

The subscribers respectfully inform their numerous customers, and the planters in general, that they are always prepared to furnish them with the best of goods...

The large patronage they receive from this and neighboring States has induced them to extend their establishments so as to meet any increase of business...

They feel confident that they will give entire satisfaction to all those who patronize their extensive business enterprise...

TRIESTE LOCOMOTIVE AND MACHINE WORKS

Richmond, Virginia. JOSEPH E. ANDERSON & CO. MANUFACTURERS OF Locomotives, Portable, Strictly Portable, AND STATIONARY STEAM ENGINES, CIRCULAR AND SAW SAW MILLS, Sugar Mills, Gin Shuttling, And every article of Machinery required by the Southern Planter.

Our Wheels and Axles, Bar Iron, Bridge Bolts, Spikes, Chains, and other Railroad Fittings, Iron Trucks, etc., etc. Iron and Brass Cannon.

McMillan & Co. 120 Canal Street, New Orleans. BILLIARD TABLES—BILLIARD TABLES

The undersigned begs to inform the public that he has opened a BILLIARD ROOM on the above place, where he intends to keep constantly on hand BILLIARD TABLES, of the celebrated manufacture of J. W. BRUNSWICK & CO.

With Marble, Slate or Wood Top. Also, Billiard Tables and Balls, Pool Tables, Cue Balls, and other articles of Billiards to other game. Also, Billiard and other tables to be seen at the... A. W. MERRILL

MOLASSES—MOLASSES—MOLASSES. SUGAR-HOUSE MOLASSES and GOLDEN SYRUP, from the House and Steam Refineries, equal in purity to any to be had in Louisiana. Also, in quantities to suit particular cases. Terms Liberal. MOLAY & BRO.

ADVANCED IRON—ADVANCED IRON. The undersigned, Sole Agent for McILLIUGH & CO.'S PATENT IMPROVED AMERICAN Charcoal Galvanized Iron, For Roofing, Gutters, Spouting, Bath Tubs, Rice Kettles, etc.

WATER! WATER! CLEAR, PURE WATER. The subscriber is now prepared to furnish the public with his HYDRAULIC SELF-CLEANING FILTER.

With capacity to furnish from FIVE GALLONS to ONE HUNDRED TONS PER DAY. This Filter is unlike all other Filters, as never gets foul. It is adapted to all purposes where filtering is required.

CHAR. T. NASH, ENGINEER AND DRUMMER IN CHIEF. STEAM, FIRE, AND WAGON DRUMS, BEATS, BELLS AND ALL ACCESSORIES. No. 45 Carondelet street.

STATIONARY STEAM ENGINES—ALL SIZES, FROM 2 TO 25 H.P. HORSE POWER. PORTABLE STEAM ENGINES, FROM 1 1/2 TO 10 HORSE POWER. DRIVING WHEELS, FROM 12 INCHES TO 48 INCHES DIAMETER.

DRIVING WHEELS, FROM 12 INCHES TO 48 INCHES DIAMETER. LEA & FARNSWORTH'S PATENT CIRCULAR SAW MILLS, with both iron and wooden frames, with Newcomb's Rock Mill and Steady's Patent Flouring Head Boxes.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

THE NEW ORLEANS DAILY CRESCENT

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

VOLUME XIII. WEDNESDAY MORNING, APRIL 4, 1860. NUMBER 26.

New Orleans Daily Crescent

WEDNESDAY MORNING, APRIL 4, 1860.

TALK ON CHANGE

It was rather quiet yesterday on the stage of rue Carondelet and environs until after meridian. The Metairie grounds from this hour had the call; in fact, it was the principal attractive feature of the evening's, or P. M. movements. Metairie had the call three to one, and money was abundant on the Ridge, diamonds were free on certain nags, irrespective of being in line, out of line, or above line.

Money is in considerable request, and, as usual, it is much talked of. It is now pretty certain that there will be no trouble from high water this season. The upper rivers are scarcely in boatable condition.

There was some talk that the everlasting ingenuity, industry and sharpness of New England had invented a machine that would take all the dust, sand, leaves, and dust in general from so-called dusty cotton. We should not be surprised; for we can only talk to planters: if you have any dust and sand adhering, they will come, for they will have a very clean and good cotton that will clean above anything else.

Business on the lower levee shows a decline from last week. The ginsmen are seen to think the close of the season for the season is approaching. The dust and sand are getting rather uncomfortable at the grand depot. Many steamers are withdrawing from the sugar, as they are the cotton trade, until summer quarters.

There was some talk that the everlasting ingenuity, industry and sharpness of New England had invented a machine that would take all the dust, sand, leaves, and dust in general from so-called dusty cotton. We should not be surprised; for we can only talk to planters: if you have any dust and sand adhering, they will come, for they will have a very clean and good cotton that will clean above anything else.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

There is a manifest decline in the business on the Mississippi. The shipments of Western products to Mobile, Florida and Georgia, are rapidly falling off, yet there is great business in our own territory.

METAIRIE JOCKEY CLUB RACES

FOURTH DAY.

