
6
SALES AT AUCTION.

A" UCTtON NOTICE
EXTRA AND SPECIAL SALE OF

MANUFACTURED STRAW
AND PALM LEAF GOODS.

four hundred oases,
Including tin ice assortments of New QootU, for

Men's, Women's amf Children's wear.
WilA UK SUED

THIS DAY (MONDAY),
si our new store,

No. 133 CHATHAM STREET.
Catalogue* and good* now ready.8 WIDUAS TOPPING A CO.,

Auctioneers.

A UCTION .HOTEL FURNITURE, ON ACCOUNT OF
A former purchasers To-morrow (Monday), 10 o'clock, 381
Greenwich street Beds. Bedding. Tables, Looking Glasses,
Piano. Ac., on bills of Burke. Parrvll, llealy. Blair and others.

W. a. CARTER, Auctioneer, &2 Cortlandt street

A POTION NOTICE .CROCKERY, GLASS AND FANCY
J\. Ware .Tuesday, .May 2, at 10 o'clock, at 281 Pearl street,
by JOSEPH HUNT, in lots for city and country dusters,
galea free for cash. Goods well packed.
A UCTION..HOTEL FURNITURE, 113 WASHINGTON
A street, Monday, 10'^ o'clock.Deda, Bedding, Table*,
Chairs, Ice Box, Bar Co tutor and Fixtures, Ac.

W. A. CARTER, Auctioneer, 82 Cortlandt street

Annual sale ok carpets, oilcloths, matting,
Rugs, Mats, Ac., Ac.,

St the Central Saleaiootns, corner of Pearl and Willoughby
Streets, Brooklyu, on Friday, May &.

If your carpets don't lit the rooma of your new residence,
send theui to Im sunt, und select others that will suit from the
very large randy at this sale.

JOSEPH HEOEMAN, Auctioneer.

£' I jwnr.i 11 ..HAl if J\ a

o'clock A. M. precisely, at No. 2 licp .u row. Bleecker,
tweeu Thompson and Sullivan streets, Household Fiunltuie,Bedsteads, Hud-hum, Tablet), M aurest.es. Carpets, Ac .,

Ac. The goods must be taken awn; belore 12 o'clock.

BENJ. P. PAIRCH1LD, AUCTIONEER.WILL SELL,
on Monday, May 1, at 10 A. M., at the corner of Eightyfirststreet and Broadway, slock and Fixtures of a grocery,

eonslstii.g of Teas, Sugars, Coffees, Spices, Soap, Starch,
Counter-, (iluss Cases, Tea Caddies, Class Jars, Horse,
Wagon, Harness, Ac. Also Household Furniture, Solas,
Chairs, Upright Piano nod Stool, Bedsteads, Carpets, Oilaiolhs,Ac. Also one Sewing Machine; all latest improvements.
IH T. WILLS, AUCTIONEER.

j. auction notice.-laroe and important
BALE OF FRENCH CHINA.
On Thurs.l., May I. at 11 ojclock, a*. SSI Broadway, a large

and eleg nt ...A ritneut of rich decorated French China of
the importation of Ifco celebrated house, John (iauche. New
Orleans.Consistmg of ten Urge and elegantly decorated
French I).unci Set.-, 13d and '268 | ice, s each; ten rich BreakfastSeta, 4" pieces each; U!teen rich Tea Sets, 44 und 56
pa ces eucb; twenty very rich Toilet Sets. 30 pieces each; ten
English Toilet Sets, also China Candlestick, Papier Mache
Trays, also 2U0 very rich decorated Vases, with figures, richestslylest Imi 0r.eJ. N B..Atientiou ot private buyers Is
requ'-sled to tins sale, as it will luinpr -e one of ice finest asaortuieutaofgiiuilsm the ..hove hue ever offered at auction in
this city. Catalogues will he ready on Tuesday, when the
goods can be examined.

lfiERi'.Y i.H\-! IT \ -at the city ham
a* on Mr- iv. May 2y, 1.sj.V at II o clock a m., will he
old at pul-llc auction, to the high st bidder, with adequate

security, lor a term of ton years from the 1st day ot June,
1865. a lease to establish and main .tin u ferry from the basin
at the loot ot Spring street, In the city of New York, to Ilol oken,New Jersey, at the p lit where the old lorry was eatallushed, or within l.UUIl yards north or south ol that point.
The landing place at Hcboken, New Jersey, to be furnished
by the purchaser,

CONDITIONS.
The eond.iions and conveuants of ihe lea«e to be in the

usual form < f terry leases iieretofore entered into by the
corporal u, w i.icn inuy oe nuu in ap; .in.'ion ui me oui'e i'i
the Comi ii dler. Ily order of the 'omiinssionirs of the
Kinking Vnild. MATTF1LW T. BRENNAN.

FOOLTUN. AUCTIONEER.HOTEL FURNITURE
sale.Will Roll on Wcdtu suay, May 3. at 10,': o clock, at

834 Broadway, between Twelfth ami Tiuieenth streets, the
entire Kurniii.ir of the hotel (atiout eo rooms), embracing
olid black wain at Bedsteads and Bureau*, best Curled lluir
Muitre s«s, bolsters and Pllloivs, Wardrobes, large French
Flute Mantel M.rn is, Luce CUI'luns and Cornices, Velvet,
Brussels anu Ingrain Carpets and Uileloths; Tables, Chairs,
Shades, Parlor suits. Crockery, Stoves, Copper Saucepans,

The lurniture is in good order. Sale peremptory. Cutaneaut tlie house on the morning of sale and ut the store,
Broadway, on Monday.

GEO. WELLES NICHOLS, AUCTIONEER.
EXECUTOR'S SALE.

NETLRON A NICHOLS will sell at auction on Friday,May ft, at K'^b o'rlo k, ut the private residence b"l Broadway,between Sever.teentli and Eighteenth streets, all the Furniturecontained iu salil house, u. n»isting of very rich and high
eost rosewood, ebony and gilt Parlor and Chamber Furniture:..lso elegant and superb Bronzes, i'uriuu Statuette*,fine Steel Engravings, one superb Bronze Clock and Caudelabrus,elegant rich Window Curtains, Crossly and Wilton
Carpets, Rugs, all made to order by Hons ami others. For
further | articular* inquire of the auctioneers, 113 I'earl
street, Hanover squ.»re.

TTENRY D. MINER, AUCTIONEER.SALESROOM 37
il Nassau street. o; ostie the l'nsl ntlire. MINER A SOMEKVlLi.Ewill * ;.! at auction, on Wednesday, May 3, at
their salesroom. 37 Nasaau street, a large, and elegant u-sortmentut Uouseio.il Furniture, consisting rosewood, mahoganyand lack walnut Parlor Suits; black walnut arid malmgu.
Dy parlor suits; nuk, uiahogitny and black walnut Extension
TaMes; rosewood and black walnut Bookcaseaund Wardrobes;Velvet. Medallion, English, lirus.-els. Tapestry. Three
ply ai.d Ingn.In Carpets; Oilcloths, Matting, Hemp Carpets,
Ac carved rosewood. Mack walnut and mahogany marble
top Centre Tables. Hull Stands; curved rosewood, mahogany
and bbo k walnut Bedsteads; French Plate, Pu r and Munti l
Mirrors, urled Hair MaLire-o s; F'i atber Bi ds. Bolsters and
Pillows; Dam k and Lace Window Curtains and Cornices;
tins k» ry anu Glassware; Kitchen 1 urmlure; Utensils.

PER EM PTOKY SALE OF SPLENDID HOUSEHOLD
Furniture, Ro-i wood 1'iai , sntimdii'. Oil I a ntings,

French plat« M rrurs A"..BEN.I. P. I'AIKClllLD, auctioneer,will sell. On Wednesday, May 3, at 10 A. M., lit 147
East Fifty-fiftn street, between Lexington and Third avenues,splendid Household Furniture, consisting of roac wood
Piano and St. ol, rosew ood I'arlor Suit, In blue and cold broeatel;Ftti.ch elate i'ier Mirrors, Marble Top rui n s, H:.tgcres,Lace and Damask Curtains ai.d Cornices. V< Ivet Carpets,Bedroom Lti.imellcd Suits, mahogany Bed-toads, 11arenus,Wasl.stai. lii.ir and straw >laltre»ae*. Feather
Beds, P.ilows, Boisiei*, Brussels, In pestry and Ingrain Carpets,Oilcloths, .iat F lands. Crockery, Glass Ware. Kitchen

tl .ISi ll.n due ft na r.,1 lei /in .,(I ill

filmings, by ctleiirHeJ masicr/, A°e , Ac

JUWIDMUM1 SALES, BY JOHN MORTIMER. IS
£mI Urnn'Iiv..y. j" May -.2»> 1> M<-n n ni.il

Omej;'s and o(li< goods. Hv order oi II. Fivel,
61 Rose Thursday, Jlay 1.000 loir of choice
consisting of Mlk and other 0|\ «<, ww sklr'.ri, Snawla,
Clt'.iks. sTk- «i,<i rtker Renin mi' jj«Kl«. Sp. «<!», MeiFa
Clot! ng r.hd other pools, well woinuf tn« of
deulenc and iiouatkaeivrs. By order o! h ?* F"lcti.c k 1 » ,

IIS Hudson street. frlday, .V,.y is.A la ge .I'.tJ n..elit "f
Fledged lioo ie, worths tin atteu'.ion ol ueai.'n. Bjr ordc."
mB. J. Levy, d»brocuw rttfok

S~ A T. BO0ART. At'i nONEF.RS-MON0AT, MAY I,
at 111.'c lit 48 I'll tn t. nc.»r I'ultnn, t :.e i ti'ecta

of n Ruhsurar::- l"an! Chairs, <> a. >y and <>a.ss, n in
Tal.lr, Coi>|'er lioiler, Y< In. 'n r. I ue' lay. ;M. at It';,
O'clock, at the au i.e moms. No. I North V\ in. street, a

large , i My ol Ht'uelioiU Furniture ol ever., utseiil.li' ri.

