

CITY ITEMS.

SATURDAY MORNING, AUGUST 22, 1863.

TELEGRAPHIC DESPATCHES
of the latest dates, will be found in our columns every morning.

CONCLUSION OF THE DRAFT FOR THE 23D DISTRICT.

The Draft for the county of Cortland commenced at the Court House yesterday at ten o'clock, and proceeded quietly and steadily until it was finished, at half-past three, with only the interruption of a recess of an hour and a half for dinner. Fewer persons were present than on the two days previous, most of those in attendance being residents of the county to be drafted. There were no exhibitions of anything but the best feeling.— Nearly all the sub-districts of Cortland county consist of more than one town; but the numbers drawn from the different towns of the districts were in about the same proportion. The number of families in Cortland county from which more than one was drawn, was greater than in this county.

Mr. H. H. Sanford, Professor of Languages in Cortland Academy, was one of the elect.

The foreman and three printers from the *Faxette & Banner* office, and Mr. Samuel G. Adams, Special Agent of the Provost Marshal, were drawn from Cortlandville, and four dentists and two lawyers from Cortland village.

A Methodist clergyman from Homer and a Presbyternian clergyman from Truxton were drawn.

As usual, railroadmen and telegraphers catch it. The Station Agents at Jamesville, Apulia and LaFayette, and the operator at Apulia, are called for.

List of Drafted Men:

CORTLAND COUNTY.

Sub-District 28--Scott and Preble.

Quota, 63—Number to be drawn from, 244

Supervisor Matthew VanHoosen, of Preble Messrs. Samuel A. Childs, of Scott, Henry B Van Hoosen and Fredus Howard, of Preble representing the people at the wheel.

- | | |
|---------------------|----------------------|
| Michael Dwyre | Henry C Baldwin |
| Dwight Clark | Thomas Ballard |
| Geo W Callen | Porter O Brown |
| Geo W Cockafair | Chas W Green |
| Deronda Lamphire | Epinetus Knapp |
| Richard Squires | Robt P Mitchell |
| Wm Adams | John Gillett |
| Geo M Baldwin | Henry Schell |
| Hamilton I Whiting | Amos Moore jr |
| Albert H Van Hoosen | Chas H Champlin |
| Tobias Rose | Welcome E Barber |
| Wm A Niver | Hiram Weeks |
| Lewis S Terwilliger | Wesley H Tully |
| Howland P Cummings | Chas J Nolton |
| Geo Stevens | John Snell |
| Geo W Macomber | Abram Van Buskirk |
| Francis W Brown | Wm S Babcock |
| Joseph Pickett | Wilbur H Maxon |
| Henry Long | Adrian Cummings |
| Wm W Salisbury | Horatio M VanBuskirk |
| Seth Hobert | Francis A Ferguson |
| Henry Egberton | Alvin N Weeks |
| Wm S Kellogg | Geo L Mowry |

Henry Haveland	Norman C Black
Cornelius Gay	James Ready
Robt H VanBuskirk	Daniel A Green
Franklin Kenfield	Robt Vandenburg
Henry Sears	Joshua M Burdick
Wm B Briggs	Arnold B Weeks
Harrison Southwick	Austin Brown
Geo F Bacon	Chas Tallman
Henry A Niver	

Sub-District 29—Homer.

Quota, 113—Number to be drawn from, 361
 Thomas B. Caller, Geo Murray and Henry Danziger were present, overseeing for the people.

