
THE NEW YORK HERALD.
WHOLE HO. 12.912. NEW YORK, THURSDAY, DECEMBER 28, 1871.-TR1PLE SHEET. PRICE FOUR CENTS.

DIBECTOUY FOR ADVERTISERS#

JfcMUBKMI NTS-Skoosd Pagi.Fourth, fifth and ilxth
coin mod.

ASTROLOGY -Twelfth Pag*.Fifth column.
PAUL hr.ASON.sr.uo.Mi Page- Fifth column.
BILLIARDS.-Ki.kventh Page.Sixth column.
BOAitDKKS WANTED -Second Page.First and second

oolun, us.
BOARD AND LODGING WANTED.Sioosrn Page.

Beoond column.
BROOKLYN REAL ESTATE FOR 8ALE.First PAGE.

Fourth co.umn.
BUSINRso OPPORTUNITIES-Twelfth Page.Fifth col¬

umn.
BUSINESS NOTICES.8kv*t«tu Pag*.Sixth column.
CITY Ki.AL EEfATE FOR HALE.Finer Page.Fourth

column.
CLERKS AND SALESMEN.Twelfth Pagx.Third and

fourth co utnna.
CLOTHING.Eleventh Pag*.Sixth column.
COACHMEN ANI) GAKDhNEKS.TWELFTH PAGE.

Fourth column.
COAL AnD WOOD -Eleventh Pagk.Hlxth column.
COAST W181'. STEAMSHIPS.SECOND PAGB.Thlr column.
COPARTNERSHIPS.Tiveli Til PAG*.Filth column.
DADOING AOAI'EMII.8.Second Pag* Sixth column.
DRY GOODS.Firbt Pagk.Sixth column.
DWELLING HOUSES TO LET, Ki RN1SIIED AND

UNFURNISHED.Twelfth I'AGK.Sixth column.
EUROPEAN STEAMSHIPS--Second Pauk.Seooud and

third co'umna.
EUROPE.Ei.r.vKNTH Page.Sixthoolumn.
EXCHANGE-Elk v* NTH Pag* .Sixth co.umn.
FINANCIAL. First Pagk.Third and fourth columns.
FINE APIS -FibuT 1'agk.6ixth column.
FOR SAUK.Second 1'agk.Fourth column.
FURNISHED ROOMS A.sD APARTMENTS TO LET.

Twruiu Pagk Sixth column.
Pl'RNITUiiE Twelfth Pag* Fifth column.
FRENCH ADTERTlSl MKNTS.Twelfth PAGK-Fonrth

and fifth column*
HELP WAvTrD F'KMALES.TWELFTH PAO* -Second

and third columns.
HELP WANTED.MALES.Twelfth Pagk.Fourth col¬

umn.
HOBS I .e. CARRIAGES, Ac..Fitter Paok.Second and

third col <mns.
HOTkLS.Second Pagk.Second column.
HOl 81 8, ROOMS, AO., WANTED.8KOO.N1> PAGK.Third

column.
HOLIDAY PRESENTS.Eleventh Pagk.Fifth column.
INSTRUCTION-Eleventh Paok.Sixth column.
JERSEY CITY, HOBOS EN, HUDSON CITi AND BER¬

GEN REAL ESTATE FOR SALE.FIRST Page.
Fourth column.

LKCT. Re sr ASON.Fibbt Pagk.8lxth column.
LOAN OFFICES--Eleventh Pagk.Sixth column.
LOST AND FOUND.First Pag*.First and sooond Sol¬

um nA
MACHINERY.Second PAOK.Secon column.
MAkHLK MANTELS. Elkvrnth Pagk.Sixth oolumn.
MEDICAL.Twelfth Pagk -Fifth column.
MILLINERY AND DRE8SM A KING.FllthT I'AGK.Sixth

column.
II1801 LLANI-.OUS ADVERTISEMENTS.Tenth Page.

Sixth oolumn.
MIRCELLAaEUUS.SeoOmP Page.Third oolumn.
MUSICAL.Sxoonh Page- Second column.
PeKmjNAL. First Paof.hirst co.umn.
PlANOr OKIES.second Paok-Firth column.
POLITICAL.ELEVENTH Page.Sixth column.
PROPOSALS -Eleventh Page.Sixth column.
PkuFEKSIoNAL SITIAHON8 WANTED.FEMALES.

Ttvw.i th Paok.Second column.
PROPERTY OUT OF THE CITY FOR SALE OR TO

RENT.Fibsi Pagk.Fourth column.
REAL ESTATE TO aXCHANOK.FIRST PAOE-Fourth

column.
REAL ESTATE WANTED.FlltST Page. Fourtn oolumn.
RESTA RANTS.Second Page.Fourth column.
REWARDS- First 1'agk.Seco.id column.
BALKS AT AUCTION.First Page.Flith and aixtb col-

nmni.
SITUATIONS WANTED.FEMALES.Twelfth Page.

First arm second columns.
BITUATIO .8 WANTED-MALE8.Twelfth Page.Third

column.
SPF.CIAL NOTICES.First Paok.Seoond column.
SPORTING.DOGS, HIKDS, Ac t IBSX Pagk.Second

column.
T11E TKaDKS.Twxi.FTn Page. Fourth column.
TO LET FOR BUSINESS PURPOSES-TWELFTH PAGE.

Sixth column.
TRAVELLERS' uOIDit.8eoond Page.Third column.
Unfurnished ko >ms and apariments to let-
__

Twelfth Page.>lxth column.
WANTED T > PURCHASE.First Page.Fourth column.
YACHTS, STEAMBOATS, Ac.First Page-Fourth col¬

umn.

IIKHALD BRANTH OFFICE.lTP TOWN.
a DVKRTIS^MENTS FOE T1IK NEW YORK IlERALD
RECEIVED AT THE BRANt H OFFICE,

1,186 BhOADWAT,
BETWEEN THIRTY-FIRST AND THIRTY-SECOND

STREETS, WEST SIDE, NEARLY OPPOSITE OUR FOR¬
MER PLACE.
ADVERTISEMENTS ARE RECEIVED FROM 8 A. M.

TILL » r. M. EVERY DAY IN THE YEAR AT OFFICE
BATES. NO EXTRA CHARGE OF ANY KIND.

PBHWONAIm
_ _

A WY PFRSON WHO saw gentleman run oyer
J\ by CkiilMjf" D.ivmhur 19, 8: 0 I*. M., on Mr.wery, be-
twrec Sprin au Prince Greets, pleivsr cAlt at l'lereo'e rangn
.ton. Thirty-fourih streei and broxdvriy.

ID.THURSDAY.

DECEMBER 2, BOSTON TO NEW YORK. -MAY I UK
fr.vorrd with your address nnd all particulars V Will

{o ob k'» atrnuter and appoint an uuerview f Address A.
.. Herald office.

ffRANK STOKES, WHO VISITED IN AMITY STREET
It 1861, arid oblige a friend by sending her addro»t to B.

C., Herald o'.lioe.

Henry orattax m'c.your father will
welcome your r ttlrn. Send your address wherever you

may go, that be may send you assistance if necessary.

INFORMATION WANTED-OF OAWAR NASH ORANDY,
colore I; came to Mew York from Norfolk Mav 16, 1871,

Or the s .earner Saratoga. A tide to his sister, b'USAN A.
ORANDY, cure of N. >1. Hcul, No. 5 Jonn street, New Yorlc,
would re pladly received.

INFORMATION WANTKTT-OF Mils. JOSEPHINK A.
V\»r>'. Address U. box 10d Herald Uptown Branch office.

INFORMATION WANTKD-OF J >11N COOK. NATIVK
of t'ueoee, Cansda. Any information will be kindly

received by Llixnbeth Cook, Vt ashlngton Hotel, No. 1 Broad¬
way
INFORMATION AS TO THE WHEREABOUTS OF

Tlmolb- Walsh, aged 18 to 20 years. Left .New York No-
vsmiier 7 for Chicago, and has not arrive 1; wen'from tbe
Forty second street tie,-nt; smart looking; Inxd In Ills iioises-
alon from $60 to 8n; diets, black cloth coat and striped
pan's; had a psronl a'so; dark coinpleilnned mid stout and
healthy. Address Mrs. I OKK KRY,SO Market streei, N. Y.

IF ADA W , OK SIXTH AVENUE, NEAR TWELFTH
street, will call at houso in Twelfth street on Krtdsy

evening site wfil hear from an old friend.

JDK CASSH, LATE RANKER, 26 Rt'E LCCRIES
. d'Artn s, Parla, wilt hear of an old friend ty address¬

ing VICTOR, Herald office.

Left his home at sag harbor, l. i., on deckm-
ter IS.Mamlre Hedges, aged 16, brown hair, blue

eyes; dressed in dark pints, light vest, dnrk under coat, giny
overcoat, dark blue cap, with ear lappvlsfi heavy hoots, out-
aide hia pants. Pu ate send Informa,ton to CuX A KING,
Deteotlve Police Ageucy, 7J Broadway.

LYMA.WRITE FULL PARTICI'LARi TO MY POST
office address. Orey will not hear from me until further

advised. 8. it.
f'spETI*.A-TETK".1F YOU ARE THE ONE I THINK

1 vim are I am as desirous of the acquaintance as your¬
self. ana trust K would be fur our mutunl interest an plea¬
sure.

Theatre comiqukmatTneb.-one~or the two
laiilcs who Sat in frtint row would like to make the sc-

?iialntance of lb<- handsnmu blonde In the soconil roe*,
lease udi.re-s X M., box 167 Herald Uptown Branch office,

1,166 11TO idway.
rBONO DOOR, 6 I". M..THERE U jCT7r.fr RR FOIt

you In the office. EYEGLASSES.
fVEDNKsDAY, 1 O'CLOCK -THE f.ADY WHO, IN
y Y company with friend, passed Fifth avenue and Twen-

ty-flrsi streei ano noticed si-ntlrman In window on Twenty-
first street. Address R. 11. HALL, No. I West Twenty Qrst
Btre*l.
Yonkers, christMas "night at~epot. ic28

train..-How do yon do ? Please send address before
next year to OLD FRIEND, box 150 Herald office.

