
RlNGO NOW OOMPLETrD THE RMOVAL OF TrHER

STORE, TO THEIR

NFV3W BUILDING,

.............. ANAL STREE T.............1

St. Charleo and Carondelet Streets,

THIS MORNING, THE 18Tn INST.,

-WITr aN ENTITRLY-

NEW STOCK OF FALL AND WINTER GOODS I

-JUIO a s TcHlTR-

FROM EUROPE AND THE NORTH I

They ruapeetaully nvit examluotlon of their Stock, which,

bha•rl been sleeted by themeilves, they feel confident em-

mot bearp.d for

OYVELTY, ELEGANCE AND VARIETY I

DRESS GOODS.

Plain BlRsk and Colored TAFFETAS.

Peot de Sole, Armure and Ventieoe BILKS.
Blaek aodCl red MOIRE ANTIQUES.

Embeold..ed TAFFETAS.
Pan sed embroidered SILK ROBES.
Plain Irsh and Frecsh POPLINS.

Etbrolderled French POPLINS.

15 oelored POPLINETTES.

Plaein admbroldered POILE DE CIIEVRE.

Colored VALENOIAS.

Plain and Embroidered Colored CASHMERES.

Plain and Biped

P'-I: l Eimbroldered GRISAILLES.

Colored MOZAMBIQUCF .

Plain, Figured and Embroidered I.ILAINES.

PlIdn anedEmbroled Celored BAREGF.S.

Rich Delalne ROBES.

Eebroidered Barege ROBES.
Black and Colored Embroidered GRENADINES. C

Frenchb, EngUsh and American e;ALICOES.

nOURNING DRE]a, GOODS.

BLACK CASHMERES,

BLACK BOMBAZINES,
BLACK TAMISE,

BLACK DELAINES,
BLACK ORLEANS CLOTU,

BLACK ALPACAS,
BLACK IIOMBAZETTES,

BLACK BARPOUR,

BLAC('K BAREGES,
BLACK GRIENADINER

Collars. Handkerch eth, Embroideries. B

etc., etc.

leadie' Point d'Alenco and Valercleanse COLLARS.

... .. S TS.

.Janet nd Swilu COLLARS AND SETS.

I. -Chldren :.

Ltdiet' Bleck Crape

Ladlet', Genti' and Children'. T. B. IIANDKERCHIIEFS.
II. P.
Colored Bordered HDKFS.

L es' Embrotdered an emmed iei Emed Sebroideted IIDiKFS.

SKIRTS.

hildren'a .. ROBES and lAPS.

LadleS' . MORNING RlIlES.

Jacnet, Swls. and Mull EDIINGiS and INSERTINGS.

Jaconet, Swis and Mull BANDS.

WIIITE TULLE AND IIBOBIINET, etc., ete.

)SHAWLS, CLOAKS, etc.

Black Velvet CLOAKS and MANTILLA\S.

Black Silk PELISSES and BURNOUS.

Black and Colored CLOTII CLOAKS.

Black Silk MANTILLAS.

Ilfaits' and Children's PIQUIE CLOAKS,
Infants' Carmelre CLOAKS.

Children's CLOTII CLOAKSR.

Barege and Grenadiae SH AWELS.

WOOLEN SIIAWLS-In grsiit varisy.

CASHMERIE SCtIIIAFS.

WISTIE (GOODS.

SWISS MUSLINS, JACONET. TARLETANS,

CAMRiICS, 10BOK MUSLINES, DIMlITIEC,

IMITATION IRISH LINENS, MAISA.IAS,

BISH1OP and VICTORIA LAWNS, MUElS,
MAINSOOKS, etc., etc.

HOUSE-FURNISHING GOODS.

French and Englilh BED ILANKETS.

French and Englpih CRI UBLANKETS.

Whlit and Cciild Mlarelle ('COUNTIRPANEiS.

Whitle ald Colored TOilE'T ('OVERS.

LINEN SHIERTIN IS-all widths.
I'IILOW CASE LINENS.

COTTON SIIEETINGS AND SIIIItTINiS.

IRISH LINEN SIIIRTINGS.

Brown and White Table IDAMASKS.

Lineu and Damask ICLOITHS.

Linen and Damask NAPKINS.
White and Coloeed I)DOYIIES.

Linen, Huck and Diper TOWSELS.

Commodore TOWELS and IIOiUSE CLOTIIS.

GIMPS, TASSELS mid LOOPS.

Maulin and Lace Cl'lI'AINS.

Curtain DAMASK.

Jacquard and Dlamak IMUSLINS.
Lhils Celd iubinet NETTINRS.

Table and Piano COVERS.

HOSIERY, SHIRTS, GLOVES, etc.

I.diec' and ChUdren's White -and Ilron COTTON IIOSE

1I.1.0 TIJIEll 110 SF.
.. .. LISLE THRIEA.N ROSE.

GRAY AND BLUE HOSE.

Gents' and YouthL' Merl.o and Lambs;o• HALF lOSE.

White and Elown Cotton
., Lle Thread

INFANTS' SOCKS and BOOTIES.

CHILDIREN 'S ZOUAVE GAITERS.

Loate', Onts' and Childtln' Mlcerino VESTS and WRAP.

PERS.

Ladii
e
s' and Children's IKid, Silk and Wookon GLOVES.

Gents' and Youths' Linen and Cotton SIIIRTS.
CLOTHS, CASSIMERES, VELYETS, etc.

PHRFUMERY, COMBS, BRUSHES, etc.

-Alaso--

A LARGE ASSORTMENT

-01-O

PLANTATION GOODS,

-- omprbing-

JEANS, LINSEYS, LOWELLS, IILANKETS,

COTTONADE•, NEGRO CAPS, et.

All of which will be dispoe.d of at the

laoWest Market Price

GIQUEL & JAMISON,

o!l O Canal treeL

NEW ORLEANS D RES
PUBLISHED.EVERY DAY, SUNDAY EXCEPTED, BY J. O. NIXON, ,T No. 70 r. ',TREET.

