

THE NEW-YORK DAILY TRIBUNE. PUBLISHED EVERY MORNING AND EVENING. BY GREELEY, McLELLAN & CO.

THE NEW-YORK WEEKLY TRIBUNE. A VERY LARGE PAPER FOR THE COUNTRY. PUBLISHED EVERY SATURDAY MORNING.

THE SEMI-WEEKLY TRIBUNE. PUBLISHED EVERY TUESDAY AND FRIDAY MORNING.

THE NEW-YORK TRIBUNE FOR EUROPEAN CIRCULATION. PUBLISHED ON THE DEPARTURE OF EACH MAIL STEAMER.

THE NEW-YORK TRIBUNE FOR CALIFORNIA, OREGON, AND THE SANDWICH ISLANDS. PUBLISHED ON THE DEPARTURE OF EACH MAIL STEAMER.

Special Notices. Post-Office Notice. An EXTRA MAIL FOR CALIFORNIA.

John O'Connell's Eloquent Philosophical Lectures on the Elements of Natural Science.

Chemical Lectures. Dr. DOEMMUS would respectfully announce that the Second Lecture of his Course on the IMPROVABLE FORCE OF LIGHT.

Lectures. P. K. Brotherhood, N. Y. The Second Lecture in the Course, for the benefit of the Charity Fair.

Notice to Sunday School Teachers. By special request of the Board of Managers of the NEW YORK SUNDAY SCHOOL UNION.

Holy Chapel Lectures. W. G. DIX, late of the United States Legion at Cairo, will repeat at Holy Chapel.

Massachusetts, Turkey and the War. At the request of several gentlemen of influence in Brooklyn.

Collins's Third Lecture on Geology will be delivered THURSDAY EVENING, Dec. 11, in Holy Chapel.

The Regular Monthly Meeting of the Brooklyn Young Men's Christian Association will be held THURSDAY EVENING, Dec. 11.

The Underlying, having been appointed a committee to invite the Rev. Mr. Arthur of London.

Announcements. ACADEMY OF MUSIC. BENEFIT OF THE RENOVATED SOCIETY OF THE LADIES OF ST. VINCENT DE PAUL.

THE AMERICAN JUVENILE BELL RINGERS. Twenty-five young men of the City of New York.

THE CRYSTAL PALACE. The American Institute having possession of this beautiful building.

MECHANICS' HALL, No. 472 Broadway. The American Troupe of Juvenile Bell Ringers.

THE CRYSTAL PALACE IS OPEN, and contains many new and valuable curiosities.

LADIES' OYSTER SUPPER AND FAIR THIS AFTERNOON AND EVENING at the Odd Fellows' Hall.

DUNSELDORF GALLERY, No. 497 Broadway. Twenty-one of the best PAINTINGS ever produced in the United States.

HOLIDAY SIDES! THE GRAND DOUBLE PICTORIAL PICAYUNE for the Holidays is now ready.

EIGHTH ANNUAL BENEFIT OF THE DRAMATIC FUND. Will take place at the BROADWAY THEATRE, on THURSDAY EVENING, Dec. 12, 1855.

JAMES BRADY, W. P. CHAPMAN, J. BROUGHAM, H. F. FLETCHER, H. M. GARDNER, J. M. HARRIS, J. H. HAYES, J. H. HAYES, J. H. HAYES.

MISS MARIA S. BRAINERD. Her first concert in New-York, on THURSDAY EVENING, Dec. 20, at NIBLO'S SALOON.

ATHENIUM, BROOKLYN. The American Prima Donna, a resident of Brooklyn, will make her debut at the above-named Hall.

Vocal and Instrumental Concert. Will take place at the BROADWAY THEATRE, on THURSDAY EVENING, Dec. 12, 1855.

READINGS AND RECITATIONS. J. B. BROWN will lecture on THE LIFE OF ROBERT BURKE.

DAVENY MUSEUM. Delightful HOLIDAY ENTERTAINMENTS. TUESDAY, Dec. 11, at 7 o'clock.

THE MARINE'S FAMILY INDUSTRIAL SOCIETY will hold a FAIR in the basement of the Marine Church.

VOL. XV. No. 4,569.

NEW-YORK, TUESDAY, DECEMBER 11, 1855.

PRICE TWO CENTS.

NIBLO'S GARDEN. TUESDAY EVENING, December 11, 1855. THE WONDERFUL RAVEL FAMILY.

THE SECRET MARRIAGE. Characterized by the RAVEL FAMILY. Followed by the Ballet 'Les Femmes de Paris'.

THE NEW-YORK TRIBUNE. TICKETS. FIFTY CENTS. Private Boxes, \$1.00.

BROADWAY THEATRE. E. A. Marshall's new Drama, 'The Rivalry of the Rivals'.

BURTON'S 'CHAMBERS STREET' FALSE FRIENDS. Or, THE SILENT SISTER.

NATIONAL THEATRE. A. H. PURDY, Manager and Proprietor. 'The Rivalry of the Rivals'.

WALLACE THEATRE. Boxes and Parquet. 'The Rivalry of the Rivals'.

ACADEMY HALL, No. 663 Broadway. 'The Rivalry of the Rivals'.

CHRISTY'S MINSTRELS. Organized in 1850. 'The Rivalry of the Rivals'.

BUCKLEY'S SERENADERS, No. 539 Broadway. 'The Rivalry of the Rivals'.

GEO. CHRISTY & WOOD'S MINSTRELS. OFFER EVERY EVENING. Tickets, 25 cents.

THE AMERICAN JUVENILE BELL RINGERS. 'The Rivalry of the Rivals'.