OTEAMItuAT FOR SALE.-OK TlTeOAY, MAY 2, !<W,
O M I O'dO k. i.t UMBienailgt salr-in It..I IIBH''.t'c-H. t vn.,.vj.ie -tc. ii. Kl'I.'i A < t
6I7 ka-t'I t' in Fu: n;n, ferine. ly lyln.: tmiivfii Ufclt.racicai.d
E'jrel*, frnl l*f»n ly n, the sr.:- of liio p...on... out, .is

aht iiow lies on the soi.,!i lru ii tie harin, w.ili etcrytbir.g
on toi cl» » .Moats. Atn-I f. Ctml..s, T. ckIc. Af:>aiel, Ac.
Is -th .I.'i e?; I'lc in of beam. 21 vet: » tl. i hied, 12
fleet 4f, ich cyh Jar, ,i', feet ktroka. Teur.sci.rh. Far I rtber'rioim ti.'m it I il.e I. e of tne Hay n" stfi-mars.loot '"ill si t. M N. FALlcb. Fie: silent.

11TH. WITTi ri, ArcnnNIXK-WIU. t-'F.'.L TIJ'.S
YY narcf'U M 'c.i at'.O .. alii.'I. tic avi»* e,
the ei.tue f hi..' .i.ii in« an "I* ti .un.i.g eery
»arn y of Furniture, i .ri ots, Htlic.itii.'. Otic. ..;tis, Ac.. Ac.

tl'M WITTER* AUCTION F ER.It'll.L it'-LU t'N
>V I.. Mcv A, nt 1".. o>ltit, at 161 W.-t
Tw Iftli striet. "t e entire turn.lure <it s. vl l.ouae. riaio
pi riuva. I urn.t..re to tie rc.ni' v. d i n day sale.

YV M WITTI. Kri, ~A I'i tT M-.nt-Mt ilfT bell iis
yV We Iii«» lay, May it, at llilf o lm it, Inu ntenta of
the wr.l .re a M» tr i,i ft ' eery, K5 Wasningtou
atnit. New York. Inrl.Ueil In .t.- si.lc Is tw > UiOilsantl
Banula, Steam L'Kiuea, Appaiat u, Ac., Ac. I'urttiei partltiiiaison Monday.

WM WnLF A RIIS, A1'' 'T! f iNE HIIS.0 !"FICK 49
Jarlttor. street, w. n il o Moriuay. May 1. at 10o'clock,

the entire stork of Flit res "! the well known reataiiraiit
Sri t by Edward richulra, 34 William si rrct. corner of K*- I
ehaiipr plac e, consisting n. II*1 K"iirid and rifuuro Fablea,
>10 oaoe l ottom Chain. i*o (let cla«s Mar i "tinvers, 12 itoz.
Caateis. large M!rror«, i'lctuia s. A .»> (las i'.ttuns, (roton
sin A.sill If s 1! 'll I.Alls l / iw, cine

Rangca, br&M tnd tapper Xillfn, large aaaortmi nl 71
Kinvea, Fnra«. !<! »- Im-hea, Tumilera, Ac., Ac. Dealers
and oiiura invitcd to attend.

KIW PUBLICATIONS.

ABRAHAM UJH OLW,
OCR MARTVR PRESIDENT.

NOTICE.
In eonacjuence of the great and Incea.arit demand

for RultP'» popular Portrait of our late lamented Martyr
Frwidcnt, Abraham Lincoln, ho m compelled to anannounceto the trade and the public au advance on Ita retailprice to

$2 PER COPV.

Tleprcaaea are kept running dajr and night, but It will
take revere! monlba to fill the old' r» already rc< rlved.
Thoae wt.o ueaire (nod copier ahnuld aecure them at once.
It la engr«ve,i on atcel. printed on plate paper. 1 'J»-4 Inchea,
and la emheiltal "d with an clrgnnt and U.ateful border.
Tbia Engraving la copyrighted.
Pfx'.egraphere and othere are notified that any Infringeaicila on tbe copyright will be legally proarv uted.
Tbe public are cautioned agatr.at buying aucb copier

TV a Portrait will be aent free by mail on receipt of the
(me ly J. C. BCTTRE, Pnbllaher,

NO. 48 Franklin atreel, New York clly.

CVFFICR Of TROW 8 DIRECTORY.II. WILHON, COM*
/ p.ler. 80 Creene atreel
NOTICE.The public are rrapectfully Informed that the

can vara for thia work la now In progrcaa.
Prmma doing bualneaa down town and realding in the

7per part of tbe city, are aolimted to Irate at their place*
buatneae and bomea, full Information rcapertlng their

buaiueaa and placer of bualneaa. Ac. Where aererai Individualsoccupy one office, a llat ahuuld be made out, with full
par iculara. and left for the canvassers. By tbia m«wna the
anooyAncenf repeated cull* for Information and tbe greater
til r i.rl* ng hntli to the mmpih-r Ht,d 'he pnnlic, ir in orr ra

at >| 'imlM oi a, may I"1 tn a gre.it mr.n in o The run*

THwera eni| loyrd on this work are furr.labed with written
auil.i i.iv, aigtied by Mr. H Wilton. Ti.ey nre author red to
r»'»l»e money for tbe insertion of name. In capital lettera,
ai.d I. r eura lines to be Inacrted In ronr.e'tnn with the
i...o A' but for no other purpoae fhey are Instructed to
eave -treipta. with which they are furnished, for all
an . owercy am.il re i ted by r < m |'n n.cnt lor
tl.i - < f» he made on Ita delivery, for adten acroi-nta in
fin r buck, or colored leav>a, after publication, and on

fteseblalluti of the order ilgued by the adcettlaer.
JOHN r. TROW, Pnbllaher.

£ati-.t « rric-K report rob rai.k-fu.l hbt
frnin Ibtu to I,Nil. In good order; aleo. a Klore Table, 10

1 "1*, with drawers, oak color. Apply In tbe atore 80
Anlie rtj Itreat.

The record conino or tmr ron or man; or
the American Union Shown to he the New Heaven and

we Mew barth :» ante. Sent post free on receipt of price.
J. IUoEpkon, Pnbliaber. 1V7 Pulton atreet, N. Y.

YVATt IIP",a, .1 YV Kl.lt Y. iM.t .

A r,NK 'I " WATt II rOR RALR HEAP
*H'TtoA. L.oKRhLL,

PIAMOND JEWELRY ROColIT, AND TUB PI LL
' " J* : ; Office bntire |» utl lb and I Ull .1 only. B.

I LCMn. in In -.i ng Broadway. Lvatia beau
MMrti vent,

DRY GOODS.

AT KINZEY'S
EIGHTH AVENUE
CHEAP STOKE.

CONTINUATION PANIC 3ALB.
OKEAT REDUCTION THIS WEEK.

6,000 LINEN HANDKEKCill BPS, »c.. 10c. an.1 I1&
7,600 VERY KINK LINEN DO., IV., IV and 30c.
3,000 GENTS' ALL LINEN, 30c., He.. 2V., Sic.
3,1100 NEEDLEWORK HANDKERClilEKfa, 33c.

3.3UO 1000
EXTRA KINK LINEN PRETTY LACK

sets, 3Jo. VEILS, 23a
LACES, RANDS AND NEEDLEWORK, CHEAP.

STRAW GOODS.
8.000 STRAW BONNETS, IV, 3»a

.
S.0U0 STRAW BONNETS, Sic., 57a

NEAPOLITAN BONNETS, 30c., 78c. ALL TnE
SI'LIT STRAWS. 80C., 7fc. NEW SHAPES
PEDAL BRAIDS, 30c., 7V. IN BLOOMER*
FANCY STRAW S, 80c., TV. AND HATS.

5,000 BLOu.MERS, IV., 2V , Sle.
1,000 BLOOMERS and hats, S7c., 80c.. 7V
5,000 BLOOMERS and hats. $1 to $3.

OPENING FROM AUCTION,
510 CASES NEW STRAW BONNETS AND BLOOMERS.

ON MONDAY.
GOODS AT WHOLESALE.

LESS THAN JOBBERS' PRICES.
LOTS OF TRIMMING RIBBONS, V. to IV a yard.
LOTS OK BONNET RIBBONS, Co. W) 78c a yard.
LOTH OK DRESS TRIMMINGS, 1c. to IV. a yard.

CRAPES, SILKS. ILLUSIONS. FLOWERS,
HOSIERY, LESS THAN HALF PRICE.

2,500PAIRS 2,800 PAIRS
la6ies- white oents cotton

COTTON HOSE, 13«e. HALF HOSE, 10c.
1,200 PAIRS LADIES' HEAVY HOSE, IV, 20a, 26c.
S.UU0 PAIRS FULL REGULAR MAKE, 40a
18.000 PAIRS MISSES' HOSE. 10c. to 31c.
8.0OU PAIRS HEAVY RIBBED HALF HOSE. 12J*a_
8,000 PAIRS GENTS' EXTRA HALF HOSE, lv. to SlO.

GLOVES AT GREAT REDUCTIONS.
2,000 PAIRS 2,000 PAIRS

T.IK1.K GLOVES. He. FINE OLOVBS, 100,
8,0 0 PAIRS FINE SPRING GLOVES, Mc., 29c., 31o.
S,(A0 PAIRS KID GLOVES, 90c, 73c- »1.

SPOOL COTTONS CLOSING OUT.
JOB LOT, EXCELLENT COTTON, Ic.
JOB LOT, STILL BETTER COTTON, 2c.
JOB LOT OE CLARK'S COTTON, Sc.
JOB LOT, CLARK S BEST, 2UC> >ardi<, Sc.
JOB LOT, EXCELLENT, 200 yard*, 3c. and 4c.

BEST PINS, 8c. paper.
NEEDLES, Sc.; HOOKS AND EVES, 2c.; ITALIAN

SILK, 2c.
780 SPRING SHAWLS, $2 and $3.

3,UOJ YARDS DRESS GOODS CHEAP.
NEW GOODS FROM AUCTION EVERT DAT.

\VM. KIMZIiY,
221 \ND 223 EIGHTH AVENUE,

TWENTY-FIRST AND TWENTY-SECOND STREETS.

LEG RAIN'S, THIS WEEK,
i'LAIN SILKS, all the new shades, at $1 80.

SILK GRENADINE, for drest-oa, plain, in all colore, and
extra rich in fancy.
PINEAPPLE, PLAIDED AND STRIPED, at 73c., worth

$1 23.

^PLAIDED MOZAMBIQUE, full yard wide, at 68c., worth

I'LAIN GRENADINE MOZAMBIQUE, double width, at
18c., in all colors.

POPLIN IMPERATRICE, a New Tissue, for travelling
dresses, at SK<c., really worth SI 30.

FIGURED GRENADINE BAREGE, at 13c., cost 08c. to
land.

SUMMER GOODS.

ORGANDIES: the newest and richest i!e«i«n ever tm-
ported. Also new designs on CROSS BARRED LINEN.

