

Table with 2 columns: Present and Future. Lists various military and naval ranks and their corresponding pay rates.

The respondent of the True Sun says of this reduction:

"The passage of the bill retrenching the pay of the Army has thrown all the officers of the Government into a fever of apprehension. The overwhelming vote taken upon it astonished expectation, and effectually cut off all hopes that it may be rejected by the Senate..."

General Intelligence

"Black spirits and white, Red spirits and gray, Mingle, mingle, mingle, You that mingle may."

The following hieroglyphics appear in the Detroit Free Press: MICHIGAN LODGE NO. 1. I. O. O. F. A special meeting of the order will be held on Wednesday evening the 3d instant, at half past seven o'clock at Odd Fellows Hall.

Botanical Questions.—Ques. "What is the Pistil of a flower?" Ans. "It is that instrument with which the flower shoots."

Good News.—The Wheeling, Va. Times, in answer to the objections raised by capitalists to invest in manufacturing in this city, on account of its being in a slave State...

TOE FAST.—One day or other, we may look for some great occasion in pushing locomotives to the extent of their speed. The distance from London to Bristol is 116 miles, and yet wonderful to relate, if it be true, the Great Western locomotive passes over that distance in one hour and a half!

A smart young student of Anatomy remarked in the hearing of his sister, that the world there are so many old maids in the region is all owing to their tight lacing...

How did the Atheist get his idea of that God whom he denies? LIBERTY CONGRESSIONAL CONVENTION—FIRST DISTRICT. The Liberty Party of the First Congressional District met in Convention at Ann Arbor, on Tuesday, April 30, 1844.

The Convention then proceeded to a nomination for candidate for Representative to Congress, and after two ballots, on motion of L. P. Perkins, of Lenawee, was appointed a committee to report a roll of delegates.

Receipts for the Signal of Liberty by Mail, from April 19, to May 3, 1844. J. Peassall \$2, Jas. St. John \$0, J. St. John \$50, Pennington \$2, D. Peck \$0, J. Snyder \$0, J. D. Crouch \$0, J. Humphrey \$0, A. Bradford \$0, Ward and Wallis \$0, D. Gould \$0, E. Field \$2, F. Johnson \$1, S. Wilber \$1, L. Keeler \$2, T. McGee \$2, B. Cooper \$0, R. Brainard \$2, E. Hussey \$3.50, J. Kelley \$1.75, C. Deming \$1.75, R. Mercer \$0, E. L. Briggs \$0, J. Hoag \$2, J. Sands \$0, W. Davis \$0, C. H. Ekliff \$0, R. Woodward \$0, A. T. Perkins \$0, H. Harrington \$0, W. Barker \$0, P. M. at Rives \$1.00, Ira Rolfe \$3.50, D. L. Latourette \$3.00, B. High \$0.

Dissolution. The partnership heretofore existing under the firm of Minnis & Welch, in this day dissolved by mutual consent. The business in all its various branches will be continued by S. Felch, at his shop in Lower Town, where all demands against the firm may be settled.

WOOL! WOOL! CLOTH! CLOTH! The subscribers would inform the Public that they will continue to manufacture good FULLED CLOTH, at their Manufactory, two and a half miles west of Ann Arbor, on the Huron, on the following TERMS.

MRS. HULME, MILLINER AND DRESS MAKER, Silk and Straw Bonnets made, cleaned and altered to the present fashion.

New Establishment. THRESHING MACHINES. KNAPP, HAVLAND & CO. would respectfully inform the farmers of Washtenaw and the surrounding counties that they have established a manufactory in Lower Town, Ann Arbor, for the purpose of manufacturing Threshing Machines.

