

ALBERTSON & MUDGE, PORTABLE AND STATIONARY STEAM ENGINES, SAW-MILLS, SHAFTINGS, GIN GRABING, Machinery for Mill and Plantation use.

CLERMONT, BROWN & CO'S MIDDLE AND DOUBLE CYLINDER COTTON GINS, BATES' PATENT STEAM GANGES, No. 3 UNION STREET.

CLERMONT, BROWN & CO'S MIDDLE AND DOUBLE CYLINDER COTTON GINS, BATES' PATENT STEAM GANGES, No. 3 UNION STREET.

CLERMONT, BROWN & CO'S MIDDLE AND DOUBLE CYLINDER COTTON GINS, BATES' PATENT STEAM GANGES, No. 3 UNION STREET.

CLERMONT, BROWN & CO'S MIDDLE AND DOUBLE CYLINDER COTTON GINS, BATES' PATENT STEAM GANGES, No. 3 UNION STREET.

CLERMONT, BROWN & CO'S MIDDLE AND DOUBLE CYLINDER COTTON GINS, BATES' PATENT STEAM GANGES, No. 3 UNION STREET.

CLERMONT, BROWN & CO'S MIDDLE AND DOUBLE CYLINDER COTTON GINS, BATES' PATENT STEAM GANGES, No. 3 UNION STREET.

CLERMONT, BROWN & CO'S MIDDLE AND DOUBLE CYLINDER COTTON GINS, BATES' PATENT STEAM GANGES, No. 3 UNION STREET.

CLERMONT, BROWN & CO'S MIDDLE AND DOUBLE CYLINDER COTTON GINS, BATES' PATENT STEAM GANGES, No. 3 UNION STREET.

CLERMONT, BROWN & CO'S MIDDLE AND DOUBLE CYLINDER COTTON GINS, BATES' PATENT STEAM GANGES, No. 3 UNION STREET.

CLERMONT, BROWN & CO'S MIDDLE AND DOUBLE CYLINDER COTTON GINS, BATES' PATENT STEAM GANGES, No. 3 UNION STREET.

NEW ORLEANS DAILY CRESCENT

PUBLISHED EVERY DAY, SUNDAY EXCEPTED, BY J. O. NIXON, AT NO. 70 CAMP STREET.

WEDNESDAY MORNING, FEBRUARY 8, 1860. NUMBER 298.

CORONA DE CABARCA, THE WELL KNOWN REGALIA DEL REY. Importer of HAVANA CIGARS.

SPALDING'S PREPARED GILT, Save the Piece!

New Orleans Daily Crescent

MINIREPRESENTATION. The following paragraph appeared in the New Orleans Delta yesterday afternoon:

MINIREPRESENTATION. The following paragraph appeared in the New Orleans Delta yesterday afternoon:

MINIREPRESENTATION. The following paragraph appeared in the New Orleans Delta yesterday afternoon:

MINIREPRESENTATION. The following paragraph appeared in the New Orleans Delta yesterday afternoon:

MINIREPRESENTATION. The following paragraph appeared in the New Orleans Delta yesterday afternoon:

MINIREPRESENTATION. The following paragraph appeared in the New Orleans Delta yesterday afternoon:

MINIREPRESENTATION. The following paragraph appeared in the New Orleans Delta yesterday afternoon:

MINIREPRESENTATION. The following paragraph appeared in the New Orleans Delta yesterday afternoon:

MINIREPRESENTATION. The following paragraph appeared in the New Orleans Delta yesterday afternoon:

SCHOOL EXAMINATIONS.

The annual examination of the public schools of the First District began on Monday, with that of the Jackson School at the corner of Richard and Paucier streets.

The annual examination of the public schools of the First District began on Monday, with that of the Jackson School at the corner of Richard and Paucier streets.

The annual examination of the public schools of the First District began on Monday, with that of the Jackson School at the corner of Richard and Paucier streets.

The annual examination of the public schools of the First District began on Monday, with that of the Jackson School at the corner of Richard and Paucier streets.

The annual examination of the public schools of the First District began on Monday, with that of the Jackson School at the corner of Richard and Paucier streets.

The annual examination of the public schools of the First District began on Monday, with that of the Jackson School at the corner of Richard and Paucier streets.

