
BRONZED, GILT and PEARLED
IRON FL'RMTDKE, I* er*ry »anety, partic.lBr y

HOLIDAY PRESENTS
Kj tDBicd* > -»i e the fa-a. v »-Y»h d*)l*

KICH PRESENTS of GOLD and SIL-
V I k v SOI IRE a. BROTHERS No 97 Fnlt*n-*t.

a»4 i'j b.,-rM -v, ,1'he.v JKWKI.ky a:.: Ml,

Y(H warb We can mak* it th* mtareit of tum« »..

wuah th* «bore g'«*'» ¦!,t oar arrMg*m*Bt* ta Farop* .*''

th* MannAe-tonea here of ectiiNf ,'ood« from IB* *r*'

land*) torn*!.'h* r pun b.»-e» at *ilh*r .tor-, No
toa at. or l*o 18* Bt *ery . ^_

Ooiet W*«-l <a CovfM r.Totuaa, Beeeler a»d <t"' '

i>ol4 Pat*»t 1 .*-.** Wau he*, full j*w«i*d. ._¦_

B*JdWMehM oam ItrnalT*. a er^iaoert »*><¦ canuuc

(or* of Kanrt ad*
e.old Pat*r.t L«*er Wat. !.e» f»r Lmf'.
Cold oao Sliver W atebe. of ail hi***

,. /-r
Odd Chain.. ir« .n, . . tb. i i>*'«;' '»

.

.»«.d Weud.n« Id.iK«.,, »Joaa»*aaah>rU**« 9
Hold l>«-..t. hi «^^"*T,.die*,17'
U,.,!V : , BBWeea\nB**Be«rBlr*i^T^atd" thanS. *

a an Bated alaadardftÄ^Ä^ Caadlaatieka. Wa.lt m, ke
Or*Sell »'! * "»d* "arraatad aa r...rr*en>! h

Oi. P"<"* **" c,*h 0B 7

II

H

[O! for the HOLIDAYS..New 1 rait,
» J Taa», Coffa... Surar« tie beat aadi hoapait. a*, the

Pe.pl«'. 8V re.' No IWCaftat-at near W..' Broadway
Bliah TeaM.fr' nil* «d r.r lb Grean. 3« Ml Sa'd nei.

, g li aaJ 7». pa* bi i. Freurh Chor i»t«, t. Mff lb.

Kiir1ts'h}*Ii>»hr'.r,BO«tebup, 3a per bottle Cigar* ä rof la ,

f' par hoi <f Po. old llaunan Brandt dark and y\'r
Otarddo, J.-idnn Cm. South Side Madei a. o d 8hei<-v,
K< -.loh and Inah Wbuaer, London and Dubia Porter,
t^m%ma anal «ait Inda» Palo Ala;].«<* R>l »1J Eagii.a
Daary CheoM tar aal. cbrap, to rt-.ae a c >ntc«n<n*tit
*.)».« lot-f Entlieh Btandt Cheats J SHE »LS.
dWitSAW* _

fOLIDAY PRESENTS..A. JOEL
..-i BOO, No. HJ Broadway liartugcomplatrd their im-
.xctatton* foe Iho apnr iai tana Paatll. Saaaaa, now

uffar for aale at tba Iowm". reti.uanratir* i,rioe», a lar*.
and «la«ai,t haaortat.ut of KICH JEWELRY of the
oaw.at .«,'i«a aid .uperor workmanship, let with Dia-
aaomdi. Habt*., Paar at, ami other praciou* itonM, in Kr

let*, Eairu-ga, Put, Kim,«-. Cbaticlaua, L<»ck*U, Chain*,
PmcII Carat*. S ud». < haiM, kr Pi*a Wa'eha. (»> tba
¦oatMoatoatniake a. .Vilrar War**, Electro and Shaffiald
Pla'ed Oooda, Pai'tor Mach* in aadhaaa ranel*. Ohiaa
Yaa*«, Bottle..Te'e a-lete St-'a, fc' roaawood inah<«any
and r.arnro.bdtl wonal WorklKne*. Draaain* Caaa*. W.-it-

.,. l>aM* OtJir ('aaaa, lälora Bora«.*:«. Leather Daaka,
BiotMr*. aVrMtti* Caae*. PaaelenM. Earelop C**e», *o.
Card Oa*e« an! Port Monnaja.. la *< Id, «ilr*r, paarl, tor-

tou**a«M he, Work Ca**., Benin*. Boi*a, Scent Bit-
Hm fruit Kctrr*, Napkin Punr*. Mai Jet f)raam*uU,
»Y*akf*rt Enamr-1 War«, pearl. Mnrtal wood and other

Kaaa, «ad an inimenaa rarn tr of Enrop* aa Faary (fo'^d*.
to* «aai*rona ta parnealariM. _dlt lit

HOLIDÄY~PRESENTS..The Sub-
.erfber woald call attention la In. very large .lock,

.o (UiMbl* for H..lid»j PreMnt*. ctmmating < I Mu.ic Bote*
I* roanawd ud olatn .«*.«. with turuborin«, piaaofaft*
aiaderaabal attarhinant. Omtar* in arary ttylo of lini.h,
afacant Accordaon* aid Klutin.ta, Parlor < Irgana, Violin*,
Pluiea, Mageolotit*. Uiuma. kc. he
dl8tW EDWARD BAACK.No KT Pulton «t

INDIA RUBBER TOY8, DOLLS, Ac.
.Th*> boat Maort*d »tia k a| India itbber fancy gools,

.artthlo for bolidat joeftiit*. tu lob* fo md at the India-
robber Store, No i?rj Williaui-at between Pulton and
John at. iLcludiBK btarjlifullr dre.atd doli», al*«, head*
ud b«di'»,' I HMjI vi aratr or attached ; alao.a cheap lot
jflaetta-rubber tall* lata, »uiauli. he Kc.

HENRY DAVENPOltr. Manufacturer,
dtltw* No 126 William it

C^aAlUSS ttu taM HOM DA YS..Public
atlaalion i. '»-¦... ml t invited ko th« e*tabli»hra*nt

ol th* DjaderMciicd Hi. Ion«: ai .-.-rie-ve andoon'inuod
*uoc*a* load him to battVM that ha < ao | laid tha otmoat
aattafactiou to all »ho cutruat their order, to hint. Hi.
prrpaiation» lor the approanhiur, fe.tiritia. embrace all
kiad* of Cake*, nooaiatihg ot Plotti, Kai.in, Pound, Aim md.
B*w Year Citron. Cur rant*.Scotch. Ladj '* Pmgara, Be.

W. in WAV, No 3?3ltk-ar.,cor ZTth-et..
dJJ tji* foriuorlrof No. M!* B iw t-ry.

HL HUNTINGTON'8 BAJUNG
. ESTABLISHMENT, corner of College-place ami

Wanrau-tl.Thankful for tha libaral patronage hor*tof*rr
b**ta«:ed ap <n Utk* ettablubnicnt, Mr Huattuglon wou'd
tnfonaa Iii* public ihat h* I. now prepared t* furniib all or¬

der* lor the Ho'idaya aad ParttM. with all th* u.ual ».m

tlM of I an > C*h«*. C'jatfoctionarv, Be. dt Im*

CRAKES I'HH THE HOLIDAYS..
J Th* aub*crir>«r w mid tiitunu hi* fnenda a*d the pnb-

he, that bo ie aow ;>r«pared to .upnly thara with the eery
hast of all ii..- o t sa«. Bread and Pie*, warranted
aqaal to th* beat in the fit), aud a* reaaonable ai ataj , at
lit* Baker*, No Ibf Bowerv. a few tlcara abora Rronmä at.,
.aataal*. (dl lui'j T. O UAKBKECH1.

^IN(IER WINE.Foi the Holidays..B Your Pa:i tiv Oroeer will «upplr you, at a DMdarate
pnea, with tht* dt linona ^nd delightful Wine, forereiun?
t *'i aaat vi.iior*. 1*. i* anover failing remedy i>t»p*p-
aia Waakn.m ol the St-mach, Ac W. Kl'DKJ N.

dll !». No. IV Brrkin ia *t.. N V

SUGAR TOYS for the Holiday*, and
oraaareat* for Cake, oa r*a*onald* Untia.'wholeaala

aad r*t»il at V LECOMIE'S Coufrctioaerv altne, No.M
.freanwichat ,N Y., where * mild aad tfT^ctir* r*medy
I* de«tit<r worm* na caddrea. can be touad all lm*

HOLIDAY P R1:SENTS.-H BNRY
M AII.L AB1> *a txa.. N.. em Hr. adway. csrui r of

Waller at, French Caafaetiaaara «nd Muuiiricitner* of
Chioolat*, i.at* the pltaaure ol informing Ladtaa and
Oaalletnea tt.tl tl.ey hare r.-ceite*], by 1st« anirala from
Pmm, a l*rt,a law. tutr ut of EANCY BOXES, I)ASK-
ETi. it hi hi-i>- kancv Aiorrofii, j......

gaiahei for uot.lty, el. .-.ance und Ii« ttity of f. rn. and ra.a-
t.nai. whn h will U-. ulnlnted, ttgather with their tiaiial
«aliatfai rhaica Bonbaaa, Ornaraant:.! Piec*. Ac. on and
f'waa th. nth af thia miath A cull i* o.luelt io<r iekttMl
in pi tinea* alio » bo ate not tettead> to pwrchaM. Ofdar*
lot Ballaaad Paine*, .."t* ilia aui-st't I Bat Raw Year*.
Tat I«, will tie p'tiinptlr at'ended to and in a ui tniier

wnitb» th* recntataoa Which they r«,i>i(-*iu :i*Mitg se-

¦u 1 dti tJl»

Cfcatuet for fgseinett Mtn.

SALE of STOi E CO^CBRiS to
CLOSE an ABUGNMEN1 lua awhaaribai aBbrt

log aal«, for c >al.. tin itack aodaaad tiituie. eaaiMete,
of sSaoro bvaiuvaa in tn. .tor* No. 231 Water at .lately
'M op.rd*>M. P l»w. Thh la aa i*H Mtablifh*d ttaai.
aad ta coaaideiei! a i;o. d jJhc* for the buaiueaa If apple
fiaboai* aude kafar. Ihi loth ol Janaaty next, an at range-
tnaalof an ad .anläse« in t haiaclei , au l>« eflacted Caa-
nrctad with Hu» l* a l'.m.dt> al Buaf Btagi rahthaMaaa*
ractum of Atov* and athM caatiuea. w hh |, mil al** be »old
at prirala *al. al aa\ tine beiktra th* lUth Jauutry neat
JAMES B DANl t>Kril. Aaaignea. No ... u

Bor Mio aa V >. t-r ¦¦>;>. t..,u,: SI'E\ai EMIINK n

gao4aM.tr, d Ihre« bona power. dIS BhWtwSB Hi*

1M> DENTISTS..A wcii-rstablUhpd
Daattat bar tag eidenlid ratBBB*, at low r*b'. in a good

VoeatioB, wkalira to *e>(out ht> itirniture uttd eotvl will, an i
raM hi* room* A* be t.aa »etaral lob. am;age,l, and a

laig* Miel* ol *r.|tia u'.iuce». tlu« :. aiaie chance toi t

atraa(M Mateii luto :t £iiod citr prai-tHt* Pu paitatalar*
addlwM DKNT1MT, Tribune Office dl'l 31*

TH> PR1NTER8_A PrinUng OfRca,
am*.. *appii*«l wit:, alt ne. a»»ar) n...teital* mt d i

rag a lirat-ratt Book ruid Job BilMne**. in tha Ci'y «l
Pulatiaigt!, t.m.iber »l'h tha naaxpited lea>eol tu. pl*M-
kM*. (004 will, ar . i. hvrebt ..dared tot .ale rh* raate-
iial* ai* all in good «id. r. aad m<t*tly aaa, ami .t» tin
waei* ai* anaiaged in .ahrr buaiuaaa, will a**aMTM]
mnrhbolow th*lr aalm-.ou arcoiiiBaotlatuig leim» Iba
aaar* pae*"Ma ano|>*Bi:.t wtnchMldom occur*. Pnr par-
UemlaH apply a*Iah* publisher, of 7'ar Pirtttlnrok leiten«.

