

VOLUME XIV. WEDNESDAY MORNING, DECEMBER 4, 1861. NUMBER 233.

Military Notices.

HEADQUARTERS CANTONMENT, COMPANY D, 10th REG'T, CALIFORNIA INFANTRY, 10th REG'T, CALIFORNIA INFANTRY, 10th REG'T, CALIFORNIA INFANTRY.

HEADQUARTERS CANTONMENT, COMPANY D, 10th REG'T, CALIFORNIA INFANTRY, 10th REG'T, CALIFORNIA INFANTRY, 10th REG'T, CALIFORNIA INFANTRY.

HEADQUARTERS CANTONMENT, COMPANY D, 10th REG'T, CALIFORNIA INFANTRY, 10th REG'T, CALIFORNIA INFANTRY, 10th REG'T, CALIFORNIA INFANTRY.

HEADQUARTERS CANTONMENT, COMPANY D, 10th REG'T, CALIFORNIA INFANTRY, 10th REG'T, CALIFORNIA INFANTRY, 10th REG'T, CALIFORNIA INFANTRY.

HEADQUARTERS CANTONMENT, COMPANY D, 10th REG'T, CALIFORNIA INFANTRY, 10th REG'T, CALIFORNIA INFANTRY, 10th REG'T, CALIFORNIA INFANTRY.

HEADQUARTERS CANTONMENT, COMPANY D, 10th REG'T, CALIFORNIA INFANTRY, 10th REG'T, CALIFORNIA INFANTRY, 10th REG'T, CALIFORNIA INFANTRY.

HEADQUARTERS CANTONMENT, COMPANY D, 10th REG'T, CALIFORNIA INFANTRY, 10th REG'T, CALIFORNIA INFANTRY, 10th REG'T, CALIFORNIA INFANTRY.

HEADQUARTERS CANTONMENT, COMPANY D, 10th REG'T, CALIFORNIA INFANTRY, 10th REG'T, CALIFORNIA INFANTRY, 10th REG'T, CALIFORNIA INFANTRY.

HEADQUARTERS CANTONMENT, COMPANY D, 10th REG'T, CALIFORNIA INFANTRY, 10th REG'T, CALIFORNIA INFANTRY, 10th REG'T, CALIFORNIA INFANTRY.

New Orleans Daily Crescent.

WEDNESDAY MORNING, DECEMBER 4, 1861. Local Intelligence.

MARKET.—The number of families supplied at the Free Market yesterday reached 1665. The following is the distribution: 2000 loaves of bread.

ALARM OF FIRE.—An alarm of fire was given yesterday evening, a little before 9 o'clock. It was caused by the burning of a chimney on Frenchmen street, near Morales.

ESCAPED FROM PRISON.—GEO. BROWN, confined in the Parish Prison, awaiting examination on the charge of shooting with intent to kill, took leave of that institution yesterday morning.

SENTRY BEFORE THE FIRST DISTRICT COURT.—Ed. Dubouché, who was before District Court on a charge of receiving stolen property, was yesterday committed for trial before the First District Court.

HAD A WATCH.—Antonio Nigre, a customer of the Second District lock-up, was arrested yesterday as a vagrant. A rather curious piece of property—a gold watch—was found upon his person.

INQUEST.—An inquest was held yesterday morning by Coroner Beach upon the body of Michael Dowdy, found at No. 43 Grand street. Deceased was 56 years old and a native of Ireland.

PROVISIONAL CONGRESS.—Fourth Session. THURSDAY, NOVEMBER 23, 1861.—Congress met at 12 o'clock in the Capitol, Vice President Stephens in the Chair.

PRAYER BY REV. DR. HOPE. After the reading of the journal for previous days, prayer was offered by Rev. Dr. Hope.

LATEST TELEGRAPHIC INTELLIGENCE.

DISPATCHED TO THE NEW ORLEANS CRESCENT. LATEST FROM MEMPHIS. Confederate Gunboats Chase Lincoln Gunboats.

A LINCOLN LUMBER-BOAT CAPTURED. We are in receipt of New York news to the effect that the 23d and Baltimore to the 24th, embracing a variety of information—the most important of which is that a portion of our military operations, under Butler, had reached Fort Sumner.

MEMPHIS, Dec. 3.—Last Sunday some Federal gunboats came in sight of Columbus, Ky., when the Confederate steamer Chesnut fired upon them. The Confederate steamer Chesnut captured a lumber-boat near Bird's Point on Friday last, with 15,000 feet of lumber.

WASHINGTON, Dec. 3.—A gentleman just arrived from our army in Western Virginia says the campaign in that region is virtually ended for the winter, as the nature of the country, the want of roads, and the condition of the weather, by either party, absolutely impracticable.

