

RELIGIOUS NOTICES.

New-Jerusalem Church. Eight-41st St. Rev. Mr. Taylor, Pastor of the Reformed Church, will preach a course of lectures on the subject of the Sabbath...

Free Church of the Good Shepherd. Rev. Mr. Taylor, Pastor of the Reformed Church, will preach a course of lectures on the subject of the Sabbath...

Christians in Israel. Margaret L. Bishop will deliver a course of lectures on the subject of the Sabbath...

Lectures on the Apocalypse. Rev. Mr. Taylor, Pastor of the Reformed Church, will preach a course of lectures on the subject of the Sabbath...

Religious Notices. Rev. Mr. Taylor, Pastor of the Reformed Church, will preach a course of lectures on the subject of the Sabbath...

Religious Notices. Rev. Mr. Taylor, Pastor of the Reformed Church, will preach a course of lectures on the subject of the Sabbath...

Religious Notices. Rev. Mr. Taylor, Pastor of the Reformed Church, will preach a course of lectures on the subject of the Sabbath...

Religious Notices. Rev. Mr. Taylor, Pastor of the Reformed Church, will preach a course of lectures on the subject of the Sabbath...

WANTED.

Wanted a young man of steady habits who understands the above business in the city of New York...

Wanted a man to work on a farm. One who has had experience and is thoroughly acquainted with all branches of farming...

Wanted a man to attend a Daguerrean Establishment. His duties will be to receive Customers, exhibit the different styles and prices...

Wanted a man to manage a vegetable farm, without tilling. Apply at the Ocean Bank, between 3 and 4 P. M.

Wanted a man to manage a vegetable farm, without tilling. Apply at the Ocean Bank, between 3 and 4 P. M.

Wanted a man to manage a vegetable farm, without tilling. Apply at the Ocean Bank, between 3 and 4 P. M.

Wanted a man to manage a vegetable farm, without tilling. Apply at the Ocean Bank, between 3 and 4 P. M.

Wanted a man to manage a vegetable farm, without tilling. Apply at the Ocean Bank, between 3 and 4 P. M.

NEW PUBLICATIONS.

Book of Archery. History and complete use of the Bow for Exercise and Amusement. Illustrated by 30 plates, together with a large variety of Miscellaneous Sporting Prints...

In Press - A New Novel by the Author of "Rockingham." The story of a young man who has been a student at the University of Cambridge...

Reveries of a Bachelor. By Wm. J. W. The fourth edition of this popular work is ready this morning...

Charles Sumner's Writings. ORATIONS AND SPEECHES WITH THREE RIBUTES OF FRIENDSHIP. Published by Ticknor & Fields...

Water-Cure Journal for February. This journal, published by the Water-Cure Association, contains articles on Hygiene, Hydropathy, and other subjects...

Homeopathic Argument. In the last three numbers of Prof. G. Bush's N. C. REPOSITORY has been conducted with candor and frankness...

Lever's Last Book! L. KATE O'DONOGHUE, by Charles Lever, beautifully illustrated. Published and for sale this morning at the cheap book store of T. B. PETERSON...

A Beautiful New Work by Mrs. E. L. B. Published this morning. SELF-DEVELOPMENT. The History of a Human Being, by Mrs. E. L. B. Author of "Hearts and Homes"...

THE CHEAPEST AND BEST MAGAZINE IN THE COUNTRY.

PETERSON'S MAGAZINE. February, 1851. The most interesting and instructive magazine published in the country...

Mechanics Hall, 472 Broadway. Open every evening. The original and well-known CHRISTIE'S MINSTRELS, under the management of E. F. CHRISTY...

Burton's Theater - Chambers St. The most interesting and instructive magazine published in the country...

Broadway Theater - Doors Open 4 o'clock. The most interesting and instructive magazine published in the country...

Tripler Hall - Saturday, 18th January. The most interesting and instructive magazine published in the country...

Tripler Hall - Saturday, 18th January. The most interesting and instructive magazine published in the country...

Tripler Hall - Saturday, 18th January. The most interesting and instructive magazine published in the country...

Tripler Hall - Saturday, 18th January. The most interesting and instructive magazine published in the country...