Yesterday was a bright and pleasantly warm day, favorable to racing, but so windy for its dryness, the consequence being an affliction of dust, which distressed the entire city and suburbs. We never saw a dustier day. The Metairie track, too, was dusty, in common with all other traveled roads.

The race, however, did not prevent the usual rush of the population to the Metairie. Gentlemen in buggies generally wore dusts; the ladies and their attendant gentlemen staid themselves up in carriages; great crowds turned up their noses at the dust, and ripped ahead without caring for it, whilst other crowds avoided the dust precisely by taking the cars and the big omnibuses, and by driving out the new Canal street shell road, which is now too busy for some time.

The scene at the race-course was as multitudinous and as gay and fashionable as on any previous day; the ladies being present again in great number, and adding to their stand all the sweetness and loveliness of a parterre of flowers.

This day's sport appeared to be pretty well decided beforehand. The race was for a one-mile race of 1000 at three mile heats. There were four entries, as follows: Mr. Dowell's Fanny, Washington, Gen. Webb's Uncle Jeff, Mr. Kenner's La Varicé, and Col. Bingham's Godiva. The betting in the pools, almost even against the field; Uncle Jeff ranking next, and as high as the remaining two put together; La Varicé ranking third, and Godiva last.

On the quarter stretch, yesterday, Fanny ran away from her followers, and gave Vericé a good whipping, with Uncle Jeff in second place, and Godiva third. They struck it in this position all through the mile, getting rather close at the half-mile, and making a short obit of four links in the last turn. As Fanny kept the lead all through the other two miles, winning the heat, we need only describe the passages of arms between her followers. In the first quarter of the second mile, Vericé took the third place from Godiva, but did not leave her to speak of; all three kept close up to Fanny down the back stretch, and came near bumping at the half mile; and after that, whilst Godiva kept bravely after his fair leader, Vericé and Jeff kept side by side for some distance, as close as they were to Fanny.

In the first turn of the second mile, Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny.

In the first turn of the second mile, Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny.

In the first turn of the second mile, Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny.

In the first turn of the second mile, Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny.

In the first turn of the second mile, Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny.

In the first turn of the second mile, Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny.

In the first turn of the second mile, Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny.

In the first turn of the second mile, Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny.

In the first turn of the second mile, Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny.

In the first turn of the second mile, Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny.

In the first turn of the second mile, Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny. Vericé and Jeff kept side by side for some distance, as close as they were to Fanny.

DOMESTIC INTELLIGENCE

Important from Washington.

WASHINGTON, April 3.—The dispatches received at the Navy Department, from Captain Jarvis, the commanding officer of the Gulf Squadron, enclose communications addressed to him by the officers commanding the French and Spanish ships of war at Vera Cruz.

They imply that Captain Jarvis under what law of nations he captured the two Mexican steamers and sent them to prize in the United States. Captain Jarvis declines entering into any explanation of the matter, and refers them to his Government for a reply to their inquiries.

The question, it is said, is likely to prove embarrassing to the Government, from the fact that they now assert as a right what they emphatically denied to England, in the Gulf, two years since.

The Pacific Railway. WASHINGTON, April 3.—The House Pacific Railway Committee held another meeting yesterday. Mr. Phelps submitted a resolution to the committee providing for a single route on the line of the 33d parallel, and further providing that in case this proposition was not accepted, that the road should not run north of the 35th, nor south of the 31st parallel.

Several amendments were proposed and discussed without coming to any definite conclusion, when the committee adjourned to this evening.

Washington, April 3.—The Constitutional Union Committee have decided that their chairman should convene the entire National Committee, consisting of 300 men at Baltimore, on the 9th of May, for the purpose of carrying the nominations, and to organize for a Presidential campaign.

Further from California. ST. LOUIS, April 3.—The Overland California Mail expresses glowing accounts of new and valuable discoveries of mines.

One very rich quartz mine had been discovered, which produced quartz yielding \$20,000 to the ton. One of its owners had refused an offer of \$60,000 for one-third interest in the mine.

Washington, April 3.—The House yesterday, the bill for the suppression of polygamy in the Territories was taken up and considered at length.

During the discussion, a colloquy arose between Messrs. Clark, of Missouri, and Farnsworth, of Illinois, during which insulting words were passed.

Several amendments were proposed, and after much discussion the House adjourned until tomorrow morning.

The House of Representatives met to-day at the usual hour. The bill providing for the abolition of polygamy in the Territories was taken up, and an exciting debate took place.

During the discussion, a colloquy arose between Messrs. Clark, of Missouri, and Farnsworth, of Illinois, during which insulting words were passed.

Several amendments were proposed, and after much discussion the House adjourned until tomorrow morning.

The House of Representatives met to-day at the usual hour. The bill providing for the abolition of polygamy in the Territories was taken up, and an exciting debate took place.

During the discussion, a colloquy arose between Messrs. Clark, of Missouri, and Farnsworth, of Illinois, during which insulting words were passed.

Social Intelligence

DEATH OF BENNETT.

DEATH OF BENNETT. Mr. Bennett, of the firm of Bennett & Co., died yesterday at his residence in this city, at the age of 60 years.

DEATH OF BENNETT. Mr. Bennett, of the firm of Bennett & Co., died yesterday at his residence in this city, at the age of 60 years.

