

Catholic Institute. - Mr. G. V. Nichols will lecture on Thursday, Jan. 15, at 8 o'clock, on the subject of 'The Papal Chair and the Professor's Chair.'

Spiritual Knockings Exposed. - Messrs. Nichols and Nichols will continue their lectures on 'Spiritual Knockings Exposed' at 8 o'clock on Thursday, Jan. 15, at 8 o'clock.

Five Points Temperance Society. - JOHN B. GORRILL will lecture on 'The Temperance Cause' on Friday evening, Jan. 17, at 8 o'clock.

Seventeenth Ward Democratic Club. - The following officers were unanimously elected: Chairman - WILLIAM H. BROWN.

General Society of Mechanics and Tradesmen of the City of New York. - An election for officers of the Society was held on Monday evening, Jan. 14, at 8 o'clock.

Marine Society. - At a large meeting of members of the Marine Society, held at the United States Hotel, on Monday evening, Jan. 14, at 8 o'clock.

Industrial Home Association. - The Industrial Home Association, anticipating postal difficulties, has decided to hold its annual meeting on Monday evening, Jan. 15, at 8 o'clock.

Numbering Union Benevolent Society. - The Numbering Union Benevolent Society, held a general meeting at the Forest Hotel, on Monday evening, Jan. 14, at 8 o'clock.

Defenses Cured. - Dr. LUTERER'S EAR RHEUMATISM CURE is the only medicine that cures ear diseases, discharges from the external ear, earache, deafness, and all other ailments of the ear.

Printers' Banquet. - The New York Typographical Union, No. 6, will give a banquet on Friday evening, Jan. 17, at 8 o'clock.

Wanted - A young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

Wanted - A young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

Wanted - A young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

Wanted - A young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

Wanted - A young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

Wanted - A young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

Wanted - A young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

Wanted - A young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

Wanted - A young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

Wanted - A young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

Wanted - A young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

Wanted - A young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

Wanted - A young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

Wanted - A young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

Wanted - A young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

Wanted - A young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

Wanted - A young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

Wanted - A young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

Wanted - A young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

Wanted - A young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

Wanted - A young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

HOUSE WANTED in the Country. - Wanted to rent for one or more years for a small family, a house, furnished or unfurnished, with convenient outbuildings, and a number of acres of land in good soil.

HOUSE WANTED. - The subscriber wishes to purchase a general house in a respectable neighborhood, in either New-York or Brooklyn, about two stories and attic in size, on the following terms.

HOUSE WANTED TO RENT. - Two or three-story house not higher than tenth-street, west side of the river, on the following terms.

MONEY WANTED. - The advertiser has a most important improvement to be used very extensively in the manufacture of a staple article both in this country and in Europe.

A PERMANENT HOME IS WANTED BY A RESPECTABLE MAN and his WIFE on the 1st of February next, one front basement and back parlor on first or second floor.

BOY WANTED. - An active and intelligent lad, 14 to 16 years of age. He must be a good swimmer, and be able to do general work.

WANTED A KICK. - Not down hill, but up. The advertiser has at his command a first rate cash business, is not at all dependent on the public.

WANTED - Seven or Eight Daguerreotypes. - Operators of first class, to whom the highest salaries will be paid, if on trial they should prove to be perfect 'Masters of the Art.'

WANTED - Cooks, Chambermaids, Nurses, Laundresses, Coachmen, Male and Female, with references. Apply at the Agency Office, 70 East 14th-st.

SALESMAN WANTED. - In a Wholesale and Fancy Goods House; one to whom the highest salaries will be paid, if on trial they should prove to be perfect 'Masters of the Art.'

TO MANUFACTURERS. - Wanted an Agency. - A gentleman who has been engaged in mercantile business for twelve years in this city and has an extensive knowledge of the trade.

AGENTS WANTED. - From \$600 to \$1,200 a year. - A large and profitable business is offered to agents in all parts of the country.

NEWSPAPER FOR SALE. - A large and profitable business is offered to agents in all parts of the country.

WANT PLACES. - A respectable young man, with a good education, and a good knowledge of the English language, is wanted for a position of a clerk in a large office.

A HIGHLY Respectable Lady wants a situation as housekeeper. She is willing to make herself useful in any way.

AS LAUNDRESS and Chambermaid, by a respectable young woman, who has lived over five years in her last place.

AS COOK, Washer and Ironer, by a respectable young woman, who has a good recommendation from her last place.

AS COOK, Washer and Ironer in a private family, by a respectable young woman, who has a good recommendation from her last place.

AS SEAMSTRESS or Chambermaid in a private family by a respectable young woman, who has a good recommendation from her last place.

AS GENERAL HOUSEMAID by a respectable young woman, who has a good recommendation from her last place.

AS COOK, Washer and Ironer, by a respectable young woman, who has a good recommendation from her last place.

AS SEAMSTRESS or Chambermaid in a private family by a respectable young woman, who has a good recommendation from her last place.

AS GENERAL HOUSEMAID by a respectable young woman, who has a good recommendation from her last place.

AS COOK, Washer and Ironer, by a respectable young woman, who has a good recommendation from her last place.

AS SEAMSTRESS or Chambermaid in a private family by a respectable young woman, who has a good recommendation from her last place.

