

VOLUME XIV. FRIDAY MORNING, AUGUST 30, 1861. NUMBER 152.

Particular Notices.

Notice to the public regarding the publication of the Crescent and its terms. Includes information about advertising rates and subscription details.

Military Notices.

Special Order No. 100 regarding military movements and troop positions. Includes details about the 1st Louisiana Infantry and other units.

Local Intelligence.

Arrival of the Texas Troops. The body of Texas troops, including the 1st Texas Cavalry, arrived in New Orleans on Friday morning.

THE WAR IN VIRGINIA.

Desperate and bloody engagement. Reports from the front in Virginia describe a fierce battle between Union and Confederate forces.

THE BATTLE IN WESTERN VIRGINIA CONTINUED.

Desperate and bloody engagement. Further reports from the Western Virginia front, detailing the tactical movements of both sides.

THE BATTLE IN WESTERN VIRGINIA CONTINUED.

Desperate and bloody engagement. Continued reports from the Western Virginia front, highlighting the intensity of the fighting.

THE BATTLE IN WESTERN VIRGINIA CONTINUED.

Desperate and bloody engagement. Further details of the battle in Western Virginia, including mentions of specific units and commanders.

THE BATTLE IN WESTERN VIRGINIA CONTINUED.

Desperate and bloody engagement. Final reports from the Western Virginia front, summarizing the outcome of the battle.

THE BATTLE IN WESTERN VIRGINIA CONTINUED.

Desperate and bloody engagement. Concluding reports from the Western Virginia front, reflecting on the significance of the battle.

New Orleans Daily Crescent.

Friday Morning, August 30, 1861. Local news and events from New Orleans.

Local Intelligence.

Arrival of the Texas Troops. The body of Texas troops, including the 1st Texas Cavalry, arrived in New Orleans on Friday morning.

Arrival of the Texas Troops. The body of Texas troops, including the 1st Texas Cavalry, arrived in New Orleans on Friday morning.

Arrival of the Texas Troops. The body of Texas troops, including the 1st Texas Cavalry, arrived in New Orleans on Friday morning.

Arrival of the Texas Troops. The body of Texas troops, including the 1st Texas Cavalry, arrived in New Orleans on Friday morning.

Arrival of the Texas Troops. The body of Texas troops, including the 1st Texas Cavalry, arrived in New Orleans on Friday morning.

Arrival of the Texas Troops. The body of Texas troops, including the 1st Texas Cavalry, arrived in New Orleans on Friday morning.

Arrival of the Texas Troops. The body of Texas troops, including the 1st Texas Cavalry, arrived in New Orleans on Friday morning.

Arrival of the Texas Troops. The body of Texas troops, including the 1st Texas Cavalry, arrived in New Orleans on Friday morning.

Arrival of the Texas Troops. The body of Texas troops, including the 1st Texas Cavalry, arrived in New Orleans on Friday morning.

Arrival of the Texas Troops. The body of Texas troops, including the 1st Texas Cavalry, arrived in New Orleans on Friday morning.

THE WAR IN VIRGINIA.

Desperate and bloody engagement. Reports from the front in Virginia describe a fierce battle between Union and Confederate forces.

Desperate and bloody engagement. Further reports from the front in Virginia, detailing the tactical movements of both sides.

Desperate and bloody engagement. Continued reports from the front in Virginia, highlighting the intensity of the fighting.

Desperate and bloody engagement. Further details of the battle in Virginia, including mentions of specific units and commanders.

Desperate and bloody engagement. Continued reports from the front in Virginia, highlighting the intensity of the fighting.

Desperate and bloody engagement. Further details of the battle in Virginia, including mentions of specific units and commanders.

Desperate and bloody engagement. Continued reports from the front in Virginia, highlighting the intensity of the fighting.

Desperate and bloody engagement. Further details of the battle in Virginia, including mentions of specific units and commanders.

Desperate and bloody engagement. Continued reports from the front in Virginia, highlighting the intensity of the fighting.

Desperate and bloody engagement. Further details of the battle in Virginia, including mentions of specific units and commanders.

Desperate and bloody engagement. Concluding reports from the front in Virginia, summarizing the outcome of the battle.

THE WAR IN VIRGINIA.

Desperate and bloody engagement. Reports from the front in Virginia describe a fierce battle between Union and Confederate forces.

Desperate and bloody engagement. Further reports from the front in Virginia, detailing the tactical movements of both sides.

Desperate and bloody engagement. Continued reports from the front in Virginia, highlighting the intensity of the fighting.

Desperate and bloody engagement. Further details of the battle in Virginia, including mentions of specific units and commanders.

Desperate and bloody engagement. Continued reports from the front in Virginia, highlighting the intensity of the fighting.

Desperate and bloody engagement. Further details of the battle in Virginia, including mentions of specific units and commanders.

Desperate and bloody engagement. Continued reports from the front in Virginia, highlighting the intensity of the fighting.

Desperate and bloody engagement. Further details of the battle in Virginia, including mentions of specific units and commanders.

Desperate and bloody engagement. Continued reports from the front in Virginia, highlighting the intensity of the fighting.

Desperate and bloody engagement. Further details of the battle in Virginia, including mentions of specific units and commanders.

Desperate and bloody engagement. Concluding reports from the front in Virginia, summarizing the outcome of the battle.

THE WAR IN VIRGINIA.

Desperate and bloody engagement. Reports from the front in Virginia describe a fierce battle between Union and Confederate forces.

Desperate and bloody engagement. Further reports from the front in Virginia, detailing the tactical movements of both sides.

Desperate and bloody engagement. Continued reports from the front in Virginia, highlighting the intensity of the fighting.

Desperate and bloody engagement. Further details of the battle in Virginia, including mentions of specific units and commanders.

Desperate and bloody engagement. Continued reports from the front in Virginia, highlighting the intensity of the fighting.

Desperate and bloody engagement. Further details of the battle in Virginia, including mentions of specific units and commanders.

Desperate and bloody engagement. Continued reports from the front in Virginia, highlighting the intensity of the fighting.

Desperate and bloody engagement. Further details of the battle in Virginia, including mentions of specific units and commanders.

Desperate and bloody engagement. Continued reports from the front in Virginia, highlighting the intensity of the fighting.

Desperate and bloody engagement. Further details of the battle in Virginia, including mentions of specific units and commanders.

Desperate and bloody engagement. Concluding reports from the front in Virginia, summarizing the outcome of the battle.

THE WAR IN VIRGINIA.

Desperate and bloody engagement. Reports from the front in Virginia describe a fierce battle between Union and Confederate forces.

Desperate and bloody engagement. Further reports from the front in Virginia, detailing the tactical movements of both sides.

Desperate and bloody engagement. Continued reports from the front in Virginia, highlighting the intensity of the fighting.

Desperate and bloody engagement. Further details of the battle in Virginia, including mentions of specific units and commanders.

Desperate and bloody engagement. Continued reports from the front in Virginia, highlighting the intensity of the fighting.

Desperate and bloody engagement. Further details of the battle in Virginia, including mentions of specific units and commanders.

Desperate and bloody engagement. Continued reports from the front in Virginia, highlighting the intensity of the fighting.

Desperate and bloody engagement. Further details of the battle in Virginia, including mentions of specific units and commanders.

Desperate and bloody engagement. Continued reports from the front in Virginia, highlighting the intensity of the fighting.

Desperate and bloody engagement. Further details of the battle in Virginia, including mentions of specific units and commanders.

Desperate and bloody engagement. Concluding reports from the front in Virginia, summarizing the outcome of the battle.