h. 212 Park.
- Tortellet, George, carpenter, h. s. s. Lasalle ave., near Poplar.
- Tortellet, Hiram, carpenter, bds. s. s. Lasalle ave., near Poplar.
- Tossey, Frank, laborer, bds. 242 Catharine.
- Tossey, John, blacksmith, h. 242 Catharine.
- Tossey, Louis, shipsmith, h. 372 Croghan.
- Totten, Hester (wid. Jonah), bds. 38 Duffield.
- Totten, William, machinist, h. 389 Mullett.
- Toney, Charles, collarmaker, bds. Goodman House.
- Tough, James, laborer, h. 74 Eighth.
- Tough, James, machinist, h. 149 Bronson.
- Tough, John, laborer, h. 147 Bronson.
- Toulmin, Alfred P., steamboat owner, h. 119 High.
- Tourongo, Andrew, sawyer, h. Guoin, on Campau farm.
- Towar, Charles A., machinist, h. 759 Fort west.
- Tower, Albert S., U. S. Army clerk, bds. 6 Palmer.
- Tower, Fletcher, U. S. Lake Survey, bds. 6 Palmer.
- Tower, George, jr., physician, bds. 6 Palmer.
- Tower, George W., milkman, h. Palmer.
- Towers, James O., h. 189 Larned e.
- Towle, Eveline (wid. Simon M.), boarding, h. o. 173 n. 207 Fourth.
- Town, Hiram, fireman, h. 317 Congress w.
- Town, Jennie, seamstress, h. 305 Marion.
- Town, Nathan F., clerk, bds. 218 Woodward ave.
- Townsend, Angeline (wid. William), h. 246 Congress e.
- Towsey, Charles, saddler Hayden & Baldwin's.
- Toynnton, Henry W., letter carrier, h. 52 Montcalm e.
- Toynnton, Joseph (Gray & Toynnton), h. 34 Macomb ave.
- Tracy, Dennis, watchman, bds. n. w. cor. Sullivan ave. and Butternut.
- Tracy, Edward, carpenter, bds. 179 Brewster.
- Tracy, Henry G., joiner, bds. 179 Brewster.
- Tracy, John, carpenter, h. 179 Brewster.
- Tracy, John, engineer, h. 227 Fourth.
- Tracy, John, grocer, h. 77 Riopelle.
- Tracy, Mary (wid. Arthur), vegetables, 17 City Hall market, h. 1054 Michigan ave.
- Tracy, Patrick, laborer, h. 91 Sullivan ave.
- Trahey, William, laborer, h. w. s. National ave., near Sycamore.
- Trapold, Peter, laborer, h. 86 Montcalm e.
- Trapp, Philip, vegetables, 33 City Hall market, h. o. 108 n. 118 Maple.
- Traub, Christian M. (Traub Bros.), h. 6 Clinton.
- Traub, Herman, cigar manfr., 196 Michigan ave., h. same.
- Traub, Jacob (Traub Bros.), h. 206 Jefferson ave.
- TRAUB BROS. (Jacob and Christian Traub), jewelers, 206 Jefferson ave. (*See adv.*)
- Traver, Gilbert, sea master, h. 209 Third.
- Traver, Mary (wid. Jones), h. 284 Second.
- Traver, William, cabinetmaker, bds. 33 Adams ave. e.
- Traver, Zachariah, traveling agent, h. 32 Prospect.
- Traynor, Peter, carpenter, h. 124 Hastings.
- Treacey, John E., carpenter, h. 175 Brewster.
- Treadwell, Henry J., painter, h. 91 Brady.
- Trebull, Gustavus H., h. w. s. Lyell ave., bet. Butternut and Ash.
- Tredway, Arthur, clerk, h. 289 Lafayette ave.
- Tregaskis, Richard, cashier U. S. Revenue, h. 181 Third.
- Trehey, Thomas, laborer, h. 163 Porter.
- Treichler, John, teacher, bds. 101 Maple.
- Tremont House, n. e. cor. Jefferson ave. and Randolph, Dr. D. C. Goodale, propr.
- Trempler, John F., harnessmaker, s. s. Michigan ave., bet. Seventh and Eighth, h. same.
- Trent, Morris, carpenter, h. n. s. Canfield, bet. Seventh and Ninth ave.
- Tress, Arthur (Tappan, McKillop & Co.) bds. Biddle House.
- Trevallick, Richard, lecturer, h. 290 Fort e.
- Trey, Catharine (wid. Martin), housekeeper Adams House, bds. same.
- Trezise, Oscar W., carpenter, bds. 164 Larned w.
- Trezise, Philip, miner, h. 164 Larned w.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

Tribune, Edward (col'd), laborer, h. 302 Ma-  
comb.  
Triebe, Frederick, boilermaker, h. 313 Clin-  
ton.  
Trildt, Frederick, laborer, h. Wight, bet.  
Walker and Adair.  
Trildt, Henry, laborer, h. Wight, bet. Walk-  
er and Adair.  
Trinder, Raymond, patternmaker, bds. 257  
Howard.  
Trinder, Thomas, h. 257 Howard.  
Trinder, Thomas, laborer, h. 330 Ninth ave.  
Trinkhaus, Christian, laborer, h. 201 Chest-  
nut.  
Trinkhaus, Philip, laborer, h. 181 Chestnut.  
Tripler, Eunice (wid. Charles S.), h. 86  
Howard.  
Tripp, Anson, wagonmaker, bds. 87 Ade-  
laide.  
Trockenbrod, August (Koch & Co.), h. 8  
Chestnut.  
Troert, John, teamster, h. n. w. cor. North  
and St. Aubin ave.  
Troester, Conrad, cooper, b. 314 Montcalm  
east.  
Troester, J. Conrad, cooper, h. 314 Mont-  
calm e.  
Troester, John S., carriage trimmer, h. 62  
Riopelle.  
Trollope, Albert (Hill & Trollope), h. 185  
Second.  
TROMBLEY, CHARLES J., real estate ag't,  
h. o. 75 n. 42 Miami ave.  
Trombley, Charles K., clerk F. Stearns, bds.  
42 Miami ave.  
Trombly, Alexander, bedspringmaker, bds.  
s. s. Franklin, nr. Riopelle.  
Trombly, Frank, teamster, h. Wight, bet.  
Campau and Walker.  
Trombly, Mrs. — (wid. Hamburch), h. s. s.  
Franklin, e. Riopelle.  
Trombly, John, carpenter, h. 168 Franklin.  
Trombly, Joseph, sailor, h. 50 St. Aubin  
ave.  
Trombly, Leon, shipcarpenter, h. 396 Frank-  
lin.  
Trombly, Levi, carpenter, h. 24 Dequindre.  
Trombly, Levi, carpenter, h. 225 Sherman.  
Trombly, Mary (wid.), h. 557 Croghan.  
Trombly, Peter, drayman, h. 433 Fort e.  
Trombly, William, carpenter, h. w. s. Beau-  
bien, bet. Leland and Ontario.  
Trondle, John, laborer, h. 214 Abbott.  
Trosell, Peter, truckman, h. 239 Thir-  
teenth.

Trounstine, Morris, clothier, 189 Jefferson  
ave., h. 199 Larned e.  
Trowbridge, Charles C., President D. & M.  
R. R., h. 440 Jefferson ave.  
Trowbridge, Charles J., clerk, bds. 624 Jef-  
ferson ave.  
Trowbridge, Edmund (Trowbridge, Wilcox  
& Co.), h. 342 Jefferson ave.  
Trowbridge, Frank C., clerk J. Trowbridge  
& Bros., bds. Ecorse.  
Trowbridge, Henry H., clerk D. & M. R. R.,  
bds. 440 Jefferson ave.  
Trowbridge, Hubbard, h. 3 Farrar.  
Trowbridge, John, h. 44 Russell.  
Trowbridge, Luther S., lawyer, Seitz Block,  
h. 547 Jefferson ave.  
Trowbridge, Smith, h. 624 Jefferson ave.  
Troy, James, porter, bds. 149 Larned e.  
Truax, Lucinda (wid. George B.), h. 455  
Woodward ave.  
Truba, Charles, carpenter, h. 201 High.  
Trudell, Samuel, physician, h. 476 Fort w.  
Trudell, William, blacksmith, h. 183 Bron-  
son.  
Truffner, Albert, porter, bds. American  
Hotel.  
Trumbull, Alexander, harnessmaker, bds.  
88 Larned e.  
Trumbull, Charles D., cabinetmaker, bds.  
Goodman House.  
Trumbull, Walter, machinist, h. 89 Fifth.  
Trumbull, William, carpenter, h. 36 De-  
quindre.  
Trump, Simeon, carpenter, h. 266 Fourth.  
Trumpter, Frank, shoemaker, h. 391  
Mary.  
Trunk, Henry, peddler, h. 241 Adams ave.  
east.  
Tubbs, Jane (wid. Jacob), h. 510 Sixth.  
Tubbs, Lavinia S., tailoress, bds. 510  
Sixth.  
Tuck, Adam, lawyer, h. Twenty-second, nr.  
Foundry.  
Tuck, Charles, sailor, h. Franklin, bet.  
Beaubien and Brush.  
Tucker, Anson, staffdealer, h. 12 Columbia  
east.  
Tucker, Cassius M. (col'd), barber, h. 340  
Macomb.  
Tucker, Delavan, gents' furnishing goods,  
Biddle House Block, bds. Biddle House.  
Tucker, John (C. J. Whitney), bds. 85 Mia-  
mi ave.  
Tuck-r, J. L., laborer, h. 244 Mullett.  
Tucker, Samuel H., bds. 90 Grand River.  
Tucker, Samuel H., boottreer, h. 97 Grand  
River.  
Tufts, Francis, sailor, h. e. s. Williams ave.,  
nr. Myrtle.  
Tug Association (Detroit & St. Clair River  
Towing Association), E. G. Merick, Pres-  
ident; W. Livingston, Secretary and  
Treasurer; C. H. Carey, Superintendent;  
office dock, bet. Bates and Woodward  
ave.

Tuite, John, porter G. T. R., h. 309 Tenth.  
 Tuite, John W., cigarmaker, h. 370 Michigan ave.  
 Tuite, Thomas, tinsmith, bds. Franklin House.  
 Tuke, Samuel, cashier, bds. 71 Beaubien.  
 Tulip, Henry, turner, bds. 407 Railroad.  
 Tull, Charles H., shoemaker, h. 75 Macomb.  
 Tulley, John, laborer, h. 142 Jones.  
 Tully, Michael, laborer, h. w. s. Fifth, nr. Spruce.  
 Tumer, Frank, plasterer, bds. 72 Harriett.  
 Tunis, William E., bookseller, printer and binder, 153 Jefferson ave., h. 209 Congress east.  
 Tunny, John, shoemaker, h. 109 Russell.  
 Tunny, Michael, laborer, h. 18 Sixteenth.  
 Tupper, Leroy, cooper, h. 481 Russell.  
 Turnbull, Alexander, harnessmaker, bds. 88 Larned e.  
 Turnbull, William, baker, h. 80 Abbott.  
 Turner, Albert (col'd), cooper, h. rear 142 St. Antoine.  
 Turner, Alexander (col'd), rag assorter, h. 71 Fort e.  
 Turner, Alexander, carpenter, h. 509 Larned east.  
 Turner, Calvin B. (Watkins & Turner), h. 279 Michigan ave.  
 Turner, Cornelius, carpenter, h. 265 Jefferson ave.  
 Turner, Elizabeth (wid.), h. n. e. cor. Third and Jones.  
 Turner, Francis W., glue manufacturer, h. n. w. cor. Woodbridge and Walker.  
 Turner, Horace, wood and coal, 11 Larned w., h. 60 Lafayette ave.  
 Turner, James, salesman, bds. 78 Winder.  
 Turner, Jenny A. (wid. Porter G.), h. 105 Elizabeth e.  
 Turner, Lewis, salesman, bds. 23 Washington ave.  
 Turner, Miss M. J., school teacher, bds. 123 Wayne.  
 Turner, Richard, carpenter, h. 241 Howard.  
 Turner, Robert, carpenter, h. n. e. cor. Park and Charlotte.  
 Turner, Scott (col'd), sailor, bds. 81 Macomb.  
 Turner, Septimus, carpenter, bds. 61 Grand River.  
 Turner, Septimus W., teamster, h. 167 Cass.  
 Turney, William, laborer, h. 400 Baker.  
 Turnverein, Freier, Weber's Hall, cor. Mullett and Russell.  
 Tuton, Charles E., machinist, bds. 141 Baker.  
 Tuttle, Charles, clerk, bds. Finney's Hotel.  
 Tuttle, Nancy (wid. Almin), boarding, h. 311 Montcalm e.  
 Tuttle, Thomas, fireman steamer No. 1 bds. Congress w.  
 Tuttle, William, painter, bds. 311 Montcalm east.

Tyfer, John, carpenter, h. 465 Beaubien, up stairs.  
 Tyfer, Joseph, carpenter, h. 465 Beaubien, up stairs.  
 Tyler, Henry J., traveling agent, h. 75 Elizabeth e.  
 Tyler, Robert, laborer, h. Harrison ave., nr. Grand River.  
 Tyler, Rowland G., grocer, cor. Randolph and Congress, bds. Howard House.  
 Tynan, Thomas, clerk, bds. 210 Gratiot.  
 Twombly, L. Cass, asst. paying teller First National Bank, bds. 2 Cranage Block, Shelby.  
 Twombly, Luke, shipcarpenter, h. 202 Macomb.  
 Tyre, Andrew, laborer, bds. e. s. Harrison ave., nr. Myrtle.  
 Tyre, James, h. e. s. Harrison ave., nr. Laurel.  
 Tyre, John, laborer, bds. e. s. Harrison ave., nr. Laurel.  
 Tyre, Robert, laborer, bds. e. s. Harrison ave., nr. Laurel.  
 Tyrrell, Aaron W. (Tyrrell & Bro.), Alderman First Ward, bds. Cass Hotel.  
 Tyrrell, David W. (Tyrrell & Bro.), bds. Cass Hotel.  
 Tyrrell, Robert A., hardware, 58 Jefferson ave., bds. Cass Hotel.  
 Tyrrell & Bro. (Aaron W. and David W. Tyrrell), proprs. Cass Hotel, cor. Woodbridge and Third.  
 Tyrziskie, Joseph, teamster, bds. n. w. cor. Fort and St. Antoine.

## U.

UEBELHOER, Frederick, laborer, h. 216 Columbia e.  
 Uebelhoer, Jacob, carpenter, h. 297 St. Antoine.  
 Ueberhart, Charles, laborer, h. 163 Fort e.  
 Uebroth, Peter, janitor Opera House, h. same.  
 Ufford, Alfred, teamster Johnson & Co., h. s. s. Leverett, bet. Seventh and Eighth.  
 Uielhauck, Henry, laborer, h. 74 Eighth.  
 Ujka, Frank, shoemaker, bds. 133 Grand River.  
 Ulley, James, wire worker, h. s. s. Butter-nut, nr. Ninth ave.  
 Ulman, Andreas, blacksmith, h. 91 Antietam.  
 Ulmer, Charles, clerk, bds. 101 Macomb.  
 Ulich, Bruno, clerk, bds. 80 Front.  
 Ulrich, Ferdinand, shoemaker, h. w. s. Du-bois, s. Gratiot.  
 Ulrich, Ferdinand, tinsmith, 423 Jefferson ave., bds. 263 Congress e.  
 Ulrich, Henry, printer, h. 235 Brush.  
 Ulrich, John, laborer, h. 240 Brush.  
 Ulrich, John, laborer, h. 288 Maple.  
 Ulrich, Joseph, blacksmith, h. 394 Mullett.

**PARKE, JENNINGS & CO.,**  
**MANUFACTURING CHEMISTS**  
 Office, 374 Cass Avenue,  
 LABORATORY, CORNER HENRY AND CLIFFORD STREETS  
 (Take Woodward Ave. Cars to Henry St.,)  
**DETROIT, - MICHIGAN.**

Ulrich, Joseph, hats, caps and furs, 202 Jefferson ave., h. 319 Cass ave.  
 Ulrich, Joseph, tailor, h. s. e. cor. Beaubien and Whitney.  
 Ulrich, Miss Mary, bds. 248 Brush.  
 Ulrich, Margaret H., boarding, h. 235 Brush.  
 Ulrich, Victor, hatter, h. 142 Porter.  
 Ulrich, Peter, hatter, bds. 17 Michigan Grand ave.  
 Ulrich, Peter, saloon, 17 Michigan Grand ave., h. same.  
 Ulrich, William, blacksmith, h. s. w. cor. Morse and Russell.  
 Unden, Jacob, carpenter, bds. n. s. Michigan ave., nr. Humboldt ave.  
 Underhill, Jacob, laborer, h. s. e. cor. Hastings and Brewster.  
 Underwood, Francis W., clerk, bds. Antisdel House.  
 Unruh, Eii (Unruh & Bachman), h. 508 Michigan ave.  
 UNRUH & BACHMAN (Gustave Bachman and Eli Unruh), saloon and vinegar works, 508 Michigan ave.  
 Unsold, John, laborer, h. 197 Catharine.  
 Unsold, John, jr., moulder, bds. 197 Catharine.  
 Unziker, George, laborer, h. 310 St. Aubin ave.  
 Upham, James B., clerk, bds. 158 Lafayette ave.  
 Upton, Albert B. (W. Upton & Co.), bds. 119 Wayne.  
 Upton, Frederick, seaman, bds. 10 Rowland.  
 Upton, Hannah (wid. Frederick), h. 10 Rowland.  
 Upton, Sidney, seaman, bds. 10 Rowland.  
 Upton, Walter (W. Upton & Co.), bds. 10 Rowland.  
 Upton, W., & Co. (Walter and Albert B. Upton), cigar manfrs., o. 274 n. 268 Woodward ave.  
 Urich, Joseph, tailor, h. 108 Napoleon.  
 Uridge, George, carpenter, s. w. cor. Third and Tuscola.  
 Uridge, Philip, mason, h. e. s. Cass ave., bet. Bagg and Sprout.  
 Urnley, William, clerk, bds. s. w. cor. Grand River and Oak.  
 Urpdyke, Irvin, fireman M. C. R. R., bds. Cass Hotel.  
 Usher, John, laborer, h. 213 Park.  
 United States Express Co., 52 Griswold.  
 United States subsistence warehouse, 79 and 81 Larned w.

Uteck, Herman, refreshments, 58 City Hall market, h. cor. Congress and Brush.  
 Utley, Henry M., city editor Daily Post, h. s. w. cor. Woodward ave. and George.  
 Uttich, Hermann, painter, h. 117 Clinton.  
 Uydewillegen, Rev. Marinus, pastor Church St. Vincent de Paul, h. Fourteenth.

—  
**V.**

**V**AIR, George, shoemaker, h. 15 Griswold.  
 Valave, Joseph, painter, bds. 125 Larned e.  
 Valentine, Agnes (wid.), dressmaker, h. 303 Montcalm e.  
 Valentine, Anthony, jr., printer, bds. 99 Jay.  
 Valentine, Antoine, policeman, h. 320 Congress w.  
 Valentine, Catharine (wid Joseph), h. 164 Maple.  
 Valentine, Ferdinand, trunkmaker, bds. 221 Elizabeth e.  
 Valentine, George, clerk, bds. 446 Orleans.  
 Valentine, George, wagonmaker, bds. 303 Montcalm e.  
 Valentine, John, clerk, bds. Railroad Exchange.  
 Valentine, John, laborer, h. 221 Elizabeth east.  
 Valentine, Stephen, cigarmaker, h. 99 Jay.  
 Valley, John (col'd), cook, h. 94 Brewster.  
 Valley, John, laborer, h. 184 Second.  
 Vallier, Abraham, shoemaker, bds. 84 Walnut.  
 Vallier, Angus, carpenter, h. 92 Catharine.  
 Vallier, Augustus, drayman, h. 432 Woodbridge e.  
 Vallier, Augustus, Montreal Hotel, Franklin, bet. Hastings and St. Antoine.  
 Vallier, Edward, drayman, h. 434 Woodbridge east.  
 Vallier, John, shoemaker, h. 84 Walnut.  
 Vallier, John, shoemaker, h. 236 Sixth.  
 Vallins, George, painter, h. 592 Seventh.  
 Van Anden, Harriett (wid. Joshua W.), boarding, h. o. 145 n. 181 Congress w.  
 Van Anden, James, clerk, bds. o. 145 n. 181 Congress w.  
 Van Allen, Henry (col'd), laborer, h. 330 Macomb.  
 Van Alstine, Sydney, grocer, 918 Jefferson ave., h. same.  
 Van Antwerp, Charles, blacksmith, h. 180 Rivard.  
 Van Antwerp, Francis, wood dealer, foot Ripelle, h. 196 Congress e.  
 Van Baalen, Abraham, second-hand clothing, n. w. cor. Griswold and Michigan ave., h. 151 First.  
 Van Baalen, Abraham E., clerk, bds. 151 First.  
 Van Baalen, Emanuel, clothier, 16 Michigan ave., h. same.

- Van Baalen, Emanuel H., clerk, bds. 17 Michigan ave.  
 Van Baalen, Henry, clothier, 17 Michigan ave., h. same.  
 Van Baalen, Isaac, clothier, 40 Michigan ave., h. same.  
 Van Baalen, Israel, clothier, 10 Michigan ave., h. same.  
 Van Baalen, Joseph, clerk, bds. 17 Michigan ave.  
 Van Baalen, Louis, clothier, n. w. cor. Michigan ave. and Griswold, bds. 151 First.  
 Van Baalen, William, clothier, 233 Jefferson ave., h. same.  
 Van Buren, James (Van Buren & Son), h. 29 Winder.  
 Van Buren, Pliny H. (Van Buren & Son), bds. 29 Winder.  
 Van Buren, Samuel, harnessmaker, h. 243 Brush.  
 Van Buren, William, foreman Tribune news room, h. cor. Twenty-fourth and Dix Road.  
**Van Buren & Son**, (James and Pliny H. Van Buren), insurance and real estate agents, 74 Griswold. (*See adv.*)  
 Van Courtland, Mathew, saloon, 44 Front, h. same.  
 Van Damme, Bruno, drover, h. 209 Congress east.  
 Van Damme, Camille, cabinetmaker, bds. 229 Beaubien.  
 Van Damme, Felix, cabinetmaker, 229 Beaubien, h. same.  
 Van Damme, Gustavus, cabinetmaker, bds. 229 Beaubien.  
 Van Damme, Peter, carriagemaker, h. 605 Jefferson ave.  
 Van den Broucke, Augustus, cooper, bds. 349 Fort e.  
 Van den Broucke, David, cooper, h. 349 Fort east.  
 Vandeplas, Francis, cooper, 74 Napoleon, h. same.  
 Vanderbeck, Egan, horsejockey, h. 229 Clinton.  
 Vandergyp, John, carpenter, h. 183 Chene.  
 Vanderheit, August, laborer, h. Detroit, near Dequindre.  
 Vanderlip, Frederick, laborer, h. 272 Croghan.  
 Vandermand, Francis, laborer, h. 110 Chestnut.  
 Vandermeulen, John P., bookkeeper, h. o. 584 n. 690 Woodbridge w.  
 Vandermeulen, Peter, sec'y and treas'r Detroit River Lumber Co., h. o. 548 n. 690 Woodbridge w.  
 Van der Swalew, Martin, joiner, h. 104 Porter.  
 Van de Sand, Nicholas, cabinetmaker, h. 422 Congress e.  
 Van Deusen, Charles H., photographer, 196 Jefferson ave., h. 24 Gratiot.  
 Van de Worken, Dirk L., cordwood and stone, 421 Woodbridge w, h. 254 Twelfth.
- Vandland, Herman, laborer, h. 442 Eighteenth.  
 Vandor, William, carpenter, h. 365 Clinton.  
 Vandorp, Louisa (wid. Dr. L. G.), h. 274 Sixth.  
 Vanduren, Antoine, saloonkeeper, 724 Croghan, h. same.  
 Van Dusen, Charles T., clerk, bds. Antidel House.  
 Van Duzer, Ashley M. (Chappell & Van Duzer), h. s. e. cor. Second and Henry.  
 Van Dyke, Elizabeth (wid. James), h. 300 Jefferson ave.  
 Van Dyke, George, bds. 300 Jefferson ave.  
 Van Dyke, Henry, engineer, bds. Eagle Hotel, Woodbridge.  
 Van Dyke, Philip J. D., Prosecuting Attorney, 19 Rotunda Building, bds. 32 Adelaide.  
 Vandyne, Peter H., printer, h. 478 Ninth ave.  
 Vanevery, Celilia (wid. Samuel), boarding, h. 208 Congress w.  
 Vangallo, John, ship carpenter, h. 543 Congress e.  
 Van Hanwermeiren, Sophia (wid. Casmere), bds. 144 Grand River.  
 Van Havermere, William, carpenter, h. 98 Sherman.  
 Vanhayse, —, cooper, 571 Gratiot, h. 569 same.  
 Vanhayse, Ignatius, carpenter, h. 569 Gratiot.  
 Van Herpen, George E., clothier, 92 Michigan ave., h. same.  
 Van Hollstien, Hiram, laborer, bds. 357 Seventh.  
 Van Horn, Charles, printer, bds. o. 220 n. 224 Woodward ave.  
 Vanhorsen, Bernard, joiner, h. 569 St. Aubin ave.  
 Vanhouton, Peter, laborer, h. n. e. cor. Woodbridge and Dequindre.  
 Van Husan, Caleb, prest. Detroit Fire and Marine Ins. Co., h. 165 Fort w.  
 Vanilla, John, cabinetmaker, bds. 36 Third.  
 Van Laer, Peter, h. 202 Fort e.  
 Van Larber, Peter, laborer, h. 155 Wight.  
 Van Lenth, Thomas, mason, h. 84 Chestnut.  
 Van Leyen, John, carpenter, h. 28 Montcalm w.  
 Van Leyen, John, tailor, bds. 28 Montcalm west.  
 Van Loon, John (Dingeman, Van Loon & Note), h. 424 Gratiot.  
 Van Mens, Thomas, painter, h. 11 Private.  
 Vanmeter, John, laborer, bds. 65 Franklin.  
 Van Mourick, Cornelius (P. Van Mourick & Co.), h. 223 Russell.  
 Van Mourick, Peter (P. Van Mourick & Co.), h. 123 Park.  
 Van Mourick, William, fancy goods, h. 123 Park.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLOMON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

- Van Mourick, P., & Co. (Peter and Cornelius Van Mourick), laces and trimmings, 62 Woodward ave.
- Van Ness, Jacob, soapmaker, h. 223 Franklin.
- Van Neuring, William, sailor, bds. Peninsular Hotel.
- Vanni, Pietro, plasterwork, bds. 121 Gratiot.
- Vannier, Edmond, teacher French, h. 108 Beaubien.
- Van Norman, Arthur, bookkeeper, bds. 164 Second.
- Van Norman, Jonathan M., physician and surgeon, 160 Jefferson ave., h. 164 Second.
- Van Paucke, Ferdinand, laborer, h. Wight, bet. Walker and Adair.
- Van Ranselaer, H. Dwight, bookkeeper, bds. 83 High.
- Van Schoick, John H., h. 186 First.
- Vanson, Theodore, machinist, h. 108 Rivard.
- Van Syckle, James E., moulder, h. 80 Limburg.
- Van Tiffen, Myron, carpenter, h. 114 Clinton.
- Vanvlack, Gilbert J., physician and surgeon, 95 Grand River, bds. 101 same.
- Van Wicklin, Perry, cabinetmaker, bds. Goodman House.
- Van Winkle, Delford, tobacconist, bds. 80 Wayne.
- Van Winkle, Reuben H., bookkeeper Scotten, Lovett & Co., bds. 82 Wayne.
- Varan, Ferdinand, cabinetmaker, h. 169 Bronson.
- Varnbuehler, Jacob, tailor, h. 323 Hastings.
- Varnham, William, laborer, h. Woodbridge, near Twenty-fourth.
- Vaseyman, Frederick, laborer, h. 306 St. Aubin ave.
- Vatelsky, Bernhardt, peddler, h. 108 Maple.
- Vatelsky, Julius, peddler, h. 108 Maple.
- Vatelsky, Lewis, peddler, bds. 108 Maple.
- Vaughan, John L., bookkeeper, h. s. w. cor. Clifford and Duffield.
- Vaughan, Levi, carpenter, h. w. s. Sullivan ave., bet. Michigan ave. and Chestnut.
- Vaughan, William, carpenter, h. 13 Marion.
- Vaughn, Frank, roofer, bds. 425 Seventh.
- Vaughn, George, ticket agent G. W. R., bds. 425 Seventh.
- Vaughn, Harriet (wid. Louis), h. 425 Seventh.
- Vaupel, Eliza (wid. John H.), h. rear 326 St. Antoine.
- Veal, Julius, laborer, bds 140 Grand River.
- Vechesky, Godfrey, joiner, h. 218 Calhoun.
- Velhar, Anthony, carpenter, h. 348 Watson.
- Veigel, Ferdinand, lithographer, bds. Hotel Mauch.
- Veiller, Philip, shoemaker, h. 23 Silver.
- Vein, Ferdinand, carpenter, h. 479 Orleans.
- Vein, John, gardener, h. 327 North.
- Veinhand, John, laborer, h. 123 Division.
- Veinhand, Peter, laborer, h. 123 Division.
- Veitch, Alfred, currier, bds. Fort, bet. Jos. Campau and Elmwood aves.
- Vellger, Charles, brewer, 142 Sherman, h. same.
- Vellger, Mary (wid. Samuel), vegetables, 23 City Hall market, h. 510 James.
- Vena, Henry D. (col'd), carpenter, h. 175 Clinton.
- Venaps, James, cooper, h. 318 St. Aubin ave.
- Venfliet, Jacob, baker, h. 395 Mullett.
- Venn, Charles, painter, bds. 46 Seventeenth.
- Venn, James, clerk, bds. 177 Franklin.
- Venn, John, bricklayer, bds. 46 Seventeenth.
- Venn, Thomas, butcher, 273 Jefferson ave., h. same.
- Venn, Thomas, druggist, h. 256 Second.
- Venn, Robert, morocco finisher, h. 46 Seventeenth.
- Venn, William, carpenter, h. 40 Seventeenth.
- Vent, Henry, works American Express Co., h. 701 Fort w.
- Veragut, Mrs. Mary, millinery, 94 Gratiot, h. same.
- Veragut, Thomas, h. 94 Gratiot.
- Verbeck, Louis, laborer, h. 44 Twelfth.
- Verdon, Henry, tinsmith, bds. 232 Seventh.
- Verdon, Lawrence, carpenter, h. e. s. Seventh, bet. Orchard and Plum.
- Verhoeff, Julia (wid. Peter F.), h. 22 Sproat.
- Verlautigue, Charles, laborer, h. 63 Atwater.
- Verleuden, Peter, chairmaker, h. o. 99 n. 391 Bronson.
- Verlin, John, poster, h. 173 Sherman.
- Vermette, Antony, currier, h. 433 Eighteenth.
- Vermette, Joseph, watchman, h. 58 Twenty-second.
- Vermeulen, Frederick, h. 71 Fort e.
- Vermeulen, Peter, grocer, s. e. cor. Fort and Chene, h. same.
- Vernor, Benjamin, insurance agent, Bank Block, 99 Griswold, h. 222 Fort w.
- Vernor, Charles H., clerk, h. 50 Montcalm west.
- Vernor, Charles, shipcarpenter, h. 510 St. Antoine.
- Vernor, Charles, cigarmaker, h. 228 Russell.
- Vernor, James, druggist, 235 Woodward ave., bds. 74 Farrar.