LOST AMI FOUND.

December 28, P71.-onb hogshead ok oil
found in the East rlrcr by Bartholomew Browu. The

claimants can have It by proviDg property and paying cost.
Apply at 102 Market slip.

Lost a regalia, IN forty-seventh street!
between First nnd Third avenues. Will be Ubcral'r re-

wsrded l-y rolurstng It In the owner »t 8Kl First avenue, be¬
tween Forty-sixth ana Forty-seventh streets.

H. EPPSTEIN.
TOW BETWEEN 6 ANO f O'CLOCK, GOINQ FROM
I j 1 hlrii to First avenue, In 1 lith street, a Mink .Mull. A
finera! leward will be given on lis return to Mrs. MCKl'llY,
{06 Thirty-second street, cast of tine pint ave ,ue.

J* t)BT.DKCKMISk 277Tn WALL STREET, HETWEeN
j William and Front, a Roll of Bills, amounting to $ 10.
he finder will be rewarded by leaving It at 88 Wall street,

basemen I.

Lost -pec. 27, a wallet, containing a check,
papers and monry. The Under will he liberally rewarded

by leaving II at the office ol tilFFOKD A HKO., 71 Maiuen
lane.

fOHUN GOING FROM LAY FAYETTE PLACE TO
J j KIiuct's, Broadway near B<eecker, a lady's Bag. roti-

talniiig pockctbnok, race.pis, Ac. The Under will be rfi-
warded at 12 VA est Thirty ninth street.

T 08T-A LADY'S GOLD ENAMELLED HUNTJNQJLd case Swiss Walch. between Koriy-nlmh streei mud
eeveuib avenue nnd Fiftieth street oe,.r bixtb avenue. The
finder will be suitably rewarded by leaving it at 116 West For¬
ty-ninth Greet.

IOBT ON TUESDAY EVENING, DIkTiTTN EIGHTH
J srenue or Eighth avenue cur, between Twer.lletb and
¦ Irty-iourth streets, a lady's Pocketbook, remaining 061 60.

Tbe finder wi.l be liberally rewarded by returning it to WM.
11. FOSTF.K, !Uti Water slreel.

106T-IN BROADWAY, BETWEEN ETqTTtH AND
j lblrtevnth streets, on 28th Intl., it smid doobla-cssed
old Watch, wlib Chain attached. No. 7,288, I aihek Phil-

, llpi fi. -teneva, maker Ths Hn«ler will be suitably rewar ed
tot 'eavlne it at tha atudio m J. W. EUN1NUI.R, i>8 fcaat
Thirteenth street.

T .°»T-A PACKAGE, CONTAINING" BANK AND
JLi clieck book and Western newspapers, he'wern i and 5
r M. Tuesday, x«lh. on Twenty third s-.rett slave. Wall to
Tweniielli sheet, or hctw.-en Twentieth and Twenty louith
¦Ireets, or on University car to Forty-second street. Owi er's
asms on tank book. No value but to owner. Finder will t#
paid by leaving It at railroad office, 268 Broadway.

IOBT -BETWEEN NINTH NATIONAL JIJk*lT~A~Nb
J Pearl street, a Roll «f Rills. The in ter will he suit-

.ely rewarded on leaving (lis same at Ninth National liana.

IOST.TUKfiDaY MORNING, IN DOWN TRAIN ON
J Nrvv Haven Railroad ur on the wsv from Twenty-srv-enlh sliset to Uuion t.-sxue club, a pink Coial Mnae trom

.carf pin ; round and smooth. rtn-Ur wi.l hs renamed bylisting it at desk of L'ulou League c.uh.

IjOST and found.

Lost -on Tuesday, somewhere in west for-
lv fifth street. a Parcel, containing a lace tciI, corat

bracelet and other artlolra. The linder will be sultab'V re-
war »ed i mi receive the thank* of the owner by returhing It
to 291 MadUon avenue.

L08T.A OOlD SCARF PIN WITH WHITE STONE
and small chain a'taohed. $6 reward and no questions

aakod by returning it to Caledonia liouae, No. 8 Weal Ftrent.

CJTRAVED -FROM WEST THIRTY-FIFTH STREET, A
black marc, with one while loot and white forehead. A

eutlabie reward will be given for any information by F.
PATERS, Mrb Weal Thtrty-fourth street.

$25

KEU'AKDS.
G»rv REWARD..LOST. ON MONDAY, DEC. 18, A
g> | Sky Terrier Hitch, blue body and light yellow face and
leg*, ear* and trill cut: weigh* about 10 pounds. Return to
owner. 1J3 haul Klltleth atroct, or 182 Bowery.

JAS. 8. WIBIRT.

(f>1 O REWARD. LOST, (IN WEDNESDAY, A KMALf,
«P.L* ' gold coll Braoeiet, with (;haln altaebed. Kinder will
receive above reward by returning to 205 East KuteentU it

w REWARD..LOST. A BREASTPIN ; OrAL CEN-
tre and about IK diamonds.

ALDEN WATTLES, 91 Wait atreet.

®qk rkward.-lost. MONDAY, December an,
on Third evenne car, Cold (Open face) English

Winch, an Chain, No, Hi;.736 The above reward, and no
questioui aaked, by returning it to WM. C. BRANDON, 7U6
Broadway.

(jjrtft REWARD AND NO QUESTIONS ASKED.FOR
.Jlsjw the return-of a deep sealskin Jacket, lined with
brown eatin, quilied, which \v»« taken Tgeji lav, 2t!tli, from a
canage in Twenty-sixth atreet. Return to ll Weal Seven¬
teenth street.

(tl nn REWARD and NO questions asked.
ipluU For the return of Gold Hunting Case Watch, with
ownei'e name lnilde; alio Chain and Loc'xot, loat on Sun¬
day, December 17. Address K., bos 88 station D.

dhtyrrt REWARD, AND Nn QUESTIONS ASKED,!pii)W for return ol' article* taken from .IS" Fifth avo
nue, on Tuesday-evening. Address boa 2,826 l'ost office, or
reanience.

DKTFCT1VEH.-COX A KINO. 72 BROADWAY AND U
New street (estab'ished 1862) furniah only reliable and

experienced operatives. Branch unices In Chicago an t St.
Louis. Correspondents in all principal cities and Europe.

Df
SFKU1AL. NOTICE*.

ARTHUR GENTIL, 815 BROADWAY.
Hair, first qualitv,

the largest and the cheepest assortment
oi New York.

Rose* du Matin lor th . complexion.
Regenerator for the hair.

Accountant, expert, good linguist.-ak-
rearg written up, books opened, kept, examined or

balanced J, COX, 47 Wall Blrcet, third tloor.

Accounts adjusted and books balanced
and scicntilicaliy kept; books balanced however cumpll-

¦catedly contused. Address A B, R., box 8,432 Poet oihce.

LARGE ASSORTMENT OF BOOTS, SHOES, TRUNKS
and Valises at the Ureat Family Shoe Emporium 36ft

Bowery, corner of Bond street, selling at .0 per oeul below
Broadway prices, iV. D. BIO c LOW.

ROBERT IRWIN.

A

Avery fine square camel's hair shawl,
white centre, bought at Evrlngton ft Graham's, Lon¬

don, for $876 in gold, but little worn, will be disposed of for
tHfciU in currency. A iurees S. P. Q., Herald Upiown Branch
office, 1 2 .5 Broadway.

A -TO AVOID SMALLPOX AND OTHER CONTA-
. gions uhc the celebrated DIs nfeolant, PIIKNo:,

SODIQUE. For sale by K. J. DICKINSON ft CO., 71
Maiden lane, and by druggists generally,

A SPECIAL MEETING OF DT.roSITORS IN THE
Eighth National Bank is called io., at the Sinoialr

House, corner Broadway and Eighth street, on Friday even¬
ing. at 8 o'clock, when Important facts and questions will
be presented for consideration.

EDWARD D. BASSFORD, Cooper Institute,
and many others,

A. MEET MK AT RTKINFELD'S GRAND OPENING
. of his new p'acu, Ui Nassau street, this day. J, M. C,

A -royal hwana lottery of cuba and
. Kentucky State Lotteries, official drawings of aboya

ulways nn file, J. (LUTE, Broker, 2HH Broadway, Post oOice
box 4,909, 16o Fulton street and No. 2 Park row.

-OFFICIAL DRAWING8
KKNTICKY STATE LOTTERIES.

KENTUCKY. r.tTit oi.ass no. 7!3-mco. 27, 1871.
68, 13, 43, 78, 27, 42. tH, 7d, W. 1, 64, 66, 74,

kF.NTUi'KT. ol mi NO. 714.liKn. 27, 1871.
84, 63, 18, AO, 07, f-9, 28, 68. 13, 19, 6. 8». 75.

1'AOlH'All.vxiwa i i.ams no. 613.l)*o. 27, 1871,
17, 56, 68, 45, II, 4b, 31, TO. 3, 7, 70, 67, 18.

PAi'tit'AU.aji.am no. 614.nxo, 27, 1871.-
11, 2, 68, 72, 4A 61, #i, 58, 15, 13, 57, 21, 43.

SIMMONS A CO., Managers, Covin ton, Ky.
J. CLPTE, Bn.ker, Broadway. Post office box 4.9G9.

C11TT OF NEW YORK, DEPARTMENT OF FIKAKCB,
J Bureau of the Hcodve* of Taxes. Court House, Park,

82 Chambers Arret, December 76,1871.
Noncti Is hereby given to ail person* who maybnve omitted

to p*v their taxes to pay the Ban e at this office before III - Ut
day of January, 1872. On aud alter lliat date Interest at the
rate of 12 per eant per annum, calculated from October 4,
1871, io dav of payment, will ho added. On the 16th day or
January, proximo, warrant* will l-e Issued for the collection
of all personal taxes remaining unpaid on tbat date.

BERNARD SMYTH, Receiver.