Wm Reiley [single, ag 20]	Joseph Wheeler
David S Fletcher	Milo D Hayes
Adam Draiss	John Kentfield
Dan T Hopkins	Russell Blanchan
Melvin L Alexander	Jas M Eldridge
Robt S Ackland	Chas E Root
Duran C Hobart	Wm B Niles
Ellis R Briggs	Chas W Gage
D Brainard Corey	Edwin S Kingsbury
Wm R Brown jr	Albert L York
John L Boorum	Peter S York
Wm Johnson	Jas H Wilcox
John Reed	John Doud
John Langford	Day E Woodward
Chas F Butler	Thos C Scudder jr
John Gilkerson	Edward M Ives
Alfred Butler	John B Henry
Lemuel L Bates	Geo W Lamaroux
Heman H Sanford	Aaron H Price
James H Lathrop	Jared Chapman
Chas C Bacon	Riley Kentfield
Chas Eggleston	Slocum Wright
Zepheniah S Hicks	Joseph Matheson
John Sticker	Delos Saunders
Eli H Lord	Thomas Fisher
Luke Coon	Dolphus S Hopkins
Frederick H Goodell	Riley Robinson
Wm A Shirley	Frank McGovern
Thos J Ransom jr	Geo C St:aat
Lucius Alvord	Uri H Patterson
John Young	Franklin Stebbins
Albertus N Woodard	Wm C Lewis
Edwin H Crampton	Elijah J Deronda
Wm H Clark	Davis Hartness
Geo W Lord	Gardner R Avery
John N Ringer	John B Wilbur
Thomas Keeling	Elijah E Corl
Lorenzo D Pettis	Almon G Newton
Albert C Whiston	James H Dalrymple
John Henderson	Levi Rockefeller
Thomas Conway	C DeWitt Carpenter
Michael Kinney	Sturgis Secard
Joseph Miller	Patrick Haley
Zachariah C Loomis	Beverly Gutches 2d
Isaac Rindge	John Kirk
Clebron D Palmeter	Geo A Spencer
John Murray	Calvin P Walrod
Albert Lewis	Michael Collins
Albert B Grover	Ebenezer A Perry
Lucien D Burnham	Henry S Brockway
Lucius B Ford	Jacob L Moschell
Rufus Powers	Calvin F Cobb
Francis A Gallup	Chas Signor
Henry G Devoe	H Wilson Blashfield
Andrew Stebbins	Joseph W Ainsworth
A Holton Matson	Wm H Hammond
Lorenzo Gutches	

Sub-District 30—Cortlandville.

Quota, 134—Number to be drawn from, 454.
 Supervisor Samuel E. Welsh, Sheriff Frederick Ives and Judge Hiram Crandall were present overseeing the drawing.

Thomas Green	Polemus W Chapel
Franklin Goodyear	John Cowen
Milo Hotchkiss	John Boland
Jas M Reynolds	Edwin Meads
Wm J Mills	Geo Wadsworth
Burdett Richardson	Henry Judson
H Cooley Green	Wm Gallagher
Philo Coles	A Burdett Sperry
Rufus H Graves	Seneca Mudge
Edgar Stedman	James Terry

Marcus H McGraw	Rodolphus Main
Wm H Alger	Jas W Sturtevant
Clark E Johnson	Edwin Fuller
Orlando Salisbury	Andrew Brigg
Munroe Frank	Thomas Phalen
Chas H Weaver	Clark Edwards
Fatsy Garrity	Edward M Green
Henry Cummings	Wm Waters
Andrew Warrick	Benten B Jones
Clifton Rouse	Henry Shirley
Perry Smith	Hiram D Corey
Henry H McGraw	Wm Henry Darby
Geo Goodell	Samuel Rood
Wm Clark	Franklin Holyhand
Nathan S Johnson	John Tegel
Erastus C Beach	Frank O Hyatt
Henry Brown	Jerry Moriarty
David Edwards	Miles G Hyde
Ezra Eldridge	John Keenan
Benj J Brooks	Geo B Wheeler
Franklin D Carpenter	John J Taggart
Chas H Jones	John Parslow
Norman Sherman	Seymour B Morey
Chas W Brown	Geo Rider
Irvin Greenwood	John Conway
Chas E Saunders	Peter Walrod
Chas Barnes	Merritt Mott
Joseph L Kinney	Schuyler J Rose
Patrick Castelle	James S Squires
Thos J Chafee	Judson Sperry
Henry Russell	Alva Burnham
Jas L Tottmans	John Stillman
Frederick A Garlick	Mortan M Waters
Timothy Rose	Geo D Pettingill
David Danziger	Patrick Welch
Gilbert Budd	Theodore Malmberg
Parley A Hicks	John Ryan
Martin Macumber	Thomas Bell
Jas K Greenman	Oliver Berggren
John H Kenyon	Harvey S Pendleton
Geo R Palmer	John D Schemerhorn
Frank Kinney	James E Tanner
Hilton R Rowe	Samuel L Adams
Isaac W Alger	Chas Peckham
Andrew Gallagher	Emory Salisbury
Hiram J Russell	Chas A Merrick
Chas O'Larry	Thos Macumber
John O'Larry	Abram P Smith
Horace Perkins	Myron Phelps
John Scott	Arnold Allen
Lysander H Utley	Orville Haight
J Ammi Todd	Dwight L Boyce
Seneca R Fletcher	Delevan L Spoor
Edson Scutt	Nelson P Darling
Michael O'Brien	Orville A Benedict
Mason Hatfield	Barney Keenan
Jerry O'Larry	Andrew J Thayer

Sub-District 31—Truxton and Cuyler.
 Quota, 62—Number to be drawn from, 336.
 Supervisor Silas Blanchard, of Cuyler, and Messrs. John A. Hill and John Pierce, of Truxton, and Lewis Sears, of Cuyler, acted as overseers for the people.