TO PHYSICIANS..Eor Sale, a good
Otiatty Piacuee aud Kfaedeiua, lg buIm from Iba

oil*. If nat Mkl, a Farlnar will b. takea Apply to J.
BEYSEK. B*. Ill Bowury, fhajt tvuil I o .-i. dl lut*

(

fUat .fetale fox Quit.

BKAjmEUL COUNTRY SEAT FoR
SALB -Ob* of the mu*t deairablc in th« »h .uu>

BaltBaW. kinag aboat halt a mile Irtan Iii* North Areiiu*
-*a aaa af th* nio»l napeelaM« aad health* neaihbgf-
h****. *a>pi»ai.had by a tine r<<id, aad new atenae* open-
iag to it la Mvrra' .1 rrtetian» Tha placa e <otaiu* ab 'Ut 19
aora* o«' L*»d tu goud ouditi m, «all watered, aa orchard
at eh*».-**«! truru. kc , eoMtaaiKliag *i*w» al th. met aad
bay, aad of th. .unounahug aaaairy, Th* Daraalka* Hoaaa
tac*l thaaa^at ta.taf. tAuattar, ire, ally built afthe beat
"_"***Ala.aad ta th* aaaal aahBtaAvtial maBaar. a kw *t th
e*«»y cuaaaaieBM and ot>uttott for a latiaaaaui .'iioan.r
aaaAwiatar leaalaace-eiaclad lor the awart. wiiBout ra-
gard \« »»van»« Th. bara ud »tablhtg t^ like ehara.-t, i
Karely a taxtataac* »o daanabl* in avert war 1« to be aaat
w»ta- wluic at the tame l.me, it othrM aaaf* and prwfiubl*MrMtraaal. froat IUcIum uraaiautf to a rap:dir .a.oio,iat
Iva-tMaW th* etty. bow Ming ratrnded lo.tanl it and
otlaai la-prvreuiaal. m lU lAtmadaai. vteinuv Teriua liba-
^ j^., 1 J ^Tf.BWalV^Brok:,^
aMTelTwSt.ll N. «a ai Balutaor*

FOR SALE.Two genteel tw.«-story
Co««*«*», with baMBi*at*. (with rail It". mtV*ra

bib aad tia »Leu a th* baa I maitaM. both l.-t ; ouiaouauca
aad dtaraoJjtjr Tti.t are aalaat*tl on 8Mb-*: betWMB Ai
aad M-av. ie a ctaxl a«:a-kb>ib.k<d aa.! are doairablc to
«aaual reaalea- e. Aptdv I* A. Mt'COTPPB. No. Ill
Faktutt m Jig iw

FOR SALE.A pood and BUaMdjantial.'
two-.tor* an attic tram. Houm. «ituatad oa Jd-ar ,

raOOWANl'S Tie houaa i* weti rtaiahad. with marble
¦antlM, gralr*. Ac Lut *±iIt*) Pryoc AJ 00«; Sl.viXi oaa
¦*m»»*ay*»***a*V. . v

K B ki.1MUl.hi k
I dW IB* N o. H9 Ith at .; to I r9öäj P. M,

FARM WANTED on STATE\ 1SL-
AND..Wanted to Bur far eaah, Jirac: from ih*

owaai only, a »o.ali Parma of frvat 4 to 14 »rr*», «»f w*il. j.-
ti»ar«4t**J anuatad «a tha Bk-hai.tad Rvad. fr\«i Vau-
derbadi a* u lai ta B.w lKra. A4dr*nt 0 P , Bog Ma
mPuat-OAu* .aiabug IBB ¦ a«al caahpnc*. dt»B*

PARMS. MILLS and FACTORY for
* SALB^Ttt* uadMBiia*aa..*ar* f.a m> Ur*e Pam.
wrualad in Baauangunk. I htt.r Coaaly, u aalt* weat .1
¦lewbarga. Ot* of >» mm, aad twa of l.^u acre* each, ta
aavwd . *t*cf oaitiTaiiua, araiaaiiatlf di»ie:*il ta nrarbTTT.
gaw aad waaB land Alao a gnat null lapnn e oid** wi.h
.Ml al Mona..* aaa ¦ ii and trtp ha-..rJ#l naill. a

... ,
* * .** 5-td 'aa^Mrj. Bad niachuierv «va <v, .nl M

**la7l»rw*i.',^a TJ" f'^n^mom IhaWalAilt. u n.4a»
aH£!re» thraa Bow Wa daa. wib a p. ia* -oail w

baratioa aad couii ry arwn»4 it will ca t a.e ^ my n Ih*
Btate. B*f«rto Abr«ha.u Crwg.N* a a aU a . B*as\«,
or ll « auiai.-riOaJ,. the ai-i.aea
dn lau« IAJBXSB MaTCHEJ t

i HOUSE and LOT tot SALE.b
. m. Qrand *t, .«-y 0 .? K« awaTlaBl *v.*r i»
a.»LI tar t. r aa* '.taa w alk frota Ih* I airy lao irw mt

CEO MlUnABD, * M Moatfemary «t.
Ttta.* (Ill m*l lao*) 1 Hy

For sale..* n*w
. i .ioi»pr<«»** » »no<»« Lass I * »3

>«^T"''f *^,^,d"7|?'icjonrtarly. (lets that -

? i .i.tioeBey. Tb" shore Laad» sre tAs bsa I

u"a°?«.f,mtmmm mmd w.-b.n I. bsur.' nd* ¦¦ the v

raj^ tÄ^COHEK. k .^l^rtjl^^

HP iL ESTATE . For sile, a nurnW
of lit, td sad 3d eins» Ho'iee* in lbs appsr jart »1 lbs

c »\ i om Waai.iuKt t. evens'- n a-.. an! h«;weea t.'t

,u..tou and ttli in Tl.« subecrit*r[t t .r.-.aal aU*u« »n ^
Ih ri**utosppii<-ai.ttf>.rporcbaa*f< .m tto<», andllo I» M

dt im- E B KJNSlIiMVR No 119lU^arsaee

1j10r SALE.The bsirge Baperior, it(»f>-
.did* between Newbenh and ¦Tew-T-rt u i

fraisfil ana **-.»*«* boat, bne ia weu caamlBted lie lb*
li.uune.*. hswna s saloon With eiit'ei stata-ro.,n. ItB
.-..;.. .!.<. «. 9 n.HlatioL of forty paas*Bier», ¦ a<Mi

.ma u. b»r nrrommodntii'i.i >ebw d*ck » or paruealare
masir* of the Captain, on board, at to* foot of w arren tt .

fiVw-Yo'k r the subscribers, at Nswlrareri.
de, im« B. CARPINTER a CO

»JCHooNEK fur SALE.. The fast sail¬
ed inr »<h...,u«r MARTIN VAN BURBN, iow lrinf at

tat foot ol Christopher st North Riter. Saal teasel it M
taa eet hold 6j fee: k^el ; di tw» 7 feet wate'.

:ed carries 1» tent b irdea She hat raeen re-

bailt from her keel up thia las« Spring, she bssnew nggtsnr
tad new tails tbr«nrhu'it Alto every'hmr; oomplete and

ia runnm; order at any mon.er.t She a well tallaaMtaS tS

raato Virginia in the pine wood trade Said achoojbarcan
be iHinrht ..w and en accomaa .daticgteriua.br applriag to

PKTBH CRAMER Pourhkoepe.»,er U
MM. DRAKH. Oap-Jty Sheriff.

City Hall. N V

tjonocs to Cel.

TV> LET..Fart ofa House in the tipper
part of the rity.two Parlore and two Room a on aar-

ond floor, two Attic* and Kitohea with ranee, ho-rf»n'.
I o a Ito a Shoe Store to let, in a '»od leca ion Apply
to [d»M«] E. B. KINSHIMER, No ll'yttb-at

mo LET.A HOUSE up towa, and
J. FURNITl'RE 1« SALE It will reqnire sbost MM

toparehaat the Firruture. It ia cow fill of firet elate
Brenkfaat and Tea Boarders, w bn will remain in the hotue.
The uoat entialactorr reanooii for tailing given Uoouet-
.o.i hbl.- referencea exchanged. Addrett a note to WIL¬
LI am. rribeaePanesdist*»

HOUSE to LET m BROOKLYN..
Tbe three story Ilnrk House, Na. 'A. Liriagatcia at ,

near City Hall. Poeeeaaion givtu immediately Iauuir«
on the premises. d2« It*

1^0 LET.A two«story and attic House,
not far fi<.m Ahingdon-s<iHars. in good order Apply

at Mo Ml Washingttm at Rent $3j« dM 11»

TO RENT.Two fine two-storv COT"
TAGES, with haaemente, tituated ia the Villa?- of

Yorkvule. rontamua« 8 reoma, and re re rnnreniant and
plensant lor family reaidenr. e K^nt %IW. Poaa.oju .n

eiren ininitdmtely. Apply to A. M. COTTER.
d!C 2w No. lttFiiUon-st.

aT~LET.WeU-lißhted ROOMS, with
I or witi.out Steam Power, of any aite Inquire of
dlC If C M 81MONSON:, No 111 Lewit-at

rp»5 LET.The five-st..ry STORE No.
x k Park-place, inrt fiaithed Apply to
dlS»w J E. COOLEY.Noe j7t and 37« Broadway.

^onsce CDanteo.

IJART OF A HOI SE.Wanted to
rrnt in Soath BrooklfB. rear the Ferry, a part of a

Henae, wish a retprctable lamily, with eitaer lull or partial
Boanl. or without Hoard Terms rnaat be moderate A a

dreaa LENT, box 3.JHC PoetOIti' e d20 It*

HOUSE WANTED.The iiwoireria
drairo<;i of Innac a lIstMl in Brook It n will

want to occupy it in April ueat Anv per» n harin? a

ajedorale »i/.-d hoaae now in rooran of erertlou. and w iab-
ii'K'.u let or leaac the aame. caa addreat IM/UIRER.Bot
(to l,StA Mew-Vert PeeUCdaea, atu'.inr; locality aad
t/rnia. d20 1w4

T

QTutlern, taJarotDare, #c.
E N T L E M E N ' S J)RESSIN(;

vt CASES, STROPS ai d RAZORS. r»tailuu a' wholr-
sale ptiret, at CHEVALIER'S celebrated Cutlery Store,
rorner of Uroaduay and Der -t. The larrott store for
i.-... Cutlery in America. dM It*

HOISK-KEEI'ERS' HARDWARE.
.A neu stock of . ., aabte Hanlware, Plated,

Plaalshed, BritaaBaa. Tia and WotKl-t, Wars, c.impnsia?
itory table cutlery, lint- tsa trays, ossTaye urnn, tea sett,
slit awnlde, steel Urs sets,'coal hod*, tahs, pails, n.stta
sinI other uttl'ul aud ornna.euUl gooda. Alto, a Isrce
stock nf "»Utas," at low pricos, at SIMPSON A CO '8.
No 19 Canal, and No ui Lia;.eiinid-»l« US feet weat of
Broadway, tlSO lm

FOR (A LI FORMA..The suhseriber
BBBliattSSM keep up hit well ael-< tod ateoitinent

.. M.ncn aad Cold Pit k» Piehaxee, Sheeela, Spadea,
lim ». An a, HatohetS, Hunteis' Kmvet, Guas, Pittols, He-
Toltere. Mortara and Peatlra, ln?ot«. Meltisr: I.adlea, Ke-
toitt, Sund CruciMet. Gold Bcniaa.-awd »th»r «jiu;>^
cunu riaani. a & in vl a»-..riit.. nt 1 Hardware :inS K.l?e

1 ,r »hip and liouae c.areenteM, coopers, blarktiuilk»,
Ac. ;.srto Blarl! adt.fted to the Caufaraia market aad for
traders oa tha Paetnc Coast (; s LITTLK.
dlh ,u ThSB 1 u Not. 3J and 31 »'ulltaa st.

