

TERMS OF PUBLICATION: One Year, \$2.00; Six Months, \$1.00; Three Months, .50.

City and County Directory.

Arrival and Departure of Mails at the Findlay Post-Office.

Arrival of Mails: From New York, 11:30 a.m.; From Chicago, 1:30 p.m.; From St. Louis, 3:30 p.m.

COUNTY OFFICERS.

County Judge, John C. Clark; Auditor, George W. Moore; Sheriff, John H. Smith; Treasurer, John H. Smith.

TOWNSHIP OFFICERS.

Findlay: John C. Clark, President; George W. Moore, Vice President; John H. Smith, Clerk.

BOROUGH OFFICERS.

Findlay: John C. Clark, President; George W. Moore, Vice President; John H. Smith, Clerk.

SOCIETIES.

Methodist Episcopal Church, Findlay; Baptist Church, Findlay; Presbyterian Church, Findlay.

CHURCHES.

Methodist Episcopal Church, Findlay; Baptist Church, Findlay; Presbyterian Church, Findlay.

AGENTS WANTED FOR THE STORY OF CHARLEY ROSS!

Wanted: Men and women to sell the story of Charley Ross. Agents wanted in all parts of the country.

RUPTURE!

St. Vincent's Hospital, Findlay, Ohio. Special treatment for ruptures and other ailments.

FEVER AND AGUE

Chickens and other birds affected by fever and ague. Special treatment available.

MOTHER'S RELIEF

Old Dr. John Howard's Mother's Relief. Celebrated for its effectiveness in treating various ailments.

TO CALIFORNIA.

Travel agents offering routes to California. Includes information on fares and schedules.

WORTHY OF REMEMBRANCE.

Advertisement for a product or service that is highly recommended and worth remembering.

MANUFACTURERS OF

Advertisement for a manufacturing business, likely related to the shoe or clothing industry.

The First National Bank

Main Street, FINDLAY, O. Bank offering various financial services and deposits.

Authorized Capital, \$100,000.

Bank of Discount, Circulation, Deposit and Exchange. Offering a variety of banking services.

Bank of Discount, Circulation, Deposit and Exchange.

Bank offering services in various locations, including Findlay and surrounding areas.

Bank of Discount, Circulation, Deposit and Exchange.

Bank offering services in various locations, including Findlay and surrounding areas.

Bank of Discount, Circulation, Deposit and Exchange.

Bank offering services in various locations, including Findlay and surrounding areas.

Bank of Discount, Circulation, Deposit and Exchange.

Bank offering services in various locations, including Findlay and surrounding areas.

Bank of Discount, Circulation, Deposit and Exchange.

Bank offering services in various locations, including Findlay and surrounding areas.

Judgment of the Public!

During the past few years the public have been... Judgment of the Public!

Valuable Evidence.

The following unimpeachable testimony from... Valuable Evidence.

A Walking Miracle.

Dear Sir—Through a stranger, I want to... A Walking Miracle.

A Farm and Home

Now is the time to secure it! The best... A Farm and Home.

PREPARED TO LAND YOURS.

Prepared to land yours. Agents wanted in all parts of the country.

NO MONEY

No money required. Agents wanted for a new product.

AGENTS

Agents wanted for a new product. Agents wanted in all parts of the country.

WANTED

Wanted: Men and women to sell the story of Charley Ross.

AGENTS WANTED FOR THE STORY OF CHARLEY ROSS!

Wanted: Men and women to sell the story of Charley Ross.

RUPTURE!

St. Vincent's Hospital, Findlay, Ohio. Special treatment for ruptures.

FEVER AND AGUE

Chickens and other birds affected by fever and ague. Special treatment available.

MOTHER'S RELIEF

Old Dr. John Howard's Mother's Relief. Celebrated for its effectiveness.

TO CALIFORNIA.

Travel agents offering routes to California. Includes information on fares.

WORTHY OF REMEMBRANCE.

Advertisement for a product or service that is highly recommended.

MANUFACTURERS OF

Advertisement for a manufacturing business, likely related to the shoe industry.

The First National Bank

Main Street, FINDLAY, O. Bank offering various financial services.

Authorized Capital, \$100,000.

Bank of Discount, Circulation, Deposit and Exchange. Offering a variety of banking services.

Bank of Discount, Circulation, Deposit and Exchange.

Bank offering services in various locations, including Findlay and surrounding areas.

Bank of Discount, Circulation, Deposit and Exchange.

Bank offering services in various locations, including Findlay and surrounding areas.

Bank of Discount, Circulation, Deposit and Exchange.

Bank offering services in various locations, including Findlay and surrounding areas.