VOLUME XIII. MONDAY MORNING, OGTOBER 22, 1860. -- j NUMB :,
Boowles Judsoen,

17.................... CAMP STREET 17

-Bave just received-

An Entirely New and Complete Stock Co
-or-

HOUSE-FURNISHIING GOODS,
--Colstlng, in part, of-

Japenned Ware-
TEA TRAYS,

WAITERS,

BREAD TRAYS,
TOILET SETS, tb

BATH TUBS,
CAKE BOXES,

SUGAR BOXES,
LUNCII BOXES,

SPICE BOXES, etc.
Wooden Ware-

TUBS,

BUCKETS,

CLOTHES HORSES,
CLOTHES PINS.

WASH BOARDS,
'BREAD TRAYS,

BISCUIT BOARDS,
ROLLING PINS, o.

TIn Ware- OI

IRON WARE,
BRUSHES,

BROOMS,

BASKETS,
DOOR MATS,

TABLE SATS, Stc.

All of which we are offering at fair prices.

R"Goods ant to any part of the city free of expense.

BOWLES & JUDSON,
se24 2loodWlf 17 Camp street.

Stewart's
CELEBRATED COOKING STOVES,

AL L SIZES.

For sale by LOWLES & JUDSON,

IT Camp etret.

SILVER PLATED WARE.

C A spleodid assortment :
CASTORS,

TEA SETS,

FORKS and SPOONS,

PICKLE FRAMIES.
EGG STANDS, .

BUTTER DISES.

For sale by BOWLES A JUDSON,

17 Camp street.

TABLE CUTLERY.

A Inoe aortmoent of IVORY and COMMON TABLE

KNIVES and f1O:1KS. For sele by
BOWLES A JUDSON,

17 Camp street.

CROCKERY, GLASS AND CHINA.

We have Juet received, and are now opening-

Rich Decorated China DIINNG, TEA and TOILET SETS.

Gold flood

Pla,5 WhIle

Iron Sto e

--Aho-

FRENCII AND AMERICAN CUT AND PRESSED

GLASSWARE.

Together with a LARGE STOCK of

Commaon Crockery and Glass WVare,

FOR COUNTRY TRADE.

All of which will be sold at fair prices.

BOWLES & JUDSON,

se24 2ner,.lWtf 17 Camp street.

Sulperior ConIccltonery.

SUiPER IORI CONFECTIONERY.

h,(uIn cr, •(ned begs la•e to call tile attention of the public,

and more p ttuiolrly of ptirate families residing either In the

city or ,.Gantry, to hi, exrenr ve aor'trent of SUPERIOR

C(orNFPETION ERY, (muanfactured by himself by steam pro-

c,-l)iv-h and' g ,od , wa, ranted equal in quality to any import(d,
nod sold at the mo-t moderate pricc• Ile las, moreover, n large

s or tme•t of USIPOItTD GOBDS. I he followeing is a few of

ie article , he keeps o, tantl on otd:
CIIOCOI.ATE--Of nll oultIIPo and lavors.
FRENCII EL GA1 Al .)lNDS-Ordinary, hallf ine, super-
ir, extra line, par excllene double and trplo e thtvors.

SUGAR ALMOND PRALINES.
CERSICOTS. wi'll, II,anoly.
CORDIAL A1. -MONDS--Iie anod 'uSlein; CORDIAL

'EARS, BEANS. FILBJUCf, CRUiTER APPLES.

CORDIAI. FRUITS AND VESGiETAUIIES.
PEARLtbED AND b.MOOTH SUGAR PL.UMSI-Codander,
Caraway, Fnnel,, Cehry, Aul, Cars Buds, CalinM ,loves, Orange

1'c,, etc., etc.
IRY/I-TA YSED PRESERCED FRUITS-Peachcs, Figs,

Pear,, Melous, P'ineapple, Iimce, Cherrer s, Apricots, Almonds, f

Prn-t, Nec., etc.
CREOAS S AND DUCIIESS ION BONS.

SUM DR),OP--Jell GuSm Drop,, lly Dropso,.

Ill I'PASTE-Nosga:, Jujube aod MansmollSw Pras..
LOZENGIES--Ol cl dE, ipti-is.
lti mingn andl l)ecorntliu for Cake, and Pies ; Decorated

Ieart., Flowers, P'nstillages, Cosaquo , Corton;es, etc., etc.

Canldies.

STICK AND ROCK CANI)IES,
CREAMI CANID1,

MII.ED CANDIES, etc., etc.

I to s-le, whoelsal e and retail, by

ERNEST TU.PIN,
No. IS Old I•ac loetrut,

oS 2;,00,1o 1tween OEoi oand St. Louis otrlets.

Fall and i*linter Clothing

N"OW O PENING IN T I E I R

Ew B-TORE3 .f

225. Tehoupitounls street.

Opposite tie Louisiana Hlotel,

have ill rlore, by hal' art als from their manufactories at

tile Nosth-

A FULL AND COMPLETE STOCK

-or-

FASHIONABLE FALL & WINTER CLOTHING
-Whith they will Sed- A

A- r. o0 T!' r' lES/
Amoe' this stock are-

BLACK CLOTII DRESS AND FROCK COATR,

IlSINESS COATS-Of all material, and prices.
CLOTI. SILK, TELVEf and CASSIMERE VESTS.

Anl a general assortment of-

FURNISHING GOODS,
-Co-ilSing of- C

LINEN AND LINEN ItIO3i SHIRTS-Plain WhldtE nn C

FANt Y CITTON Slll:rT, of all qulltles.

COTTON NIETT AND DRIll, DRAWERS AND UNDER-
SHIRTS.

FLANNEL OVER AND UNDERSIIIRTS-AIl q-ulities

FLANNEL DIIAWERS-All colors and qualiltie.

SILK I. lINE CAMBRIC AND COTTON IIANDKER-

KID, WORSTED, SIILK AND COTTON GLOVES.

11EAVY BUCK AND WOOLEN NETT GLOVES.

And all other articles pertaining to the outit of a gentle-
mnrt. S 2VpMlot

P. .WMallard,
MANUFACTURER OF RICH FURNITURE,

No. 53 Royal street,

An :nces to his numerous friends and customern that he is
now receiving a pats

1
of tLe gMdL he lately elected in Europe.

These goods conit ill part of-
BICII CURTAIN AND FURNITURE STUFFS, of the latet

Parisian pa•tterns.