DEATH OF BENNETT. Mr. Bennett, of the firm of Bennett & Co., died yesterday at his residence in this city, at the age of 60 years.

DEATH OF BENNETT. Mr. Bennett, of the firm of Bennett & Co., died yesterday at his residence in this city, at the age of 60 years.

DEATH OF BENNETT. Mr. Bennett, of the firm of Bennett & Co., died yesterday at his residence in this city, at the age of 60 years.

DEATH OF BENNETT. Mr. Bennett, of the firm of Bennett & Co., died yesterday at his residence in this city, at the age of 60 years.

DEATH OF BENNETT. Mr. Bennett, of the firm of Bennett & Co., died yesterday at his residence in this city, at the age of 60 years.

DEATH OF BENNETT. Mr. Bennett, of the firm of Bennett & Co., died yesterday at his residence in this city, at the age of 60 years.

DEATH OF BENNETT. Mr. Bennett, of the firm of Bennett & Co., died yesterday at his residence in this city, at the age of 60 years.

DEATH OF BENNETT. Mr. Bennett, of the firm of Bennett & Co., died yesterday at his residence in this city, at the age of 60 years.

DEATH OF BENNETT. Mr. Bennett, of the firm of Bennett & Co., died yesterday at his residence in this city, at the age of 60 years.

DEATH OF BENNETT. Mr. Bennett, of the firm of Bennett & Co., died yesterday at his residence in this city, at the age of 60 years.

DEATH OF BENNETT. Mr. Bennett, of the firm of Bennett & Co., died yesterday at his residence in this city, at the age of 60 years.

DEATH OF BENNETT. Mr. Bennett, of the firm of Bennett & Co., died yesterday at his residence in this city, at the age of 60 years.

DEATH OF BENNETT. Mr. Bennett, of the firm of Bennett & Co., died yesterday at his residence in this city, at the age of 60 years.

DEATH OF BENNETT. Mr. Bennett, of the firm of Bennett & Co., died yesterday at his residence in this city, at the age of 60 years.

Indian News, from the Texas Frontier

Capt. J. M. Smith, of Waco, who has been authorized by the Governor to raise men to chastise the Indians, issues the following spirited call for volunteers:

A savage foe has invaded our very frontier. He has advanced to the present level of the border, women and children. He has ravaged our homes and daughters of Texas. His arrows, tomahawks and scalpings knife are red with the blood of our citizens. For many days he has been upon the trail. Let the deadly Texas rifle, the six-amber and the bow-knife now average these wrongs.

Let us now raise a band of volunteers, who will be paid for their services. Let us now raise a band of volunteers, who will be paid for their services. Let us now raise a band of volunteers, who will be paid for their services.

The Waco Democrat of the 24th ult. has the following: We learn from Mr. George Williams, who has just received a letter from his father in San Antonio county, that he had been killed by the Indians.

The troops I have mustered in appear to give general satisfaction; but they can do but little to protect the Indians from their depredations. We have not more than a few days to get ready.

A Minute company placed in the upper corner of the county, to protect the Indians from their depredations. We have not more than a few days to get ready.

I learn that Captain Dalrymple has just returned from a long chase after the Indians, without any success. His horses were worn down in forage or grass for them.

A few days since, a blacksmith in the employ of the Overland Mail Company was found murdered. His body was found near the mouth of the Red River.

The people around this place are moving to give their families, deeming it imprudent to remain; and there is much talk of leaving the country. It is some time since an arriving with fresh news of the Indians about the houses.

Alison Nelson, member of the Legislature from Bosque, reports the organization of the Bosque detachment, under his command, and gives an account of several success. He writes the Governor:

We have met with some success. One party intercepted five Indians, from whom they recovered thirty one head of horses, and other property. In another engagement, they killed three Indians, and recovered fifteen head of horses.

With two of my neighbors, I intercepted four Indians some days since, and recovered of them two horses, two of them riding on horse; we chased thirty one head of horses, and other property. In another engagement, they killed three Indians, and recovered fifteen head of horses.

The Fort Worth Chief of the 21st speaks of the Indians still committing their depredations. On the 9th they stole 100 head of horses on Barto's Creek, and passed to the north within half a mile of Palo Pinto, on daylight.

Certain larceny cases, fixed for trial, were continued. The case of P. Marks, up on an embezzlement charge, was on motion of the District Attorney, dismissed.

DEATH OF BENNETT. Mr. Bennett, of the firm of Bennett & Co., died yesterday at his residence in this city, at the age of 60 years.

DEATH OF BENNETT. Mr. Bennett, of the firm of Bennett & Co., died yesterday at his residence in this city, at the age of 60 years.

DEATH OF BENNETT. Mr. Bennett, of the firm of Bennett & Co., died yesterday at his residence in this city, at the age of 60 years.

DEATH OF BENNETT. Mr. Bennett, of the firm of Bennett & Co., died yesterday at his residence in this city, at the age of 60 years.

DEATH OF BENNETT. Mr. Bennett, of the firm of Bennett & Co., died yesterday at his residence in this city, at the age of 60 years.