NEW BOOK STORE (ANN ARBOR, LOWER TOWN). The Subscriber has just received a general assortment of SCHOOL BOOKS, such as are in use in Common Schools in this State, together with a variety of Religious, Scientific and Miscellaneous works, such as the Standard Edition, Family, do. School, do. Pocket Testaments, 3 sizes, Prayer Books, 4 sizes, The Psalter, a new Baptist Hymn Book, The Methodist Hymn Book, Wm. Paulina and Poems, Annals for 1844, Cowpers Poems, Ossians, do. Campbell's, do. Burns, do. Milton's Works, Scott's Works, Alburns, Tales of a Grandfather, Southey's Napoleon, Beautiful New Year's Presents, View of all Religions, Mothers Friend, Fireside Gems, &c.

500,000 Feet PINE LUMBER. The subscribers offer for sale, Five hundred Thousand Feet SEASONED PINE LUMBER, which has been put up in the best possible manner, and is of every quality and thickness.

Wesleyan Hymn Books, JUST received and for sale by G. BECKLEY, Ann Arbor, April 28, 1844.

Notice to Merchants. The subscribers encourage by the patronage they have hitherto received in the wholesale department of their business, will ask the aid of the community in purchasing an additional quantity of Chronic and Inflammatory Rheumatism, Acute in the Breast, Scalds, Burns, Bruises, Scrofula, Ulcers, Old Sores of almost every description, Cankers and Swelled Throat arising from Scarlet Fever, Felons, White Swellings, &c. Persons suffering from Liver Complaints, Pulmonary Diseases, Inflammation of the Lungs, with pain in the side, back or limbs, will find relief by the use of this Plaster. In all cases it may be used with perfect safety.

ATTENTION! CLOTHIERS! JUST received at the General Depot, for the sale of Clothiers Stock, Machinery, Dye Stuffs, &c. &c., No. 139, Jefferson Avenue, Detroit, the following large well assorted, and carefully selected stock, viz:

- 100 lbs. St. Domingo Logwood, Car, 5 Tons, in Stock, 150 lbs. Cuba Elastic, Car, 5 Tons, in Stock, 50 lbs. N. Wood, Chipped, 50 lbs. Lima Wood, 30 " Red Wood, 120 " Ground Camwood, 10 " Quebricon Bark, 50 lbs. Nutgalls, 10 Cases English Logwood, 300 lbs. Lac Dye, 2 Croons Spanish Indigo, 300 lbs. Sumac Sticly, 3 Casks Madder, 3 Casks Blue Vitriol, 5 Cases Blue, 2 Barrels Red Tartar, 2 Barrels Cream Tartar, 3 Carboys Aqua Fortis, 5 " Oil Vitriol, 2 " Maratic Acid, 500 lbs. Virgins, 50 " Black Tin, Tensels, Twine, Copper Kettles, all sizes, Parson's Shearing Machines, Curtis' Straws and Press Plates, Cranks, Press Paper, Steel Reels, Wrought Harness, Tenter Hooks, Emery, all No's., Olive Oil, Clothiers' Jacks, Sattin Warp, Clothiers' Brushes, Shot, Pickers, Card Cleaners, &c. &c.

DEAN'S CELEBRATED CHEMICAL PLASTER. The most effectual remedy yet discovered for Rheumatism, Fever Sores, White Swellings, Inflammation in the Eyes, Swelled Throat in Scarlatina, &c. &c.

DEAN'S CHEMICAL PLASTER is an important remedy for those who are afflicted with chronic and inflammatory complaints, by its easy and painless application, and giving speedy relief by its active, strengthening, anodyne, diaphoretic, counterirritant properties...

FOREIGN NEWS.

EIGHT DAYS LATER FROM EUROPE. ARRIVAL OF THE PACKET SHIP SHERIDAN. By the Packet ship Sheridan, Capt. De Peyster, which arrived here yesterday from Liverpool, we have advices from England to the 14th ultimo.

Some writers say that children are placed like mice-stones along the road of life. The Louisville Messenger says, that may be all very nice, but he wants to know how you would count when you come to twins.

Half Mourning.—A little girl hearing her mother say she was going in half mourning, inquired if any of her relations were half dead.

