

THE NEW-YORK DAILY TRIBUNE... PUBLISHED EVERY MORNING AND EVENING...

THE NEW-YORK WEEKLY TRIBUNE... A VERY LARGE FAMILY WEEKLY...

THE NEW-YORK WEEKLY TRIBUNE... FOR EUROPEAN CIRCULATION...

THE NEW-YORK WEEKLY TRIBUNE... FOR CALIFORNIA, OREGON, AND THE SANDWICH ISLANDS...

Religious Notices... Christian Spiritualism... The Rev. T. L. HARRIS...

Continuation of the discussion upon the EVILS OF HUMANITY... THE REV. T. L. HARRIS...

Discourse to Young Men... THE REV. D. F. FORT...

Eastern Congregational Church... THE REV. G. L. TUCKER...

Elder John Quincy Adams will preach a Sermon... THE REV. JOHN H. HOPKINS...

Immortality the Gift of God to those in Christ... THE REV. T. L. HARRIS...

Light of the Church... THE REV. TH. H. HARRIS...

Memorial Church... THE REV. JOHN H. HOPKINS...

North Presbyterian Church... THE REV. H. H. HARRIS...

Religious Notices... THE REV. T. L. HARRIS...

Second Avenue Mission Church... THE REV. T. L. HARRIS...

Sunday Evening Lectures to Young Men in Jersey City... THE REV. T. L. HARRIS...

Sermon... THE REV. T. L. HARRIS...

Second Unitarian Church... THE REV. T. L. HARRIS...

The Rev. T. B. Thayer... THE REV. T. L. HARRIS...

The Rev. Edward Atwood... THE REV. T. L. HARRIS...

The Rev. Dr. Cheever... THE REV. T. L. HARRIS...

The Rev. P. J. James... THE REV. T. L. HARRIS...

Williamburg... THE REV. T. L. HARRIS...

Peter Sinclair... THE REV. T. L. HARRIS...

Tremendous Excitement at Convention Hall... THE REV. T. L. HARRIS...

Association of Exempt Firemen... THE REV. T. L. HARRIS...

Capt. De River's Second Lecture... THE REV. T. L. HARRIS...

Large Codfish, Mackerel... THE REV. T. L. HARRIS...

Resistant Intelligence Office and Labor Exchange... THE REV. T. L. HARRIS...

Green Turtle Soup and Steaks... THE REV. T. L. HARRIS...

Rats, Cockroaches, Bed-Bugs, &c... THE REV. T. L. HARRIS...

Religious Notices... THE REV. T. L. HARRIS...

THE EUROPEAN

JOURNAL OF POLITICAL AND SOCIAL REFORM... PUBLISHED EVERY SATURDAY IN New-York.

BEAUTIFUL BALLADS... THE EUROPEAN... BEAUTIFUL BALLADS...

TO WHOLESALE STATIONERS, BOOKSELLERS, AND THE TRADE GENERALLY... THE EUROPEAN...

THE UNITED STATES... THE EUROPEAN... THE UNITED STATES...

AMERICAN THEATER... THE EUROPEAN... AMERICAN THEATER...

BROADWAY THEATER... THE EUROPEAN... BROADWAY THEATER...

LAURA KEENE'S NEW THEATER... THE EUROPEAN... LAURA KEENE'S NEW THEATER...

NIBLO'S GARDEN... THE EUROPEAN... NIBLO'S GARDEN...

THE WONDROUS LEON... THE EUROPEAN... THE WONDROUS LEON...

THE MAGIC TRUMPET... THE EUROPEAN... THE MAGIC TRUMPET...

THE PALMER MARBLES... THE EUROPEAN... THE PALMER MARBLES...

DUSSELDOFF GALLERY... THE EUROPEAN... DUSSELDOFF GALLERY...

CRYSTAL PALACE... THE EUROPEAN... CRYSTAL PALACE...