JACONET; the regular Parisian taste in neat design*.
ORGANDY RUBKS, with SHAWLS TO MATCH; only

100 dresses, just received.

MARSEILLES and PIQUES, for dresses, In stylish designs,at 85c., worth $1 26.

COLORED ALPACA atCSc., 7Sc. find 85c., in all colors.
BLACK ALPACA iitC5<\, worth 90c.
PLACE QUEEN S CLOTH, for units, \% yard wide, at

$1 00.
AMERICAN PRINTS. LACE CURTAINS.
NtiV ULOVEs, jUhtreceivtU

LECKA1N, 729 Broadway,
Corner of Wuverley j lace.

At jamks mooney'8,
108 and 110 Sixth Avenue.

SILKS, SILKS, SILKS.
Will offer this week the bulance of our Black and Colored

Silks
AT A TREMENDOUS REDUCTION.

50 pieces, oil hoiled Black Silk, at 31 25, former price $2.
50 pieces, oil hoiled Black Silk, at $1 f>2, former price £2 50.
flu pieces, oil boiled Black Silk, at (1 75, former price f,2 75.
60 pieces, yard wide. Pluck Silk, at $2. former [irice $.1 50.

Large stock of best brand Mantilla Silks cheap.
10.) pieces Colored Silks. 6s. (id. up.

100 pieces plaid bilks at $1 12, worth $2.
Dress Goods, Clonks and Shawls in great variety and low

pr.ee*.
Lace Curtains, Nottingham Lace Seta and by the yard.

A T THE NEW STORE, 279 HUDSON STREET,j\. OPPOSITE DOM NICK STREET.

FINE PAPER HANGINGS, WINDOW SHADP.s,
STAIR CARPETING, OIL CLOTH, MATS, AC.

Good Paper 20c. per roll; linn gold and velvet Paper, $1,
iimi.iUy sold at $2 50; good Oilcloth Wk1., usually sold at $1;
also a large assortment of line Window Shades, Cornices,
Mattings, Carpeting!, Ac., from auction, to be sold very cheap
at279 Hudson street.

A FEW MORE FEATHER DUsTEP.S, 25 CENTS EACH.
(3,000 sold already.)

16 long, fresh made, no moth, suit leathers,
to t'O nao only at lOWNSEND'S, 958 Broadway.
A N ELEGANT ASSORTMENT OF

JV PEKNCH IT,OAKS NOW OPEN.
Also a (JKK AT VARIETY of RECEPTION OA KMK.NTH.

CHARLOTTE O. SMITH, 1,142 Broadway,
one door aiiove Tw.n:y-sutli Street.

At. stewakt a co. have received elegant
. novelties tn real Brussels l'i Int Laics, .-bawls, Points,

Empress Collars, Veil*, Ac. Broadway and Tenth street.

At a great sacrifice..i am now offbrinu to
the public tlie large stock of English, Brussels nod

Ingrnln Car|>et*; till « loths, from half yard to six yarns
wide; China and Cocoa Matting; Id,(*J0 fairs Window Shades,
from $1 up; .aMIOu rolls Paper Hangings; Lace and Muslin
t artsfns, in great variety. Call and examine Iwlore purchasingelsewnere, at Cofl EN'S, 29 Catharine street.

ClOTTUN GOODS. COTTON GOODS.
I IN GREAT VARIETY,

A*n AT
TiiE VERY LOWEST

.
MARKET PRICES;

an immense stock

LINEN SUEETINCS
A*m

table damasks,
fkom auction, .

old uriels
crystal falosc". emporium,^ "oWLRY.

w. r. roberts.

C1 C. MERCHANT,
/, Manager, Will open on Monday, May I,

a large .aid varied as-ortment or
La. TIC CI .TAINS, Just rece.ved
by s;cn invr City ol Washington, I
at popui r prii «.
11. I LEtiRAlN,

779 Broadway, corner of Wavci ley place.

elORONF.IXA-A NEW C AME FOR HOYS AN!) HIRES,
J HI emits, at TOWN SEND'.-. k&3 Broadway. Battledore,

Graces, 11 -ops, (.i»Uni I, Jumping Roy. S, Ac.

/"IROQUET, CROQUET.$10 50, $15, $16 NEW GAME
\J of Aerlcl Cricket, Base Ball. Aiehrry, Cricket, Butliod.ie, (ira.es, Corouelia, Ac , at TOWN-END 8, U53 Broad*

"LAROM TIIE BtiTTOM.
r NEW good* at the new prices,
At Nn. 12 FOURTH AVENUE, a few doors below Eighth St.
We are now opening from l.o I week's auctions a full stock

of Linen mid HoiiMxcepiug Hoods, Crashes, Towellings,
Napkins. Doylies, Table Damask aim Fronting Linens, a.so
Swiss, Book and Nainsook Muslins, I'laiu and l'lald Jaconet,
Cambric, Lace and Muslin Draperies, Silesia and Lining
Cambr.cs.
Genu Shirts, Shirt Bosoms, Collars and Cravats.
Ladies' and Dents' Linen Handkerchlels.
Ladies', Cent* and Children's Cotton, Lisle aud Silk

Gloves and Hosiery.
EXCELSIOR kid GLOVES.

Ladies' Linen Sets, Collars and Sleeves.
Ladles' aud Dents Under Vests ami Drawers.

PARASOLS and SUN umbrellas.
ri'W »TTIt! Ill l«K)

Bugle and ttiinp Trimming*, Ribbons and Bund*.
Einhrolgered Hot* ami Collars, Infania' Robes and Waists.

Edging* and Inserting*.
LACE AND CRAPK VEILS,

VEIL BAREUKh, TISSUES AND ORFNAJ)INE8.
FULL STOCK OF YANKEE NOTIONS.

300 dosen bout Mono Comets, at $1 Ik) par pair.
HOOP SKIRTS, FROM gl UP,

100 doten Ladles' full »l/.e i»*lm..ral Hklrta, f I XI.
And m Ursa variety of oilier good* at tin- «auie refreshingly

lowpric-a. VALENTINE A CO.,
)J Fourth srenus, S few deora below t onprr Institute,

Amor plaea or Eighth slrret.

JHNB WHITE MUSLINS, ONE YARD WIDE. FOR 3B)f
rents a yard FOSTER lIRol llhKH, 373 Blsecker

aireel, corner of Commerce.

/ 1 KNTLEMEN DESIRING SHIRTS, COLLARS. AO.. OP
VT the hneat quality and moat i-silect lit, will order them
si 807 Broadway, room No. 6, up suitA Prices uiodarats.
Hntlafartlon guaranteed.

INDIA SHAWLS.SPRINO IMPORTATION. LONO AND
square, all qualities. J. RUSSELL, 333 Rooster street,

third door below Amity.

IF TOU WANT TO BUT WHITE MUSLINS AND SAVE
II) rent* s yard sea FOSTER BKOTUERB' sdrertlaeuieul

In to-day's Times and Herald.

JAMES A. UKAKN A SON
^

fj *tiku ui oii vui m\j£ii/ai

RARi.aIXS in

FASHIONABLE DRESS OOODS
AND

M0CRX1NU OOODS,
FROM AUCTION.

776 BROADWAVTABOVK NINTH WRBRT.

JAMBS A. I1KARN A SON
WILL OPEN ON MONDAY

NOVELTIKH IN
RII.K AND CLOTH

OAKMKNTM.

776 BROADWAY, ABOVE NINTH BTR8BT.

LEORAIN'H, STOCK of MANTILLAS.
BAOQtKS. CIRCULARS,ASQl'llOtH, TALMAS.

77# CAI'ELLAS, In CLOTH
rid HII.K, at popnlar

Klraa. for Mar audJun*
lablona,

W. B. MACKENZIE.
Nupcrlntr-iideot <]..»k Drpartment.

WINDOW CURTAINS CLEANRD AND DONE rr
TT c<|iih1 to n" * at my aatablUhmont on tha rlrar at William"Bridga Will bo flnlahfd an I dono ip aa wall aa my
larea, to Uir cirallcndo of ulileh I refer to my patrooi.
Mndama ROBERT, No 6 Krtal Eleventh Oreo I.
WUI tfittoT* W K». VUbtuu il»U. L'iUUi total, on May 1

NEW YOKK HERALD, 5
PHY QOOPg.

M~«. f. pincuon
UAH RECEIVED.

P«r late (teamen, the
Latest Novelties in

PARIS BILE BASQUES,summer dresses
AMD

DREES UOODB.
86 BLEBCKEB 8TRKET.

MISS M. E. HOUSTON, LATE WITH JAR. A. HEARN,
baa opeued a haudsouis assortment of Paris Cloaks and

Millinery, sud of ber own maka. 73t» Broadway.

PARIB DRESS uood8 AND MOHAIR LUSTRES IN
new and elegant styles and oolors jost received.
A. T. STEWART A CO., Rroadway and Tenth street

Paris printed organdy sober, decided
novelties, and the moat elegant yet Imported, will be

uDeuod oq MoiuUy, Mjy L
a. t. 8TEWAR1 * CO., Broadway and Tenth street.

PAPER HANGINGS .NEW 8TYLB8 AND FULL Assortment.Goods from all the principal manufacturer*
sold at the lowest hgure through Humpies, Books, and Show
Screens.for Decorative aud Panel Work. Bv this meaus
the largest variety of new goods can be shown promptly,
and had with certululy at a much less rate and always with
the market reduction. Those contemplating to paper will
consult their interest by a timely examination. JOHN 8.
O'HULLIVAN (formerly of the firm of Thos. Pay A Co.), 807
Broadway, northwest corner of Twentieth street. Halesrooin
second Uoor.

millinery.

AT MRS. MULCHINOCK'S, Mb^ROADWAYTwiLL BE
found the latest Parisian styles of Bprlug aud Summer

Millinery.

AT MADAM RALLING8, 318 CANAL STREET, THE
largest and most elegant assortment of French Spring

and Summer Millinery to be fouud In this olty, Is now ready.

French millinery and dresbmaking.-madameBAKRUNNE, 7l7.Broadway, hus a large assortmentof Bonnets, Ac., that she is selling at reduced prices.
Ladies will also hnd dressmaking tu all itH branches; suits
made uu at the shortest notice. 717 Broadwa v. over llulmcs
A Co.'# dry goods store.

MISS D'ORSEY HAS NOW A NEW AND SELECT
asso: tmeut uf Paris Bonnets and IlatH at reduced

prices. i.lWj>j Broadway, coi ner of Twenty-sixth street.