- Vernor, Jeremiah S., insurance agent, with B. Vernor, h. 74 Farrar.
- Vernor, John T., bookkeeper, bds. 74 Farrar.
- Vernier, Lorenzo, laborer, h. 506 Clinton ave.
- Vernier, Victor L., grocer, bds. 320 Franklin.
- Versar, John, laborer, bds. Springwells, near Junction.
- Vervier, Claudius, machinist, h. 109 Dubois.
- Vester, Henry, cigarmaker, h. 81 Chestnut.
- Vhay, James H. (Dwyer & Vhay), fruit dealer, 57 Griswold, h. 129 Second.
- Vick, Henry H., carpenter, h. 281 Michigan ave.
- Vick, Joseph, laborer, h. Twenty-fourth, nr. Porter road.
- Vick, Mrs. Susan, dry goods and millinery, o. 235 n. 281 Michigan ave., h. same.
- Victan, Frank, laborer, h. 678 Franklin.
- Victorson, Herman, saloon, 149 Michigan ave., h. 151 same.
- Victorson, Leipman, fancy goods, 307 Michigan ave., h. same.
- Videau, William, blacksmith, h. 223 Eighteenth.
- Vieblerhaus, Caspar, laborer, h. 220 Calhoun.
- Vieckor, Aflug, cabinetmaker, bds. s. e. cor. Lafayette and Rivard.
- Viele, Capt. Charles D., Head Quarters Department Lakes, bds. Russell House.
- Vielhauer, Charles, shoemaker, bds. 25 Eighth.
- Vielhauer, Frederick, laborer, h. 333 North.
- Vielhauer, Henry, laborer, h. o. 25 n. 74 Eighth.
- Vielhohl, Edmund, carpenter, bds. 278 Gratiot.
- Viesehon, F. Joseph, shoemaker, h. 138 Maple.
- Vieson, Frederick, undertaker, 159 Maple, h. same.
- Vieth, Carl, grocery, 297 Gratiot, h. same.
- Viger, Alexander E. (Viger Bros.), h. 157 Congress e.
- Viger, Edward R., captain str. Northwest, h. 99 Farmer.
- Viger, Ezra (Viger Bros.), bds. 157 Congress east.
- Viger Bros. (Alexander E. and Ezra Viger), coal yard, 44 Atwater.
- Vilare, Alexander, saloon, h. 294 Franklin.
- Villemez, Eugene, carpenter, h. 112 Clinton.
- Villinger, John, laborer, h. 183 Sherman.
- Villinger, John, shoemaker, h. 219 Columbia e.
- Vincent, James, cabinetmaker, bds. 221 St. Aubin ave.
- Vincent, William, surveyor, 81 Griswold, bds. 32 Twelfth.
- Vinton, Warren G., builder, rear 167 Cass, h. 186 Bagg.
- Virtue, James (Virtue & Yorston), res. New York.
- Virtue & Yorston (James Virtue and Charles H. Yorston), publishers and importers, Room 11 Fisher's Block, 119½ Woodward ave.
- Visger, Charles J., mason, h. Twenty-second, near Foundry.
- Visger, Francis O., plasterer, h. Foundry, near Kellogg's foundry.
- Visineau, Frank, laborer, h. 185 Chene.
- Visineau, Louis, drayman, h. 489 Croghan.
- Visineau, Xavier, sawyer, h. 185 Chene.
- Visna, Odilon, laborer, bds. 519 Fort e.
- Visna, Simeon, teamster, h. 519 Fort e.
- Vivier, Jedd, bricklayer, h. 41 Chestnut.
- Vizthum, John, carpenter, h. 595 Seventh.
- Vlier, Aderzaun, butcher, bds. 144 Larned west.
- Vlier, Gosewinus, butcher, bds. 144 Larned west.
- Vocht, John, laborer, h. 282 Jay.
- Voegler, Mrs. Mary, milliner, 487 Gratiot, h. same.
- Voegler, Reinhart, laborer, h. near cor. Prospect and Pearl.
- Voelkei, Joseph, brewery, 54 Maple, h. same.
- Voelkel, Julius, gunsmith, h. 264 Clinton.
- Voelker, Jacob (Auener, Lungershausen & Voelker), bds. Hotel Erichsen.
- Voesel, Oliver, shipcarpenter, h. 179 St. Aubin ave.
- Voester, Jacob, laborer, h. 333 Lafayette.
- Vogel, Bernhardt, laborer, h. 123 Clinton.
- Vogel, Christian, beer peddler, h. 85 Fort e.
- Vogel, Edward H., saloon, 48 Monroe ave., h. same.
- Vogel, Simon, laborer, bds. 276 St. Aubin ave.
- Vogelsang, Sophia (wid. Dietrich), dressmaker, h. 265 Hastings.
- Vogelsang, William, carver, bds. 265 Hastings.
- Voght, John, mason, h. 384 Mary.
- Vogler, Ferdinand, moulder, h. 199 Clinton.
- Vogler, Henry, tailor, h. s. w. cor. Riopelle and Detroit.
- Vogler, Michael, laborer, h. 175 Macomb.
- Vogt, Andrew, peddler, h. 436 Croghan.
- Vogt, John, carpenter, h. 227 Whitney.
- Vogt, Charles, teamster, h. 483 Clinton ave.
- Vogt, Daniel, cigarmaker, bds. s. w. cor. Fort and Hastings.
- Vogt, Emil, butcher, bds. 495 Gratiot.
- Vogt, John, foreman lumber yard, h. 282 Jay.
- Vogt, John, planer, h. n. s. Whitney, bet. Hastings and St. Antoine.
- Vogt, Peter, jewelry peddler, h. 521 Congress e.
- Vogt, Simon, butcher, bds. 533 Gratiot.
- Vogt, William, boot and shoemaker, h. 39 Hastings.
- Vohler, Henry, tailor, h. 159 Marion.


**PARKE, JENNINGS & CO.,**

MANUFACTURERS OF

**Spts: Nitre, Ethers,****AQUA AMMONIA,****DETROIT, - MICHIGAN.**

Voight, Edward, brewer, bds. 213 Grand River.

Voight, William, brewery and malt house, 213 Grand River, h. same.

Voigt, Emil, clerk, bds. 232 Randolph.

Voigt, Gottlieb, shoemaker, 322 Sixteenth.

Voigt, Oswald H., blacksmith, h. o. 13 n. 89 Napoleon.

Voigt, Oswald, blacksmith, h. 174 Columbia east.

Voigt, William, butcher, n. e. cor. St. Aubin ave. and Fort, h. 447 Fort e.

Volaber, Peter, laborer, h. 155 Wight.

Volk, Ernst, painter, bds. 275 Beaubien.

Volk, Hermann, jr., painter, bds. 275 Beaubien.

Volk, Hermann, sr., painter, h. 275 Beaubien.

Volkenstein, George, jr., laborer, bds. 64 Mullett.

Volkenstein, George, sr., laborer, h. 64 Mullett.

Volkert, Thomas, plasterer, h. 606 Sixth.

Volkmer, Max, furrier, bds. Hotel Erichsen.

Volio, Francis, boarding, h. 5 Abbott.

Volland, Jacob, magnetic operator, room 14 Burchard Block, 108 Griswold.

Vollbach, William, tailor, h. 341 Bronson.

Vollrath, Peter, sawyer, h. 325 Clinton.

Vollweiler, Martin, tanner, h. 180 Sherman.

Von der Heide, Christian (F. Deinzer & Von der Heide), h. o. 202 n. 236 Orleans.

Von der Heide, Henry, saloon and billiards, 175 Gratiot, h. same.

Von der Heide, Henry (Weber & Von der Heide), h. 260 Fort e.

Von der Himmel, William, carpenter, bds. 413 Croghan.

Von der Krabben, William, carpenter, h. 112 Chestnut.

Von Essen, Henry, clerk, bds. 160 Larned east.

Von Schloss, Frederick, stonecutter, bds. 220 Clinton.

Vonsele, Felix, laborer, h. n. s. Larned, bet. Chene and Jos. Campau ave.

Voodre, Peter, laborer, h. 304 Catharine.

Voorhees, Peter, commission merchant, s. e. cor. Atwater and Bates, h. o. 3 n. 17 Elizabeth e.

Vorn, Gottlieb, laborer, h. e. s. Tillman ave., near city limits.

Vornick, Charles, laborer, h. 160 Eighteenth.

Vorsaenger, Samuel N., salesman L. Smit, bds. 15 Michigan Grand ave.

Vorzella, Evo, teamster, h. 512 Lafayette.

Vos, Henry, laborer, h. s. e. cor. Antietam and Dubois.

Vosborg, William F., plumber, h. 46 Fort e.

Vosburgh, James, clerk, bds. Antidel House.

Vosburgh, James, clerk, bds. 248 Woodward ave.

Volter, August, laborer, h. 169 Twenty-second.

Votry, Alexander, laborer, h. 56 Grand River e.

Votry, William E., bds. 56 Grand River e.

Vradenburgh, Elijah, grocer, 142 Grand River, h. same.

Vsinke, Joseph, laborer, h. n. w. cor. North and St. Aubin ave.

Vuegli, Joseph, laborer, bds. 186 Macomb.

Vyse, Bernard, shoemaker, h. 74 Croghan.

Vyse, Charles, teamster, h. 332 Lafayette.

**W.**

**W**ACHSMUTH, William, letter carrier, h. 452 Fort e.

Wachter, John, shoemaker, 227 Macomb, h. 189 same.

Wacker, Charles, laborer, h. 342 Sherman.

Wacker, Christian, cooper, 311 Columbia e., h. same.

Wacker, Christiana (wid. Daniel), h. 163 Catharine.

Wacker, John, cooper, 12 Maple, h. same.

Wacker, John, laborer, h. s. s. Catharine, bet. Dubois and Chene.

Wacker, William, marble polisher, bds. cor. Antietam and Riopelle.

Wackermann, Peter, mason, h. 210 Fort e.

Wackwitz, Elise, teacher German-American Seminary, bds. 316 St. Antoine.

Waddell, John, gardener, bds. 375 Cass ave.

Wade, Charles H., clerk U. S. Pension office, bds. 110 Miami ave.

WADE, WILLIAM, blacksmith, 11 State, h. 187 Third. (*See adv.*)

Wadly, George, teamster, h. Dequindre, nr. Gratiot.

Wado, Charles, laborer, h. 288 Eighteenth.

Wadsworth, Thomas, shipcarpenter, h. 283 Croghan.

Wadsworth, Thomas A., boxmaker, h. 16 Lafayette.

Wadsworth, Richard, salesman, h. 47 Elizabeth w.

Wadsworth, William, flour and produce, h. 222 Brush.

Waechter, August, cabinetmaker, h. 542 St. Antoine.

Waecker, Conrad, laborer, h. 244 Croghan.

Waelde, Charles F., boots and shoes, 228 Gratiot, h. 78 Harriett.

Waelde, Charles, jr., marblecutter, bds. 72 Harriett.

- Waelde, George F., tailor, h. 146 Macomb.  
 Waelje, William, shoemaker, h. s. s. Railroad, nr. Riopelle.  
 Waethat, August, shoemaker, h. 460 Sixteenth.  
 Wafer, John, tanner, bds. 163 Elizabeth e.  
 Wafer, Margaret (wid. Moses), h. 163 Elizabeth e.  
 Wagar, John, harnessmaker, h. 98 Larned east.  
 Wagenbach, John W., porter, h. 152 Montcalm w.  
 Wagenbach, William, porter, h. 352 Montcalm e.  
 Wagg, David, gardener, h. 180 Lafayette.  
 Wagman, Andrew J., printer, bds. 71 Beaubien.  
 Wagemann, Frederick, laborer, h. 446 Catharine.  
 Wagner, Albert M., filecutter, h. 129 Eighteenth.  
 Wagner, August (A. & J. Wagner), h. 160 Gratiot.  
 Wagner, Christian, carpenter, h. 277 Columbia e.  
 Wagner, Edward (J. P. Wagner & Co.), h. 326 Woodward ave.  
 Wagner, Henry, h. 326 Woodward ave.  
 Wagner, Henry, clerk, h. 270 Beaubien.  
 Wagner, Henry, clerk, h. 254 Beaubien.  
 Wagner, John, h. 199 Russell.  
 Wagner, John, cabinetmaker, h. 171 Clinton.  
 Wagner, John, carpenter, bds. 301 Chestnut.  
 Wagner, John, laborer, h. 143 Elmwood ave.  
 Wagner, John, tailor, h. 256 Mullett.  
 Wagner, John (A. & J. Wagner), h. 28 Monroe ave.  
 Wagner, John P. (J. P. Wagner & Co.), h. 326 Woodward ave.  
 Wagner, Joseph, ashpeddler, h. 39 Railroad.  
 Wagner, Mathias, clerk, bds. 197 Gratiot.  
 Wagner, Michael, currier, bds. 143 Elmwood ave.  
 Wagner, Morris, filecutter, h. 129 Eighteenth.  
 Wagner, Nicholas, laborer, h. o. 78 n. 143 Elmwood ave.  
 Wagner, Philip, carpenter, h. 97 Chestnut.  
 Wagner, Robert F. (Thompson & Wagner), h. 105 Abbott.  
 Wagner, William, barber, h. 12 Silver.  
 Wagner, William, laborer, h. 380 Gratiot.  
 Wagner, William, machinist, h. 144 Twelfth.  
 Wagner, A. & J. (August and John Wagner), furniture, 56 Monroe ave.  
 Wagner, J. P., & Co. (John P. and Edward Wagner), bakers and confectioners, 326 Woodward ave.  
 Wagnitz, Heinrich, carpenter, h. 147 Twenty-second.  
 Wagon, James, painter, bds. 450 Sixth.
- Wahrmann, Frederick, laborer, h. 108 Twentieth.  
 Wain, Thomas, engineer, h. 97 Larned e.  
 Wain, William, laddermaker, boarding, h. 97 Larned e.  
 Wait, David, teamster, h. 291 Seventeenth.  
 Wait, Ira, drover, h. s. e. cor. Fifth and Union.  
 Wakeman, Major C., agent American Merchants' Union Express Co., h. 237 First.  
 Wakeman, Mrs. Marie L., h. 87 Shelby.  
 Walcott, Albert H. (A. McPherson & Co.), h. 21 Howard.  
 Walcott, Edward, laborer, h. 379 Fifth.  
 Walcott, Thomas, laborer, h. 17 Third.  
 Waldecker, Nicholas, grocer, 130 St. Aubin ave., h. same.  
 Walder, Charles, laborer, h. city limits, nr. Twenty-fourth.  
 Waldner, George, butcher, h. Clay, bet. Prospect and Russell.  
 Waldon, George, h. o. 387 n. 459 St. Antoine.  
 Waldron, James, tailor, h. 10 Private.  
 Waldron, Miss Mary A., music teacher, h. 205 Elizabeth e.  
 Waldron, Willard E., ornamental bracket-maker, h. 491 Larned e.  
 Waldron, William W., printer, h. 241 Brush.  
 Walenteng, Anthony, tailor, h. 99 Jay.  
 Walja, William, shoemaker, h. 418 Railroad.  
 Walker, Alexander, shipcarpenter, bds. 555 St. Antoine.  
 Walker, Alexander (col'd), waiter, bds. 238 Adams ave. e.  
 Walker, Ancil W., carpenter, h. 102 Farrar.  
 Walker, Ancil W., jr., carpenter, bds. 102 Farrar.  
 Walker, Charles H., clerk, h. 104 Howard.  
 Walker, Charles I., counselor at law, 2 Larned e., h. 39 Fort w.  
 Walker, Charles J., joiner, bds. 102 Farrar.  
 WALKER, CLARANCE H., stone ware, dock foot Rivard, bds. 121 High. (*See adv.*)  
 Walker, Dugald, carpenter, h. 74 Porter.  
 Walker, Edward, bookkeeper, bds. 54 Fort west.  
 Walker, Edward, cabinetmaker, h. 100 Montcalm e.  
 Walker, Edward C. (Walker & Kent), res. Springwells.  
 Walker, Eugene R., h. 121 High.  
 Walker, Frederick K. (Evans & Walker), h. 693 Jefferson ave.  
 Walker, George, carpenter, h. 102 Abbott.  
 Walker, George, carpenter, h. 209 Abbott.  
 Walker, George, shipcarpenter, h. 380 Lafayette.  
 Walker, George O., sexton Westminster church, h. o. 470 n. 582 Croghan.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Walker, Henry, ironmelter, h. o. 123 n. 147 Oak.  
Walker, Henry L., bds. 22 Howard.  
Walker, Henry N., President Free Press Co., res. Grosse Isle.  
Walker, Henry O., physician, Opera House Block, bds. Antisdell House.  
Walker, Henry T., physician, h. 22 Ann.  
Walker, Hiram, distiller, h. 54 Fort w.  
Walker, Jabez, watchman House of Correction, bds. same.  
Walker, James, moulder, bds. 102 Franklin.  
Walker, James (McGrane & Walker), h. o. 287 n. 327 Sixth.  
Walker, James E., carpenter, h. o. 61 n. 65 Elizabeth w.  
Walker, James H., printer, h. 77 Plum.  
Walker, John, carpenter, h. 240 Labrosse.  
Walker, John (col'd), h. 129 Croghan.  
Walker, John D., billposter, 32 Larned w., h. 48 Jones.  
Walker, Leverett B., Secretary Democratic State Central Committee, res. Hamtramck.  
Walker, Richard J., mason, bds. 102 Farrar.  
Walker, Robert (col'd), laborer, h. 238 Adams ave. e.  
Walker, Mrs. Sarah E., select school, 116 Elizabeth e., bds. 99 Adams ave. e.  
Walker, Samuel W., Superintendent Protective Fuel Co., h. 121 High.  
Walker, Thomas, laborer, h. 17 South.  
Walker, William, h. 22 Montcalm w.  
Walker, William, carpenter, h. 230 Columbia e.  
Walker & Kent (Edward C. Walker and Charles A. Kent), lawyers, s. e. cor. Larned and Woodward ave.  
Walkoe, Alexander (col'd), waiter Michigan Exchange, bds. same.  
Walkoe, Frederick, carpenter Michigan Exchange, bds. same.  
Walkoe, John F., porter Michigan Exchange, bds. same.  
Wall, Catharine (wid. Nicholas), h. 94 Farrar.  
Wall, Charlotte (wid. Thomas), boarding, h. 71 Beaubien.  
Wall, Edward, drayman, h. 31 Baker.  
Wall, Henry M., billiard saloon, 226 Jefferson ave., bds. Antisdell House.  
Wall, John G., laborer, h. 300 Michigan ave.  
Wall, Thomas J., printer, h. 143 Adams ave. e.  
Wallace, Agnes (col'd—wid. James), h. 63 Harriett.

Wallace, Alexander, h. 154 Seventh.  
Wallace, Ann (wid. John), h. 275 Sixth.  
Wallace, C. E., shoemaker, bds. Franklin House.  
Wallace, David, clerk, bds. 87 Shelby.  
Wallace, David, laborer, h. 201 Thirteen-and-a-half.  
Wallace, David, lake surveyor, bds. 30 Winder.  
Wallace, Elisha M., carpenter, h. 87 George.  
Wallace, Elmer D., bds. 14 Montcalm e.  
Wallace, Francis M., carpenter, h. 64 Butternut.  
Wallace, George, machinist, h. e. s. Dubois, bet. Catharine and Mullett.  
Wallace, George, blacksmith, bds. 119 Howard.  
Wallace, George (col'd), laborer, h. 275 Fort east.  
Wallace, Harriet (wid. Robert), bds. 90 Brainard.  
Wallace, Hugh W., clerk, h. 282 Third.  
Wallace, Isaac C., machinist, h. 150 St. Aubin ave.  
Wallace, James, engineer, h. s. w. cor. Fifth and Noyes.  
Wallace, James, moulder, h. s. s. Campbell, bet. Cass and Woodward aves.  
Wallace, James, stone dealer, h. e. s. Woodward ave., nr. toll gate.  
Wallace, J. C., shoemaker, bds. Franklin House.  
Wallace, John, laborer, h. 118 Twenty-fourth.  
Wallace, John, laborer, h. 215 Thirteen-and-a-half.  
Wallace, John, machinist, bds. 476 St. Antoine.  
Wallace, John H., boot and shoe manfr., 294 Michigan ave., h. same.  
Wallace, John, jr., laborer, bds. 118 Twenty-fourth.  
Wallace, Patrick, cabinetmaker, bds. 215 Thirteen-and-a-half.  
Wallace, Robert H., commission merchant, 5 Russell House Block, h. o. 14 n. 28 Montcalm e.  
Wallace, Robert W., carpenter, h. 90 Brainard.  
Wallace, Thomas, clerk, h. 154 Hastings.  
Wallace, Thomas, fireman, h. 1 Bolivar alley.  
Wallace, William, laborer, h. w. s. Lasalle ave., nr. Pine.  
Wallace, William, sawyer, h. 325 Franklin.  
Wallich, Joseph C., builder, 350 Cass ave., h. 466 same.  
Walling, August, stenciller, bds. n. s. Brewster, bet. St. Antoine and Hastings.  
Walling, Conrad, shoemaker, h. 105 Brewster.  
Wallington, Frederick, baggagemaster M. C. R. R., h. 333 Abbott.  
Wallis, Franz, joiner, h. 66 Antietam.

- Wallis, Thomas, laborer, h. 171 Thirteen-and-a-half.
- Walpole, Edward, laborer, h. 262 Twelfth.
- Walsh, Edward, laborer, h. 627 Larned e.
- Walsh, Elizabeth (wid. Patrick), h. 703 Lafayette.
- Walsh, Francis, plumber, bds. 503 Lafayette.
- Walsh, Ferdinand B., salesman, bds. 43 Congress w.
- Walsh, James, laborer, bds. o. 52 n. 62 Seventh.
- Walsh, James H., laborer, h. 187 Twelfth.
- Walsh, James W., bartender, bds. 38 Griswold.
- Walsh, John, poulterer, bds. 384 Woodward ave.
- Walsh, John R., laborer, h. 384 Woodbridge east.
- Walsh, Mary (wid. Robert), h. 557 Larned east.
- Walch, Nicholas, gardener, h. w. s. Mount Elliott ave., north cemetery.
- Walsh, Patrick, carpenter, h. 10 Bronson.
- Walsh, Patrick J., jeweler, Russell House Block, h. 328 Congress e.
- Walsh, Richard, plumber and gasfitter, 66 Larned w., h. s. s. Beech, bet. Fifth and Sixth.
- Walsh, Richard, machinist, h. 71½ Fifteenth.
- Walsh, Thomas, engineer D. & M. R. R., h. 480 Congress e.
- Walsh, Thomas, laborer, h. 124 Larned w.
- Walsh, William, h. 411 Fifth.
- Waltensberger, Frederick, clerk, h. 461 Fort e.
- Walter, Frank, laborer, h. 95 Marion.
- Walter, George, gardener, h. 365 Macomb.
- Walter, Henry, cigarmaker, h. 407 Macomb.
- Walter, Henry, gardener, bds. 365 Macomb.
- Walter, John, sailor, bds. 365 Macomb.
- Walter, John J., tanner, h. Jos. Campau ave., cor. Sherman.
- Walter, Julius, tanner, h. s. s. Jay, bet. Chene and Jos. Campau ave.
- Walter, Ludwig, laborer, h. 719 Croghan.
- Walter, Nicholas, cabinetmaker, h. 7 Clay.
- Walters, Hiram A., engineer D. & M. R. R., bds. 29 Lafayette.
- Walters, James, saloon, foot Third, bds. same.
- Walters, Lewis, secondhand clothing, 222 Gratiot, h. same.
- Walters, Western (col'd), laborer, h. rear 65 Mullett.
- Waltersberg, Frederick, salesman, h. w. s. St. Aubin ave., bet. Larned and Congress.
- Walther, Bernhardt, h. 164 Maple.
- Walthew, Adam, painter, 98 Congress e., h. 423 Twelfth.
- Waltman, Jacob, saloon, 506 Grand River, h. same.
- Walton, Charles A., architect. bds. 254 First.
- Walton, George (col'd), laborer, h. n. e. cor. St. Antoine and Benton.
- Walton, J. B., civil engineer, h. 17 Madison ave.
- Waltz, Bernard, laborer, h. Benton, nr. Dequindre.
- Waltz, D. Frederick, music teacher, h. 97 Maple.
- Waltz, Frederick, gardener, h. e. s. Elmwood ave., nr. Gratiot.
- Waltz, Frederick, vegetables, 14 City Hall market, h. 28 Catharine.
- Waltz, Jacob, baker, h. 201 Napoleon.
- Waltz, Jacob, butcher, bds. 589 Michigan ave.
- Walwick, William J., engineer, bds. Mansion House.
- Walz, Albert, bds. 44 St. Aubin ave.
- Walz, George, tailor, h. 131 Lafayette.
- Walz, John, grocer, 44 St. Aubin ave., h. same.
- Walzer, Gustav, upholsterer, bds. 240 Clinton.
- Wanbecq, Joseph (Wanbecq & Mussche), h. Beacon, nr. St. Antoine.
- Wanbecq & Mussche (Joseph Wanbecq and Julius Mussche), marble works, 221 and 223 Gratiot.
- Wandell, Moses, jeweler, 11 Jefferson ave., h. same.
- Wanderer, Christopher, laborer, h. 425 Maple.
- Wanderle, Albert, joiner, h. 101 Chestnut.
- WANLESS, ANDREW, bookbinder, 133 Jefferson ave., h. 103 Orchard. (*See adv.*)
- Wanzer, William H., traveling agt., bds. 158 Lafayette ave.
- Wanzor, Francis B. (col'd), barber, bds. n. w. cor. Beaubien and Croghan.
- Warbick, William J., moulder, bds. 44 Twelfth.
- Ward, Charles, jeweler, 16 Grand River, h. same.
- Ward, Charles, carpenter, bds. 251 Grand River.
- Ward, Charles, h. 368 Fifth.
- Ward, Charles, drayman, h. 74 Sibley.
- Ward, Charles H., clerk, bds. Fort, bet. Eighteenth and Nineteenth.
- Ward, Daniel, laborer, h. 381 Hastings.
- Ward, Dennis, laborer, h. 44 Crawford.
- Ward, Eber, steamboat owner, foot Griswold, h. s. w. cor. Ninth ave. and Howard.
- Ward, Eber B., ship owner, treas. Wyandotte Rolling Mill Co., foot Wayne, h. n. s. Fort, nr. Eighteenth.
- Ward, Edward, cooper, bds. 323 Catharine.
- Ward, Edward, photographer, 28 Michigan ave.
- Ward, Edward N., cooper, bds. 401 Catharine.
- Ward, Francis R., farmer, h. 5 Oak.
- Ward, Henry (col'd), laborer, h. 269 Catharine.
- Ward, James, letter carrier, h. 419 Sixth.

**PARKE, JENNINGS & CO.'S**  
STANDARD  
**FLUID EXTRACTS**  
Office, 374 Cass Avenue.

FOR SALE BY ALL DRUGGISTS.

Ward, James, omnibus driver, h. 107 Atwater.  
Ward, James, saloon, 107 Atwater, h. same.  
Ward, John, blacksmith, h. 82 Seventh.  
Ward, John (Ward & Palmer), bds. Biddle House.  
Ward, Michael, laborer, h. n. e. cor. Grand and Fourth.  
Ward, Michael, saloon and boarding, h. n. e. cor. Michigan ave. and Third.  
Ward, Rev. Milton, rector St. Stephen's Church, h. 323 Catharine.  
Ward, Thomas, brewer, bds. cor. Third and Michigan ave.  
Ward, William A., salesman, bds. 199 Woodward ave.  
Ward, William O., clerk, bds. Woodward ave., bet. Grand River and Clifford.  
Ward, William S., music teacher, h. s. s. Gratiot, bet. Elmwood and Mt. Elliott aves.  
Ward & Palmer (John Ward and Irvin Palmer,) attorneys, 6 and 7 Seitz Block, 73 Griswold.  
Wardell, Mathew, auctioneer, bds. cor. Columbia and Brush.  
Wardell, Orin, auctioneer, 219 Jefferson ave., h. cor. Columbia and Brush.  
Wardlope, Peter, Catholic priest, bds. 343 Jefferson ave.  
Warmentz, Thomas, laborer, bds. 11 Private.  
Warner, Augustus, gardener, 90 Miami ave., h. same.  
Warner, Charles, cigarmaker, bds. Goodman House.  
Warner, Edward J., shoemaker, h. 384 Clinton.  
Warner, Frances S. (wid. William), h. 91 Larned e.  
Warner, Hubert, carpenter, bds. 90 Miami ave.  
Warner, Jared C., h. 184 Woodward ave.  
Warner, Morris W., saloon, 189 Woodbridge w., bds. Cass Hotel.  
Warner, Seeley, painter, bds. 435 Seventh.  
Warner, Rev. Silas P., h. 17 Ledyard.  
Warner, Thomas E., printer, bds. 87 Shelby.  
Warner, William, gardener, bds. 90 Miami ave.  
Warren, Charles, printer, h. 21 Washington ave.  
Warren, Charles A., ticket agt. M. C. R. R., h. 158 Lafayette ave.

Warren, Edward, clerk, bds. 289 Jefferson ave.  
Warren, Edward, shoemaker, bds. 55 Michigan Grand ave.  
Warren, Edwin, painter, h. 253 Fourth.  
Warren, George, hostler, h. 10 Middle.  
Warren, John L., picture frame maker, h. o. 233 n. 259 Twelfth.  
Warren, Landon S. B., clerk, bds. 64 Congress w.  
Warren, Mary (wid. Archibald), h. o. 61 n. 89 Gratiot.  
Warren, Maurice, clerk, bds. Goodman House.  
Warren, Robert H. (col'd), mason, h. 203 Macomb.  
Warren, Sarah, teacher new Ninth Ward school, bds. 410 Seventh.  
Warren, Thomas, bricklayer, h. 80 Plum.  
Warren, William A., dentist, 170 Michigan ave., h. same.  
Warrenton, Henry, sailor, h. 31 Chestnut.  
Warriner, James M., agent, h. 32 Montcalm w.  
Warriner, William E., lumber dealer, 1 Rotunda building, h. 75 High.  
Warring, Elbert M., sailor, bds. 126 Jefferson ave.  
Warring, George, engineer, h. 251 Abbott.  
Warring, George W., engineer, h. 22 Abbott.  
Warring, Michael L., saloon, 126 Jefferson ave., h. same.  
Warsaw, Thaddeus (col'd—Marshall & Warsaw), h. 19 Cass.  
Warshauer, Isaac, hatter, 41 Michigan ave., h. 137 Rivard.  
Wartelsky, Meyer, peddler, h. 279 St. Antoine.  
Washington, Albert (col'd), waiter, h. 81 Macomb.  
Washington, George (col'd), h. Paton Alley.  
Washington, George (col'd), sailor, h. 58 Clinton.  
Washington, George (col'd), laborer, bds. 81 Macomb.  
Washington, George H. (col'd), carpenter, h. 163 Beaubien.  
Washington, Hanson (col'd), laborer, h. 152 Croghan.  
Washington, James (col'd), barber, h. 123 Gratiot.  
Washington, Laura (col'd—wid. Nelson), h. 139 Fort e.  
Washington, Martin (col'd), cook, h. 102 Mullett.  
Washington, Mary (col'd—wid. George), h. rear 145 Fort e.  
Washington, M. (col'd), sailor, h. 283 Columbia w.  
Washington, Susan (col'd), washerwoman, bds. 77 Columbia w.  
Washington, Willis R. (col'd), nurse, h. 211 Lafayette.