The Ball Season... THE EUROPEAN... THE BALL SEASON...

IN COMPLIANCE WITH THE wish expressed by many Ladies and Gentlemen... THE EUROPEAN...

Stationery and Fancy Goods... THE EUROPEAN... STATIONERY AND FANCY GOODS...

BLANK BOOKS and STATIONERY... THE EUROPEAN... BLANK BOOKS AND STATIONERY...

LITHOGRAPHING, ENGRAVING and PRINTING... THE EUROPEAN... LITHOGRAPHING, ENGRAVING AND PRINTING...

PRINTING by STEAM-Copper-plate TYPE... THE EUROPEAN... PRINTING BY STEAM-COPPER-PLATE TYPE...

TRIBUNE BUILDINGS... THE EUROPEAN... TRIBUNE BUILDINGS...

THE PALMER MARBLES... THE EUROPEAN... THE PALMER MARBLES...

DUSSELDOFF GALLERY... THE EUROPEAN... DUSSELDOFF GALLERY...

CRYSTAL PALACE... THE EUROPEAN... CRYSTAL PALACE...

The Ball Season... THE EUROPEAN... THE BALL SEASON...

IN COMPLIANCE WITH THE wish expressed by many Ladies and Gentlemen... THE EUROPEAN...

Stationery and Fancy Goods... THE EUROPEAN... STATIONERY AND FANCY GOODS...

BLANK BOOKS and STATIONERY... THE EUROPEAN... BLANK BOOKS AND STATIONERY...

LITHOGRAPHING, ENGRAVING and PRINTING... THE EUROPEAN... LITHOGRAPHING, ENGRAVING AND PRINTING...

PRINTING by STEAM-Copper-plate TYPE... THE EUROPEAN... PRINTING BY STEAM-COPPER-PLATE TYPE...

TRIBUNE BUILDINGS... THE EUROPEAN... TRIBUNE BUILDINGS...

THE PALMER MARBLES... THE EUROPEAN... THE PALMER MARBLES...

MISS AGNES ROBERTSON

THE WEEKLY NOVELLETTE... CONTAINING A PORTRAIT OF THIS CHARMING ACTRESS...

FACT, FANCY AND FICTION... HARBERT'S WEEKLY...

THE TWO GOVERNORS... THE DRED SCOTT CASE... WASTE OF AFFECTION...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE MAN ATTEMPT TO POISON THE PRESIDENT... HOW NEW YORK IS GOING TO BE PUNISHED...

THE ECCLESIASTICAL HISTORY OF NEW-ENGLAND

FROM ITS FIRST PLANTING IN 1620 TO 1860... BY THE REV. COTTON MATHER, D. D., F. R. S.

WITH AN INTRODUCTION AND COGNATE NOTES BY THE REV. THOMAS HERRICK, D. D.

ALSO, THE TRANSLATIONS OF THE BIBLE, OR, LITIN QUOTATIONS... BY LUCIUS F. ROBINSON, LL. B.

The first edition of the above work was published in London in 1720... THE REV. COTTON MATHER, D. D., F. R. S.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

It is now reissued in a new and improved edition... THE REV. THOMAS HERRICK, D. D.

A STORY BY SYLVANUS COBB, JR.

THE PARLOR GAZETTE... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

A STORY BY SYLVANUS COBB, JR.

THE PARLOR GAZETTE... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE PATRIOT CRUISER... A STORY BY SYLVANUS COBB, JR.

THE INDEPENDENT

A WEEKLY RELIGIOUS JOURNAL... THE INDEPENDENT

THE INDEPENDENT... A WEEKLY RELIGIOUS JOURNAL

THE INDEPENDENT

A WEEKLY RELIGIOUS JOURNAL... THE INDEPENDENT

THE INDEPENDENT... A WEEKLY RELIGIOUS JOURNAL

THE INDEPENDENT... A WEEKLY RELIGIOUS JOURNAL