

New Orleans Daily Crescent. FAIR PICTURES.

By Messrs. Palmer & Weber, the well known engravers from here. Fine Art and Floral Hall are the favorite spots for the multitude, who constantly crowd these two places. Many a fine picture, flower, fruit and sweet face to be seen there; they all belong to one family, and make a very handsome bouquet.

The theaters and places of amusement are reaping a golden harvest during the Fair time. The St. Louis Theater (only English theater in this city) under the management of Mr. DeBar, is nightly filled and crowded with strangers. The performance is accompanied nightly by the greatest enthusiasm and applause. Many of the spectators, perhaps, have never been inside of a theater before, and I dare say look at a fair actress as a sort of a demigoddess.

The attendance on the grounds today (Tuesday) was estimated at 40,000 people. Thursday will be the greatest day of the Fair. The Prince of Wales and his party will be there, and will doubtless attract the largest crowd ever seen there. A slight accident occurred in the ring today. In the exhibition of his horses, Mr. McDonald was overturned from his sulky, though without injury. Later in the afternoon, while his stallion, Jim Rowell, under the charge of another driver, was making the fastest time of the day, and eliciting universal admiration, one of the axles of the sulky broke short off at the wheel, precipitating the Fair time of the ground. The horse dashed madly away, dragging for a few rods his driver, whose hands were encangled in the reins. He was soon extricated, though having suffered no dangerous injuries, however his feet were badly cut. For a few minutes all was excitement and confusion; all efforts made to stop the stallion in his course around the ring were fruitless, until at length, wearied by his exertions, he galloped up to his proper position. The judges' stand, and there stopped. With these few exceptions, nothing occurred to mar the pleasure of the day.

THE CITY OF NEW ORLEANS. THE SEVENTH AND EIGHTH WARD, THIRD DISTRICT, CITY OF NEW ORLEANS.

President—A. M. Dumas. Vice-Presidents—First District, L. H. Place; Second District, A. Legendre; Third District, Chas. Culbertson; Fourth District, E. A. Patterson. Treasurer—J. H. Froberg. Grand Marshal—J. S. Bess. Assistant Marshal—First District, T. A. Bartlette, W. R. Felt, P. F. Trinchard; Second District, John Sinner, V. G. De Lisle, J. B. Sorapara; Third District, W. L. Laroze, V. St. Germain; Fourth District, S. S. Shumway, J. P. Smith, G. H. Bennan. Finance Committee—Moses Greenwood, Wm. P. Vincent, John A. Watkins, Philip Shaw.

President—Jas. D. McKillop. Vice-Presidents—R. B. Cummings, W. Williams, George Elliott, J. L. Lyndon, J. C. Lyndon. Secretary—Wm. P. Ireland. Treasurer—Wm. Ireland. Committee of Arrangements—Peter D. Zelle, Henry Hastings, P. Hay.

President—J. S. Bess. Vice-Presidents—H. H. Kelly, J. H. Kelly, J. H. Kelly. Secretary—G. W. Simpson. Treasurer—G. W. Simpson. Committee of Arrangements—Robert Wynne, J. B. Gotschalk, J. H. Hoban, G. C. Gotschalk, J. B. Juczek, M. Juczek, Charles Keller. Finance Committee—Robert Wynne, J. B. Gotschalk, J. H. Hoban, G. C. Gotschalk, J. B. Juczek, M. Juczek, Charles Keller.

THE SEVENTH AND EIGHTH WARD, THIRD DISTRICT, CITY OF NEW ORLEANS.

President—J. S. Bess. Vice-Presidents—H. H. Kelly, J. H. Kelly, J. H. Kelly. Secretary—G. W. Simpson. Treasurer—G. W. Simpson. Committee of Arrangements—Robert Wynne, J. B. Gotschalk, J. H. Hoban, G. C. Gotschalk, J. B. Juczek, M. Juczek, Charles Keller.

President—J. S. Bess. Vice-Presidents—H. H. Kelly, J. H. Kelly, J. H. Kelly. Secretary—G. W. Simpson. Treasurer—G. W. Simpson. Committee of Arrangements—Robert Wynne, J. B. Gotschalk, J. H. Hoban, G. C. Gotschalk, J. B. Juczek, M. Juczek, Charles Keller.

President—J. S. Bess. Vice-Presidents—H. H. Kelly, J. H. Kelly, J. H. Kelly. Secretary—G. W. Simpson. Treasurer—G. W. Simpson. Committee of Arrangements—Robert Wynne, J. B. Gotschalk, J. H. Hoban, G. C. Gotschalk, J. B. Juczek, M. Juczek, Charles Keller.

THE SEVENTH AND EIGHTH WARD, THIRD DISTRICT, CITY OF NEW ORLEANS.