A

CN0RN3, BUNIONS, ENLARGED JOINTS. ALL I>13-
j eases of the feet cored t>y Dr. ZACLIAllIK, lit Union

square; refers to nil physicians.

Havana lottery ok clda for decemrer 20..
Three hrst numbers received by JOSEPH BATlib, I'.H

Broadway. ftNIBI 4.

Lafayette a co.t
Horticulturists, members of mnnv societies of horticul¬

ture hnvo tho honor to announce to trie losers that they are
coining ir«ra Europe to tms city, with a large quantify of
Flowers ami Fruit Trees, new foielgn liulbs; also Flowers
mid (Uilnnry Seed* of alt kind*. Warehouse #04 Broadway
Tree Cutting, Gamine and Ornamental Grounds Planned
nml Laid Out. N. P..Ail l'lants and Trees not acquainted
are sold with warranty. Cooda properly packed and sent out.

VTKW YORK STAMMERING INSTITUTE. PEKMA-
ncntiv located at No. I Irefng place. Professors Maun A

Calelu. Mnnnsers. City references Iui niched. No pay until
cured. Feud for prospectus. .

EL1RF TO TIIE FEET. MRS. L. R. STONE, CHI-
ropodist, has opened new and «e!ngant ruoms at 743

Hroauway, opposite Aslor plaoe. whera she Is prepared t>
Heat all who are troubled with Corns, Bunions and Inverte t
Nails. Laillea Ireate at th Mr residences If doslre 1.

R

OYAIi HAVANA LOTTERY OF CUBA.-ADDRESS S.
It. BANKS, Agenl, 16 Wall street, New York.R

irELOCIPEOES.-FOR THE HOLIDAYS, TWO AND
V three whee'ed Velorlpe lea, all sir.es. In great variety i
for aalo cheap, at MANUFACTURERS' UNION CARRIAGE
\t AREROOMR, 038 Broadway, nokr Bleccker atree'.

ton/I n/in gold, was drawn in' royal
Havana Lottery December HI: first three

prises received. Kenln -kr, class 714, Noe. 31, 8«, Ih drew
SltO 000. Address DALEY A CO. (old established oBcr, 174
Broadway.

HFOHTINH-DOOtt, KIK»S d»C.

A.FOR BALE.ALL KINDS OF FANCY DOGS, BIRDS,
. Ac. Medicines tor all diseases; prepared Food fur

mocking birds, at B. O. DOVEY'3, No. if Oreene street, near
Csnai.

WANTED.A BRFECIILOADING SIIOTOUN: TEN
gauge pin preferred; weight about nine pounds. Ad¬

dress T. l>. 11., boi 1,*6I New York I'osl o'.Ucc.

HOttftKH* C'ARUIAOKN, AC.

AT TUB AUCTION HOUSE OF
.HlflNSTON X VAN TA8FELL,

OiUce ai d Salesroom 37 Nassuu street,
i«pp' Mte the I'ott odloe.

THE HORSE AND CARRIAGE, BBANCIt
of our business is eonducled at our

IIOKSE AUCTION MART,
III), 112 AND 114 EAST THIRTEENTH STREET, NEAR

Fourth avenue,
whero we hold regular

BALES OF HORSES AND CARRIAGES*
EVERY TUESDAY AND FRIDAY.

GENTLEMEN WISHING TO PlRCUASA OR THOSE
having Horses or Carnages to sell will find our bouse per¬
fectly reliable, as we conduct this branch of our business as
we do alt our other business, on the same straightforward
principles which govern honorable bouses in all mercauiilti
pursuits.
VIE GIVE THE PURCHASER OF EVERY HORSE

that Is warranted round from i!4 to 48 hours fur Iris1,
ENTRIES EtiP. SALE OF HORSES AND CARRIAGES

can he made ill our down-town olllce and salesroom, '-7 Nas-
¦aii street, where we alao keep a register ol horse* for prl-
Ti'hKAL ADVANCES MADE. ON CONSIGNMENTS.

AT PUBLIC AUCTION,
THIS HAY (Thursday), December 8", at 11 o'clock,

AT STABLE 13 VESTRY STREET,
HORSES, CARKIAuF.S, WAGONS, SLEIGHS, 1IAR-

N ESS, Ac..
Including a fast roan Gelding, lfi1, hands. 6 years old; can
trot in :4a, and warranted seund and kind.
A I ne hrowu Horse, 18)4 hands, 8 years old; warranted

.ound and kind.
A line bay Mare, tlift hand* high; can trot In 2:"><>; war¬

ranted sound and kind.
A hay Mar, 1M4 hands, 7 yin old; an excellent exprcdi

or business fiorie.
Also 1 exlenslon lop Cabriolet, J top Wagons, ! open Wag¬

ons. 2 Sleighs. 1 eipress Wajpm, 1 depot Wagon ; also Single
and Douule Harness, nel s, Hisnkeis, Robes, Ac.

N. H. .The above slock are sll In ejeel'ent order, and will
pokitirelr be s Mil to the bigbcsl bidder without limit, re-
atriction'cr reservation.

A -ONE SECOND HAND LAUNDAU
, and one second hand Clarence,

I olh lu superb condition, end
our own make, toi site by

BREWSTER A CO., Firth avenae.

A -BREWSTER OF TWENTY-FIFTH STREET.-A.
, Near Third nvenue.

The following named second band carriage!:--
One Town Coach, as good as tew.
One full Clarence.
4 no Coii|# Kockewav.
One light sis seat Hock,iway.

A -CARRIAGE REPOSITORY, 141 WEST BKOAD-
, war- Park and Ponr Phwlons, Ruekaways, top and

no lop iluggv, both new and second bt<nd. All very cheap.
CHARLES GRUHB.

Alight cOUPf, coupe rocraway. six-seat
W eslcbesters, I'baelous and every other atyle Carnages,

new aii.I si Cun hand. al v -ry lowest popular prices.
M A N UFACTOHE RS' UNION, 6i* Brosdwey,

A- F.LI GANT LANDAULET, 1.IOITT, FOR ONK OR
. tw,, berate; Hem's make; Cutl *7,Win. for 01,100;

C kier,rr«, three Cu.te Uockawsrs. Ilgt.t. sc< ond l.and, vcr/
low.lull's, Hi cast lVur.lt street.

UORHKH, «rt;»
.THE SPECIAL ATTENTION OP CONNOISSEURS

. of IillO HORSES is called to SPECIAL AND PKK-
RMPTORY SALE BY AUCTION on FRIDAY (tomorrow),
DECEMBER 29, at STABLE 48 GREAT JoNIrt STREET,
at 10J4 prompt, of iin alopunt ami complete pifvate Tiirii-
out. consisting ut UUKBES, WAGONS, HARNESS, ROBKsi,
Bn.AAKP.1S, Ac.
TEAM of oitra banrlaotna, stylish and genteel BAV OELD-

1 NOB, about 15 hand* high, 6 and 7 years old; were raised
by tiecrge Hulse, tn f>ran:.e county, nnd both sire by Vol¬
unteer, ilatn, the Stuyvessnt Marc, bv Plot. They uro
closely matched, bleb beaded nnd stviixh, and one of (he
linen and eaaieat drlvlnc trotting teams In toe city. They
bare no vlcea or tricks, fear nothing, ami can be dr.veu by a
lady at speed. They trotted on Mitchell's track, Saratoga,last August, to top road wagon. In 2:64, and were considered
the I,nest team lor style, benny and (peed at Saratoga,
'lher can always beat 8 minutes to road wugou, and arc war¬
ranted sound and kind.
THE nne sty.ed, handsome and fast BROWN trotting

HORSE, PROVIDENCE, sired by General Knox. In Stite or
Maine, there purchased for Ooyernor Spragtie when 6 yeors
old, upon showing 2:41; w a afterwards put In train, and de¬
veloped greut si.ee I, trolling a heat In 2 :.'t0 ty, beating Panic;
has been ussd the last two years altogether as a private road
horse, and la una ol'tlie lineal roadsters in the State, and has
Seldom been beat to road wagon; he Is lbb(high, 9 years old
last spring and no older, and Is warrunleu sound and kind,
and to neat 2 35; can beat 9:40 to road wagon, and la with¬
out vice, trlok, fault or blemish; Is valuable fur track pur¬
poses.
ALSO a handsome and fast BLACK trotting MARK, 16H

high, 7 years ol.l; raised by Charles bachmau. :i mi broken
and trained by Carl Hurr; Is high brad, stylish, i.r.a and fast;
Is without vine or trick; free, easy and pleasant driver;
ateadv and reliable; wss formerly ow ed by t>eorge Law,
dr., and by htm anil to present owner: Is warranted sound
and kind, and warranted to beat 2:48 or no sals, and can
beat 2:40 on any good track.
ALSO two line trotting WAGONS, double and single HAR¬

NESS, SLEIGHS, fine BEAK ROBE, BU1TALU ROB I 8,
BLANKETS, Ac.
ALL the stock of a prominent sporting gentleman, well

known on road and turf, who was ooliged to leave the Mato
on account ol legal ami political einourrassmcut.
ALSO, independent of the above, a rich, bamsome nnd

fine styled premium TEAM of JET BLACK coach, road or
phaeton HoKSES, 15'a high, 6 venra old; can travel In 3:31),
and are warranted sound and kind and cannot be outelyled.
Property of fnreLn Consulate returning home.
PULL PARTICULARS of all the HORSES, with pedigree

Rerloniiano s at sain. Sale Is absolute and unreserved ; no
mils or restrictions. STOCK CAN BE SEEN AND EX¬
AMINED now.

AT WALDRON a COOKF.'S
Downtown Ilorse Mart anil.Salesroom,

IDA Llberlv, IM, 44, 4b .\ew Church, 108, U1 Cedar street,
4 superior working Horace.
5 linn driving or carriage Horses.
1 l'liaeton, perfect; aet double Harness.
1 two-seat Sleigh, set Harness.
2 one seat Sleighs, set Harness.
11 oncor.l Express Wagon, I Delivery Wagon.
6 sets single llarnrss. Wolf Robes, Blankets, Ac.

