

FOR SALE—A fine Wheat and Grass Farm.

FOR SALE—A fine Wheat and Grass Farm, containing 600 acres, in Price Williams Co. Va., about 10 miles of Alexandria and 20 miles of Washington City.

FOR SALE—The modern built, three-story house.

FOR SALE—The modern built, three-story house, No. 42 Sixth st. with folding doors, marble, bathroom and under cellar.

FOR SALE OR TO LET—A HOUSE.

FOR SALE OR TO LET—A HOUSE containing seven finished rooms, with about one acre of ground attached.

FOR SALE OR TO LET—The Colonial House.

FOR SALE OR TO LET—The Colonial House, in Fleet-st. in Flat-Brooklyn, with a handsome garden attached.

FOR SALE OR EXCHANGE FOR CITY PROPERTY.

FOR SALE OR EXCHANGE FOR CITY PROPERTY.—The Farm, known as Howard Farm, containing about 200 acres, situated on the South Bay.

FOR SALE—The new four-story brick house.

FOR SALE—The new four-story brick house, No. 140 West 17th-st., New York.

FOR SALE—The two-story brick house.

FOR SALE—The two-story brick house, No. 25 West 14th-st., New York.

FOR SALE—A beautiful Brass Cannon.

FOR SALE—A beautiful Brass Cannon, of 100 lbs. weight, mounted on a carriage.

FOR SALE—First Ward Property.

FOR SALE—First Ward Property, No. 200 E. 11th-st., New York.

FOR SALE—A small Farm.

FOR SALE—A small Farm, situated in the County of Orange, two and a half miles from the Chester Depot.

FOR SALE—A desirable Country Residence.

FOR SALE—A desirable Country Residence, situated in the pleasant village of Hughsonville, Dutchess Co., N. Y.

FOR SALE—The good and substantial brick house.

FOR SALE—The good and substantial brick house, No. 115 West 17th-st., New York.

FOR SALE—Five Houses on North Street.

FOR SALE—Five Houses on North Street, situated in the City of Hudson.

FOR SALE—A valuable building lot.

FOR SALE—A valuable building lot, situated in the City of Hudson.

FOR SALE—A valuable building lot.

FOR SALE—A valuable building lot, situated in the City of Hudson.

FOR SALE—A desirable Residence.

FOR SALE—A desirable Residence, situated in the City of Hudson.

FOR SALE—A desirable Residence.

FOR SALE—A desirable Residence, situated in the City of Hudson.

FOR SALE—A desirable Residence.

FOR SALE—A desirable Residence, situated in the City of Hudson.

FOR SALE—A desirable Residence.

FOR SALE—A desirable Residence, situated in the City of Hudson.

FOR SALE—A desirable Residence.

FOR SALE—A desirable Residence, situated in the City of Hudson.

FOR SALE—A desirable Residence.

FOR SALE—A desirable Residence, situated in the City of Hudson.

DESIRABLE RESIDENCE FOR SALE.

DESIRABLE RESIDENCE FOR SALE.—The handsome and substantial modern 3-story and basement HOUSE, 37 Morton-st.

FARM FOR SALE at West Bloomfield.

FARM FOR SALE at West Bloomfield, Essex Co., N. Y.—A valuable FARM containing about 100 acres.

FARM FOR SALE OPPOSITE THE CITY PROPERTY.

FARM FOR SALE OPPOSITE THE CITY PROPERTY.—The Village of Port Chester, Westchester Co., N. Y., on the River and within 10 minutes walk of the New York and Harlem R.R.

HOUSE AND LOT.

HOUSE AND LOT.—Wanted for purchase a good TENEMENT PROPERTY for a party of tenants.

IMPROVEMENTS FOR 1851—800 BUILDING LOTS.

IMPROVEMENTS FOR 1851—800 BUILDING LOTS for sale at the new village of Flushing Point, Queens Co., N. Y.

TO LET—STEAM POWER.

TO LET—STEAM POWER, with rooms well lighted, heated by steam, ventilated, and supplied with water.

TO LET OR LEASE.

TO LET OR LEASE.—A Cottage, with eight rooms, kitchen and servants' rooms, partly furnished.

TO LET—Three or four large and well furnished ROOMS.

TO LET—Three or four large and well furnished ROOMS, with Steam Power, in George Jacob's, on the premises.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

WESTERN LANDS WANTED.

WESTERN LANDS WANTED.—Those disposed to sell Western Lands very low, for all the States, may find a purchaser for one to seven thousand acres.

TO LET OR LEASE.

TO LET OR LEASE.—The two large five-story STORES, 20 and 22 Pine-st., near William-st.

TO LET—A Three-Story and Basement.

TO LET—A Three-Story and Basement, embracing three Lots of Henry and running East on Congress-st.

TO LET—The three-story House.

TO LET—The three-story House, 194 Broadway, near the Westchester Co. R.R.

TO LET—The store and basement store.

TO LET—The store and basement store, (together or separate) 3 Murray-st. near Broadway.

TO LET OR LEASE FOR A TERM OF YEARS.