SPRING BONNETS AND JOCKEY HATS.AT L.
BINNS' Millinery, .177 Broadway, opposite Niblo's Theatre.Straw Bonnet., and Stiaw Jockey Hats retailed at

wholesale prices. OU1 Hats cleaned ana made fashionable.
Trimmers and pressor wanted.

CLOTHING.

Attention..at vx seventh avenue, near
Twenty-Qtlh street, ladles and gentlemen will be uslonishedto see tlie prices pai J by M. M A UK S for Cast Off Clothing,Carpets, Kurinturo, Jewelry, Ac. We Uutter ourselves

by it bcin^j nuiounci d by a pru.it many ladles and gentlemen
that M. Marks pays the highest Cash price in the city. Please
call on or send u note to M. MARKS, t£i Seventh avenue,
where you will tie dealt with honestly and satisfactorily.
Ladles punctually attended to by Mrs. Murks.

AT 134 SEVENTH AVENUE, BETWEEN NINETEENTH
and Twentieth streets. EDWARD MILLER guaranteesto pay the full value for Ladies' and Uciillcincu's Cast

Off Clothing, by calling or addressing.

Attention..la lies and gentlemen will kecclvethe highc-t rices for their Cast Off Clothing,
Carpets, Ac., by calling on or addressing Mr. or Mrs. II.
COHN, 240 Seventh avenue.

A TTENTION..LADIES AND GENTLEMEN ARE
J\ gnsruiHi ed to receive the highest price for Cast Off
Clothing. Call on LEON, lul or J71 Third aveiiue. Ladies
alteuded to by Mrs. Leuu.

AT J42 SEVENTH AVENUE, CORNER OP TWENTY,
s.kth street, ladies and gentlemen will receive the highestprice for Cast off Cioihuig, Carpets, Ac., by calling on or

addn sting Mr. or Mrs. HAAT

Attention..ladies and gentlemen receive
the highest price for Cast Oil Clothing, Ac , by calling

on or addressing ». HARRISON or Mis. HARRISON, at 35a
Seventh avenue, between Thirty-second and fhirty-llnrd sis.

A DVANCED.'the puces op cast off wbarino
j\ Apparel, furniture, Carpets, Ac., nt the Culitornta
Agency Silk Dresses from $10 to g£0; Coats fiom 86 to $2S;
P.LTit. to Ad Me <r Mrs. J. GOLDSTEIN. 1H4
Seventh .'ivenhp. between Twenty-second and Twenty Kuril
streets, where nil old. rs will Lo duly attended to, In or out of
tlie city.

CT ENTLEMEN.1 WILT, BUY ANY QUANTITY of NEW
I and Li lt Off Clothing, lor tin; Western market. I all at

tl.e store or address TI.oh. D. Couroy, 001 i'eai i street, betweentlenlre mid Cliutliuin.

milE HIGHEST PRICE PAID FOR LADIES' AND
jl Gents' Cast Off Clothing, Carpets, Furniture, A''., by
calling on or addressing it. JAKKKEYS, UZi Tbu'd avenue,
between Nineteenth una Twerulelh Mr. els.

Ann WORTH OF CAST OFF CLOTHING,tP'iU.v'ULf Carpets, Ac., wanted, by STRAUSS, 369
Seventh avenue, between Thirty third and 'i'blrty-fuurtli
streets. Ladies attended by Mrs. Strauss.

£>751 (\l\l\ WORTH OF LADIES' OR GENTLE1o.UUU men's Cast Off Clothing. Carpets, Jewelry,
wanted lor California and Western markets. We guarantee
to continue to ay as Ingli a price as ever before, as we must
have those articles to s'inply our maikets. l'lease call on or
address Mr. or Mrs. lIAkillS, 10-1 Seventh avenue, between
'i'weuty-hrst and Twenty-second streets.

si'K< IAla JIOT1CEl

Notice..the members ok pyramid lodge.
No. -tl»0, F. and A. M., are summ. ned to attend 11 K|* rial

eoiumuuicaUon, at their rooms, corner ol Twenty-lit tli street
and Eighth ,.venue. 011 Mouday May 1, at 12 o'clock, for the
Mir,...,- nf ii.lf.tiHIi if ll,. f ..S 1-1,1 ot our I.. IP ... erl i.pntf.er.

Ilnuy l.loyd, Tii" number* ol" M i.nor and United Mute*
Lodgcu, i.iid tlio fraternity in general, are rcspe. tfuHy n.v.n d

to attend.W. II. bUKiNAI', Ai.

XTOT1CE..ALL PSBBON8 ABB HBBBBT CACTIONBD
i.x against hiring, renting or tuning pn**e».*ion of my j rrmlaea,basement oiiue id Exchange piac*, now occupied hy
Wiibcrg A o except by ilircul permission froin irie. KUWAltUMa if IliiVVlit ilro.id street, cornerol' Exchange
place,

OFFICE OF THE OOAIMIRSIONEKH OF PUBLIC
t'liiritiea and Correction. New York, April 28, 1bG6..At

a spel l meeting ol the t'linimiss.oni ra of Public Omit,en
and Correction, held at li.o.r oihee, So. 1 bond licet, thin
day.
Prc-ml.Commissioners Nicholson, Jinwen nml Hiennun,

CnuitiilsKloner How i ii in the ri.air, I'ommiaiilMicr Nichnlaon
pre-"i,led tin- following preamble anil resolutions, winch
were unaniinonely mlo| ;ed:.
Whereas. th.ena'd have leariicd with uufe.gned regret

ii.c death of i» Valcuiltio M»t of tbia city, aad from
hia long cnnei-.l tvll.. tli - ".epartmcnt, and the gre.t
respect ciitei U.ioeil for hi* profess.ml and private worth,
il-ein ll. aj'| rnp: ntr to i \| rr-. the sentiments of their eonfitterunit of dIh great abil'tjr and regret foi h.i>]c*»; thcicfora,be it
H mi! J, That in tha services of Pr. Molt, dnr i.g the long

*; ''"!1 t-:f '."Oh hylic' v.tn the hfe Ileal Board "f Eelh.TOl
riofp.'i.l./, cninn.r .*: r.vn lot upwards ot l.lieen jcare.
Ill" II In.tli a of the hariUbio .stUutiolia iiliil"r charge of
tii.. i" .ird Jin' e * e ci :<i! to :e-eivo tne bcnef.l t gr.t-ii.
t.o'irlr given, tn lni p;e.it rr. d.e..l and surgical cupertOUCO,
at all times and iiider ..II tin -.tost uces. and I y hit p. ofesm;<,1 anility, judgment, skiiI and B'ivlce, their auU'eringa
have o I'll Iiir.el r. ted w.tli that Klndnr*" and rympalhy
wli.cli marked lila character whiio attending the bed oi Meantand of pain.
Ke-nu'ed, fhat hia enlarged view* on medicine and surgery.and lh" estimation .r> which he waa In Id by the

civil.zed world, emiiiei,:ly entitled him to the an|a l.ation
ol "Father of t e Krtifi n:" and hi* demise mil It greatly
li It,) artk iJu- ly by tinee who, In their cm iy rain r, 1- oked
to hm tor that a:d and assistance which was bis picaonio to
grant.Resolved, Tiialwc ilccjly aymintliize with the family of
the lamented de aae.d, and aim crcly express our condolenco
fi r ti f tin y wives'..' allied.
Resolved, Thai tola linnrd will atlcnd the funeral of the

dccc- in d, at the <lbun h ot the Tr iii»h). ir it. ... Kant Twenty*
ninth street, near filth avenue, on Sunday next, nt 2
o'rloo*.

it. olved. That these proceeding* be entered on the
minutes or tld* Hoard; that a | y b" transmitted to (he
lain iy of the d-< used, ami published In the paper* of thia
Ciiy. JaMKS H Nit ilULbON, j

JAMRs IHiWK.N. >Ponuii,saionera.
OWU W. BBl'BXAW.)

OFFICE OK THE COMMIhHOXEUS OF TAXE8 AND
Assessment*, 32 Chambera alrect, New Yoik, Januuiy

7, 181m.
Not.ce lo taxpayer*..Not ce ia hereby given that theaaae-sinciitrtdla of the real inol pe- aon.d estate of the city and I

..I V.».11 V/.eli fftP I KILT. U 111 ||M inu l.ir .iivnaoltm. uvwl I
review ;rotr. nnd after Monday, .laiiunry 9, IrtCi, and will reii,mi>open till thoSUth day ol April, Im15, for (tin correction
of error* anil the equalization of the assessment* of the
Hti rcH.iol real aiiil persoual estate of the cuy ami county of
fi' w YorR. All iiermiii believing themselves to he aggrieved
m isl make np| atloo to the tpiuuii-sioi.ir* during the periodatiove mentioned, in order To oliUnn the relief piovlucd
by lew. If Mich anpUcnuon tie made In relation to tba
assessed valuation of the real estate, It must be insde
In writing, alatlng the ground of objection thereto,
and thereupon the Cominlssuuiers shall examine into
the complaint, and If, In their judgement, the assessmilit la nrroneoua, hey alnill cause the same to be corrected.
If such application be made In relation to the assessed valuatmnof the personal estate. the applicant abal! be examined
under oath oy the aald Commissioners, who ahall lie authorizedto administer audi oath, and If, in bia or their jndguient,
the aaaeasment laerrooeoua. they ahull cause the name to be
corrected, and tlx the amount of audi assessment aathey may
believe to he just, and declare their dcclsleti thereon within
thirty daya after aucli application shall have been made U>
them. No reduction shall be made hv the Hoard of Huperyikoraof any aaaossment on real or peraoiml estate Imposed
under thla act, unless It shall appear, under oath or affirmation,that the put ty aggrieved was uuuble tu atteod, wttbln
the period prescribed lor the correction of taxes, by reason
ol aickuesa or absence from the city,

J. W. Al.i.KS, i Commissioners of
«. H. PURSER, I Taxes
C. B. WOUDItl FF, land Assessment

T>ALKHTINB IJODOK, NO. 204, F. AND A. M .TUB
JT n.eniliers are hereby notilied thai tbe meetings of the
Eiidgc after May I will be held at the Masonic Temple, corner
of Hroome and Crosby streets, every Thursday evening By
order, HU H. EVAMH, W. M.

REPPARD A CO. WILL OPEN THE LIVERY 8TAblesNo*. 101 and 1(0 llrand street, corner of .Meicer, on
the 1st of Mav, with a splendid stock of new Carriages, to
which tbey p-apoctl ully Invito tbe atteuiion of their friends
and the i ublic.

