

Military Notices.

GENERAL ORDER NO. 3. IN Obedience to the orders of the Major-General commanding the Department of the Gulf, the following companies are ordered to be attached to the 1st Louisiana Infantry...

THE COMMISSIONED OFFICERS OF THE 1st Louisiana Infantry are ordered to be attached to the 1st Louisiana Infantry...

GENERAL ORDER NO. 4. The following companies are ordered to be attached to the 1st Louisiana Infantry...

GENERAL ORDER NO. 5. The following companies are ordered to be attached to the 1st Louisiana Infantry...

GENERAL ORDER NO. 6. The following companies are ordered to be attached to the 1st Louisiana Infantry...

GENERAL ORDER NO. 7. The following companies are ordered to be attached to the 1st Louisiana Infantry...

GENERAL ORDER NO. 8. The following companies are ordered to be attached to the 1st Louisiana Infantry...

GENERAL ORDER NO. 9. The following companies are ordered to be attached to the 1st Louisiana Infantry...

GENERAL ORDER NO. 10. The following companies are ordered to be attached to the 1st Louisiana Infantry...

New Orleans Daily Crescent.

FRIDAY MORNING, FEBRUARY 14, 1862.

Local Intelligence.

Military Ball.—A ball will be given at the Confederate Hall, (late Union Hall) on Jackson street, Fourth District, on Saturday evening, the 22d inst., for the benefit of the Lafayette Rifle Cadets...

BEAUFORT REGIMENT.—This regiment is to be organized to night under the new law, and the officers will meet for that purpose at No. 70 Camp street at 9 o'clock to-night for that purpose.

THE CLAY GUARDS.—The regiment, the engineer company of the Beaufort Regiment, was fully organized under the new law last night...

THE GLEN GUARDS.—The members of the Glen Guards, a new company, (named after Mr. Archibald Glen, one of our most worthy citizens) met last night at their army, No. 36 Baronne street...

ATTENTION!—The members of the Louisiana State Guard, CO. A, are ordered to meet at 9 o'clock on Friday, the 15th inst., at the residence of Mr. J. M. West...

ATTENTION!—The members of the Louisiana State Guard, CO. B, are ordered to meet at 9 o'clock on Friday, the 15th inst., at the residence of Mr. J. M. West...

ATTENTION!—The members of the Louisiana State Guard, CO. C, are ordered to meet at 9 o'clock on Friday, the 15th inst., at the residence of Mr. J. M. West...

ATTENTION!—The members of the Louisiana State Guard, CO. D, are ordered to meet at 9 o'clock on Friday, the 15th inst., at the residence of Mr. J. M. West...

ATTENTION!—The members of the Louisiana State Guard, CO. E, are ordered to meet at 9 o'clock on Friday, the 15th inst., at the residence of Mr. J. M. West...

ATTENTION!—The members of the Louisiana State Guard, CO. F, are ordered to meet at 9 o'clock on Friday, the 15th inst., at the residence of Mr. J. M. West...

ATTENTION!—The members of the Louisiana State Guard, CO. G, are ordered to meet at 9 o'clock on Friday, the 15th inst., at the residence of Mr. J. M. West...

ATTENTION!—The members of the Louisiana State Guard, CO. H, are ordered to meet at 9 o'clock on Friday, the 15th inst., at the residence of Mr. J. M. West...

ATTENTION!—The members of the Louisiana State Guard, CO. I, are ordered to meet at 9 o'clock on Friday, the 15th inst., at the residence of Mr. J. M. West...

ATTENTION!—The members of the Louisiana State Guard, CO. J, are ordered to meet at 9 o'clock on Friday, the 15th inst., at the residence of Mr. J. M. West...

Improved and how greatly he tickles the Memphis audience.

Another night I passed two or three delightful hours at a party where were assembled about a dozen of the most distinguished comedians of our country...

The Federal force has landed in force, and a battle with the light artillery commenced this evening. The enemy are reported to have from ten to twelve thousand men.