TO LET OR LEASE FOR A TERM OF YEARS.—That spacious two-story Brick Factory, known as the Chelsea Dyeing Works.

TO LET—Three New Brick Gothic Cottages.

TO LET—Three New Brick Gothic Cottages, on Fort-st., between Lexington and Fourth.

TO LET—STEAM POWER.

TO LET—STEAM POWER, with rooms well lighted, heated by steam, ventilated, and supplied with water.

TO LET OR LEASE.

TO LET OR LEASE.—A Cottage, with eight rooms, kitchen and servants' rooms, partly furnished.

TO LET—Three or four large and well furnished ROOMS.

TO LET—Three or four large and well furnished ROOMS, with Steam Power, in George Jacob's, on the premises.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

TO LET—The House 112 Sullivan-st.

TO LET—The House 112 Sullivan-st., in good order, with hot water bath, suitable for a family.

GENUINE TEAS.—The Canton Tea Company.

GENUINE TEAS.—The Canton Tea Company hereby apprises the public that they are now prepared to retail every variety of TEA at lower prices.

GLASS-WARE cheap for cash.

GLASS-WARE cheap for cash at the Glass Warehouse, 23 Cedar-st., New York.

KELLY'S GRATE and FENDER BURNING FACTORY.

KELLY'S GRATE and FENDER BURNING FACTORY, 309 Broadway, 3d door west of the Bowling Green.

LAMP WICKS, cheap for cash.

LAMP WICKS, cheap for cash, at the Office of the manufacturer, 23 Cedar-st., New York.

PREMIUM KILN dried Goods on hand.

PREMIUM KILN dried Goods on hand and made to order, of any size or quality.

RODGER'S PENKNIVES.

RODGER'S PENKNIVES.—The general reputation of Rodger's Penknives can always be found in the store of the subscriber.

SHIRTS, BOSOMS, COLLARS.

SHIRTS, BOSOMS, COLLARS.—Gentlemen requiring anything in the above line, and desiring to obtain a good fit, and new styles, will find us the best place to visit.

SKATES.—A full assortment of common and fancy SKATES.

SKATES.—A full assortment of common and fancy SKATES, strapped and unstrapped.

TO LET—OFFICE TO LET.

TO LET—OFFICE TO LET, at 96 Broadway, corner Franklin-st., in good order.

A BAKERY FOR SALE.—One of the best Bakeries established in Philadelphia.

A BAKERY FOR SALE.—One of the best Bakeries established in Philadelphia, offering for sale.

A FARM TO LET AT BULL'S FERRY.

A FARM TO LET AT BULL'S FERRY, N. J., also a COTTAGE on Fifty-fourth-st., near the Hudson R.R.

TO LET—IN THE town of Haverstraw.

TO LET—IN THE town of Haverstraw, Rockland Co., about half a mile from the North River.

TO LET—THE Lease of a House at Park Place.

TO LET—THE Lease of a House at Park Place, having twenty-one years to run, and subject to two renewals.

FURNITURE TO LET.

FURNITURE TO LET.—Any family or individual wishing to hire the furniture to furnish a Boarding or Private House for the evening, may call on the subscriber.

HOUSE TO LET OR LEASE.

HOUSE TO LET OR LEASE.—The small three-story and basement brick House, 34 Bond-st., near the City Hall.

HOUSES TO LET.

HOUSES TO LET.—A number of very desirable Houses to let in the upper part of the city, near the Hudson R.R.

HOUSE TO LET OR LEASE.

HOUSE TO LET OR LEASE.—No. 10 Greenwell-st., near the Battery—32 feet front by 50 feet deep.

HOUSE AGREEMENTS.

HOUSE AGREEMENTS.—The subscriber has a large stock of kinds of Landlord and Tenant's Agreements.

LODGE ROOMS TO LET.

LODGE ROOMS TO LET, in FOUNTAIN HALL, No. 119 Bower-st., Monday, Wednesday, and Friday.

STEAM POWER TO LET.

STEAM POWER TO LET.—Three rooms 160 by 25 feet, with Steam Power, inquire of J. M. SIMONSON, 131 Lewis-st.

\$4,000 TO LOAN ON BOND AND MORTGAGE.

\$4,000 TO LOAN ON BOND AND MORTGAGE, for a term of years, on Real Estate in this City and Brooklyn, to secure to suit borrowers. Apply to ANTHONY J. BLECKER, Auctioneer, No. 7 Broad-st.

WONDERS OF THE INVENTION.

WONDERS OF THE INVENTION.—WARREN'S WROUGHT IRON THRESHING MACHINE, for Wheat, and all kinds of Grain, warranted to do the work of three men.

GENUINE TEAS.—The Canton Tea Company.

GENUINE TEAS.—The Canton Tea Company hereby apprises the public that they are now prepared to retail every variety of TEA at lower prices.

GLASS-WARE cheap for cash.

GLASS-WARE cheap for cash at the Glass Warehouse, 23 Cedar-st., New York.

KELLY'S GRATE and FENDER BURNING FACTORY.

KELLY'S GRATE and FENDER BURNING FACTORY, 309 Broadway, 3d door west of the Bowling Green.