BEAUTIFUL BRONZE, CRYSTAL AND BISCUIT PAR-

LOR and MANTEL ORNAMENTS, MANTEL CLOCKS,
STATUETTES and VASES, of richest style and dedlgn.

Aho, a mos mani(ent aisortmeut of Velvet, BRntelt .ad
Tapeory CLaptling, lrge French li1rors Toilet Glses,
etc., etc., etc. ,e 2pst-lptm

Fine Fashionable Clothing.

FRANCIS FABRE,
Corner of St. Charles and Common streets,

Under St. Charles Hotel,

Is now reelelng his tuesl lrge soppel of rF

FASHIONABLE

FALL AND WINTER CLOTHING, wc
-Anod--

Gents' Furnishing Goods, B

Of superior quallly and Latest Styles, to which he Inlc,

the attention of frlende and the public gnerally.
0O0 2pl~c&ItW

Keep Comfortable I

ROBERT PITKIN

Would inform his FRIENDS, CUSTOMERS, and STRANG-

ERS visltlng the city, that by callng at i B

Fashionable Clothing Emporiump

GENTLEMEN'S FURNISHING STORE,

13....Camp street....1 C
They wll and eery article of SUPERIOR R1ADY-MADE

CLOTHING and GENTLEMEN'S FURNISBING GOODS 0
suitable for the appraching

COLD SEASON.

BOYS' CLOTHING,

TRUNKS, VALISES, A

TRAVELING BAGS,
UMBRELLAS, etc.

R. PITKIN,
13 and 1 Camp street,

ol8 l2ot Oppoeite iLadl' Entrance t City Hotel. A

Fall of IS60.

N EW F A LL CLOTHING!!F

PIERSON & HARRISON,

1......MAGAZINE STREET...................1

Corner Canal street, New Orleans.

We have received from our manufactory, a LARGE AND

SPLENDID STOCK of

Winter Clothing,

Comprising ALL THE LATEST NOVELTIES,

Country Merchants and others will fd our Stock worthy of

examination, and are invited to call.

AIBR•ISON & PIERSON,
23S BROAD STREET,

ol 2pl2teod Newark, New Jersey

Fire I orks, Fire JIorks. C

JUST RECEIVED, PER STEAMSHIP EMPIRE CITY, B

FIFTY DOZEN TORCHES.

Which are the MOST CONVENIENT ARTICLE for PRO-

CESSIONS ever offered in this market. They will bhn from
two and a half to three hours. We will sel them at

S3a4' and SO per dozen.,
--Aso--

MAGNIFICENT PYROTECHNIC PIECES-at H each.

FINE COLORED ROCiKETS-of allls.

COLORED ROMAN CANDLES-dth frotm t to 16 balle.

These goods were manufactured EXPRESSLY FOR OUR

TRADE, and are, undoubtedly, the

Finest that can be got up.

POLITICAL CLUBS
Should not fail to exr ne llthem previous to making prchases

for proceselec..
F. & L. PIFFET,

No. 133 Canal street,

o13 2p6tctiMo Oppostlle Touro Buildlngs.

The Corner Clothing Store.

ROBERT GRIBBLE,
No. 45 Camp street, corner of Gravler street,

-Hla now on hand-

A FULCI. AND COMPLETE ASSORTSMENT

--orn--F'aslione:Wb22 o Olotliing

FURNISHING GOODS,
Of all the LATEST STYLES and BEST QUALITIES, to

which the attention of his liendls and lhe public is respect-

fuily called. --114o--

Youth anid Children's Clothing,

OF SUPERIOR QUALITY AND FINISH.

SFine French Yoke Shirts,

Undershirts, I)rawere, Illtf Ilce. Cravat and Ties, Gloves,

Iladkerchicfs, Suspenders, etc.

FINE ENGIIclI SOLE L.EATHIER TRUNKS,

VALISES. CARPET BAGS, UMBRELLAS. etc., etc., etc.

Waterproof Clothing,

Tocgether with everythiing: ecessary fur a complet outfit, at

ROBERT GRIBBLE'S,
No. 45 Camp street,

o 1l 2ecdcll eer -rlcer.

JJNnTes, Ifrandles,ete.

VTT. d -T. A.IG- A.N,
17 ST. LOUIS STREET, (Old 20,)

Sole Agents for the South of
AleoxanderSocilete's Rochello BRANDIES.
Champagne Vineyard Proprlotoro' Co. Cogooe BRANDIES.
Goldenburg COGNAC, 1830 and IS05.
Gautier Freres COGNAC, 183, 1S49 and 1921.
LA. O. Lanyer COG00AC, 1855 and 1825.

--Importers of-

Larrondo Cognac ine CHAMPAGNE, 1825.
Lsorronds extra old COGNAC.

And sundry other brands, In Ihlf pipes, quarters and octaves, all
under Custom-Houso keys.

WINES IN BOXES-Chateau Latour, B. Mouton, Ihot Brion,
Leoville, Laitte, Miargaux, Giscomes, quarts and pints, with
cork aod glass stoppers, and St. Eslephe, American Flag,
from P. F. Eyquem & Fils, Bordeaux; Chsatemu Marganu
aud Ilrat Sauterne, from o Larreudo Fieres, lorddeaux; also,
varlous branlsl in quarts aud pints, from Rodolphe Bay &
Co., Bordeaum.

CLARET AFD WHIITE WINE-- n casks and barrels.

CORDIAL S-From aullo Iliou d S Roger nod L. Eambean,
HIordenux.

SARDINES IN OIL0-From A. Gildct & Co., Lorleut.
CHAMOIPAGNNII-ioyald 1 l ter, Coato du Montet, Flour de

Bouoy otd Crroo do Boooy, quarts, pints and quarters
from X. Dlo-dcs, Fils, Ay; from E. Lamilre File.

CORS---llottles and Demi,Ohns, .soolted sies. no3o 2dtloly

.lArchants' Mlotel,

CORNER ST. CHARLES AND CANAL STREETS

The pleaaute.t aOd moot conveniently located House in the
loty.

aATs or soARD:

Per Day 200
Per W eek 12 00

er Week, (boardonly)..................... 500
BRET & HALLER,

suol I0m Proprietors.

Torches. Torches. Torches.