SOCIETY or TAMMANY, OR COWMIW AN ORDER..
Brother*, a rocnlar meeting of the institution will be

held at the Council Chamber ofthe <ireiu Wigwrain on Mondayevening. May I, at half an hour after the netting of the
aun. Hy order of EDMAH K. PliltUY, (irand Sachem.
C'adpir C. CMinna. Secretary.
Manhattan, He»»on of Hloaeom*. 8th Moon, Year of Discovery3UU, or Independence the HBtb, and of the Iuatllntlon

the 76lb.

TUB TRf'STEEH AND ND1UIRONS OF THE NEW YOHIC
opthalmle School and llonpital are requeau-d to meet at

the Inatitution, 8W Fourth avenue, at I o'clock, thla day
(Sunday i, for the tuirpoae of attending thn funeral of ValentineMoit, LX.D., - D., one of the conaultlng a irgeona.HODOM DN TlltX Kit. President.

Twine manufacturers' ahhociation.-thh
regular monthly meeting will be bald atMBeekmaa

treet on Monday, May 1, at J T. M.
JAH. P. TRAVBRH, Secretary.

THE members or CORINTHIAN chapter, no. iia
K. A. M., are requested to meet at he residence No. OT

Thlrd'av., on Monday May 1, IP-id. at .''S o'clock A. M., for
the purpose of attending the funeral ot our late companion,
W. A. Poller. The reinalni will lie taken to Port Jervla for
Interment. WM. il Bl'Ul.'tNO, II. P.

DANCING At ADEMIEt,

MACPHERS'ON'8 private SUMMER ci.ASH-AT
hla academy, MDIttrv llail, litt Bowery, will be open

for heglnnera on Tuc-dajf evening, May J, ai l will be continuedone nlqht per week throughout the summer aeaeon.
X H,.The neit nop will oome <ur on Monday evening, May
i, and will elan be continued every Monday evening during
thCetaeon. 1'rlvate Lewkou* given, Reeidcnce ItUWraudafc

JU-NDAr, APRIL 30, 1865.
«.i.....

TUB TT7HF.

1FASHION PLEASURE GROUND-TROTTING*
"

TikkUj, Ha; 3, at S o'clock P. M.
Mau.h for $4W, mile heala, beat 3 In 5, In ba* nttg) p. p. 0,
Ogle nainca bL (BUck Dlmoud; John Lo.etlt uarnea b. g.
bwilcb Tall.

JOSEPH CROQHEROW, Manager.

UNION COURSE, LONG ISLAND.TROTTING.ON
Tueaday, May J. at tbreo o'clock P. M. Match of $400,

Ditto and repeat, la barueaa. Jaaaea White names (. g. Grey
liddy; Jamoa Kc.gau iiainoa black a. Hlnck Charley

SHAW I WU1TE, Proprletora.

UNION COURSE, LONG ISLAND.-TROTTINO-ON
Thursday, May A at S o'clock P. M., match fur 331X10,

Ditto heat*, beat S In A In harneu. Dan Pflfer numes g. g.
Jamoa WaLaoa, Daniel Mace names a. m Ella Sherwood.

SHAW A WHITE, Proprletora.

_

8POHTING.

A PAST YACHT POR SALE.SAILS, ANOHOR8AND
all comolele; length 36 feet, bourn 13; tbu property of a

gentleman; coat S1 ,t>JO; price 6600. Apply to ROBERT FIS1I,
boat bulltier, 404 Water atreet

CHARLEH REICHE 1 BROTHER, NO. 66 CHATHAM
street, now oiler for aale a full variety of Birds, such as

Herman Canaries Piping Rulltlnches, Nightingales, Lurks,
Thrushes, Blackbirds, Goldfinches, Linnets, Ac. Also Gulden
Pheasants and White Swans.

Francis butler, no. s peck slip, has 34 choice
breeds of Ones for sale or stock. Butler's Infallible

Mange Cure and Kleu Exterminator, 75 cents. Butler's new
work on the Dog, third and enlarged edition, price |2. Dogs
boarded, trained. Medicines for all diseases. Ferrets wanted.

For sale.a fine cabin yacht of is tons,
completely found. Inuutre of Captain C. H. LONGSTREET.sb oinboat Sylvan Stream, Peck slip, between 11>£

A. M. and IK P- M. dally.

STEAM YACHT .FOR SALE, THE STEAM YACHT Bijou,of uuaurpassed model and great speed; burns only
kora ton of coal pur day; about SO Pins burden; bus sleepingaccommodations for 8 persons; cabin will dine 16 comfortably;26 persons hare ained In it. She has just been put
in order for the season, and is aa good as the day she was
launched. Apply to JAS. A. ROBINSON, 164 Duune street,
New York.

Sl'ORTINO..FOR RALE. a DOUBLE BARRELLED
Gun, made by John Miilllu, will be sold ut a bargaiu, in

oonsclicence ol' tbo death of the owner. Apply at 17 Ann
street, second lloor.

TWO BPANIHH POODLES, MALES. FINE DOGS
four months old; "I Know" and "You Know;" $10

each, ut TOWNSKND'S, 963 Broadway.

HORSES. CARRIAGES, Alii
At tub united states horse and carriage

Mart II. J. JORDAN A CO.
will Hell by auction, en Monday, May 1, at 3 o'clock P. M., at
the United State* Sale Sublet, Filth avenue, corner of Fortyflr»tatract, Victorian, Park Phaetons, CiareiKcs.Coupe* and
Cloae Carriages; Open, Road, Squure Box ami Top Wagons,
Rockawuya; litrsea and Ponies, In pains and single, warrantedaound and kind In all hurnci-H^u under saddle; single and
double Harness, Saddlery, BlunffWs, SbeotH. Ac. H. J. JordanA Co. have facilities unsurpassed bv any house in the
city for disposing of lloraes and Carriages. Special sale*
made when required. N. B..Horses and Carriages taken In
on livery and sold by private sale.

A COUPE ROCKAWAY FOR SALE.IN GOOD ORDER;built by Minor A Stevens; price ?350. Also an elegant
light Park Phaeton, nearly new. Can be soon at E. Z.
Thompson's stable, 110 East Thirteenth street.

Any gentleman desiring a first class pair
of Coupe Horses, can see a stylish 0 year old pair of

brown mares, long lads; win ranted sound and kind; can lie
ridden oi w.ll drive singly; the are just from the country,
and arc the team for a gentleman. Price $1,000. Apply to
T. J. WHITE, 16 Walker street.

A CLUIi OK PRIVATE STABLE TO LET-NO. 1 WEST
Thirteenth street, next to Filth avenue; Room lor ten

horses and carriages and coachman's fam.ly.
B. H. TAYLOR, No. 8 Pine street.

Avery stylish young black mare for saleishands high, sound, kind; can trot in 2:50, and is improving.inquire at .Wilson's stables, in Tenth street, betweenFifth avenue and University place.

Business wagons of every kind constantly
on hand, such us Grocer's, Baker's, Butcher's, Milk,

Dc| ot, and Express. You will Hud this place as favorable us
any that can be found, and every article warranted as represented.STEWART'S Wagon Factory, Fitly third street, betweenBroadway and Eighth avenue.

CARRIAGES..BROOKLYN CUSTOMERS, WHY GO TO
New York when you can purchase uny siyle of carriage

desired lib per cent less at the Kings County Carriagu Factory,10 Nevins street, Brooklyn.

CIOUFE OR CARRIAGE HORSE FOR SALE-15J*
J hands, buy, 8 years old; warranted in evrfry way. Can

be seen at private stable 27 East Twenty-eighth street.

TAOR KALE.AT MARTIN WING A CO.'S STABLES,
J? No*. 0 and II ll< yt street, Brooklyn, near Fulton avenue,the finest coupe Horse in the coimtrv. Also several
very tine Koud Wagons, and several hue single Horses.

IjlOIl HALE-A BAY MAKE, 1G HANDS; FAST AND
gentle; used to all kinds of harness; trot* very easy

under the saddle, and was used last year for a lady's saddle
horse. Inquire at J. T. Seidell's stables, 82 West Twentyfourthstreet.

IilOR SALE-A SECOND HAND OERMANTOWN ROCK'away, in perfect order; will lie sold cheap, the owner
having nu use for It. Apply at TATTEKtiALL 8, corner of
Fortieth stieetand Sixtfi avenue.

IjlOR SALE-LARGE MULES AND HORSES Jl'STAR1rived from the West; mules trcm 16 to 17 hands high;match carriage and single Horses; an extra saddle Horse,
well bloke, genteel and fast. To be seen at ChamberUn'i
stable, Tweniy-luurlh street, near Third avenue.

john l. gaxzhern.

FOR SALE.THREE THOROUGHBRED GELDING8
(two toriel* and a bayj, respectively 15, 16)^ and 1AX

hands high; theyuie ull perfectly sound, broken to saddle
una names*; tne ay tins ueen naueri uy u way; peutgreos
are unexceptionable. To be seen at George Murray a .stable,
33 East Thirteenth street.

TTtOR SALE-A CHOICE BAY MAKE. 7 YEARS
J1 ohl. very fast, sound and reliable. Apply to W. E.
1JODGK, .'K., XI Cliff btieet, or ut stable, rear of 1MJ3 Mudikt,mm

FTOK HALE-BY A GENTLEMAN ABOUT LEAVING
for Europe, a ipu si hudMM Horace, 13 bandi hlxb;

tan trot in single or double harness in three minutes. Alio
n 1'ark Pliaelon, and Hal ties* nearly new. t an be seen at
lb) and It'll YV< st Thirty seventh street, between Eighth and
Ninth mcnuCH.

lAORHALE-ONE PAIR OK MORGAN MARES, VERY
r cli nly matched; just from liie c< untrv; 16,'£ hands
high. ''..ii be inun at A. GRAHAM'S Union stables, 1 ,'AiV
and 1,113b Broadway.

JTOR SALE-A BLACK IIAWK rOLT, KOUR YEARS
old, IS hands high, kind and gentle. Inquire at northeastcorner of Main and Water streets, Brooklyn, or bl

Cherry atreet, New York.

ITOR «ALE-A FINE SPAN OF YOUNG IIORSES,
dark Iroi pray, well matched. Inquire of owner, at R1

and It College jiUte, between the hoars ol Id and 3 o'clock.