Massachusetts has, at this time more people to the square mile of her Territory than any State in the Union, or upon this Continent.

The Roman Catholic Bishop of Montreal has relieved the people of his Diocese, for Lent. The use of one meal of meat a day is allowed on Sundays, Mondays, Tuesdays and Thursdays, Palm Sunday excepted.

Interesting to Ladies.—The Sunday Times says that a 'matrimonial intelligence office' is about to be started in New York, for the purpose of procuring wives and husbands for the unmarried of both sexes.

Dancing.—I am now an old fellow, says Cowper, in one of his letters, that I had once my dancing days as you have now; yet I could never find that I could learn half so much of a woman's real character by dancing with her, as conversing with her at home, when I could observe her behavior at table or at the fire-side, and in all trying scenes of domestic life.

Half Mourning.—A little girl hearing her mother say she was going in half mourning, inquired if any of her relations were half dead.

Massachusetts has, at this time more people to the square mile of her Territory than any State in the Union, or upon this Continent.

The Roman Catholic Bishop of Montreal has relieved the people of his Diocese, for Lent. The use of one meal of meat a day is allowed on Sundays, Mondays, Tuesdays and Thursdays, Palm Sunday excepted.

The following hieroglyphics appear in the Detroit Free Press: MICHIGAN LODGE NO. 1. I. O. O. F. A special meeting of the order will be held on Wednesday evening the 3d instant, at half past seven o'clock at Odd Fellows Hall.

TOE FAST.—One day or other, we may look for some great occasion in pushing locomotives to the extent of their speed. The distance from London to Bristol is 116 miles, and yet wonderful to relate, if it be true, the Great Western locomotive passes over that distance in one hour and a half!

Receipts for the Signal of Liberty by Mail, from April 19, to May 3, 1844. J. Peassall \$2, Jas. St. John \$0, J. St. John \$50, Pennington \$2, D. Peck \$0, J. Snyder \$0, J. D. Crouch \$0, J. Humphrey \$0, A. Bradford \$0, Ward and Wallis \$0, D. Gould \$0, E. Field \$2, F. Johnson \$1, S. Wilber \$1, L. Keeler \$2, T. McGee \$2, B. Cooper \$0, R. Brainard \$2, E. Hussey \$3.50, J. Kelley \$1.75, C. Deming \$1.75, R. Mercer \$0, E. L. Briggs \$0, J. Hoag \$2, J. Sands \$0, W. Davis \$0, C. H. Ekliff \$0, R. Woodward \$0, A. T. Perkins \$0, H. Harrington \$0, W. Barker \$0, P. M. at Rives \$1.00, Ira Rolfe \$3.50, D. L. Latourette \$3.00, B. High \$0.

THE MAJORS OF THE FOLLOWING NAMED CITIES ARE PRINTERS; London, Edinburgh, Perth, Glasgow, Washington, and New York.

THE ROMAN CATHOLIC BISHOP OF MONTREAL has relieved the people of his Diocese, for Lent. The use of one meal of meat a day is allowed on Sundays, Mondays, Tuesdays and Thursdays, Palm Sunday excepted.

THE LIBERTY CONVENTION. The Liberty Party of the First Congressional District met in Convention at Ann Arbor, on Tuesday, April 30, 1844.

THE MAJORS OF THE FOLLOWING NAMED CITIES ARE PRINTERS; London, Edinburgh, Perth, Glasgow, Washington, and New York.

THE MAJORS OF THE FOLLOWING NAMED CITIES ARE PRINTERS; London, Edinburgh, Perth, Glasgow, Washington, and New York.

THE ROMAN CATHOLIC BISHOP OF MONTREAL has relieved the people of his Diocese, for Lent. The use of one meal of meat a day is allowed on Sundays, Mondays, Tuesdays and Thursdays, Palm Sunday excepted.

THE LIBERTY CONVENTION. The Liberty Party of the First Congressional District met in Convention at Ann Arbor, on Tuesday, April 30, 1844.