Hlochinerrj, ^c.
IAMES g. MOFFETT, 0.13-Fit-
0. ter. and Mniinfarturer of Oas Chandelier., Pendants,

I,he ,Nos llti and Ul PRINCE ST .third blot k
... I,. ..Hilw.iy, Itetft bare to call the attention of those
about fittiaf thtar hou»ra with Gat, to call and eiamine bis
sfM-k ot'mt till ires beforepurchaitri: elsewhere. Hit stock
rtuopnae« a larae skKortment of the lateat styles and pat
tern*, and warranted equal ia quality and at ronsideiab'y
lowei prices than any othrrft-tulihibmenl in lbs United
States Sniiip'e»caii be aeon at No 7 John st dlt tw*

5*1A8Timm;s~ fT7r "garments,
l HOW E S PATEN T AltB, hif orisinal Pateat SEW-

INQ MACHINE, Uas Beat aad oaly onslthst caa be law-
fullr utn1 For tine whuleaule and retail, alto Territorial
litbia.a* No ml Broadway, upstairs,
dlllu.- ELIAS HOWE. JR.

I

Dttj ©otjcf.
1 \DI ES' I JA IA ks . LA N e & l»or-
aui TER. No. t>< Calharias al , oaTM for t ils a lar?* and
t/arhM »tKk of

VELVET. CLOTH ANS SILK CLOAKS.
Fmbriic he all the newest aad most fastumiable sbapet.

aii.enr v Inch arc all colors
Verm t Cleaka, careaMt aiia;e. *2«, $Ij, iM
Velttt fsViahs. large Mantilla shai^, with heoJt. »lj

to f>t>
Clotli CSaaJu, oirculsi »hape, with Wli, $lt ap.
Cloth Msaitil.as. with hood*, richly trimmed.

SILK AND SATIN. SAMK SHAPES
We have alto u beautiful article of Freecb Habit Cloths

tor i ... in all Ihr diflntri.t shades of drabs, olivet,
(teen*, *.<¦

Also. bis. k ..ii.i colorad, yard w.de, Ly >ai tad Qersaaa
Silk Velrtta
Ladiss w ho pu rcii.ise of us ths msteraals lor Cloakt, m^r

have Ihsm cut to any tbsiie without charge
AUe. a Uryr stock of rrh w hits aad S dored

BROCADE DRESS BILES.
F»r tw cinf or atreet dreeaas.

ONE PRICE ONLY
d'.r tt* 1 \NK L PtkRTIUi. Na so Cstb.irne-st.

crlling OFF at iTriÜTTÄrI
? t. «.INS for tbe llolidavt. Lacea Etabroidsnes sad
Pal Qoeds, at WARNER'S, N. .IUI Broadway. Lsiiee'
Drear Cape and Head Dreeest. with a irsat ranetr of ar-
ticlt * t utai.lt i»r present*. d. tw*

Ribbons. SILKS MANTILLA and
1 . .NM 1 VELVETS FEATHERS, he. Bar. st

rerr low pnres. Great tadueeiaeats are altered at the Bib-
boi. Slois. No. St Bowery, comcrol Hcstar-st.. of the above
r"*«U, wf,K 1., toi suetauce an»! varied cannot be eaaualed
s* ary tlore ia the city, the nrvtpnetor being datrrmji.od to
t-l.tet Lie »t,a k Uelur* lb* teaaon txpirre. *

dU iw*_M. H 1.1CHTEN3TE1N

Jndia finbbrr tooobt).
INDIA rubber (JOODS.-Tho N w-

ark lad a Rubber Manuia tarin* Company N
^ atir. hh\ e on band and offer f. r sals, Boots. Sa«e».
kaotho'.d!. and Clo»;scf the n.jol approved style*. India
BBBMa Tto », .onsitlisa- of La.as, Dots. Bhetp, B. tr**.
tas... e. Owii Frort. Be Bslla and Doll Hesdt ai lsa>
(ti >i. et aad «iuaU.r. and other foods in the India B ibsasi
.ui, ai d* tinder Goodyaw a Patent Metsluc India K

'.'r tl.llw') H HUTCHINSON. Pro

/Hiercllancone ^5perii0w.rti(j.
DEPOT f the prodvcts aV peri-

GOOD. FHANCt» V. kW BROADWAY .This
»,;* aaetcv ulli IJbi'.cjJ Slate* lor tbe a^ane of KOOVK.
.: Pel wood, <«, r> for sale Preeerrrt of a a ipenor .usi 'i
am site, forsrtRins ttartiee, L quesrs, Syrui^, Punch"
Be. The tr r'*.! art.cles hava a wide-epraad rapniat sa
and sre Ike in irsffBusble ailjnat Uel a r»at dinner l as
sea.e toast is Sole prjpr.rt.w of the k!, «t d'Av CBsaa
psjee. aad of ths Itaper :ai Rem 11 Bittrs, an artscls en.
brill dtflersat Bom taat whKh has herttm'-vre sarr.niaiea
ametiv the pat. jc under the sacs Baaaa j art lecattad, by
the packet chip Nrw-Y' rk, s hoar.- a»s>-nnieat of Pr»-
serree, aad eetwcudh ifTl and Tiu-*)«J artsrles
J:s n*_

TO AK< lllTEl TS. BUILDERS and
PLL'MBFRS .V .tii: d ft-r,e and Earthenware

Dtaii. r Bswar Pines on hand aad maauiV'.ered at tbe
LI DBON M\ KR POTT ELY.

Writ ISth St
11- twe.a ah saJ ISth s»- N V

Oldera:«.*ei'. id at the 1 a;*f : The efioc afihr caosM.
i..> IT IBOTHEBS

.B« MFTaltoa at,

\FW AND RAKE flowers .Bat-
i. a bouia \ < i.aata. aad o.L*i BaaSSSS vaiieues. Tbe *at»-
srnb«r.fts>s inr sale a choicas Belkcthaa asj et.*».' phaats,
Uktttrr wi.h an asstirtaaant of toe mastrare aad raasoe
c t Cowers taat* tu», arraeced ia Beoseau. Baskets, «i
E; sraaea, as ssai be deaarad, sad hope i to mar« a share el

MM iatri»aaca »hwv red v»a Bias sac that taat
twelve rears. f. DO fi 1.4P. kt tat
d"tSt*A* Urn SSAH^i-mt,.

4 RRIV.a OK DK C W. R..HACK
/% UKW TORI i e« >-¦» »< »r O. v. k >

BACK irot* £..>'-i*'- Pr .fne ruf aalt x-», Aa:r<«Bai*y.
Phmiaietv ratal Oims. . hinn: :«at unrtdfr ¦« Paii-
adll Li*, »her* k*|a*ia*t «i nt a nurt citrairuiavy
rrraiH tr-i»«' f>ur tan Irr* 1.1» fa *?*»*»*«»
Iba «Xritii* ! New-Yo-k »n»' t«s vtemtr C W Ratte«
hairg ih* a-< u I . t ftp.« -erai.'B so*, inl htfre mal*
«¦U.-ioey Pia »irluens k c 1v nur» the »« Ij aj* ot .year*
aaj >f» »utax..)««»dm r J ff*** ir«»«!i»t «atietori on that
rep«>«»e t Bone tn thiaröut; > in Ea'on and »»-

ngsf«'.»; ') : i ¦, atd tiar-ag ca.:.rated th eea n»atJ
ir.fxi". h< is piera.fd toaBapt lft*w*W th* falfoaiBC taM,
and the imr,.*d;ate cinisumttun of tha f4lf>wir.r taptea.
Hacaabafi.ntin't« wrtt a: bis jffi.e <. It laiter.if pro
pari4 aid b<-.» epwedt. nikentanf hit i>o*ar aa aar
o/lhefolfo« :ng tiptrsj B-istpetsof all description*; trar-

rltrg by laid r ata; eon-Ubipe: adne* girea 'ortaer
B'iCrxt»*«: acr-eru/ltsbraent. »peeuiatict; it ttorkt, **.*>
rr ttdiae.nr real »ata»; tha r-cri-ring ral kanaka* Badit-
l I* the purebami e t.f lkrk""a and tbaatfatr ofsbu>aat
sea H« Baiokasbad tho honor of rer.itiag acertuira-e
from H*»**tM* C John IWratdHte, formerly K ria oi

6w*a>o. wlu. k it will gtre hitt » ritt pleasure .u >t »aia«

to thote wh > n.a, favor bin with a call, ha ala »:U-t hi»
tartar*! rti u-* tralih. waaltt and nimui. aadl.t»
sjfsis ioimt)i. lawaMU.difficol:? m h'itinois. fraud,st-k-
nett. and dea'h: paat. prenent and tatara avtatt. and *U
.banonoarn« cf lift. tad »rtet all to call »öi are lad
^rr-erea'ly or mertallr Tenni-Ltdie*. M caeti. Oen-
tl me* $i Ntttnt:as calculated and r**dm foil, acord-
ieg to the «racle* »nd maacittn* ttga».Ladt**, tI; 0*a-
tJAaaaa. $1 M NstiTities calculated arctrrlmg to Oo-

fi* laJ.ea $!. in full *3 ; Oantleruea $1, in f ütS
Panr as a* a .liatai ra an hare Ihair uatirtties drawn by
an. In g the da'.eoftbe day of thrar birth All latlara at¬

tain u.g tha abvre fea will r*r*ir* linmtdiate attaation and
Dativ.Ii. k v. i,l .;* kai.t to at.) part of tli* United Stale*, writ-
raa on dr able pa pa r
All kttert to C W ROBACK, No. 6 Whit*-it .will be

reliario'Jttt a't«nd«d to, if prepaid. F*f anor* partieolart
Ctrl aiul gat tn A*trilmacal Alm*a*c gratu, whara cartifi
cat** can b* t*«n. df* It*

HAND-MADE PAPERS..An assort
rear.I of haad-maJ* papwrn. euch a* letter. Ledger.

Bank PaUe Poat, Foidiag Map, Parrhmant, Deed, aad all
.acl. paten wbere toughnctt and durability are required,
aaada la o.-d*r at codtrate pru at by

JAMES WILCOX A CO .

No 7 Mmor-tt., Pfula.lalpttia.
Thay alf> rcati'iiac an all deacnptian* if PRINTINl
PAPERS_d?* It

TO ARCH IT E< 1 S..The Comrais-
.lonrra of EeogTation propoa* lo erect a Hospital

btnldiBg oa Warn* laland.to caiuia bad*, soarranred
that it may hereafter be rnlargt-d to cmtatn doulda that
number if required, aad With aoecia! attention to routila-
tioa. warmiag, cooking, bathing, tc Tht OommMionais
tarit* daaiga* from architacti, wbkcb ihnuld ba tent to
.ither of th* andannned pnor >o the 31at Dec *ad ther
wdl pay $380 for th* atlira which may b* adopted by tht
Board with toitable apeciUraMont for the taaa*.