- Wasmuth, Louis, mason, h. 222 Russell.
- Wastrosky, Anthony, laborer, h. 66 Antietam.
- Watch, Mathew, teamster, h. 539 Lafayette.
- Watchrod, Henry, laborer, bds. Peninsular Hotel.
- Watco, Albert, beltmaker, h. 197 Chestnut.
- Watco, Johanna (wid. Joseph), h. 102 Jay.
- Watco, Simon, tanner, h. 256 Maple.
- Waterburgh, Charles, gardener, h. w. s. Crawford, bet. Bingham and Lysander.
- Waterburgh, Charles, jr., gardener, h. w. s. Crawford, bet. Lysander and Holden Road.
- Waterbury, Elizabeth, dressmaker, h. o. 359 n. 371 Franklin.
- Waterbury, George A., lawstudent, bds. 85 Miami ave.
- Waterbury, Wilbur W., carpenter, h. 359 Franklin.
- WATERFALL, JOHN, carpenter and builder, s. w. cor. Fourth and Oak, h. same. (*See adv.*)
- Waterfall, John B., builder, h. 150 Fort e.
- Waterman, Amelia (wid. George W.), bds. 77 High.
- Waterman, Cameron, student, bds. 67 Washington ave.
- Waterman, David, bookkeeper, h. 160 Grand River.
- Waterman, James, physician, h. 229 Second.
- WATERMAN, JOHN, machine shop, n. w. cor. Congress and Third, res. country. (*See adv.*)
- Waterman, Joshua W., attorney at law, Butler Block, opp. P. O., h. 67 Washington ave.
- Waterman, William J., lawyer and real estate exchange, Butler Block, opp. P. O., h. 77 Washington ave.
- Waters, Ann (wid. Thomas), h. rear 213 Second.
- Waters, Benjamin, engineer G. T. R., h. 8 Eighteenth.
- Waters, Edward, laborer, h. 12 Private.
- Waters, Frank S., insurance agt., 110 Griswold, bds. Howard House.
- Waters, John, boilermaker, h. 26 National ave.
- Waters, John, h. 107 Griswold.
- Waters, Martin, boilermaker, h. 21 National ave.
- Waters, Thomas, h. 62 Lafayette.
- Watkins, Aaron L., salesman, h. 379 Congress e.
- Watkins, Alexander, grocery, 167 Michigan ave., h. same.
- Watkins, Balfour S., teamster, h. 14 Spencer.
- Watkins, Charles, h. w. s. Humboldt ave., nr. Myrtle.
- Watkins, Dumas (col'd), h. 301 Clinton.
- Watkins, Edgar, express messenger, h. 111 Adams ave. e.
- Watkins, Edgar B., express messenger, h. Brush.
- Watkins, George, laborer, bds. w. s. Sullivan ave., nr. Myrtle.
- Watkins, Henry A., machinist, h. 325 Congress w.
- Watkins, Isabella (wid. James), h. w. s. Mayberry ave., nr. Butternut.
- Watkins, James M. (Watkins & Turner), h. 279 Michigan ave.
- Watkins, James M., cabinetmaker, h. 276 Michigan ave.
- Watkins, John, laborer, bds. rear 182 Sixth.
- Watkins, Rachel (col'd--wid. Stephen), h. 301 Clinton.
- Watkins, Miss Rosa, teacher Cass Union school, bds. 12 Montcalm w.
- Watkins, Washington F., shoemaker, h. 347 Congress e.
- Watkins, William S., bds. Woodward ave., s. e. cor. Edmund.
- Watkins & Turner (James M. Watkins and Calvin B. Turner), manfrs. pop corn cakes, 279 Michigan ave.
- Watkinson, Henry, salesman, bds. o. 79 n. 87 Adams ave. w.
- Watman, John, laborer, h. 387 St. Aubin ave.
- Watson, Mrs. (wid. Alexander), h. 67 Abbott.
- Watson, Andrew, supt. J., L. & S. R. R., h. 338 Howard.
- Watson, Ann (wid. Charles), h. 137 Catharine.
- Watson, Edward C., painter, h. 252 Twelfth.
- Watson, Edward R. G., painter, bds. 252 Twelfth.
- Watson, Eugene, h. 577 Jefferson ave.
- Watson, Frederick, chairmaker, h. s. s. Pitcher, bet. Second and Cass ave.
- Watson, Frederick J., clerk, bds. 577 Jefferson ave.
- Watson, George (Watson & Brummitt), h. o. 2 n. 14 Warren.
- Watson, George, carpenter, h. 113 Nineteenth.
- Watson, George R. (G. G. Standart & Co.), bds. 20 Howard.
- Watson, Henry C., salesman, h. 264 First.
- Watson, Horace C., clerk, h. 264 First.
- Watson, James (col'd), waiter, bds. Russell House.
- Watson, Jane (wid. Robert), bds. 161 Clifford.
- Watson, Juliet (wid. Samuel G.), h. 82 Howard.
- Watson, Mrs. L., h. 568 Beaubien.
- Watson, Norman (col'd), laborer, bds. 391 Maple.
- Watson, Peter, machinist, bds. 81 First.
- Watson, Richard, carpenter, bds. 197 Rivard.
- Watson, Robert, carbuilder, h. 309 Thirteen-and-a-half.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

- Watson, Robert, saloon, 523 Michigan ave., h. same.
- WATSON, SAMUEL C. (col'd), druggist, 499 Jefferson ave., h. same.
- Watson, Sylvester N., traveling agent, h. 273 Brush.
- Watson, Thomas, carpenter, h. 142 Labrosse.
- Watson, Wellington, photographer, bds. 98 Larned e.
- Watson, William B., engineer, o. h. 237 n. 281 Lafayette ave.
- Watson & Brummitt** (George Watson and William H. Brummitt), artists, 164 Jefferson ave. (*See adv.*)
- Watt, Henry, clerk, h. 452 Maple.
- Watt, Henry, painter, bds. n. e. cor. Clay and Prospect.
- Watt, John, shoemaker, h. n. e. cor. Clay and Prospect.
- Watt, John W., shoemaker, h. 341 Bronson.
- Watt, Robert, tanner, h. 452 Maple.
- Watters, Robert, hotel runner, bds. 87 Third.
- Wattley, George, miller, h. Dequindre, bet. Jay and Gratiot.
- Watton, Walter (Wright & Watton), bds. 50 Miami ave.
- Watts, Charles H., h. 68 Randolph.
- Watts, James, boilermaker, bds. 58 Elizabeth e.
- Watts, Joseph J., grocery, 19 Nineteenth, h. same.
- Watts, Robert, cooper, h. 316 Russell.
- Watts, Robert, jr., cooper, bds. 316 Russell.
- Way, Burdett, builder, bds. 138 Montcalm east.
- Way, Frank B., printer, h. 133 Park.
- Way, George, sailor, h. 189 Chene.
- Way, H. Lawrence, carpenter, bds. Perkins' Hotel.
- Way, Nathan, carpenter, h. 211 High.
- Way, Wesley, builder, h. 138 Montcalm e.
- Wayland, Frank G., carpenter, h. 81 Harrison ave.
- Wayland, George F., carpenter, h. 81 Harrison ave.
- Wayne County Jail, n. e. cor. Clinton and Beaubien.
- Wayne, James B., Fulton Iron & Engine Works, h. o. 363 n. 443 Larned e.
- Wayne, James W., machinist, bds. 443 Larned e.
- Wayne, William, engineer, h. o. 575 n. 661 Franklin.
- Wayson, Joseph W., moulder, bds. 450 Sixth.
- Wayson, Mary A. (wid. Israel), h. 450 Sixth.
- Weathburn, James, laborer, h. 282 Lafayette ave.
- Weatherby, Wilbert, printer, h. 16 Macomb ave.
- Weathers, Clarissa (wid.), h. 11 Columbia w.
- Weaver, Joseph, shoemaker, h. 211 Fort e.
- Webb, Agnes (col'd—wid. William), h. 336 Congress e.
- Webb, Albert, salesman, bds. 65 Grand River.
- Webb, George, conductor D. & M. R. R., bds. 333 Congress e.
- Webb, Harvey G. (col'd), traveling agent, h. 367 Congress e.
- Webb, Reuben C., baggageman D. & M. R. R., bds. Goodman House.
- Webb, Samuel R., policeman, bds. Seventeenth, nr. cor. Howard.
- Webb, William (col'd), whitewasher, h. 19 Cass.
- Webb, William H., engineer, bds. 79 Congress e.
- Webber, Fernin, shoemaker, h. 570 Seventh.
- Webber, George, laborer, h. s. w. cor. Fourth and Marcy.
- Webber, Jacob, baggagemaster M. C. R. R., h. s. w. cor. Webster and Russell.
- Webber, John A., carpenter, h. 186 St. Aubin ave.
- Webber, Nathaniel W., physician, 92 Congress e., bds. 79 same.
- Webber, Robert, warehouseman, h. 78 Eighth.
- Weber, August, laborer, h. 95 Benton.
- Weber, Austin B., tobacco and cigars, 27 Jefferson ave., bds. Cass Hotel.
- Weber, Charles, Weber's Hall, cor. Mullett and Russell, h. same.
- Weber, Edward, boilermaker, bds. 338 Clinton.
- Weber, Edward J., h. 33 Clinton.
- Weber, Eugene, painter, h. 461 Fort e.
- Weber, Frank, meatmarket, 199 Gratiot, h. same.
- Weber, Frank, stonecutter, h. s. w. cor. North and Riopelle.
- Weber, Ferdinand, brewer, h. 59 Napoleon.
- Weber, Frederick, h. 125 Sherman.
- Weber, Frederick F., shoemaker, h. 570 Seventh.
- Weber, George, baker, h. 79 Croghan.
- Weber, George, carpenter, h. 154 Catharine.
- Weber, George, carpenter, h. 108 Rivard.
- Weber, George L., butcher, bds. 199 Gratiot.
- Weber, Henry, furniture manfr. and dealer, 129 Woodward ave., manfry. 30 and 32 High, h. 24 High.
- Weber, Henry, shoemaker, h. 78 Lafayette.
- Weber, Jacob, cooper, h. 263 Gratiot.

- Weber, Jacob, brewer, h. Bronson, bet. Hastings and Prospect.
- Weber, Jacob, cooper, bds. 102 Catharine.
- Weber, John, cooper, h. 229 Columbia e.
- Weber, John, sailor, h. 79 Lewis.
- Weber, Joseph (Weber & Von der Heide), h. 211 Fort e.
- Weber, Joseph F. (J. F. Weber & Co.), h. 50 Front.
- Weber, Leonard, upholsterer, h. 433 St. Antoine.
- Weber, Lorenz, tailor, o. 651 n. 673 Michigan ave., h. same.
- Weber, Matthias J., saloon, 13 and 15 Porter, h. same.
- Weber, Nicholas, joiner, h. 583 Orleans.
- Weber, Nicholas, stonecutter, h. 180 Marion.
- Weber, Peter, tailor, h. 338 Clinton.
- Weber, Peter, tinsmith, bds. 128 St. Antoine.
- Weber, Philip (Maier & Weber), h. 226 Lafayette.
- Weber, William, laborer, h. 288 Lafayette.
- Weber, J. F., & Co. (Joseph F. Weber and Conrad Lehr), sash and blind factory, Sherman, nr. Hastings, lumber yards, 250 Gratiot, and cor. Michigan and Trumbull aves.
- Weber & Von der Heide (Joseph Weber and Henry Von der Heide), boots and shoes, 51 Michigan Grand ave.
- Webster, Albert, clerk, bds. o. 104 n. 136 George.
- Webster, Carrie, teacher New Ninth Ward school, bds. 288 Lafayette.
- Webster, Charles H., gardener, h. e. s. Woodward ave., nr. toll gate.
- Webster, Daniel, patent right agt., h. 471 Orleans.
- Webster, Daniel E., lithographic printer, h. 79 Lewis.
- Webster, Edwin F. (Holmes & Webster), h. o. 145 n. 201 First.
- Webster, Frank, foreman Car Works, bds. 415 Lafayette.
- Webster, Frank B., clerk, bds. 115 Leverett.
- Webster, Hugh, merchant, h. o. 104 n. 136 George.
- Webster, James, boilermaker, bds. 220 Thirteen-and-a-half.
- Webster, James, carpenter, h. 220 Thirteen-and-a-half.
- Webster, John, carpenter, h. 413 Sherman.
- Webster, Joseph (col'd), waiter, h. 257 Watson.
- Webster, M. Howard (Forsyth & Webster), h. 143 Fort w.
- Webster, Moses R., shipcarpenter, h. 149 Fourteenth.
- Webster, O. H., overseer House Correction, bds. same.
- Webster, Robert, sawyer, h. 220 Thirteen-and-a-half.
- Webster, Thomas, laborer, bds. n. w. cor. Franklin and Rivard.
- Webster, William, general agent, 227 Jefferson ave., bds. 143 Fort w.
- Webster, William A., clerk, bds. 115 Leverett.
- Webster, William C., music teacher, h. 115 Leverett.
- Wechsler, Gottlieb, shoemaker, h. n. e. cor. Fort and Hastings.
- Wedge, James, teamster, bds. 187 Larned east.
- Weed, Arthur B., student, bds. 69 Bagg.
- Weed, Porter L., bookkeeper, h. 69 Bagg.
- Weed, Winslow, clerk, bds. 141 Woodward ave.
- Weekes, William, carver, bds. 231 Fort e.
- Weekes, William, laborer, h. 64 Montcalm east.
- Weekes, William H., machinist, h. 64 Montcalm e.
- Weeks, Frederick, sailor, bds. 1 Woodward ave.
- Weeks, Jacob W., with J. M. Bradstreet & Son, bds. Russell House.
- Weese, Catharine (wid. John), h. 329 Orleans.
- Wegener, Anton, engineer, bds. 278 Gratiot.
- Wegmann, Andrew J., printer, bds. 81 Beaubien.
- Wegmann, John, shoemaker, e. s. Lasalle ave., bet. Butternut and Ash.
- Wehler, Frederick, bricklayer, h. 395 Eighteenth.
- Wehr, Alfred (Wehr & Co.), bds. Antisdel House.
- Wehr & Co. (Alfred Wehr and William Nier), cigars and tobacco, cor. Campus Martius and Woodward ave.
- Weibel, George, blacksmith, h. 372 Croghan.
- Weibel, Henry, carpenter, bds. 189 Catharine.
- Weibel, Jacob, carpenter, bds. 189 Catharine.
- Weibel, Michael, cooper, h. 279 Marion.
- Weibo, John, carpenter, bds. n. w. cor. Fort and St. Antoine.
- Weichel, Erasmus, basketmaker, bds. 299 Gratiot.
- Weichselbaum, Charles, fur dealer, h. 119 Hastings.
- Weichselbaum, Solomon, cigars, 62 Monroe ave., h. 119 Hastings.
- Weichsler, Charles, cap and glove maker, h. 179 Mullett.
- Weick, Jacob F., blacksmith, h. 106 Sixteenth.
- Weide, Joseph, laborer, h. 299 Columbia e.
- Weideberner, Henry, carpenter, h. 530 Croghan.
- Weidemann, Henry, foreman Abend Post, h. 87 Catharine.
- Weiden, Stephen, carpenter, h. 356 High.


**PARKE, JENNINGS & CO.**

OFFER

**CHEMICALS**

AT EASTERN MANUFACTURERS' PRICES.

We make none but what we can  
guarantee for purity.

Weidenbach, Mathias, clerk, bds. 446 Orleans.  
 Weiermueller, Philip, letter carrier, h. 102 Macomb.  
 Weigert, Frederick, carver, h. 240 Lafayette east.  
 Weigert, Gustavus, carver, h. 240 Lafayette.  
 Weigert, Hermann, machinist, bds. 240 Lafayette.  
 Weigle, Andrew, confectioner, bds. 23 Washington ave.  
 Weihl, Theodore, confectioner, bds. 112 Randolph.  
 Weik, Frederick, laborer, h. 297 Columbia east.  
 Weik, Frederick, teamster, h. 426 Lasalle ave.  
 Weikert, Frederick, carver, bds. 212 Lafayette.  
 Weil, John, laborer, h. 341 Mullett.  
 Weiler, Anton, clerk, bds. 446 Orleans.  
 Weiler, Severen, grocery and saloon, h. s. s. Gratiot, bet. Elmwood and Mount Elliott aves.  
 Weimar, Christian, blacksmith, h. 85 Twelfth.  
 Weinand, Joseph, varnisher, bds. 123 Division.  
 Weiner, Anthony, shoemaker, h. o. 217 n. 237 Twelfth.  
 Weiner, William, bds. 237 Twelfth.  
 Weingarten, Jacob, watchman, h. 233 St. Antoine.  
 Weingarten, Solomon, laborer, bds. 233 St. Antoine.  
 Weinhold, Frederick, woodsawyer, h. St. Joseph, near Riopelle.  
 Weinhold, G., furrier, bds. Hotel Erichsen.  
 Weins, John B., saloon, 223 Atwater, h. same.  
 Weir, Hon. James D., Judge Probate, h. 695 Jefferson ave.  
 Weir, John, bds. 272 Howard.  
 Weirs, John M., painter, h. 113 Fifth.  
 Weisenhofer, John (Japes & Weisenhofer), h. 223 Beaubien.  
 Weiser, H. Joseph, chairmaker, bds. 7 Porter.  
 Weiser, Joseph, carpenter, h. 138 Lafayette.  
 Weiser, William, cabinetmaker, h. 7 Porter.  
 Weiser, William, chairmaker, bds. 7 Porter.  
 Weismann, Benedict (Knoll & Weismann) h. 258 Gratiot.  
 Weiss, Bernhart, shoemaker, h. 221 Croghan.

Weiss, Charles, patternmaker, bds. 193 Catharine.  
 Weiss, C. Emil, coppersmith, h. 128 Sherman.  
 Weiss, Edward, peddler, h. o. 383 n. 443 Hastings.  
 Weiss, Ernst, patternmaker, h. 193 Catharine.  
 Weiss, Fanny (F. & S. Weiss), h. 122 Michigan ave.  
 Weiss, George, jr., laborer, bds. 475 Hastings.  
 Weiss, George, sr., laborer, h. 475 Hastings.  
 Weiss, Gottlieb, laborer, h. 170 Sherman.  
 WEISS, JOHN P., music and piano dealer, 62 Woodward ave., h. 297 Larned e.  
 Weiss, Meyer, Yankee notions, 9 City Hall market, h. 112 Michigan ave.  
 Weiss, Philip, Yankee notions, 5 City Hall market and 77 Gratiot, h. same.  
 Weiss, Samuel (F. & S. Weiss), h. 112 Michigan ave.  
 Weiss, Sebastian, blacksmith, bds. 43 Monroe ave.  
 WEISS, F. & S. (Fanny and Samuel Weiss), dry goods and millinery, 112 Michigan ave.  
 Weissenburg, John, saloon, 86 Woodbridge w., h. same.  
 Weissenstein, Carl H., meat market, 255 Beaubien, h. same.  
 Weissenstein, Charles, baker, h. 48 Harriett.  
 Weisshoff, Adolph, tailor, bds. Hotel Mauch.  
 Weissmueller, August, watchman, h. 88 Catharine.  
 Weisthoff, Louis, machinist, h. 205 Riopelle.  
 Weitner, George, butcher, h. 26 Clay.  
 Weitz, Adam, painter, h. 319 Lafayette.  
 Weitz, Charles, painter, h. 85 Catharine.  
 Weitz, Christian, shoemaker, h. 194 Lafayette.  
 Weitzel, Alexander, scrollsawyer, bds. 152 Antietam.  
 Weitzel, Conrad, laborer, h. 289 Marion.  
 Weitzel, Mrs. Elizabeth, milkwoman, h. 405 Railroad.  
 Weitzel, George, clerk, h. 199 Fort e.  
 Weitzel, Jacob, drover, h. 62 Limburg.  
 Weitzel, Jacob, drover, h. 332 Riopelle.  
 Weitzel, Leonhard, musician, h. 151 Antietam.  
 Weitzel, William (Fisher, Baker & Co.), h. 79 Sibley.  
 Welch, Ann (wid. John), h. 207 Abbott.  
 Welch, Barnard, peddler, h. o. 500 n. 620 Seventh.  
 Welch, Charles M., saloon, 235 Jefferson ave. and Theatre Comique, 239 same, h. 99 Larned e.  
 Welch, Daniel A., laborer, h. Guoin, bet. Chene and Jos. Campau ave.  
 Welch, Edward, boat builder, bds. 337 Franklin.

- Welch, Ellen (wid. Thomas), h. rear 220 Abbott.
- Welch, George, carpenter, h. Franklin, near Campau.
- Welch, James, laborer, h. 600 Seventh.
- Welch, James M., claim agent, office 145 Jefferson ave., h. 94 Lafayette ave.
- Welch, John, laborer, h. Ohio, near Hastings.
- Welch, John, laborer, h. e. s. Fourth, bet. Orange and Grand.
- Welch, John, laborer, h. 257 Park.
- Welch, Jonathan, carpenter, h. Jos. Campau ave., s. Jefferson ave.
- Welch, Mary (wid. Thomas), h. 140 Sixth.
- Welch, Michael, laborer, h. 30 St. Aubin ave.
- Welch, Michael, plasterer, bds. Goodman House.
- Welch, Owen, sawyer, h. 127 Larned w.
- Welch, Robert, laborer, bds. o. 193 n. 207 Abbott.
- Welch, Thomas, laborer, bds. 140 Sixth.
- Welch, Timothy, tinsmith, h. 97 Plum.
- Welch & Griffiths (Charles Griffiths, James E. Bailey and Albert Griffiths), saw manufacturers, 42 Woodbridge e.
- Welde, Charles, marblecutter, bds. 72 Harriett.
- Welfare, Alfred, steward, h. 152 National ave.
- Welkenbach, Henry, painter, h. Woodbridge, bet. Rivard and Riopelle.
- Welkie, Charles, wagonmaker, bds. 137 Michigan ave.
- Well, Peter, tanner, h. 109 Woodbridge w.
- Wellendorf, Frederick, cigars and tobacco, 5 Brush, h. 129 Catharine.
- Weller, David, peddler, h. 114 Lafayette e.
- Weller, George S., sailor, bds. 755 Woodbridge w.
- Weller, James, clerk, h. 22 Mechanic.
- Weller, James, paving, bds. 34 Park Place.
- Weller, John**, gold and silver plated tableware, 119 Jefferson ave., h. same. (*See adv.*)
- Weller, John, marblecutter, h. 22 Catharine.
- Weller, Nicholas, shoemaker, h. 491 St. Antoine.
- Wелlette, Peter, drayman, h. 520 Lafayette e.
- Welling, Samuel, patternmaker, bds. 330 Fort e.
- Wellington, John, engineer, h. 69 Labrosse.
- Wells, Job, carpenter, h. 17 Eighteenth.
- Wells, Joseph, clerk, bds. o. 69 n. 73 Elizabeth w.
- Wells, William, blacksmith, bds. 313 Congress w.
- Wells, William, maltster, h. 98 Brush.
- Wells, Williams P., attorney, 81 Griswold, h. 103 Congress w.
- Welsh, Ann (wid. John), h. 97 Plum.
- Welsh, Charles, teamster, h. 458 Woodbridge w.
- Welsh, James, laborer, h. 172 Oak.
- Welsh, Mrs. Jane, boarding, h. 458 Woodbridge w.
- Welsh, John, laborer, bds. 172 Oak.
- Welsh, John, laborer, h. 319 Fifth.
- Welsh, John, painter, h. 323 Sixth.
- Welsh, John, poultry and vegetables, 7 City Hall market and 284 Woodward ave., h. same.
- Welsh, Patrick, carsmith, h. n. s. Jones, bet. Fourth and Fifth.
- Welsh, Thomas, laborer, h. 146 Larned w.
- Welsh, Thomas, photographer, bds. 55 Michigan Grand ave.
- Welsh, Timothy, laborer, bds. 73 Cherry.
- Welsh, Walter, ash peddler, h. s. s. Walnut, near Ninth ave.
- Welton, Everard B., clerk, h. 261 Park.
- Welton, Ferdinand, express messenger, h. 252 Clinton.
- Welton, Harrison, bds. 45 Spencer.
- Welton, Lucien, foreman American Express Co.'s stable, h. 230 Abbott.
- Welton, L. C., mail agent G. T. R., bds. Russell House.
- Welton, William S. H., salesman, h. 71 Adams ave. e.
- Welz, George (Welz Bros.), h. 536 St. Antoine.
- Welz, Jacob (Welz Bros.), h. 179 Lafayette east.
- Welz, Philip (Welz Bros.), h. 179 Lafayette e.
- WELZ BROS. (Philip, Jacob and George Welz), hardware and stoves, 176 Woodward ave. (*See adv.*)
- Welzing, Helmer, blacksmith, h. 442 Eighteenth.
- Wendell, Arthur B., agent U. S. Life Ins. Co., 156 Jefferson ave., bds. 110 Larned e.
- Wendell, Emory, cashier First National Bank, h. 381 Jefferson ave.
- Wendell, John H., commission merchant, 48 and 50 Woodbridge w., bds. 110 Larned e.
- Wendler, William, laborer, h. Catharine, e. Jos. Campau ave.
- Wendriner, Augustus, millinery and fancy goods, 27 Michigan ave, h. same.
- Wendt, John, tanner, h. 88 Marion.
- Wendt, John F., boots and shoes, 295 Gratiot, h. same.
- Wendt, William, laborer, h. 181 Twenty-second.
- Wener, Mrs. Matilda, h. 185 Rivard.
- Wenger, Christian, tanner, h. 324 Whitney.
- Wenheim, Andrew, gilder, h. 64 Howard.
- Wenig, J. H., hotel, 368 Twentieth, h. same.
- Went, Ernest, teamster, bds. Twenty-second, near foundry.
- Went, Louis, lawyer, h. Twenty-second, near Kellogg's foundry.
- Wentworth, Edwin, shoemaker, bds. Franklin House.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLOM McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

Wentworth, James F., shoemaker, bds. Franklin House.  
Wenzel, Andrew, h. 97 Adams ave. e.  
Wenzel, C. H., tanner, bds. 278 Gratiot.  
Wenzel, Moidleg, shoemaker, h. 111 Bronson.  
Werbeck, August, engineer, h. 406 Fort w.  
Werdisky, Albert, gardener, h. s. e. cor. Hastings and Watson.  
Werken, Peter L., laborer, h. 254 Twelfth.  
Werner, Charles, cabinetmaker, h. s. s. Lafayette, e. St. Antoine.  
Werner, Charles, cigarmaker, h. 228 Russell.  
Werner, Charles L., gunsmith, 111 Bates, bds. w. s. Monroe ave., bet. Farmer and Farrar.  
Werner, Ludwig, machinist, h. cor. Mt. Elliott ave. and Fort.  
Wert, Peter, saloon, 818 Michigan ave., h. same.  
Wert, Peter, cabinetmaker, h. 818 Michigan ave.  
Werth, Gottlieb, laborer, h. 314 Clinton.  
Wertheim, Louis, cigarmaker, bds. 185 Congress e.  
Wertheimer, Simon S., cigar manfr., 169 Woodbridge w., h. same.  
Werthmann, Theresa (wid. Anton), grocery, 291 Clinton, h. same.  
Wertschmidt, Frederick, engineer, bds. 316 Franklin.  
Werupt, Michael, milkman, h. e. s. Fourth, nr. Holden Road.  
Wescott, Leodine P., engineer, h. 127 Baker.  
Wesh, John, laborer, h. 73 Cherry.  
Wesinburgh, Frederick, laborer, h. n. s. Irving, bet. Sixth and Seventh.  
Wesley, John, bookkeeper, bds. 73 Larned west.  
Wesley, John (Wesley, Sealy & Co.), h. 73 Larned w.  
Wesley, Sealy & Co. (John Wesley, Henry A. Sealy and John A. Ivor), commission merchants, 68 Woodbridge w.  
Wessel, Frank, porter, h. n. e. cor. Riopelle and North.  
Wesson, William B., real estate, n. w. cor. Griswold and Congress, res. Hamtramck.  
West, Augustus H., gen. agent Wheeler & Wilson sewing machines, 178 Jefferson ave., bds. Biddle House.  
West, Edwin M., bookkeeper, bds. Jefferson ave., near city limits.

West, George A., broommaker, h. 723 Fort east.  
West, John, carpenter, h. 69 National ave.  
West, Joseph, carpenter, h. 99 National ave.  
West, Levi (col'd), waiter Michigan Exchange, bds. same.  
West, William, salesman, h. 4 Limburg.  
Westaway, James, blacksmith, bds. Jones, nr. Fifth.  
Westaway, James, tinsmith, bds. 30 Miami ave.  
Westaway, John, lake captain, h. 5 Joy.  
Westaway, William, h. 184 Randolph.  
Westaway, William, liquors, 54 Michigan Grand ave., h. n. w. cor. Harrison ave. and Cherry.  
Westbrook, Abraham, laborer, bds. s. w. cor. Beaubien and High.  
Westdorf, Martin, painter, h. 232 St. Antoine.  
Western Brewery, Davis & Newberry, proprietors, n. w. cor. Abbott and Seventh.  
Western Union Telegraph, 50 Griswold and 3 Board of Trade Building.  
Westfall, Spencer D., cigarmaker, h. 14 Crawford.  
Westhofer, Moritz, shoemaker, bds. 101 Macomb.  
Westle, John, stonecutter, h. 125 Sherman.  
Weston, Andrew J., clerk, h. 21 Limburg.  
Weston, Robert, painter, h. 201 Eighteenth.  
Weston, Stephen, blacksmith, h. 86 Bronson.  
Westover, Morris C., shoemaker, bds. 101 Macomb.  
Wetehler, Nicholas, porter, h. 191 Bronson.  
Wetherbee, George C. (Saxby & Wetherbee), h. 83 Howard.  
Wetmore, Charles H. (F. Wetmore & Co.), h. 541 Jefferson ave.  
Wetmore, Edward A. (Jennings, Wetmore & Co.), h. 483 Jefferson ave.  
Wetmore, Frederick (F. Wetmore & Co.), h. 450 Jefferson ave.  
Wetmore, Henry P., chairmaker, h. 295 Second.  
WETMORE, F., & CO. (Frederick and Charles H. Wetmore), crockery and glassware, 68 Woodward ave.  
Wetterl, Charles A. J., supt. Biddle House billiard room, bds. same.  
Wettlaüfer, Frederick, tailor and saloon, 233 Gratiot, h. same.  
Wetzel, August, carpenter, h. 342 Montcalm e.  
Weymouth, Charles A., clerk, h. 90 Elizabeth w.  
Weyranch, Ferdinand, bds. Hotel Mauch.  
Weyse, Fidel Damion, gardener, h. 414 Lafayette.  
Whalebone, Henry, drayman, h. 30 Croghan.  
Whalen, Charles N., clerk, bds. 154 Hastings.  
Whalen, John, laborer, h. 372 Sixteenth.

- Whalen, John, policeman, bds. 321 Seventh.  
 Whalen, Mary, (wid. James), h. 287 Fifth.  
 Whalen, Michael S., bds. 289 Fifth.  
 Whalen, Patrick, laborer, h. 210 Abbott.  
 Whalen, Richard, laborer, h. 584 Congress east.  
 Whalen, William, grocer and saloon, 321 Seventh, h. same.  
 Wharman, Frederick, fireman, h. 108 Twentieth.  
 Wheaton, Horace, bookbinder, h. 62 Orchard.  
**Wheaton, Hon. William W.**, Mayor (Wheaton & Poppleton), h. 159 Fort w.  
 Wheaton & Poppleton (William W. Wheaton and Emery E. Poppleton), teas, coffees, etc., 112 and 114 Jefferson ave.  
 Wheelan, Malcolm, stonecutter, h. 568 Seventh.  
 Wheeler, Adelaide (wid. Norman A.), h. 14 Lewis.  
 Wheeler, Alexis (col'd), laborer, h. 62 Mullett.  
 Wheeler, Benjamin C., cooper, h. 177 Macomb.  
 Wheeler, David P., student, bds. Alexandria ave., bet. Cass ave. and Second.  
 Wheeler, Eben S., Assistant U. S. lake survey, bds. cor. Howard and First.  
 Wheeler, Edwin S. (Talman & Co.), bds. Biddle House.  
 Wheeler, George, h. 280 Michigan ave.  
 Wheeler, George M., druggist, 85 Griswold, bds. 46 Lafayette ave.  
 Wheeler, Henry (col'd), laborer, h. 23 Watson.  
 Wheeler, James, machinist, bds. 68 Larned east.  
 Wheeler, Orlando B., lake survey, h. 63 George.  
 Wheeler, Richard O. (Johnson & Wheeler), h. 421 Jefferson ave.  
 Wheeler, William (col'd), cook, h. 138 Croghan.  
 Wheeler, William, porter, h. 146 Wilkins.  
 Wheeler, William H., bookkeeper, bds. 183 Cass.  
 Wheeler, William T., clerk, bds. 97 Jefferson ave.  
 Wheeler, W. Ward, lumber dealer, h. 563 Jefferson ave.  
 Wheelock, Franklin (col'd), laborer, h. 294 Catharine.  
 Whelpley, Richard, carpenter, bds. w. s. Second, bet. Bagg and Ledyard.  
 Whipple, Carlyle, insurance agent, h. 108 Larned.  
 Whipple, Miss Carrie, clerk Florence Sewing machine, bds. Foundry, nr. Michigan ave.  
 Whipple, Daniel, bds. Nichols House.  
 Whipple, Daniel, mechanic, h. 199 Russell.  
 Whipple, George, butcher, bds. 104 Rivard.  
 Whipple, John L. (Whipple Manufacturing Co.), h. 38 Gratiot.  
 Whipple, Mason, plasterer, bds. cor. Cross and John R.  
 Whipple, Nelson S., traveling agent, h. 213 Grand River.  
 Whipple Manufacturing Co. (John L. Whipple, Edmund Trowbridge and G. H. Parker), springbeds, car seats, etc., 59 Monroe ave.  
 Whisson, Wilson H., policeman, h. 94 Lewis.  
 Whitaker, Byron (Whitaker & Parker), h. o 461 n. 491 Congress e.  
 Whitaker & Parker (Byron Whitaker and Aaron Parker), shipbrokers, foot Bates.  
 Whitbeck, B., brakeman M. C. R. R., bds. Franklin House.  
 Whitbeck, Frank, clerk, bds. Goodman House.  
 Whitbeck, John, teacher colored school No. 1, h. 34 Grand River.  
 Whitbeck, Preston, teacher, bds. 34 Grand River.  
 Whitbrook, Agnes (wid. Charles), h. 4 Grove.  
 Whitcomb, Cumming D., general tick't ag't M. C. R. R., h. Abbott, bet. Tenth and Eleventh.  
 Whitcomb, Henry B., printer, h. 131 Sixteenth.  
 Whitcomb, James M., bookkeeper, h. 435 Larned e.  
 Whitcomb, Mirtella (wid. William), h. 67 Adams ave. w.  
 White, Alfred, clothing, 371 Grand River, h. same.  
 White, Alfred, freight agent D. & M. R. R., bds. 169 Congress e.  
 White, Andrew E., clerk, bds. Antidel House.  
 White, Charles, shipcarpenter, h. Larned, bet. Dubois and St. Aubin ave.  
 White, Eli C., painter, h. 52 Pine.  
 White, Mrs. Elizabeth, h. 169 Congress e.  
 White, Frederick G., tanner, Twenty-third, nr. Michigan ave.  
 White, George (G. White & Co.), bds. west end Trombley.  
 White, George (White & Cameron), h. o 98 n. 118 Cass.  
 White, Harriet (wid. James), h. 50 Sibley.  
 White, Henry, bds. 45 Fort e.  
 White, Henry, boilermaker, h. 347 Clinton.  
 White, Henry, meat market, 373 Grand River, bds. 371 same.  
 White, Henry (White & Debegary), h. 347 Clinton.  
 White, Henry K. (D. M. Ferry & Co.), h. 195 Third.  
 White, Jackson, sailor, h. 328 Lafayette.  
 White, Mrs. — (wid. James C.), h. Chene, s. Jefferson ave.  
 White, Jarvis, mechanic, h. 538 St. Antoine.  
 White, Jerome, blacksmith, cor. Larned and Dubois.  
 White, John, clerk G. T. R., h. 144 Baker.

**PARKE, JENNINGS & CO.'S  
FLUID EXTRACTS**

**ARE SOLD BY THE  
LEADING DRUGGISTS**

THROUGHOUT THE UNITED STATES.