PO.ITICAL CLUBS can be sopplled wihll superior PITCH
PINE TORCHES, pot up ill the best maner, and easefully

bound wirth tempered we. On haud and for e low by
F. ZIMMERMAN,

s05 plom New Basin, Julia street Landing.

ClothSng. Clothing. Clothing.

MALARD & TOOKER, 2
Corner of Canal sad Old Levee streets.

We bhae recelved, by late arrivls, a largep motmet o

FASHIONABLE CLOTHING, of all qulltiesa ad of lth

Lebtel Style. The p dtternSad eoloseleted are theSeat
sIltab kind for tII mearket. We ofser our stol fa at
wholesale or rel a th very lowest mrket pre.

-Our Stetk compree.--
BLACK CLOTH FROCK COATS, of every grade.
SYPERFINE BLACK CLOTH DRESS COATS.

BLACK AND COLORED CASSUMERE SACS
AND BUSINESS COATS.

REVERSIBLE CASSIMERE BUSINESS SACS.
BLACK and COLORED UNION CARSIMERE PALETOTS,

SACS AND BUSINESS COATS.

BLACK AND COLORED SATINET PALETOTS and SA . v
SUPERFINE COLORED CASSIERRE PANTS.

BLACK DOESKIN ..

BLACK AND COLORED UNION CASS. ..
SATINET ..

SUPERFINE SILK VELVET VESTS.

BLACK AND FANO SILK VESTS.
BLACK DOESKIN AND SATIN V TS

COLORED AND BLACK UNION CABS. VESTS, Snklegmid
Doble Breasted.

OVERCOATS, HIGHLANDERS AND CLOAKS.
BLANKET COATS, S

FLUSHING AND PILOT CLOT
H

COATS,

MONKEY JACKETS,
HARNEY JACKETS,

And a geeral aewrtm.Gt of LOW-PRICED AND MEDIUM
QUALITY CLOTHING.

-Also-

A great variety of FURNISHING GOODS, sch as Printed
Puff Boo SHIRTS, Whlte and Colored SHIRTS, French and

Ameriaen Flannel SHIRTS and DRAWERS, Merino DRAW

ERG and UNDERSIIIRTS, BIght and hevy texture; Cotton

and Woolen SOCKS, NECK-TIPS, STOCKS, SCARFS, etc.

Youth and Boys' Clothing.:

Wehaveust opened an ssortment of YOUTH AND BOYS'

WINTER COATS, JACKETS, OVERCOATS, VESTS, PANT-
A.LOONS, etc., etc.

MALARID & TOOKER,
o22 2IIt&W Comer of Canal and Old Levee streetl Il

Dolbear 5

COMMERCIAL COLLEGE,

Of the City of New Orleans,

IN THE STORY BUILDING,

Corner Camp and Common streets,
[FORNDED 1832.]

Chartered by the Legislature of Lousana, with Agrienltural
and Mleehanical Departments, and s1ubjet to the Bo•dl

of Trustees, six appointed by the Legisla-
ure, and five to be ble-ted an-

nually by the sub-
scribers.

CARTER................................PERPETUAL.

Faculty.
RUFUS DOLEAR............................ Predot.

J. B. LYMAN, (Member N. 0. Bar,)
Lecturer on Commercl Lawr.

GE0. B. BRACKETT, Prof. of MathemBoatics.
RUFUS DOLBFAR, Lecturer on Book-Keeping

And Bulneus. Transactions.
J. W. BLACKMAN, Prof. of Book-Keeping.
RUFUS L. DOLIBEAR, Adjulter of Accoants,

Commercial Corrcapondence, etc.
M. B. McCARITHY, Prot. of Entllsh.
MARC ROUX, Prof. of French.
J. B. GBRIFFITB, Prof. olPf Pmanhrp

And Commercial Corespondcnce,
RUFUS DOLBEAR, Lecturer on Penmanship.
MANUEL MARINO, Prof. of Spanish.
GEO. OESSNER, Prof. ol German.
Messrs. MARINO and GESSNER,

Profea.,or, of Latin and GOreek.

There are also all needful assistant, for each department,
as to save three-fourths of the time of students and fit them at
oncefor business. No Institution in the United Statesoffer
greater facilities for the speedy acquisition of a pra•tdal buit-
ness education.

It has stood more than a QUARTER OF A CENTURY ON
ITS OWN MERIPS ALONE, and is now more properous than
ever before, notwithstanding the hostility of itinerant and lal t
abolitonlits, whose trade is to maligo what they cannot
control. Students can beginat any time. The College Isopen
the entire year. All who take the Commercial Course are able
to keep any sot of books in a ank, business house or steambot
in the most approved manner. Persons from 12 to 0 years
of age attend to an branch they may desire. They can board
with the Professor or other good families speakinlg Engllsh,
French, Spaulth or German. Country merchants can learn in a
ifew day0 to koep their own boks correctly or acquire a hand.
ome style of penmanship. The lesouns are special td each stu-

dent. Blootsof all ind opened, closed or orrected. Persons
oho writle for Bok-Kctpers, Clelks, or Teachers, should give

fullpnrticulors.
CaisloguLes, with terms, opinions of the Southern press. d a

leading olat of the nation, out to all who desire them. All
who are willlg to subscribe, so as to open the Agricultural and
Mechauical Departments, can obtain all needful information at
any time. The amount can be taken out in tuition. The money
expended by Southern families at Nortlhem wateriog places in a
s

i
ng

l
e year would build lp lu every Southern State Commercial,

Agricultural and Mechanical Colleges. We pay an annuuo
tribute of $S0,LO00, 2 to abolitionism and thln wonder that it
lourishes and now threatons to destroy our property and our
lives

N. B.--Te young gentlemen will be qualilfed as Professors of
l'enmanship, if they come well recommended as to character
bad writing no objction. They slhould apply soon.

N. ,--This is the olly charoered Comnmrcial College in tle
Southwest authorlized to confer Degrees, Diplomas, Literary and
Selentie llonore. At this Instinution the student graduating In

one, part, or all of the studis in its curriculum, receives hls Di-
ploma accordingly.

,o-The cily is now perfectly healthy. lling thlls advortlse-
met as secial directions. FUS DO

o22 "TWbllMl o RUFUS DOLBEAR, Preset.

Fresh Smnyrnia Figs.

15 casks drum and hulf-drum, very choice.