A PAIR OF VERY STYLISH CARRIAGE HORSES,
lti.'i bauds high, for sale. Can be seen at tho owner's

¦table, 64 East Korty-l rut street.

A COUPE. WITH POLE AND SHAH'S. FOR SALE-
Jn complete order: made by ('. Beardsley, Broadway,

corner Tim ty-scventli street, where It can be seen.

A.AN ELEGANT VARIETY OF FASHIONABLE VB-
. hioles, at reduced uncos, for the holidays; a l ull size

Clarence, on c springs, at 81,3 0;also Coupes, Landaus, Lan-
daulets, Kockaw.iy*. Coupe Rockawnys, l op a id Road
Wagonw Ac., Ac.; Sleighs In great variety. Bells, Robes,
Whips, Harness. A. 8. FLANDRAU, Carnage Builder, No.
7 East Eighteenth street.

A NICE SECOND HAND COUPE, BY BREWSTER A
Co., of Broome street, newly lined with goat skin*. 6(700;

one at some nice top and Rood Wagons, by Brewster
A Co. and other good makers; also Rockawavs, Landaus
and other vehicles, tn good order, at low figures. A. B.
FLANDRAU, carriage builder, No. 7 East Eighteenth street.

A BLACK CANADIAN, $90, 7 YEARS. IB HANDS;
styliali bay Horse, 7 yens, 16 hands, #135; both war¬

ranted sound and kind, or money returned. 413 Eighth ave¬
nue, corner Tbirty-tirst street.

IDE PREPARED..TWO HANDSOME CUTTERS,
D nicely trimmed, good makers, $63 and $66; also three
first class Express Wagons, at bargains 122 West Twenty-
fifth-street. .

(lOACH FOR SALE A SECOND HAND COACH FOR
J sale cheap; must be sold this week will guarantee it

to be sound sn Id first rate, running order; also new mad
second hand Wagons of every description for sale cheap.

JAB. YOUNG.
1,085 Atlantic avenue. Dear Classon avenue, Brooklyn.

FOR 8ALE.A DARK BAY HORSE, 7 YEARS OLD,
16>4 bands high, excellent worker, kind an I gentln In

all harness. Apply to P. ARNAULT, wine merchant, 25
Wooster street.

For sale-a top wagon, in good order, or
will exchange for a Horse 7 or 8 years old. between 16

an 16 band*. Apply at livery stable 3d Perry street, before
8 o'clock A. M.

CI BEAT BARGAINS, GREAT BARGAINS-NOW IS
T the time to buy; Carriage*. Harness, Sleigh Bells: low¬

est popu.sr prices; variety second hand Carriages and
S viglis cheap. MANUFACTURERS' UNION REPOSI¬
TORY K* Bro anway,

B|iOR SALE.BROOD M.ABE. 16 YEARS OLD; BY SEE-
lv's American Btsr; la tax'end a pleasant driver. Ad¬

dress H. W. HUNT, '42 Grand street.

FOR SALE.CANADA PONY, 7 YEARS, 14)4 1IABDS;
found and kind; would suit butcher, baker or grocer;

price ifBii; not half 111 value; must sell. 204 West Slxteontn
'street, near Seventh avenue.

HARNK8B LIGHT SINGLE, DOUBLE, COACH, EX-
press and truck Harness of every description, at ex-

tronicly low prices, at the old English bouse of
PL HART LETT, f<8 Warren stieet, corner College place.

Horse blankets, lap robes, BUP8ALO and
Hear Robes, W hips. Rh'.lng Saddles and Bridles, cheaper

than ever, at tho old Enrllsh bouse of
E. MARY LETT, 02 Warren atret t, corner Collage p's-e.

T P. TRAVKR, AUCTIONEER-WILL SELL AT PUB-
t) . lie auction, on Friday, December 29, at stable corner
Fifth street and Second avenue, n 111 A. M., eight Horses,
consisting of road, family and work Horses; also top end
open Wagons, Sleighs, Harness, Blankets, Robes, Ac., also
Team Truck and Harness.

¦* f UST BE Sf>LD THIS WEEK-SOME FINE CART
JVI and Driving Horses, nil sflund and kind, at No. 9
East Nineteenth street. Call and ace before purchasing
elsewhere.

SLEIGHS..DEXTER BLEIOH BELLS, SLEIGHS. ALL
styles, new imd second hand; lowest popular prices;

several left over from ast season cneap. at MANUFACTUK-
LBS' UNION REPOSITORY, «.'» Broadway.
OLFIGHH, ROBES AND BELLS FOR HALE I,OW_
0 fine assortment, comprising all s'yles, both second
baud ana new; also Harness and Carriages of all styles
for sale; V\ bins. Blankris. Ac.. Ac.

W. H. UNA V, 20 ta 29 Woo iter street.

58
treat), reduce ! url
Robes, Afghans, Ac.
This Is lue place and now Is the time for great bargains.

LIBERTY STREET. M
JOHNSTON A VAN TAS8ELL sre now selling at
reduce! prices their stock of Sleighs, Blankets,

Afl? AND $75.- A TEAM, MARE AND HORSE, KM
hsnns, 7 and 8 years old ; fit for any business. 721

Washington street, near West Eleventh, tea store.

A.

KIMNCIAh.

Atlantic savings bank, Chatham square,)
Nkw York, Dec. In, 1871. (

Twenty-fourth Dividend.
The Trustees of the Atlantic Savings Bank hare ordered

that a semi-annual dividend at the rato of 6 per cent per an¬
num he paid to nil depositors entitled thereto tinder the by¬
laws for the half year or quarter en ling January I, 1872.

Interest not withdrawn will be added to and will be en¬
titled to interest as principal. Interest Is due and pit} able
cu and after Monnay, January 18.

HARRISON HALL, President.
J. P. COOTSR, Secretary.
O. I>. Kaii.vy, Treasurer.
MONK, DEPOSITED NOW WILL RECEIVE INTER-

EST AS FROM JANUARY L

-.NASHVILLE AND CHATTANOOGA RAILROAD
Company.- Interest coupons maturing January 1, 1872,

will be pull on presentation on and after January 2, 1872, at
oflicn of V. K. STEVENSON A SOW, II Pine sweat, N. Y-

s -MoNRV TO LOAN PROMPTLY ON BOND AND
At mortgage on property In New York. Brooklyn
ontl New Jersey. Principals on'y apply to SAMUELS.
WOOD, Jit., l,V>'Broadway, room St

BULLtS HEAD BANK..FIFTY-THIRD DIVIDEND..
New York. December 27,1871..A Quarterly Dividend

of Four it) per cent, free of all tares, was this day declared
out of the net earnings of the last three months, payable on
and arter the 9d day ot January nest.

U. W. WILLF.TT, Cashier.

IfXi ELSIOR SAVINGS RANK.
i !',74 Sixth avenue, corner Twenty-third street.
Deposits made now draw Interest from January 1 at St*

5rr cent. Tlic Serni-Annua! Interest will be paid on on after
anuary 15, and If not urawn will be credited to accounts,
and near mterr it fioni Januarv 1.
Open daily Dom lo A. M. to 11 P. M.. and on Monday,Wednesday and Saturday evenings rion, 8 to 8 o'clock.

\VM. M. GILES, President
Isaac S. Bakrkit, Secretary.

MEC IIANICS AND TRADERS' SAVINGS INSTITUTION,
283 ROWF.RY, NEAR HOUSTON 8TREET.

INTEREST..The Trustees lisve declared a dividend al the
rate of SIX |Cr cent pui annum on all sums entitle>1 thereto
for the six months and three months ending December ill,
1871. payable on and alter January 17, IS/A
Interest not withdrawn will be added to Ihe account and

draw Inlrrest as a new deposit, taper cent interest paid
on all sums from $ j to $10,WW. Deposits made now dr.tw
Interest trom January I.

__ALFRED T. CON KLIN, President.
Hknkv C. Fisncm, Secretary.

ORIENTAL SAVINGS BANK.
4;i(l Grand street,between Attorney and Ridge s eels.

Open every day from 10 to ft, and Monday ana Saturday
Evenings till 8.

Money begins drawing interest from the flvsi day of the
month after late of deposit. Present rnto of linerest, si*

I er cent. Deposit* made berore January 21 will draw interest
rum January I.

MAHLON T. HEWITT, President.

WM^UBlSaSTErJ V,ca t'reaUeata.
JOHN ii. Way DELL, Auditor.
El'GENK SMITH, Attorney and Counsel.

ii, R. KENNEDY, Secretary.

OFFICE OF UNITED STATES ASSISTANT THE A-
surer, Nfw Ynttit, Dec. 27, 1871.

Fy dlrtrtlnn of Ihe Secretary of the Treasury, the Interest
on ihe public debt due January 1.1879, will be paid at (his
oILie on and after December 27, 1871, without rebate.

THOMAS HILLHOUSK,
Assistant Treasurer UolUd States.

rrilK INTEREST DUE JANUARY 1, I87J. ON NORTH
J. ern I'ecHle Llta mortgage 7-80 gold bonds will be paid
on and sf!»r January 3 at the hanking bouse ot Jay Cooke
A Co., CD Wail sired, New York.

. A. II. BARNEY, Treasurer.

4>lPft BONl 8 MILL RE PAID FOR THE USE OF
«7* luU MtaUO, on chattel mortgage on a drug More, for all
month*. Address A. 51., hot Tit' Herald oC>re.

(b»»r/» WILL BE PAID FOR USE OF 9M*> FOR
gPOuU one year. G <M Mcartly offered to real estate la
a t'n* location. Principal* only need Address MONEY, bo*
11D Herat 1 ele

nNANUilli.
1A PER CENT CITV AND COUNTY BONDS.FIRST
X'/ class Securitiea, below par; also lnsuranoe, Bank,
Oaallght, City Katlroa Stocks anil Bonds and an ex¬
tensive variety of drat tnorUage snven an I eight per rent
Railroad Honda, Including older choice Securities. paying
lOlo It) per oeni, for aafe and profliable Investments, ail at
low ratea. For salt, by ALBERT B. NICOLAY,

Hanker, Stock Broker and Auctioneer,
43 Pine itr iet,

N. B.First class Investment Securities, paying large
ratea of Internet, a specialty with tin a houie for many yearj

1Q70 -JANUARY INTEREST.lO I £t» t'itizena' Savings Bank,
Corner of Rowerv ana Canal etroot.