The firing has ceased; possibly the enemy may change position. We have so far repulsed the enemy at every point on our line.

Our loss is not very great, and the enemy's must be heavy. We had very fighting and heavy cannoning all around our line, and have repulsed the enemy everywhere.

From Memphis. The following dispatches indicate the probable evacuation of Bowling Green, and the latest advices from Gen. Price indicate that he will be compelled to fall back towards the Arkansas line.

A band of negro stealers appeared at Typton and were pursued by the officers. The stealer was killed, and the negroes were captured.

MANASSAS, Feb. 13.—The Associated Press, The Chancellors a Field, Col. St. Paul's Battalion, have been ordered to fall back towards the Arkansas line.

NOVEMBER, Feb. 13.—Intelligence received here states that the Yankee fleet has landed about 5000 troops at Edenton.

NOVEMBER, Feb. 13.—The Northern papers of the 12th have received by the flag of truce book this afternoon. The Lincoln Congress decided on Tuesday that Sigsbee was not entitled to a seat.

NOVEMBER, Feb. 13.—The Washington Star has an article, published by authority, which says the aim of McClellan's military combination is to restore the Union just as it existed before the rebellion.

NOVEMBER, Feb. 13.—The Missouri press says the demand for cotton is great, and that the price is high. The demand is for the best quality of cotton.

NOVEMBER, Feb. 13.—The Missouri press says the demand for cotton is great, and that the price is high. The demand is for the best quality of cotton.

NOVEMBER, Feb. 13.—The Missouri press says the demand for cotton is great, and that the price is high. The demand is for the best quality of cotton.

NOVEMBER, Feb. 13.—The Missouri press says the demand for cotton is great, and that the price is high. The demand is for the best quality of cotton.

NOVEMBER, Feb. 13.—The Missouri press says the demand for cotton is great, and that the price is high. The demand is for the best quality of cotton.

LATEST TELEGRAPHIC INTELLIGENCE.

DISPATCHED TO THE NEW ORLEANS OREGONIAN. NASHVILLE, Feb. 12.—A dispatch from Cumberland...

PORT DONALDSON, Jan. 13, 2:45 o'clock P. M.—The firing has ceased; possibly the enemy may change position.

MANASSAS, Feb. 13.—The Associated Press, The Chancellors a Field, Col. St. Paul's Battalion, have been ordered to fall back towards the Arkansas line.

NOVEMBER, Feb. 13.—Intelligence received here states that the Yankee fleet has landed about 5000 troops at Edenton.

NOVEMBER, Feb. 13.—The Northern papers of the 12th have received by the flag of truce book this afternoon.

NOVEMBER, Feb. 13.—The Washington Star has an article, published by authority, which says the aim of McClellan's military combination is to restore the Union just as it existed before the rebellion.

NOVEMBER, Feb. 13.—The Missouri press says the demand for cotton is great, and that the price is high. The demand is for the best quality of cotton.

NOVEMBER, Feb. 13.—The Missouri press says the demand for cotton is great, and that the price is high. The demand is for the best quality of cotton.

NOVEMBER, Feb. 13.—The Missouri press says the demand for cotton is great, and that the price is high. The demand is for the best quality of cotton.

NOVEMBER, Feb. 13.—The Missouri press says the demand for cotton is great, and that the price is high. The demand is for the best quality of cotton.

NOVEMBER, Feb. 13.—The Missouri press says the demand for cotton is great, and that the price is high. The demand is for the best quality of cotton.

NOVEMBER, Feb. 13.—The Missouri press says the demand for cotton is great, and that the price is high. The demand is for the best quality of cotton.

NOVEMBER, Feb. 13.—The Missouri press says the demand for cotton is great, and that the price is high. The demand is for the best quality of cotton.

NOVEMBER, Feb. 13.—The Missouri press says the demand for cotton is great, and that the price is high. The demand is for the best quality of cotton.