Solomon S Sperry	Lawrence Galvin
Henry S Fairbank	Cyrus A Burdick
James Lillis	Alvin Stilman
Freeman Brooks	LaFayette Seaman
Daniel Rowley jr	Franklin Rice
Wesley Porter	Hiram J Bosworth
Downs Nodine	Henry Ackley
DeWitt Culver	Jacob Peak
Sheldon Angel	Albert Stevens

Reuben R Stewart	Michael Galvin
John Rinley	Wm F Briggs
Perry P Crane	Wm W Nerton
Wm Wiggin	John Haneen
Henry N Willard	Ethanau C Taylor
Thomas Burdick	Patrick Ryan
Hiram Whitmarsh	Joseph Emerson
Wm Lavin	Jas White
Wesley Lee	Wilder E Pierce
Chas A Smith	Morris House
Chauncey L Shaw	Geo H C Potter
Josepa L Albro	Jared E C G Kibbe
Parley Dowd	Volney S Vincent
Benj F Hayes	Jas Griffin

Jas H M McKivett	John W Card
Jas A Beattie	Patrick Murphy
Allen F Lee	David Johnson
Wm H Hulbert	Herman R Ainsworth
Solomon Bemis jr	Norman Stewart
Edmund G Jones	Geo N Smith
Engene Eaton	Chauncey Stevens
David Tweddle	Geo J Beattie

Sub-District 32—Soloa and Taylor.

Quota 60—Number to be drawn from 224.

Luzerne D. Mallory, of Taylor, acted as overseer.

Henry D Totten	Edward Hanley
Irving W Phelps	Dennis Hanley
Robt E Fish	Wm H Oliver
Orrin Coon	Richard W Walker
Chas H Fox	Ezra Loomis
DeWitt C Shattuck	Wm Ragan
Edward C Holden	Joseph S Cass
John Kingsbury	Jas H Atwood
Jas E Wheeler	Eph: aim M Moore
Lorenzo D Ripley	Leander Brown
Benj L Watson	Geo H Maybury
Amos L Baker	Elijah Harvey
Wm Hayes	Samuel E Hayes
Wm Gosline	Alfred Raymond
Martin C Wise	Michael Hailey
Jas Steele	Jerome Maybury
John Bush	Clark Warner
Edward Hayes	David Wilcox
George Cass	Leroy Scriven
Cnas G Orcutt	John J Hickey
Henry T Newell	Elias Steele
Patrick Caffrey	Geo Rawley
Wm G Hughes	Daniel B Taylor
Dennis H Wentworth	Henderson H Faint
Mason M Henderson	Riley Champlin
Albert H Jordan	Joseph Prim
Chas Blodgett	Moses Way
John McKendrick	Ory J Hays
Wm H Donahue	Jerome W Angel
Calvin L Hathaway	John Brown

Sub-District 33—Cincinnati and Willet.

Quota 57—Number to be drawn from 262.

Supervisor Munroe E. Smith, of Cincinnati, Robt. B. Arnold, of Willet, and Judge Crardall, of Cortland, represented the people at the wheel.

Hiram Wooster	Samuel Hopkins
Geo H Brown	Ethan G Locke
Jas A Dickinson	Judson Matthews
Wm Ransford	John Smith
Calvin S Randall	Reuben M Locke
Ishon S Gardner	Wm G White
Luman Jones	Frank Boyden
Irvin J Delevan	Jas E Edwards
Wm R Jones	Ferrice Johnson
Henry W Fish	Elihu Sweet
Edwin Popple	Mortimer Shaw
Geo M Harrington	Elijah E Harkness
John P Smith	Geo O Bowen
Lysander Fralic	Chas H Swan
John O Wheeler	Sam'l Rocks
Franklin Roby	Wm H Sharp
Dennis Hopkins	Samuel Canfield
David J Ellsworth	Geo W Adams
Luther O Boyden	Stephen Mooney
Oscar Bartholomew	Manson H Messenger
Ira M Morgan	Wm Perkins
Miles Borepaugh	Chas D Bowen
Wm B Grant	Hiram Brinsmade
Niles Williams	Adam H Wiles
Frank French	Chas N Stowers
Luben Fish	Chas H Covey
Abner Harrington	Chas Fish
Thos M Barry	Marcellus Landers

James H Johnson.

Sub-District 34—Marathon and Free-town.

Quota 73—Number to be drawn from 267.