OULIAN C. VERPLaNCK.t
ROBERT B MINTURN, \rM
CYRUS CURTIKS, '

FERDIN AND EARCK 1
iN TuThAStDM_
Mr CORD'S KA(»LIAN"S(»AP..(Pa-

Unt applied for.).A *ap*nor articl* for "aabing.
belierad to be by thoie who hare ttted it hotter and ctieapor
thaa any eoap now m um It contains nothing that will in-

Jar* the nut delicate fabric, or hurt the handt. Mann-
facturad and for sal* by WM. McCORD A CO.. No. HI
SaUivaa-tt., and Iw Orocers generally. dll Ira*

TWINE of every description, Cut and
Wrought Nail*, Brad* and Spikei*, Sin* Thrat lt.

Manilla llen f and Cotton Cordage, Oakuui. Carpet Warp,
Edling Threads. Ac Ac for sale by
dM If CEBRA k CUM1NO. No 106 Pearl-tt.

A~liEAL~ESTATE REGISTER will
b* krpt at WILLIAMS'8 ArenrrOffice, No 16P*rk-

plac*. Partie* wiabiBg to dispo** of* houaas, lots, wild
lands, hotel*, r«st*uraBtt,porb*r-hout*e, or any d**cnpti.>a
of tenement", can har* It pnt in the market froa of charg*
by lotruiK * description of property. dI8 lw»

rAOONS, CARTS, &r .Suitable for
California and the South. Ordert idled at a f««

dayn' notice fer any description of the shore.
A. B. Al.LEN ICH, Not 18'i and 191 Water-«

dllMOBItW

CEDAR BOARDS..Now landing, and
for *al*. 100.000 feat of Cedar Boat Board. Al*o.

for *al«, s*\aral Sloop* and Sc.hooasrs, from 10 to ISO ton*'
bardcti Inquire of (nil Im*] M. T. BUNYON. 369 South-it

'.immitts*

(^LOAK ai d DRESSMAKING, Hraid-
J tog and Pmbroidenng, id tht matt modern ityl ; a

perfect fit in all ca»es guaranteed, at No bl Oreeae-
dlO Ibi*

PICKLES, PRESERVES, CAT-
SUPS, 8AUCFS.fcc .Tht gi**t*tt a*sortniant of th*

altore, with a ranetr of Brandy PruiU. London aad French
Mustard, Bot* »nd Ortng* Watera. FUronn* EitracU,
fresh and pickled Oyittn. Carrie Powder. Mullurataway,
Ac for tale by OEOROK RAPHAEL,

y. Ira* No. Hi Pearl at U. 8 Hotel.

IAND WARRANTS l»ou2ht, sold or
J l«cate-l, aad all claims of Boidiert, or Soldier* htirt

ca.lle. ted Apply at Bounty Lam! Office, No 33 WVl-at

atilrn*_
imriOS and TOLI'EES.The bestand
. t cheupaf. tu th* city can be found at BATCHE-
LOB'S cel*br*tad Wie Faetor* No. * Wtll-tt «IKf

Piouo-Zortee.
1JtlA.Xtia_JL *T4 siaawsna !*«¦¦¦ | waalj

uaw.i .Tlii. 1 for ton, 1 for $40. I for f20: I at.v

Pianos of b|, »>1 and 7 eciares, for sale low to pay tdraacet;
12 matic etools, ?* good wa'chas, a »al**i**dar aafe, t«00
i i . Man*, booka. It draaaiaig cases, a small telerco;>e. a

kit of dry gnuda nud snitdnes Cash adrsncrs on dry gondt,
griic<rie,. hsrdwar*. furuttiir*, [.lam.*, tniokk, stationer)
wairhes, and Biaicliandiaa. and t*re vnal Btuaait* |W*M rat|r.
Duodk bought and sold on comm k.ton I. P. JONE?,
No. ij Ai.n-al., tdfljor. diöJC

Ia^OR SALE CHEAP KÖR CASH..
A 6| oc'ht* luMwovd Pitn -Eortc, rouod comers,

paneled cast.list b«aa oot ob lure about 6 nioctht; it in
good Older and made in tha best tinnier ; will b* w arraal-
e-1 foi S)aarn. Apply at tha manufactory ar.d waiaronm*.
d!9 ». Mi IKINA1.1» k URO No _"iI H»w*ry

DIANO-FORTE for SALE..A splen-
¦ dul .a ..i Piano Kort«, maaufat^tarad by WM
HALL k SON, New York, hi tares, round cornered.
Tha iBstrun.rnt is rut re y new and wiil b« sold at a

great ba.-eam for rash Inquire at No. -'t, Park-place,
batween f) and 1 A. M.,or 1 aad 1 P. M. dl7.1W

vyo-Partrtfretjip.
rpHE COPARTNERSHIP heretuiW«
Jb. eilstlug hi twees the soboor.bara, und. r the linn af
HARf. MOKFHOl SE k MEKK1TT. ia thisuai dkatalrtd
by its own limitation Th* business will bo settled I.)
.itber of tha pa-tners. at th* offic* of MOIiEHOl'SE a
MKRHITT, No Hi Pine al.

RICHARD P HABT.
BTBPHB *f B MORKHOUSK,
KHII IP 11 MKKKUT

N*w-Yoia. D-cewber 1. IBM.
LIMITED PARTNERSHIP -Th. uud*rsirn*.l, ia

purtuaara of th* nroviaion* of th* Rrtuted Sui it** of
Limited PartB*rship*,n hare this day formed a Limit, d

Partnership ; that the Bain* or Ami under wbv.b suck
l'artn«r»hip is to be condu. tod l* " MOBEHOUSE k
MERK1TT;" that 1'ia geieerni nature of the busiaeta in¬
tended to I« transacted is '.tie Caaline in Domestic Dry
ti.aada on i'on,mission ; that Iba general partner* are
STEPHEN B. MOREHOUSE and PHILIP H. MEK-
KITT, win, r*rti*ctirely reside in th* Ci'y of New-York,
and that thr Spac.al Partner u RICHARD P. HART, who
a lau iraudes in the City of Now-York that th* ttid Spe-
cisl Parti at >,i a coBtltbutad to the common (lock the sum
ol twenty fir* thousand dollars that the period at which
.aid I'auo ra. I; ia U, commence i* lb* first day of Daxem-
ber, on* thoUNand eurhl hundrad and flfly-on*. and tha
i« nod at whr.-h it will terminat* I* the tliat Ja- of Decem¬
ber, oat lliaweand eight hundred and fifty-lhr**.
Dated. New Yolk, December 1, 1861.

STEPHEN B. MOREHOUSE,
PHILIP H. MEBRITT.

d»«w RICHARD P HART

J<tte.TTJ, «5»>r.
I.real Sals oi

WATCHES, JEWELRY, SILVER
tad PLATED WARE -W 8 WOOD. No. *J7

Broadway, v ili tall for th* a*it two inoatb*. good* at a

grast tac rhaat. as ha it detnou* of makeng t eaaag* in h;s
batinasa Th* stock onlaw* a laraa ataountof

DIAMOND AND PF..ARL WORE,
RICH JEWELRY, SILVER WARE. SHEFKlELl-

PLATB.kc All at which will b* told without rtserr*
I* .. . i.-ud>d p'xirtni.ily to rarchai* rjafc arUc.**,

far Holiday.Pratentt. as they will b* told low.
All Goadsw arrantad ganuia*. and a* go al as repr**enl*d

rhert it no l.-tioa al-outthi*. at th* rood* mu«t batoM
ragardl*** »f exist' And to acoumfnodate til, tht tlor* wall
Bat b* rioted before 7 o'cloaA «ach «reaity?. 41} IM

DIAMONDS LOWER THAN E\ ER.
.PBEEMAN. N* tto BroaaVty, orfar* a larg*

SBa.ai'., oi ariliistn*. aiuainted aad c ¦»! n«untad at pric**
tiat caan.a lad to sail any party d»«id»..i on pBrebasutg It

is fcelaavad that no other hou*e n aSenag Diamonds at
price* so low a* Uoa* asked si 0>s **tai.jattment djn it'

WATCHES and JEWELRY.The
*
. nndarmeaad lantat the attectioa of th* aabbc u

k;s .plandaj ,kw.na.aiit .a" W Stahe*. J*wrlry and SLrer-
wara. auiaahl. for bolidaT yrrnaa Tba e.va ia ai i.ia
bast m.-.^ iraati ra, aad w arranted a* |- rs* *lu*L
di m- JOHN B Ü1NOCH1Q, Mo. iu Caaai-*t.

ÖCt)00l9.
FRENCH LANdl Ai.E.-i»r:.l Spb-
-At. t« i .i'lxaaaa »ra rerainae u «tnt.Tti a - thi* l*a-
|io»*e uaaVr the dtractasa of Prof. Y1LLEPL alT. a: his
lo^m*. No ti bt,.-tr near washiaslon-kqaar* Ladie*

fron' 4 ^ 1 ?doc , xn4 <**tletuen from T to* e oak
r u_d» üMThaJ«

CLASSICAL and MATHEMATICAL
r^-i£i.°.OL' u «'*..»¦. o**r Waahiaprai «tuMa* '.'.!" ' ' **»'«d .:t seteata rear u:i M..»U
aopi i.itoi. rta u^ractaoa it tmpartad ar fir* tea.-n. r>.k^a^!?.7*frl,tl''*1,1 ' odi caina, and kaa. MenkatlBpiatidof *ii*wn yaw-«».«,,«uralt u.,,,
w .. ,,ti.r. lAaralora. <i ra»r.e*efaBy larrta ..ataut*
».tu d«kite I. -a«ttha.f sow* tharoiakdy taaah:. ..'etara
leay Jo th*.. «ut*nng hxmtvmm.. C ..a,-., ir ta* M.b arr

a m an atmtaiBtaaea-w.thtVa Behau! Ttai
»retcb Del Ml M Hart iac»l ar adtaatagea CaU
v.... r -at, ,i -.. i'i Rouki uraa aaA at

Ike Iaatati '..« MKl'hMBJ AEDOBTICE AM
,

"
,

' >
_
IVmi.-i al

f'XCD iliGK ON San FRANCIS io.
.-w.-D'.i 11 artast.- arut. Aaaly ta
Mtm* A.v*ijWt :o, n*. tt ;....

£jGIIT (NGING ..Mr. W
E-"r achrr of ft] Mn.te,th..rjugI Ba<« tni E. *.

b*f> is annous litt ha inn apeasj a rim for Ol.
.na! <i C in.tri- & is in* Reealiag ,.t Matte, at a

Rr. a-lway to w h a !.» add titatl ajp.|» HI at »

t aEri'iyo - ;,~»#bi, and Ta*«\!ay .f tk> en
.« lJu ;;iiri'

/manctaL

HAILRoaD MORTGAGE HuNi» .
.The ui-Jofirnt-J ""Hat ir sale -

sV.'.ä.OOO b"*en i fr Cent Maniwi Bond. >(tat Bnf-
f-.\, iii«l Slate I .in* RjiI* >ad Coaipany.tiAeea years to run

.OupMDf attached.payal 1* 1st A;.iil ana Octo' ei

».'iO.OtO Bofew, Per C»bi Ma/Urage Bond* >f'h* New-
Haves and Nf» l ml n Railr'.aJ-riitaea y«ert t* lea
Covjioea attached.psys!.;* Mat Mar-h aad 8->ptemh»r.

f 10.0CO S-t.l Per Ceut M .it-ifa Bond* of the N*..
Haren tad Northara^Uim Cooapaar. .Tacal Ranri*.!)-
eathteea)*ar» to: tin.Cou-tons.-.*> al 11 \4.k Jaimtry and
J'i
$20,000 Se»e« Per feat Montr* B..uda m the North¬

ern lnd:nna Railroad Company.:- ftjeai . > rue.Coip «ae

. «yable let February and Augur
These Bunda are ail eecared b> Brat aa.irtrarea on the re¬

active r' ads, and the BatBTBBS md principal are payable
in Nee v. WARD a CO.,

dli tfNo H Wall-at.