The twenty-third semi-annual inteiest dixiilend at the rate
of six per cent | er annum will be ci-e. lted and paid on and
after Monday, January Hi. Ou deposits inado now Interest
will oommence from January 1.

K. A. QUINTARD, President.
BlTMOUB A. Bunce, Secretary.

nnn TO LOAN-ON BOND AND MORT-
.P . "¦ "

» iage on Ileal Estate; large and liberal
loans made on Ural elans City Properly.JOHN F. CON It KY, 16i Broadway, room 8.

CITY ttKAIi ESTATE VOU BALB.
East sWle.

A -DWELLING HOUSES AND BUILDING LOTS ON
. and adjoining Fifth and Maitlaon avenue*, and Stores

nnd Lots on Hvoa .way, for sale by V. K. STEVENSON A
BON, 11 Pine street.

A FIRST CLASS, FULL SI/,ED HIGH bTOOP BROWN
atone House with stable, near 6th armuc, on Murray

Hill, for aalu or eichan, c in p >ri for city Property.
w. P. S.YMOUR, lfl Broadway.

A LARGE, l-'IRST CLArS PROPERTY AND IM-
ororeinenls, neat location on Ur.ion stpisr.!, for sale

nt a low price; alio desirable Property on and near Broad¬
way ; also on tbo avenues.

W. P. SEYMOUR. 171 Broadway.

For rale on third avenue, between FORTY-
seoondand Forty-eighth streets, Store nnd Basement, 80s

60, two rears' Leas* from next May, at #901) a year; titled
for cigar business Bargain will be given, aa it must be sold.
Apply at 8J7 Eighth arcane. JOHN BRAN1UAN.

Weil niiIsi

F

Anew and modern residence, tooethf-r
with four acres or Land, Tor sale at Fort Washington,

nbout 186th street, fronting on Broadway and three other
arenues, and extending to the top of the Heights.

POTTER BROTHERS, Noe. 4 nnd 6 Warren street

Adjoining lknox hill, near central park.-
For sale, elegaut four story brown stone House; full

width lot Sbilou. Address SINCLAIR, Herald ofliae.

jH)R SALE.THE WHOLE FRONT ON CHURCH
street, hot ween Cednr and Thamea street.; suitable for

business, storage or mHnufaniuriug purposes; a bargain.
EDMUND COFFIN, 77 Cedar street.

For balk-mercer street, near spring-a
full Lot at a decided bargain; oji'y #16 Utill cash ro-

<p tired. Apply immediately to D. 1>. OtiKKLu Jul Broad¬
way.

SMALL AND LARGE PARCELS OF LOTS READY FOR
Immediate improvements for sale at Fort Washington or

Washington HeLms, fronting on and near the Gran boo o

rard, which commences at the Central Park, at Fifty-ninth
Street, an I t militate* on the Heights.

PUTTER BROTHERS, Nos. 4 and b Warren street.

IiYVO VERY CHOICE LOTS FOR SALE..LOCATED ON
the Grand Boulevard, nut far from the "Circle:" a

good piece of tenement property might he taken In payment.
WM. a. RAYNOR, t>X Pine street.

TWO NEW AND ELEGANT FIRST CLASS IIIOH
stoop brown stone Houses and Lots, lu fen simple, Nos,

£7 and ijt v\eat Fifty-second street, for sale; size 17x£0il -.

each; picas reasonable; terms eaay. Apply on premises, or
to HOLLY BROTHERS A KIS8A.W, No. » Pine street

CTH AVENUE, ABOVE 42D STREET, A FIRST CLASS,tJ extra wide corner House, four story, huh stoop, with or
without exira Lot and Stable; price very reasonable.
Others on 8th avenue, iftto.om) to #276,ism.

W. P. SEYMOUR, 171 Broadway.

BROOKLYN FBOPim WOU HYI.K AND
_

to i.kt.

J_JERALD BRANCH OFFICE-BROOKLYN.
ADVERTISEMENTS FOr"7iTe NEW YORK HERALD

RECEIVED AT BRANCH OFFICE,
AT NO. 4COURT BTRfTkaT"t lTV HALL SQUARE.

OFFICE OPEN FKo'm 8 A. M. TILLS P. M.
BROOKLYN CARRIKR8~AND DEALERS CAN RE¬

CEIVE THEIR PAPERS AT THE HERALD BRANCH

DELIVERY", NO. 7 FRONT STREET, BROOKLYN.

FOR SALE- ON BROOKLY N HEIGHTS, LOT NORTH-
weal corner of Moniagne terra '. and Remsen street,

running through to F'urmun street, 38x20(1 feel, commanding
a sgLndid new of New York city and harbor; price ifttnjKXT;
11" Improved the whole mar remain on bond ana mortgage
as long as wante Apply to C. H. KALBFLF.lHCll, u& Ful¬
ton street, New York.

JICKSKY CITY, HOUOK/vV, III IHO.N CITY
AND DK1I42EN ItliAI. JirtTATIi.

For Sale.

A CHANCE FOR A FORTUNE Iff? LOTS IN JERSEY
City, with nearly 4U) feet river front, bolil shore and

adjoining Midland and New Y rk and Krle Railroad; also
two plot* on Midland road, east of Fatersiin, one of 4f> acre*
and one 17 aire*, with Improvement; depot on tho premises:
loeatlun uusurpan«e I tor maricntardn building sites.

JOHN H. FLATT, ,!er.ey Cltv Heights.

A NUMBER OF COTTAOE, FRENCH ROOF ANU
other modarn stylo House*, with city wswIwmii

lar^n gardena. ten minute* from ferrlca, oil Jeraey CUjHeights: ro ucod prices and liberal terms.
JOHN H. FLATT, Jersey City Heights.

Jersey citt heights, -the whole or fart of
French routed House, furnished or not; owner would

board for part of rent; to a good tenant rent low; lease ran
be hat for a term of years. Address JERSEY CITY
UhliiHlS, Herald officio.

PROPERTY OCT OF TIIK CITT FOIt MIX
OR TO RENT.

A"LL WANTING FABM8.G<>OD SOIL. MJI.D CLI-
male.for papers address C. K. 1.ANDIS, Vineland,

N.J.

A PLEASANT HOME FOR SALE.IN ONE OF TIIK
best locations In Grange. N. J., three minutes from de¬

pot; house 111 good order; prleo 11)10,50(1. Address J. S. P.,
box 1,888 New \ ork Eos! office.

AT NEW BRUNSWICK, N. J.- PROMINENT CORNER
Grocery Slore and Dwelling, 12 rooms; positively in per¬iod order; all city Improvements complete; line stock of

cooes: rents for ?COO; all for ittUSIO, w.rlli Nltt.COO. Full
particulars of J. STANLEY FERGUSON, 1>4 Broadway,
corner John street, New York.

A BARGAIN ON THE RAP.ITAN.-A SPLENDID
Furin of lif acres, all good 'and; preat variety of fruit.

Hue stream, well fenced, first rate buddings. la complete or¬
der, vsiy superior h-eniion. fine views of river and country;
un'y $15,000. J. S. y RHUUbON, 39 Nassau street, room 8.

AT RIVERSIDE. FARM FOB SALE, 90 ACRES, VERY
J\. high ground, overlooking Long Island Siuiudtilrsirable
for gentleman's country seat. Address J. W. ATWATER,
Riverside station. Qreenwloh, Conn.

For kale-i.n orange, n. j., two elkOaNT
Houses and Lots, near June lion depot; or will exchange

for oily property. D. I>. OKRELL, '.91 Broadway.

Handsome, healthy residence 14 room*: 44
acres improved land; finest wnter and landscape view

on Staton Island; D minutes 11* miles drive) from landing,
depot within iOO yards; must bo sold, to close estate, by Jan¬
uary ly ipl-J.tl-U, terms easv; 10 acres can be sold off in Jots
for mom than cost of whole mfflfrtM, .^^

KliAl, KhTATB TO h\>'IIANKJH.
A FINE TENEMENT, ALSO A CORNER HOUSE, FUN-
J\ nlshed ; holh to exchange lor Lots; lit use for sale. For¬
ty-seventh stiset, between Fifth and Sixth avenues, $li3,C'(KI;
hue lots to exchange, for Tenement Property or print'.*
House. R. E. Bl'KNS, 83d Sixth avenue.

Farm of about 70 a< rep-near smitiitown, l
I., will be exchanged for House in tbts city; niortgsge

given tor any clff'-reuce; equity $9,001'. Address OWNER,
box 128 Herald Office.

HARI.EM.-FOR BALE OR EXCHANGE FOR LOTS
nei-.r the ctiy and $1,500 cash, a three story high stoop

brick House: all Improvements ; convenient to boat and cars;
Second and Tnlid »v*mie Property to exchange.

CONTELLO A LINSCOrr, Third avenue and 118th tL

ri'O EXCHANGE -NOME BEAUTIFUL COTTAGES IN
1 Eighteenth war.l. Brooklyn, for Farm, vacant Lots or
Merchandise an runny id about *10,000 to N* l l.iHMK Apply
to or address .1OHEPH DAVISON, Builder, 4M Marry ar.

O EXCHANGE.FOR PERSONAL PR"PFRTY, AN
eqottj of #"l;,0.iO In Orange property! would llgure at

gBit.it'u for as«»ts. Address, conhJentlally, BUSINESS, box
210 Herald office.

till nnn .COAL and WOOD LAND, on green
#1'Ji'"Uv, River. Butler county, Kentucky; also a
Farm, 10d acres, In Onetdn county, New York, for I'lty Prop,
rrty or Meridian Use for Ready Ma-lo nothing. Appiy lor
particulars to D. T., U Seoeca street, litlea, N. Y.

