

The New Orleans Daily Crescent

Published for the Proprietor by J. M. B. ... Key West Correspondence ... The United States mail steamship ...

Further by the Steamship Arabia ... Domestic Intelligence ... Later from Philadelphia ...

Secretary difficulties, is much larger than that of last Saturday. Domestic Markets ... A highly interesting paper was read at the last sitting of the Academy of Medicine ...

Blindness and Lunacy ... SHOULD OUR JUDICIARY BE ELECTIVE? ... A highly interesting paper was read at the last sitting of the Academy of Medicine ...

FORWOOD & GRIBBLE ... W. C. RAYMOND ... FAMILY GROCER ...

FORWOOD & GRIBBLE ... SOUTHERN GROCERIES ...

FORWOOD & GRIBBLE ... SOUTHERN GROCERIES ...