- White, John, laborer, h. 13 Porter.  
 White, John, laborer, h. w. s. Thirteenth, bet. Howard and railroad crossing.  
 White, Joseph, turner, h. 279 Sixth.  
 White, Lawrence, laborer, h. 69 Harrison ave.  
 White, Lysander (col'd), porter, h. 19 Cass.  
 White, Lysander (col'd), porter, h. 380 Gratiot.  
 White, Michael, drayman, h. 409 Fifteenth.  
 White, Morris, milkman, h. 661 Congress east.  
 White, Nicholas, sailor, h. 505 Fort e.  
 White, Orlando, printer, bds. Goodman House.  
 White, Orpheus, washboard maker, h. s. s. Parsons, bet. Cass and Woodward aves.  
 White, Patrick, laborer, h. 65 Locust.  
 White, Patrick, laborer, h. 51 Harrison ave.  
 White, Philip, sailor, h. 577 Larned e.  
 White, Robert, clerk D. & M. R. R., h. 169 Congress e.  
 White, Robert H., captain, h. 295 Montcalm east.  
 White, Samuel, mechanic, bds. 149 Howard.  
 White, Theresa (wid. James), h. 599 Congress e.  
 White, Thomas, sailmaker, h. 723 Woodbridge w.  
 White, Zephire, shipcarpenter, h. 516 Fort east.  
 White, G., & Co. (George and White Paul and Andrew Cherubini), ornamental plaster work, w. end Trombley.  
 WHITE & CAMERON (George White and John Cameron), plumbers, steam and gas-fitters, 102 Bates. (See adv.)  
 WHITE & DEBEGARY (Henry White and Adolph Debegary), blacksmiths and boiler-makers, 6 St. Aubin ave. (See adv.)  
 Whiteford, Richard, physician, h. 695 Michigan ave.  
 WHITEHILL, WILLIAM, woodturner, 68 Fort e., h. 38 Sixteenth. (See adv.)  
 Whitenburgh, Albert, matchdipper, h. 220 Eighteenth.  
 Whitenburgh, August, laborer, h. Michigan ave., nr. Sisters' Retreat.  
 Whiting, John, proprietor Hamtramck House, h. 774 Larned e.  
 Whiting, John L., insurance, 69 Griswold, h. 504 Jefferson ave.  
 Whiting, Joseph E., actor, bds. Garrison House.  
 Whiting, Joseph P. (J. P. Whiting & Co.), h. e. s. Woodward ave., nr. Farnsworth.  
 Whiting, J. Talman, vessel owner, h. o. 276 n. 282 Woodbridge e.  
 Whiting, Joseph W., blacksmith, bds. o. 196 n. 240 Fourth.  
 Whiting, William, laborer, h. 62 Brewster.  
 WHITING, J. P., & Co. (Joseph P. Whiting and George L. Maltz), proprietors of the Mexican ever-bearing strawberry, Bank Block, 97 Griswold. (See adv.)  
 Whitlark, William W., bookkeeper, h. 18 Macomb.  
 Whitman, Benjamin H., engineer, h. 97 Adams ave. w.  
 Whitman, Dewitt C., finisher, h. 112 Abbott.  
 Whitman, George W., carpenter, h. 313 Michigan ave.  
 Whitman, Lafayette, grocer, 123 Michigan ave., h. same.  
 Whitmore, Abijah J., engineer, h. 135 Maple.  
 Whitmore, Charles, tinsmith, bds. 62 Randolph.  
 Whitmore, Joseph, boarding, h. 316 Franklin.  
 Whitney, Addison, miller, h. 101 Baker.  
 Whitney, Clark J., music dealer and publisher, 197 Jefferson ave., h. 40 Fort w.  
 Whitney, David, jr. (C. & D. Whitney, jr., & Co.), h. 355 Woodward ave.  
 Whitney, Gustavus, painter, h. 438 Fifth.  
 Whitney, Silas, messenger A. M. U. E. Co., h. 74 Montcalm w.  
 Whitney, William, laborer, h. 162 Brewster.  
 Whitney, C. & D., jr., & Co. (Charles and David Whitney, jr., and ———), lumber, office 5 Merrill Block.  
 Whittelsey, Franklin W., cashier A. M. U. Ex. Co., h. 25 George.  
 Whittimore, Charles Edward, tinsmith, bds. Tremont House.  
 Whittimore, J. Henry (J. Henry Whittimore & Co.), h. 99 High.  
 Whittimore, Joseph P., lawyer, h. o. 47 n. 93 High.  
 Whittimore, Maria (wid. William), bds. 18 Henry.  
 WHITTEMORE, THOMAS E., showcase rooms, 44 Jefferson ave., bds. 278 Fort w. (See adv.)  
 Whittimore, J. Henry, & Co. (J. Henry Whittimore, Joseph A. Swan and Roe Stephens), music publishers and pianos, 179 Jefferson ave.  
 Whitten, Gilman, shipcarpenter, bds. o. 154 n. 156 Woodbridge e.  
 Whittle, Dwight, salesman, h. 103 Adams ave. w.  
 WHITTLE, LEWIS, horse shoeing, 12 Cass ave., h. 103 Adams ave. w. (See adv.)  
 Whitwood, Deodatus C., h. 85 Washington ave.  
 Wholfacher, John, laborer, bds. 174 Third.

- Whyte, Michael, laborer, h. s. e. cor. Fifth and Marcy.
- Whyte, William, pattern maker, n. w. cor. Second and Orchard, h. 40 Orchard.
- Wiard, Charles, engineer, h. 314 Congress west.
- Wich, Henry, marble cutter, h. Grand River, nr. First.
- Wichnowski, John, laborer, h. 148 Antietam.
- Wick, Henry, laborer, h. 572 Gratiot.
- Wick, John, tailor, h. 566 Gratiot.
- Wick, Joseph, laborer, h. w. s. Twenty-fourth, bet. Fort and Baker.
- Wick, Joseph, laborer, bds. n. e. cor. Woodbridge and Seventh.
- Wick, Luwig, laborer, bds. 566 Gratiot.
- Wickessor, John, laborer, h. 233 Macomb.
- Wickmar, Frederick, laborer, h. n. s. Chestnut, bet. Chene & Dubois.
- Wickware, Cornelius W., h. 43 Congress w.
- Widdefield, Joseph, sawyer, h. 357 Dubois.
- Wideman, John N., chair painter, bds. 152 Sixth.
- Wideman, Michael, jr., chair painter, bds. 152 Sixth.
- Wideman, Sarah (wid. Michael), h. 152 Sixth.
- Widenmann, Henry, painter, h. 180 Clinton.
- Widenmann, John, tailor, h. 134 Mullett.
- Widenmann, John, jr., carpenter, bds. 134 Mullett.
- Widman, Cosmus D. (C. D. Widman & Co.), h. 44 Centre.
- WIDMAN, C. D., & CO. (Cosmus D. Widman, William H. H. Gray, Patrick Flannery and Mary C. Aspinall), manfrs. of mouldings, ovals and arch-top frames, 36, 38 and 40 Congress e. (*See adv.*)
- Widmann, Peter J., laborer, bds. nr. n. w. cor. North and Riopelle.
- Widow, Dettloff, porter, h. 228 Catharine.
- Wieber, Ignaz, blacksmith, h. 257 Gratiot.
- Wieber, Peter, blacksmith, 289 Hastings, h. same.
- Wiederhold, Adam, blacksmith, h. 147 Catharine.
- Wiederhold, Andreas, carpenter, h. 362 High.
- Wiel, John, joiner, h. s. s. Antietam, bet. Chene and Dubois.
- Wieland, John, painter, bds. Canada House.
- Wien, Jacob, shoemaker, 37 Bates, h. same.
- Wienbeck, George, machinist, h. 175 Division.
- Wienbeck, Henry, teamster, h. 175 Division.
- Wieniker, Joseph, butcher, h. 242 Third.
- Wiers, John M., house and sign painter, h. 113 Fifth.
- Wierschem, Henry, laborer, h. 409 Riopelle.
- Wiesner, Gottlieb, laborer, h. 188 Sherman.
- Wiethoff, Adam, peddler, h. 387 Lasalle ave.
- Wiethoff, Anthony, saloon and boarding, h. 91 Atwater.
- Wiethoff, John, grocer, 155 Maple, h. same.
- Wigel, Martha (wid. Joseph R.), bds. 76 Columbia w.
- Wigen, Anthony, laborer, h. 383 Bronson.
- Wiggin, Augustus H., foreman safe works, h. 312 Fort e.
- Wiggins, John, chairmaker, h. 417 Lasalle ave.
- Wiggins, Seba, carpenter, h. 32 Montcalm west.
- Wiggins, William A. (Wiggins & Hyde), h. 156 Adams ave. e.
- Wiggins & Hyde (William A. Wiggins and Valentine M. Hyde), manfrs. and dealers in extracts, perfumery, etc., 146 Larned w.
- Wiggle, Charles, grocery and saloon, 409 Mullett, h. same.
- Wight, Alpheus, livery stables, s. s. Michigan Grand ave., bet. Bates and Randolph, bds. Franklin House.
- Wight, Buckminster, lumber manfr., h. 395 Jefferson ave.
- Wight, Catharine (wid. Richard), h. rear 98 Brush.
- Wight, Edwin B., bds. 395 Jefferson ave.
- Wight, Henry A. (H. A. & S. G. Wight), bds. 395 Jefferson ave.
- Wight, Stanley G. (H. A. & S. G. Wight), h. 503 Jefferson ave.
- WIGHT, H. A. & S. G. (Henry A. and Stanley G. Wight), sawmill, foot Campau. (*See adv.*)
- Wightman, John A., salesman, bds. 32 Fourth.
- Wightman, Moses B., mason, h. 93 National ave.
- Wigney, George W., bookkeeper, bds. o. 348 n. 114 Seventh.
- Wigzell, Egbert, baker, h. s. s. Grand River, nr. Twelfth.
- Wike, Frederick, laborer, h. 297 Columbia east.
- Wilber, Henry, shoemaker, h. 79 Lafayette.
- Wilbur, Sanford H., sawyer, h. 603 Lafayette ave.
- Wilcox, Alexander F., lawyer, bds. Antidel House.
- Wilcox, Charles H. (Wilcox Bros.), h. 17 and 19 Grand River.
- Wilcox, David B. (Wilcox Bros.), h. 20 Adams ave w.
- Wilcox, Edward C., bookkeeper, h. 303 Randolph.
- Wilcox, George A., attorney, 4 Rotunda Building, bds. Russell House.
- Wilcox, George G., clerk Adj. Gen. office, h. 45 Macomb.
- Wilcox, Hiram O., custom house officer, h. 69 Butternut.
- Wilcox, Levi, house servant, bds. 485 Jefferson ave.
- Wilcox, Mason A., student, bds. 294 Woodward ave.
- Wilcox, Orval (Trowbridge, Wilcox & Co.), h. 171 Elizabeth e.

**NEW YORK**  
**Life Insurance Company.**

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, . . . \$15,000

**SOLON McELROY, Manager and Agency Supt.,**  
Peninsular Bank Building, DETROIT, MICH.

- Wilcox, Samuel P. (H. P. Baldwin & Co.), h. 73 High.
- WILCOX BROTHERS (Charles H. and David B. Wilcox), hardware, 17 and 19 Grand River. (*See adv.*)
- Wilcoxon, Adeline (wid. John R.), h. Cross, nr. John R.
- Wilcoxon, Antoine, laborer, bds. Cross, nr. John R.
- Wilcoxson, John B., painter, h. 61 Grand River e.
- Wild, Elizabeth (wid. Jerome), h. 152 Porter.
- Wild, Frederick, saloon, 483 Lafayette, h. same.
- Wild, Jerome, laborer, bds. 152 Porter.
- Wild, Martin, carriage trimmer, h. 63 Michigan ave.
- Wild, William, laborer, bds. 337 Franklin.
- Wilde, John, carriage trimmer at E. Choape & Sons, h. Springwells.
- Wilde, Louis, teamster, h. 266 Morse.
- Wilde, Martin, carriage trimmer, h. 63 Michigan ave.
- Wilder, Aretus A., machinist, h. 29 Lafayette.
- Wilder, Charles H., baggageman M. C. R. R., h. s. s. Locust, bet. Fifth and Sixth.
- Wilder, Edwin A., machinist, bds. 29 Lafayette.
- Wilder, Edward, engineer, h. 198 First.
- Wilder, John, machinist, h. 14 Montcalm w.
- Wilder, Joseph T., h. 344 Sixth.
- Wilder, Royal H., carpenter, bds. 344 Sixth.
- Wilderspin, James, carpenter, h. 596 Seventh.
- Wildi, John, physician, 281 Russell, h. same.
- Wilds, Bernard, captain, h. 640 Congress e.
- Wildt, Emanuel F., tinsmith, bds. n. e. cor. Russell and Lafayette.
- Wiler, Francis, laborer, h. 406 Juliette.
- Wiler, William, blacksmith, bds. Riopelle, nr. Juliette.
- Wiley, Dennis O. (Wiley, Hooper & Co.), bds. 37 Rowland.
- Wiley, Jefferson (Jackson & Wiley), h. 300 Fort w.
- Wiley, Rev. Henry, h. 172 Marion.
- Wiley, William, h. 384 Lafayette ave.
- Wiley, Hooper & Co. (Dennis O. Wiley and Edward C. and Charles H. Hooper), produce and fruit, 13 Michigan Grand ave. and City Hall market.
- Wilhahn, Adam, carpenter, h. w. s. Fourteenth, bet. Baker and Dalzell.
- Wilhelm, Carl, chemist, h. 126 Park.
- Wilk, Charles, wagonmaker, bds. 370 Michigan ave.
- Wilkerson, William, laborer, bds. Sherman House.
- Wilkes, Charles, mechanic, bds. 119 Lafayette.
- Wilkes, George, grocer, bds. Cass Hotel.
- Wilkes, John C., spring bed maker, bds. 171 Porter.
- WILKIE, AITKEN, edgetool and machine knife manfr., n. e. cor. Franklin and St. Antoine, h. 201 Catharine. (*See adv.*)
- Wilkie, Andrew, groceries and provisions, 147 Beaubien, h. same.
- Wilkie, Charles, carpenter, bds. 297 Gratiot.
- Wilkie, David, tinsmith, 425 Grand River, h. same.
- Wilkie, Edward B., machinist, bds. o. 141 n. 147 Beaubien.
- Wilkie, Ernst, carpenter, bds. 297 Gratiot.
- Wilkie, Frederick, carpenter, h. 107 Riopelle.
- Wilkie, John, clerk, bds. 147 Beaubien.
- Wilkin, Theodore S., saw agent, 50 Larned w., bds. 185 Clifford.
- Wilking, Philip, horseshoer, h. 108 Fifth.
- WILKINS, ALVAN, stockbroker, 83 Griswold, bds. Biddle House. (*See adv.*)
- Wilkins, Charles H., stockbroker, 83 Griswold, bds. Biddle House.
- Wilkins, John, potter, bds. 566 Woodbridge west.
- Wilkins, Samuel, painter, h. 267 Whitney.
- Wilkins, Lemuel, Detroit Ink Manufactory, 72 Woodbridge w., bds. Adelaide, bet. John R. and Brush.
- Wilkins, Philip, blacksmith, h. 100 Michigan ave.
- Wilkins, Hon. Ross, U. S. District Judge, h. 349 Jefferson ave.
- Wilkins, William D., U. S. Commissioner, h. 557 Jefferson ave.
- Wilkinson, Albert, shoemaker, h. e. s. Fifteenth, nr. Sycamore.
- Wilkinson, Albert H. (Wilkinson & Post), h. o. 26 n. 44 Sibley.
- Wilkinson, Anthony, stonecutter, h. 233 Lafayette.
- Wilkinson, Archibald, shoemaker, h. 156 Porter.
- Wilkinson, Edwin, grocery and saloon, 183 St. Aubin ave., h. same.
- Wilkinson, George, laborer, h. 498 Fourth.
- Wilkinson, George, moulder, h. 552 Fort e.
- Wilkinson, Isaac (col'd), tobacconist, h. 269 Whitney.
- Wilkinson, James, saloon, h. 177 Franklin.
- Wilkinson, James, carpenter, bds. 177 Franklin.
- Wilkinson, John, painter, h. 53 Rowland.
- Wilkinson, Oliver, shoemaker, h. 51 Watson.
- Wilkinson, R., express messenger G. T. R., bds. Russell House.

- Wilkinson, Thomas A., engraver, h. 488 Congress e.  
 Wilkinson, Thomas J., plumber, bds. 488 Congress e.  
 Wilkinson & Post (Albert H. Wilkinson and Hoyt Post), attorneys, 17 and 18 Bank Block, Griswold.  
 Wilks, Charles, mechanic, h. 119 Lafayette.  
 Wilks, George, flour and feed, 39 Jefferson ave., bds. Cass Hotel.  
 Wilks, John, waiter, bds. Heffron's restaurant.  
 Willard, Charles, carpenter, h. 153 Fort e.  
 Willard, Frank, clerk, bds. Goodman House.  
 Willard, James, laborer, h. 133 Macomb.  
 Willard, Luther B., Director of the Poor, h. o. 99 o. 139 First.  
 Willard, Richard, laborer, h. 185 Sixteenth.  
 Willcoxson, George, carpenter, h. 484 Cass ave.  
 Wille, Robert, brewer, bds. 64 Maple.  
 Wille, Stephen, basketmaker, h. 296 Juliette.  
 Willebrands, Peter H. O., bookkeeper, h. 51 Columbia e.  
 Willett, Dennis, carpenter, h. 113 National ave.  
 Willett, James N., sawyer, h. 183 Macomb.  
 Willett, Michael, tin and hardware, 227 Michigan ave., h. same.  
 Williams, Abram (col'd), dining room, 159 Woodbridge w., h. 302 Macomb.  
 Williams, Catharine (wid. Thomas), h. 154 St. Antoine.  
 Williams, Charles (col'd), laborer, h. 384 Macomb.  
 Williams, Charles, laborer, bds. 65 Atwater.  
 Williams, Charles, sailor, h. 191 Atwater.  
 Williams, Charles, sailor, bds. 63 Atwater.  
 Williams, Charles H., cigarmaker, h. 103 Howard.  
 Williams, Christopher C., laborer, h. Woodbridge, bet. Adair and Leib.  
 Williams, David, machinist, h. Vinewood ave., n. Railroad.  
 WILLIAMS, EDWARD, livery stable, 26 Larned w., h. 85 Larned e.  
 Williams, Emily (wid. G. Mott), h. 365 Jefferson ave.  
 Williams, Emma (wid. William), h. 293 Randolph.  
 Williams, George (col'd), cook, h. 159 Elizabeth e.  
 Williams, George E., bookkeeper, bds. Antisdell House.  
 Williams, George P., horseshoer, bds. near n. w. cor. Woodward ave. and Grand River.  
 Williams, George W., clerk, h. 248 Macomb.  
 Williams, Gurdon O., propr. Howard House, 12 Congress w.  
 Williams, Henry, huckster, Cass market, h. Springwells.  
 Williams, Henry H. (col'd), porter, h. 154 Calhoun.  
 Williams, Herbert, clerk, bds. 365 Jefferson ave.  
 Williams, James, drayman, h. 207 Michigan ave.  
 Williams, James, Mason, bds. 48 Labrosse.  
 Williams, James, porter, bds. o. 209 n. 243 Michigan ave.  
 Williams, James H., clerk, bds. Biddle House.  
 Williams, Jay, engineer M. C. R. R., h. 350 Lafayette ave.  
 Williams, Jeremiah, (col'd), yardman Franklin House, bds. same.  
 Williams, Jeremiah (col'd), laborer, h. 56 Division.  
 Williams, Jeremiah, laborer, bds. 178 Wilkins.  
 Williams, Jesse, carpenter, bds. o. 387 n. 305 Catharine.  
 Williams, Jesse, detective, h. 377 Croghan.  
 Williams, John, carpenter, h. 495 Congress east.  
 Williams, John, shoemaker, h. s. s. Grand River, nr. Twelfth.  
 Williams, John, steward Russell House, bds. same.  
 Williams, John (col'd), waiter Russell House, h. 208 Croghan.  
 Williams, John A., bookkeeper, h. 27 Charlotte.  
 Williams, John C., blacksmith, h. 246 Fifth.  
 Williams, Joseph T., bds. 27 Charlotte.  
 Williams, Joshua, laborer, h. cor. Alexander and Nineteenth.  
 Williams, Julien, Alderman Tenth Ward, lawyer, 194 Jefferson ave.  
 Williams, J. R. Devereux, h. 357 Jefferson ave.  
 Williams, Llewellyn, bookkeeper, bds. Cass Hotel.  
 Williams, Louis, laborer, h. 178 Wilkins.  
 Williams, Morris L., bookkeeper American National Bank, h. 77 Howard.  
 Williams, Morris M., clerk P. O., bds. 242 Congress e.  
 Williams, Nancy (col'd—wid. Peter), h. 341 Macomb.  
 Williams, Nathan G. (Langdon & Co), h. o. 47 n. 75 Fort w.  
 Williams, Olive (wid. James), h. 91 Griswold.  
 Williams, Owen, engineer, h. 358 St. Aubin ave.  
 Williams, Philo, laborer, h. 206 Abbott.  
 Williams, Ralph, carpenter, bds. o. 154 n. n. 156 Woodbridge e.  
 Williams, Richard (col'd), shipcarpenter, h. 442 Beaubien.  
 Williams, Richard P., clerk, bds. 40 Congress west.  
 Williams, Robert, jr., carpenter, h. 439 St. Antoine.  
 Williams, Robert, sr., carpenter, h. 439 St. Antoine.


Physicians always specify  
**PARKE, JENNINGS & CO.'S**  
**FLUID EXTRACTS**  
 ON PRESCRIPTIONS.

AS OTHER MANUFACTURES MAY BE SUPPLIED.

- Williams, Samuel, peddler, h. 10 Beacon.  
 Williams, Susan S. (wid. Thomas S.), bds. s. s. Campbell, bet. Cass and Woodward aves.  
 Williams, Theodore, brewer, h. 164 Oak.  
 Williams, Thomas, clerk, h. 210 Larned e.  
 Williams, Thomas, tailor, bds. 89 Plum.  
 Williams, Thomas N., clerk, bds. 12 Lewis.  
 Williams, Walter (col'd), mason, h. 400 Lafayette.  
 Williams, William, h. 296 Jefferson ave.  
 Williams, William, h. 264 St. Antoine.  
 Williams, William, huckster, Cass market, h. Springwells.  
 Williams, William B., laborer, bds. 178 Wilkins.  
**Williams, William C.** (Farrand, Sheley & Co.), h. 20 Macomb ave.  
 Williams, William H., reporter Free Press, h. 197 Fort e.  
 Williams, W. Lloyd, clerk D. & M. R. R., h. 188 Congress e.  
 Williamson, Robert L., agent M. C. cattle yard, h. Twentieth, bet. M. C. R. R. and Michigan ave.  
 Williamson, Thomas, bookkeeper, bds. 181 Congress w.  
 Willing, Samuel G., patternmaker, bds. 322 Fort e.  
 Willing, Samuel J., patternmaker, h. 322 Fort e.  
 Willis, Charles H., broommaker, h. s. w. cor. Woodbridge and Walker.  
 Willis, Frank C., carpenter and joiner, h. 235 Jefferson ave.  
 Willis, Hiram W., carpenter, h. 98 Farrar.  
 Willis, John, wagonmaker, h. 154 Catharine.  
 Willis, John (col'd), City Scavenger, h. 600 St. Antoine.  
 Willis, R. Storrs, res. Belle Isle.  
 Willis, William (col'd), cook, h. s. e. cor. Hastings and Watson.  
 Willis, William, sailor, h. 229 Macomb.  
 Willits, Henry T. (Willits & Danielson), h. 20 Beech.  
 Willits, Martha (wid. Wellington), h. 67 Locust.  
 Willits, William J., engineer, h. o. 23 n. 25 Limburg.  
 Willits & Danielson (H. T. Willits and Asa T. and W. C. Danielson), painters, 76 Grand River.  
 Willmarth, Hannah (wid. Orasmus), h. 279 Third.  
 Willmarth, Hiram D., h. 279 First.
- Willner, Franz, cabinetmaker, h. 270 Clinton.  
 Willover, Sarah A. (wid. Jonathan), bds. 11 Washington ave.  
 Willson, Robert C., ornamental hair work, 198 Jefferson ave., h. same.  
 Wilmarth, Asa H., County Surveyor, 80 Griswold, h. 54 Spruce.  
 Wilmot, William, restaurant and cigar store, 243 Jefferson ave., h. same.  
 Wilson, Charles, captain, bds. 12 Miami ave.  
 Wilson, Daniel, grocer, cor. St. Antoine and Columbia, h. same.  
 Wilson, David, bookkeeper, h. 221 Randolph.  
 Wilson, David, carpenter, h. 48 Adams ave. east.  
 Wilson, David, sawfiler, 17 Congress e., h. 47 Adams ave e.  
 Wilson, Edward, boilermaker, h. o. 88 n. 140 Division.  
 Wilson, Elizabeth (wid. John), h. 71 Abbott.  
 Wilson, Eunice (wid. Charles), bds. 384 Congress e.  
 Wilson, Eunice F., bds. 68 Congress w.  
 Wilson, Frederick, blacksmith, bds. s. e. cor. Third and Larned w.  
 Wilson, Frederick (col'd), laborer, h. 273 Fort e.  
 Wilson, George (col'd), laborer, bds. 134 Adams ave e.  
 Wilson, George, captain, h. 524 Labrosse.  
 Wilson, George, printer, bds. 71 Abbott.  
 Wilson, George, laborer, bds. n. w. cor. Mt. Elliott and Jefferson aves.  
 Wilson, George B. Mathews & Wilson), bds. Michigan Exchange.  
 Wilson, George W., sailmaker, h. e. s. Mayberry ave., bet. Myrtle and Magnolia.  
 Wilson, Helena C. (wid. Robert), bds. 285 Park.  
 Wilson, Henry, gardener, h. 771 Michigan ave.  
 Wilson, Henry (col'd), laborer, h. 181 Russell.  
 Wilson, Hiram, cigarmaker, bds. 236 Third.  
 Wilson, J. A. (wid.), h. 195 Croghan.  
 Wilson, Jacob, moulder, h. 359 Franklin.  
 Wilson, James, laborer, h. 41 Dubois.  
 Wilson, James S., harnessmaker, bds. 69 Beaubien.  
 Wilson, John, baker, bds. Railroad Exchange.  
 Wilson, John, brass finisher, bds. 97 Larned e.  
 Wilson, John, machinist, bds. 41 Dubois.  
 Wilson, John, merchant tailor, 114 Griswold., h. 91 Fifth.  
 Wilson, John, painter, h. 115 Grand River.  
 Wilson, John (col'd), saloon, 153 Gratiot, h. same.  
 Wilson, John, street car conductor, bds. 331 Third.

- Wilson, John, yardman D. & M. R. R., h. 439 Franklin.
- Wilson, John B., foundry, s. w. cor. Fort and Thirteenth, h. 175 Howard.
- Wilson, John G., clerk, h. 74 Baker.
- Wilson, John H. (col'd), waiter Michigan Exchange, bds. same.
- Wilson, John S., carpenter, h. 423 Sixth.
- Wilson, John W., musician, h. 405 Maple.
- Wilson, Joseph, carpenter, bds. 331 Third.
- Wilson, Mary A. (wid. Francis), bds. e. s. Crawford, n. e. cor. Arch.
- Wilson, Michael, turner, h. 202 Beaubien.
- Wilson, M. S. (wid. John P.), h. 355 Seventeenth.
- Wilson, Nathan (col'd), barber, h. 320 Macomb.
- Wilson, Richard, housemover, bds. e. s. Crawford, n. e. cor. Arch.
- Wilson, Robert, showcase maker, h. Williams ave., nr. Butternut.
- Wilson, Robert, carpenter, bds. 91 Grand River.
- Wilson, Mrs. Rosetta (col'd), h. 153 Clinton.
- Wilson, S. Rosse, life insurance agent, 4 Merrill Block.
- Wilson, Thomas, machinist, h. 96 Baker.
- Wilson, Thomas, shoemaker, bds. 97 Jefferson ave.
- Wilson, Thomas, saloon, 40 Woodward ave., h. same.
- Wilson, Thomas H., picture frame dealer, 194 Woodward ave., h. same.
- Wilson, Thomas H., carriagemaker, bds. Finney's Hotel.
- Wilson, Virginia (col'd—wid. Lazarus), h. 339 Macomb.
- Wilson, Walstine S., clerk, h. 92 Cass.
- Wilson, William, blacksmith, h. o. 104 n. 166 Division.
- Wilson, William H., captain, h. 184 Sixteenth.
- Wilson, William, gamekeeper, bds. 44 Larned w.
- Wilson, William, laborer, h. s. w. cor. Cuttler and Crawford.
- Wilson, William, machinist, h. 222 Guoin.
- Wilson, William, sailmaker, h. 259 Twelfth.
- Wilton, Frank, cigarmaker, bds. 478 Woodbridge e.
- Wilton, Henry, sawyer, h. o. 496 n. 478 Woodbridge e.
- Wilton, Joshua, bds. 478 Woodbridge w.
- Wilton, William H., joiner, h. s. w. cor. Russell and Benton.
- Wiltzie, Van Rensselaer G., clerk, h. 53 Howard.
- Winans, Allan, switchman M. C. R. R., bds. 220 Congress w.
- Winchell, Addison H., clerk, h. o. 76 n. 82 Elizabeth w.
- Winchell, Charles G., clerk William A. Butler & Co., bds. e. s. Beaubien, nr. High.
- Winchell, Edward G., dentist, office Odd Fellows' Hall Campus Martius, bds. Russell House.
- Winchell, Emma D. (wid. Guerdon), bds. o. 76 n. 82 Elizabeth w.
- Winchell, John, bookkeeper, h. 262 First.
- Winchell, John, carpenter, h. 121 Fort e.
- Winchester, Francis E., photograph gallery, 20 Merrill Block, bds. Jefferson ave., n. e. cor. Brush.
- Winckler, William, h. 262 Second.
- Winder, John, clerk U. S. District Court, h. n. e. cor. Woodward ave. and High.
- Windish, Henry, barber, bds. 89 Rivard.
- Wineburgh, George, blacksmith, h. 175 Division.
- Wincoop, Gerard, tinsmith, h. 31 Beacon.
- Winegardener, Mrs. Hannah, h. 544 Macomb.
- Winemann, Jacob H., confectioner, 229 Jefferson ave., h. 100 Larned e.
- Winemann, Henry, confectioner, h. n. e. cor. Brush and Marion.
- Winfield, Henry, painter, h. 79 Croghan.
- Wing, Franklin M., grocer, 83 Congress e., h. 86 Larned e.
- Wing, Gottlieb, carpenter, h. 193 Baker.
- Wing, John, laborer, h. o. 99 n. 123 Baker.
- Wingert, Fannie, teacher, bds. Fremont, cor. John R.
- Wingert, William, butcher, 655 Jefferson ave., h. Fremont, n. w. cor. John R.
- Wingert, William, peddler, h. 537 Larned e.
- Winheim, Andrew, gilder, bds. 64 Howard.
- Winiker, Windolen, tailor, 200 Larned e., h. same.
- Winke, William, laborer, bds. 338 Clinton.
- Winkelmeyer, Andrew, laborer, h. 374 Juliette.
- Winkelmeyer, Anthony, porter A. Pulte & Son, bds. s. w. cor. Gratiot and St. Aubin ave.
- Winkelmeyer, Joseph, harnessmaker, bds. 374 Juliette.
- Winkelmeyer, Joseph, laborer, bds. 60 Hastings.
- Winkelmeyer, Julius, saddler, bds. 374 Juliette.
- Winkelmeyer, William, laborer, bds. 374 Juliette.
- Winkle, Andrew J., policeman, bds. Franklin House.
- Winekoop, Harris, messenger American Express, h. 102 Montcalm e.
- Winn, Owen, blacksmith, h. Seventh, nr. Ann.
- Winn, Warren, laborer, h. 546 Seventh.
- Winnette, Thomas, actor, bds. Garrison House.
- Winship, Clarence A., engineer, h. 278 St. Antoine.
- Winship, Cyrus, saloon, 186 Michigan ave., h. same.
- Winslow, George A., policeman, h. 710 Lafayette.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . \$12,000,000  
DAILY CASH INCOME, \$15,000

**OLON McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

Winslow, George H., clerk, bds. Central Railroad House.  
Winsoll, White, mason, h. 305 Marion.  
Winter, Augustus, laborer, h. 365 Fort e.  
Winter, Booth, salesman, h. 262 Montcalm east.  
Winter, Charles, saloon, 356 Hastings, h. same.  
Winter, George, hatter and news dealer, 250 Jefferson ave., h. 270 same.  
Winter, James, bookkeeper, h. 61 Croghan.  
Winter, William, h. 175 Macomb.  
Winterhalter, George, upholsterer, h. 149 Croghan.  
Winterich, Mathew, painter, h. o. 126 n. 154 Adams ave. e.  
Wintermuth, August, laborer, h. o. 179 n. 159 Mullett.  
Wintersdorf, Mathias, saloon, 100 Lafayette, h. same.  
Wintler, Michael, laborer, h. n. s. Irving, bet. Sixth and Seventh.  
Wipert, Joseph, foreman G. T. R., h. w. s. Twenty-fourth nr. City Limits.  
Wipfler, August, carriagetrimmer, bds. 213 Macomb.  
Wipfler, Charles, carver, bds. s. s. Macomb, bet. Rivard and Russell.  
Wipfler, Elizabeth (wid. Aloys), h. 213 Macomb.  
Wirfs, Michael, peddler, h. cor. Jay and Riopelle.  
Wirth, Adam, grocer, h. 22 Division.  
Wirth, George, teamster, h. 125 Division.  
Wirth, Henry, laborer, h. 148 Antietam.  
Wirth, John, clerk, bds. 408 Gratiot.  
Wirth, John, groceries, 408 Gratiot, h. same.  
Wirtz, Charles, milk peddler, h. 133 Twelfth.  
Wirtz, Jacob, tinsmith, bds. e. s. Porter, nr. Twelfth.  
Wisdom, Charles, carpenter, bds. o. 330 n. 446 Fort w.  
Wise, Jeremiah, plasterer, h. 57 Division.  
Wise, John, moulder, bds. 50 Miami ave.  
Wise, Sebastian, blacksmith, bds. 42 Monroe ave.  
Wiser, Otto (A. Kuhlman & Co.), bds. Hotel Mauch.  
Wishted, Cornelius, laborer, h. 267 Guoin.  
Wisker, George, laborer, h. 199 Eighteenth.  
Wisker, Mrs. Mary, refreshments, 44 City Hall market, h. 199 Eighteenth.  
Wismar, Frederick, laborer, h. 306 St. Aubin ave.

