


The Michigan Argus.

Private Theatricals in New York. "Straw, Jr.," the spicy New York correspondent of the Springfield Republic...

THE ROOTS AND THE LEAVES.

Prof. R. J. LYONS, M.D., THE GREAT AND CELEBRATED PHYSICIAN OF THE THROAT, LUNGS, HEART, LIVER AND THE BLOOD...


C. BLISS

Stock and Assortment! and having adopted the CASH SYSTEM BOTH IN BUYING & SELLING...

SETH THOMAS'S GOLD CHAINS, TABLE AND POCKET CUTLERY! Razors, Shavers, Scissors and Brushes...

GREAT, GREATER, GREATEST BARGAINS EVER OFFERED 1859. Musical Instruments, Spectacles, Periscope Glass, Clocks, Jewels.

CHEAP, CLOCK, WATCH, & Jewelry Store. Tremendous Stock of Watches!

OWN PRICES! Persons buying anything at this well known establishment...

Switzerland, already so rich in beautiful scenery, has had a new feature added to its wonders of nature...

THE GREAT "AMERICAN REMEDIES."

HELMHOLD'S EXTRACT BUCHU. A Positive and Specific Remedy, FOR Diseases of the BLADDER, KIDNEYS, GRAVEL AND DROPSICAL SWELLINGS...

HELMHOLD'S EXTRACT BUCHU FOR WEAKNESSES. Arising from Excesses, Habits of Dissipation, Early Indiscretion, or Abuse...

Insanity and Consumption. Many accidents of the cause of their suffering, but none will confess...

Females, Females, Females. In many affections peculiar to Females the Extract Buchu is unequalled by any other remedy...

Secret Diseases. In all their stages, a little exposure, little or no change in diet...

Fluid Extract Sarsaparilla SYPHILIS. This is an affection of the Blood, and attacks the Sexual Organs, Linings of the Nose, Throat, Windpipe...

Helmhold's Rose Wash. An excellent Lotion for Diseases of a Syphilitic Nature, and as an Injection in Diseases of the Urinary Organs...

CERTIFICATES OF CURES. From sight to twenty years standing, with names known to SCIENCE AND FAME.

BEWARE OF COUNTERFEITS. AND UNPRINCIPLED DEALERS. Who endeavor to dispose of "OF THEIR OWN" and "OTHER" articles...

FURNITURE ROOMS.

NEW FURNITURE ROOMS. One door North of Hudson and Henderson's Hardware Store. The undersigned having purchased the entire stock...

ELEGANT HEARSE! of Smith & Co., and is prepared to furnish all kinds of Wood Coffins, Metallic Cases, AND CASKETS...

NEW FIRM!! WHOLESALE & RETAIL DEALERS IN TOBACCO, CIGARS, Merschaum Pipes, &c.

SMOKING & CHEWING TOBACCO! CIGARS! PIPES, (Merschaum, Briar and Rose-wood.) CIGAR HOLDERS, INDIA RUBBER POUCHES, SNUFF & CIGAR BOXES.

THE LATEST ARRIVAL J. H. MAYNARD'S. I am now receiving a large STOCK OF DRESS GOODS, SHAWLS, SPRING CLOAKS, Black & Fancy Silks, White Goods & Laces, GLOVES & HOSIERIES, HOOP SKIRTS, Prints, Sheets, Denims, and Ticking, CHOICE FAMILY GROCERIES!

THE VICTORY IS OURS! THE BATTLE MACK & SCHMID'S STORE. Which has been raging for the past four weeks at Mack & Schmid's Store...

THE VICTORY IS OURS! THE BATTLE MACK & SCHMID'S STORE. Which has been raging for the past four weeks at Mack & Schmid's Store...

P. BACH. has a new and complete STOCK OF SPRING GOODS bought before the recent GREAT RISE IN GOLD!

Call and See! An Arbor, April, 1864.

JUST OPENING?

M. GUTERMAN & CO'S! Having just returned from East with a large stock of SPRING AND SUMMER GOODS!

THE LOWEST CASH PRICES. N. B. Must have money, and respectfully request those indebted, to call and fix up their old matters without delay.

RISDON & HENDERSON Have the BUCKEYE GRAIN DRILL, and Grass Seed Sower, Manufactured at Springfield, Ohio.

TESTIMONIALS: We give the following names of a few Farmers in this vicinity who have bought and used the Buckeye Drill...

Ohio Reaper & Mower, acknowledged to be the very best in use. We are just in receipt of 100 Grain Cradles which we will sell cheap.

STOCK OF HARDWARE. NAILS, GLASS, PUTTY, PAINT, and LINSEED OIL. A complete assortment of STOVES, TINWARE, AND KAYE TROUGHS always on hand and put up at the shortest notice.

NOBLE & RIDER, are selling their large stock of BOOTS & SHOES, CHEAPER THAN EVER!! LOW PRICES FOR CASH.

FOR SALE! A NEW GROVER & BAKER SEWING MACHINE, A NEW SINGER MACHINE, either Family or Manufacturing pattern. Apply to LAWRENCE NOBLE, CHARLES RIDER.

Remember we can not and will not be undersold. A Farm for sale, SITUATED six miles North of Ann Arbor...

CLOTHING AT JUST OPENING?

M. GUTERMAN & CO'S! Dispute the fact if you can, It takes the TAILOR after all to give appearance to the outer man.

WOOD COFFINS, METALLIC CASES, AND CASKETS. On the shortest notice, and in fact of everything pertaining to the deceased persons day and night, without charge.

THE INDUCEMENTS are now greater than ever. Our Clerks you will find obliging and clever.

FANCY CASSIMERES and DOE-SKIN of every grade. We sell from ONE DOLLAR up to eight. VETS, &c., of every description, You will find it so without fiction.

THE VICTORY IS OURS! THE BATTLE MACK & SCHMID'S STORE. Which has been raging for the past four weeks at Mack & Schmid's Store...

TESTIMONIALS: We give the following names of a few Farmers in this vicinity who have bought and used the Buckeye Drill...

Ohio Reaper & Mower, acknowledged to be the very best in use. We are just in receipt of 100 Grain Cradles which we will sell cheap.

STOCK OF HARDWARE. NAILS, GLASS, PUTTY, PAINT, and LINSEED OIL. A complete assortment of STOVES, TINWARE, AND KAYE TROUGHS always on hand and put up at the shortest notice.

Remember we can not and will not be undersold. A Farm for sale, SITUATED six miles North of Ann Arbor...

Sheriff's Sale.

Sheriff of Washtenaw County, by virtue of a writ of fieri facias issued out of and under the seal of the Circuit Court for the County of Washtenaw...

Mortgage Sale. In compliance with the provisions of the act in relation to mortgages, bearing date of the 27th day of January, A. D. 1852...

Estate of Joseph Kelsey. In a session of the Probate Court for the County of Washtenaw, Michigan, at the Probate Office...

CITY COOPER SHOP, SPAFFORD & DODSLEY, O. C. SPAFFORD & D. HENNING, Large Assortment of COOPER WORK!

NEW GOODS! HENION & GOTT, DRY GOODS!

NOBLE & RIDER, BUTTER FIRKINS AND BEER KEYS, CUSTOM WORK, done to ORDER on SHORT NOTICE and warranted.

FOR SALE! A NEW GROVER & BAKER SEWING MACHINE, A NEW SINGER MACHINE, either Family or Manufacturing pattern.

A Farm for sale, SITUATED six miles North of Ann Arbor, containing 122 acres...

Remember we can not and will not be undersold. A Farm for sale, SITUATED six miles North of Ann Arbor...