T

REAL IWTATK WANTED.
YITANTED.A FARM OR COUNTRY BEAT, WORTH
I* from three to live thousand dollars. In rxob.in ;e for a
down town Dining Hsleon, ten years cstahllsbrd and paying
rowglUiMl profit dally. Only principal* may address DIN¬
ING SALOON, Herald office.

WANTED-A ROUSE BETWEEN THIRD AND SIXTH
avenues; will psv part cash and part productive

country property. Address K. H. box 118 Herald offics.

WANTED TO BUY.A TWO OR THREE STORY
brick or brown stone House, with all modern Improve¬

ments, In the vlelnltv of the Cllv Hall, Brooklyn; payment
cash. Address K. i'i. !>., box 5,181 Post office, Ntw York.

WANTED TO PURCHASE.FOR CASH, A FARM OF
vl from Wto|0 sorts; New York State preferred. Ad¬

dress, stating full particulars,Cl'Ll IVATdR, Herald Office.

YAI'IITS, STIMIIIIOAT-. Art*.
ElOR SALIL A FTE tM YACHT, NEARLY 50 FEET IN
A length, 10 feet beam, very fxstj cylinder 1'ixl'l; boiler
pew. Appiv lo TilOS. noBlNbGN, llsrai I S' ip Newt ui.ee,
pier No. I Kaat River.

WANTKD TO PI Ki ll AMR.

VI' ANTED.A OQOD SECOND HAND SAFE, MEDIUM
11 sire. Address T. M., Herald office.

WANTED TO PIRCHAJR.300 FEET OF OLD COP-
vl rfr Wo rn 1'. Inch diameter preferred. Addre-t, tilling

pi ice, C. RAL9TJN, Hi Broadway, room t>

HAliM) AT' APUTlOn.

Allen b. minkr, auctioneer.
BY ALLEN B. MIM.K A BROtnRRB,

l»te
HENRY H. LEEDS A MINER.

(Established 1S47>.
THURSDAY," Doe. ».

at It o'clock, at uur salesrooms,
('6 Chambers and 7, Rea to streets,

by order of Assu-nee
(balance of Mock of Doc. 14).

A CHOICE BIOCK OK H 1Nha, I.IyCORS, Ac.,
In casks anil butt os,

consisting of old Henne-sy ami Mattel Brandies, Old Tom,
Swan and Holland In, HL Croi* ami Jamaica Rum, very old
Rye, Bourbon. Scotch and Iriala Whiskeys, Duff (lordon and
Am ntillado bherrlcs, Mautir* and Port Clarets, Stomach
Hit!err. genuine Heidstcx Champagne, Urande Chartreuse,
Curacoa, Uock Wluca, Ac.

FRIDAY, DSC. 2B,
at life o'clock, at our salesrooms.

F6 CliAMBl RH AN I) 71 Re. A DK STREETS,
ASSIGN EE'S SALE.

DIAMONDS. JEWELRY, WATCHES, Ac., Ae.
comprising aa follows, vis.
Diamond .Seta, Croa.cn, Kings, Scarf Tina. Stud*. Brace¬

lets ami Necklace* In solitaire «n<l cluster, a of wlilrlt are
of hrxt water aud guaranteed a* represented also Walchra,
Frodabain, Jur,enMm, Cooper, Dent, Yattney and other tirat
rinse maker* ; Lames' Seta In Ametliylst, I'earla, Garnet and
other precious stones; Lace Shawls, Camel*' llalr do.. Fura,
Ac., Ac. By order of E. J. MOKKkAU, Astiguee.

Also
AT 1 O'CLOCK,

. prlvnte collection of anoleut and modem Oil Paintings, the
prnpeity of a well connoiiaaur of this city, purchased abroad
a* originals, byRuben*. CoregRlo, Sulvatnr Roam,Tintorette, Jorde ms. And others.

Also by the following American artist*, vlx.
J. A Hekking, tv. M. Brown, J. B. Broevort,
Mr*. J. tl. been, T. W. Marc hall, F. ltondell,
II. O. Young, M. C. Ream, W. Irving
W. Moors, It. L. l'vne, and others,
together with a number ot hue proof Engravings.

Also,
An Inyolce of 60 Oil ralntliigs recently received from
Europe of new and unique deantna.

The above now on oxhibitlon.

SATURDAY. Dr.CEMRER SO,
at 10)4 o'clock, at our talesrooms,

06 CHAMBERS AND 77 RKADK STREETS,
handsome Household Furniture, Mirrors, Carpets, Ac., re¬
moved lor convenience of sale. A.so a line of rich Vienna
and Farts Fancy uoo s. a'.so a number ol rare Curiosities
frotu the great Are at Chicago. Particulars in lime.

Arch JOHNSTON, auctmnkkr.
Cdice and ba.esroom, 87 Nassau street, .

opposite the Post olllce.
CONTINUATION SALE OF

bankrupt stock
HOUSEHOLD AND OFFICE FI RNITURE.

JOHNSTON A VAN TAS8RLL WILL SELL ON
FRIDAY AND 8ATURDA», at HIS, o'clock,

each day. at their salesroom,
it, Nassau street,

a large and varied assortment of Household Furnlturs.Ele.
sant Parlor Suits. Bulleia, Sldcboains, Etacerrs, Bedroom
Hults, Louilgi a. Easy Chairs. Reception Chairs, Bookcase,
Vt ardrobea, flat Rack, Ac. Parlies in search of lurmture
will hnd Ibis an admirable opt ortunity to select from.

Auction bale at im west 23d st.
Pianoforte, Hue Oil Paintings, Bronr.es, Ac,

This .THURSDAY morning, commencing at 1JK o'clook.
LUKE K1TZO. RALIl, Auctioneer, will dispose of ad the

elegant and cost.y Furniture contained In above private resi¬
dence.namely An elegant 7t4 octave rosewood Pianotorte,
cost $!Hi0, used tlx months; four Par or Suit*, covered. In satin
brocatel, and Library and Drawing Room Suits; 14 Bedroom
Hints, in roacwood. walnut anu manogunr, style Louis
XIV.;Bedsteads, Bureaus, Washstands, Wardrobes ;*26elegant
Curled Hair and Spring Mattresses, blows. Bolsters, lilan-
kuta. Centre and Library Tables, Extension Tablet, Chairs,
Bullet, oust .+ 30(1; 610 volumes of choice Books, Bookcases,
Etagerea, Mirrors, I.ace and Brocatel Curtains; In all over 4U0
iota, by catuloguo. to suit purchasers. N. B..Goods boxed
and shipped for purchasers or removed.

J^hSIQNEK'S SALE OF RICH FURNITURE.
ON THURSDAY. DEC. 88, AT 11 O'CLOCK,

AT 650 BROADWAY,
HENRY B. HERTS, AUCTIONEER,

will sell, on Thursday, Dec. 28, at 11 o'clock, at the store 660
Broauway, oy order of

THE ASSIGNEE IN BANKRUPTCY,
the entire balance of stock of rich and plain Furniture,
comprising Bun rosewood and walnut Parlor, Chamber,
Library ami Dining Room Suits, Lounges, Turkish t,hairs,
Cabinets, e asels, Wall Pockets, Pedestals, Ac,, Ac., all of
which were made up for first class city retail trade by one
of our most celebrated cabinet a akrrs and uiust bo closed
out at tbii sale regardless of price. In order to closo up the
estate before January I, the store having to be vacated on
that dav. The goods are now on exhibition and are well
worthy the Inspection of those in want of really Hne fur¬
niture.

Auction sale.
Chin#, Glass mi l Queensware.
Balance stock K, OKDKMAN,

71 Barclay street.
Will be *ol(l at auction

THURSDAY Decemberh8, ut 10o'clock.

A I'OTION NOTICE.
tV THIS DAY (THURSDAY),

at 10 o'clock.
VERY LARGE AND ATTRACTIVE SALE

or
FINE MADE UP TUBS.

Embracing a largo assortment ant great rarlet/,
lo eludtng

PLEIOII AND I,AP ROBES.
r.irtlculxr Attention of buyer* is invited to this (ale.
Catalogue* and goods now rrsdy.

ft to. TOPPING A CO., Am tlTcera,
i:u Church at reel.

AUGU3TE MART1NE8 A CO., AUCTIONEERS.
. The *a!e of the seaxon

at the e'egant private rest enca
26 West Fiitcenth street, near Fifth avenne,
on THIS DAY (Tim ssdayu at lilt* o'clock.

Magnificent Drawing Room Furniture, I'lauoforte,
Palnitngs, bronzes, rare ttorksof Art.

Valued tSU.UW.
Superb Suits, Pompadour and Mat le Antoinette styles. In

rlchtst cescnptlon covering; marquetrrie bols de rose Cab-
not Etageres, kncolcnures, Cabinets, Jarutnlerea. Paint-
lugs. by entlr.ent artists. rosewood Pianoforte, celebrated
maker; Velrrl Medallion Carpets, BilverwaTe, rosewood,
walnut Chamber Furniture, Mattresses, Extension Table,
bullet, Chinaware, Linen, Olassware.

ALBERT B. WALDRON, AUCTIONEER.
Salesrooms 108 Liberty, 111 Cedar ami H* Church street.

Ilorao Mart, 108 and 110 Cedar, 48 and 48 Church street.
Tovs, Cutlery, Wines. Ac.
THIS DAY, at 111)* o'clock.

WALDRON A COOKE will sell, as above, a doc Hue ot
the following goods:.

American and Foreign Birds,
hna ish and American Cullsry,
Flue Silver Plated Wsi e,
Imported and Domestic Cutlery,
Native California Wiuts and toilers,
P. M. W orkboxes, Desks, Portfolios, Ac.
Made up Furs, ttobea, Ac., Ac.

and uiany other (loots suitable lor domestic use or Holiday
1'reruuts, sale commencing at 10)* o'clock.

T111S DAt, AT li O'CLOCK,
at Horse Mart,

Carriages, Horses, Sleighs, La; rest Wagons.
4 superior working Horses.
2 lire driving horses.
1 Phaeton, In ported order.
2 one seat Sleighs.
1 two-seal Sleigh.
I Concord box Wagon.
1 light delivery Wagon.

