

Military Notices. ORDER NO. 10. NEW ORLEANS, LA. 1861. THE CRESCENT OFFICE, No. 70 CAMP STREET, N. O. LA. HAS RECEIVED THE FOLLOWING...

THE DRILLS OF THIS COMPANY. ORDER NO. 10. NEW ORLEANS, LA. 1861. THE CRESCENT OFFICE, No. 70 CAMP STREET, N. O. LA. HAS RECEIVED THE FOLLOWING...

THE DRILLS OF THIS COMPANY. ORDER NO. 10. NEW ORLEANS, LA. 1861. THE CRESCENT OFFICE, No. 70 CAMP STREET, N. O. LA. HAS RECEIVED THE FOLLOWING...

THE DRILLS OF THIS COMPANY. ORDER NO. 10. NEW ORLEANS, LA. 1861. THE CRESCENT OFFICE, No. 70 CAMP STREET, N. O. LA. HAS RECEIVED THE FOLLOWING...

THE DRILLS OF THIS COMPANY. ORDER NO. 10. NEW ORLEANS, LA. 1861. THE CRESCENT OFFICE, No. 70 CAMP STREET, N. O. LA. HAS RECEIVED THE FOLLOWING...

Military Notices. ORDER NO. 10. NEW ORLEANS, LA. 1861. THE CRESCENT OFFICE, No. 70 CAMP STREET, N. O. LA. HAS RECEIVED THE FOLLOWING...

Military Notices. ORDER NO. 10. NEW ORLEANS, LA. 1861. THE CRESCENT OFFICE, No. 70 CAMP STREET, N. O. LA. HAS RECEIVED THE FOLLOWING...

Military Notices. ORDER NO. 10. NEW ORLEANS, LA. 1861. THE CRESCENT OFFICE, No. 70 CAMP STREET, N. O. LA. HAS RECEIVED THE FOLLOWING...

Military Notices. ORDER NO. 10. NEW ORLEANS, LA. 1861. THE CRESCENT OFFICE, No. 70 CAMP STREET, N. O. LA. HAS RECEIVED THE FOLLOWING...

Military Notices. ORDER NO. 10. NEW ORLEANS, LA. 1861. THE CRESCENT OFFICE, No. 70 CAMP STREET, N. O. LA. HAS RECEIVED THE FOLLOWING...

New Orleans Daily Crescent. THURSDAY MORNING, DECEMBER 5, 1861.

Social Intelligence. BOY KILLED ON THE CITY RAILROAD. Another fatal accident occurred on the track of the city railroad yesterday afternoon, which was the result...

AT AN ELECTION HELD AT THE... ORDER NO. 10. NEW ORLEANS, LA. 1861. THE CRESCENT OFFICE, No. 70 CAMP STREET, N. O. LA. HAS RECEIVED THE FOLLOWING...

CLAY GUARD FOR HOME SERVICE. ORDER NO. 10. NEW ORLEANS, LA. 1861. THE CRESCENT OFFICE, No. 70 CAMP STREET, N. O. LA. HAS RECEIVED THE FOLLOWING...

CRESCENT HILL. ORDER NO. 10. NEW ORLEANS, LA. 1861. THE CRESCENT OFFICE, No. 70 CAMP STREET, N. O. LA. HAS RECEIVED THE FOLLOWING...

THE UNVALUED CANCELO DOCTOR. ORDER NO. 10. NEW ORLEANS, LA. 1861. THE CRESCENT OFFICE, No. 70 CAMP STREET, N. O. LA. HAS RECEIVED THE FOLLOWING...

COAL OIL AND LAMPS. ORDER NO. 10. NEW ORLEANS, LA. 1861. THE CRESCENT OFFICE, No. 70 CAMP STREET, N. O. LA. HAS RECEIVED THE FOLLOWING...

SOUTHERN SHOE MANUFACTURING COMPANY. ORDER NO. 10. NEW ORLEANS, LA. 1861. THE CRESCENT OFFICE, No. 70 CAMP STREET, N. O. LA. HAS RECEIVED THE FOLLOWING...

WALL PAPER. ORDER NO. 10. NEW ORLEANS, LA. 1861. THE CRESCENT OFFICE, No. 70 CAMP STREET, N. O. LA. HAS RECEIVED THE FOLLOWING...

NOTICE TO CARPENTERS AND BUILDERS. ORDER NO. 10. NEW ORLEANS, LA. 1861. THE CRESCENT OFFICE, No. 70 CAMP STREET, N. O. LA. HAS RECEIVED THE FOLLOWING...

NOTICE TO CARPENTERS AND BUILDERS. ORDER NO. 10. NEW ORLEANS, LA. 1861. THE CRESCENT OFFICE, No. 70 CAMP STREET, N. O. LA. HAS RECEIVED THE FOLLOWING...

Latest Telegraphic Intelligence.

From Richmond. The Norfolk Day Book of this morning intimates that there is a probability that Gen. Scott will soon be in the South...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

Latest Telegraphic Intelligence.

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

Latest Telegraphic Intelligence.

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

Latest from Mexico.

The San Antonio Herald has received the Mexico Times of the 24th ult. It extracts the following, and says: Col. Kelly, of First Brigade, Sibley's Brigade, has been ordered to go west...

English Comments on the Battle of Leesburg, or Bull's Head. It is not plain that this must be a gigantic war. It is but four or five months since we were told that a single encounter would decide matters...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...

From St. Louis. The St. Louis News of the 27th ult. says: Lieut. Col. Romanoff, of Russia, and Superintendent of the Siberian Telegraph Company...