THE MAJORS OF THE FOLLOWING NAMED CITIES ARE PRINTERS; London, Edinburgh, Perth, Glasgow, Washington, and New York.

THE ROMAN CATHOLIC BISHOP OF MONTREAL has relieved the people of his Diocese, for Lent. The use of one meal of meat a day is allowed on Sundays, Mondays, Tuesdays and Thursdays, Palm Sunday excepted.

THE LIBERTY CONVENTION. The Liberty Party of the First Congressional District met in Convention at Ann Arbor, on Tuesday, April 30, 1844.

THE MAJORS OF THE FOLLOWING NAMED CITIES ARE PRINTERS; London, Edinburgh, Perth, Glasgow, Washington, and New York.

THE ROMAN CATHOLIC BISHOP OF MONTREAL has relieved the people of his Diocese, for Lent. The use of one meal of meat a day is allowed on Sundays, Mondays, Tuesdays and Thursdays, Palm Sunday excepted.

THE LIBERTY CONVENTION. The Liberty Party of the First Congressional District met in Convention at Ann Arbor, on Tuesday, April 30, 1844.

THE MAJORS OF THE FOLLOWING NAMED CITIES ARE PRINTERS; London, Edinburgh, Perth, Glasgow, Washington, and New York.

THE ROMAN CATHOLIC BISHOP OF MONTREAL has relieved the people of his Diocese, for Lent. The use of one meal of meat a day is allowed on Sundays, Mondays, Tuesdays and Thursdays, Palm Sunday excepted.

THE LIBERTY CONVENTION. The Liberty Party of the First Congressional District met in Convention at Ann Arbor, on Tuesday, April 30, 1844.

THE MAJORS OF THE FOLLOWING NAMED CITIES ARE PRINTERS; London, Edinburgh, Perth, Glasgow, Washington, and New York.

THE ROMAN CATHOLIC BISHOP OF MONTREAL has relieved the people of his Diocese, for Lent. The use of one meal of meat a day is allowed on Sundays, Mondays, Tuesdays and Thursdays, Palm Sunday excepted.

THE LIBERTY CONVENTION. The Liberty Party of the First Congressional District met in Convention at Ann Arbor, on Tuesday, April 30, 1844.

THE MAJORS OF THE FOLLOWING NAMED CITIES ARE PRINTERS; London, Edinburgh, Perth, Glasgow, Washington, and New York.

THE ROMAN CATHOLIC BISHOP OF MONTREAL has relieved the people of his Diocese, for Lent. The use of one meal of meat a day is allowed on Sundays, Mondays, Tuesdays and Thursdays, Palm Sunday excepted.

THE LIBERTY CONVENTION. The Liberty Party of the First Congressional District met in Convention at Ann Arbor, on Tuesday, April 30, 1844.

THE MAJORS OF THE FOLLOWING NAMED CITIES ARE PRINTERS; London, Edinburgh, Perth, Glasgow, Washington, and New York.

THE ROMAN CATHOLIC BISHOP OF MONTREAL has relieved the people of his Diocese, for Lent. The use of one meal of meat a day is allowed on Sundays, Mondays, Tuesdays and Thursdays, Palm Sunday excepted.

THE LIBERTY CONVENTION. The Liberty Party of the First Congressional District met in Convention at Ann Arbor, on Tuesday, April 30, 1844.

THE MAJORS OF THE FOLLOWING NAMED CITIES ARE PRINTERS; London, Edinburgh, Perth, Glasgow, Washington, and New York.

THE ROMAN CATHOLIC BISHOP OF MONTREAL has relieved the people of his Diocese, for Lent. The use of one meal of meat a day is allowed on Sundays, Mondays, Tuesdays and Thursdays, Palm Sunday excepted.

THE LIBERTY CONVENTION. The Liberty Party of the First Congressional District met in Convention at Ann Arbor, on Tuesday, April 30, 1844.