Wisner, George Y., civil engineer, h. 12 Sibley.  
Wisner, John, laborer, h. 22 Orleans.  
Wiste, Henry, cigarmaker, h. 81 Chestnut.  
Wisthoff, Louis, machinist, h. 205 Riopelle.  
Witbeck, C. S. (Witbeck & Chittenden), bds. Russell House.  
Witbeck & Chittenden (C. S. Witbeck and W. J. Chittenden), proprs. Russell House, s. e. cor. Woodward and Michigan Grand aves.  
Witershiem, Randolph, laborer, h. w. s. Crawford, bet. McLean and Bingham.  
Withecumb, William, baker, 67 Larned e., h. same.  
Witheral, Charles, lawyer, h. 567 Jefferson ave.  
Witherspoon, Alexander, Custom House officer, h. 119 Baker.  
Witherspoon, John, baker, h. 67 George.  
Witherspoon, John, sr., fish dealer, 82 City Hall market, h. 67 George.  
Witherspoon, Robert, clerk, h. 67 George.  
Witherspoon, William, carpenter, bds. 119 Baker.  
Witherspoon, William, mason, h. 67 George.  
Witherston, John, bookkeeper, bds. 71 Beaubien.  
Withey, Charles A., blacksmith, bds. 209 Fourth.  
Withey, Jerome B., manfr. patent wheels, 42 Larned e., h. 209 Fourth.  
Withey, Joel J., express messenger, h. w. s. Fourth, bet. Abbott and Porter.  
Withey, William, foreman Stephen Smith & Co., h. 243 Fourth.  
Withing, William, plumber, h. 701 Croghan.  
Witman, Frank, car builder, h. 246 Twelfth.  
Witt, William, laborer, h. German.  
Witte, Frederick, laborer, h. 597 Hastings.  
Witte, Henry, tailor, h. 454 Catharine.  
Wittenberg, Albert, laborer, h. 220 Eighteenth.  
Wittenburg, Ludwig, shoemaker, h. 220 Eighteenth.  
Wittelsberger, Conrad, farmer, h. 352 Twentieth.  
Wittelsberger, Frank, baker, 317 Michigan ave., h. same.  
Wittelsberger, Joseph, baker, 271 Hastings, h. same.  
Witthammer, Isaac, peddler, h. 4 Clinton.  
Wittman, Tobias, plumber, 183 Macomb, h. same.  
Witwer, Ignatius, locksmith, h. 304 Lafayette.  
Witzki, Charles, wagonmaker, bds. 556 Gratiot.  
Witzki, William, cigarmaker, h. 75 Croghan, h. same.  
Wixted, Henry, laborer, h. o. 396 n. 414 Franklin.  
Wockrodd, Christian, h. e. s. Fourteenth, bet. Baker and Michigan ave.

- Woelk, Edward, cigar manufacturer, 254 Gratiot, h. same.  
 Woelk, Frederick, clerk, h. 269 Beaubien.  
 Woelke, Frederick, cabinetmaker, h. 107 Antietam.  
 Wohlfarth, Gottlieb, St. Lawrence Hotel, cor. Randolph and Atwater.  
 Wohlfelder, Albert, brewer, h. 420 Riopelle.  
 Wohlford, Ferdinand, grocer, h. 468 Grand River.  
 Wohlgemuth, Felix, edgetool maker, h. 217 Lafayette.  
 Wohlrab, Charles, h. 62 Beaubien.  
 Wohnlick, Louis, brass finisher, bds. 381 Woodbridge e.  
 Wolaver, George, brakeman, bds. 114 Fifth.  
 Wolbert, Margaret, seamstress, h. 257 Whitney.  
 Wolcott, George T., porter, h. 278 Park.  
 Wolf, Bernard, saloon, 482 Orleans, h. same.  
 Wolf, Christian, carpenter, h. 471 Sixth.  
 Wolf, Christopher, laborer, h. 252 Antietam.  
 Wolf, Frederick, saloon, 782 Woodbridge w., h. same.  
 Wolf, George, laborer, h. 522 Woodbridge e.  
 Wolf, George Frank, laborer, h. 250 Maple.  
 Wolf, Henry, carpenter, h. 368 Fort e.  
 Wolf, Jacob, laborer, h. 313 Bronson.  
 Wolf, James, gardener, h. e. s. Crawford, bet. Lysander and Holden Road.  
 Wolf, John B., carpenter, h. 248 Maple.  
 Wolf, John C., laborer, h. o. 393 n. 471 Sixth.  
 Wolf, Powell, pop factory, 399 Seventeenth, h. same.  
 Wolf, William, carpenter, h. 396 St. Antoine.  
 Wolf, ———, confectioner, bds. 43 Monroe ave.  
 Wolfertz, Robert (F. Wuelfing & Co.), h. 190 Macomb.  
 Wolff, Frederick, laborer, h. 338 Riopelle.  
 Wolff, Henry (Wolff Bro's), h. o. 179 n. 201 Lafayette.  
 Wolff, Jacob, carpenter, h. 313 Bronson.  
 Wolff, Julius, bartender, bds. 113 Bates.  
 Wolff, Ludwig H. (Wolff Bro's), h. 249 Elizabeth e.  
 Wolff, William, shoemaker, h. 548 Orleans.  
 Wolff Bro's (Ludwig H. and Henry Wolff), trunk manfrs., 211 Jefferson ave.  
 Wolfinden, George, ass't teller Second National Bank, h. cor. Second and Selden.  
 Wolfschlagler, Andrew, carpenter M. C. R. R., h. 22 Seventh.  
 Wolfschlagler, Hermann J., baggageman M. C. R. R., h. 198 Lafayette.  
 Wolfschlagler, John Peter, carpenter, bds. o. 387 n. 305 Catharine.  
 Wolfschlagler, Louis, carpenter, h. 273 Thirteen-and-a-half.  
 Wolfschlagler, Luke, carpenter, h. 273 Thirteen-and-a-half.  
 Wollaster, Nicholas, carpenter, h. 261 Lafayette.  
 Wollensawyer, Charles, baker, h. o. 418 n. 506 St. Antoine.  
 Wollenweber, Anthony, stonemason, h. 234 Marion.  
 Wollenweber, Peter, saloon, Hilsendegen Block, cor. Monroe ave. and Randolph, h. o. 100 n. 116 Macomb.  
 Wollenzien, Charles, baker, h. s. e. cor. St. Antoine and Whitney.  
 Wolter, Edward, stonemason, bds. 504 Macomb.  
 Wolverton, George F., bookkeeper, bds. 25 Columbia w.  
 Wolverton, George W., insurance agent, office 48 Griswold, h. 25 Columbia w.  
 Wolverton, Samuel W., shipcarpenter, h. 60 Clinton.  
 Wolz, George, tailor, 18 Palmer, h. 131 Lafayette.  
 Wonders, Elias, clerk, bds. 1 Gratiot.  
 Wonsell, Ruffin (col'd), barber, bds. 52 Mullett.  
 Wood, Albert, turner, bds. 475 Larned e.  
 Wood, Alexander, blacksmith, h. w. s. Fifteenth, bet. Howard and Baker.  
 Wood, Charles, carpenter, h. 68 Dubois.  
 Wood, Charles D., clerk U. S. Ex. office, h. 85 Fifth.  
 Wood, David, blacksmith, bds. 124 Larned east.  
 Wood, Edward H., carpenter, h. 84 Grand River, up stairs.  
 Wood, Elizabeth (wid. John), h. 22 Columbia e.  
 Wood, Emory, clerk, bds. 23 Washington ave.  
 Wood, Frank, carpenter, bds. 75 Larned e.  
 Wood, Frank, upholsterer, h. 81 Larned e.  
 Wood, Frederick, clerk City Hotel, bds. same.  
 Wood, George, gas fitter, h. 137 Sixteenth.  
 Wood, Granville (Simmons, Clough & Co.), h. cor. Brush and Bronson.  
 Wood, H. Clay, Major and A. A. G. Dept. Lakes, bds. Russell House.  
 Wood, Jackson B., grocer, 174 Williams ave., h. same.  
 Wood, James W., salesman, h. 285 Park.  
 Wood, John, carpenter, h. 213 Watson.  
 Wood, John, saloon, 400 Woodbridge w., h. same.  
 Wood, John S., salesman, h. o. 109 n. 139 George.  
 Wood, Joseph, gardener, h. 34 Seventeenth.  
 Wood, Joseph, laborer, h. 376 Macomb.  
 Wood Market, Eastern, C. Damm, inspector, cor. Sherman and Hastings.  
 Wood, Obediah (col'd), musician and barber, h. 241 Congress e.  
 Wood, Peleg, speculator, bds. 275 Fort w.  
 Wood, Robert (col'd), laborer, h. rear 154 Lafayette.  
 Wood, Sarah (wid. Henry), h. 122 Oak.

**PARKE, JENNINGS & CO.,**  
**MANUFACTURING CHEMISTS**  
 Office, 374 Cass Avenue,  
 LABORATORY, CORNER HENRY AND CLIFFORD STREETS  
 (Take Woodward Ave. Cars to Henry St.)  
**DETROIT, - MICHIGAN.**

Wood, Solomon F., commission merchant, h. 85 Elizabeth e.  
 Wood, Theodore T., carpenter, h. 213 Watson.  
 Wood, Thomas B., car builder M. C. R. R., h. s. w. cor. Fifteenth and Baker.  
 Wood, Thomas M. (Wood & Reid), bds. 161 Abbott.  
 Wood, Walter, agent Mansion House, bds. same.  
 Wood, William H. (Bennett, Titelow & Wood), h. 37 Harrison ave.  
 Wood, William L., bookkeeper, bds. 161 Adams ave. e.  
 Wood, William S., Secretary Republican State Central Committee, Congress w., under Second National Bank, bds. Antidel House.  
 Wood & Reid (Thomas M. Wood and Robert Reid), meat market, n. e. cor. Ninth ave. and Baker.  
 Woodbridge Grove, n. s. Michigan ave., bet. Ninth and National aves.  
 Woodbridge, John T., clerk, bds. n. w. cor. Grand River and Trumbull ave.  
 Woodbridge, Silas (col'd) waiter, bds. Russell House.  
 Woodbridge, William L., real estate, h. n. w. cor. Grand River and Trumbull ave.  
 Woodbury, Carrie (Woodbury & Rix), bds. 82 Wayne.  
 Woodbury & Rix (Carrie Woodbury and Alice Rix), millinery and dressmaking, 114 Michigan ave.  
 Woodcock, Alfred C., millsaw filer, h. 459 Fort e.  
 WOODHAMS, THOMAS, furniture manufacturer, w. s. Gilman, bet. Cass ave. and Second, h. 52 Elizabeth w. (See adv.)  
 Woodhams, Thomas, furniture, h. 135 Columbia e.  
 Woodhouse, Charles, L., artist, bds. Franklin House.  
 Woodhull, John C. H., h. 526 Fifteenth.  
 Woodhull, Joseph C., clerk, h. w. s. Lafontaine ave., bet. Pine and Chestnut.  
 Woodin, Orson, lettercarrier, h. 49 Pine.  
 Woodlock, Helen (wid. Michael), h. 146 Beech.  
 Woodlock, Mathew, laborer, h. 247 Seventh.  
 Woodrow, Charles, mason, bds. 160 First.  
 Woodrow, Charles M., mason, h. 78 Pitcher.  
 Woodrow, Henry, mason, h. 160 First.

Woodruff, Charles B., clerk, bds. 387 Jefferson ave.  
 Woodruff, Charles P., h. 387 Jefferson ave.  
 Woodruff, Thomas H., carpenter, h. 135 National ave.  
 Woods, Charles, boilermaker, h. 254 Pearl.  
 Woods, Charles, clerk, bds. 73 Lewis.  
 Woods, Edward, laborer, h. 14 Spruce.  
 Woods, Edward, hackowner, h. 60 Henry.  
 Woods, Emily (wid. John), h. 73 Lewis.  
 Woods, Frank, clerk, bds. 73 Lewis.  
 Woods, George, laborer, h. 142 Porter.  
 Woods, George, laborer, h. 57 Jay.  
 Woods, James A., lithographer and plate printer, bds. s. s. alley Fort, bet. Hastings and Rivard.  
 Woods, Miss Mary, h. 111 Porter.  
 Woods, Nicholas (col'd), whitewasher, h. Grove, nr. Hastings.  
 Woods, Peter, laborer, h. 157 Labrosse.  
 Woods, Thomas, laborer, h. 18 Front.  
 Woods, William, salesman, h. 2 Lewis.  
 Woodward, Andrew, bookkeeper, bds. Russell House.  
 Woodward, John, drayman, h. 73 Eighth.  
 Woodward, Susan (wid. Samuel), dress and cloakmaker, 52 Brush, h. same.  
 Woodworth, Benjamin R., bookkeeper, h. 53 George.  
 Woodworth, Stephen E., groceries, 94 Adams ave. e., h. same.  
 Woodworth, Stephen E., merchant tailor, 359 Franklin, h. same.  
 Woolfenden, Anne (wid. James), h. n. s. Selden, bet. Second and Cass ave.  
 Woolfenden, Edward, bookkeeper, bds. n. s. Selden, bet. Second and Cass ave.  
 Woolfenden, Frank, clerk, bds. n. e. cor. Second and Selden.  
 Woolfenden, Frederick, clerk, bds. n. e. cor. Second and Selden.  
 Woolfenden, George R. A., assistant teller Second National Bank, bds. n. s. Selden, bet. Second and Cass ave.  
 Woolfenden, Joseph B., salesman, h. 14 Charlotte.  
 Woolham, John, laborer, h. 375 Lasalle ave.  
 Woolhouse, Henry, saloon, 94 Woodbridge w., bds. same.  
 Woolhouse, William A., laborer, bds. 94 Woodbridge w.  
 Woollacott, John Henry, clerk, bds. o. 144 n. 165 Larned e.  
 Woollet, Richard, hostler Finney's Hotel, bds. same.  
 Woolley, James K., foreman Standish & Ives, h. 73 Sibley.  
 Woolley, Smith R. (Woolley & Hilton), h. 158 Congress w.  
 Woolley & Hilton (Smith R. Woolley and Thomas Hilton), distillers and vinegar manufacturers, 36 First.  
 Woolnough, Eliza (wid. William), h. 273 Lafayette.

- Woolsey, John W., milkman, h. 249 Park.  
 Woolvison, Francis, laborer, h. 97 Porter.  
**Worcester, Ira**, insurance agent, 48 Griswold, h. 14 Adams ave. w.  
 Worcester, James H. (Worcester, Laible & Standish), h. 91 Elizabeth e.  
 Worcester, James M., clerk, bds. 91 Elizabeth e.  
 Worcester, Laible & Standish (James H. Worcester, Eugene Laible and John D. Standish), manufacturers of white lead, etc., 14 and 16 Congress e., factory n. s. Jones, bet. Third and Fourth.  
 Worden, Sarah A. (wid. Joseph), h. 60 Clinton.  
 Workingmen's Hall, cor. Catharine and Russell.  
 Workman, Francis, lumber inspector, h. w. s. Thirteenth, bet. Howard and railroad crossing.  
 Workman, Joseph (col'd), porter, h. 160 Maple.  
 Workman, William, machinist, h. 148 Seventeenth.  
 Workum, David J. (Fechheimer & Workum), h. 29 Adelaide.  
 Worlds, Harrison (col'd), barber, 86 Woodbridge w., bds. 96 Cass.  
 Worlick, John, marble polisher, h. 313 High.  
 Worlie, Daniel (col'd), laborer, bds. 136 Griswold.  
 Wormer, Clarkson C., agent American Fence Co., bds. 25 High.  
 Wormer, Frederick F., student, bds. 25 High.  
 Wormer, Grover S. (G. S. Wormer & Son), h. 25 High.  
 Wormer, Henry G. (G. S. Wormer & Son), bds. 25 High.  
 Wormer, G. S., & Son (Grover S. and Henry G. Wormer), Michigan machinery depot, 99, 101 and 103 Jefferson ave.  
 Worpell, John, shoemaker, 354 Michigan ave., h. same.  
 Worswick, Harry, cooper, bds. 375 Gratiot.  
 Wortham, Rosalvo E., blacksmith, h. 223 Maple.  
 Worthington, Rev. George, rector St. John's church, h. rectory, adjoining church, cor. High and Woodward ave.  
 Wortmann, Charles, foreman C. Kuhle's, bds. 238 Randolph.  
 Wortmann, John, laborer, h. 387 St. Aubin ave.  
 Wortley, Rumbel, laborer, h. 52 Seventeenth.  
 Worton, James, safemaker, h. Twenty-fourth, bet. railroad and Fort.  
 Wostebalt, John, car cleaner, h. 277 Du-bois.  
 Wrader, Albert, painter, bds. 179 Croghan.  
 Wrath, John, gunner on Fessenden, h. 98 National ave.  
 Wray, James, laborer, h. 406 Larned e.  
 Wray, William, engineer, h. 573 Larned e.  
 Wreford, William, butcher, 497 Jefferson ave. and 5 City Hall market, h. 357 Larned e.  
 Wren, James, watchman M. C. R. R., h. 224 Howard.  
 Wreshe, John, stonecutter, h. 125 German.  
 Wright, Amos A., railroad conductor, h. 62 George.  
 Wright, B. Franklin, reporter Daily Post, bds. Franklin House.  
 Wright, Charles, machinist, bds. 204 Howard.  
 Wright, Charles, chemist, bds. 156 Adams ave. e.  
 Wright, Dorsey (col'd), waiter Michigan Exchange, bds. same.  
 Wright, Edwin M. (Wright & Watton), bds. 50 Miami ave.  
 Wright, Ezra, Deputy U. S. Marshal, h. 270 Fort w.  
 Wright, Frances C. (wid. Hugh H.), h. 76 Howard.  
 Wright, Franklin L., blacksmith, h. 104 Porter.  
 Wright, Frederick, tailor, h. 86 Harrison ave.  
 Wright, Henry, carpenter, bds. o. 27 n. 37 Atwater.  
**Wright, Henry M.** (Estabrook & Wright), bds. 435 Woodward ave.  
 Wright, Hiram F., carpenter, h. 223 Orleans.  
 Wright, Hugh, bds. 42 Russell.  
 Wright, James H., machinist, h. 160 Orleans.  
 Wright, James M., clerk, bds. 203 First.  
 Wright, James T., glassware, room 5, 127½ Jefferson ave., res. New York.  
 Wright, Jesse T., hammerman steam forge, h. 717 Macomb.  
 Wright, John, furniture, 19 Michigan ave., h. 132 Griswold.  
 Wright, Malcolm, currier, h. 206 Woodbridge w.  
 Wright, Mary, h. 41 Michigan ave.  
 Wright, Mary (wid. Henry), h. 65 Sherman.  
 Wright, Moses, salesman, bds. 160 Third.  
 Wright, Philo E., steamboat proprietor, h. 12 Madison ave.  
 Wright, Phineas P., agent M. S. & N. I. R. R., h. 150 Woodbridge e.  
 Wright, Orange, teamster, h. 187 Seventeenth.  
 Wright, Ralph, bds. 270 Fort w.  
 Wright, Ralph, printer, bds. Goodman House  
 Wright, Ralph F., agent Florence sewing machine, h. 203 First.  
 Wright, Robert M., tailor, 29 Larned w.  
 Wright, Sarah (wid. Henry), grocer, 423 Congress e., h. same.  
 Wright, Sidney, clerk M. C. R. R., bds. o. 31 n. 41 Michigan ave.

## NEW YORK

## Life Insurance Company.

ASSETS, . . . . . \$12,000,000  
DAILY CASH INCOME, . . . . . \$15,000

**SOLOM McELROY, Manager and Agency Supt.,**

Peninsular Bank Building, DETROIT, MICH.

Wright, Susan (wid. George), h. 306 Mont calm e.  
Wright, William, confectioner, bds. 132 Griswold.  
Wright, William (William Wright & Co.), h. w. s. Washington ave. two doors n. Clifford.  
Wright, W. W., printer, bds. Franklin House.  
WRIGHT, WILLIAM, & CO. (William Wright, William Reid and Benjamin C. Hills), wall paper and window glass, 92 Woodward ave. (See adv.)  
Wrock, Patrick, laborer, h. 219 Fourteenth.  
Wrot, Tennis, broommaker, bds. 81 Congress e.  
Wuelfing, Abraham, bds. 47 Catharine.  
Wuelfing, Frederick (F. Wuelfing & Co.), h. 47 Catharine.  
Wuelfing, Reinhardt, bds. 47 Catharine.  
Wuerth, Aloys, justice of the peace, h. 158 St. Antoine.  
Wuestewalt, Caspar, mason, h. 327 Sherman.  
Wunderlich, Alfred, carpenter, h. 101 Chestnut.  
Wunsch, William, saloon, 459 Clinton ave., h. same.  
Wurlet, Iuand, shoemaker, h. w. s. Sixteenth, bet. Michigan ave. and Baker.  
Wustlewald, John, laborer, h. w. s. Dubois, s. Chestnut.  
Wusthoff, John J., carpenter, h. 89 Jay.  
WYANDOTTE ROLLING MILLS COMPANY, office foot Wayne, works Wyandotte, W. H. Zabriskie, sec'y. (See adv.)  
Wybrands, Hartman, shipcarpenter, h. 262 Franklin.  
Wyckoff, Phillip, laborer, h. 511 Lafayette.  
Wyckoff, Robert, builder, 99 Seventh, h. 109 same.  
Wyckoff, William E., printer, h. 393 Second.  
Wylde, George, clerk Viger Bros., bds. St. Lawrence Hotel.  
Wynn, Peter, grocer, 601 Michigan ave., h. same.

## Y

YAEGER, Martin, laborer, h. n. e. cor. Riopelle and Maple.  
Yager, David, cigarmaker, bds. 410 James.

Yager, Frederick, harnessmaker, bds. 314 Marion.  
Yager, George, gardener, h. 190 Chestnut  
Yager, Henry, bookkeeper, bds. 895 Jefferson ave.  
Yager, Jacob, carpenter, h. 308 Croghan.  
Yager, John, saloon, 125 Randolph, h. same.  
Yager, John G., sr., stonemason, h. 301 High.  
Yager, John G., jr., plasterer, h. 301 High.  
Yager, Peter, carpenter, h. 301 High.  
Yager, William, shoemaker, h. 208 Calhoun.  
Yanden, Paul, bricklayer, h. o. 35 n. 121 Napoleon.  
Yarbro, Nelson (col'd), laborer, h. 381 Marcomb.  
Yarndley, Joseph W., music teacher, bds. 25 Brady.  
Yarndley, Richard T., music teacher, h. 25 Brady.  
Yates, Alice (wid. Abraham), bds. 289 Jefferson ave.  
Yates, John, maltster R. Hawley & Sons, bds. Windsor, Ont.  
Yates, John W., express messenger, h. 592 Croghan.  
Yates, Thomas A., bookkeeper, h. o. 68 n. 70 Montcalm w.  
Yeaton, Arthur T., clerk, bds. Antidel House.  
Yeilding, J. R., clerk G. W. R., bds. Biddle House.  
Yeilding, Richard, inventor, h. 432 Clinton ave.  
YENTSCH, HERMANN, jeweler, 230 Woodward ave., h. 268 Croghan. (See adv.)  
Yeoman, Arthur, chairmaker, h. 360 Sixth.  
Yerkis, Lyman A., supt. Lake Shore Steamboat Line, h. 364 Jefferson ave.  
Yeub, Peter, laborer, bds. 60 Chestnut.  
Yirrell, Thomas, bds. Garrison House.  
Yoder, Frederick, laborer, h. o. 306 n. 664 Fort w.  
Yoder, Henry, laborer, h. o. 306 n. 664 Fort west.  
Yodtke, Frederick, laborer, h. o. 89 n. 381 Bronson.  
Yond, Thomas, shipcarpenter, h. 632 Congress e.  
Yonker, Peter, saloon, bds. 136 Franklin.  
Yoost, Henry J. (Yoost & Co.), bds. 774 Michigan ave.  
Yoost, Peter (Yoost & Co.) h. 774 Michigan ave.  
Yoost & Co. (Peter and Henry J. Yoost), broom manfrs., 776 Michigan ave.  
Yoran, Oscar, carpenter, h. 170 Marion.  
Yorston, Charles H. (Virtue & Yorston), h. 12 Dey, New York.  
Yoset, Joseph, laborer, h. n. e. cor. Orleans and Gratiot.  
Yost, August, cabinetmaker, 140 Randolph, h. 405 St. Aubin ave.

Yost, William (Clark & Yost), bds. Purdy's Hotel.  
 Young, Albert, sawyer, bds. 423 Fifteenth.  
 Young, Albert, tailor, bds. 786 Twenty-fourth.  
 Young, Alfred, meat market, h. 18 Sibley.  
 Young, Charles, lastmaker, h. 365 Fort e.  
 Young, Charles P., engineer, bds. 71 Beaubien.  
 Young, Elizabeth (wid. George), bds. 60 Montcalm e.  
 Young, Evilena, hairdresser, bds. 212 Lafayette.  
 Young, Fleming (wid. Duncan), h. 50 Plum.  
 Young, Frank, painter, bds. Peninsular Hotel.  
 Young, George, h. 342 Third.  
 Young, Henry Godfrey, lastmaker, h. 339 Fort e.  
 Young, James, gunsmith, h. w. s. Grand River, bet. Lasalle ave. and city limits.  
 Young, James D., carver, h. 50 Plum.  
 Young, Jane (wid. William), h. 52 George.  
 Young, John, plumber, h. 62 Columbia w.  
 Young, John, reporter Tribune, bds. 77 High.  
 Young, John J., painter, h. n. e. cor. Westerlo and Fourth.  
 Young, Capt. John P., h. 328 Beaubien.  
 Young, Margaret (wid. John), washerwoman, h. 138 Antietam.  
 Young Men's Hall, 248 Jefferson ave.  
 Young, Michael, lumber, h. 90 Adams ave. east.  
 Young, Oliver B., clerk, bds. 704 Franklin.  
 Young, Perry (col'd), cook, h. 66 Clinton.  
 Young, Peter (Black & Young), h. 2 Cottage Row, Elizabeth w.  
 Young, Rebecca (wid. William), h. s. s. Private, bet. Rivard and Russell.  
 Young, William, butcher, h. 423 Fifteenth.  
 Young, William E., engineer, h. n. w. cor. Grand River and Macomb ave.  
 Young, William, shoemaker, h. 130 Elizabeth e.  
 Young, William G., clerk, h. 39 Sproat.  
 Young, William, jr., engraver, bds. 55 Marion.  
 Young, William, sr., shoemaker, h. 55 Marion.  
 Youngblood, Bernard (B. Youngblood & Bro.), h. o. 458 n. 522 Gratiot.  
 Youngblood, Catharine (wid. Andrew—J. Youngblood & Co.), h. 518 Gratiot.  
 Youngblood, George, bookagent, h. 107 Gratiot.  
 Youngblood, Jacob (J. Youngblood & Co.), h. 518 Gratiot.  
 Youngblood, Jacob D., bookbinding, 227 Jefferson ave., up-stairs, h. Greenfield.  
 Youngblood, Nicholas, bds. 518 Gratiot.  
 Youngblood, Peter (B. Youngblood & Bro.), h. 371 Russell.

Youngblood, B., & Bro. (Bernard and Peter Youngblood), groceries, 522 Gratiot.  
 Youngblood, J., & Co. (Jacob and Catharine Youngblood), dry goods and notions, 518 Gratiot.  
 Youset, Joseph, laborer, h. 465 Gratiot.  
 Yükla, Mathias, tanner, h. 305 Eighteenth.  
 Yung, Franz (Petz & Yung), h. 18 Wilkins.  
 Yunker, Charles, carpenter, h. 143 Chestnut.  
 Yup, Anthony, laborer, h. 178 Antietam.  
 Yurgens, Anthony, jeweler, bds. 566 Gratiot.  
 Yurgens, Frank, saloon, 566 Gratiot, h. same.  
 Yusten, Andrew, gardener, h. 489 Croghan.  
 Yusten, Anthony, lastmaker, bds. 489 Croghan.  
 Yutkyns, Charles, laborer, h. 89 North.

## Z.

ZABRISKIE, William H., sec'y Wyandotte Rolling Mill Co., foot Wayne, h. 477 Jefferson ave.  
 Zack, Hermann, tanner, bds. 216 Elizabeth east.  
 Zachereder, Joseph, boots and shoes, 123 Gratiot, h. 21 Clay.  
 Zachmann, Rudolph, carpenter, bds. 32 Clinton.  
 Zachringer, Anton, blacksmith, h. 107 Mullett.  
 Zahn, Aaron, peddler, h. 119 Mullett.  
 Zander, Joseph, shoemaker, 225 Sherman, h. same.  
 Zanger, Ferdinand, brewer, h. 49 Prospect.  
 Zapf, Hermann, tanner, bds. 145 Croghan.  
 Zarth, Martin, laborer, bds. 405 Macomb.  
 Zass, Louis, sailor, bds. 20 Fort e.  
 Zaumbrecher, Hermann, cigarmaker, bds. 129 Catharine.  
 Zaumbrecher, Hermann, saloon, 78 Fort e., h. 80 same.  
 Zaumbrecher, Hermann, jr., cigarmaker, bds. 129 Catharine.  
 Zavitz, Thomas A., driver, bds. 700 Croghan.  
 Zefinsky, Jonas, peddler, h. 183 Mullett.  
 Zehner, Christoph, plasterer, h. 94 Mullett.  
 Zeisler, John, shipcarpenter, h. n. e. cor. Sullivan ave. and Myrtle.  
 Zeisler, Valentine, furrier, h. 64 Congress e.  
 Zeisler, Caroline (wid. Christian), hats and caps, 375 Hastings, h. same.  
 Zeiter, Paul, furrier, bds. 375 Hastings.  
 Zelazny, Samuel, salesman, h. 195 Croghan.  
 Zeller, Adolph (C. Schulenburg & Co.), bds. Hotel Erichsen.  
 Zemansky, Mrs. Sarah, millinery and fancy goods, 188 Jefferson ave., h. same.  
 Zemlin, Ernst, laborer, h. 205 Nineteenth.  
 Zemmin, William, painter, h. 18 Beacon.  
 Zender, Henry, gardener, h. s. s. Gratiot, bet. Elmwood and Mount Elliott aves.


- Zendler, Viezentine, mason, h. 117 Jay.  
 Zeni, Amabile, plaster worker, 180 Lafayette, h. same.  
 Zens, Peter, grocery and saloon, 753 and 755 Michigan ave., h. same.  
 Zerbe, Henry, tailor, h. 102 Napoleon.  
 Zerbe, Jacob, tailor, h. 146 Maple.  
 Zernikow, William, tanner, bds. 65 Atwater.  
 Zick, Henry, laborer, bds. 43 Monroe ave.  
 Ziebell, Louis, shoemaker, h. 248 Macomb.  
 Ziegler, Augustus F., asst. Assessor Internal Revenue, 2 Bank Block, bds. 98 Larned e.  
 Ziegler, Charles, bricklayer, bds. 256 Hastings.  
 Ziegler, Charles G., clerk, bds. 65 Columbia e.  
 Ziegler, Frederick, mason, h. 356 Hastings.  
 Ziegler, Henry R. (H. R. Ziegler & Co.), h. 1064 Michigan ave.  
 Ziegler, Hermann, ins. agent, bds. 65 Columbia e.  
 Ziegler, H. R., & Co. (Henry R. Ziegler and John C. Grundahl), grocers, 1064 Michigan ave.  
 Zielke, Frederick, bds. Chestnut, nr. Russell.  
 Zielke, Herman, shoemaker, bds. 65 Chestnut.  
 Zielke, Joseph, tailor, h. 65 Chestnut.  
 Ziene, Frederick, joiner, cor. St. Antoine and Bronson.  
 Ziener, Frederick, grocery, 289 Orleans, h. same.  
 Zieske, Frederick, tailor, h. o. 34 n. 376 Juliette.  
 Ziesoho, August, laborer, h. 377 North.  
 Ziesse, Adolph, saloon, n. w. cor. Fort and Beaubien, h. same.  
 Ziesse, Henry, laborer, h. 126 Mullett.  
 Ziesse, Henry, shoemaker, h. 90 Marion.  
 Ziesse, William, carpenter, h. 237 Clinton.  
 Zima, Jacob, tanner, h. 311 Lafayette.  
 Ziman, Peter, tanner, h. 278 Maple.
- Zimmer, Charles (Geis & Zimmer), h. 8 Silver.  
 Zimmerman, John, saloon, 4 Monroe ave., h. same.  
 Zimmerman, John, jr., bartender, bds. 4 Monroe ave.  
 Zimmerman, John, h. 31 Fort e.  
 Zimmerman, William, cabinetmaker, h. 262 Catharine.  
 Zimmerman, William, jr., wagonmaker, h. 525 Larned e.  
 Zimmerman, William, sr., wagonmaker, h. 525 Larned e.  
 Zindler, Constantine, shoemaker, h. n. w. cor. Seventeenth and Ash.  
 Zink, Lucien, Supervisor Tenth Ward, h. 502 Croghan.  
 Zinser, William, carpenter, h. s. s. Antietam, bet. Dequindre and St. Aubin ave.  
 Zinn, Justus, laborer, h. 19 Marion.  
 Zinnbauer, John, laborer, h. 199 Sixteenth.  
 Zinner, John P., gardener, bds. Hamtramck.  
 Zinnet, William, teamster, h. 207 Mullett.  
 Zittel, George, jr., brewery, w. s. Russell, bet. Croghan and Macomb, h. same.  
 Zittel, George, sr., machinist, h. 265 Croghan.  
 Zohn, William, shoemaker, h. 586 Gratiot.  
 Zoll, Charles, cigarmaker, h. 381 Sherman.  
 Zoll, Henrietta (wid. Peter), h. 331 Sherman.  
 Zorn, William, currier, h. 74 Croghan.  
 Zopf, William, hostler Antidel House, h. 196 Macomb.  
 Zuck, Elizabeth (wid. Henry), h. 485 Sixth.  
 Zuck, Henry, gardener, bds. Fourth, near Holden road.  
 Zug, Samuel, h. 350 Woodbridge w.  
 Zuhn, Herman, blacksmith, bds. 568 Gratiot.  
 Zuhn, William, shoemaker, h. 568 Gratiot.  
 Zur Muehlen, Christian, shoemaker, h. 85 Prospect.