LAMP WICKS, cheap for cash.

LAMP WICKS, cheap for cash, at the Office of the manufacturer, 23 Cedar-st., New York.

PREMIUM KILN dried Goods on hand.

PREMIUM KILN dried Goods on hand and made to order, of any size or quality.

RODGER'S PENKNIVES.

RODGER'S PENKNIVES.—The general reputation of Rodger's Penknives can always be found in the store of the subscriber.

SHIRTS, BOSOMS, COLLARS.

SHIRTS, BOSOMS, COLLARS.—Gentlemen requiring anything in the above line, and desiring to obtain a good fit, and new styles, will find us the best place to visit.

SKATES.—A full assortment of common and fancy SKATES.

SKATES.—A full assortment of common and fancy SKATES, strapped and unstrapped.

TO LET—OFFICE TO LET.

TO LET—OFFICE TO LET, at 96 Broadway, corner Franklin-st., in good order.

A BAKERY FOR SALE.—One of the best Bakeries established in Philadelphia.

A BAKERY FOR SALE.—One of the best Bakeries established in Philadelphia, offering for sale.

A FARM TO LET AT BULL'S FERRY.

A FARM TO LET AT BULL'S FERRY, N. J., also a COTTAGE on Fifty-fourth-st., near the Hudson R.R.

TO LET—IN THE town of Haverstraw.

TO LET—IN THE town of Haverstraw, Rockland Co., about half a mile from the North River.

TO LET—THE Lease of a House at Park Place.

TO LET—THE Lease of a House at Park Place, having twenty-one years to run, and subject to two renewals.

FURNITURE TO LET.

FURNITURE TO LET.—Any family or individual wishing to hire the furniture to furnish a Boarding or Private House for the evening, may call on the subscriber.

HOUSE TO LET OR LEASE.

HOUSE TO LET OR LEASE.—The small three-story and basement brick House, 34 Bond-st., near the City Hall.

HOUSES TO LET.

HOUSES TO LET.—A number of very desirable Houses to let in the upper part of the city, near the Hudson R.R.

HOUSE TO LET OR LEASE.

HOUSE TO LET OR LEASE.—No. 10 Greenwell-st., near the Battery—32 feet front by 50 feet deep.

HOUSE AGREEMENTS.

HOUSE AGREEMENTS.—The subscriber has a large stock of kinds of Landlord and Tenant's Agreements.

LODGE ROOMS TO LET.

LODGE ROOMS TO LET, in FOUNTAIN HALL, No. 119 Bower-st., Monday, Wednesday, and Friday.

STEAM POWER TO LET.

STEAM POWER TO LET.—Three rooms 160 by 25 feet, with Steam Power, inquire of J. M. SIMONSON, 131 Lewis-st.

WONDERS OF THE INVENTION.

WONDERS OF THE INVENTION.—WARREN'S WROUGHT IRON THRESHING MACHINE, for Wheat, and all kinds of Grain, warranted to do the work of three men.

GENUINE TEAS.—The Canton Tea Company.

GENUINE TEAS.—The Canton Tea Company hereby apprises the public that they are now prepared to retail every variety of TEA at lower prices.

GLASS-WARE cheap for cash.

GLASS-WARE cheap for cash at the Glass Warehouse, 23 Cedar-st., New York.

KELLY'S GRATE and FENDER BURNING FACTORY.

KELLY'S GRATE and FENDER BURNING FACTORY, 309 Broadway, 3d door west of the Bowling Green.

LAMP WICKS, cheap for cash.

LAMP WICKS, cheap for cash, at the Office of the manufacturer, 23 Cedar-st., New York.

PREMIUM KILN dried Goods on hand.

PREMIUM KILN dried Goods on hand and made to order, of any size or quality.

RODGER'S PENKNIVES.

RODGER'S PENKNIVES.—The general reputation of Rodger's Penknives can always be found in the store of the subscriber.

SHIRTS, BOSOMS, COLLARS.

SHIRTS, BOSOMS, COLLARS.—Gentlemen requiring anything in the above line, and desiring to obtain a good fit, and new styles, will find us the best place to visit.

SKATES.—A full assortment of common and fancy SKATES.

SKATES.—A full assortment of common and fancy SKATES, strapped and unstrapped.

TO LET—OFFICE TO LET.

TO LET—OFFICE TO LET, at 96 Broadway, corner Franklin-st., in good order.

A BAKERY FOR SALE.—One of the best Bakeries established in Philadelphia.

A BAKERY FOR SALE.—One of the best Bakeries established in Philadelphia, offering for sale.

A FARM TO LET AT BULL'S FERRY.

A FARM TO LET AT BULL'S FERRY, N. J., also a COTTAGE on Fifty-fourth-st., near the Hudson R.R.

TO LET—IN THE town of Haverstraw.

TO LET—IN THE town of Haverstraw, Rockland Co., about half a mile from the North River.

TO LET—THE Lease of a House at Park Place.

TO LET—THE Lease of a House at Park Place, having twenty-one years to run, and subject to two renewals.

FURNITURE TO LET.