17IOR SALE-A PAIR OK BAY HORSES, LONG TAILS,
} 16 hitiida high, six yeara old, sound and kind; will be

Hold cheap, as the uwner lias tio ure for them. Can be rei n
from 8 to 11 A M. at private stable 101 What Thirty thud
street, between Sixth anJ Seventh avenues.

TvtOK SALE.PREMIUM STOCK OF GENESEE
_T valley. IX II.etched Teams, aix alngle Horses, two coupe
Horses, l#)i hands; two bcautifbl Saddle Horses, one trottingPony. InquireforMr. ALWARO, Metropolitan Stables.

TAOK SALE.TWO VERY SUPERIOR SADDLE
J Horses; one imported and one of Kentucky State. To
be seen at s. Lowry's Riding Academy, corner of Fifth avenueami Thirty-ninth street.

TAOR SALE-A HAY HORSE, 16'i HANDS HIGH, FIVE
JU y< nis old, warranted round aim kind, without blemish,
a stylish driver and suitable tor all kinda of business; wad
lor waul of use. Inquire at Zbl avenue B until sold.

Iton SALE-A PAIR or EXTRA STYLISH BLACK
Horses. Astor Stables. Wert Thirteenth street.

I[TOR SALE-MADE BY MINER, STEVENS A CO -ONE
top Wagon, very little used, and one light Wagon,

entirely new. Also s.ngle Harness, made by Morey, of
Brooklyn; Road Blanket, Sheet and Whip. May be seeu at
No. IX Cortlandt street.

TjTOR RALE-A MORGAN STALLION. SIX YEARS tlLD,J? 15,', hands high: ran trot X 80; van be driven any wuf.
Inn,lire at iiovev s liverv stable. Seventeenth fctr, el. beiow
First avenue.

IflOK BALK.A VERY KA8T TROTTING BAY .MARE;
can trot In 2.40, «ii year* old, IS hand* high, kind and

stylish; also new Wngon, llarneM and Blankets, ua the
owner, an officer, has been ordered away. Can be seen at
Baticiy barrack* for three day*, from 9 A. M. unul 3 1'. M.
Inquire of guard at main gate.

For sale-bargajnb-two second hand
Coaches. aecond hand Since Coach, one white I'ony.

Apr>7 1° M ATI! ES, 114 Clinton place.

For bale.a gray pony, m hands high, and
Harness, miluible for butcher, grocer or doctor; very

atylleb. Inquire in the store, corner Forty-first atreel and
Eleventh avenue.

For sai.b.at mooney a van fleet's stables,
at Rabway, N. J., 20 rnllee by railroad torn foot of Cortland!street.trains at 7, 10, 12,2, 3.20, 4:10 and 5 P. m., and

return every hour.one pair of elegant, rangy, well bred
brown bay Carriage Horses, 16 bands high, that can trot In
t 30; price $3,600; and several other pairs at leas prices; one
superb black Saddle llorse, thoroughly trained; several singleRoad lloraes, and one roan Mare, with a flag tail, that
can trot very fast; 16), hands high; very stylish, with One
knee action.

Eur bale-a valuable thoroughbred gray
Gelding, alg years old, slateen hands high, soand and

d. In barneas or under the saddle; of great endarmnce,
and allows evidence of speed; he was raised In Kentucky,
where be was purchased for the present owner two years
ago; he waa sired by Cracker; hit dam waa by Grey Kagle;
he la a splendid animal, and told for no fault, eicept that bo
Is too much for a lady to manage. Apply at the private stable
No. 13 East Thirty-seventh street.

tjlok bale.-a carriage team for bale;*a
r ei.lAmtirl nslrnf ri*iutlc>fi crftf (iRTrlAM llOflM. itTOnf.
aound and gentle; eleo Carriage, used but lew times; Id good
order e* new; alto h aeddle Puny end Wagon. All to be aold
«Ithoiit reaerre, aa tbc owner la going to Europe. Apply to
THUS. MAULING, Carriage Maker, JOt BlixaboUt atrcet,
near Bleecker.

For sale.a coups rockawat, in good
order, for one or twu horaee; aold for want of use; prloa

gJOO. Can be aaon at NOKRHt' atable, Clinton place, near
Mith avenue.

Irior sals chbap.for want op che, a vert
1 handaome black Horae, long mane and tall, 16){ hande

high; can trot Inelde of three mlnutea; warranted aound and
kliid, piioe tm. Alao one light wagon, no tup, gllfi, or light
top piano boi wagon, dty build, good as new, with pule and
shafts, $m Address C., boi 1,<W New York Poet office, or
property can be eeen at the Btablee of C. Johnson A Co., cornerTwenty-eeoond street and Seventh avenue.

For hale chbap.a good second hand coach.
Price gMO. Apply at 11 Chryatle treel.

For hale cheap-road wagon. also a two
Heated Wagon, both built by Brewater. Can be seen

al stable, Wooiter street, three doors above Fourth street, in
thu rear.

House sheets, house sheets..light spring
Hlat.keta and Fly Nets, all ntvles, 2U per cent below

usual prlcee. MAUM'H HKOUILkb, lot Fulton street.

rIOIIT DOil CART.FOR SALE, A LIGHT DOG
J I'art; bu It by Hi ewater. hnt l.ltlo used, and In ®«>d

tunning condition; wll he ei Id low. Apply at No. Great
Jones simi, corner vf Lufuietto place.

wrnHmmmmmmmm.m.mmmmmimmmmimmmm .'

HORBKI, CASRUtlES, AC.
TJIOB BALE CHEAP.A BEAUTIFUL BLACK IIORSB
r Pony, It hand* high, aound and hind. Apply hi
Eul Twenty-fourth street.

_

Matched horses .a vert tine pair op
matched Horace It hands high, 7 years old, perfectly

broken, and warranted In every way; also Phaeton and lUrnes*,nearly new, for sale a bargain, a» the otv aer la going
to Europe. Apply M L. VENTURA, 143 Pulton street.

PHAETON, HARNESS, AC., POR BALE..A STYLISH
su eeat drat class 1'baeloo, built by Wood Brothers last

summer; a double Harness and a superior gray Mare, 18Jd
hands high. Apply to MICHAEL MURPHY, 36 West Thirtlethstreet.

SPAN OP BLACK HAWK HORSES..WISHING TO
leave immediately for Europe, I will aell at a low figure a

Pair of Black Hawk's, six years old: also one Wood Brothers'
Top Wsgou (Ducmna) and Double Harness. Can be seen at
table (S. Tousdell's) corner of Broadway and Forty third

Street Inquire at Fifth Avenue Hotel until Tuesday, May X
E. K. HAZARD.

SADDLE HORSE POR SALE.A SUPERIOR ANIMAL,
in line order, well bred and thoroughly trained, 16>£ bauds

high; also goes well In harm-as. Can be eeeu at private
stable 1X1 West Sixteenth street, rear.

SADDLE HORSE FOR SALE.A THOROUGHLY
trained, well bred animal. Can be seen at Heudrlck*

son's stables, 133 East Thirty-second street

SIX STALLS TO LET.IN GREENWICH STREET,
near Jay. Inquire of D. A W. U. MILLEMAN, lii

West street.

TWO CARRIAGES POR SALE-ONE CLOSE AND
one open. Will be sold cheap as my son has gone (to

the war. Call on DANIEL SULLIVAN, Supleiou, S. I.

IPWO THOROUGHBRED AYRSHIRE COWS AND
X < 'iilves for sale. Inquire of KARA NYE, 17 South street,
New York.

COPARTNERSHIPS.

A PARTNER WANTED.IN AN ENTIRELY NEW
and profitable business. Large profits from small capital.B. M. FOWLER, "J Nassuu street. room 14.

A GENTLEMAN HAVING EXPERIENCE AND GOOD
Connections in this cliy in the stock business wis lies a

partner with from lire to ten thousand dollars. Address
Broker, Herald olllce.

COPARTNERSHIP NOTICE..WANTED, A RELIABLE
man, of some means, to engage as Partner with a practicalman in the manufacture of Gold and Silver Mining Machineryof the best class, on which a monopoly can be maintained,with ready sales and largo tariffs. Address for ten

days A, Business, Herald olhce.

DISSOLUTION OF PARTNERSHIP .MR. CHARLES O.
UNKART and Mr. OTTO I1EINZE have retired this

day from our iirm, liy limitation of contract. The business
will be continued by Mr. EDWARD UNKART, under the
same slyle and hriu of UNKART A CO., as heretofore, who
lias git en an interest therein to ids nephew. Mr. Edmund
Unhurt. UNKART A CO., 106 Fultou street.
New York, May 1,1865.

IfOR HALE.AN INTEREST IN A NEW OIL COMPANY
now oigaiuziug. Land situated in Oil ('reek region,

with an interest in mher wells. A good investment. Apply
to J. LEWIS, 82 and 84 Nassau street, room 11.

OFFICE OF LOCKWOOD A CO. ,94 KROADWAY AND NO.
6 Wall street, New York, May 1, lSbS..Mr. E. 8. Munroe

retires from our t.rin from tills dale, ami Mr. Leiirand Lockwood,Jr., is admitted as a partner. LOCKWOOD A CO.

New York, May 1,1866.
I hare taken an office in Matthew's building, 78 Broadway

ami No. 6 New street, lor the transaction f bu-lriess as a
Banker, Broker and JJealer in uovcrnmetit Securities.

E. 8. MUNROE.

Partner wanted.in a lucrative manufacturingbusiness of a patent article uaed everywhere; a
good chance lor a man with }5 nno rush, anle to attend to the
mile. No ugeuta ueed apply at 41 Ureene street, third lloor,
front room.

IJARTNER WANTED.ACTIVE OR SPECIAL, WITH
$.'6,UlAI to $30,1*10, to extern! the business of a first duns

jobbing in.use. Address box 4.1110 Post otliee.

PARTNER WANTED-TO REPLACE A RETIRING
partner, in a manufacturing business, established for

the last ten years. For particulars address Manufacturer,
Herald office.

Partner wanted.with from $5,000 to $8,000,
try a jun beginning Importing and manufacturing wholesalestationery business. '1 he owner, u German, possessing a

rare arid thorough knowledge o! this hraneli, both for purchase
In whole Europe and sale here, is certain to offer a rare
chance for n solid and lucrative business, offers with full
name and address, may be sent to r. H., Herald olOce.