EMPIRE 8T0NE-DRB88ING COM-
PANY .SuKsmptu na wni be receiTed for ..nr

thoaaaad eh area ..f the uvrreaaed capital stock 01 tbia C m

paay, oa aad a/ier the 1Mb inst. The nel earn n;ra afthai
corporation for eight months amount tu IS [.or cent r>r.
none deanona of makiar inTeetmenU can obtain füll infor¬
mation at the ofTira of the Compaay foot of t»ih tt., Ktst
River,and at the Preaid*at. CHARLES T. SHELTON.
Esq., No It Wall at Bv order of ih* Directors.
dlaTuTbJiSsW OEORi.E SHERMAN, Sei r

IRVING SAVINGS INSTITUTION..
Tin* mint tj.in, »renn .1 under as act of the l*fil¬

ial ore of the State of New-Y'.irS, will go into operation 011

Tuesday, the 23.1 day of Dncember, 181K at No Ml
Greenwich.»t , between Chambers aad Warren sts, and
contiaite open daily. Hoar* for receding deposits will be
fn-m I to 7 o'clock.
Ttui institution secures to minors and to females, married

or namnrrisd. the full and txcliuivt right ke all moneys ua-
reated therein, in their names

raurrsBs.
Al.l'.B S. wuoiihi LL. P endent.

VanngRBti t L Bl-xton. 1st Vice-Pres't
William M. Pt i.t i«,?d Vies Preaidest

J Phillip» Pnirnu, Join Anderson, Charles Jenkm*,
Edgar h Laing, Reutin r. Wool, George H Bell,
Herirv R Coaklin. Henry I. Hart, David Mornsoa,
William Radford, e TildenBlodgett. Edmund OnfTia,
Abrain Wakemaa. M .«.-. riieaason, Willism Flags,
Alex H. Schult/, Tboina* Carnly, Abraham Fra/*s,
David B Mose», Alex McKenzie. Horatio N Ferris,
William 8. Gregory, Wan en Chapman, Rieh'd F Carman,
Henry J. Allan John Romer, dl j Im

Pmu'ltt s Ilm oi Nk« ToNk.N-w York Dec 1J, 1811.

DIVIDEND..The Hoard of Directors
hsxe this day declared a Dividend of three and «ne-

hslf Oi) per cent psvsble on and altar January t, I«1I
The transfer bot.ktwifl bed.wed from the i>d to Jasuary «.
iiolnaixe [dlClit'j O DE ANGELIS, Cashier.

Bamvrb Babk, Nkw-Tobx, Dee, IS, in.

DIVIDEND..The Hoard of Directors
hare thi> day derlarrd a Dividend af Uirce and ons-

balf (3j) per cent , payable to the 8ti>ckbidders on and after
January Id. 181» The Transfer Biok will he closed irotn
the 2td inst, tu JftS ,ary Vd
dl7tjyi CM li\ 1MG&TON. Cashier

rft^flf. Of M. SALE of CANAL
W#-'vFsLr','ll'I.Pt) r. RKVENUS CERTIFICATES.
The Comptroller herch* give* n< t ce that in pura iance at

the "Act bo provide far he c,.m;.le;ioii of the Kris Canal
Enlar«emeat an.I the Genetee Valle] auJ Black Rixea
Canals." passed Jalv 1«. tfL.1. he will rrceiy* sealed |.re-
poaals until hor n ftf Tl'KSDAY, tue 23J day of December
mat., for t.re hundrrd theasaad dollars of tbs Canal
Revenue Certificate^ mectioaed m the tnid act.
Such eetthaVexee arttl b* ibbuciI for »ach a m:« ma,- be

de»ired by the purrho»er«, except that n i crrtirVste for
less thai, pltM, or inclntung any fractioua! part of (100, will
he issued.
The certificates will he payable an the tinrt lay ^ July,

iff*, and will hear interest .it the rate of sit per reut per
annum, pa. able temi aunualli al the Mashsttan Company
In tbs Crty of New Y'otk. or tha Ni m Vjr:. Stale Hank in

Albany, a» the holders »hall prefer, at n .11 be translersbls
st the Manliattan Company.
The money will be reqafrod tit he pel I >n tha 27ih dayof

December. l,>-deposits . thr credit ,.| the Treasurer of the
Stats of New York, on aeooual el the Caual Fund, :n the
Mnphsttan Comr-any or the New York State Han-.
Proiwiaals reay be made for the » heJe sun oi 1)00,011«, >r

say part there- not less than }i i-i». and ire to he sealed
Bp and endorsed " Prnpotals for the purchase of Catisl
Rev. niie Certificate*," and inclosed iu an envelope adJreas-
ed to Hi* Comptroller,at Alhaaay
The Comp'iollsr reserve, the riehl sf veiling a lea*

amount thsn fir* Imudrsl thousand il .liars, if la his tudg-
ii ent ihe Intersil of tks atate reqtsires it, Comptrullsi a

otf.ee. Albanr, Dec 9, ISil PH C FI ller.
diiU3Comptrolisr.

Orrii a K vier i»nBtbacvbS r r. Co ,(
CaNA>n4i.ii a. nth Nov IBM {

NOTICE..Two CALLS ofTEN DDL-
LARS i ,ch. on aacb share of toe untillod Stock of

lliia Con.pnny. (the first call payable ob the Ist dar of De¬
cember Beit, and the »econ.l ou the Is' dsy of Jvou n »

aail.l has been n.ade by resolution ol the Directors j! this
t '.no-any.
Any Stockholder preferrirr to psy hofb -ilia or the l«t

day uf December Beat, (say $2l> a share,) tsA) ,1., so auJ re
ceire interest thnreun from that Ja,. p if able .a tlia rsguiar
dividend dsys.
The payments may bs mads t » the ere lit Bf CH i RI.P.S

SEYMOUR. Treasurer, at the offic* ol J E Tfi i wr ft
Biother, Bost- n Hank ol the State ot Ns Y il lathe
Citv of New-York Hank of SyTacuae. Bank of An1», ru

anil the Rochester City Bank. ar.J certtreat. * of the de .o

sits t<> Im forwarded to this other, a: utuch payaaeats wtl
alan be received
iM Ti.TbhStjv ; CHARLES SEY.MOCR. Transurer.

flköical.

f^o.Xsl MI'MON CAN BECI RED..
J Dt.HASI INGS'S COMPOUNDSYRDPOF.N aph¬

tha.Tlie wonder sn.i doul.t felt l y the niedicel fa. ilt>
when Dr. Huatisgs praclataird the curability of pulwouary
eonsuiiiption by Ihr "«s of Nspbtiis as s remeoral agent, has

now, after night years of trial, »etiled down into a deep one-

I ,'!.«nth»l there are fsw or no esses in « hi.* c.msaup-

tioa cannot lie cured by Dr HASTiNGs'S COMPOUND
SYRUP OF NAPHTHA In every case la which il has

been tned ta Engian.l or the Lintel Stales it has been fol¬
lowed hi immediate relief and ultimate sura, la the Blsn-

hem Free Disi>*n»ary, under the charge of a>r. Hastings
douus live years that the Naphtha has bcea in nse. tksrs

hsa not been a aimrle death from disease of the lungs, a bile

previoim'y patients Bud died aiinoet everv week. la incipi¬
ent stages of consumatiru the effect of the Naphtha S) rap
is alm.eit ¦iraculeus. and a cure etfrcted in sa incredibly
short IpaOS ol t ii, s lathe mors aalt an. sd »tsgoe, sad evsa

,n the third or last drrs.iful division M this hitherto lacars-

bls disease dt effect i» eqaally wonderful This period is

inaik.i! by tb- expecto.-attraa of the tubercleefui chcese-
likt pailkclea mixrd with pus. mucus, blood, etc and moat

gent tally accompanied with severe liarrhet Onadmm-

i»tenur the Nspbtm Syrftp ihs lorn.at.on ot tiae tubercles

is alnifst instantly arrested, the foreign matter thrown off,
the labeeclea slrtad. kaTsatal srs destroyed, sad tbs breath-

mg immedistelr bssMaaeS »a»..-r. sad ihs pat em i.« tha

thtrd night, sflsr nrat taking the St lup, is often able to *a-

joy a quiet nigh' » rest, s thir? ankn ism for weeks prssi-
oasi

THE I'RIAI Of A SINGLE BOTTLE
it sll thai !. asaed if the proprietor to prove ti.ta medi^uis
tu be sll that ha* been ttated

BRONCHITIS
BroachJti« bat m this remedy s sure and speedy cure,

and is acknowledged by nil the niedu al facalty tu be with¬

out a rival in the si>eed) --urr oi ..ro.iohitis, both teat* aad

*fcrt"lit COUGHS, COLDS AND CATARRHS
aeld to the iBrluencc of the Nsphtks S/ra;», oftea isi the

short tpace of fortr «js*l h*ur»
NIGHT SWEATS

Tins distreesini; and weakening accorapanimerit to ootv*

sumption snd other diaeases is a»Ur.tl stoppeJ by the one

oi the Naphtha Syrup.
8PrrTINO OF BLOOD

The molt severs attacks af .pitting of ..loud as. *ta>a-

nably lets Mopped wythta the short »pac* of thirty min¬

utes. &ad all di*ia«tioa to reenrreaee of the sasse xe-

tected la coBcluanto. the proprietor warraokS the Nash-

tba eTrrrtp to be aot oaly the beet, hut ths mir certaia cars

for Putanoaarv Coeasm; te«. and all ./.bar disease* af Ihs

hiBga
Ti.ssh.rt «pses oi a newspaper * tvrtieemsta! wiil aot

adsn.t nf 0.* podaahfaataaa M the n.sny hsadred rsrtit.caiee

received by the agents ks 'A.t .ty aaJ also from every part
et the I u-'.td S:al-. c.le-e ,e-- B ,tt*re»>0 a re-

I leaded to call andperisa them at the eraee No. Iii Grwasv

wicbaet, .here parr.pnUsU snd sv*r> a!*rmatioa « Jl be

ft. eiy faraished None resnine withoit the avr.ttea alg>

nature < f M A F HARRISON oa t>e wrap: er of each
beule. Si per bettk, Sf six bottles lor $1
Prate oa.Orlioe. H .¦ IH Greeswtch s(Yo.-». Alee

rcr »*a* al tae StthiaiBBa la.re E. at Ceuoai, Ha LBS
B..»«y . Jnc B Dodd, Ns T\ B-osdway. J hi t«i-

d;nftea, No. S93 Huakaoa-tt.
B*warvs>l rvBOrfetts. dlt lmfaThES*

PRH ATE LYING-IN ASYLUM.
Rcc mm. n !. d by the meet disuagai»t.ed ol Ms Prw

feess. a in U..'» tity, (tee Cire ilars at ottrt.j A/pTic*
for Btiaaataiac. personally. or by letter aat b* aa

/AMES KENNEDY M D No i*s Duaae Par*,
dt 1»T ThftJJ'

FRANKLIN EVE INSTII I I K St
I Stale-s(.. rbrxscr.'y t.L.e Battery, for th. area! aj

sf ta* Ei

0URAVDS PDUDhfc SEÖT1LI
¦pro.4s hair frvata !.,w f.-rshtiat m ». > i .

btaiy aa,ca.v sad »a:*!» II-UID l.oU.r*. :ar .ale hse
sal Cheeks LILY StlffTt kr tattef - ^ ,uh e

tk s. ai DR GOURAUp-S ».* tm*.tt*m L«j> .
- r-

P Wftlt*r-r .sear Broadway. . t./

CJOURaUD'S LIQUID HAIÄ j ni
¦ ustkat;; aii psntaaen.'y ».nv -t ryj Mr . tmJ

taSrovea ,rM-.-t w-tb eitsir. a.av <at s* Taej-jJ
a-taj air ws'kare* a**, b-Mwti ",7

ARK yOU RALI> vonr Hair fall-
tar orf' .¦>, tj y-'.r head cor^rwa with Dandr-itT t

Srurf' H to. n 1*1. . trtai »4 STORKS' (IIKMICiL
¦AJB INVIOORATOB Hiudr*d»al pora-Bain tli,.».-t*
of toe ewBBtrv, wh<we a».id* w*r* suttn-ly b*'d. I. ire
htd ffcetr Lin pAU r*«t*r»J t* it* original p*rl*cti<Bi sy th* <

t*t u" tit* i v no.* trtici Read the lesusaooy.
Nbw-Ypb«.. Jsb Mill

Mr SraBae.Dear Sir Mr S-ruih. *f N*vrt«wn. L. I ,

>bta.Be-J » bottle of y-wir Mrelhsml Htii Inrup>r*t«>r In h t

litll« c r! tbo it f<-ur yrsr. old. bar head be ic *i tirely
biid . tu h.t:r of '.¦» c«eeo, .en. e baring rr«w-i u« t-r

set.: ,i. ¦ her!) rib. am'. . irpruing tail in*r tpoear. *A>-
l4\ tu u«.-l but one bot'le, a etaBphBha bead M hair t/tjt
w kloi'oj **al!) two in-kw* I»D(. of t tin* has thy grew 6

A DOOI.ITTLE, M D No Hi ar*»J-*t
PiilLAOhiruu, M*|. 10. I860.