Auction bale;-at m west forty-second
street, nfiar Seventh nvrnite,

THIS (THURSDAY MORNING. Dee. 28. at 10VI o'clock.
EDWIN NICHOLS, Auctioneer, wilt aell positively, this

dav, all the contents of the above live alory brown stone
maotlon to the highest bidder, without reserve, consisting of
Clocks, Vases, Paintings, Htageres. rosewood and walnut
Drawing Room Suits, in blue and cold and crimson and gold
Velvet, Brussels Carpets, magi.int ent 7 "a rosewood octave

5rand square pailor Pinnoloite, Ftool, Cover and
Iustc Cabinet; Marie A molt "tie and Pompadour style
Parlor Suits, In satin: Cabinets, glided and in¬
laid Tables, Mirrors, Curtains, Bronzes, satin bro-
catel; Turkish Furniture, in silk rtns; Bookcase,
Parlor Desk, rosewood and walnut Chamber Suits, Mat¬
tresses. Bedding, French walnut Bullet, Extension Table,
China Dinner Set. Cut Crystal, Olaxs, China ant^Bllver Ware;
Cutletv, basement an t servants' Furniture, *o. N. B This
will bis a rare opportunity for parties wishing drat class
Household Furniture. Parties wishing to attend tblaaaie
take Sixth avenue, Broadway or Feventu avenue cars. Goods
packed and delivered for purchasers.

A LARGE FURNITURE SALE AT PRIVATE RF8I-
denes..HENRY /.INN, Auctioneer, sells this day, com¬

mencing at 10J4 o'clock, ill the elegant and costly House¬
hold Finn.Wye. I'lauoforte, Mirrors, Parlor Suits, in pMn
satin and brocatol, of private mansion 124 west 26th st. Bed-
room Suits, in rosewood and walnut; single am double Bed¬
steads, Bureaus, Wardrobes, Brussels Carpet*, spring hair
Reds, Beduing. Also Basen snt and Kitchen Furniture,
Chins, Plate. Cutli-rv, Dinner and Tea Belt. Iluflet, Kxteu-
si n fables, Chairs, Lounges, Clocks, Ac. bale positive.

BV M. DOUGHTY, AUCTIONEER.

HANDSOME HOUbEHOLD FURNITURE.
This day, at U o'clock, at the salesrooms. 7!) Nassau

street, rosewood and wainut Parlor. Chamber and Library
bu tt, Parlor Desks, Dwart Hookra«es, Buffets, Extension
Tables, anlel Mirrors. Oil Paintings, French Mantsl
Clocks, Fancy Goods In variety, Carpets, curled hair, wool
and other Mattresses, hewing Machines, l ancy Counters,
Flore Trucks, Wardrobes, .tc. lo be peremptorily told to
c'ose account and pay advances,

BY ISADORE J. SWARZKOP1I, AUCTIONEER.SELLS,
10 o'clock, 48 Essex sliest, Stock ar.d Flx'.ures of Fancy

and Dry Goods More. Posillvelv in lots. Dealers Invited.
J. J. £WAhZkOPH, 273 Bowery.

BY JOHN A DUNN. AUCTIONEER-SALESROOM
23:; Bowery.Will sell to-morrow (I relay), at II o'clock,

at 1.7:1 Blcecktr street. In lets, all the Stock ao-i Fixtures of
that House Furnishing tnd I In Store.

DWARD 8CHEN0K, AUCTIONEER.
BY ORDER OF TDK SUPREME COURT.
GRAND FOl ARE PIANO, BY STKCK.

Ry EDWAKD 8CHKNCK, on Fmurdar, DOlh Inst., at one
o'clock, at A) Liberty street, the hoove splendid Pianoforte.

Edward bcrBNlk, auctioneer.
TRADE BALK OF FkBNGH CLOCKS,

tly EDWARD 8CHENCK, tins day, Dee. >th Inst, at 11
o'clock, at 60 Liberty street, about -JxiO gilt and marble Flench
Cloe (, just imported, and to b« (old In lots to suit l-sde ar.d
private buyers. Sate petainptory. lbs attention of tbs trade
solicited.

TNDWARD tCHENCK, AUCTIONEER.
J1i Bl PER H PARIS GOODS.
MARBLE CLOCKS, RUl'fcRrt CASKS, BRONZES, BOHE¬

MIAN WARE, CRYSTAL GLASS, AC.
ELEGANT FRENCH 1HNNF.R 8F.r».

Ry EDWAKD SCUENI K, TO MORROW, at 60 Liberty
street, st 13 o'clock.
The collection of Brontes Is extremely large sod Ana.

A UcTION ROTICM.
jLx The splendidly fitted upRestaurant, Enoch and Oyster House,

48 Broadway.
The entire contents of '.be aboye popular plaee will be sold

On Frl lay, December |W, at l(k o'clock A. M., cortslnira
artteiea of every description used in a Itrst class house, com-

frising. In pari. Bar an Bar Fixtures, Olassware, Plate,
.men, Ovater and Kitchen Range, Stoves, Icehouses, Coun¬

ters, Tables, Chairs, frock sry, (>at Fixtures, not and cold
water arranteatenic and a great variety of useful artlclea
found In sttrh a place. Private parties wishing to purchase
the whole may obtain a bargain this Jay,

HAI.W AT AUCTION.

J JKNRY B. HKRTH, AUCTIONEER.
RECEIVER'S BALK OF RICU JKWULRT,

F.I.['.(.ANT DIAMONDS WATCHES, CHAINS, AO.,
ON FRIDAY AND RATI KDAY, DEC. 39 AND M,

AT 11 O'CLOCK EACH DAY,
at no. a maiden lane.

Cnmpilslnga superb assortment of rich Cluster and Bo'iUIr*
Diamond kings, I'lns, Earrings, Stmil, Ac.; rich IS oarai
(iota Jcwclr*, in cverr variety ; line Onlil VI atchee, by all the
moat m-lcl rat. .1 nukni: Hold chain*, Ac., Ac., unliable for
boihlajr presents, all of which will !>. rlu*c<I oul without any
renrrt. By order of

. .
JOSEPH R. MASTERS. Receiver.

Catalogue* will bo ready ;m i good* on now early on morn¬
ing of sale.

Henry feltman, auctioneer elf.oant li-
quor and Oyster Haloun. with Stock..Saturday next,

at ln)d o'clock, at 008 Canal >treeU Dealers, call, hale per¬
emptory The furniture ia line.

HENRY FKI.TMAN, AUCTIONEER..TI1RKE 8TORY
llouae. with IS years' Lease on ground, at 417 Eaat 1Hat

street, to morrow I Friday), at 11 o'clock. Hale peremptory,
lllghcat bidder geta It.

Henry feltman, auctconekr-officr in
Hioadway, tell* this duy at 10 o'clock, at 179 Lao are-

nu«\ Brooklyn, enure Stock and Fixtures of mat urooa.y,
also BmnNH ni|0Bi

Henry dreiier, auctioneer -will bell thm
day the (.omenta ol the Crockeiy Stom 115 i.rand ¦treat,

by yirlue of an execution by order of Cburtea V. Lyons,
Marshal

IB. flimanUL AUCTION KER..MARSHAL'S
. sale, thix dav (Thursday), Dec. 21, at 13 Bowery, at 10)g

o'clock. Minx, Fox, Squirrel, Mtuixrat Fur Capes, Muds,
Collars. By order ot

H. DRKHER. City Marshal.
Alio Watche*. Jewelry, Fancy Quods, W Iocs, Liquors, to

Also Friday, Dec. 39; aiso Saturday, Dec. 30.

TBOQART, AUCTIONEER.
. Marshal's xaie, this day at 10 o'clock, at the Louvre,

6K2 llroaoway. The I fleet* of a Restaurant, consisting of
Olaaaware, Barrels, Demijohns, Nap* Ins, Glass Drainer,
Ciock, Ac. JOHN I!. 1IILL1KR, Marshal.

JOSEPH BMKMAN A CO..FRIDAY, DKOEM HP.R ».
at 10 A-M., at the salesrooms, V\ lllonghhy, corner of

Pearl street, Brooklyn, good assortment or Parlor, Chamber
anu Dining Room Furniture; MattrcHaea, China, Fancy
Quods, Fura. Mirrors, Bookcases. Brussels and lugraln Car¬
pels; alto roan wood Piano*. Parlor Hulls, Ac.

JAMES N. FORD, AUCTIONEER EXECUTOR'S SALE,
this day, at 2 o'clock, at 3H7 liowery, a la' . asaort-

ment of Houaebold Furniture, removed from Fortieth street.
Rich Parlor Suiia. Centre and Library Tables, Wardrobes,Extension Tallica, Sofa", Chairs, four Chamber Sulla, curled
hair Mattresses, PllloWk and Holsters, R -ddlng, AO.; 13
Velvet, Tapestry nnd other Carpets; Rode, llatsiand, Ac.
Together with a larse quantity of stoves and Kitchen llten-
slls. Carpenter's Tools, Grindstone, Ac. also the balanco
of Stock of Holiday Presents. Personal attention given to
¦ales at prtTBtu rcsl lenoes.

MORTOAOF, BALK.-MARBIiR YARD, MACHINERY,
Ac. A. M. i'RIHTAIjAR, Auctioneer, will se I Friday,

Doa 29, at 10'< o'clock, at 49H Cherry street, near Corlears
street, tne contents of Marble Yard, ¦* follows:-4 Hang
Saws, Counter Shafts and Fixtures; also 1 Rubbing Bet, all
the Shafting, Hangers, Pulleys, Itel'ing, Ac.; also 50 HI tlo
(Man Point Black Marble ; also valuable 3 vur and 9monthS
Reuse of Pieui eci at luiv rent. The above will bo sold In
one lot or separate, to suit buyers Hale positive, to foreolnM
mortgage. Trade and dealers Invited. By order.

