

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

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

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... Twelfth Ward Campaign Club... Wido-Awake Central Committee...

New-York Florence Association... Laid out by the New-York Belting and Packing Company...

Improved Billiard Tables... Sole Manufacturers... We give notice to the manufacturers...

Important to Housekeepers... Debt of the American Board of Commissioners for Foreign Missions...

Wide-Awake Torchlights... Wide-Awake Clubs... Wide-Awake Clubs through the country...

Wide-Awake Clubs... The Confessions and Experience of an Invalid... THE POLITICAL TEXT-BOOK...

THE POLITICAL TEXT-BOOK... THE HON. W. A. GRAHAM... THE POLITICAL TEXT-BOOK...

THE POLITICAL TEXT-BOOK... THE HON. R. M. T. HUNTER... THE POLITICAL TEXT-BOOK...

THE POLITICAL TEXT-BOOK... THE HON. ANDREW JOHNSON... THE POLITICAL TEXT-BOOK...

THE POLITICAL TEXT-BOOK... THE HON. R. M. T. HUNTER... THE POLITICAL TEXT-BOOK...

THE POLITICAL TEXT-BOOK... THE HON. R. M. T. HUNTER... THE POLITICAL TEXT-BOOK...

THE POLITICAL TEXT-BOOK... THE HON. R. M. T. HUNTER... THE POLITICAL TEXT-BOOK...

THE POLITICAL TEXT-BOOK... THE HON. R. M. T. HUNTER... THE POLITICAL TEXT-BOOK...

THE POLITICAL TEXT-BOOK... THE HON. R. M. T. HUNTER... THE POLITICAL TEXT-BOOK...

THE POLITICAL TEXT-BOOK... THE HON. R. M. T. HUNTER... THE POLITICAL TEXT-BOOK...

THE POLITICAL TEXT-BOOK... THE HON. R. M. T. HUNTER... THE POLITICAL TEXT-BOOK...

THE POLITICAL TEXT-BOOK... THE HON. R. M. T. HUNTER... THE POLITICAL TEXT-BOOK...

THE POLITICAL TEXT-BOOK... THE HON. R. M. T. HUNTER... THE POLITICAL TEXT-BOOK...

THE POLITICAL TEXT-BOOK... THE HON. R. M. T. HUNTER... THE POLITICAL TEXT-BOOK...

THE POLITICAL TEXT-BOOK... THE HON. R. M. T. HUNTER... THE POLITICAL TEXT-BOOK...

THE POLITICAL TEXT-BOOK... THE HON. R. M. T. HUNTER... THE POLITICAL TEXT-BOOK...

NEW-YORK, FRIDAY, AUGUST 24, 1860. PRICE TWO CENTS.

Vol. XX. No. 6,032.

THIS DAY IS PUBLISHED, price \$5 50, VOLUME XX. OF THE ENCYCLOPEDIA BRITANNICA, EIGHTH EDITION.

ILLUSTRATED BY NUMEROUS ENGRAVINGS, OF THE MOST IMPORTANT ARTS, THE FOLLOWING: SEAMANSHIP, By Capt. Basil Hall...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

SEAMANSHIP, By Capt. Basil Hall. Revised and enlarged by Admiral Kewley, C. R. AND SEPTUAGINT, By F. W. Farrer...

CAMPAIGN DOCUMENTS.

We invite the attention of the friends of the Republican cause to the following list of documents:

THE POLITICAL TEXT-BOOK FOR 1860. 1 vol., cloth. Price \$1.

LIFE AND PUBLIC SERVICES OF HON. ABRAHAM LINCOLN (Annotated edition). By D. W. BARTLETT. Bound in cloth, with Steel Portrait, 454 pages. Price \$1.

SLAVERY IN HISTORY—By Count Gurowski. The work treats of Slavery as a distinctive social system, in all times and nations; beginning with Slavery among the ancient Egyptians...

THE CASE OF DRED SCOTT—A large pamphlet of 106 pages. Postage paid. One copy, 25 cents; four copies, \$1.00 per dozen. Postage 10 cents.

THE TRIBUNE ALMANAC FOR 1860 contains Popular Vote for President by States, Return of Elections, Price (postage paid) 12 cents; 12 copies, \$1.00 per dozen.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

THE BARBARITIES OF SLAVERY—Mr. Sumner's recent speech in the Senate, with Hammond's "ILLUSTRATIONS" in Senate Records of June 8. Price 4 cents per copy, \$1 per hundred. Postage 10 cents additional.