Mr ?toe£ <.Sir After bong bald for * another of, tart,
tsJ. Baaing uaed n« roi j pr*p-.ntl:oB* to nj ertect. yo*r
C*b<v»iK-»l Hair Inneorsror has produced t fine head ofe*w
bur. ami I naidiy know h.,w to expr*** mr gratitude tor
the l<ea. tri I have received m>m roar valuable artaci*

1 WAMWORTH. N* I" Orchard *t-
The f»llo» rat* t.jt.ausuil ,arrjm Mr M'Mum. .-di'..* of

.. Stobks' Hai* Innor a. a rot .I: et»** u* aar1, plaa-
iura, ua*r.l.<i.-«aJ, u racord oar r»timo*y m favor »(Ui*
rioai pletaasteesi ind . ntir* arTcri of SWrs'Cb* :u.ril
Hur Invurort'.er OB reoo-vaniig frail*,* recant iev*ra
a'ta.** m illti 't, me die-ovara-j that i .r n iah. hrtithy
ami a>>aniitnt rry? mi La*J wu rapidly falling «t!. and
than, aaj la hat* no bau.) *.. *n., !. ¦>.. the ai>/r« trtsclt, iur-

Bttbed h; the *. ai.ufacture\ many months previ.nulr, wc
,'# ' it a «ti tie latitl*, a* dirrc.ed. sat) fomd U to ep«r-
txle like a < nann. ta entirely chrvking the tVl aB.I rraat an
a em and haxtln aattta of tbr a a'p

ta « rout.! ;,rr maaj olkar rafarro. ... t» aom* of oar aaoat
ra«?«tat>lt oittyaua But aould aak ill who tra troakiol
a.th IHinln.ff, in Bt'.l, or art loam* tb*;r Hair, to*tt*
Sr. m' l on:.uro! Hair larurniato: a trial. aaJ oo* trial
.rail do niora to r.iantc* yon of iht truth oi a it cltanat for
k thaa all lha t*alifrair rntothart thai we au<ti pr*lae*. ;
Caimoa -Aak for VroRHs CHEMICAL HAIR 1N-

Vl(",()kA ft)R, an.l ntrar !rt ilaa ar» ;wr»a via nit ki as*

any other arti.* aa a lubcttut* Pncetweaty tirtreat*
par bottle
i^B*t\l Wh ¦Vttle Ar*at»-C P AMET A CO No.

IM Arrh-et Phila.l«lpkia k .waal* by C. H RJNU.No.
l(*a Bro«.l»a>. A Houiittl*, No. iiI timed at aa.l Mra M.
HAVK8. Breoa'yu a) WAS3*t

r^OURAUD'S ITALIAN MEDICAT-
. .

ED SOAP, it i* wall kno« a. u a dclicioat amollieat
mreunnt; ehtpe. eit,-k*d. roach und lander :V-"i, -«« ¦>»
rem. Tiaatan, pimplet, noc-w.-rm. erulblamt, a ill rhaum,
tnd til at in defi.rmitie* Pound -nly at Dr P FELIX
i. '. KAl'D'S old **t*Micr.eU Laboratory, 67 Walkar r
near (not m) Bnwtdwty Callendar, M Soutk 5d-»t Phila-
d*lphl*. an 1 throughout the Paiaia 4J If

^OÜRAÜD*8 HAIRRE8TORATTV E.
VI or CIRCASSIAN ULOSS, aaak*a ettlT. wiry haar,
toft, alky tnd (ioaay, forces it la trow, and i*. without at

Mptloa or r***rrati*tt, paaitttalr th* b**t praptr.it. a foi
dreaaiai tk* hair trtl tartaUsl. Trial hoitftt IS cant*
.aca. at Dr OOCRAUDfoM N'-abUihed Laboritory.r
Walser ai B*ar Broadway. it if

(CERTAIN CURE for CANCER.
- P*r*ont s'". .#.! with Canrar will ha perfect1» eurwl

so is to prtclud* eras th* potaihiuty of rtlapea after a ftw
weekt traatmeat A tarn of from $ oo to (1 toe. moc «r¦!. |
to contract, will he deposited prenous ta cosameacinc the
trettmer.t toforfeited tbould tbt cure lad. .apply by
l«tt*r, Bot 3^». Po*t-Office, New-York. a7» tin*

B ATCHELOR'S LIQUID HAIR
DYE .BATCHELOR'S l-;»4 it... c«l*brat*d and

i«.-.*s»ful, thtt it is ticitinc ta* cupidity of * boat of im-
Hat. rs Th* nublic mast u* cartful to (et th* genuine at
BATCHELOR'S Wig Manufactory. No 4 Wall st whar*
111* *old who'eaal* and retail, or *pph*d. Thi* Dy» hi
teat ta taccettfal operation for lb* last twelr* r**r* tlitf

ÜJaUt Cure.

ORANGE Mo 1 NTAi N WATK R-
C'TRE-.S '.:< «..'!..« Es 'ii Niw jsrrey -JG

IFPH A WEDEK. M D Physimsji to the Liititut'.oa,
ftaitont' ». Ne«- Vors ltt«* th* bait tf Csttlaad St. at
H u'eloet. \ M tad 4 tad I u r'..»-a. P.M. itHtf

VOKOI'ATIIIC INsriTU'lE, N.».
IS I.tigbt .t., New-York .Ib aildition to all th*

aa ial apidiai.ee* for walai-traatmeui. DRS. TRALL A
HOSFORD hare eatahhahad a dej.attment for th* tuacitl
treainiaut Pi i>. \nd .ther lamale diacaaes r*o,utriur
recbtB.cal and turexal mtnagrment N. B A few more

boaidora drsinc* a pByalaktiaal diet.ra* b* a>-coaimo-

daiad_Ai Ira*

II

i * regory's great californi \
H PAt KAUB and PARCEL EXPHESS-Par »taa n

arsDANIBl. WEBSTER and EL DORADO MOND \ t
Dec a, ai 3 P.M..Th* mbserit>er* « ill f(M aratd i s.ie, ,.tl
Ripteta by abora iteaiuari Shippert trt r«.|U**'*d to
bare their goods ia ea'ly on Saturday, ta order to li tre
ihtii. coiJed tnd sealed in time for shun .er.t. Package*
must be put ip in wttar-| roof c.onditiou BB4 Bot exc**l
125 lbs «eicht e -ftli. aed I» acrouipainsd «Ith tnv rice* -

An Ettitt « will bn ioiwtrdtd per IIEOKCIA a

WEDNESDAY. Dec U.
THOMPSON v HITCHCof'K.

M .oateii. an Acsnta, No ll'i Pa.rl,
eJ2J M ¦¦ »er ,l W.I. >t

<&cean Stfamere. Cc.

VANDERBILT'8 \KV\ LINE BE¬
TWEEN NEW YORK AND SAN FBANOI8CO.

.Th* >iile Through Lib* »ia Niraratrca.A namber of day*
- r r' <n an > >'.her B» n*.Composed of t'ie f !l*wtaj

n-«t .-la** steae shAs, l>*tw*«u NEW-YORK sjid SAN
TVAH m: MICA KA 00 A

Ik. iUi.iin.oih.iY i a«r.»,i,
Th*Dt».'r>L WEBApft Cant Bi .t-» n

Andh«twt«B '.'N JUAN DKL S^B and MAN PRAN-
II .

The NORTH AMERICA. Capt Rieth**.
Th* PAt IPIC. Cap. Jarn*.
Th* INDEPklNDENCE, Capt. Wakeaaa

I aaaa tiaamara are all n*w ,b aiIt tinrcaaly foi tau r mis,
and for at.ee safety and a ...- m.aif,.ar« ,. ««;
the PROM K THEUS will leave Ntw-York. from Pier

No 2. Nona Birer, ob Iht Mb of eash m nth. tt i »"mmm k

P.M ,C I niece,nc Ian J. I8i*
Th* DANIEL WEBST IM, on th* roth of each mouth.

.orrmFBCing Jin 2' 1161.
1 aa da. a f l-ariag i$A N FHAM'Hl O wnl b* th* !*t

*sd [Jth mlmm h taontt.
Whoa Iht) Bhoro Aaya Mali »a Sundays, th*d*y ofsailiag

will be th* Saturday prtvious
Prom SAN .'>UAS DE MCARAtrUA to SAN JÜAN

DEL St'H. ->a*a.-ncara rdl b* promptly can rayed irrer th*
Nee. Transit Route of th* Nicaragua Coajpaaf, kariug btl
twelve antes o; Land f «i.a[-.r- ,:»*. ami at tk at ooial
tmbtrk |a ne of tht abjvt Bamtd Pacihr St*aoi*rs for
|AN PBANl IBCO

I'ha great a-ni ie of dwaae* »» this U is.e over '.'.B«ra
heretenM* wtaMtthod.iaatl a apeady and cmfortahla
tran.it :.atweei. the two Ocaaa*. tr.roaah a beautiful .nd
healthful roUBir». ctfar induce.uant* '... tha tiavtllaf ptu
Ur *iu*l*d by no other Lib*
No paaeag* saeura.1 until paid Bay, a.-,4 but t luui'ad

asmlxr oi ,.aatea*ar* will he taken
F ir Vre.rht or paaaat*. apeVy otly at ah* Ofrtc* i

Lire \ '« H i' ry-Pla< e, upsstairs D. B ALLEN.
All iiara-'u tra fV oi trast ag aay on* oa acenont of the

lAoart Boats. oltfD didllW

7vf^\ -YORK ari.i virginia STEAM-
1. SHIP COMPANY..For RICHMOND, via NOB-
FOLK, Fa «topping at CITY POINT to land Petersljtrg
pa**eu;ert ouly.aaibr.g SATURDAY. D*c. »). at 1 P M
from P:*r No 111 North Riser, (Aln o,y-st.>.The new
do.i.j.e aagin* side-wheel steamship BOANoKE. (I.toa
tun* C. H. M.J L Ptrriah, Commander, will receir* surh
freigi.t at may oiler d'rrnic Friday and Sat unlay uulot P M
learinr poaitnrt y oc SATURDAY, 20th mat., it] p M
Per fretgH or p«aeag* apph only to tk* Cnotpauy's Ag*a-
No 0^ Weat at rorner of Alh.in\

DEEN fc 1 HOBMTON, Agents, New-York.
I'll OI * WAImiN, lagan**, Richmond.