# The Commercial Agency.

**TAPPAN, McKILLOP & CO.,**

*Established in New York 1842.*

**DETROIT BRANCH, No. 111 JEFFERSON AVENUE.**

This establishment supplies to subscribers a Register containing the name, business and commercial standing of almost every trader, Bank and Company in the United States and British Provinces, and furnishes full information necessary for the guidance of those granting credits.

Branch and Associate Offices in all the principal cities in the Union.

**SPECIAL ATTENTION GIVEN TO THE COLLECTION DEPARTMENT.**

**CHARLES F. CLARK'S**

# Detroit City Directory

**FOR THE YEARS 1869-70.**

ADVERTISING DEPARTMENT.

**STATE MILLS.**

**A. R. & W. F. LINN,**  
MANUFACTURERS OF

**Ground Coffee, Spices, Mustard, Cream Tartar, &c.**  
**AND JOBBERS OF TEAS,**

**No. 120 Jefferson Avenue, DETROIT, MICH.**

**D. W. GLENDENNING**

Manufacturer of

**BUILDING**

**CASTINGS,**

**COLUMNS,**

**CAPS & SILLS**

**Iron Railing,**

**STAIRS & BALCONIES**

**No. 164, 166 & 168**

**MICHIGAN AVE.,**

**DETROIT, MICH.**

**THE T STORE.**

**WALTER SANDERSON,**

WHOLESALE AND RETAIL DEALER IN

**Teas, Coffees, Spices, &c.**

**154 Woodward Avenue.**

**N. B.—Coffee Roasted and Ground Daily.**

**WHITE & CAMERON,**

**Plumbing, Steam and Gas Fitting**

**HOT AIR FURNACES.**

**All our Work is Warranted.**

**WHITE & CAMERON,**

**DEALERS IN GAS FIXTURES**

**102 BATES STREET.**

**Chandeliers, Brackets, Pendants, Reading  
Lights and everything in the trade.**

## Michigan Plating Works.

(Established in 1850.)

### SILVER & GOLD PLATING IN ALL ITS BRANCHES,

*Fire Plating Done at four Cents per Square Inch. Electro Plating at Equally Low Rates. Door Plates, House Numbers, &c. Large Assortment of everything in our line always on hand.*

The Trade Supplied with Fine Rolled Silver and Plated Materials.

**TRAUB BROS., 206 Jefferson Avenue.**

**HOPKIN & BROTHER,**

MANUFACTURERS OF

## CARRIAGES, BUGGIES,

*WAGONS AND SLEIGHS,*

**CORNER JOHN R AND FARMER STS.**

**DETROIT.**

**A. DONDERO,**


MANUFACTURER AND DEALER IN

## WILLOW WARE

Sofas, Chairs, Workstands, Flower Stands,  
BASKETS, AND ALL KINDS OF

**Fancy Willow Ornaments,**

51 Monroe ave., cor. Farrar Street, Detroit, Mich.


**JOHN P. HENSSEN,**  
**Dealer in Hardware & Cutlery**  
Iron Nails, Stoves, Mechanical Tools, Glass, Paints,  
Oils, &c. Nos. 128 and 130 corner Antoine and Fort  
streets, Detroit, Mich.

**MACKIMMIE & POLLOCK,**

**DRUGGISTS AND CHEMISTS,**

*466 Grand River Street,*

**Detroit, - Michigan.**

Manufacturers of Toilet Fancy Goods, Flavor-  
ing and Handkerchief Extracts, Pharma-  
ceutical Preparations and Chemicals.

**L. PEOCOCK,**

## DEALER IN WOOD

*Sawed and Split wood of all kinds*

AND FULLEST MEASURE, I. E. 128 FEET PER CORD.

Cor. Clifford & Griswold streets.

**E. H. RAYMOUR,**

## Northwestern Detective Agency

*Room No. 4 Willis Block,*

No. 127 Jefferson Avenue, DETROIT, MICH.

## SILVER PLATING.

**MAX HOCHGRAEF & CO.,**

Door Plates, House Numbers,

And all kinds of

SILVER PLATING, HAND AND ELECTRO, ALSO ENGRAVING.

*246 JEFFERSON AVE., DETROIT.*

**JOHN WELLER,**  
 Manufacturer and Wholesale and Retail Dealer in  
**Gold and Silver Plated Table Ware,**  
*119 Jefferson Avenue, DETROIT, MICH.*

I keep a Large Stock and the Latest Styles constantly on hand. Jewelers will do well to give me a call. Also, Door Plates and House Numbers. Hand Plating, Fire Gilding, and Re-Plating of old Table Ware.  
**ALL WORK WARRANTED.**

**SMITH & REEVE,**  
**Michigan Real Estate,**  
**LOAN & TAX AGENCY,**  
 Opposite the Post Office, **DETROIT.**

Purchase and Sale of City Property and Examination of Records made a Specialty. Pine Lands for Sale. Will negotiate purchase and sale of Real Estate at Reasonable Rates.

**R. BRONSON,**  
**UNDERTAKER**  
 92 & 94 Larned St. West, nr. Wayne,  
**DETROIT, MICHIGAN.**

RESIDENCE—HOWARD HOUSE.

**SAM. ABERNETHY,**  
 DEALER IN  
**Hardware and Cutlery,**  
 STOVES, HOLLOW WARE, NAILS, GLASS, &C.  
 Manufacturer of Tin, Copper and Sheet Iron Ware,  
 Cor. Grand River St. & Macomb Ave., Detroit.

**T. T. LEETE'S**  
**Cabinet Shop & Wareroom**  
 No. 5 GRATIOT STREET,  
 Opposite Dr. Duffield's Church, **DETROIT.**

**SUTTON'S**  
**PHOTOGRAPH GALLERY,**  
 Likenesses in India Ink, Water or Oil Colors, from a Miniature to Life Size.  
 ALSO DEALER IN  
**Photographic Goods & Picture Frames**  
 205 & 207 Jefferson Ave., DETROIT.

**WM. H. McCAUSLAND,**  
**Joiner & Jobbing Shop,**  
 No. 56 Larned Street,  
 Bet. Wayne and Shelby Sts.,  
**DETROIT, MICHIGAN.**

**R. LARA,**  
**Buggy and Wagon Manufacturer,**  
 Also Jobbing, Repairing, and all Kinds of  
 Blacksmithing done.  
 Shop, 9 Middle St., rear Perkins' Hotel,  
**DETROIT, MICH.**

**H. W. STALKER,**  
**BUILDER!**  
 Corner Third & Cherry Streets,  
**DETROIT, MICHIGAN.**  
 Window Frames, Mouldings, Scroll Sawing, etc.

**FRANK PEAVEY,**  
 General Agent of the  
**New England Mutual Life Ins. Co.**  
**ASSETS, \$7,500,000.**  
 Office, No. 4 Merrill Block, **DETROIT.**

**JOSEPH PARKES,**  
**Wood Turner**  
 Newels, Bannisters, Table Legs, Deck Plugs,  
 Hitching Posts, and every description of  
 Fancy Turning.  
 Cor. Congress & Third Sts., **DETROIT.**

**U. ARMSTRONG,**  
**CARPENTER & BUILDER,**

*CORNER WASHINGTON AVENUE AND CLIFFORD STREET,*

DETROIT, - - - MICHIGAN.

**JOBGING PROMPTLY ATTENDED TO.**

**L. WHITTLE,**  
**Horse Shoer.**

Horses shod on the most approved principle, and the following diseases remedied; Contracted Feet, Hoof-Bound, Corns, Weak Heels, Quarter Cracks, Thrushes, Interfering, Forging, or other diseases of the feet.

No. 12 Cass Ave.,                      DETROIT.

**H. W. SCOTT,**  
Manufacturer of  
**CARRIAGES, BUGGIES,**

WAGONS, SLEIGHS, Etc.

Blacksmithing, Repairing & Painting of all kinds.

14 & 16 Cass Avenue,

Near Perkins' Hotel,                      DETROIT.

**Wood Yard & Pressed Hay!**

**ISRAEL DANIELS,**

Corner of Gratiot and Beaubien Sts.,                      DETROIT.

Wood, Sawed and Split, or Full Length, for sale and delivered to any part of the city. Also Pressed Hay by the Bale for sale.

**G. & M. BOEHNLEIN,**

*No. 260 Jefferson Avenue,*

Importers and Dealers in

**GERMAN BOOKS,**

AND PERIODICALS.

**Watchmakers and Jewelers,**

Dealers in Watches, Clocks and Jewelry.

Watches, Clocks and Jewelry Repaired, and work warranted.

**S. L. MERRILL & CO.,**

Retail Dealers and Shippers of all kinds of

**Fresh & Salt Fish**

OYSTERS, POULTRY, Etc.,

Nos. 137 and 139 Larned Street West,

DETROIT, MICH.

**M. I. HINDEN,**

Manufacturer of

**Mathematical and Optical**

INSTRUMENTS,

AND MODEL MAKER,

213 Jefferson Ave.,                      DETROIT.

Engineers' and Surveyors' Instruments carefully repaired.

GEO. SIEVWRIGHT.

WM. HOBART.

**SIEVWRIGHT & HOBART,**

**Sail Makers & Riggers,**

Foot of First Street,

☛ On the Dock,                      DETROIT.

Sails, Flags, Tents and Awnings, Made and Repaired on the Shortest Notice. ORDERS SOLICITED.

**F. ROLSHOVEN,**

**Manufacturer of Fine Jewelry!**

Hair Braiding, Mountings and Diamond Settings. Dealer in Watches, Clocks, Jewelry, Silver and Plated Ware, Fancy Goods, etc.

204 Jefferson Avenue,                      DETROIT.

Also Silver Plating, Galvanizing & Fire Gilding.

**THOS. WOODHAMS**

Manufacturer and Wholesale Dealer in First Class

**Furniture**

**GILMAN STREET,**

Near Cass Union School,

**DETROIT, - MICH.**

*Parlor,*

*Dining Room,*

AND

**BEDROOM SETS**

Made to order in the best style.

**P. NICHOLSON,  
Jobber and Builder**

AND GENERAL HOUSE WORK.

Window and Door Frames, Stair Builder, and all kinds of House Work done to order on the shortest notice.

North Side Gilman Street,

Near Cass Union School, **DETROIT.**

**J. V. SMITH,  
PRACTICAL  
ARCHITECT**

*No. 10 Merrill Block,*

**DETROIT, - MICHIGAN.**

**JOHN WATERFALL,  
BUILDER AND CARPENTER,  
REAL ESTATE FOR SALE.**

Houses and Lots in all the Principal Parts of the City for Sale.

SHOP AND OFFICE,

*Corner Fourth and Oak Streets,* **DETROIT.**

**KRENKE & KESSLER,  
MANUFACTURERS OF  
METAL AND WOOD  
SHOW CASES**

German Silver Mouldings, &c.,  
**84 RANDOLPH ST.,**

Bet. Larned and Congress Sts., **DETROIT, MICH**


**BARRY & GMEINER,  
General Engravers**

Wedding and Visiting Cards, Seals, Stencil Plates, Stamps, Door Plates, &c., neatly engraved.  
**187 Jefferson Avenue, DETROIT.**

**LIEVWRIGHT & HOBART,  
Sail Makers & Riggers**

Foot of First Street, on the Dock.

**SAILS, FLAGS, TENTS AND AWNINGS**

Made and repaired on the shortest notice, and warranted to fit. Orders solicited.

**P. A. BILLINGS,  
DEALER IN  
Marbleized Slate Mantles  
HEARTHES, GRATES, &c.  
ALSO,  
ENCAUSTIC, MARBLE AND SLATE TILE LAID TO ORDER  
23 Woodbridge Street West.**

**WM. WADE,  
PRACTICAL  
HORSE SHOER**


Horses shod on the most approved principle, with neatness and dispatch.

**No. 11 State Street,**

Opposite Finney's Barn, **DETROIT, MICH.**

**AITKEN WILKIE,  
MANUFACTURER OF  
TOBACCO KNIVES  
Planing Knives, Mill Picks and all kinds  
of Edge Tools,**

Corner Antoine and Franklin Streets, Detroit.  
Special attention given to repairing Axes and Ship Tools.  
Business Hours, 7 A. M. to 7 P. M.


**F. REICHLE,**  
Coach and Light Carriage Maker,

ALSO, BUGGIES, SLEIGHS, WAGONS, &c.

Factory, cor. Randolph & Franklin Sts.,  
IN REAR OF BIDDLE HOUSE, **DETROIT, MICH.**

Orders Promptly Attended to.

**J. M. McINTYRE,**  
**Plumber, Steam & Gas Fitter**

No. 20 SHELBY ST., UNDER MICHIGAN EXCHANGE,

**DETROIT, MICHIGAN.**

Pumps, Bath Tubs, Wash Stands, Water Closets, and all kinds of Plumbers' Materials.

**HENRY HANSING,**

**BELL HANGER & LOCKSMITH**

All kinds of Iron Sash Work Done.

Shop 67 Randolph Street, cor. Larned St.

**DATE & BERRY,**

Manufacturers of

Gilt, Rosewood, Walnut and

**Ornamental Mouldings,**

Solid Ovals, Arch Tops, & Backing,

Cor. Randolph & Atwater Sts., **DETROIT.**

**C. H. WALKER,**

WHOLESALE DEALER IN

**STONE WARE AND OHIO STONE SEWER PIPE.**

AGENT FOR THE PATENT VENT AS APPLIED TO JUGS.

Office and Warehouse foot of Rivard Street.

**W. M. DWIGHT & CO.,**  
**HARDWOOD LUMBER**

AT WHOLESALE & RETAIL,

Including Black Walnut, Butternut, Cherry,  
Chestnut, Ash, Oak, Whitewood, Basswood, Ma-  
ple, &c.,

ATWATER ST., COR. ROPELLE,

W. M. DWIGHT,  
E. C. MORSE,  
B. A. LEONARD. } **Detroit, Mich.**

**LOUIS DUBOIS,**

Manufacturer of

**Sash, Doors, Blinds, Flooring,**

**WINDOW FRAMES,**

**Mouldings of all Kinds,**

Manufactory on Atwater, bet. Chene & Dubois Sts.

**CHARLES KING,**

**Boat Builder,**

COR. DEQUINDRE & GUOIN STS.,

Near Campbell & Owen's } **DETROIT.**  
Ship Yard, }

Vessel Captains will do well by calling on the  
above, either for a new boat, or repairing their old  
ones. Private gentlemen wanting a pleasure boat, by  
calling on the above will find it to their advantage.  
All work guaranteed.

**J. C. PARRY,**

**DETROIT EXCELSIOR WORKS**

FOOT OF DUBOIS ST.,

**DETROIT, MICHIGAN.**

**NORTHWESTERN MUTAL LIFE INS. COMPANY.**

OF MILWAUKEE, WIS.

DR. CHAS. AURINGER, State Agent for Michigan.

ASSETS, \$5,000,000. | OVER 30,000 MEMBERS.

OFFICE 111 JEFFERSON AVE., opposite Michigan Exchange,  
AGENTS WANTED. DETROIT.

**MICHIGAN BOLT AND NUT CO.**

Manufacturers of

**Machine Bolts, Bridge Bolts,**

Bolt Ends, Hot Hammered Nuts, Cold Pressed  
Nuts, and Washers.

WIGHT STREET, above Marine Hospital, DETROIT.

DETROIT

**STEAM FORGE,**

JOHN N. FORD & Co., Proprietors,

Near Marine Hospital, DETROIT.

**HAMTRAMCK IRON WORKS,**

Manufacturers of

**CAR WHEELS,**

And Every Description of Castings.

OFFICE AND FOUNDRY,

Near Terminus of Jefferson Avenue Railway.

E. C. WALKER, Pres. GEO. H. RUSSEL, Sec. R. S. DILLON, Sup't.

**F. B. SIBLEY & CO.,**

Dealers in

**LIME & STONE,**

No. 292 ATWATER STREET,

DETROIT, MICHIGAN.

**J. HAWLEY,**

**WOOD DEALER,**

No. 336 ATWATER STREET,

Near Foot Riopelle St., DETROIT.

**HENRY S. ROBINSON,**

Manufacturer of

**CIGAR BOXES,**

DRY MEASURES, TEA CADDIES, Etc.,

Factory, River front, two blocks above terminus of  
Jefferson Ave. Street Railway,

DETROIT, MICHIGAN.

**BOILER MAKING,**

**Repairing, Ship Blacksmithing,**

And Sheet Iron Work of all kinds.

**WHITE & DE BEGARY,**

St. Aubin Ave., bet. Atwater and Guoin Sts.

**Guardian Mutual Life Ins. Co.**

ORGANIZED 1859.

J. W. DONOVAN, Gen. Agent,

61 GRISWOLD STREET,

DETROIT, MICHIGAN.

**DETROIT RIVER LUMBER CO.,**

J. S. HUFF and HENRY BENSON, JR., Managers,  
Manufacturers and Dealers in

**PINE LUMBER,**

Lath, Shingles, Etc. Bridge and Car Timber, of  
Norway and White Pine, Cut to Order.

OFFICE AND YARD, 315 ATWATER ST.,

P. VANDERMEULEN, Sec. and Treas. DETROIT.

**JOHN W. COMBS,**

**Sculptor and Modeler!**

Also, Monuments and Headstones made good style.  
Carving on Sandstone.

No. 661 JEFFERSON AVENUE,

DETROIT, MICHIGAN.


**B. CREASEY,**  
**CARPENTER AND BUILDER**  
 SHOP, No. 239 GRISWOLD STREET,  
 DETROIT, - - MICHIGAN.  
 JOB WORK PROMPTLY ATTENDED TO.

**BENJ. M. KNOWLES,**  
**Builder and Repairer**  
 No. 5 Middle Street,  
 Near Perkins' Hotel. **DETROIT.**  
 Work executed in a workmanlike manner  
 and with all reasonable dispatch.

**DAVID PATTERSON,**  
 MANUFACTURER OF  
**Marble and Freestone Monuments**  
 HEAD STONES, ETC.,  
 Larned St. west, bet. Shelby & Wayne, Detroit.  
 REFERENCES.—N. W. Brooks, J. J. Bagley, T. K.  
 Adams, A. D. Fraser.

**PHŒNIX**  
**Mutual Life Insurance Company**  
**HARTFORD, CONN.**  
 H. W. BOTSFORD, General Agent,  
 No. 48 Larned Street West,  
 Arcade Building. **DETROIT, MICH.**

**CHARLES A. SLOCUM,**  
 Importer of and dealer in all kinds of  
**Foreign and Domestic Singing Birds**  
 TALKING PARROTS, CAGES, ETC  
 Buys and Sells Fancy Pigeons, Rabbits, Guinea Pigs,  
 Dogs and other Household Pets.  
 188 WOODWARD AVENUE,  
**DETROIT, MICHIGAN.**

**W. P. BEACH,**  
**General Insurance Agent**  
**REPUBLIC FIRE AND MARINE,**  
**HARTFORD STEAM BOILER,**  
**RAILWAY PASSENGER TRAVELERS' LIFE & ACCIDENT**  
**HARTFORD LIFE AND ANNUITY.**  
 Office, 111 Jefferson Avenue, opp. Michigan Exchange.

**DEE & BRENNAN,**  
 PRACTICAL  
**Plain and Ornamental Plasterers**  
 AND DEALERS IN  
 CENTERS AND PLASTER ORNAMENTS,  
 Of Every Description.  
 30 Criswold Street, **DETROIT.**

**T. E. WHITTEMORE,**  
 Manufacturer and dealer in  
 WHITE METAL, WALNUT & MAHOGANY  
**SHOW CASES**  
 OVAL AND SQUARE PICTURE FRAMES,  
 CHROMOS, PICTURES & LOOKING GLASS PLATES  
 44 Jefferson Avenue, Detroit, Mich.

**A. LANDSBERG,**  
 MANUFACTURER OF  
**Pure White Wine, Cider & Malt**  
**VINEGARS,**  
 Office and Works, 88 Jefferson Avenue.  
 Diploma awarded in 1858, and two Premiums in  
 1860 and 1867 at the Michigan State Fair.

**JOHN WATERMAN,**  
**MACHINIST & PATTERN MAKER**  
 MANUFACTURER OF  
 Steam Engines, Patent Saw Hangings, and  
 Machinery of Every Description.  
**WORKS CORNER THIRD & CONGRESS STREETS.**

**WELZ BROTHERS,**  
Dealers in  
**Stoves, Tin, Hardware and Housekeeping Goods,**  
Wholesale and Retail. Manufacturers of  
*Tin, Copper and Sheet Iron Ware, Ice Boxes, Refrigerators, Etc., Etc.*  
**SAWS GUMMED, STRAIGHTENED, FILED AND SET.**  
176 WOODWARD AVENUE, DETROIT, MICHIGAN.

<p style="text-align: center;"><b>SEATON &amp; RITCHIE,</b></p> <p style="text-align: center;"><b>BUILDERS,</b></p> <p style="text-align: center;">193 &amp; 195 Cass Street, Corner Spencer, <b>DETROIT.</b></p>	<p style="text-align: center;">CONGRESS STREET WOOD YARD.</p> <p style="text-align: center;"><b>C. W. PEOCOCK,</b> Dealer in <b>Long, Sawed &amp; Split Wood</b> Yard corner Congress and Griswold Street, near Post Office, <b>DETROIT, MICHIGAN.</b></p>
---	--

**WILCOX & BROTHER,**  
JOBBER'S OF  
**WINDOW GLASS, PAINTS, OILS,**  
DEALERS IN GENERAL HARDWARE,  
17 & 19 Grand River St., {D. B. WILCOX, } **DETROIT, MICH.**  
  {C. H. WILCOX, }

**O. G. SMITH,**  
**ARCHITECT,**  
108 Griswold Street, DETROIT, MICHIGAN.

**LIST OF PRICES.**

For Plans, Specifications and Details for Wholesale Stores, costing over \$10,000 ..... 1¼ per cent.  
For same, with Offices, Hotels, Dwellings and all public buildings, costing over \$20,000..... 1½ per cent.  
Same, costing under \$20,000 ..... 2 per cent.  
For Superintendence of Construction,..... 1¼ per cent.

**WILLIAM ADAIR,**

**Nurseryman and Florist!**

Jefferson Ave., near Elmwood,  
**DETROIT, MICHIGAN.**

*Street Cars run every ten minutes.*

Trees, Shrubs, Vines and Plants, of every description, grown and imported, together with Bulbs, Green House Plants, Flower Seeds, etc.

**P. W. & E. A. NORRIS,**

GENERAL

**REAL ESTATE**

LOAN AND RENTING OFFICE,  
Butler's Block, opposite P. O., **DETROIT.**

**BATCHELDER & COOK,**  
Dealers in Sawed and Wrought  
**OHIO BLUE FREE STONE**  
**AND MEDINA SAND STONE,**

Flagging, Door Sills, Steps and Landings, Window Caps,  
Sills, Water Tables, Ashlar, Curb and Cross Walk.

Office at Stone Yard, on Woodbridge Street,  
NEAR BOARD OF TRADE BUILDING,

J. W. BATCHELDER, }  
J. P. COOK, } **DETROIT, MICH.**

**SHELDON SMITH & SON,**  
**ARCHITECTS**

Nos. 125 and 127 Jefferson Avenue,

SHELDON SMITH, }  
MORTIMER L. SMITH. } **DETROIT.**

**J. F. BAISCH,**  
**Bell Hanger, Locksmith**

**CUTLER AND GRINDER.**

Dealer in Razors, Shears, Table and Pocket Cutlery,  
Brass and Iron Keys. Pen and Pocket Knives Repaired  
and Rebladed. Particular attention paid to Razor  
Grinding.

No. 111 Bates Street, Corner Congress.

**HENRY GEORGE,**  
Practical Carpenter, Joiner,  
**JOBBER & BUILDER**

No. 30 Griswold Street,

**DETROIT, - MICHIGAN.**

Orders solicited and promptly attended to. Orders  
can be left at Shop, 30 Griswold Street, up stairs.

**FERRAND & OSBORNE,**  
PROPRIETORS OF THE  
**Fort Street Greenhouses and Gardens**

PROPAGATORS OF AND DEALERS IN


*Greenhouse and Bedding Plants, Fruit Trees, Grape Vines, Nursery Stocks and Seedlings,  
Shrubs, Evergreens, Flower Seeds, Tree Seeds, Lilies, Gladiolus and Dutch Flower  
Bulbs, Paeonias, Roses, &c., &c. Also, Landscape Gardeners.*

Office and Greenhouses, Fort Street West, cor. 24th Street, { E. FERRAND,  
DAVID S. OSBORNE. } **DETROIT, MICH.**

**NEW JERSEY**  
**Mutual Life Insurance Co.**

*Perpetual Insurance Guaranteed after the Payment of One Annual Premium!  
Rates Lower than offered by any other Company! Examine our Plan!*

**FORSYTH & WEBSTER, General Managers,**  
*Office, Room 13 Rotunda Building, DETROIT, MICH.*


**EDWARD HUEBNER,**

MANUFACTURER OF

**Sash, Doors, Blinds, Mouldings,**

DOOR AND WINDOW FRAMES, TUBS, &c.,

**236 and 246 Fort Street East,**

Between Rivard and Russell Streets.

*New York Branch Clothing Emporium.*

**SIMON FERNER,**  
Manufacturer and Dealer in  
**Men's and Boys' Clothing**

And GENTLEMEN'S FURNISHING GOODS,  
Wholesale and Retail,

No. 12 Congress Street East,  
**DETROIT, - MICHIGAN.**

**CASPAR DREHER,**  
Manufacturer of  
**Carriages, Buggies and Wagons,**

**266 RIVARD STREET,**

Between Macomb and Clinton Sts., **DETROIT.**

All orders promptly attended to.  
Repairing done in good style and at low prices.

# ELECTRO HOT & COLD AIR BATHS

## DR. STONE'S INSTITUTE

Is now open for Patients and a few Boarders. The best facilities are afforded for the Treatment of all forms of Chronic Diseases. Special treatment given to women by Mrs. STONE.

Address,

DR. B. STONE, or MRS. J. E. STONE,  
82 Wayne Street, DETROIT, MICH.

CARL ENGEL,  
Manufacturer of

## WILLOW WARE,

And Wholesale Dealers in Arm Chairs, Rocking Chairs, Flower Stands, Tables, Ladies' Work Stands, Traveling Baskets of all kinds, etc.

No. 299 Gratiot Street,

DETROIT, MICHIGAN.

HEFFRON & CO.'S

## Dining and Oyster Rooms!

COR. WOODWARD & JEFFERSON AVES.,

DETROIT, MICHIGAN.

Dinner from 12 M. to 2 1-2 o'clock P. M.

## WM. WHITEHILL, WOOD TURNER.


Newel Posts, Stair Bannisters, kept constantly on hand. Jobbing promptly attended to.

No. 60 FORT STREET EAST,

Over Mellus' Saw Factory, DETROIT.

F. DEINZER & CO.,

Manufacturers of all kinds of


## Furniture and Upholstery!

No. 243 GRATIOT STREET,

DETROIT, MICHIGAN.

F. BORCHARD,  
Manufacturer of

## HOUSE FURNITURE

OF EVERY DESCRIPTION.

Cor. Rivard & Macomb Streets, Detroit.

Improved Ice Boxes Made to Order.

JOHN NEUBRONNER,

Manufacturer of

## Carriages, Buggies and Wagons,

No. 31 FORT STREET EAST,

DETROIT, MICHIGAN.

ALL ORDERS PROMPTLY ATTENDED TO.

A. ROEHLER,

Importer of English, French and German

## Crockery, China, Glassware

AND FANCY GOODS.

Also Dealer in Coal Oil and Lamps, Looking Glasses, Plated & Britannia Ware, Tea Trays, Table Cutlery, &c

No. 232 RANDOLPH STREET,

DETROIT, MICHIGAN.

HYPOLITE THROMBLEY,

## READY-MADE COFFINS

And Carriages at all hours,

241 Gratiot Street, DETROIT.

A. M. HAGADORN,

PRACTICAL

## Gunsmith & Model Maker,

No. 8 GRATIOT STREET, DETROIT.

Keys Fitted. Sewing Machines Repaired. Ammunition of all kinds constantly on hand. N. B.—Makes a specialty of Double Barrel Rifles and Shot Guns.

**JORAM PRIEST,**

Manufacturer of

**Carriages, Buggies**

SLEIGHS, WAGONS, &amp;c.,

Franklin St.. bet. Brush &amp; Randolph Sts.,

**DETROIT, - MICHIGAN.****A. FRASER,**

Carpenter, Joiner and Jobber,

45 Larned Street West,

**DETROIT, - MICHIGAN.****J. Schaefer & Bro.,****BLACKSMITHS**

AND CARRIAGE MAKERS,

NEW No. 76 LARNED STREET WEST.

*REPAIRING NEATLY DONE.***H. C. HOPSON & CO.,**

DEALERS IN

Stoves, Tin &amp; Hardware

*Manufacturers of Tin, Copper and Sheet  
Iron Ware.*Particular attention paid to Roofing, Guttering,  
Tinning, and all kinds of Job Work.313 & 315 Woodward Ave., **DETROIT.***John B. R. Gravier,*

General Agent for

**Life, Fire & Marine Insurance,***Real Estate and Commission Agent,  
and Notary Public,*Cor. Gratiot & Brush Sts., **DETROIT.****WM. SPRENGER,**

DEALER AND DRESSER OF

**ALL KINDS OF STONE**

WINDOW CAPS AND SILLS,

Door Sills, Steps and Landings,

MONUMENT BASES, &amp;c.

BLUE FREE STONE, MEDINA SAND STONE

AND LIME STONE,

*Cor. Beaubien and Macomb Sts.***S. ELSEY,**

DEALER IN

Head Stones, Monuments

And Marble Mantle Pieces.

Marble Tiles Furnished and Laid to Order. All  
Works Warranted to give Satisfaction.Cor. St. Antoine & Napoleon Sts., **DETROIT.**  
PLEASE GIVE ME A CALL.**STEAM MARBLE WORKS.****PHILLIP CHRISTA,****Sculptor, Modeler & Artificer***Manufacturer and Dealer in Plain and Ornamental Marble  
Mantles, and Marble Works in General.*

WAREROOM AND SHOP No. 87 and 89 Columbia st. east,

**DETROIT.****C. HENGSTEBECK,**

DEALER IN

*RAGS AND JUNK,***TIN & JAPAN WARE.**No. 83 Croghan St., **DETROIT.**The Highest Price paid for Rags, Copper, Brass  
etc., etc.,**PHILETUS P. BIRCH,****Real Estate Agent***Office, 138 Griswold St., between Mich-  
igan Ave. & State St.,***DETROIT, - MICHIGAN.**

**V. M. HYDE,**

SUCCESSOR TO MATHER & CO.,

WHOLESALE AND RETAIL DEALER IN

**China, Crockery, Glassware, Silver Plated Ware**

TABLE CUTLERY, LAMPS AND LAMP GOODS, LOOKING GLASSES, Etc.,  
**169 WOODWARD AVENUE.** *Sign of the Red Pitcher.*

**KENNEDY & GREIG,**

MANUFACTURERS OF

**STEAM ENGINES**

Globe Valves, Oil Globes, Oil Cups, Steam Whistles,  
 Water, Steam and Gas Cocks, and every  
 description of Brass Work,

On Third Street, bet. Congress & Larned, DETROIT.

Engines and Machinery repaired. Dealers in Iron Pipe, Fitting, &c.

**T. B. LEAVENWORTH,**

MANUFACTURER OF

**Pure Silver Spoons,**

FORKS, ETC.,

No. 155 WOODWARD AVENUE,

DETROIT, - - MICHIGAN.

**HENRY MARSH,**

MANUFACTURER OF

**HORSE COLLARS**

AT WHOLESALE AND RETAIL,

No. 237 Griswold Street, in Goodman House Block,

DETROIT, MICHIGAN.

**W. H. YENTSCH,**

**Jeweler and Watchmaker**

173 WOODWARD AVE., DETROIT, MICH.

Dealer in Watches and Jewelry

HAIR JEWELRY MADE TO ORDER.