The copartnership op mills, currib a go.,
expires this day by limitation. Mr. R. W. Murtln, Jr.,

retires, and the remaining partners have formed a copartnershipunder toe brm of MILLS A CI1KKIE.
JOSEPH G. MILLS,
CHARLES P. CURRIE,

NkwYork, April 29, 1868. RUNVON W. MARTIN, Jr.

To builders and capitalists..a practical
carpenter, with an experience of llfteen years as foremanand superintendent, is a l.rst rate draughtsman and

accountant, accustomed to all kinds of work, making plans,
St educations, estimates, managing men, Ac., would like to
make an arraugrmeni with some established party. First
class references furnished. Address J. B., box 160 Herald
oihce, for two days.
william tracy and frederick 8. tallmadge,
» t of the late firm of Noyes a Tracy, and Charles Tr.icy

find Dwiglit H. Olmnead, of the firm of 'Tracy A Olinsleud,
have formed a partnership in the practice «d law, under the
firm of William A Charles Tracy A Talloiadge, at 00 Wall

mat 1, lbflft.

-WANTED, A PARTNER WITH THIS
tf'JWW, amount to invest in a most profitable rntcrprUe,
where there is no risk, and llie money can be doubled in one
inoi.th. Address I'rofcssor, ilerald oilier.

q1 900 -a youno man- of some business
Vl»a<' "'i experience, will give Ihc use of the above
amount and his service, (or allying salary in some Liusinesa.
Address D. 1'., Herald ollice.

MUSICAL.
~

J
A YOUNO ENGLISH LADY, PUPIL OK BENEDICT,wishes to give Instruction in music and singing, cither ai
her own residence or otherwise. Apply corner of Fourth and
Colyer streets, Ureenpolnt.

AN ORGANIST WANTS A SITUATION.-NO SALARY
required. Address It. K., Ilerald Ollice.

AEIRST CLASS SEVEN OCTAVE ROSEWOOD
Pianoforte (City innk'- for sale, at 220 Thompson street,

near Amity street, Price $3S0.

Banjo instruction.by tiie old established
teachers. A perfe-t knowledge of the banjo giarinteeilin one quarter. HENRY C. A GEORGE C. DOBSON

tie Broadway, corner of Amity street.

BERRY'S NEW SCALE PIANOS.AT GREAT BARtla.nsfor cash, or sold on monthly payments. Piano*
and Meludeout to let, and rent applied on purchase.

T. S. KERRY, 8S3 Broadway,
Between Prince unu Houston sirr'ets.

Ae. thompson's chapel and parlor organs,
. voiced with special reference to the chapel and parlor;

pronounced the best reed Instrument made. T. S. BERRY,
803 Broadway, between Prince and Houston streets.

A SECOND HAND GRAND PIANO. CHICKEKINO MAIter,in good order, for sale at a low price; aa obi piano
will bo taken in exchange. Pianos to let. T. S. BERRY,
6o3 Bnadway, between t'rlnce and Houston streets.

IlliE HORACE WATERS GRAND, SQUARE AND UPrightPianos, Melodoons, Harmoniums and Cabinet Organ*,wholesale and retail. To let, and rent allowed if purchased.Mor.tl 'v payment! received for toe came. Second
hand Pianos at bargain*, fmm $61) to $J26. Sheet music, a
little Mined, at iy8c. pir page. Pianist In attendance to try
new music. Kactory and warerooms, No. 4b 1 Broadway
Cash paid for second hand Pianos.

rro LET.ON REASONABLE TERMS, A GRAND
1 Piano and Stool; also the Surnlture contained in a house

in South Brooklyn. App y at 13 Second plHce,
T1TANTED.A GOOD ORGANIST, KOR A PRESBYTERYri.in cliiirch, in South Brooklyn Apply for three day*
to R. II. Laimbeer, No. 2 Stale an, New I era; or No. 9 First
place, Brooklyn.
"IVTANTED-A BASSO AND VIOLONCELLO PLAYER,
YY to -otn an organized amateur minstrel troupe. Apply

to Musical, 654 Grand st.

0>0/WI FOR A GOOD ROSEWOOD PIANOFORTE,
at 243 Ninth avenue.

IX HTHI.'CTION.

AT TOWNHEND'8 ACADEMY, Ml) BOWERY, BELOW
Houston street. Bookkeeping, Writing, Arithmetic, Algebra,Spelling. Grammar, Ac., taught without classes, day

hi.i1 evening. Apartments for Utile*. Private tostructloa
given. Rooms light and airy.

A YOUNG GERMAN LADY, EXPERIENCED IN
teaching German. French, mmic and the rudiment* of

English, deairee a altuatlon aa governess in a private family
aome dlstauoe from New York oily. Addrcaa it. P., Herald
ofLce.

AT (MBROADWAY-DOLBEARB COMMERCIAL ACAdemywill remain open all summer. to prepare pupil*
practically for business. They will reoelre private lnetruotlonand become quick at figure*, rapid bualnea* writer*,
and practical bookkeeper*. Gentlemen can iccure private
room*.

A YOUNG) LADY WHO HAS RECENTLY COMPLETED
her eduoation In (iernutuy, dealrei a *itualion a* governea*or companion; the beat reference* .given. Addrea* m.

B. a., box IM Herald oftloe.

INSTRUCTION IN DRAMATIC ELOCUTION AND
plain Parlor Reading, by a first else* actreal, at half

price. Addrea* Dramatlcu*. station E.

Madam iiaywaro-h school for young ladies
commence* May t. Number of boarder* limited. Term*

moderate. For circulars apply to Principal. Madam A. S.
HAY WARD, lied Bank, Monmouth oouuly, New Jersey.

TO ARTISTS..Alf ARTIST PROPOBINO TO SKETCH
thl* summer, amid pleasant scenery In Westehester county,can hear of two pupils In pencil and water colors by addressingthe subscriber, and can secure a small furnished

cottage by Immediate application. .. .BEDFORD, Si Ea«t Thirty third street.

EIPREggBB.

MORRIS' HAVANA EXPREH8 'ORWARDa BY EVERY
sienmer. New York, L. W. MOHKIH, SO Br JJ'

Havana, JOAQUIN QUT1&RBES DK LEON, i Empedrado.

fTHE MORRIS EUROPBAIt J®

WU1 p. promptly -L7>, MORR,8, ^ gro.dw,y

Tub morris European express company, so
Broadway, forward*, by f\ffj *teemer, Merchandise,

Bond*, Luggage, Valuable* and laroela to Europe, Havana
and California. i*. W. MORRIS, |o Broadway.

TUB COMMBRCIAIi EXPRESS COMPANY, OP NEW
Ortean*, forward*, by every ateamer, Mrrcbandlne,

Specie, Valuable*, Luggage "d Parcel, to New Orleana, and
all place* open to trade on the Opeluuaa* Railroad and mImUaipplriver. L. W. MORRIS. Agent, «t> Broadway.
__ MATHIMimiAL.

~

A VOHNO LADY OF EDUCATION AND REPINE.
JY. ment wUnes to form the AcijuAintAneft of tome K«ntlemaowbehae plnnty of mean*, with a view to matrimony.
Addrc.* M. t., bo. 170 Jlvrald otucc. New York.

7

,

STRA.M VV KJiKLY TO LIVERPOOL TOUCH!NO if*
Oueer^WD (Cork harbor).-rh« Llvf3 1.w yfirk

and P^twdelphia bteannblp Company (Inm«a line) cIrrrt
iAS the United Slates mails, InU-ud despatching ttieir funYxiH.rcil Clyde built iron steamships as follows^.
CITY OK WASHINGTON Saturday Mav 0
CITY OK LONDON. Saturday, May IS
CITY OK MANCHESTER Saturday. May 20*
and every succeeding Saturday, at noon, hum pl«r M Nuriti

BATES OF PASSAOB,
Payable in gold or ita euuivaleut In enireney.

Klrit cabin $85 Steerage.... . am
Do to Loudon......... Wl Do. to London u

Do. to Parte 100 f Do. to Paris* S
Do. to Hamburg 96 Do. to Hamburg jy
Passengers alao forwarded to Havre, Bremen, Rotterdam.

Antwerp, Ac., at equally low rales.
From Liverpool or Queenatown.Klrat cabin, $76. $86, $106.

Steerage, $30. Tboae who wish to acud for their friends cam
buy tickets here at theae ratea.
These ateamers have superior accommodations for passen.

gera, are strongly bu ll In water tight Iron sections, and carry
pateul Ure annlhtlatora. Experienced surgeons are attaches.
to each steamer. .

Kor further information apply lit Liverpool to WILLIAM
I N.MAN, Agent, 22 Water street; in Glasgow, to ALEX.
MaLCOLM, No. 5 St. Enoch square: in Queenatown. to C. *
W. D. BEYMOUK A Co.; In Loudon, to E1VES A MAOIST,
61 King William street; In Farls, to JULES DEOOUB, iff
Kue Notre Darue des Vlctolrcs, Place de la Bourse; in Philadelphia,to JOHN U. DALE, 111 Walnut street, or at lh»
company's olliuca.

JOHN O. DALE, Agent, 16 Broadway, N. T.

National steam navigation company.
TO QUBBNSTOWN AND LIVERPOOL,

Prom Pier 47 North river.
rnntsoNi Saturday. May 1&.

ERIN Saturday, May 20,
Cabin, $100; steerage, $36; payable in currency.
For passage apply to

WILLIAMS A GUION, 29 Broadway.x

Mail steamers to fkance direct..the genERALTRANSATLANTIC COMPANY'S new line of
Aral class side-wbeel steamships between NEW YORK and'
HAVRE.

FROM NEW YORK TO HAVRE.
WASHINGTON Wednesday, May 24, 1868
LAFAYETTE Wednesday, June 21, 1868
First cabin (Including table wine) $138
Second cabin (including table wine) $70 or $10
Payable In gold or Its equivueut in United States currency.
Medical attendance free of charge.
For freight or passage npply to

GEOR.UK MACKENZIE, Agent,
fSo, 7 Broadway street. New York

de< Capuuiues (Grand Hotel);*a$
Havre, WILLIAM ISELIN A CO

Steam to liverpool, glasgow, dublin,
belfast and londonderry.

CALEDONIA Craig Saturday, May 0
KINGDOM Campbell Tuesday, May 10
BRITANNIA Ferrier Wednesday, Muy 31
Cabins, $66 and steerage. $26. g"ld, or equivalent i*

currency, t'or passage to or liorn tbe Old Country apply to
FRANCIS MACDONALD A CO., No. 6 Bowling green.