A. F. COCHRAN & IALL,
13 New Le,,e and 11 Fulton st.

Fresh Zoilte Cnrrants.
0 bbls. very pt in Ilov lnding.

A. F. COLIIRAN & IHAll.,
13 Nett- .,v-- , d 11 Fuhon at.

New Clreole P1emons.
0 bbls. large new PECANS.

A. F. COCIIRAN A IIHALL,
13 New I.vto and 11 Fulton nt.

New Citrol.
20 caes (20 boxes elch) ine fluit.

A. F. COCIIRAN & (IALL,,
13 New l1ve, and 11 Fulton st.

Soft Shell Almonds.
100 Lags Tarragoua AIAMONDS.
100 bage Spanish
10 bales Languedoe

A. F. COCIIRAN & IlALL,1
13 New L.eee ald 11 Fullon st.

Black P epper.
20 bags IIeavy Sum atora.

A. F. ('O0CIl1AN t I1ALL,
13 New Levee and 11 Fulton at.

Cnoxtoen (ixilger.
200 caen e~sunitou INGER, , line order.

A. F. C0t:IIRAN & H(ALLI,
13 NF w Levee and 11 Fulton st.

]ried Prnunes.
M crase In glass, ansoltrld sles.
lU .. in gh.• Cal loons.

A. F. 1'OC1IIRAN10 IIl.LT,
I1 Ne, LI.vee ada 11 Fulton st.

Sperm Candles.
10 boxes "Sam l.leonard'," aoried sihes.

A. F. COCHRAN A IALL,,
13 New Leven and 11 Fulton wt.

IFire CrRckeers.
100 bolxe No. I Gold Chop, just received.

A. F. COCHRAN & HALL,
022 2rt 13 New L cd and 11 Fulton st.

I'aul Paper. Wril Paper.

J. J. 1EVECRfS,
No. Oi Chartres street,

SWholeaale and Retl De1ler in Feauch 0ad Americal PA-

PER HANGINGS. BORDERR,OORN•RS, OAKS and MAfR

BLI01, In oevry tviaty.

Patilculr tte0tion Rid 1o 1 ' work in hi lsne, dlO 2ply

(U. Laroussini Co ,

137............ CANAL STREET.............13.

Relpe ny all ths sttentonuae o otr ad City hbym t

thaer large and valed stock of paontble god., which hate

been h eleted at the North and in EropT uoder the carefdl -

pevaon of one of the m ad which thy no oer t thir

camtnopra and the publi geaerally at

EXTREMELY MODERATE PRICSB.

Drehs Goods.

IRISH POPLINS-at 2r. per yard.
S atlto .. Ii

Printed DELAINhB--frmo 110. to 1 ePr yard.
Sooth PLAIDS-at 5oe.

And t couplet. asootmat of other geood, too sameoeo to

Embroiderie.
Valentlenane, Applkiattoon BrouoeIe, MpIto and Jaoot tCOL-

LAR8.
Valenienoe. Appllcatlo, Bruxellea, Matedni ad Joe'* SETS.
ITaets' BODIES.
afapnto, ROBES.

EhbroAtdeed MUSLIN ROBES, Plottnd.
MARRIAGE VEILE.
And a complete assortment o EMBROIDERIES.

Thea tndertignedwouldd t petofully allth. attetla of ithe

Ladle to their laroe .aortaett o
WHITE AlD BLACK GOOMD,

hig one of the larest ever omffeed I the New Orleans msaket,
and comprLspg In part the following arel, ds:

P White Goods.
twim MpnUns, Jseootm, Plat. atriped and Plaid; Tartan,

White and Colored; Bishop and VMtorto Lawns. DMitie,
Ntae oIka, Muld, Book Muslint, White anad Colored Pique, at.,

Black Goods.
Black Cashmere., Black Baregee,

Tamloe, .. Greoaddna.

.Bomahoe .. Delitnas,
Bo•ahoaettes, .. Alpaoa,

Black Barpotrs, etc., etc.

Cloaks, Shawls, etc. a
The unde•oiged offer onee f tholarguet and ost vried au-

sorlments of the abhoe gooda ever importoed,d at extremely ti
low prncets, o :
Blak Silk BOURNOUS for Iddes and Childrn.
Blak oand Colored Cloth CLOAKS for Ladle and Chalren. e
Black Velvet CLOAKS aad MANTILLAB. it
Infants' and Chlldren's Plque CLOAK .and TALMAS. I
Woolen SHLAWLS- a great palety of the latet tylu and O

patters. I

Hotae Furnlshing Gooda . tl

Fronch and English BED BLANKETrs-all tse, aad qualltles. n
Frenorhad English CIB BLANKETla-nl ioats asnd qalitier. 1
White and Colored Mlsellles COUhNTERPANdES-o alm . s

and qualitiels..

Linen Sheetiong, Pdlow Ca. Lonens, Cotton Shlotings and I
Shlptiog, Linen and Daolk Napkino. Line., Hack t nd p d

Diaper Toweo, White and Colored Doylie, Lineln ad Da- S
maskh Cloths, lMuslin and Lce Courtains, Cartain Damasks

Jacquard and Danmk Muslino , Linen aad Bobbinet Net. C
tigre, Table and Piaono Covers, etc.

HOSIERIY, I
GLOVES, 1

SHIRTS, p
CLOTHS,

VELVETS, etc., etc. CA

A largo anssoment of

Plantation Goodls,

-Such as-
Llopy, Joans, Blankeos, Lowells, Gottondes, Stlrlpi, Chcko.,

etc., etc., etc.,
A o•ll Is requesaed before purchasing elsewhere.

U. LAROUSSINI & CO.,
No. E1 CoaPl tralot,

o2 2pt Toroo Building.

J. 0Lerots A Co.

In callion the alpolniop of the publip to o0r tones of buhploo I
thi. fall, pe 1ish particutrly to omprlss the complete chanpp I
which has beon effected. We po longer tpouins ouoelves exolu-p

Mively toANe go s, but in connetion with at large and equn• ly
elepuot stok, such aP we have hitherlto kept, will be found
every article of Stapnl Dry Goods, o tat now we are enabled
to bupply the entire Walts of or customers. We, therefore, In-

lte thlose famills anod plantoa who have formerly traded with
us BoT IN PART, to make their FULL, purchao, assuring
them our terms shall be a. Ilihelr mld our prices as moderate a
any house in the tfrde.