President—J. S. Bess. Vice-Presidents—H. H. Kelly, J. H. Kelly, J. H. Kelly. Secretary—G. W. Simpson. Treasurer—G. W. Simpson. Committee of Arrangements—Robert Wynne, J. B. Gotschalk, J. H. Hoban, G. C. Gotschalk, J. B. Juczek, M. Juczek, Charles Keller.

President—J. S. Bess. Vice-Presidents—H. H. Kelly, J. H. Kelly, J. H. Kelly. Secretary—G. W. Simpson. Treasurer—G. W. Simpson. Committee of Arrangements—Robert Wynne, J. B. Gotschalk, J. H. Hoban, G. C. Gotschalk, J. B. Juczek, M. Juczek, Charles Keller.

President—J. S. Bess. Vice-Presidents—H. H. Kelly, J. H. Kelly, J. H. Kelly. Secretary—G. W. Simpson. Treasurer—G. W. Simpson. Committee of Arrangements—Robert Wynne, J. B. Gotschalk, J. H. Hoban, G. C. Gotschalk, J. B. Juczek, M. Juczek, Charles Keller.

THE SEVENTH AND EIGHTH WARD, THIRD DISTRICT, CITY OF NEW ORLEANS.

President—J. S. Bess. Vice-Presidents—H. H. Kelly, J. H. Kelly, J. H. Kelly. Secretary—G. W. Simpson. Treasurer—G. W. Simpson. Committee of Arrangements—Robert Wynne, J. B. Gotschalk, J. H. Hoban, G. C. Gotschalk, J. B. Juczek, M. Juczek, Charles Keller.

President—J. S. Bess. Vice-Presidents—H. H. Kelly, J. H. Kelly, J. H. Kelly. Secretary—G. W. Simpson. Treasurer—G. W. Simpson. Committee of Arrangements—Robert Wynne, J. B. Gotschalk, J. H. Hoban, G. C. Gotschalk, J. B. Juczek, M. Juczek, Charles Keller.

President—J. S. Bess. Vice-Presidents—H. H. Kelly, J. H. Kelly, J. H. Kelly. Secretary—G. W. Simpson. Treasurer—G. W. Simpson. Committee of Arrangements—Robert Wynne, J. B. Gotschalk, J. H. Hoban, G. C. Gotschalk, J. B. Juczek, M. Juczek, Charles Keller.

THE SEVENTH AND EIGHTH WARD, THIRD DISTRICT, CITY OF NEW ORLEANS.

President—J. S. Bess. Vice-Presidents—H. H. Kelly, J. H. Kelly, J. H. Kelly. Secretary—G. W. Simpson. Treasurer—G. W. Simpson. Committee of Arrangements—Robert Wynne, J. B. Gotschalk, J. H. Hoban, G. C. Gotschalk, J. B. Juczek, M. Juczek, Charles Keller.

President—J. S. Bess. Vice-Presidents—H. H. Kelly, J. H. Kelly, J. H. Kelly. Secretary—G. W. Simpson. Treasurer—G. W. Simpson. Committee of Arrangements—Robert Wynne, J. B. Gotschalk, J. H. Hoban, G. C. Gotschalk, J. B. Juczek, M. Juczek, Charles Keller.

President—J. S. Bess. Vice-Presidents—H. H. Kelly, J. H. Kelly, J. H. Kelly. Secretary—G. W. Simpson. Treasurer—G. W. Simpson. Committee of Arrangements—Robert Wynne, J. B. Gotschalk, J. H. Hoban, G. C. Gotschalk, J. B. Juczek, M. Juczek, Charles Keller.

THE SEVENTH AND EIGHTH WARD, THIRD DISTRICT, CITY OF NEW ORLEANS.

President—J. S. Bess. Vice-Presidents—H. H. Kelly, J. H. Kelly, J. H. Kelly. Secretary—G. W. Simpson. Treasurer—G. W. Simpson. Committee of Arrangements—Robert Wynne, J. B. Gotschalk, J. H. Hoban, G. C. Gotschalk, J. B. Juczek, M. Juczek, Charles Keller.

President—J. S. Bess. Vice-Presidents—H. H. Kelly, J. H. Kelly, J. H. Kelly. Secretary—G. W. Simpson. Treasurer—G. W. Simpson. Committee of Arrangements—Robert Wynne, J. B. Gotschalk, J. H. Hoban, G. C. Gotschalk, J. B. Juczek, M. Juczek, Charles Keller.

President—J. S. Bess. Vice-Presidents—H. H. Kelly, J. H. Kelly, J. H. Kelly. Secretary—G. W. Simpson. Treasurer—G. W. Simpson. Committee of Arrangements—Robert Wynne, J. B. Gotschalk, J. H. Hoban, G. C. Gotschalk, J. B. Juczek, M. Juczek, Charles Keller.