DE FOREST, ARMSTRONG & Co., DRY GOODS MERCHANTS.

DE FOREST, ARMSTRONG & Co., DRY GOODS MERCHANTS, HAVE REMOVED TO THEIR NEW AND SPACIOUS WAREHOUSES, No. 75, 77, 79, 81, 83, and 85 DUANE-ST., NEAR BROADWAY.

Where they will offer for sale a new and elegant stock of DRY GOODS for the Fall Trade, suited to all sections of the country. They are opening weekly.

AMOSKEAG and WAMSUITA PRINTS, in new and desirable styles. These celebrated Prints are the CHEAPEST and BEST now sold in the United States, and they beg leave to call the particular attention OF DEALERS to them.

AT THE NEW RETAIL STORE, No. 381 BROADWAY, opposite the Metropolitan Hotel.

OPENING OF NEW FALL GOODS, AT RETAIL.

We beg leave to announce to our patrons and ladies visiting the city, that we are now offering all the latest novelties in SILKS, PARIS DRESS GOODS, EMBROIDERIES, LACES, MANTILLAS, &c.

BALMORAL SKIRTS, in large variety. ALSO, A new make of FREDRICH KID GLOVES, made expressly for us, and said to be the best glove ever offered.

EDWARD LAMBERT & Co., No. 12 and 14 MURRAY-ST., New-York. Importers and Jobbers of CLOTHES, CASSIMERES, VESTINGS, and every style and quality of Goods used by Clothiers and Merchant Tailors for Men's and Boys' wear.

HALSTED & STILES, No. 12 and 14 MURRAY-ST., New-York. Importers and Jobbers of CLOTHES, CASSIMERES, VESTINGS, and every style and quality of Goods used by Clothiers and Merchant Tailors for Men's and Boys' wear.

Boots, Shoes, &c. LADIES' FRENCH SHOES. JEFFERS No. 573 Broadway would respectfully solicit the ladies of New-York, and from all parts of the Union, to call and examine his elegant assortment of French BOOTS and SHOES, and every style of Ladies' and Child's SLIPPERS. Prices commensurate with the times.

JEFFERS No. 573 Broadway, opp. Metropolitan.

SHOES AND GAITERS AT JONES' No. 120 and 122 N. 5th St., a new style, and warranted to give perfect satisfaction.

Wants. A MOST respectable married Woman wishes a situation in some respectable family as WET NURSE. She has lost her babe, six months old. Has the best of references. No objection to the country. A steady situation preferred to high wages. Two small girls want situations to mind children, or do light housework, wages \$3 00. Call at 149 1/2 St., near Broadway, for two or three days.

SALESMAN WANTED—In a wholesale DRY GOODS STORE. One acquainted with city trade. Address SALESMAN, Box No. 751, Post-Office.

TO PRINTERS—Wanted a MAN of ability, thoroughly competent to take entire CHARGE OF A JOB OFFICE. Address FRANKLIN Tribune Office.

TRAVELING AGENTS WANTED—By a Manufacturing establishment, to canvass the Eastern States. Address THE TRIPLEX, 107 Nassau St., New-York.

WANTED—By two reliable Protestant English Speaking Womankind, as Cook, Laundry Nurse and Seamstress. Will go separate; do general housework if required. No objection to the country. A steady situation preferred to high wages. Two small girls want situations to mind children, or do light housework, wages \$3 00. Call at 149 1/2 St., near Broadway, for two or three days.

WANTED—A female MUSIC TEACHER, good Pianist and Vocalist. Will give liberal salary. For further particulars apply this day at the Music Store of HORACE WATER, No. 325 Broadway.

WANTED—A First-rate COAL-OIL MAKER and REFINER. To one thoroughly competent (more other need apply) steady employment and good wages will be given. Apply to G. S. JAMES, Room No. 5, Trinity Building.

Chances for Business Men. COTTON FACTORY FOR SALE.—The Cotton Factory at Manlius, Onondago Co., N. Y., belonging to A. Smith's estate, is offered for sale on advantageous terms. It contains about 2,000 spindles, 70 looms, and connected with it 12 acres of land and a number of dwelling-houses. Apply to R. FLEMING, at Manlius, or to J. C. SMITH, 104 Broad St., N. Y.