Read the la bjoined List.
PLANTATION SIANKRTS, WhilO and Colored. T
FRENCH and ENGLISII HIOSEHIIOLD IILANKETB, all I

sines and SomlielsI.

CRIIe EGISOHI HtIO UIEHOLD BLANKETS.
HICKORILS,

LOOPEYS,
KERSECY,

TICKINGS,
LOWE LLS,

FLAINELS,
BROWN a1nd BlEACCHD SHIRTINGS,

HIEPTINGO, ell oidrhp.
SCRII COUNTERPANES,

PARSEILLES QUILTS.
f LINN SHIRTINS stod Sot EETINGS-PFrooh snd olbh.
IPAtPASIP TABLE CLOTHS -it NAPKI' NS.
HUCCIAAPK and D IAlR TOWELINGS.

5PIE0 1C1.IAPERS-Iri.h and Rusola.
FRENCII CA.TP.CO .
AMERICAN CAIICOES, everymake, pat 1 ocentl.
IROPIN TTCP-llO o yur s at5 i6Ceant.
SPAT. 1121111 P01I.INS.

RICH SRPCIIP POPINS,I
SCI(UNOS pmld CASIOIMERCP,

IELAIN K,
D IL SAIILLE. ,

lPulE I DE CHIEPRE,
CHALLHII,

oRitEUES.
A full anod eomplote line of MOURNINt GOODS.

Dress Sllks.
A Inage as5ortment of Rich Plan Colors.
Elegant B11O'IE (,}le o

r
presentson son.

An inmense lot of rich DRESS SILKS--ery much reduced. t,
EMBROIDERIES and LACES,

REAL LACE STHS,,
SIIEMISEI and CIIEMISE PIECES, P

LACE C' \'ES and BERTIiAS, t
IHEAD DRESSsS. f

Embrolidrcd Pque d IMORNING ROIIES.
JACKETS.

Pique SUITS, with Pants for Boys.
The Isrgc,t aund choicest asortmeut of Children'a Pique DRES-

SES e'r xh-ibited.
The same in Children's Cloth CLOAKS and TALMIAf, from

751cUtb each.
Clldren's IIRAIDED VIENNOISE APRONS-somethling

new.
Latdie.' elegant SI.K and sVELVET CLOAKS, Black and t

trimmed In coldos.
As inmesoe rvdu5ty of Cloth Cloak CIRICCLAR., DUSTERS,

ic,--- ommeucing at S/

StlAWISS.

All the
1
IIICmiIn5t 5tyles of C-L , Hche and IWoolsIadsis' and 'hildtre' Kid, Cahlhmre and Silk Plul GCLOVES,

somethilng new.
Pla x ol b il illn, 11ne flsm y u, Cs, Colbs, Fancy Articles,

o ,t J. LEVOIS & CO.

7ranld Fall E2pos ition
1860.] -or- 1800.

ELEG(ANT CLOAKS AND MANTILLAS,

Paris DlIade Winter Bonnlts,

AND FINE FRENCH MILLINERY.

.TOHN TODl),

12 A II.............CIIARTRES ST.............12 AND 14

HIaving completed is assortment of choice P'arlsian Cloaks
and Millinery, is enabled to offer mllay new •d elegant .lyles,
and at unusually LOW PRICES-
LadSt' Blac Silk IAANTILLAS, from $1 Spwards.

dle,' ry rich Silk MANTLES, I nil thes nw s hapes, from
O1i upwards, and the latest R arlan INoUaul.es, In Exotr
Ric and Elegant Black Silk.

PALETOTS, URNOI:S, MANTLES asd PEBLISSEEm-
blasdnlg tshe following new delgns: GalashIe, Illda, PFe
Uos Amanda, Laurence Enellense. FlamIniss, etc.

Black and Colored Cloth Cloaks,
if everyep dsriptlso, fro, S 50W pwadsl. Ad the mostl

SUPERIOR IILACI K SILK VELVET CLOAK1S,
eom1rising the newest styles now worn In nl'P •

N. B.-MISSEdS' AND CIIILDREN'S C'OAKS, all ,t1ler.
o2l SpMsoWsSa

0' ar C O ilOBER 22, 18t0.
oF 1T- --- II•Y.

The ay ' t, esid 't 1s
rapidly app " .
vene before the wa -h -d d r

many cases, tis diftepit to discover.

The vote of theeuth,in sany event, reouanimre.a
against Lincoln. Itremaine ~br the lerth to say
w hther or sot he shall be elected to the FPro
ideney-and we are glad to note thfact that the
true men of the North are appreciating the obliga-
floes which rest upon them, and will do ait thet
lies in their power to respond to Southern expecta-
tion, and allay the deep anxiety which pervades
the Sothern thbeart The union of all the nationua
men in New York galesl the common enemy--o
happily aeeompuhhe sh a bor time aeinae as been
followed up by ain stmlar unlee ieoayllgatsa~
and in those two tereat• thi.se e wti bea flr
straight-ont eneounter between the ms dt a
and the sectional. The Iase of battle i at klt
made up; and we have only to awaltt,wNiste
est and anxiety w ich we wish our Noth" .
could thoroughly inderstand, the decisive esgg.
ment on the 6th ad November.

But, while the real field of battle is in the N th,
and the main question is to be delded by the
North alone, we unfortunately find ourselves at
the South divided 'and estranged about the dlfihr-
ent national candiates. We are united thoroughly
in opposition to Lacoln, and devoted alike to our
section and to L Constitutional Union. And
although our differences, so far as men are con-
cerned, do not aflect the great question of a sec-
tional administration, still they are to be regretted,
and ought to be adjusted.

But this cannot be. The scheme is now imprao-
ticable for want of time, if for no other reason.
The living, practical question now is, how shall we
vote. To the mercantile classes of this city, more
especially-to the capitalists-to all those engaged
in commerce, foreign or domestic, we desire to
make an appeal in behalf of the representatives
of the Constitutional Union party-John Bell and
Edward Everett.