Also, Lake Superior Agates cut and set.

**C. C. McCLOSKEY,**

PRACTICAL HATTER,

Manufacturer and dealer in

**Hats, Caps and Furs**

14 MICHIGAN AVENUE,

DETROIT, - - MICHIGAN.

**MISSSES BRENNAN,**

Successors to MRS. WM. TATE,

DEALERS IN

**HAIR WORK**

Of Every Description, for Ladies,

183 WOODWARD AVENUE, - DETROIT, MICH.

Orders Promptly Attended to.

**ANDREW HAISCHER,**

**HOUSE, SIGN AND DECORATIVE**

**PAINTER,**

**GLAZIER & PAPER HANGER.**

269 ST. ANTOINE STREET.

**KEGEL & RICHTER,**


Manufacturers and dealers in all kinds of

**FURNITURE AND UPHOLSTERY GOODS,**

248 WOODWARD AVENUE, MATHER'S BLOCK,

DETROIT, - - MICHIGAN.

All kinds of Furniture repaired, upholstered and varnished.


**BOXES.****Wood and Paper Boxes**

ORDER OF

**J. A. BERRY & CO.,**

MANUFACTURERS,

24 Woodbridge Street West, DETROIT, MICH.

**BERRY'S****Superphosphate**

Manufactured exclusively from Raw Bone,

**FOR FARMS AND GARDENS.**

THE CHEAPEST FERTILIZER IN USE.

**J. A. BERRY, Detroit, Mich.****C. D. WIDMAN & CO.,**

MANUFACTURERS OF

**Mouldings, Ovals and Arch-Top Frames**

WHOLESALE DEALERS IN LOOKING GLASSES, &amp;c.

36, 38 and 40 Congress Street East,

DETROIT, MICH.

**ROBERT FAIR,**

GENERAL

**Builder and House Joiner**

No. 346 Fourth Street,

Near Corner Grand River, DETROIT, MICH.

Orders for all kinds of Shop Work and Store Fitting solicited, which will be neatly and promptly executed.

**ROBERTS & HANLEY,**

Plain and Ornamental

**PLASTERERS,**

76 and 78 Congress Street East.

STEAM SLAT

**Window Shade Factory****WM. LYNCH,**

208 Jefferson Avenue, DETROIT,

UP STAIRS.

Our Shades, being manufactured by improved steam machinery, are cheaper and better than any other in market. Orders by mail or otherwise solicited.

**ST. LOUIS****Mutual Life Insurance Co.**

POLICIES NONFORFEITING.

**ASSETS over - \$4,000,000.00****GEO. CIFFORD, State Agent,**

Office, No. 2 First National Bank Building, Detroit.

**A. WANLESS,****BOOKBINDER,**

PAPER RULER AND

**Blank Book Manufacturer,**

133 Jefferson Ave., Masonic Block, Detroit.

Orders taken for all kinds of Printing, Cards, Bill Heads, etc.

**GROVE, TERRILL & CO.,**

GENERAL AGENTS

**Anchor Life Insurance Co.**

For Michigan and Northern Indiana,

126 JEFFERSON AVENUE,

DETROIT, MICH.

**A. FRUMVILLER,**

Manufacturer and Repairer of

**Tin, Copper and Sheet Iron Work**

FOR SAW MILLS, BREWERIES, DISTILLERIES, &amp;c.

Also, Malt Kilns, Copper and Sheet Iron Strainers for Mash Tubs, Copper and Tin Coolers, &amp;c. Also dealer in Stoves, Stamped and Japan Ware.

Cor. Miami Avenue and Randolph Street,

**DETROIT, MICHIGAN.****ROBERT INKSTER,**

DEALER IN

FOREIGN AND DOMESTIC

**DRY GOODS**

97 Woodward Avenue,

**DETROIT, MICHIGAN.**

**CHARLES F. CLARK'S**

**Detroit City Directory**

**FOR THE YEARS 1869-70.**

BUSINESS DIRECTORY.

**Agencies.**

**Northwestern Detective Agency,**  
E. H. Raymour, 127½ Jefferson ave. (*See adv.*)

**Agricultural Implements.**

MANUFACTURERS AND DEALERS.

Bryan, J. F., & Bro., 180 Woodward ave.  
Claney, Allan, 52 and 54 Grand River.  
**Estabrook & Wright,** cor. Fort and  
Twentieth. (*See adv.*)  
Penfield, Williston S., 103 Woodward ave.  
(*See adv.*)

**Architects.**

Lloyd, Gordon W., 81 Griswold.  
Smith, J. V., 10 Merrill Block. (*See adv.*)  
Smith, O. G., 108 Griswold. (*See adv.*)  
Smith, Sheldon, & Son, 125 and 127 Jefferson  
ave. (*See adv.*)

**Architectural Iron Works.**

Hill & Trollope, 179 Larned w.

**Aromatic Bitters.**

Griggs & Mott, 15 Jefferson ave.

**Art Association.**

Carr, L. W., agent, Fisher Block, 119½  
Woodward ave.

**Auctioneers.**

French, T. P., 209 Jefferson ave.  
Rennie, Jno J., 203 Jefferson ave

**Bakeries.**

**Barns, John A.,** 193 Woodward ave.  
Copland, John, & Co., s. e. cor. Randolph  
and Woodbridge.

**Bankers.**

Butler, William A., & Co., Butler's Block,  
opposite Post Office.  
Fisher, Booth & Co., 58 Woodward ave.  
Hosie, Robert, s. e. cor. Jefferson ave. and  
Griswold. (*See adv.*)  
Granger & Sabin, 37 Woodward ave.  
Ives, A., & Son, 149 Jefferson ave.  
Kanady & Taylor, 61 Griswold.  
Preston, D., & Co., 72 Woodward ave.  
Seitz, F. L., & Co., 53 Griswold.

**Banks.**

American National, 73 Griswold.  
Detroit Savings Bank, Griswold, opposite  
Post Office.  
First National, s. w. cor. Jefferson ave. and  
Griswold.  
Germania Savings Bank, 30 Larned w.  
Merchants and Manufacturers of Detroit,  
Bank Block, Griswold.  
Second National, Bank Block, Griswold.

**Barbers.**

Auener, Lungerhausen & Voelker, 240 Jef-  
ferson ave.

**Baths.**

Stone, Dr. B., 80 and 82 Wayne. (*See adv.*)


**Bell Hangers and Locksmiths.**

Baisch, J. F., 111 Bates. (*See adv.*)  
 Hansing, H., 67 Randolph. (*See adv.*)  
 Mohn, John, cor. Croghan and Brush. (*See adv.*)

**Billiard Table Manufacturers.**

SCHULENBURG, C., & Co., 98, 100 and 102  
 Randolph. (*See adv.*)

**Bird Dealers.**

Slocum, C. H., 288 Woodward ave. (*See adv.*)

**Blacksmiths.**

Lara, Richard, 9 Middle. (*See adv.*)  
 Scott, H. W., 14 Cass ave. (*See adv.*)  
 White & DeBegy, St. Aubin ave., bet. Atwater and Guoin. (*See adv.*)  
 Wade, William, 11 State. (*See adv.*)  
 Whittle, L., 12 Cass ave. (*See adv.*)

**Blank Book Manufacturers.**

(SEE, ALSO, STATIONERS.)

RAYMOND, F., & SON, 130 Jefferson ave.  
 (*See adv.*)

**Richmonds & Backus.**, 185 Jefferson ave. (*See adv.*)

THROOP, W. A., & CO., 90 Woodward ave.  
 (*See adv.*)

**Boat Builders.**

King, Charles, cor. Dequindre and Guoin.  
 (*See adv.*)  
 OADES, WALTER H., foot Dubois.

**Boiler Manufacturers.**

Desotell & Hutton, 479 Atwater.  
 McGregor, J. & T., 183 Atwater.

**Bolt and Nut Manufacturers.**

Michigan Bolt and Nut Co., Wight above  
 Marine Hospital.

**Book and Job Printers.**

Advertiser and Tribune Printing Co., 212  
 Jefferson ave. (*See adv.*)  
 Aykroyd & Cliff, s. w. cor. Jefferson and  
 Woodward aves., up stairs.  
 Daily Post Printing Co., n. e. cor. Larned  
 and Shelby. (*See adv.*)  
 Daily Union Printing Co., 25 Larned w.  
 (*See adv.*)  
 Detroit Free Press, n. w. cor. Woodbridge  
 and Griswold.  
 Graham, Wm., 51 Bates.  
 Gulley, O. S., 10 and 12 Larned e.  
 Hadger, Joseph F., 208 Jefferson ave.  
 Ostier & Hoekstra, 51 Griswold.

Schober, F. A., & Bro., 90 Woodward ave.,  
 up stairs.  
 Tunis, W. E., Bates, bet. Woodbridge and  
 Jefferson ave.

**Books and Stationery.**

ARNOLD, J. M., & CO., 123 Woodward  
 ave.  
 RAYMOND, F., & SON, 130 Jefferson ave.  
 (*See adv.*)  
 REIF, HERMANN (German books), 126  
 Gratiot.  
 RICHMONDS & BACKUS, 185 Jefferson  
 ave. (*See adv.*)  
 Roys, J. A., cor. Larned and Griswold.  
 Smith, E. B., & Co., 116 and 118 Woodward  
 ave.  
 THROOP, W. A., & Co., 90 Woodward ave.  
 (*See adv.*)  
 Tunis, W. E., 153 Jefferson ave.

**Boot and Shoe Manufacturers and Dealers.**

Beverley, J. P., 21 Grand River.  
 FARNSWORTH, L. L., cor. Woodward  
 and Michigan aves.  
 FYFE, RICHARD H., 101 Woodward ave.  
 (*See adv.*)  
 LeFavour, Edward, 124 Woodward ave.  
 Morgan, A. R., 109 Woodward ave.  
 Rice, Geo., & Co., 263 Jefferson ave.

**Boots and Shoes, Wholesale.**

**Baldwin, H. P., & Co.**, 25 Wood-  
 ward ave. (*See adv.*)  
 McGraw, A. C., & Co., 69 Woodward ave.  
 Robinson, W. D., Burtenshaw & Co., 73 and  
 75 Jefferson ave.  
 Smith, Stephen, & Co., 76 Woodward ave.

**Bouquets and Flowers.**

ADAIR, WILLIAM, Jefferson ave., oppo-  
 site Elmwood ave. (*See adv.*)

**Box Manufacturers.**

Berry, J. A., & Co., 24 Woodbridge w. (*See adv.*)  
 Dewey, Middlewood & Co., foot Riopelle.  
 (*See adv.*)

**Brass Founders.**

BUSH, IRA D., 275 Woodbridge w.  
 FLOWER, JAMES, & BRO., n. e. cor.  
 Brush and Woodbridge.  
 HARVEY, A., & SON, 123 and 125 Wood-  
 bridge w.

**Brewers.**

Davis & Newberry, cor. Abbott and Sev-  
 enth.  
 Endriss, Charles, s. e. cor. Rivard and  
 Maple.  
 Langdon & Co., 232 Woodbridge w.

**Brick Manufacturers.**

Greusel, John, & Sons, office 237 Third.  
**HALL, RICHARD H.**, office 115 Griswold.  
*(See adv.)*

**Brush Manufacturers.**

Laitner Bros., 40 Monroe ave.

**Builders.**

**ARMSTRONG, UNDERWOOD**, Clifford,  
 cor. Washington ave. *(See adv.)*  
 Candler Brothers, 274 Atwater.  
 Cockle, Samuel E., 27 Sixth.  
**CREASEY, B.**, 239 Griswold. *(See adv.)*  
 Fair, Robert, 346 Fourth. *(See adv.)*  
 George, Henry, 20 Griswold, up-stairs. *(See adv.)*  
 Ingersoll, I. W., & Son, 66 and 68 Fort e.  
**KINNER, JOHN N.**, builder and contract-  
 or, bds. Goodman House.  
 Knowles, Benjamin M., 5 Middle. *(See adv.)*  
 McCausland, William H., 56 Larned w.  
*(See adv.)*  
**Morhous, Mitchell & Byram**, 132  
 and 14 Woodbridge e. *(See adv.)*  
 Nicholson, Pickering, Gilman, bet. Cass ave.  
 and Second. *(See adv.)*  
 Seaton & Ritchie, 193 and 195 Cass. *(See adv.)*  
 Stalker, H. W., cor. Third and Cherry.  
*(See adv.)*  
 Waterfall, John, cor. Fourth and Oak. *(See adv.)*

**Builders' Hardware.**

Wilcox Bros., 17 and 19 Grand River. *(See adv.)*

**Business College.**

Goldsmith, Bryant & Stratton, Seitz Block,  
 Griswold.

**Butchers.**

Clark, William, & Co., 144 Larned w.  
 Lindanman, Charles, & Co., 200 Wood-  
 bridge w.  
**MAY, PAUL**, 700 Woodbridge w.  
 Smith, William, 157 Woodbridge w.

**Carriage and Wagon Makers.**

Chope, E., & Sons, 80, 82 and 84 Randolph.  
 Dreher, Casper, 266 Rivard. *(See adv.)*  
 Hopkin & Bro., cor. John R and Farmer.  
*(See adv.)*  
**Kengel, Joseph**, 55 Gratiot. *(See adv.)*  
 Lara, Richard, 9 Middle. *(See adv.)*  
 Neubronner, John C., 31 Fort e. *(See adv.)*  
 Priest, Joram, Franklin, bet. Brush and  
 Randolph. *(See adv.)*

Reichle, F., cor. Randolph and Franklin.  
*(See adv.)*

Schaefer, John, & Bro., 76 Larned w. *(See adv.)*

Scott, H. W., 14 and 16 Cass ave. *(See adv.)*  
 Thrombley, H., 241 Gratiot. *(See adv.)*

**Carpet Dealers.**

Abbot & Ketchum, 142 Jefferson ave.  
**NALL, JAMES, JR., & CO.**, Woodward  
 ave., n. e. cor. Larned.

**Chair Manufacturers.**

Detroit Chair Factory, cor. Fourth and Por-  
 ter.

**Cigar Manufacturers.**

Dias, S. E. & E. C., 212 Gratiot.  
 Jeff, Robert, 305 Woodward ave.  
 Thiemer, Ernest, 322½ Woodward ave.

**Clothing, Wholesale and Retail.**

Ferner, S., 10 Congress e.  
**HALLOCK, H., & CO.**, 168 Jefferson ave.  
**HEAVENRICH BROTHERS**, 78 Wood-  
 ward ave.  
 Heineman, E. S., & Co., 5 and 7 Fort w.

**Cloth Houses.**

Elliott Bro., 89 Woodward ave.  
 Hitchcock & Esselstyn, 147 Jefferson ave.

**Coal Dealers.**

Fisk & Davidson, dock foot Third.  
**Pittman, James E.**, 119 Woodbridge  
 w. *(See adv.)*  
**Viger Brothers**, 44 Atwater.

**Commission Merchants.**

**BEESON, JACOB, & CO.**, 63 Woodbridge  
 west.  
 Black & Young, foot Shelby.  
 Botsford, S. & A., foot Second.  
**BRADY & CO.**, office, dock foot Woodward  
 ave.  
**Gillett & Hall**, s. w. cor. Woodbridge  
 and Shelby.  
 Holmes, Butler & Co., 11 and 13 Wood-  
 bridge w.  
 Hurd, J. L., & Co., foot Second.  
**HUTCHINGS, JOHN**, foot First. *(See adv.)*  
 Johnson, M., & Co., 62 Woodbridge w.  
 Livingstone & Co., foot Bates. *(See adv.)*  
 McDonald, Haywood & Co., 33 Woodbridge  
 west.  
 McPherson, A., & Co., 62 Griswold.  
**MOORE & CO.**, 5 Woodward ave.  
**PRATT, JOHN**, s. w. cor. Woodbridge and  
 Shelby.  
 Sheldon, Charles A., s. e. cor. Fort and Sec-  
 ond.

Slade, Ira, 4 Russell House Block, Michigan Grand ave.  
 Voorhees, Peter, s. s. Atwater, bet. Bates and Randolph.  
 Wendell, John A., Woodbridge opp. Board Trade Building.

#### Confectioners.

Fox, J. B., & Co., 221 Jefferson ave.  
 Gray & Toynton, 143 Jefferson ave.  
 Hesselbacher, Oswald, 228 Jefferson ave. (See adv.)  
 Kleinow, Frederick, 73 Gratiot.

#### Concrete Stone Works.

Michigan Concrete Stone Co., 278 Atwater.

#### Coopers.

Lentz, Elias M., 355 Bronson, rear Clayton Mills.  
 Thormann, August, 16 Sherman.

#### Corset Manufacturer.

**Burger, F. Alonzo**, 202 Woodward ave.

#### Cotton Mills.

Pioneer Cotton Mill, Mark Flanigan, propr., cor. John R and Alfred.

#### Crockery and Glassware.

Fiske & Moses, 92 Jefferson ave.  
 Hyde, Valentine M., 169 Woodward ave. (See adv.)  
 King, Robert W., 90 Jefferson ave.  
 McCormick, David, 12 Michigan ave.  
 Roehler, Anton, 232 Randolph. (See adv.)  
 Shefferly, John B., 138 and 140 Woodward ave.  
 WETMORE, F., & CO., 68 Woodward ave.

#### Dentists.

Farnsworth, James H., 99 Jefferson ave.  
 Thomas, George R., D. D. S., Opera House Block, Campus Martius, cor. Woodward ave.

#### Despatches.

Merchants' Despatch, A. Fell, agent, 36 Griswold. (See adv.)  
 People's Despatch, A. H. Muir, agent, 36 Griswold. (See adv.)

#### Dining Saloon.

Heffron, J., & Co., cor. Woodward and Jefferson aves. (See adv.)

#### Drain and Sewer Pipe.

THOMPSON, F. F., & CO., works Woodward ave., nr. Brady.

#### Drugs, Wholesale.

Eaton, T. H., & Son, 18 Woodward ave.  
**Farrand, Sheley & Co.**, 80 Woodward ave. (See adv.)  
 Griffith, John H., 106 Jefferson ave., and Branch 121 Woodward ave.  
 Hinchman, T. H., & Sons, 78 and 80 Jefferson ave.  
 McKimmie & Pollock, cor. Grand River and Seventh. (See adv.)  
 Stearns, Frederick, 71 Woodward ave.  
 Swift, H. F., & Bro., 104 Woodward ave.

#### Druggists.

BROWN, DR. NATHAN S., 705 Fort w.  
 CLAPMAN, J. R., & CO., 199 Jefferson ave.  
 Haigh, Henry, cor. Jefferson ave. and Brush.  
 Harvey, John, 187 Woodward ave.  
 Johnston, William, 155 Jefferson ave.  
 Kermott, Dr. J. W., 208 Woodward ave.  
 Lay, Ezra D., 173 Woodward ave.  
 McKimmie & Pollock, 466 Grand River. (See adv.)  
 VERNOR, JAMES, 235 Woodward ave.  
 Supple, W. R., 271 Jefferson ave.

#### Dry Goods, Retail.

Burns & Smith, 57 Woodward ave.  
 Campbell, Linn & Co., 93 and 95 Woodward ave.  
 Fonda & Esselstyn, 146 Woodward ave.  
 Freedman, S., & Bro., 82 and 84 Woodward ave.  
 Frisbie, James W., 53 and 55 Woodward ave.  
 Gunn & Locke, 96 Woodward ave.  
 ILLICK, SAMUEL F., 290 Woodward ave.  
 Inkster, Robert, 97 Woodward ave. (See adv.)  
 Nall, James, jr., & Co., cor. Woodward ave. and Larned.

#### Dry Goods, Wholesale.

Orr, Edward, 120 and 122 Jefferson ave.  
 PIERCE, FARRINGTON & McMILLAN, 77 and 79 Jefferson ave. (See adv.)  
 Root & Barbour, 46 and 48 Woodward ave.  
 SHELDON, ALLAN, & CO., 21 and 23 Woodward ave. (See adv.)

#### Edge Tool Manufacturers.

Detroit Edge Tool Manufactory, 175 Larned w., Samuel Shaw, manager.  
 Wilkie, Aitkin, cor. St. Antoine and Frank n. (See adv.)

#### Excelsior Works.

Detroit Wooden Ware Works, 960 Jefferson ave. (See adv.)  
 Parry, J. Campbell, foot Dubois. (See adv.)

**Engravers.**

Downer, H. E., 85 Woodward ave. (*See adv.*)  
 Hochgraef, Max & Co., 246 Jefferson ave. (*See adv.*)  
 O'Brien, J., Arcade Building, Larned w. (*See adv.*)

**Express Companies.**

American Merchants' Union, s. e. cor. Griswold and Larned. (*See adv.*)  
 United States, F. H. Cone, Agent, 32 Griswold. (*See adv.*)

**Fire Brick and Clay.**

PRATT, JOHN, s. w. cor. Woodbridge and Shelby.

**Fish and Game.**

CLARK, GEORGE, & CO., 309 Woodward ave.  
 Craig, James, dock, bet. Wayne and Cass.  
 Merrill, S. L., & Co., 137 and 139 Larned w. (*See adv.*)

**Florists.**

**Adair, William,** Jefferson ave., near Elmwood ave. (*See adv.*)

**Flour and Grain.**

BEESON, JACOB, & CO., 63 Woodbridge west.  
 Jones, George C., cor. Gratiot and Randolph.

**Flouring Mills.**

Commercial Flouring Mills, s. w. cor. Woodbridge and Randolph.  
 Detroit Central Mills Co., Woodbridge, bet. Eighth and Tenth.  
 Clayton Mills, cor. Gratiot and Dequindre.  
 Detroit City Mills, J. R. Jones, cor. Second and Larned.

**Foundries.**

Detroit Bridge and Iron Works, cor. Foundry and M. C. R. R.  
 Glendinning, D. W., 164, 166 and 168 Michigan ave. (*See adv.*)  
 Hamtramck Iron Co., Jefferson ave., near city limits.  
 Jackson & Wiley, cor. Woodbridge and Fifth. (*See adv.*)

**Fruit and Ornamental Trees.**

Adair, William, Jefferson ave., opposite Elmwood ave. (*See adv.*)  
 Hubbard & Davis, Twenty-fourth, near city limits. (*See adv.*)

**Fruit and Oysters.**

Carew, J. H., 193 Jefferson ave.  
 CLARK, GEORGE, & CO., o. 309 n. 329 Woodward ave.  
 Hamblen, Baker & Co., 168 Woodward ave. (*See adv.*)  
 Heffron, John, 220 Jefferson ave.  
 Mallory, D. D., & Co., 94 Jefferson ave.

**Furniture Manufacturers.**

Borchard, F., Macomb, w. Rivard. (*See adv.*)  
 Caille, Joseph, 593 Gratiot.  
 Deinzer, F., & Co., 243 Gratiot. (*See adv.*)  
 Herfurth, Charles, 100 Gratiot.  
 HOBART & HAWORTH, 11 Grand River.  
 Kegel & Richter, 248 Woodward ave. (*See adv.*)  
 Leete, T. T., 6 Gratiot. (*See adv.*)  
 Ray, S. T., 229 Grand River.  
 Smith & Guiterman, 174 Woodward ave.  
 STEVENS, MARCUS & CO., 142 Woodward ave. (*See adv.*)  
 TILLMAN, SILSBEE & CO., 144 Jefferson ave. (*See adv.*)  
 Weber, Henry, 129 Woodward ave.  
 Woodhams, Thomas, Gilman, near Second. (*See adv.*)

**Gas Manufacturers.**

Detroit Gaslight Co., Peter E. Demill, supt., office 8 Larned e. (*See adv.*)

**Gents' Furnishing Goods.**

CHANDLER, GEORGE C., 1 Larned w. (*See adv.*)  
 NORTHROP, C. B., & CO., 170 Jefferson ave.  
 Tucker, D., 240 Jefferson ave.

**Glass Stainers.**

Friederichs & Staffin, 100 Jefferson ave., upstairs. (*See adv.*)

**Gold and Silver Platers.**

HOCHGRAEF, M., & CO., Bidale House Block. (*See adv.*)  
 TRAUB BROS., 206 Jefferson ave. (*See adv.*)

**Grain Dryers.**

Babillion, Hinchman & Co., cor. Wayne and Woodbridge.

**Green Houses.**

Adair, William, Jefferson ave., opposite Elmwood ave. (*See adv.*)  
 Ferrand & Osborn, cor. Twenty-fourth and Fort. (*See adv.*)  
 Hubbard & Davis, Twenty-fourth, near city limits. (*See adv.*)

### Grocers, Retail.

Bretz, A., & Co., 197 Gratiot.  
 Bush, E. S., & Co., cor. Jefferson ave. and  
 Brush. (*See adv.*)  
 FITZSIMONS, CHARLES, 380 Grand  
 River.  
 Hull Bros., cor. Monroe ave. and Campus  
 Martius.  
**Schoolcraft, Emmet D. Z.**, 483  
 Grand River.  
 SINCLAIR, ALEXANDER, n. w. cor. Park  
 and Sproat.  
 Vradenburgh, Elijah, 142 Grand River.

### Grocers, Wholesale and Re- tail.

Ash, R., & Co., 68 Randolph.  
 Coyne, Strong & Co., 70 Jefferson ave.  
 Elliot, Alfred, s. w. cor. Franklin and  
 Walker.  
 FARQUHAR & CO., 175 Woodward ave.  
 Hoffman, Samuel, 230 Randolph.  
 Mehling, J. V., 25 and 27 Michigan Grand  
 ave.  
 Miller, W., & R., 178 Woodward ave.  
 Pulte, A., & Son, 36 Monroe ave.  
 Sheley, George A., & Co., 164 Woodward  
 ave.

### Grocers, Wholesale.

Beatty and Fitzsimmons, 10 and 12 Wood-  
 ward ave.  
 BRATSHAW, JOSEPH B. H., 98 Jefferson  
 ave.  
 Burr & Leonard, 14 Woodward ave.  
 EDGAR, WILLIAM H., & SON, 4 At-  
 water.  
**Farrand, Sheley & Co.**, 80 Wood-  
 ward ave. (*See adv.*)  
 Field, Moses W., & Co., foot Griswold.  
 Garrison, C. M., & Co., Board Trade Build-  
 ing.  
 Hill & Bro., 118 Jefferson ave.  
 Hurlbut, Chauncy, 20 Woodward ave.  
 Moore, Foote & Co., foot Cass.  
 STEPHENS, JOHN, & CO., cor. Wood-  
 bridge and Woodward ave.

### Gunsmiths.

Hagadorn, A. M., 8 Gratiot. (*See adv.*)  
 Rheiner, William, 63 Randolph.

### Guns and Fishing Tackle.

FISHER & LONG, 110 Woodward ave.

### Hair Workers.

Brennan, Misses, 183 Woodward ave.  
 Willson, R. C., 198 Jefferson ave.

### Hardware, Wholesale.

BUHL, DUCHARME & CO., 17 and 19  
 Woodward ave. (*See adv.*)  
 Ducharme & Prentiss, 73 Woodward ave.  
 James, C. B., & Co., 85, 87 and 89 Jefferson  
 ave.  
 Porter, A. C., 35 Woodward ave.  
 Prentiss, Perry, 194 Woodward ave.  
 Roehm Bros., 24 Woodward ave.  
 Standart Bros., 72 Jefferson ave.

### Hardware, Retail.

Abernethy, Samuel, cor. Grand River and  
 Macomb ave. (*See adv.*)  
 Barnum, Eugene T., 102 Woodward ave.  
 (*See adv.*)  
 Busch, Charles, 201 Jefferson ave. (*See  
 adv.*)  
 Coulson, Fisher & Stoddard, 77 Woodward  
 ave.  
 Glover & Powell, 114 Woodward ave. (*See  
 adv.*)  
 Hempel, C., 362 Gratiot. (*See adv.*)  
 Hebgstebeck, C., 83 Croghan. (*See adv.*)  
 Hensien, John P., 128 and 130 Fort e. (*See  
 adv.*)  
 Hopson, H. C., & Co., 293 and 295 Wood-  
 ward ave. (*See adv.*)  
 JEROME, EDWIN, & CO., o. 171 n. 185  
 Woodward ave.  
 Limbach, M., 100 Woodward ave.  
 PELGRIM, CHRISTOPHER, 18 Michigan  
 ave.  
 Welz Bros., 176 Woodward ave. (*See adv.*)  
 Wilcox & Bro., 17 and 19 Grand River.  
 (*See adv.*)

### Hats, Caps and Furs.

**Buhl, F., & Co.**, 146 and 148 Jefferson  
 ave. (*See adv.*)  
 KELLEY, GEORGE B., & CO., 182 Jeffer-  
 son ave.  
 Dickerson, Charles H., 157 Jefferson ave.  
 McCloskey, C. C., 14 Michigan ave. (*See adv.*)

### Hoop Skirt and Corset Manufac- turers.

**Burger, F. Alonzo**, 202 Woodward  
 ave.  
 Burnstine, N. & A., 85 Woodward ave.

### Horticulturists.

Whiting, J. P., & Co., Bank Block, Gris-  
 wold. (*See adv.*)

### Horse and Carriage Mart.

Rolte, Alonzo, 13 and 15 Monroe ave.

**Horse Collars.**

Marsh, Henry, 237 Griswold. (*See adv.*)

**Horse Shoers.**

Wade, William, 11 State. (*See adv.*)

Whittle, L., 12 Cass ave. (*See adv.*)

**Hotels.**

Ackerman House, J. A. Kurtz, cor. Atwater and Brush.

Adams' Hotel, John Moreman, propr., 80 Front.

American Hotel, Henry Busch, propr., 202 Larned w.

Antisdell House, J. F. Antisdell & Bro., proprs., cor. Michigan and Washington aves.

Biddle House, A. B. Taber, propr., cor. Randolph and Jefferson ave.

Brighton House, Harvey King, propr., 190 Grand River.

Canada House, Mary A. DeSchuyver, propr., 198 Woodbridge w.

Cass Hotel, cor. Woodbridge and Third.

Chicago House, Henry Boland, propr., 1 Jefferson ave.

Fanchon House, Louis Quinin, propr., 9 Jefferson ave.

Finney's Hotel, James Parshall, propr., cor. Woodward ave. and State.

Franklin House, A. H. Emery, propr., s. e. cor. Bates and Larned.

Garrison House, cor. Jefferson ave. and Cass.

Goodman House, Alfred Goodman, propr., cor. Grand River and Griswold.

Green Tree Hotel, William Oettinger, propr., cor. Jefferson ave. and Second.

Hotel Erichsen, C. D. Erichsen, propr., cor. Randolph and Fort.

Hotel Mauch, Col. Louis Dillman, propr., 43 Michigan Grand ave.

Howard House, Gurdon O. Williams, propr., Congress, bet. Woodward ave. and Griswold.

Michigan Exchange, E. Lyon & Co., proprs., cor. Jefferson ave. and Shelby.

New York Hotel, John Tamminen, propr., 7 Jefferson ave.

Peninsular Hotel, John T. Ives, propr., cor. Grand River and Macomb ave.

Perkins' Hotel, W. Perkins, jr., propr., n. e. cor. Middle and Grand River.

Russell House, Witbeck & Chittenden, cor. Woodward and Michigan Grand aves.

Sherman House, William English, propr., 5 Jefferson ave.

Tremont House, D. C. Goodale, propr., n. e. cor. Jefferson ave. and Randolph.

Union Hotel, Michael McCall, propr., 210 and 212 Woodbridge w.

Western Hotel, Hackett & Ross, proprs., n. w. cor. Woodbridge and Third.

**House Furnishing Goods.**

SALES & TILLOTSON, 155 Woodward ave.

**Ice Companies.**

Belle Isle Ice Co., C. A. Lorman, manager.  
Detroit and Lake St. Clair Ice Co., office 53 Griswold.

**Importer Smokers' Goods.**

ROTHSCHILD & BRO., 232 Jefferson ave.

**India Rubber Goods.**

Edwards, H. D., & Co., 87 Woodward ave.

**Insurance Agents.**

Auringer, Charles, office 111 Jefferson ave. (*See adv.*)

Beach, W. P., 111 Jefferson ave. (*See adv.*)

Birch, Philetus P., 138 Griswold. (*See adv.*)

Botsford, H. W., 40 Larned w.

Brown, J. T. R., & Bro., 5 Bank Block, Griswold.

Donovan, J. W., 61 Griswold. (*See adv.*)

**Fayram, A.**, general agent and attorney for Michigan for the Asbury Ins. Co. of N. Y., office 116 Griswold.

Forsyth & Webster, Butler Block, opp. P. O.  
Frazer, James H., Home Mutual, 124 Jefferson ave. (*See adv.*)

Gifford, George, St. Louis Mutual Life, over First National Bank. (*See adv.*)

Gravier, J. B. R., cor. Gratiot and Brush. (*See adv.*)

GREEN & MILLER, 30 and 32 Larned w.

HEBBARD, C. B., 70 Griswold. (*See adv.*)

Hodges Brothers, Bank Block, Griswold.

Kelly, Ronald, 11 Rotunda Building, Griswold.

Lindsay, Archibald G., Bank Block, Griswold. (*See adv.*)

McElroy, Solon, agt. N. Y. Life Insurance Co., Peninsular Bank Building. (*See adv.*)

Merrell & Ferguson, 1 Butler Block, Griswold.

Munson, Henry C., 34 Griswold.

Palmer, John, 2 Merrill Block.

Peavey, F. & C. C., 4 Merrill Block.

Ralph & Co., foot First.

Stevens & Hunter, Merrill Block.

Ten Winkle & McCune, cor. Woodward ave. and Congress.