FOR SALE—The McBride Cabinet, consisting of an extensive and rare collection of Fossils, Shells, and Minerals, with a large and valuable collection of choice Miscellaneous Curiosities. Will be sold at the best offer that may be made within the ensuing 90 days. The Cabinet and contents are now on hand at the residence of JOHN P. PECK, Adm'r of James McBride, deceased, Hamilton, Onto, Aug. 1, 1860.

MUST BE SOLD—A valuable and respectable BUSINESS connected with the office of a Commissioner for 17 States, having a large patronage. This is a safe and profitable business, and will be sold cheap in consequence of other engagements. Apply to COMMISSIONER, Room No. 2, office of the Commonwealth Fire Insurance Company, No. 6 Wall-st.

QUARTZ ROCK MILL FOR SALE—Ceceded the best and only mill of value to miners, reducing to impalpable powder, will handle all kinds of ores. We beg our customers and friends to be prompt in their applications. BIGGS & SOUTHWICK, No. 32 Nassau-st.

SHINGLE-MACHINES! SHINGLE-MACHINES! FOR SALE—Some of the best Shingle-Machines for driving and shaving shingles ever invented. Address M. A. S. 149 1/2 St., near Broadway, for two or three days.

\$30,000. SPECIAL PARTNER WANTED—For the purchase of a large and valuable property, situated in one of the best locations in the city. Address M. A. S. 149 1/2 St., near Broadway, for two or three days.

To Whom it May Concern. CAUTION—I hereby caution the public from receiving or negotiating a CHECK on the BROADWAY BANK, dated August 25, 1860, for Four Hundred Dollars, signed by J. D. B. Fowler, as I have lost or mislaid the same, and have stopped payment. PATRICK MCBARRAN, No. 123 1/2 St., New-York.

SPECIAL NOTICE—TO THE ANDREWS FAMILY—A meeting of the descendants of the early settlers of this country, by the name of ANDREWS, will be held at WALLINGFORD, Conn., on the 24th inst. for the purpose of settling the claims of the said family, and for the purpose of obtaining recognition. By order of a Committee of Twenty of the name, SOLOMON ANDREWS, M. D. of Perth Amboy, N. J.

OFFICE OF THE COMMISSIONERS OF THE PUBLIC CHARITIES AND CORRECTION. RECEIVED CHARITIES AND CORRECTION. OFFICE OF THE COMMISSIONERS OF THE PUBLIC CHARITIES AND CORRECTION. RECEIVED CHARITIES AND CORRECTION.

TO THE MEDICAL PROFESSION.—The Commissioners of Public Charities and Correction will receive applications from MEDICAL STUDENTS, Graduates from Medical Colleges of eminence, for the position, now vacant, of ASSISTANT PHYSICIANS at Randall's Island Hospital, for the treatment of Patients, as follows: One of a general character, and one Assistant Physician at the Lunatic Asylum, and one Assistant Physician at Island Hospital on Blackwell's Island, the duties of which will occur on the 1st of September next. Applicants will present their testimonials as to their qualifications to the undersigned Commissioners.

JAS. B. NICHOLSON, ISAAC BELL, Jr., Commissioners.

Printing. AT JAMES EVERDELL'S—Wedding Cards, NOTES &c. These celebrated engraved Cards can be had only at the old stand, No. 92 Broadway, corner Duane-st.

CHARLES C. SHELLEY, CARD AND JOB PRINTING, No. 62 Barclay-st., N. Y.

ENGRAVING AND PRINTING (half price)—Engraving at Home and Note-Papers, &c. Business Cards, Bill Heads, Portraits, &c., at KELLY'S, No. 57 Fulton-st., N. Y.

WM. EVERDELL'S SONS, No. 104 Franklin-st., N. Y. Latest styles of WEDDING CARDS, NOTES, ENVELOPES, &c. (Established 1815).

To Sportmen. FISHING TACKLE. THOMAS H. BATE & Co., 217 N. 4th St., NEAR BROADWAY.

Alms Boxes. WE have now on hand a large and splendid assortment of MUSICAL BOXES, playing 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 12, 16, 24, 36, 48, 72, 96, 144, 192, 288, 384, 576, 768, 1152, 1536, 2048, 2768, 3696, 4912, 6496, 8656, 11344, 15104, 19968, 26624, 35488, 46656, 61536, 81376, 107136, 140800, 184384, 241152, 314880, 413120, 541120, 713120, 931120, 1213120, 1581120, 2071120, 2711120, 3541120, 4611120, 6011120, 7911120, 10311120, 13511120, 17711120, 23111120,