THE CRYSTAL PALACE. 'The Rivalry of the Rivals'.

MECHANICS' HALL, No. 472 Broadway. 'The Rivalry of the Rivals'.

THE CRYSTAL PALACE IS OPEN. 'The Rivalry of the Rivals'.

LADIES' OYSTER SUPPER AND FAIR THIS AFTERNOON AND EVENING. 'The Rivalry of the Rivals'.

DUNSELDORF GALLERY, No. 497 Broadway. 'The Rivalry of the Rivals'.

HOLIDAY SIDES! 'The Rivalry of the Rivals'.

EIGHTH ANNUAL BENEFIT OF THE DRAMATIC FUND. 'The Rivalry of the Rivals'.

JAMES BRADY, W. P. CHAPMAN, J. BROUGHAM, H. F. FLETCHER, H. M. GARDNER, J. M. HARRIS, J. H. HAYES, J. H. HAYES, J. H. HAYES.

MISS MARIA S. BRAINERD. 'The Rivalry of the Rivals'.

ATHENIUM, BROOKLYN. 'The Rivalry of the Rivals'.

Vocal and Instrumental Concert. 'The Rivalry of the Rivals'.

READINGS AND RECITATIONS. 'The Rivalry of the Rivals'.

DAVENY MUSEUM. 'The Rivalry of the Rivals'.

THE MARINE'S FAMILY INDUSTRIAL SOCIETY. 'The Rivalry of the Rivals'.

FRENCH WITHOUT A TEACHER. THE FRENCH SPEAKER, and COLLOQUIAL PHRASE BOOK.

MAN-OF-WAR LIFE: A VOYAGE TO THE WORLD IN A SHIP OF THE LINE.

THE MERCHANT VESSEL; OR, A SAILOR'S VOYAGE TO SEE THE WORLD.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

A NEW VOLUME OF HEWITT'S HOUSE-HOLD STORIES FOR LITTLE FOLKS.

JACK THE GIANT-KILLER. BUNTS SERIES OF ILLUSTRATED HOUSEHOLD STORIES FOR LITTLE FOLKS.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

THE HISTORY OF THE REIGN OF PHILIP II. BY W. H. PRESCOTT.

TUTTLE'S EMPORIUM OF FANCY GOODS, TOYS, DOLL AND GAMES.

THE FANCY GOODS DEPARTMENT. The department has been enlarged with the addition of the year's new goods.

THE TOY DEPARTMENT. In order to accommodate our stock we have been obliged to increase the size of our premises.

CHRISTMAS AND NEW-YEAR PRESENTS. Our importations of choice goods have been much larger than the preceding.

THE FANCY GOODS DEPARTMENT. The department has been enlarged with the addition of the year's new goods.

THE TOY DEPARTMENT. In order to accommodate our stock we have been obliged to increase the size of our premises.

CHRISTMAS AND NEW-YEAR PRESENTS. Our importations of choice goods have been much larger than the preceding.

THE FANCY GOODS DEPARTMENT. The department has been enlarged with the addition of the year's new goods.

THE TOY DEPARTMENT. In order to accommodate our stock we have been obliged to increase the size of our premises.

CHRISTMAS AND NEW-YEAR PRESENTS. Our importations of choice goods have been much larger than the preceding.

THE FANCY GOODS DEPARTMENT. The department has been enlarged with the addition of the year's new goods.

THE TOY DEPARTMENT. In order to accommodate our stock we have been obliged to increase the size of our premises.

CHRISTMAS AND NEW-YEAR PRESENTS. Our importations of choice goods have been much larger than the preceding.

THE FANCY GOODS DEPARTMENT. The department has been enlarged with the addition of the year's new goods.

THE TOY DEPARTMENT. In order to accommodate our stock we have been obliged to increase the size of our premises.

CHRISTMAS AND NEW-YEAR PRESENTS. Our importations of choice goods have been much larger than the preceding.

THE FANCY GOODS DEPARTMENT. The department has been enlarged with the addition of the year's new goods.

THE TOY DEPARTMENT. In order to accommodate our stock we have been obliged to increase the size of our premises.

CHRISTMAS AND NEW-YEAR PRESENTS. Our importations of choice goods have been much larger than the preceding.

THE FANCY GOODS DEPARTMENT. The department has been enlarged with the addition of the year's new goods.

THE TOY DEPARTMENT. In order to accommodate our stock we have been obliged to increase the size of our premises.

CHRISTMAS AND NEW-YEAR PRESENTS. Our importations of choice goods have been much larger than the preceding.

THE FANCY GOODS DEPARTMENT. The department has been enlarged with the addition of the year's new goods.

THE TOY DEPARTMENT. In order to accommodate our stock we have been obliged to increase the size of our premises.

CHRISTMAS AND NEW-YEAR PRESENTS. Our importations of choice goods have been much larger than the preceding.

THE FANCY GOODS DEPARTMENT. The department has been enlarged with the addition of the year's new goods.

THE TOY DEPARTMENT. In order to accommodate our stock we have been obliged to increase the size of our premises.

CHRISTMAS AND NEW-YEAR PRESENTS. Our importations of choice goods have been much larger than the preceding.

THE FANCY GOODS DEPARTMENT. The department has been enlarged with the addition of the year's new goods.

THE TOY DEPARTMENT. In order to accommodate our stock we have been obliged to increase the size of our premises.

CHRISTMAS AND NEW-YEAR PRESENTS. Our importations of choice goods have been much larger than the preceding.

THE FANCY GOODS DEPARTMENT. The department has been enlarged with the addition of the year's new goods.

THE TOY DEPARTMENT. In order to accommodate our stock we have been obliged to increase the size of our premises.