NORTH CAROLINA Pa*s**g*n will bf landed at
No f.da.taking lite Porumoath and Wtldon ki .: - for
U-a interior.
The Company will not lie raip-.arihl* for g4.nl* unl**a

Bills of Lading ar* aigaed tharafor
Wish:** t«i n.rat the waat* and wi-heaot Norlola akip'-ars,

the Company hare concluded, on and attar tins trap, to
land all Norfolk freight at that port oaihe * itw ard rayig*.
Th* n*w ... , SABA ItytiA »iU tak* h*r plac* ia

ta* im* early ta March. do tt

1 S. MAIL STEAMSHIP COM-
1 « PANT -F er NEW-ORLEANS, ria HAVANA.
Chaagaof S*;i:ac Day Tha aplaadid sunmshipOZ' >Ki', I t,
1.000 I-.as, D. D Porter. U S N , romman.lar, mil sail
rr.aa tkapier at th* foot of Warr*a-*t., North River.on
V. FDNE8DAY. D*c fi. at t o'eioi k. P M praeisaly
BAIK6 OF PASStOE TO HAVANA AND NEW-

OKI.BANS
.a*a AtBA.Megvg>T

Ladi**' Sai -an Berth*..$71
After do. do7|
Firward d >. da. A
Btearag* do... 15

Spec.;* ou'.j \mu ra Jt freight tu H»raaa
Paax nga-a lor N»-»-Orleans will o* trt..*'err*d to th*

ausstrataa- PHIL ADELPHIA at Kavaaa
F r tram tit St paaaaga, toplv ta

M O BOBER18. N'. in Waat-at
dlltatll raar of Warraa

Pacific"mail steamship co..
CHANGE OF SAILINU DAY-OuL lllk

LINE fcr SAN FRANCISCO via CHAOBBi DIBECT.
.FAKE REDUCED -On MoNOkY, Ore. K, at 2
.vjw.p kf th* splendid new do.-Me-.-ag.a* staaimtin
EL DORADO. I Mt) turs batttai H J Ha.-ta'*in. 0 S
N . coromaader, i iJ sad at pr*(iseh t ivalaoa P M
her parr at Kmc of Warraa it N. B aoaBaeting at Pan*-
a.a with oa* of the Ounpaay's «ttra ,uam*rs, to asnl * .tk-
r>at delay f.*T Saa Frta««s< on arrival lha i-vngen
at Panama
P*r paasac* ii BaajBI tpp'f *t »n* >rt>c- tfa

.'. fcrur War»; N r.u R.v. r

N. B..BIB* of Isdiag tigB' d i' ar met ,a Uta n int-
-ig »' .*.!¦:;< dl2U2d

PACIFIC MAIL STEAMSHIP 00..
Only Thrtwrs Lue lor Saa Francisco, vii Chagras B>

rwet."-Ftre Redte.-O Oo W'fctDNESDAY D«c t4, at I
. cl.«k. P.M . Tha splendid Joable-engme staarnshsp
.F-OktilA. I..*** tan* tsrde*. Ii D P rlar. U 9 ft
(ofinaamtcr, «ill aaii un wiii.s^Dty, Dr.. tt, at i
o'clock. P M pr*est*ly from h*r piar at foot of Warren-
st., N B out th* Leoararr iiaBt Mailt, for Chagr**.
Paa**ikt*-a .ea-me is the Oaurrva. will c^aaact with tk*
Ua.ied Slate* Mail st.aainai , Orag*-... to tail withaut aay
d'lay. for Sac Erat a i on t r » rg) tha paa*ek«*r< tad
mails a: Paaaina Foe paaaaa* ,-r fraarkt. aeply at ta*
jfiPa N* 177 Waat-w cx»r.WtrT*n-*t North Hirer dll

INDEPENDENT STEAMER FROM
PANAMA to SAN FRANCISCO..Th* well kaoaa

tad tavornc MoantaBi V EB -OKL1 ANS, W C. Ham-
a.*r»l»- C n n.aader. will lease Pmaa a foi Saa Pr*i. ant o

oa th* 16th Jaaaarr, :A4 Th* sp»ad a*d accoruttudateaat
Jkit tteamar an ..«n, aaa. by aay tie am« r .as he P,

eine, aad ,'tsaar :->rt may e<mri-lrac!j'r*lv aa being amp!/
»ided »ii. asaryBMai aaoattttry i r thair comfort.

Pa swag-rs l«a-. .ag New-Yark I r CI agree 'jj bo, -tf lha
ttcataaraofiiaat.il ll'l. tad tub cef Dacabar. will can-
**c' wait, tlr R-g .-Or'aaaw at Pnuan a Parrfrotghtr« .

sa«*»:d»'.. J Ho* ABD A SON Artta
¦a .1 Bnatdany

fi'OR i HARLESTON.Ina laroritc
-¦ atiniiil;. .fOlTHKKM.'k f Dvik tra, Caoi-
¦i*dcr,w-»t iatvt;i**No 4 N K .SATURDAY. Dec
IB stjo'e.cck P M .pr««aa>ly For frauht apply oa
b-/trd, wkar* all bills af ItAicc anil mm e.^oM \mi t pat-
.»<* >PuPFt#fcD. lll.äiroN 1 CO , Si
« I I at
N-l..!:. 4 l.Jn»-» a-l. ha m^t^A miUr '. a tttaavw

l.a- -.11 j , n

«loa!.
HF »I i»e RIHF.R u t^-,,* l4,tRj '«rUFl ^«no»«'., ... mm ,-,,7

i^iiäL, GOAL,.] tv-w u«^»
s <w ol tat mm P*ar4 OyVir« ,.,.*.»« *sV i« «J». Jwriftftuu Cennel i5«Z:»«1 Orrs! m.1 Side** c«t a -, KraBl'ÄS

. ."7. A 1-I tot u*,ümm,\n\
n. U ff*. I« Briti*,»,»,m u;.-m . rvrwei mf tt «b*

Lusp Toil-Ii)

Ai addtAkail chnr«* of J cts. per las i, . ^i, -w ,

1 A(KAWANNÄ i OÄt atRKTViL
m-d-Th* Del*w>,re inj Ho«..« Canil Cessnu» .-_1

¦ te4 to receive oidrri for tt*ir C.»t Kr..... T-T
kit-Mi d fot faniilt tur>. at t>(') !xi i«b, döi,»»nj fra«.
yard Ordrr» ? *i ta»ir offi.n«, No J, Wail ii
t! *i; »c»*ril yards- «.rtr ,i K.ag uü Ur..aa.*'eta
foot of Hanert M ; Nortb R.\r i (; «.veruaar«
Fs-t River tOmt AJii.i» «t au»! 1a Pure.» V.weea
Sta'.e laJ Ji. a.*ai.tii mi tt (oM ' Bin*
lak it sYY.liac.ib.rgh

' JVJ,
(^OAJL- «I 50 far Ur^e ReJ.\t,i Nu

' Coo.1 a »rrr tin erior r'ahli AU *»*i «.es ./ o.t
aaJ V hit* A.a («l »ery lew for ra»h, u

OEOROI A SPARE*
dl tat*Na* Ivo aatl tVt Praaulia^t.

l

legal a'oiiu«.

CITE EIME COURT".Ii tne matt«« ot
hC^ tb* »ptjlionioa of the Bfm or. A Idemira aad tVam
alty ot in* Cur of New-Ytrk. relai-tei --he .»»INI!».)
Op FIFTY ."«IN rH-Sr .fron. Mb av to Broadway, aatb*
City ot Nor**-York Tho un lrr.u-r.ed. Costa iaai*B*ri «|
Fi in tt* aad Aiiiibt*iI in th* aeoea entilie-t «tat:
hertby gl»* notice, thai th» i-o»ti, chaifetaad diibarav
ai*tb* un urrad b» raavtoa ol th* pi . *r.l in ih« tb.t«
nntl.-d niaBtar, will H tai*d In Ilm Ji j.a W KJaMvnaa
ou» of lb* J ii*«<'** tb* S- i*n,r OaatTt, (or la eaa* af baj
V «raoa, tw on* of tl.* othrr Juttn ei of »aid Coart.» at tk«
BuproaM t juk Cbainbare, in tb* City Hall,of U* Oty ,i
Near Yoik oa Wcdn*aday. thi lath day af L)ooam**r. 1
at oVl.v k y. f.ii.-B'ion Pair! N . »> V >i a. Uaoaoibai
t. '.84! AAR' >N C Bl RR,)

i kNK\ BFRTHDl.F.' .laauaai man
JAMKB DKWKY.)

Hinkt C Damk«. Attoraoy iHtmk

11HE PEOPLE oftlve 8TATKofN|W*
YORK l.y th« era.-* of (Tod. lira tad ia.l*p*a4*a<

To all |>*iaona intrrralnl in thr Kotat« 4 WU.I.t*.M H
lKkT.AND. lata of the City of Nr«-York, d*»ia*d.aa
Creditors, I«Kat*«o. n*it ol kin. oi otharwu* -..'ad «r**i
in« Yon aadsach ol yen are hereby cited sad reqairsA,
iiereiHially, to N> and appear before oar Surrogate t th*
Canty at New York, at bs ..«,¦«. is tks Citr ol New
York, .sä the u tin day of Manrh nett, st eieren .i'rl.< ia

Ihs foren'vn of that tlsy, then sa.l theie 11 atleud tb* sail
letl'rni.nl ol tha *.'.'.huh ol pr» ee,lm<t ..i Wi li.un R
In land. Jr aail Ueavge Irslan.l Jr .« Ist | 4 Um
»I arill inj'.-.lan.est ol naiaVaatsaiaSa]

In witness whorBsd w* bars caee.l ¦'. 'less
.aid Surrogate to be heir < W.iaa*.

(I. a] AleiaavJer W. Bradford. 8 iirwaie ol OBI **al
Couaty. at the Cm at New-Yark. th* JJ day »I

De eai'iei.iL tie)< »r >i a> 1 id en* thatiaanJ «egkl
hundred aad tifty «n* " vr BRADPORO,

da dlw SarT.ygala

SUPREME COURT..Ii the matter at
the sp, beat ioa ¦ftheM^v1' aYlasStbsaaB WdCeSsM .