The annual examination of the public schools of the First District began on Monday, with that of the Jackson School at the corner of Richard and Paucier streets.

The annual examination of the public schools of the First District began on Monday, with that of the Jackson School at the corner of Richard and Paucier streets.

The annual examination of the public schools of the First District began on Monday, with that of the Jackson School at the corner of Richard and Paucier streets.

LOUISIANA LEGISLATURE.

Baron Roze, Feb. 7.—Proceedings of the House. The House met at 10 o'clock this morning, the Hon. C. H. Morrison, Speaker, in the Chair.

Baron Roze, Feb. 7.—Proceedings of the House. The House met at 10 o'clock this morning, the Hon. C. H. Morrison, Speaker, in the Chair.

Baron Roze, Feb. 7.—Proceedings of the House. The House met at 10 o'clock this morning, the Hon. C. H. Morrison, Speaker, in the Chair.

Baron Roze, Feb. 7.—Proceedings of the House. The House met at 10 o'clock this morning, the Hon. C. H. Morrison, Speaker, in the Chair.

Baron Roze, Feb. 7.—Proceedings of the House. The House met at 10 o'clock this morning, the Hon. C. H. Morrison, Speaker, in the Chair.

Baron Roze, Feb. 7.—Proceedings of the House. The House met at 10 o'clock this morning, the Hon. C. H. Morrison, Speaker, in the Chair.

Baron Roze, Feb. 7.—Proceedings of the House. The House met at 10 o'clock this morning, the Hon. C. H. Morrison, Speaker, in the Chair.

Baron Roze, Feb. 7.—Proceedings of the House. The House met at 10 o'clock this morning, the Hon. C. H. Morrison, Speaker, in the Chair.

Baron Roze, Feb. 7.—Proceedings of the House. The House met at 10 o'clock this morning, the Hon. C. H. Morrison, Speaker, in the Chair.

Local Intelligence.

The weather continues decidedly wintry. Yesterday was as moist and nasty as the previous days, and considerably colder.

The weather continues decidedly wintry. Yesterday was as moist and nasty as the previous days, and considerably colder.

The weather continues decidedly wintry. Yesterday was as moist and nasty as the previous days, and considerably colder.

The weather continues decidedly wintry. Yesterday was as moist and nasty as the previous days, and considerably colder.

The weather continues decidedly wintry. Yesterday was as moist and nasty as the previous days, and considerably colder.

The weather continues decidedly wintry. Yesterday was as moist and nasty as the previous days, and considerably colder.

The weather continues decidedly wintry. Yesterday was as moist and nasty as the previous days, and considerably colder.

The weather continues decidedly wintry. Yesterday was as moist and nasty as the previous days, and considerably colder.

The weather continues decidedly wintry. Yesterday was as moist and nasty as the previous days, and considerably colder.

LETTERS FROM "THE DEMOCRAT."

Baron Roze, Feb. 7.—Proceedings of the House. The House met at 10 o'clock this morning, the Hon. C. H. Morrison, Speaker, in the Chair.

Baron Roze, Feb. 7.—Proceedings of the House. The House met at 10 o'clock this morning, the Hon. C. H. Morrison, Speaker, in the Chair.

Baron Roze, Feb. 7.—Proceedings of the House. The House met at 10 o'clock this morning, the Hon. C. H. Morrison, Speaker, in the Chair.

Baron Roze, Feb. 7.—Proceedings of the House. The House met at 10 o'clock this morning, the Hon. C. H. Morrison, Speaker, in the Chair.

Baron Roze, Feb. 7.—Proceedings of the House. The House met at 10 o'clock this morning, the Hon. C. H. Morrison, Speaker, in the Chair.

Baron Roze, Feb. 7.—Proceedings of the House. The House met at 10 o'clock this morning, the Hon. C. H. Morrison, Speaker, in the Chair.

Baron Roze, Feb. 7.—Proceedings of the House. The House met at 10 o'clock this morning, the Hon. C. H. Morrison, Speaker, in the Chair.

Baron Roze, Feb. 7.—Proceedings of the House. The House met at 10 o'clock this morning, the Hon. C. H. Morrison, Speaker, in the Chair.

Baron Roze, Feb. 7.—Proceedings of the House. The House met at 10 o'clock this morning, the Hon. C. H. Morrison, Speaker, in the Chair.