J. D. BlLLlNiib, Attorney for Mortgagee.

MORTQAGE BALE..HENRY DRKHER A BOM
Auctioneers.olbce 17J East Houston street.sell thin

day, December 2b. at 10)4 o'clock at 1.14 Liberty street, bp
virtue of a chattel inortuago, Contents of a fine Cigar Store-
black walnut Counter, Fixtures, One Silver Plated Hhow
Cases, large Figure, Presses, Smoking and Chewing Tobac¬
co. assorted Clgrtrs, Pipes, unexpired Lease, Leaf Tobaooo,
Ac. By order of Arnold A. Rcnson, Attorney fur Mortgage*.

PAWNBROKER'S BALE.WATCIIEB AND JP.WELRY.
R. FIELD, Auctioneer, HI Bowery,

will sell this day, at 11 o'clock,
600 lota

Oold and Silver Watches,
Diamond and Gold Jewelry,

Pins, Rings, Earrings,
Gold Guard, Fob anil Vest Chains, Ac-

Also Hunt Plstois. Musical and
Mathematical Instruments, Ac., Ac.

By order A. Goodman, 31 Csntre street.

"PAWNBROKER'S SALE..THIS DAV JAMKB AGAR,
1 Auctioneer, will sell, at 50 New Bowery, 500 lot* of Men's
and Women's Clothing, Fura, Blankets, *0 By order of
P. Fullan. West Thirty-ninth street.

_

PAWNBROKER'S BALE OF JEWELRY, WATCHES,
Ac..WILLIAM S. INgRAHAM, 5H New Bowery. wM

.ell this dav, St 12 o'clock, 5o0 lots of Gold snd Silver
Watches, Chains, Bracelets, Earrings, Plna. Diamond Studs,
wlto an ananrtntriit of miscellaneous Jewelry. Worthy at-
leiumn of uea'ers. Bale positive. Order Moss Brothers, OS
Catherine street.

PAWNBROKER'S BALK.THIS DAY. BY JOHN MOR-
1 TIME R, 42 East Broadway, of 500 lots Men's and_Wo-
men's Clothing, nne Dre*«es, Hhawta. Hacqucs. Silk Rem¬
nant*. Beds, Broiling, Fur*. Men's Clothing and other goods,
hy or lev ot N KM, Third avenue.

KOE U. SMITH A CO., AUCTIONEERS.WILL SELL
at public auction, at the Exchange Salesroom, 111

Broadway. New York, on Tiieelav, January A 1H72, at 11
o'clock niaio, hy order of C. do P. Field, President, the en¬
tire Mauftinery. Toole and Appliances for the Manufacture of
Rope contained In tha worjU ot the Nas-au Cordage Com¬
pany, on the Fresh Pond road, near Myrtle aveoua. In New-
low h, Long Island, N. V., consisting in part of the follow¬
ing:.One 40 horse power Steam Engine, two large Bteana
Hollars . ten Jennies, with 21) Spindles; three large Formers,
with four Bplndlea; one new Rope Machine; three small
Formers, with six Spindles; three Rope Machines, with Ave
Flyers; one llemp Spreader, one H-cutber, three Drawing
Frames, two Lathes. Belting, Shafting and Pulleys, Machin¬
ery and Toole of BiHcksmito's shop. Ac., Ac.; together with
the unexpired Lease of pre ml sea, having about eight years to
ruu. Hale positive, to close the nlliaira ot the company.
Terras and further particulars of J. HOOKER IIAMKRK-
LY, Esq., f.9 Wlillam street, New York, or of Auctioneer on
day of aslc.

Richard Walters, auctioneer.- furs, ac.
Marshal's sale. Will sell, this day (Thursday), at lOJg

o'clock, lot of Mink Mulfl, Collars, Cuffs. Boas, 1 Cape, Aet
JAMES DONOVAN, Marshal.

Richard Walters, auctioneer, sewino ma-
chines. Marshal's sale. Will lell tliN Jar (Thursday).

1.1 Id'.j o'clock, at il Kan Hrondwav, nix e!e.rnnt Cabinet ana
half case Wheeler A Wilton, Qrorer A Ha tor, Singer's and
Florence Sowing Machines, In perfect order.

JAMES DONOVAN, Manh*L_
iCHARD WA I.TERR, AUCTION EE IE BARRELS
Bourbon Whiskey, Giu. Wlues. Clears, Ac,.Marshal'#

tale. Will eml thle day (Thursday). at II o'clock, at ulet-
roora. 27 t ast Broadway, a lartc stock ot assorted Liquors,
In banelt, catet and bottled; bottled Ale and I'orter, boskets
Champagne, 2 bogshcn it Ale, empty Barrels, Kegs, Demi¬
johns; I t'l.lcr I'rctt, Meu.ui-rs, Ac.; alto lot Groceries,
Jluttcr, Soap, Scales, Ac. P. MoCABB, Martha!.
O HERM ANN, AUCTIONEER*. BV Villi UE OF A*f

execution I will tall Mil* day. »t II o'clock, at 18 Bow-
err, one tlno Lumber and Carpenter's Wagon.

L. KlNDhKOi'F, City MnrsbaL
C HERMAN, AUCTIONEER^ IraLK OF WINES,
i?. Lbiiiort.t liatnpa^ne,Ac.,by order of tie consignee,at pnb-
Itc turtlon, thit day, December 28, and Friday, December
19, at II o'clock each day, the balance stock of a wboleeala
liquor dealer and In.poi ter, el/of about 180 barrels choice
old Kentuciiy Bourbon and Kye Whiskeys,as Bowen.Crow'a,
Keller's Cabinet, Ac tlto ranks Uraitdlee, t.ln, Rum, Ac,;
also SOU catet Martel, llennetty anil other Brandlaa; eaaaa
Kneli'lt Oln 65cn«etatid baskets Champagne, rbctce brand*;
12U rate* YVfuet; alto 2 Safe*, Meant, Chain, Clocks. AO, Bala
positive; detlert Invited.

onbeiff .s Talk. r. field, aiict i"o"n err, will
M tell on Thurtdar, 2Kh Ion., at II o'clock, all the Right,
Title ami luterett of Mcttra. Pendleton A Broom, consisting
of Leave, Stock and Fixtures of the Carlelon House, corner
Fourth aeentie and Fourteenth street, for tlie beneflt of
James O'Donnetl and other*.

P. Ctirr, Deputy. MATTHEW T. BRENNAN, Sheriff.
The above sa.e I* postponed until the Jd day of January,

1871, at th# tame tfme and piece.I'V ferr, Deputy. MATTHEW J. BRENNAN, Sheriff.

T1IOS. OAFFNBT, AUCTIONEER OFFICE HO. 1
Cham hers street, will sell tnli day, at I0,'< o'clock, the

8took and Fixtures ot th* Grocery Store .31 Division street,
In one or more lots.

VV/'1LL BK SOLD AT~PI!BMC AUCTION, ON* THE
TT 1Mb day of December, at III o'clock, at the yard of the
Bnutb Side Railroad steam depot, corner llatbwick avsnua
and Johnston turret, n Ursa and powerful steam Dummy
1oiclne, nearly new; tale positive: terms mane known at
the Sale, C. W. DOUGLAS, Superintendent.

2r/\ OIL PAINTTNOS,
> HI just received from Parts, and so'.il for account of

consignees. Among ihein are examples by Gulltcmlnet, Tro-
jrun, Ditpre, Souv.ige, ttelloatn, Auory, Vlarrf, Aug*, Men-
ardt, Coutouner. Pcrret, Dramnfd, Rnsewag, Vlsconit, Fea-
eclic, fli utter, Deshoyes, T.*Frun, Ac. Surr.e few damaged
bv importation. 'I bo whole to be told as they are, for what
tbnv will bring, wllbont reserve or I Initial log, at the t lintoa
Had Halerooma, Thitrs<lay ami Friday evenings, December
28 and 2S, nt 7 !* o'clock, and now on exhibition at the Clin¬
ton Hall Salerooms day ouJ evening.

GEO. A. LKAVfTT A CO.,
Clinton Ilsii, At'or place, New York.

rn/t AMERICAN OIL PAINTINt N, PASTEL PIO-
0Uv" t ires and Cryital Medallions at miction every even-
Ina tb.s week, si salesroom M7 Broad wiv opposite the Me-
Lopui 'an Hotel. JOHN R. LhVli»ON, Auctioneer.

DRY (SOUIM*.
_

A HANDSOME PRESENT IS A MARIO LANTERNj
they pleuse old and young; Lanturne have 1 dozen slid**,

about Sill picture*; all sixes and prlc« t.
WK.MVSS'. 730 Hroalway.

T^BIF GOODS.

Lleb Toys,
Imported Toys,

Flo; Toys,
Suitable tor New Year's QUtl,

Bold at very low price*.
At K. H. SfAVELEVb.

870 Broadway, near Eighteenth tlreeL

MJI.l.l.NKKY ANII IHIIiSSIItKINi.,

MRS'. P.LDFR, tffl SIXTH AVENUE, SECOND BPLL,
opposite Booth's Ibealre, has put returned from

Europe, and I* prepared to make Dinner, Evening and Ball
Dresses, Walltmg Suits, Mo., at th* shortest notice, at
reas onable prices.

loKfUTrRK 8KA«ON.

ANFKICAN INSTITUTE LECTURE
at the Academy (if Musio, this evening, December 28.

SO; ND; THE VOICE and the ear,
by l'rofcs<or O. N. Rood, of Columbia College,

Illustrated by manv striking experiment*Admntl n, illc. Doors open at 7 Me. Lecture atTt^.

JOHN G1FFIN, F.pg., THE "ARTCMUS WARD" OF
today, lectures fm th?beneIR of the widow and familyof William eanderti n, at lltr em fcnito Uatl, on Thursday

evening. December 28. Ticket! Su c ult

FINK AUT8.
pCRIOSITT SHuP, UNION RODARB, St, CORNRE\/ Hlxteenth creel.--MedIteval Art Gems, Picture#, Etch-
nga. Ancient Arm*. Turk, I'erttan, Aral) Fabric* for ball urf
home dr oases, Lac?*. t'omau Vcsr.s, Caiut j*. cheap.