ally of the Ciu I New.y .r» relatlee te tbs tlPKNI.Nd
ef FJllHTY-FtH RTH STRa'KT, fiwta Mb at ta
H tuli.ia Birer. is lbs City of .New Y"ik Hie ...i» ria
CssSUSaaaWOMrSel Fatiniat* aud Aasessnteal IB lbs sbwrt
entitled Matter, .i ib apiiMated at a rui* of the layrssat
c on I. ties irauaut t., the rejuiren.em. <(u Art
of lbs Legal.steie nl th* oe tie ,.t lb* State *t New York,
entitled ''An Aet to amend an Act entitled an Act t» r»

duce aereial law« relating partic darly to th* < kBs >r N *B
Turk, into na* Act. passed April », ItlJ." paaavj Apul t*
i(U'', that the si -.tract ol th« »atiaiste aa.l asseaaiasiit af
tin (>:i imaii lusrs in th* ebore aratiei contataiag CM
nan,e*.<f tfaeowaert of the hits aas»*»ed, the nuiabart at
auch Iota ss they appear on tbi mapi of tha Ciinrnatsi >a*ri.
together with *nch maps, and th* smu tat '1 *.**<aai*Bi
wtictbar for damare or Itanet aud ..Im all t!%» tlfidietu
.attwatesaad Mberdas m.ui* whir*, wer* ,¦ t.yibi

kasaoaerefn tuskiiai their ie, -rt liar. I.e. i Je «med
in the Street Coiuuii*aiou*i's Dili, e .a tha Cd- ai d i'u«atp
of N«w York,ho tbs main, tion ol m it-air
concern ibsr* te reina.n snr al leset aixty daya bsfir* Us
Couimiaeiocers make their report te the isid Stpr>atr
Court ,t the tin e and plac* hereinafter aieatisasd. Aaat
the laid C.TUiDijisi.iiisrsfarther give BSASSe. .oirsvant U ihi
retiaireineat* ol the tel, eainled "Al A. t to amend aa AA
.utit!*«l aa Act in rel-iti at to the OotleMiao ut Aieatawesta
an.lTaie.in the i':.> and l'ount» ofNew-V«t ardt r ck«t
parietMWj.aased Msy II. ISIt,'' s*s»-d May T.lrll tt 'k«
owner ii swaerB, .«.¦.npaut or «cteupsais <* all Ii ass, %¦!
imiirwed -,r BBaBrfrtBtal Issdi alfo te.) Ibersby, thai teee
have c.tnrJt ted then FstinisteanJ Amawmeal. aad thai ail
persona «hue* intareata are albxitrj tb*rel,y,ai.J abuuiaf
be opposed to the same, are roqueut.tl w pireeal l^u
oojeitioi.i in aiitiBg t., K Delaheld Sraith, th* Cliairavss
of tits said Coiaiuiaaioaers si his office, Na II Nairn, tt.
in th* City of N*w York, within tairty day* from lh« isu
of tbi* notice Aa.l that thsliatils eaaratod by Ibis ia*a
Barm are s* foil 'hatistoeay All Ikal pail *f tltb «,.
aa <k. m laid .ui be law. Swlw*m <A* ».»<. V u.1* W
iho*th- tf and tb* line of high >'St*r mate aa th* Itadsaa
Rivr And alee, all that BSsTtBSB pie< . or psiral a* Iaad
boaade.1 on the east by tbs westerly sids of Mb sr.. sa tks
west bi the Basterls taue >f lOta av , oa the n irth bi tks
hi.* ot the cenlar of Iba block Oat ween SAih M. asal IHk-at
and oe (be mutli bt tit* lias of the csaier of tha blooS aa-

twsoa M st. snd Kkd at., aa l.nd oil oe mt (oiBruiaiiooara,
a.ins now on tile ss afoie* ,iJ. na the Stieet ('.eamiaai.aiaf'S
Urtica of lite Citr oi pf .w Yvi k And also all UU certaa
otaer plot:* ny parcel oi Laad bonaded oa Ike intbr lee wsav
terly sids of 10th-at oa the weal b> lh*ea*t*rly tale tt the
Bloosaiiigdala road or Bioadr ar. ,.a tha aorta tiy tbs line sf
I,,.-canter .ilthe bhtcj. between Ulth .Lindl; *|. Bad aa Ik*
a ojth by Ibe lias of tha earner ol the block 'retwees It-at aad
s3d-»t ,aa laid out ear the Oa*aBuaasSMC*l maieaaew *a 11* ss
afaeSasBal n tke Street I ommissloner's Office al fh* Vttt tt
N*w York And also all that rertsia othsr ptBSeai pB/lBl W
land bounded oB the east by the waiter ly ante ol the Biaaaa
l.ig.lala-rua.l or Bioadwty on the we*t by Ibeeaatertf aa*
of lb* !tb-BV on Ibe aortb by the lute of th* canker tt tks
bJ.wik between Hub «I and l,lb-*t aud ou lb* auath b* Iks
line of the center of the khaot kotaisSB tltk-M. aa.l tid-a
a* laid o il .oi thet ,unn.isat»uei'* mat.* now oa tile te if*ts-
l*o|. m L.r vmil ('..inuiiai, ...er't .liea ,f tk.Cit; sf N*a
York.Aud *!.<¦ a., that certSAB KbSt pie<eor otsrat af
land, leounded On the etat by th* westerly ml. of tht tllk
at ou the weal by thn sssterly rnds *f the 11th at a bYt
Horth by th* im* ... the satei afthat hlooh kataaea MaVth
and tilh tt.. ai ,t ol th* soutk by the Una if tks
center of the n .«.», between Mth M aad iM-«t,
aa lud asjt »n t' - ,i ia. utl i i.a.^ sow aa
flle ia af»ra*a..l. .. Hi* Strenl Comiauai.*«t'i *rlA*,at lb*
City of New You .And the said ('-lo.iuu.toaeri J»lorthsr
give notice, that their report ii the shove satstied ataMM
will be mails sst! presooUd to tha Supreme Lout A the
the Stite I New-1 at a SI ecial terra ,i tb* aad OHstj
te Bt l.ehl at the City Hall o the Citl .f Nee Yerk, aj

Sa'Biday, the 2ltb ol Janaary, llil. al tae BpaBBM **
th* Court on that day. or as su ,u tliertaAar u Roasasl cts

be heard, and that 'u*u and tsars s ututtu. will b*
tLatthesaidrep.tr*. ¦..< t,..r»..| .Datei,X* « Y/ik.Bw-
SBlOer S, :tol

F. DFLAF1BI.D SMITH,)
OEOROF K (LARK, } C-»u.it'«ai-»a*a
FRF.DP.RU K L VULrif.) t ..

HTNRY E DAY IKS. uar and (oane-i a) tits

tJUrkhMK < «»IJK I .Jn the aiatt-f m

!!.,. .-. ».,.,ncfi ,> Hay r. «.'.larateaaad ('¦ mm*
altroi tl e (it, of N*w-Yoft ralati** to the OPBMIM
of FIFTY-NINTH ST fr«s> ita-av. te B< -adway ia tbs
< y it Ns» Y .rk Ihs Suhs nV»r*. C ,mBilea.or.aBB si
1 '.in *e nd \.-<-, :. -ul .. tbs o'.itt i.'H 'Lad mia»sr.
doly a; pou ted by a Rule of tha B*ipreave Court. gi»* W*-

«äset to the reqairaeseots of aa Act of th' l*fj*>
M (be Peoul* ..f IBs State of New-Yoes.sealBSt

"Aa Act to tmend sit Act entitled sa Act to rsdav *itetral
Ihwi relatirr rirtiralsrly to fa» CUr of N*w Yara, is*

on-A-1 ».»rdA'nl t, tilt," **e*vl At nl W ItSt. thai
i..- ..».... Eat it* aaal t isessaiaBt of the Qpav
ar.itaiuaart lath, above matter e,,nlaaaiac the aanasssf BY*
owners otrtbe l.ata ssee*s*>l. Iba aonber* uf .*.*> i"1* m

ther appear oa Iiis maja <-f the Oassaaiaai aers, *******
wia IBM a.a.ai, and tue Siaounl of aeeateaieal. waathet
fordaiuag* or l^uet.t. tad ale. ail the vtlldiiiU, .*..*.>«***
aal "her AeartUBM :». ahJ I «ere need by th* Ce*Sa>a>
Blotters in making their i*r»rt. ksv* beea det.oaitsd ia tat

askaaer's et ¦ - C.ty «¦ I i oasty «*

New Yort, for the in* *, ti.mol wtarr.*oever it asarese-
eerri. these to rertsiafor tt l^art nity lays b*f >r* ktt
Ccaanu*- m . aahe tneir .eport tu the »a*S t^arssa*
I Bit) it ÜM tune and p! mr hereiushar n.*au*ar>t As*
thr said Coi niasi aere further r <. a-o e j, imi»

Mqatreeaenta ,1 th* set, sotitled "Aa Aet to aiaeadss
t 1 aa * ii f « t- the eoileotiae ot A»»*ae
m^i.t» a:al 1 urt la lb» I Itf SS 'I fetat** '1 New- Y irl.tt*
theoUeri irpotae, p.ateat Msy ii, iat«," paaaed Msr%
ISO tt, tmt * Il ejsH o ^:oymr*otm
blares, t.'.d BMpri ltd or BAtiluM '«*d Land* BtbcUS ikass
b th .' ther bate roiBpj-iett lk*ir Es- iSBalt Bad A*tSa>
ment rii that all jmtmmt «)¦ avt ati rt-.la Wt
tnereii), anu a n n.a. w >| jj*a v.'ret saju*. ar- i^*'-;
e0 to pr.aeu'. the.r ohfectieas in wretiac to AARUM I
Bl RR. the Lhatraraa W the isid C> fiWtP.Mjg
a M N j ttl Craad at. in tie rit; A New Y*i*.
tairty dais fruer. the date <4 Ikil o.a. * An) tin *
li« At eiw. iced bv thus aaaet*r.eat ar* as follows. Mar}
to say -Ail Ihs land sttaats. I;iag sa.,) oeiag in Ut kali*
Nee-Y'ork.hetwaentue we*t»rly sair *1 ith-st ,tt'fSS>
erlyaideof 6tk a» the iiAve of the center of the ksoekt»
iween Stjta it ax.l totha sad th* aa* af tit '«a**"
ibe bl eh betvtaen 'Mu-m. aod 'AVtt. as lavd sal eta*
Ctisbn.iseioatitra' stape oa file in tke Street Cjsssasstnaasrv
Off.. * ol tbs CO of New-Yura. And ais^sJIth* IsmsW

Ms n '.be City *f N»w-T ..k.betwees aw

...terlr nd* ol at. the easterly awls ul 1U>g . T
Ua* of the center mi the block bar a tea KAo-tA. asattSSSTI
aid the hue of .he eeater fthe blocs betw«S*aa MtA-SJ-¦**B*"¦aab-at ii .a.l u *t (..a . a,a .* .«> j-

. . M n r . i ,t. ' t- r.tf K**'rVTtl
a i as ha iatai moati lyiavr a^d eeiag ia tbs t."r.
H*w-Yora. hetwa. u tav* we.tar. .-.et* -I ttm. »« ¦^T\\\
e It s.1. t ttta-iv the hm of tks eeat»r af tae kttw .

- /Ah it aiid-aAh-at ,aad »hi Iras oi Ttkt
th» . iweei. 3Bth-M ant *aVB at a* ^ ,mZJZ^%

. a. f.le iB'Ae Street l'''»ai""rc^.
OttVe ot I . .Nr York Aid the .***X*VZt
a.a * I k-r < - f» ' Ba*r*St»
si.titlsu lustier w.ll a* a.ade aaJ p-eaaat'd tolheBMi

C«"» . « .4 . l-'_

aa,d Court, t be held at the City Hsu N inr ar?*r^
Y ,.-k, na Swtti.dsy. tbs ittl. day A ».^«?,K4*Lai
openitA the Court on that day. or as .f^tll^"^ast

Maaieaa be heard, u.d t*« dket snd .»^,»53.
w.li b* a ad* that the saad r*>rt be e^t&tmmi
S> i i Neva i << IW

a KhoN c Bt RR.)
hUNBY BUK mm f '"'-sae»»*
JAMES DKw IY.) r<

HENRY E. DAVIES Attoeser a*» .

JV'OTiVE . fA-ijihcatiofi for ihe ii^tajj
11 of an bMireeat tretn tu debts. P««23*t,.t!/XÖ*fiesvsi7*d tU tb.rd -.r.i Vw »I«1
chspterof the secead part of tht K*'s*J fje^~
1 ,NS K 1Mb ALL. ot tk. it *sd «««ft^i!-
*, ,, H tBM fir.', pubheksd iM. ti. It,..

a o*' ie th' H.a. L-wu B ***lr*,.ri a» s*<
J BSOf the Coert *f Commy a P.«a' *t ^fe*

. Nsa \ altl.it Itj rilü.Wjjtf^f^
i .i.e., ,i aaa a./., a.

' '
.*.*».

Ii IRA bAKKR. ^^»^"K. Yd*.

