

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

THE NEW-YORK WEEKLY TRIBUNE... A VERY LARGE PAPER FOR THE COUNTRY...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

Special Notices... Third Ward... Brooklyn Rock... Notice... Board of Missions... Receiving Committee...

Geographical and Statistical Society... Board of Missions... Receiving Committee...

Notes on the following... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

VOL. XVII. No. 5,144.

NEW-YORK, THURSDAY, OCTOBER 15, 1857.

PRICE TWO CENTS.

NIRLO'S GARDEN... THE GREATEST TRIUMPH ON RECORD...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

PURDY'S NATIONAL THEATRE... LAURA KEENE'S NEW THEATRE...

WOOD'S BUILDINGS... HENRY WOOD... GEORGE CHRISTY...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE... THE NEW-YORK TRIBUNE...

LIST OF FAILURES... THE INDEPENDENT... FOR OCTOBER 15...

THE MONEY OF ALL SOLVENT BANKS... A. & G. A. ARNOX...

TO WHOLESALE STATIONERS... THE UNITED STATES... WE WOULD RESPECTFULLY CALL...

STATIONERY AND FANCY GOODS... CASH BUYERS, ATTENTION... D. M. KNIGHT & CO...

NEW MEDICAL BOOK FOR BOTH SEXES... RICHARDSON'S... IRISH LINENS, DAMASKS...

BLANK BOOKS, STATIONERY... JOHN A. GRAY... JOHN A. GRAY, No. 375 BROADWAY...

CHANCES FOR BUSINESS MEN... AN OPPORTUNITY THAT IS SOON OFFERED... PROPOSALS WILL BE RECEIVED...

TO EDITORS AND PUBLISHERS... WANTED... WANTED... WANTED...

TO WHOM IT MAY CONCERN... CAUTION... MONEY! MONEY! MONEY!...

MR. SAMUEL TRIVETT... NOTICE... PIANO-MECANIQUE...

THE PRESCRIPTION FOR MAKING DR. DESU'S... WOODWORTH PLANERS... MACHINERY, &c...

WOODWORTH PLANERS... MACHINERY, &c... WOODWORTH PLANERS...

DRY GOODS... \$500,000... DRY GOODS...

TO LADIES AND FAMILIES... EDWARD LAMBERT & CO... SILK AND FANCY DRY GOODS...

TO LADIES AND FAMILIES... EDWARD LAMBERT & CO... SILK AND FANCY DRY GOODS...

TO LADIES AND FAMILIES... EDWARD LAMBERT & CO... SILK AND FANCY DRY GOODS...

TO LADIES AND FAMILIES... EDWARD LAMBERT & CO... SILK AND FANCY DRY GOODS...

TO LADIES AND FAMILIES... EDWARD LAMBERT & CO... SILK AND FANCY DRY GOODS...

TO LADIES AND FAMILIES... EDWARD LAMBERT & CO... SILK AND FANCY DRY GOODS...

TO LADIES AND FAMILIES... EDWARD LAMBERT & CO... SILK AND FANCY DRY GOODS...

TO LADIES AND FAMILIES... EDWARD LAMBERT & CO... SILK AND FANCY DRY GOODS...

TO LADIES AND FAMILIES... EDWARD LAMBERT & CO... SILK AND FANCY DRY GOODS...

TO LADIES AND FAMILIES... EDWARD LAMBERT & CO... SILK AND FANCY DRY GOODS...

TO LADIES AND FAMILIES... EDWARD LAMBERT & CO... SILK AND FANCY DRY GOODS...

TO LADIES AND FAMILIES... EDWARD LAMBERT & CO... SILK AND FANCY DRY GOODS...

TO LADIES AND FAMILIES... EDWARD LAMBERT & CO... SILK AND FANCY DRY GOODS...

TO LADIES AND FAMILIES... EDWARD LAMBERT & CO... SILK AND FANCY DRY GOODS...

TO LADIES AND FAMILIES... EDWARD LAMBERT & CO... SILK AND FANCY DRY GOODS...

WANTS... A LADY DESIRES A SITUATION... A YOUNG LADY... A RESPECTABLE GIRL...

WANTS... A RESPECTABLE GIRL... A YOUNG LADY... A LADY DESIRES...

WANTS... A SITUATION WANTED... A YOUNG WOMAN... A SITUATION WANTED...

WANTS... A SITUATION WANTED... A YOUNG WOMAN... A SITUATION WANTED...

WANTS... A SITUATION WANTED... A YOUNG WOMAN... A SITUATION WANTED...

WANTS... A SITUATION WANTED... A YOUNG WOMAN... A SITUATION WANTED...

WANTS... A SITUATION WANTED... A YOUNG WOMAN... A SITUATION WANTED...

WANTS... A SITUATION WANTED... A YOUNG WOMAN... A SITUATION WANTED...

WANTS... A SITUATION WANTED... A YOUNG WOMAN... A SITUATION WANTED...

WANTS... A SITUATION WANTED... A YOUNG WOMAN... A SITUATION WANTED...

WANTS... A SITUATION WANTED... A YOUNG WOMAN... A SITUATION WANTED...

WANTS... A SITUATION WANTED... A YOUNG WOMAN... A SITUATION WANTED...

WANTS... A SITUATION WANTED... A YOUNG WOMAN... A SITUATION WANTED...

WANTS... A SITUATION WANTED... A YOUNG WOMAN... A SITUATION WANTED...

WANTS... A SITUATION WANTED... A YOUNG WOMAN... A SITUATION WANTED...

WANTS... A SITUATION WANTED... A YOUNG WOMAN... A SITUATION WANTED...