AS GENERAL HOUSEMAID by a respectable young woman, who has a good recommendation from her last place.

AS COOK, Washer and Ironer, by a respectable young woman, who has a good recommendation from her last place.

AS SEAMSTRESS or Chambermaid in a private family by a respectable young woman, who has a good recommendation from her last place.

AS GENERAL HOUSEMAID by a respectable young woman, who has a good recommendation from her last place.

AS COOK, Washer and Ironer, by a respectable young woman, who has a good recommendation from her last place.

AS SEAMSTRESS or Chambermaid in a private family by a respectable young woman, who has a good recommendation from her last place.

AS GENERAL HOUSEMAID by a respectable young woman, who has a good recommendation from her last place.

AS COOK, Washer and Ironer, by a respectable young woman, who has a good recommendation from her last place.

AMUSEMENTS. TRIPLER HALL - SATURDAY. - THE GRAND OPERA IN THREE ACTS, COMPOSED BY MAURICE STRAKOSCH.

AS COOK by a respectable Scotch Protestant man, who is a first-rate Cook, and can give the best of reference.

AS CHAMBERMAID or LAUNDRESS, of a good general housework, by a respectable woman, in a private family.

AS COOK, by a respectable young woman, who has a good recommendation from her last place.

A SITUATION is Wanted, in a Dry Goods or Grocery House, by a young man from New-York, who has had experience in a country store.

THE ILLUSTRATED LIFE AND EXPLOITS OF BRISTOL BILL.

MECHANIC'S HALL, 473 Broadway. - The original and well-known CHRISTY MINSTRELS, under the management of E. F. CHRISTY.

BURTON'S THEATER - Chambers-st. - The Grand Opera in Three Acts, composed by Maurice Strakosch.

BROUGHAM'S LYCEUM, BROADWAY. - The Grand Opera in Three Acts, composed by Maurice Strakosch.

BROADWAY THEATER. - DOORS OPEN AT 7 O'CLOCK. - The Grand Opera in Three Acts, composed by Maurice Strakosch.

MRS. EMMA GILLINGHAM BOSTON. - The Grand Opera in Three Acts, composed by Maurice Strakosch.

BARNUM'S AMERICAN MUSEUM. - The Grand Opera in Three Acts, composed by Maurice Strakosch.

FIRST ANNUAL BALL OF THE HOUSE CARPENTERS ASSOCIATION.

TRIPLER HALL - GRAND FANCY DRESS, CIVIC AND MILITARY BALL.

NEW-YORK AMPHITHEATER. - THE FRENCH TROUPE.

TWO AMATEURS - THE AMERICAN LITERARY AND CIVIC BALL.

SATTLER'S COSMORAMA, corner Broadway and Thirteenth-st.

THE SEVENTH ANNUAL MILITARY AND CIVIC BALL.

MINERVA ROOMS, 406 Broadway.

THE ASSIGNEE'S SALE of the extensive and valuable stock of the late J. M. COLMAN.

READY THIS MORNING. - Dumas's last novel, THE BLACK TULIP.

THE ASSIGNEE'S SALE of the extensive and valuable stock of the late J. M. COLMAN.

THE ASSIGNEE'S SALE of the extensive and valuable stock of the late J. M. COLMAN.

THE ASSIGNEE'S SALE of the extensive and valuable stock of the late J. M. COLMAN.

THE ASSIGNEE'S SALE of the extensive and valuable stock of the late J. M. COLMAN.

THE ASSIGNEE'S SALE of the extensive and valuable stock of the late J. M. COLMAN.

THE ASSIGNEE'S SALE of the extensive and valuable stock of the late J. M. COLMAN.

THE ASSIGNEE'S SALE of the extensive and valuable stock of the late J. M. COLMAN.

THE ASSIGNEE'S SALE of the extensive and valuable stock of the late J. M. COLMAN.

THE ASSIGNEE'S SALE of the extensive and valuable stock of the late J. M. COLMAN.

THE ASSIGNEE'S SALE of the extensive and valuable stock of the late J. M. COLMAN.

THE ASSIGNEE'S SALE of the extensive and valuable stock of the late J. M. COLMAN.

THE ASSIGNEE'S SALE of the extensive and valuable stock of the late J. M. COLMAN.

CO-PARTNERSHIP. THE UNDERSIGNED HAVE FORMED A CO-PARTNERSHIP under the name and firm of CARTER, BROTHLY & CO.

CO-PARTNERSHIP. - An active young man, desiring to form a partnership with some person already established in business.

CO-PARTNERSHIP heretofore existing between the subscribers, under the name and firm of Houghton, Merrill & Co.

CO-PARTNERSHIP. - The undersigned hereby give notice that they have taken the store lately occupied by Houghton, Merrill & Co.

LIMITED PARTNERSHIP. - The undersigned hereby give notice that they have formed a limited partnership for the transaction of a mercantile business.

THE VALUABLE PROPERTY on the corner of Mott and Chatham sts.

EXECUTOR'S SALE OF VALUABLE HOUSES AND LOTS on the Bowery and on Chrystie-st.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.

AT PRIVATE SALE - A HOUSE and two LOTS of GROUND, situated in Manhattan.