


DR. SMITH'S UNIVERSITY PILLS. THESE PILLS are prepared by Wm. M. Smith, late Professor of Materia Medica and Pharmacy in the University of Lake Erie, Ohio...

Wright's Poor Man's Pills. A certain vegetable family medicine, in cases of Indigestion, Dyspepsia, Liver Complaints or Jaundice, Ague and Fever...

New Goods! New Goods! THE undersigned has just received his supply of Fall Goods from N. Y. City... Rich, Woollen Damask Shawls...

THE MISSES CLARK'S Young Ladies' Seminary. ANN ARBOR, MICHIGAN. MARY H. CLARK, Principal. CHLOE A. CLARK, Vice Principal.

ATTENTION CLOTHIERS! JUST received at the General Depot, for the sale of Clothing...

ALLEBAS'S MEDICINES. THESE MEDICINES ARE effecting such astonishing cures in multitudes of old cases long since abandoned by Physicians...

BUFFALO NEWSPAPERS. PUBLISHED ON THE CASE SYSTEM. THE NATIONAL PILOT. DAILY, WEEKLY, AND TRI-WEEKLY.

TESTIMONIALS IN FAVOR OF DR. SMITH'S UNIVERSITY PILLS. Testimonial of Dr. Landon. MONROE, Michigan, June 12, 1844.

Certificates. WOODSTOCK, Lenawee Co., Aug. 20, 1844. For twelve years I have been troubled with a rheumatic affection in my back...

GOOD NEWS FROM NEW ENGLAND. Dr. Smith's Coated Improved Indian Vegetable Pills, TRIUMPHANT FOR CONSUMPTIONS, COLDS, RHEUMATISM, DYSPEPSIA AND FEVERS.

THE MISSES CLARK'S Young Ladies' Seminary. Having purchased a healthy and commodious building in a pleasant and convenient part of the village...

To Clothiers, Manufacturers and Merchants. THE subscriber is now receiving at his stores, 185 and 191 Jefferson Avenue, Detroit...

Dispepsia of ten years standing. THE Wife of Captain Roberts, on Vine Street, near Water, Cincinnati, has been afflicted with dispepsia in its most aggravated form...

WHOLESALE SALES ROOM. where they will keep at all times a full assortment of DRY GOODS, BOOTS & SHOES, CARPENTRY...

TESTIMONIALS IN FAVOR OF DR. SMITH'S UNIVERSITY PILLS. Testimonial of Dr. Goodnow. MONROE, Michigan, June 1, 1844.

Catharine Allensworth. THOMPSON, Geauga Co., Ohio, April 20, 1843. I certify that my little boy put his arms into both of my arms...

WRIGHT'S INFAMMATORY AND RHEUMATIC PLAGSTER. AN efficient remedy for Rheumatism, Fever Sores, White Swellings, Felons, Pain or weakness in the Back, Breast, Side or Limbs...

WRIGHT'S MEDICATED PLASTER. SPREAD FOR IMMEDIATE USE. Price only one shilling in order to place them within the means of all.

ALWAYS ON HAND. THE subscriber has removed his Shop to Main Street opposite H. Becker's Brick Store...

SAL-ERATUS. Wholesale & Retail. THE subscribers are now manufacturing at their establishment in Ann Arbor, an article of

WHOLESALE & RETAIL. A. M'FARREN, BOOKSELLER AND STATIONER. SMART'S BLOCK, 157 JEFFERSON AVENUE, DETROIT.

INTERESTING TO WOOL GROWERS. THE Subscribers would respectfully announce to the wool growers of Ann Arbor and its vicinity...

The True Pain Extractor. WHICH cures like a charm all BURNS by fire or water, and every external SORE, PAIN, INFLAMMATION, ACHE or ITCHING...

STOLEN. FROM the Subscriber, about four weeks since, a black satin vest. It is supposed to have been taken by an impecunious man...

BROWNVILLE JUNIATA IRON STORE. THE SUBSCRIBER, agent for the Manufacture of Iron Ware, has now on hand a large and well assorted stock of

JEWELRY. THE subscriber has received direct from New York an elegant stock of Fancy Articles...

DISSOLUTION. THE Co-partnership heretofore existing under the firm and style of Beckley & Hicks is by mutual consent this day dissolved.