Claiming for our opinions no more weight than
they are fairly entitled to, and none beyond that
which ought to attach to the views of those whose
business it has been to watch and consider the
signs of the times, free, as far as possible, from
all the impulses bf mere partisanship, we are more
fully convinced, than ever before, that it is the
duty of the Sou h, as also its highest wisdom, to
sustain the election of Mr. Bell to the Presidency.

Leaving out of view the improbability of the
election of either Mr. Breckinridge or Mr. Doug-
las-and there is scarcely any one who has any
hope of the chpice of either by the people-we
believe that in Er. Bell's success we will have the
amplest guaranty and the fullest assurance of
peace, stability and public confidence, aswell in a
political sense as in respect of the great com-
mercial intereets of the country.

It may be objected that this is a mere individual in
opinion, and toat it is worth no more than the bt
opinion of any one else. We concede this-but ta
let us look at the past history of the country. The ink
slavery queston--the great source of all our te
trouble, the oouse of the formation of the sectional In
party which now threatens the domination of the an
South-the " liad of all our woes "-has been a in
prominent subject of discussion, and has furnished on
food for agitation, for at least a third of a century.
In all that titre, with the exception of one Presi-
dential term, the Democratic party has had the It
control of the Presidency, and for most of the time Ms
the control of both* Houses of Congress. .Look
back at the post, and every one will concede, with-
out hesitation, that at the close of Mr. Fillmore's
Administration, there was leas strife, less bad
blood, less sectional feeling, and more of a broad
catholic patriotism everywhere pervading the A
nation, than s t any other period since the Presi- I H
denocy of Jackson. That much of this was due to Ga
the compromise measure of 1850 is readily admit- wt
ted-but that the policy and the acts of the Execu- Hi
tive contribui.ed to the result, nobody will presume ron
to question. IMr. Fillmore's Administration was a pre
revival of " the era of good feeling " which existed ar
during the titles of Mr. Monroe. He won from a str
determined political enemy, Gov. Wise, of Virgi.
nia, the proud title of "the Model President."
John Bell ii a statesman of the same character. tie
For many yoars associated in the ranks of the same 0e1

party with Wr. Fillmore, with most of their prin- i'
ciples and •eelings in common, they differ only In
this, that Mr. Bell has perhaps more firmness of to
purpose antl more decision of character, and is
better calculated to meet an extraordinary emer- m
gency. But in the general political and personal in
characterisics of the two men, there is that iden- at
tity which 'would assure us, from the Administra- in
tion of MIr; Boll, results equally as felicitous as lii
those whidh attended the halcyon days of the pc
Model President. Above '-', is there no lesson to hi
be learned from the fact that twentyyears of Dem- ht
ocratic rule have failed to settle this question,
while the ltngest period of peace we have had was
under Whig auspices and control? Is there wis- th
dom in enthusticg the adjustment of this dificult
question tb the hands of a party which, after a
quarter of a century's trial, hans failed to restore
to the country the blessings of peace? Make all
due allowances for the position of defence the 01
party has been frequently placed in-for the fact
that they bannot prevent the assaults which come to
from the other side-for the further fact that Black
Republican fanaticism is one of the most difficult, ci
as also ote of the most detestable things to deal P
with and 'o put down-make all these allowances,
we say, end yet the fact stands boldly out that, S
with all the machinery of government in their
hands, Etecutive, Legislative and Judioial, the m
Democraiic party has not succeeded in quelling
the spirit of discord and reestablishing the reign of ni

peace. Who does not recollect the cry in 1851-- tl
" Vote for lnchanan and save the South :'n uchacna was elected-but was the South saved ?
The pirospect of the election of Lincoln has, to

some extent, disturbed the current of commerce, tl
intcrrupted the ordinary financial operations of a
the cuoitry, caused the banks to restrict theirbusi-
ness, anuc induced a general distrust and an unus-
ual dcgl eo of caution among the capitalists and
busincs , men of the community. Is not peace de- ?
sirable? Dcoes not the threat of disunion inter-
fere witll the healthy progress and development of t
the trade nnd commerce of the coontry?' Is the
menace' that if Mr. Lincoln be elected there will
be rebbllion, eo insta•di, and without any other
provocttion, calculated to restore the waters of
commel ce to their wonted channels, and to rdes-
tablish public and private confidence ? Everybody
knows that precisely the reverse is the case. And

14 though'we do not charge Mr. Breckinridge himself:

with being a.Disunionist, the fact is undeniable
that hic friends generally are those who are, to say
the lecist of it, looking forward to Disuaion, with-
out alty other provocation than the election of
Lm Lincoln, as the only mode of solution for, thoe- diffi-
Scuties by which we are enviroued.

We would be among the last to purchase peace
at thie price of honor. But the integrtky of the
South: and all the essential rights of the South,
may, ve think, still be preserved withis the Union.

cst Can we not fight, if necessary, for our rishts in
the Uldon ds well as out of it? If the worst comes
to thl worst, and the gage of hatt

t
e is thrown

i. (own: may we not tollaw Wise's a vico, and fight
beforp dissolution-ttl it WQ be whipped (an lm.

tle 1et
standlso bybr ,alwi
aut ee atteamtn t *n4e . .i

rie e0 to rSepel theft eett

sty, to them meet atplpeir-*r
ps thnest .

wi thre Ieopl te thle ta r&lR

ook# f, r ein thelinghtoe istapfa
ea ge otog o of p ietfr r .a

ep te to a .aoer, tema s
t he- "'!m astre' v <
she .rse Is e ,ccoc e

tion,topl5U EPdeae rs t*a We 00a64 zd frd ewh t.go fthe natlos sau ant , or' I ep
S r7vattim in the d'A f su .

anrd ohuor-so e rg

Of an+gI teto k dteitdr trlt

F o4traeel. b ,woo f' h
copy a re. m trmer isa t Il "-

i , presore of n ,
t The grees e'nt w b e

i tdverally k tha hlp
Aaron Bor," a s
even more afttng s les
maatter of Ib1 body-for
do bricagoet MIbsiei
abilitessof alograpeora ith
theltkfrotAndtew ietu, whitch

uThIs t st• S ndt isand i Pmtdao
eid the asooomplbmeeitde

useISive, r

commeuntyi bdOo-o rhea s he
e•e wat whIsk le peplta e h i le •
sephrm do ithe Ie0daero es.any if.
anti whlhe "Ot11tekorYo) ni fe1,
book exeedingly ihtereat wbe it
makes it valtelle. The woek oi
this that of the*taW dto a
to be complete sosesth ofsoerv
The typographyl is eaee d ieos
paper or the Ofinest gality.
will be complete while it lads a copy
S"Life of Jadkpn." The niahed Vw
ready for delivery In the month ofNa
next.