Van Buren & Son, 74 Griswold. (*See adv.*)

Vernor, Ben., Bank Building, cor. Congress and Griswold.

WORCESTER, IRA, 48 Griswold.

### Insurance Companies.

**ÆTNA FIRE AND TORNADO**, J. T. Stanton, Secretary, 5 Bank Block, Griswold.  
**Ætna Life**, of Hartford, Conn., H. Griswold general agent, 2 Larned e.  
**Asbury Life**, New York, Amos Fayram, general agent, room 1 Howard House Block, 114 Griswold.  
**Continental Life**, New York, Ten Winkle & McCune, general agents, s. e. cor. Woodward ave. and Congress.  
**Detroit Fire and Marine**, 124 Jefferson ave., Jas. J. Clark, Secretary. (*See adv.*)  
**Economical Mutual Life**, of Rhode Island, Green & Miller, managers, 30 and 32 Larned w.  
**MICHIGAN HEALTH INSURANCE AND RELIEF SOCIETY**, Rudolph Diepenbeck, President, 72 Congress e.  
**Michigan Mutual Life**, Bank Block Griswold.  
**Mutual Life**, New of York, Merrell & Ferguson, general agents, 1 Butler Block, Griswold.  
**Northwestern Life**, of Milwaukee, Chas. Auringer, State agent, 111 Jefferson ave. (*See adv.*)

### Iron Manufacturers.

**Burt Manufacturing Co.**, H. E. Burt, Secretary, works Hamtramck. (*See adv.*)  
**Hamtramck Iron Works**, Geo. H. Russel, River above City limits.  
**Peninsular Iron Company**, office foot First, works Hamtramck, above Marine Hospital. (*See adv.*)

### Iron Works.

**BOYLE & BRO.**, n. e. cor. Fourth and Congress.

### Japanners.

**Rowley, Morris N.**, manfr. tea caddies, 19 Woodbridge w.

### Jewelers.

**Boehnlein, G. & M.**, 260 Jefferson ave. (*See adv.*)  
**Conklin, J. S.**, s. w. cor. Woodward ave. and Larned. (*See adv.*)  
**FELLOWS & BURNETT**, n. w. cor. Michigan and Woodward aves.  
**Fischer, P. & W.**, 213 Jefferson ave.  
**Rol-hoven, F.**, 204 Jefferson ave. (*See adv.*)  
**SCHULER, GEORGE**, 160 Jefferson ave.  
**Traub Bros.**, 206 Jefferson ave. (*See adv.*)  
**Yentsch, H.**, 173 Woodward ave. (*See adv.*)

### Justices of the Peace.

**Austin, Peter B.**, 31 Larned w.  
**Guenther, Peter**, 33 Larned w.  
**McCarthy, Timothy**, 38 Larned w.  
**McCracken, Stephen B.**, 78 Griswold  
**Spencer, Garry**, 12 Larned w.  
**Wuerth, Aloys**, Hisendegen Block, Monroe ave.

### Ladies' Furnishing Goods.

**Burger, F. Alonzo**, 202 Woodward ave.

### Laundries.

**Detroit Steam Laundry**, F. M. Torry, proprietor, cor. Congress and Bates.

### Laundry Bluing Manufactory.

**BRONSON, JAY**, 179 Woodward ave., up stairs.

### Lawyers.

**Atterbury, Charles L.**, 101 Griswold.  
**Bishop, Levi**, 6 Buhl Block, Griswold.  
**Clarke, Hovey K.**, Bank Building, Griswold.  
**Douglass & Miller**, Butler Block, Griswold  
**Jennison, William**, Seitz Block, Griswold.  
**McNeil, Hal. E.**, Bank Block, Griswold.  
**Maynard, Meddaugh & Davison**, Bank Block Griswold.  
**Moore & Griffin**, 151 Jefferson ave.  
**Newberry, Pond & Brown**, Bank Block, Griswold.  
**Prentis, Browse T.**, n. w. cor. Congress and Griswold.  
**Robinson & Brooks**, 149 Jefferson ave.  
**Russell, Alfred**, 73 Griswold.  
**Taylor, E.**, 156 Jefferson ave.  
**Toms, Robt. P.**, 124 Jefferson ave.  
**Walker, Charles I.**, s. e. cor. Woodward ave. and Larned.  
**Ward & Palmer**, Seitz Block, Griswold.

### Leather and Findings.

**Curtis, George E. & Co.**, 215 Jefferson ave.  
**Kirby, George**, 33 Woodward ave. (*See adv.*)  
**Stridiron & Williams**, 26 Woodbridge w.

### Lime and Stone.

**L'Esperance, Francis**, 755 Woodbridge w.  
**Sibley, F. B., & Co.**, 292 Atwater. (*See adv.*)  
**STANGE, CHARLES**, 322 Atwater. (*See adv.*)

**Lithographers.**

Calvert Lithographic and Map Publishing Co., 48 Larned w. (*See adv.*)

**Livery Stables.**

Burrell, A., 24 Michigan Grand ave.  
Long, J. B., 55 Jefferson ave.

**Lumber Dealers.**

Allen, E. G., 437 Atwater.  
BACKUS & BRO., 273 Woodbridge w.  
BIGELOW, W. C. & A. E., cor. Macomb and Cass aves.  
Brooks & Adams, Woodbridge, foot Thirtieth. (*See adv.*)  
Detroit River Lumber Co., 315 Atwater e.  
Dwight, W. M., & Co., cor. Atwater and Riopelle. (*See adv.*)  
MASON & CONANT, Woodbridge, foot Twelfth. (*See adv.*)  
**Moore, F. & S.**, 775 Woodbridge w.  
**Peninsular Dressed Lumber Co.**, foot Riopelle. (*See adv.*)  
Pitts, Thos., & Co., foot Dubois.  
Ross, D. A., & Co., 297 Atwater.  
ROSS, GEORGE A., cor. Michigan ave. and Griswold.  
WIGHT, H. A. & S. G., foot Campau. (*See adv.*)

**Machinery Dealers.**

JENKS JAMES, 29 Atwater e. (*See adv.*)  
Wormer, G. S., & Son, Jefferson ave., opposite Michigan Exchange.

**Machinists.**

Waterman, John, cor. Third and Congress. (*See adv.*)  
Kennedy & Greig, Third, bet. Congress and Larned. (*See adv.*)

**Malt and Hop Dealers.**

Duncan, E. E., 41 and 43 Woodbridge e.  
Hawley, R., & Sons, 123 Congress w.

**Manufacturing Chemists.**

**Parke, Jennings & Co.**, 374 Cass ave. (*See adv.*)

**Marble Works.**

Christa, Philip, 87 and 89 Columbia e. (*See adv.*)  
**Ladd, E. W.**, 280 Atwater.  
Patterson, David, Larned, bet. Shelby and Wayne. (*See adv.*)  
Schultheis, William, 31 Michigan Grand ave.

**Marbleized Slate.**

Billings, P. A., 23 Woodbridge w. (*See adv.*)

**Match Works.**

Richardson, D. M., Eighth, bet. Fort and Woodbridge.

**Mathematical Instruments.**

Hinden, M. J., 213 Jefferson ave. (*See adv.*)

**Mercantile Agencies.**

**Bradstreet, J. M., & Son**, s. w. cor. Jefferson ave. and Griswold. (*See adv.*)  
**Dun, R. G., & Co.**, 159 Jefferson ave. (*See adv.*)  
**Tappan, McKillop & Co.**, 111 Jefferson ave. (*See adv.*)

**Merchant Tailors.**

Black & Lewerenz, 217 Jefferson ave. (*See adv.*)  
Donaldson, J., & Co., 242 Jefferson ave.  
Hintermister, Henry, 200 Jefferson ave. (*See adv.*)  
Manchester & Bristol, 205 Jefferson ave. (*See adv.*)  
MINER, EDWARD, & SON, 64 Bates.  
Rasch & Bernart, 245 Jefferson ave. (*See adv.*)  
Shaw, William S., 224 Jefferson ave. (*See adv.*)

**Millinery Goods.**

Allen, M. A. & E., 294 Woodward ave.  
COHEN, S. & M., 151 Woodward ave.  
Dalton & O'Dwyer, 187 Jefferson ave.  
Forsyth & Co., 150 Woodward ave.  
MOORE, MISS, 274 Woodward ave.  
Simon, S., & Co., 152 Woodward ave.

**Mouldings and Picture Frames.**

Date & Berry, 39 Atwater. (*See adv.*)  
Widman, C. D., & Co., 40 Congress e. (*See adv.*)


### Music Dealers.

Couse, Adam, 137 Jefferson ave.  
 WEISS, JOHN P., agent Steinway piano,  
 62 Woodward ave.  
 Whitney, C. I., 197 Jefferson ave.  
 Whittemore, J. Henry, & Co., 179 Jefferson  
 ave.

### News Depots.

Roys, James A., s. w. cor. Larned and Gris-  
 wold.  
 Thiemer, Ernest, 322½ Woodward ave.  
 Tunis, W. E., 153 Jefferson ave.

### News Papers.

Detroit Abend-Post (German), 10 and 12  
 Larned e.  
 DETROIT ADVERTISER AND TRI-  
 BUNE, 212 Jefferson ave. (*See adv.*)  
 DETROIT COMMERCIAL ADVERTISER,  
 42 Larned w.  
 DETROIT DAILY POST, n. e. cor. Larned  
 and Shelby. (*See adv.*)  
 Detroit Free Press, n. w. cor. Woodbridge  
 and Griswold.  
 DETROIT DAILY UNION, 25 Larned e.  
 (*See adv.*)  
 Detroit Journal of Commerce, 10 and 12  
 Larned e.  
 Familien Blaetter (German), 10 and 12 Lar-  
 ned e.  
 Michigan Farmer and State Journal of  
 Agriculture, 130 Jefferson ave.  
 Mechanic and Inventor, Arcade Building,  
 48 Larned w.  
 Michigan Journal (German), 11 and 13  
 Woodbridge e.  
 Michigan Volksblatt (German), n. w. cor.  
 Griswold and Woodbridge.  
 Peninsular Herald, J. Russell and Son, n. e.  
 cor. Woodward ave. and Grand River.  
 Western Catholic, 10 and 12 Larned e.  
 Western Rural, 192 Jefferson ave.

### Notions, Wholesale.

Austin, A. C., & Co., 133 Jefferson ave.  
 Burnstine, N., & A., 85 Woodward ave.  
**Doeltz, G., & Bro.**, 70 Woodward  
 ave. (*See adv.*)  
 Shaw & Marvin, 162 Jefferson ave.

### Nurseries.

**Adair, William**, Jefferson ave, near  
 Elmwood ave. (*See adv.*)  
**FERRAND & OSBORNE**, Fort, cor.  
 Twenty-fourth. (*See adv.*)

HUBBARD & DAVIS, Twenty-fourth, near  
 city limits. (*See adv.*)

### Oil Dealers.

Bentley, M. V., 128 Jefferson ave.  
 Bury, Henry A., 46 Jefferson ave.  
 Hinman, A. B., & Co., 52 Shelby.  
**JENNINGS, WETMORE & CO.**, 40 Jeffe-  
 son ave.

### Opticians.

Black, L., & Co., 194 Jefferson ave.  
 Hinden, M. J., mathematical instrument  
 manfr., 213 Jefferson ave. (*See adv.*)

### Ornamental Brackets.

Waldron, Willard E., foot Dubois.

### Packers, (Pork and Beef).

Belknap & and Drake, cor. Woodbridge  
 and Griswold.  
 Parker, Willard & Co., 32, 34 and 36 Wood-  
 bridge e.  
 Standish & Ives, cor. Michigan Grand  
 ave. and Bates.

### Painters.

Dean, Brow & Co., 161 Jefferson ave.  
 Godfrey & Co., 251 Jefferson ave.  
 Haischer, Andrew, 269 St. Antoine. (*See  
 adv.*)  
 Walthew, A., s. e. cor. Brush and Congress.  
**Wright, William, & Co.**, 92 Wood-  
 ward ave.

### Paper Dealers.

Barnes Bros., 141 Jefferson ave.  
 Cornwells, Price & Co., 116 Jefferson ave.  
 DETROIT PAPER CO., 203 and 210 Jef-  
 ferson ave. (*See adv.*)

### Passenger Agents.

Busch, Charles, 201 Jefferson ave.  
 Elliott, R. R., 89 Woodward ave.

### Photographers.

Cadwallader, John, 223 Jefferson ave.  
 Sutton, Moses, 205 and 207 Jefferson ave.  
 (*See adv.*)

VAN DEUSEN, CHARLES H., 196 Jefferson ave.  
 Watson & Brummitt, 164 Jefferson ave.  
 (See adv.)

### Physicians.

Campbell, James E., 365 Brush.  
 HYDE, CHARES A., room 4 Fisher Block, 119½ Woodward ave.  
 ROSE, LEVI C., room 1 Fisher Block, 119½ Woodward ave.

### Picture-Frame Mouldings.

Date & Berry, cor. Russell and Atwater.  
 (See adv.)

### Picture Frames.

Dean, Brow & Co., 161 Jefferson ave.  
 Elder, Adam, 164 Jefferson ave.  
 Godfrey & Co., 251 Jefferson ave.  
 Wright, William, & Co., 92 Woodward ave.

### Plasterers.

Dee & Brennan, 30 Griswold. (See adv.)  
 JOHANNES & SCHAEFER, 205 Macomb, and 105 Mullett.  
 Roberts & Hanley, 76 and 78 Congress e.  
 (See adv.)

### Plumbers and Gas Fitters.

Ferguson, S., & Co., 91 Jefferson ave. (See adv.)  
**Holmes & Webster**, 115 Jefferson ave.  
 (See adv.)  
 Lovett, Stephen W., 43 Griswold. (See adv.)  
 McIntyre, J. M., 20 Shelby. (See adv.)  
 Rutson, A., 282 Jefferson ave.  
 WHITE & CAMERON, 102 Bates. (See adv.)

### Portrait Painters.

Watson & Brummitt, 164 Jefferson ave.  
 (See adv.)

### Publishers

**Virtue & Yorston**, room 11 Fisher Block, 119½ Woodward ave.

### Restaurants.

Bagard, Edward G., 73 and 75 Griswold.  
 Heffron, John, & Co., cor. Jefferson and Woodward aves.  
 MAXWELL, JAMES, 20 Grand River.

### Railroad Agents.

Chesebrough, A., foot Second.  
 Patten, John S. Erie Railway, cor. Jefferson ave. and Second.

### Railroads.

Detroit and Milwaukee, Thomas Bell, supt., foot Brush. (See adv.)  
 Michigan Central, depot foot Third, W. K. Muir, ass't gen. supt. (See adv.)

### Real Estate Agents.

**Campau, Theodore J. & Dennis J.**, 140 Jefferson ave. (See adv.)  
 Foxen, William, Buhl Block, Griswold.  
 Frost, George S., & Co., Griswold, near cor. Congress. (See adv.)  
 Norris, P. W. & E. A., Butler Bank, opposite Postoffice. (See adv.)  
 Smith & Reeve, Griswold, opposite Postoffice. (See adv.)  
 Thompson, J., Rotunda Building, Griswold.  
 Waterman, William J., Butler Block, Griswold.  
 Wesson, William B., cor. Congress and Griswold.

### Rolling Mills.

Wyandotte Rolling Mill Co., works Wyandotte, office foot Wayne. (See adv.)

### Roofers.

Armstrong, B., & Co., 215 Jefferson ave. (See adv.)  
 Gilbert, J. W., & Co., 56 Jefferson ave. (See adv.)

### Saddlery Hardware.

Curtis, Geo. E., & Co., 215 Jefferson ave.  
 DUNCAN, William, & CO., 165 Jefferson ave (See adv.)  
 Hayden & Baldwin, 104 Woodward ave.  
 Mumford, Foster & Co., 28 Monroe ave.

### Safe Manufacturers.

Detroit Safe Co., Atwater, bet. Hastings and Rivard.

### Sail Makers.

Siewwright & Hobart, dock, foot First. (*See adv.*)

### Saloons.

Demers, John, 545 Atwater.  
Schrocoler, Valentine, 361 Franklin.

### Sash and Blinds.

Dubois, Louis, Atwater, bet. Chene and Dubois. (*See adv.*)  
FLYNN, HUGH, cor. Congress and Third.  
Huebner, Edward, 236 to 249 Fort e. (*See adv.*)  
JAPES & WIESENHOFFER, 503 Gratiot.  
**Morhous, Mitchell & Byram**, 132 and 134 Woodbridge e. (*See adv.*)

### Saw Manufacturers.

Mellus, C. & P., 66, 68 and 70 Fort e. (*See adv.*)  
**Welch & Griffiths**, 42 Woodbridge e.  
Welz Bros., 176 Woodward ave. (*See adv.*)

### Saw Mills.

BROOKS & ADAMS, Woodbridge, foot Thirteenth. (*See adv.*)  
Hubbard & King, 571 Woodbridge w.  
Pitts & Co., foot Dubois.  
WIGHT, H. A. & S. G., Atwater, foot Campau. (*See adv.*)

### Scale Repairing, etc.

Rowley, Morris N., 19 Woodbridge w.

### Scale Works.

Rowley, Morris N., manufacturer and dealer U. S. standard scales, and agent Buffalo Scale Works, 19 Woodbridge w.

### Sculptors.

Combs, John W., 661 Jefferson ave. (*See adv.*)  
Melchers, Julius, sculptor, modeler and carver, 63 Randolph.

### Seedsman.

FERRY, D. M., & CO., 187, 189 and 191 Woodward ave. (*See adv.*)

### Sewing Machine Agents.

CHAPPELL & VAN DUZER, agents Howe sewing machine, 50 Woodward ave.  
**Eldredge & Co.**, agents Domestic sewing machine, 185 Jefferson ave.  
Josselyn Bros. & Co., agents Singer sewing machine, 60 Woodward ave.  
Randall, S. C., agent Grover & Baker sewing machine, Opera House Block.  
West, A. H., & Co., agents Wheeler & Wilson sewing machine, 173 Jefferson ave.

### Shingle Manufacturers.

Letts & Clancy, 399 Woodbridge w.  
**Loranger, Philip**, foot Eighteen-and-a-half.

### Ship Brokers.

Brady & Co., foot Woodward ave.  
Dixon, C. K., foot Woodward ave.  
Merick, Fowler & Esselstyn, foot Woodward ave.

### Ship Builders.

CAMPBELL, OWEN & CO., 401 Atwater, yard foot Dequindre.  
**Perkins, John**, foot Eighteen-and-a-half.

### Ship Chandlers.

Coyne, Strong & Co., 70 Jefferson ave.  
Dunlap, Donaldson & Co., 4 and 6 Woodward ave.  
HINCHMAN, GUY F., & CO., 16 and 18 Atwater w. (*See adv.*)  
Trowbridge, Wilcox & Co., dock foot Bates.

### Shipping and Commission.

Buckley, H. J., & Co., foot First.  
Keith, J. W., & Co., foot Brush.

### Ship Owners.

STEWART, WILLIAM, office foot Woodward ave.

### Show Case Manufacturers.

Krenke & Kessler, 84 Randolph. (*See adv.*)  
Pollard & Philips, 38 Monroe ave.  
**Whittemore, T. E.**, 44 Jefferson ave. (*See adv.*)

**Silver and Gold Platers.**

Hochgraef, Max & Co., 246 Jefferson ave.  
(*See adv.*)  
Traub Bros., 206 Jefferson ave. (*See adv.*)  
Weller, John, 119 Jefferson ave. (*See adv.*)

**Silver Spoon Manufacturer.**

Leavenworth, T. B., 155 Woodward ave.

**Slat Shade Manufacturer.**

Lynch, William, 208 Jefferson ave. (*See adv.*)

**Soap and Candle Manufacturers.**

CARR, ROBERT, foot Eighteen-and-a-half.  
HARTNESS, JAMES, 166 Franklin.  
Mack & Firby, o. 23 n. 29 St. Antoine.  
MCGREGOR, J. & T., Franklin, bet. Brush  
and Randolph.  
**McQueen, Teagan & Kerr**, foot  
Eighteen-and-a-half.

**Soda Water Manufacturers.**

**Mack & Price**, 80 Griswold.

**Solder.**

Kent, W. J., & Co., Domestic, 119½ Wood-  
ward ave. (*See adv.*)

**Spring Bed and Cotton Manu-  
facturers.**

**Flanigan, Mark**, factory cor. John R  
and Alfred, office 1 Bank Building, Gris-  
wold.  
Secomb, J. L., & Co., Atwater, foot Riopelle.  
(*See adv.*)

**Stationers.**

(SEE, ALSO, BLANK BOOK MANUFACTURERS.)  
Detroit Paper Co., 210 Jefferson ave. (*See  
adv.*)  
Richmonds & Backus, 185 Jefferson ave.  
(*See adv.*)  
Raymond, F., & Son, 130 Jefferson ave.  
(*See adv.*)  
**THROOP, WILLIAM A., & CO.**, 90 Wood-  
ward ave. (*See adv.*)

**Steam Engine Manufacturers.**

Detroit Locomotive Works, Larned, from  
Third to Fourth, D. R. Peirce, Sec'y and  
Treas. (*See adv.*)  
**DRY-DOCK ENGINE WORKS**, Atwater,  
bet. Orleans and Dequindre. (*See adv.*)  
Fulton Iron and Engine Works, cor. Frank-  
lin and Brush.  
Hodge & Christie, cor. Rivard and Atwater.  
Kennedy & Greig, Third, bet. Congress and  
Larned. (*See adv.*)  
Rice, D. E., 191 Atwater.

**Steam Forge.**

Ford, J. N., & Co., nr. Marine Hospital. (*See  
adv.*)

**Stencil Cutters.**

Hochgraef, Max, & Co., 246 Jefferson ave.  
(*See adv.*)  
Rheiner, William, 63 Randolph.

**Stock and Note Broker.**

WILKINS, ALVAN, 83 Griswold. (*See  
adv.*)

**Stoneware, etc.**

**Amphlett, J. W.**, 64 and 66 Wood  
bridge w. (*See adv.*)  
Walker, C. H., foot Rivard. (*See adv.*)

**Stone Yards.**

Batchelder & Cook, Woodbridge w., near  
Board of Trade Building. (*See adv.*)  
Elsay, S., cor. St. Antoine and Napoleon.  
(*See adv.*)  
Findlater & Brunton, foot Brush. (*See adv.*)  
Knapp, David, 301 Atwater. (*See adv.*)  
Leech, Chas. E., 310 Atwater. (*See adv.*)  
Sprenger, Wm., cor. Beaubien and Macomb.  
(*See adv.*)  
Stange, Charles, 322 Atwater. (*See adv.*)

**Stove Manufacturers.**

Detroit Stove Works, W. H. Tefft, Pres.,  
works Mt. Elliott ave., nr. Jefferson ave.

**Surgical and Dental Instrument  
Manufacturers.**

Kuhlman, A., & Co., 102 Randolph. (*See  
adv.*)

### Tanners.

Jewell, Marshall, & Sons, 567 Woodbridge w.  
**KIRBY, GEORGE**, 33 Woodward ave. (*See adv.*)  
**SCHEHR, J. & A.**, 19 Catharine.

### Teas, Coffees and Spices.

Evans & Walker, 96 Jefferson ave.  
 Linn, A. R. & W. F., 120 Jefferson ave. (*See adv.*)  
**Mack & Price**, 80 Griswold.  
 Sanderson, Walter, 154 Woodward ave. (*See adv.*)  
 Wheaton & Poppleton, 112 and 114 Jefferson ave.

### Telegraph Companies.

Atlantic and Pacific, 39 Woodward ave.  
 Western Union, C. Fox, manager, 48 Griswold.

### Tin and Coppersmiths.

Abernethy, Samuel, cor. Grand River and Macomb ave. (*See adv.*)  
 Frumviller, Anthony, cor. Miami ave. and Randolph. (*See adv.*)  
 Hopson, Henry C., & Co., 293 and 295 Woodward ave. (*See adv.*)  
**HOPSON, RICHARD H.**, 88 Gratiot.

### Tobacconists.

Bagley, J. J., & Co., 40 and 42 Bates.  
 Barker, K. C., & Co., 74 and 76 Jefferson ave.  
**BROWN, J., & CO.**, 3 and 5 Woodward ave.  
 Goldsmith, Oliver, 163 Jefferson ave.  
**GRANGER, CARTER & CO.**, 33 Atwater.  
 Jeff, Robert, 305 Woodward ave.  
**KREMER, EDMUND**, 155 Woodward ave.  
 Lichtenberg, G. B., 64 and 66 Congress east.  
 Mowry, I., & Co., 60 and 62 Jefferson ave.  
 Rothschild & Bro., 232 Jefferson ave.  
 Scotten, Lovett & Co., 104, 106, 108 and 110 Randolph.  
 Sutter Bros., 150 Grand River, store Merrill Block, n. e. cor. Jefferson and Woodward aves.

### Trunk and Box Makers.

Wolff Bros., 211 Jefferson ave.

### Umbrella Manufacturer.

**Gagel & Son**, 25 Fort e.

### Undertakers.

Bronson, R., 92 and 94 Larned w. (*See adv.*)  
 Latimer, George W., 181 Woodward ave.  
 Thrombly, Hypolite, 241 Gratiot. (*See adv.*)

### Varnish Manufacturers.

Berry Bros., 22 Woodbridge w.

### Vinegar Manufacturers.

Landsberg, A., 88 Jefferson ave. (*See adv.*)

### Wagon and Carriage Makers.

(SEE ALSO, CARRIAGE AND WAGON MAKERS.)

Chope, E., & Sons, 80, 82 and 84 Randolph.  
 Dreher, C., 266 Rivard. (*See adv.*)  
 Hopkins & Bro., cor. John R. and Farmer. (*See adv.*)  
**NEUBRONNER, JOHN C.**, 33 Fort e.  
 Priest, Joram, cor. Randolph and Franklin. (*See adv.*)  
 Reichle, F., cor. Randolph and Franklin. (*See adv.*)  
 Schaefer, J., & Bro., 76 Larned w. (*See adv.*)  
 Thrombly, H., 241 Gratiot. (*See adv.*)

### Watchmakers and Jewelers.

Traub Bros., 206 Jefferson ave. (*See adv.*)

### White Lead Works.

Worcester, Laible & Standish, 14 and 16 Congress e.

### Willowware Manufacturers.

Dondero, A., 51 Monroe ave. (*See adv.*)  
 Engel, Carl, 299 Gratiot. (*See adv.*)

### Wines and Liquors.

**Bourke, Oliver**, 109 Jefferson ave. (*See adv.*)  
 Darling, George, 19 Miami ave.

**De Forest, Benjamin, & Co.,** s. w.  
 cor. Randolph and Congress.  
 Fechheimer & Workum, 230 Jefferson ave.  
**Johnson & Co.,** 27 Jefferson ave.  
**Mack & Price,** 80 Griswold.  
**SMITH, DOOLITTLE & CO.,** 16 Woodward ave.

---

**Wire Works.**

**ADAMS, SAMUEL,** 103 Woodward ave.  
*(See adv.)*  
**BARNUM, E. T.,** 102 Woodward ave. *(See adv.)*  
**SNOW, WILLIAM,** 166 Jefferson ave.

---

**Wood Carver.**

Melchers, Julius, 63 Randolph.

---

**Wooden Ware Works.**

Detroit Wooden Ware Works, M. Frost,  
 supt., Wight, bet. Adair and Leib. *(See adv.)*

---

**Wood Turners.**

Parkes, Joseph, cor. Congress and Third.  
*(See adv.)*  
 Whitehill, William, 66 Fort e. *(See adv.)*

**Wood Yards.**

**Brinker, Harmon,** 325 Atwater.  
 Daniels, Israel, cor. Gratiot and Beaubien.  
*(See adv.)*  
 Hawley, J., 336 Atwater e. *(See adv.)*  
 Hudson, G. W., & Co., 75 Woodbridge w.  
 Loranger, Joseph, 811 Woodbridge w.  
 Peacock, Charles W., 37 Congress w. *(See adv.)*  
 Peacock, Lester, cor. Griswold and Clifford.  
*(See adv.)*

---

**Wool Dealers.**

Folsom, S., & Co., 90 Woodward ave.

---

**Woolens and Trimmings.**

Hitchcock & Esselstyn, 147 Jefferson ave.


---

**Yankee Notions.**

Austin, A. C., & Co., 183 Jefferson ave.  
 Doeltz, G., & Bro., 70 Woodward ave. *(See adv.)*  
 Schwartz, Charles, 59 Woodward ave.

GREAT CENTRAL ROUTE.

1869


1870

## MICHIGAN CENTRAL R. R.

The only road running Four Daily Express Trains between

### DETROIT AND CHICAGO.

### FOUR EXPRESS TRAINS LEAVE DETROIT DAILY,

(SUNDAYS EXCEPTED),

(ONE THROUGH EXPRESS ON SUNDAY P. M.,)

ON ARRIVAL OF TRAINS ON THE GREAT WESTERN AND GRAND TRUNK RAILWAYS FROM THE EAST,

### FOR CHICAGO.

MAKING DIRECT CONNECTIONS WITH TRAINS FOR

*Milwaukee, St. Paul, St. Louis, Omaha, North Platte, New Orleans  
and all points West, North-West and South-West.*

### PULLMAN'S PALACE SLEEPING CARS ON ALL NIGHT TRAINS.

The Michigan Central Railroad is acknowledged to be the Model Railroad of the Country, with its Palace Day Cars, Luxurious Smoking Cars and Splendid Sleeping Coaches, all of which have six trucks, making this one of the

### Safest and Most Pleasant Routes to the West.

*Tickets by this Route can be obtained at all Railroad Stations  
and Ticket Offices in United States and Canadas.*

JAMES F. JOY, President, Detroit.  
H. E. SARGENT, Gen'l Supt., Chicago.  
W. K. MUIR, Ass't Gen'l Supt., Detroit.  
C. E. NOBLE, Gen'l Eastern Agent, New York.  
H. C. WENTWORTH, Gen'l Western Pass. Ag't, Chicago.


**THE CHEAP, PLEASANT AND EXPEDITIOUS ROUTE**

*Between the East and West is now by the*

**DETROIT & MILWAUKEE R. R.**

**Fare \$3.00 Less than by any other Route.**

1869


1870

Two Express Trains Leave Detroit Daily with Passengers for

**PONTIAC, HOLLY, FENTONVILLE, FLINT, SAGINAW**

Owosso, St. Johns, Lansing, Grand Rapids, Grand Haven,

**MUSKEGON, MILWAUKEE, CHICAGO, ST. PAUL, ST. ANTHONY,**

AND ALL POINTS ON THE MISSISSIPPI RIVER.

**FIRST CLASS STAUNCH STEAMSHIPS**

Built Expressly for this Line, ply on the Lakes to and from each Train.

*CLOSE CONNECTION MADE AT DETROIT WITH THE*

**GREAT WESTERN RAILWAY**

OF CANADA,

For Buffalo, Rochester, Boston, New York, Philadelphia, Toronto, and with Grand Trunk Railway, for Montreal, Quebec, and with Cleveland and Lake Superior Lines of Steamers.

**For Emigrants this Line offers Cheap and Comfortable Transit.**

For particulars see Company's Time Table, to be had at any of the Stations on application.

**THOS. BELL, Gen<sup>l</sup> Supt.**

D. & M. R. R. OFFICE, Detroit, 1869.


# THE MERCANTILE AGENCY

ESTABLISHED JUNE, 1841.

*DUN, BARLOW & CO., PROPRIETORS, NEW YORK,*

**DETROIT BRANCH, 159 JEFFERSON AVE.**

**R. G. DUN & CO.**

**GEO. H. MINCHENER, MANAGER.**

This establishment supplies to subscribers all necessary information as to standing, responsibility, &c., of Merchants, Bankers, Public Companies, &c., throughout the United States, their Territories, and British Provinces, and publishes Semi Annually a Reference Book indicating Capital and Credit of those reported. Also publish 1st March and 1st September, Pocket Editions of Reference Book in States, separately for use of Travellers.

It is the Oldest and by far the most Complete and Extensive system ever organized for the accommodation of Banking and Mercantile Interests, and for the general Promotion and Protection of Trade.

## **Names of Reliable Collecting Attorneys Furnished without Charge.**

The Book can be seen and Terms made known at above or any of the Branch and Associate Offices.

R. G. DUN & CO., Albany.  
R. G. DUN & CO., Baltimore.  
R. G. DUN & CO., Buffalo.  
R. G. DUN & CO., Charleston.  
R. G. DUN & CO., Chicago.  
R. G. DUN & CO., Cincinnati.  
R. G. DUN & CO., Cleveland.  
R. G. DUN & CO., Detroit.  
R. G. DUN & CO., Louisville.  
R. G. DUN & CO., Memphis.  
R. G. DUN & CO., Milwaukee.

R. G. DUN & CO., New Orleans.  
DUN, BARLOW & CO., New York.  
R. G. DUN & CO., Philadelphia.  
R. G. DUN & CO., Pittsburg.  
R. G. DUN & CO., Richmond.  
R. G. DUN & CO., San Francisco.  
R. G. DUN & CO., St. Louis.  
R. G. DUN & CO., Toledo.  
E. RUSSELL & CO., Boston.  
E. RUSSELL & CO., Portland.

## **FOREIGN OFFICES.**

R. G. DUN & CO., London, Eng.  
DUN, WIMAN & CO., Montreal, Quebec.

DUN, WIMAN & CO., Toronto, Ontario.  
DUN, WIMAN & CO., Halifax, N. S.