NOVEMBER, Feb. 13.—The Missouri press says the demand for cotton is great, and that the price is high. The demand is for the best quality of cotton.

Letter from Camp Donalson.

Special to the New Orleans Crescent. CAMP DONALSON, Feb. 12, 1862. Mr. Editor—Having seen dispatches from the front for a long time past concerning the Confederate troops, now advanced in the form and rank of a regular army...

I indicated that we were enveloped in fog. The fog, however, required the pen of a "Booby" to receive that degree of force which would do it justice.

The Louisiana Brigade, (the 5th) consisting of the 10th, 7th, 8th and 9th Regiments, and Wheeler's 1st Special Battalion, have been encamped on the present ground about six weeks, and are not yet in the best of health.

There have been numerous changes in our brigade since I last wrote you, in the way of resignations and appointments.

Dr. McKelvey, late Surgeon of the Sixth Regiment, resigned his commission a few days since, and left for New Orleans.

Major J. B. Head, one of our Brigade Quartermasters, has been ordered to report to the Adjutant-General of our Brigade, leaving Richmond to-day for New Orleans.

Some days ago, a young lad, sixteen years of age, presented himself to me at my office in Philadelphia.

Next day came three or four other packages, franked by other members of Congress, and every day afterwards a further lot, until something like a mountain of packages had accumulated.

The first time the porter of Messrs. A. sent to the post-office for the above-mentioned permission had been given, he returned to the counting room with letters, as usual, in his hand.

"No, sir, not by a good deal. Mister Ireland says I must come back with the cart to draw down a bundle."

"A whole lot of bundles [y] there in the post-office, for us!"

"Yes, sir, Mister Ireland says they belong to box No. —, an' sure that's our box, anyhow."

The gentleman who had concluded that he was some mistake, he went presently to the post-office, the Missian porter, with a big wheeler, following, and he was there in the rear.

"No, sir, not by a good deal. Mister Ireland says I must come back with the cart to draw down a bundle."

"A whole lot of bundles [y] there in the post-office, for us!"

Western Military Correspondence.

A. T. to Memphis—Mexico and Texas. The Fall of Fort Huey, and the capture of A. B. Howard, and the capture of the fort.

To the Young Men of Arkansas, Texas and Northern Louisiana. The question is before us; shall we organize, and shall we fight for our country?

THE DRILLS OF THE COMPANY. The drills of the company will be held on Monday, the 18th inst., at 10 o'clock P. M.

THE DRILLS OF THE COMPANY. The drills of the company will be held on Monday, the 18th inst., at 10 o'clock P. M.

THE DRILLS OF THE COMPANY. The drills of the company will be held on Monday, the 18th inst., at 10 o'clock P. M.

THE DRILLS OF THE COMPANY. The drills of the company will be held on Monday, the 18th inst., at 10 o'clock P. M.

THE DRILLS OF THE COMPANY. The drills of the company will be held on Monday, the 18th inst., at 10 o'clock P. M.

THE DRILLS OF THE COMPANY. The drills of the company will be held on Monday, the 18th inst., at 10 o'clock P. M.

THE DRILLS OF THE COMPANY. The drills of the company will be held on Monday, the 18th inst., at 10 o'clock P. M.

THE DRILLS OF THE COMPANY. The drills of the company will be held on Monday, the 18th inst., at 10 o'clock P. M.

THE DRILLS OF THE COMPANY. The drills of the company will be held on Monday, the 18th inst., at 10 o'clock P. M.

THE DRILLS OF THE COMPANY. The drills of the company will be held on Monday, the 18th inst., at 10 o'clock P. M.

THE DRILLS OF THE COMPANY. The drills of the company will be held on Monday, the 18th inst., at 10 o'clock P. M.

THE DRILLS OF THE COMPANY. The drills of the company will be held on Monday, the 18th inst., at 10 o'clock P. M.

THE DRILLS OF THE COMPANY. The drills of the company will be held on Monday, the 18th inst., at 10 o'clock P. M.