IDana &k CoLondon.i Sa peoan,
We haveto thank the anther for a enew d

trodnction to a valued, if net a ry o
for the "lematheriorn* has benta lb`
years before the publis, having be

Sin 1868, and att tattiime enlisting te
' which it hba since retainedand added te

a pleased thatwe again have oceson to
a good of it which is Its due Mr. i
D Sootherner, a Mobillan--being aeffe

array of authors of oor neighbbor oil
a South to indebted for a large prop
and most hbmor-conferringW lqteriauei to

V place amid which istb h o nok eatitde.
ae Protestant Episcopal clergyman, and thepr
ae of an eduattional Institute ot high
If Mobile.

a "The Biemmertons" is a wnorkc ,
0- treating.sthe mate, of leteahught.

doings of elijsoopaliana, h addesed 4 1
al ting of perseoas of all deesnamnsoli, m lgie but be pernsed with both enjoyment and aIsdeao
at toge. We eordajly commeonsthe book a
0e ing to litero ofthat healthy aned moraltA

or ter which rclog the authmr-work el t eat in mch hontorable contrast with the Seibj
te onwholesome staff that is penduoed at tohe Sorti
a in aoch lamentable petfusion, and overfls '
0d our country in book-formeor through the ,C
p. r yriad newspapers.

•, .. . L= . • ai ui

It d that the Wai de-Awa l*, 1 cM;.
Made a "terrible charge"' on the -*-

Hotelo" l.
ut let one of them stop at that house and }e'I

learn
What it isto be

" t e
rr

i
bly charged" in rete•ai l~

WArTInaroara G unman u OoALA oms CnCO aga
A private letter from Turin, says the ba•Nwer•.•

-Y
Haore of the 25th nit., oontalns thile stateepiq i
Garibaldi alone is in the' serei•p of s ta menI4.
which the Hungarian nsunrreetion is to brngak .
He has the greatest difficlty in reatripin•••h
orals of Hungary untilhe gives the signal. h iAt
present moment Kossath,Klapka, BalekiaitH oth#et .
are in Turin, awaiting until the secret ho•r s 1
strike on the Garibaldian clock.

The British Government never insures. HIt s";,
times has to pay well for Its perverseness in t ,ldi
respect. Over $500,000 went down in the Ml b .ar
in the Indian Ocean, and pow the Connaught;han.
disposed of $300,000 belonging to the national

'*

treasury of Britain. .

AN A XesLAaY TO JovTIecI-A Cloietnnai pullee-
man was having great dificulty one di.teast w k ,
in getting a large, stout, drunken womaitto, th e r
station-honse, and was-almost on the pol pit o
ing up the job, when a billy-goat, whlah ha.s• t
liberty of the streets, eame up behind and wit•• .
powerful butt, lifted her from her feet and drovet.
her forward, repeating the procesp till tha•.taoq.r
house was nearly reached.

The following original " dismaliemas "are r•atfea
the Cincinnati Press

The first dead-head-Abel.
When persons are bent on Matringt 4

bent double.
A Back-eye abroad-the Presldat'p.squglntlig.

optic.
The self-elected speaker of the hoaus-a woman..
An eAective sue-ing machine-a wife begging

her husband for a new bonnet.
Important to, boot and shoe dealers: howi.to"-

create an advance to leather--insult a lady•it .,.
presence of a geltleman.

Pauline, in.the " Lady of Lyann," talks eelaggn-
ly of "the crown the Bourbon lost." lThat I
nothing to the crowns Bourbon has cracked.

Financial pharmacy. Howe ver, greak a,, da
money may become, no one finds it harddto tjeat,

hen who undertake to make a canoe.a.su '4
scream, aloud, because they can only s•aeOgi ,'
their work by hollowing out.

Some persons say it is axceeding3lteasyt geBt
a wife. We never knew any to get one ti rent
trouble.

The wickedness of the
" s o ft

er" snxis s•la an by
the fact that the first oerd the first won an over
uttered was dam.boH ub ~ro h A

" Thero won't be a darned thing this r ammer but
politics," said Jonathan, who wao disc, eine bone.
ness mattors at the depot with a. frte ud. I tel
you tlhat I can't meet anyhody but what they- 're pL
puttlnl itler me abuot tihe Little Gas •t to. Qonnet
lotion end Spread Eagle, the Rail- -- plltier," t
I thundering lot of other cameo. "Coarnie,,.why-the bell-frogs in.the pond back of onr barn •ar -a .
on a tilter, bellowing out, Oh' 1 Aibe Old Abe-.
Illinois--llinois--pnt hintm throue h, chg.'"

I fr ocN:e ,Pasice or A We MeAN in aw awoman
was walkhing. a man looked at and followed her.
"Why" seaitlshe, "doyonuf Ilowmel"

"
Be

o
auae

I hIave fallen in love with y-eu ", 4Wh aot ,sister. whri is votanig t' sr, is munch-
u
•od•

- i
•

than I am ; go an& snake :. ae to her." The enln
turned beck and sawi a ` roman with an ugly f•ee,
and beiog greatt displ eased. retured a•n sma,
" Why did yon•tll me' a atory!" The woann aa..
swero.it " aeither did you tell me the truth, I"yoef are inlove with me, ,hy did you lookfg aat '
wo.•alnl"

People who wsl-, to lead peaceful lives cai
Snever go to balls, for hops prodace greatiu-
Snoesn.

When a Ioring Comanche wilses to Ini
;• •

lads his. et borse to the door • i lhtr 0401 61an there hitcher, bin. If she rejectos b lo a eta itale
un the hum loac gse; hut if she aceepls elm tIsaI-a

to er atler's stable. I those latterggla the-tgi ..kills anothier hoe and aldelives bthe heart to thgl- ;t lady, wlh imlikediataly reallts itr,whaithe toim
I pair eat it tOaretlher, 4 the earrialee toI 14-