Bank of Discount, Circulation, Deposit and Exchange.

Bank offering services in various locations, including Findlay and surrounding areas.

Bank of Discount, Circulation, Deposit and Exchange.

Bank offering services in various locations, including Findlay and surrounding areas.

Jeffersonian

Judgment of the Public!

During the past few years the public have been... Judgment of the Public!

Valuable Evidence.

The following unimpeachable testimony from... Valuable Evidence.

A Walking Miracle.

Dear Sir—Through a stranger, I want to... A Walking Miracle.

A Farm and Home

Now is the time to secure it! The best... A Farm and Home.

PREPARED TO LAND YOURS.

Prepared to land yours. Agents wanted in all parts of the country.

NO MONEY

No money required. Agents wanted for a new product.

AGENTS

Agents wanted for a new product. Agents wanted in all parts of the country.

WANTED

Wanted: Men and women to sell the story of Charley Ross.

AGENTS WANTED FOR THE STORY OF CHARLEY ROSS!

Wanted: Men and women to sell the story of Charley Ross.

RUPTURE!

St. Vincent's Hospital, Findlay, Ohio. Special treatment for ruptures.

FEVER AND AGUE

Chickens and other birds affected by fever and ague. Special treatment available.

MOTHER'S RELIEF

Old Dr. John Howard's Mother's Relief. Celebrated for its effectiveness.

TO CALIFORNIA.

Travel agents offering routes to California. Includes information on fares.

WORTHY OF REMEMBRANCE.

Advertisement for a product or service that is highly recommended.

MANUFACTURERS OF

Advertisement for a manufacturing business, likely related to the shoe industry.

The First National Bank

Main Street, FINDLAY, O. Bank offering various financial services.

Authorized Capital, \$100,000.

Bank of Discount, Circulation, Deposit and Exchange. Offering a variety of banking services.

Bank of Discount, Circulation, Deposit and Exchange.

Bank offering services in various locations, including Findlay and surrounding areas.

Bank of Discount, Circulation, Deposit and Exchange.

Bank offering services in various locations, including Findlay and surrounding areas.

Bank of Discount, Circulation, Deposit and Exchange.

Bank offering services in various locations, including Findlay and surrounding areas.

Bank of Discount, Circulation, Deposit and Exchange.

Bank offering services in various locations, including Findlay and surrounding areas.

Bank of Discount, Circulation, Deposit and Exchange.

Bank offering services in various locations, including Findlay and surrounding areas.

Educational Column.

When you have arranged your order... Educational Column.

Metropolitan News.

From Our Regular Correspondent... Metropolitan News.

Washington Letter.

Washington, D. C., Nov. 20, 1876... Washington Letter.

Miscellaneous.

The Flying Dutchman... Miscellaneous.

The Flying Dutchman.

The story of a woman's sea opera... The Flying Dutchman.

Fun With a Spider.

Spiders, in many respects, are just... Fun With a Spider.

NOVE FAULTLESS.

A friend who has a great liking for... NOVE FAULTLESS.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Education Column.

When you have arranged your order... Education Column.

Metropolitan News.

From Our Regular Correspondent... Metropolitan News.

Washington Letter.

Washington, D. C., Nov. 20, 1876... Washington Letter.

Miscellaneous.

The Flying Dutchman... Miscellaneous.

The Flying Dutchman.

The story of a woman's sea opera... The Flying Dutchman.

Fun With a Spider.

Spiders, in many respects, are just... Fun With a Spider.

NOVE FAULTLESS.

A friend who has a great liking for... NOVE FAULTLESS.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Kid among the new importations

for dress trimmings. The vest, cuffs... Kid among the new importations.

Metropolitan News.

From Our Regular Correspondent... Metropolitan News.

Washington Letter.

Washington, D. C., Nov. 20, 1876... Washington Letter.

Miscellaneous.

The Flying Dutchman... Miscellaneous.

The Flying Dutchman.

The story of a woman's sea opera... The Flying Dutchman.

Fun With a Spider.

Spiders, in many respects, are just... Fun With a Spider.

NOVE FAULTLESS.

A friend who has a great liking for... NOVE FAULTLESS.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

Reliable Evidence.

Dear Sir—Through a stranger, I want to... Reliable Evidence.

respect entertained towards her,

by the wretched atrocities perpetrated... respect entertained towards her.

Metropolitan News.

From Our Regular Correspondent... Metropolitan News.

Washington Letter.

Washington, D. C., Nov. 20, 1876... Washington Letter.

Miscellaneous.

The Flying Dutchman... Miscellaneous.

The Flying Dutchman.

The story of a woman's sea opera... The Flying Dutchman.

Fun With a Spider.