CAN'T BE BEAT! NEW BOOT, SHOE AND LEATHER STORE. Ann Arbor, Lower Town. S. FELCH has removed from the Upper to the Lower Block...

Wool Carding and Cloth Dressing at the old stand of J. Beckley & Co. where they may be found on all reasonable hours to wait upon who may favor them with their patronage.

THE Birney Portraits. THE Subscribers have on hand a quantity of these large and splendid engravings, beautifully executed on steel plates...

IRON, NAILS, GLASS, &c. which is offered to the public at the lowest cash prices, comprising the following: Corn-barron, allsizes Plow shafts...

WINDOW GLASS. of all sizes, and of the best brands, constantly on hand, or furnished to order.

J. M. CASH PAID FOR OLD GOLD AND SILVER. N. B. CASH PAID FOR OLD GOLD AND SILVER. Ann Arbor, Oct. 24, 1844.

CHARLES H. STEWART, ATTORNEY AND COUNSELLOR AT LAW AND SOLICITOR IN CHANCERY. JEFFERSON AVENUE, DETROIT.

BECKLEY & HICKS. Ann Arbor, Lower Town, Dec. 6, 1844. SUMNER HICKS & CO. Ann Arbor, Lower Town, Mar. 26, 1845. 26m

Wesleyan Books. THE subscribers have just received a good supply of Wesleyan Books from the Depository at New York. Those wishing to purchase will please call and examine for themselves.

Live Geese Feathers. OF a superior quality, for sale by BECKLEY, FOSTER & CO. March 3, 1845. 45-4w

Liberty Almanacs for 1845. FOR sale by the dozen or single by BECKLEY, FOSTER & CO. March 10, 1845.

ROMANSVILLE JUNIATA IRON STORE. Together with every other article usually manufactured at an Iron Establishment.

SPECIAL NOTICE! ALL those who have unsettled accounts for Wool Carding or Cloth Dressing with the late firm of J. Beckley & Co. are hereby notified...

TAKE NOTICE. THE Subscribers hereby give notice that they will continue the Mercantile business at the Street recently occupied by J. Beckley & Co. where they will at all times be found ready to wait on those who may feel disposed to favor them with their patronage.

R. & J. L. DAVIDSON. HAVE now on hand a complete assortment of FALL AND WINTER DRY GOODS, GROCERIES, SHELF-WARE, &c. &c.

Sheep Shears. OF a superior quality for sale by BECKLEY, FOSTER & CO. March 2, 1845.

THE True Pain Extractor. TO be sure therefore, and ask for COSNELL'S as our plain with Daley's name on it has been shown, and the spurious may appear with the name on it.

Blank Deeds and Mortgages. WHOLESALE AND RETAIL, for sale by BECKLEY, FOSTER & CO. March 20, 1845.

WILL attend to the sale and exchange of Lands, payment of Taxes, and redemption of Bonds, for or against the owner. Let the joining contract examination of Titles, Conveyancing and all business pertaining to Real Estate, Office in the Court House.

CHARLES H. STEWART, ATTORNEY AND COUNSELLOR AT LAW AND SOLICITOR IN CHANCERY. JEFFERSON AVENUE, DETROIT.

Maple Sugar! 700 lbs. just received, and for sale by BECKLEY, FOSTER & CO. Ann Arbor, April 26, 1845.

R. & J. L. DAVIDSON. HAVE now on hand a complete assortment of FALL AND WINTER DRY GOODS, GROCERIES, SHELF-WARE, &c. &c.

Beckley & Hicks. Ann Arbor, Lower Town, Dec. 6, 1844. 31-6w

Beckley & Hicks. Ann Arbor, Lower Town, Dec. 6, 1844. 31-6w

Beckley & Hicks. Ann Arbor, Lower Town, Dec. 6, 1844. 31-6w

Beckley & Hicks. Ann Arbor, Lower Town, Dec. 6, 1844. 31-6w

Beckley & Hicks. Ann Arbor, Lower Town, Dec. 6, 1844. 31-6w

Beckley & Hicks. Ann Arbor, Lower Town, Dec. 6, 1844. 31-6w

Beckley & Hicks. Ann Arbor, Lower Town, Dec. 6, 1844. 31-6w