WASHINGTON, Nov. 23.—According to trustworthy sources, the Emperor of the East—Emperor of Austria, Poland, Italy and France have made ample preparations to rise in case any interference on the part of England or France in the affairs of this continent gives them an opportunity.

CAIRO, Nov. 23.—Fourteen Camp Jackson prisoners arrived here on the steamer Platte Valley last evening, and were today sent to Norfolk, Missouri, to be exchanged for Federal prisoners.

MISSOURI, Nov. 23.—The Missouri State Guards have been ordered to leave the State, and are being sent to the West.

MISSOURI, Nov. 23.—The Missouri State Guards have been ordered to leave the State, and are being sent to the West.

MISSOURI, Nov. 23.—The Missouri State Guards have been ordered to leave the State, and are being sent to the West.

LATEST FROM MEMPHIS.

CONFEDERATE GUNBOATS CHASE LINCOLN GUNBOATS. A LINCOLN LUMBER-BOAT CAPTURED.

MEMPHIS, Dec. 3.—Last Sunday some Federal gunboats came in sight of Columbus, Ky., when the Confederate steamer Chesnut fired upon them.

WASHINGTON, Dec. 3.—A gentleman just arrived from our army in Western Virginia says the campaign in that region is virtually ended for the winter.

CAIRO, Nov. 23.—Fourteen Camp Jackson prisoners arrived here on the steamer Platte Valley last evening, and were today sent to Norfolk, Missouri.

MISSOURI, Nov. 23.—The Missouri State Guards have been ordered to leave the State, and are being sent to the West.

MISSOURI, Nov. 23.—The Missouri State Guards have been ordered to leave the State, and are being sent to the West.

MISSOURI, Nov. 23.—The Missouri State Guards have been ordered to leave the State, and are being sent to the West.

MISSOURI, Nov. 23.—The Missouri State Guards have been ordered to leave the State, and are being sent to the West.

MISSOURI, Nov. 23.—The Missouri State Guards have been ordered to leave the State, and are being sent to the West.

THE WAR—LATE NEW YORK NEWS.

WE ARE IN RECEIPT OF NEW YORK NEWS TO THE EFFECT THAT THE 23D AND BALTIMORE TO THE 24TH, EMBRACING A VARIETY OF INFORMATION—the most important of which is that a portion of our military operations, under Butler, had reached Fort Sumner.

MEMPHIS, Dec. 3.—Last Sunday some Federal gunboats came in sight of Columbus, Ky., when the Confederate steamer Chesnut fired upon them.

WASHINGTON, Dec. 3.—A gentleman just arrived from our army in Western Virginia says the campaign in that region is virtually ended for the winter.

CAIRO, Nov. 23.—Fourteen Camp Jackson prisoners arrived here on the steamer Platte Valley last evening, and were today sent to Norfolk, Missouri.

MISSOURI, Nov. 23.—The Missouri State Guards have been ordered to leave the State, and are being sent to the West.

MISSOURI, Nov. 23.—The Missouri State Guards have been ordered to leave the State, and are being sent to the West.

MISSOURI, Nov. 23.—The Missouri State Guards have been ordered to leave the State, and are being sent to the West.

MISSOURI, Nov. 23.—The Missouri State Guards have been ordered to leave the State, and are being sent to the West.

MISSOURI, Nov. 23.—The Missouri State Guards have been ordered to leave the State, and are being sent to the West.

THE OREGONIAN.

MEMPHIS, Dec. 3.—Last Sunday some Federal gunboats came in sight of Columbus, Ky., when the Confederate steamer Chesnut fired upon them.

WASHINGTON, Dec. 3.—A gentleman just arrived from our army in Western Virginia says the campaign in that region is virtually ended for the winter.

CAIRO, Nov. 23.—Fourteen Camp Jackson prisoners arrived here on the steamer Platte Valley last evening, and were today sent to Norfolk, Missouri.

MISSOURI, Nov. 23.—The Missouri State Guards have been ordered to leave the State, and are being sent to the West.

MISSOURI, Nov. 23.—The Missouri State Guards have been ordered to leave the State, and are being sent to the West.

MISSOURI, Nov. 23.—The Missouri State Guards have been ordered to leave the State, and are being sent to the West.

MISSOURI, Nov. 23.—The Missouri State Guards have been ordered to leave the State, and are being sent to the West.

MISSOURI, Nov. 23.—The Missouri State Guards have been ordered to leave the State, and are being sent to the West.

MISSOURI, Nov. 23.—The Missouri State Guards have been ordered to leave the State, and are being sent to the West.