The north german Lloyd's steamship bre.
MEN, C.Meier, commander, carrying tbe United Stale#

mall, will sail from tbe Bremen pier, foot of Third street*
Uoboken, on

SATURDAY, May 6, at 12 o'clock M.
roil

bremen, via southampton
Taking passengers to

LONDON, HAVRE, SOUTHAMPTON AND BREMEN
at tlio following rates, payable in gold or its equivalent iO
currency:.

For the first cabin, $106; second cabin, $62 SO; steerage,
$37 60.

Will be followed by the HANSA, May 20.
For freight or passage applv to

r.i?i lirr tia len CO nrm.l .Irani

OFFICE OF THE ATLANTIC MAIL STEAMSHIP CO.,
N". 3 Bowling Omen. New York. April 13. 1863FORCALIFORNIA. VIA ISTHMUS OF PANAMA,
CARRYING TIIF. UNITED STATES MAIL.

NEW ARRANGEMENT COMMENCING MAY 1, 1868.
STEAMERS WILL SAIL SEMI MONTHLY'.

Regular sailing days 1st and IStli of every month, Iroin the
Company1* new and no- modinus pier No. 45 North river,
foot of Canal street, nt Id o'clock tiooa, precisely.

j>*i>arti;ues.
May 1 ARIEL Jonee

(Connecting at Panama with Golden City).
May18 COSTA RICA TinklepaugH

(Connecting at Panama with Constitution).
For further Information, freight or passage, apply to

D. B. ALLEN, No. 6 Bowling Green.

FOR NF.W ORLEANS DIRECT.
The new A 1 steamers MARIPOSA, Captain E. Howe*,

and MONTEREY, Captain W. G. Furber,
will he put on as a regular line for the above port, com*
menclng about 15th May. For freight or passage apply *1
oflice of the North Atlantic Steamship Company, 88 wall
street, to L P. STEVENS, Secretary.

FOR NEW ORLEANS DIRECT.
Tho aide-wheel steamship GUIDING STAR, Captain

Bell, will leave pier 46 North river on Saturday, May A, at 9
Fur freight or passage (having unsurpassed accommode*

tions), apply to JAMES A. RAYNOR, 10 Barclay street.

FOR NEW ORLEANS DIRECT.
The Uuited Stater, mall steamship

FUNG SHUKY.
Captain J. B. Hlldreth, will leave pier No. 9 North rtrer, on
Saturday, May 6, at three P. M. For freight or passage, har»
ins unsurpassed accommodations, apply to.

II. B. CROMWELL A CO., 86 West street.
The H. s. HOGAR will follow on Saturday, May 13.

Notice.-the new york and viroinia steam*
ship Company will despatc h their elegant steamship

YAZOO, Ouptsln Couch, fir Richmond, Va., as soon as ** »

sets are uennitted to clear lor thai port.
I). HKINKKIN A PALMORE, US Broadway.

For havana.-the new and splendid bids.
wheel steamship COLUMBIA. Captain Barton, will leavw

pier No. 4 North river, on Wednesday, May S, at three o'clock
P. M., precisely, for Havana. For freight or passage applytoBI'oVFQKlt. TII.ESTON A CO.. 29 Broadway.

Opposition line to California via nicarju
gun..Short route, low price*..The Central American

Transit Company will despatch, on the 20th of every month,
from pier No. 20° North river, nt noon, the fine steamship
GOLDEN RULE, E. Dennis, master, at greatly Deduces
rati n of passage. For particulars npplv to d. N. CAliRINO*
TON, Ag nt. 177 West street, corner of Warren street.

Tin: BRITISH MAIL STEAMSHIP MONTEZUMA Wlbfc
tie regularly despatched tor Kingston, Jamaica, on lb®

22d of each month, at 2 P. M.
For passage, payable In gold:.

First Cabin fl»
(Second Cabin 4®
Apply to

CHAS. A. WHITNEY, 89 Broadway.
For freight apply at 64 South street.

how LAND A A8PINWALL. AgenU.

First ship for Liverpool.-the orient, a*
pier No. 5 North river, sails id May. Apply on board, oy

at THOMPSON'S passage oflicc, 276 Pearl street.

IAOR LIVERPOOL. TAl'SCOTT'S LINB.1 Ship IUBERNIA sails Mav 4.
X LINE FOR LONDON.

Shit) AMERICAN EAGLE sails Muy4.SOUTHAMPTON TO FOLLOW.
For passu re to and from the Old Country or draft* at reduce®
rates apply to TAPBCOTT BHOTHBM A CO.. S6 South si

Austin, Baldwin a co.,
72 broadway,

Forward Goods Packages. Valuable". Bonds, Ac., to all parts
of Europe, nt moderate rates. Drafts on Great Britain,
Franco and Germany, In amount* to suit.

TKAVELLEKS' (il 1DIC.

FOR W1IITESTONE. PORT SCHUYLER. WILLETT®
Point. City Island. Hart's Island, David'* Island. Newr

Roohelle..'The' stesmer SYLVAN GROVE, Captain J.icksoa
II. Cliase, will leave Peck slip nt 11 A. M. dally for the abovk
pl.ic. >. Returning, leaie New Kochelle at J P. M.
SUNDAY EXCURHIONs to Glen Cove, touching at tb«

above point*, including College Point, Stratton Port.leaving
pl»r 24 (Peek slip) at 10 A. V Itroome street at 10:06, Eight®
street at 10:10 and Thirty second street at 10:16.

XTEW YORK AND HARLEM RAILROAD.
.IN Train* for Albany, Troy and harab'ga spring*. aim
connecting wliii tlie Nortii and Weat, leave Twenty an lb
ireel depot at 10 A. M. and 4 1*. SI.
Tlckcta may l>e procured at the office! of Weatcnlt'a H*

pre**, in New York and Itrooklyn. Hi.ggiige cheeked fun*
tie reiidenee to ill point* on thla road and it! connection!.

SUNDAY IIOAT FOR NEWARK.-TIIE NEW STEAMER
MAGENTA leavea foot of Dev atreel at 10A. SI and

*x I' M. Leavea Newark g A. M. and 8 P.M. Fare 80c.

STEAMER T. V. ARRtlWSMITH.-ON AND AFTER
Monday, April 10, the above neumer will leave ider 80

Eu*t river ti'eck clip), for Hayley'a Dock, Fort Schuyler.
Great Neck, Handa' Point. Gien (,'ove, Molt'a Dock, Glen*
wood and Koilyn every afternoon (Sunday! excepted) at 3>f
P. M., until May I neit. Returning, will leave Koelyn at 7
o'clock A. M. Stagei for l.ocuit Valley and Oyiter Hay con*
nect with the boat at Olcn Cove. KB

^

MINCELLAWKOtg.
TIMELY WARNING TO TUB HICK.-1T IS ESPE*
clally lmp<irtant at thla time, when the market* of tha

United State* an-tloodeil with ttie direat poiaona, under tb*
name of Imported liquor*, and when domeillc compound*
purporting to be medinlual, but not a whit lea* poruicloua.
re heralded to the world aa "aoverelgn remedlei. that lb*

Subtle should fully underaUnd the facta. Be It known, Ibea,
iat while all the dllfualve atlinulanta called liquor* are Ira*

pure, and nil the tonic* containing alcohol are mnnnfucturca
with a fiery article containing amy], or fuael oil. a morM
polaon, HOSTETTER'S CELEBRATED STOMA] II BITTERScontain none of lUeae things, hut arei a oomblnntlon of
pure eaaeuoe of rye, with the pur* Juice* of the mo«t valuableatomaohlc, ami bilious and aierient herb! and
and that aa a aafe and rapid remedy for "J") *" '"J
kindred coinplalnla.thla preparation atand [e thewer14
without a rival or competitor. It* !i?
lh»* combined rrIm of oil ibl other tonic# ndvcriiwil in tlio
I nliedStale* and tha oertlflcata* which authenticate its nae*

fulnesa are alined by Individual* of the hlgheat atanding lo

;ve4^A".Xn.l calling and watt of Ufa. Beware |ur ln«.
uiism and Immature. _
.

NEW YORK OFFICE av itbuakhtkbk r.

* MKRICAN 8TKKL.-aPRI.fO, TOR. CALKINO. TIRESA and Sleigh Hhor Steal, of all elre# and kind*, made of the
>v..t material* a» the Norway Iran Work*. Beaton, and forSTS brtbeproprletora, NAYLOR k CO., Boaton, fiiew YorkandrtUadelpble.
Ciahh paid fob old paper or evert dew-rip.
j Don al fl Weak Broadway, oppoaltc CUflin, Mellea

k Co.'I

CASH PAID POR RAGS AND OLD METALS.-WHITB
rag*, 8 cent* par pound; oolorod and woollen, 8 cent*}

book* and new paper*, 8 cent*; old braaa. 15 centa per pound;,
copper and pewter, Scent*; lead, 6 cent*. Al 15 New Bowery,between Roosevelt and Chamber* (treat*.

Emblematic sions.-b. t. bailrt has removes
from No. 5 Chatham (quare to U Division afreet, fou*

door* from Bowery. Watch**, Kafle*, Spectacle*. Mortar*,
Uune, Hat*. Kay*, Pen*, Ball*, Liberty Cap*, Mecrarhaum
Pipe*, Ac. Window Sbad**, Deguarrean Background*, Ac.

IN MOVING, PR0PLR SHOULD RRMEMHEK thai
SlIKRWoOD'S great cheap *tor* I* 111 Varlrk etrrct. corn*rBroome. Tea*, Bugara, Butter, Flour and all kinox of

Urocerlo* aold much I*** than can be bought elicwlicra.
Good* delivered free of oharga.

MAKRLR MANTELS..A LABOR STOCK ALWAYS (IN
hand, nt lower price* than at anyolber ettablinlimrnl

in thl* city. A. KLASER'S Mantel Work*, No. 109 l.aat
Eighteenth itreet, near Third avenue, N. T. Cut thl* out.

STORAGE.CORNER BROADWAY AND FORTY-NINTH
tract; good dry room*. W. P. RUDEH,

Broadway nnd Forty-ninth atreet

WHEELSI WHEELfll WHEEL8I WHEELS l-TIIH
attention of Carriage and Light Wagonmaker*. I* called

to the fact thai the Jacob*- W heel Company have now on hand,
and are prepared to make to order, wheela of every deaerlp. »
Uon from their large and carefully (elected (lock of material
on hand, guaranteeing iiiperlorlty o(Onlab. together with tha
fined quality of Umber to be found. 155and 147 Bank trtot,
New York.

%