A. A. Carley, C. C. Adams, and R. D. Husted, of Marathon, acted as a committee for the people, to oversee the drawing.

Charles Ford	Sherman L Wood
Lyman Grant	Milton Lane
John Shaw	Wm Beau
Silas Leroy	Levi H Miricle
Jay E Turner	Calvin Bliss
Ezra C Carter	Orson Davis
Edward P Robinson	Jacob R Freer
Lyman B Johnson	Michael Burns
Benjamin F Whitford	Richard T Husted
Lemuel A White	Chas Youngs
Wm Davern	Wm H Gardner
Alfred White	Oakley J Roe
Giles Secoy	Horace N Henyen
Joseph Youngs	Daniel Pryor
Edward D Parker	Joseph W Jacobs
Philo Landers	Julius Meeker
Wm D Leeber	Wm H Bunnell
Chester F Nichols	Isaac V Moore
John A McVean	Peter Hendrick
Stephen G Crocker	Francis Kimberly
Josiah Youngs	Chas A Potts
LeRoy Grant	Chas Woodruff
James Coonradt	Robert H Glover
Orrin Smith	Joseph Underwood
Geo Peck	Lyman Adams
Leonard J Watrous	Martin Darling
Edgar N Meacham	Duncan G Moore
Burdett Hammond	LaFayette Hoag.
James Carson	Delos C Hamum
Abram A Chevalier	Wm Smith
Lucien Hazen	Peter Hilsinger 2d
Marcus Jacobs	Ira Seeley
Chas H Taylor	Wells Church
Ira L Little	Edward Jones
Geo Merrick	Chas J Beach
Chas L Watrous	Wm J Holmes
David W McVean	

Sub-District 35--Virgil, Harford and Lapeer.

Quota, 96,--Number to be drawn from, 362.
Paige Green, of Virgil; J. C. Pomeroy of Cortland; B. M. House, of Virgil, were present to oversee the drawing.

Patrick Dorman	Jeremiah B Clow
Jno Turner, Lapeer, 30	George Nye
Milton M Seaman	Nathaniel Heath,
Smith McMasters 2d	Rufus Tuller
Ashel Tillotson	Geo Tyler
Wm Norton	Wm Munson
Edward A Crane	Wallace Parker
Byron Ketchum	Thomas Hial
Albert Ridley,	Allen W Tyler
Ezra B Tyler,	Cyrus Sherman
Henry Scofield	Samuel Hutchins
John Shearer jr	Burden Ayres
Josephus Harris	Smith Johnson
Hiram Clute	Samuel Rockwell
Jonas Bailey	Albertus Tarbell
Lyman Hayes	Jefferson Berrian
John Minard	Henry Bays,
John Lathrop	Irvin Palmer
Wm H Moore	Augustus Rice
Wm T Hulselander	Berj Parker
Elmer Champlin	Harrison Heffron
Peter R Terpenney	Confucius Parker
Ephraim Woodward	Henry Colligan
Abel Foster	Aaron Y Chevalier
Jas M Oakley	Perry Hazen
Josiah H Brown	Robert Purvis
Sylvester Oats	Theodore F Thomas
Deforest Baker	Norman Bailey
Lewis Morton	David Young
Warren Nye	Warren Bosign
Gilbert Parker	Melvin W Diver
Horace Johnson	Gaylord Bunk
Edson Johnson	Simon B Seaman
Michael Delany jr	Enoch D Hotchkiss
Robert Quail	Alfred T Dickinson
Riley Hammond	Jerome B Rounds
Joseph Smith	David Darling
Wm Smith	Alonzo Davis
John C House	Minor Merrick jr
Wm D Hubbard	Clark Harvey
James Oats	John Bays
Ransom Jennings	Hallet Shepard
Henry Boyce	Lee Johnson
Mortimer Parker	David C Reed
Geo Goodell	James Dickinson
Wilneth T Redway	Homer J Brown
Henry Homer	John Gee
Daniel Ayers	Warren Elliott

Cortland County Items.

SALISBURY, THE MURDERER, SENT TO STATE PRISON FOR LIFE.—It is understood here that Gov. Seymour has so far commuted the sentence of Daniel Salisbury, (who was convicted of the murder of his wife by administering strychnine,) as to change the sentence to State Prison for life. Elder Peck, formerly pastor of the First Baptist Church in Cortlandville, and T. D. Wright, Esq., counsel for the prisoner, have by their indefatigable exertions brought about this result. It is also reported that Salisbury, believing his end near, has made a clean breast of the whole matter by confessing his guilt.

PATRIOTISM OF THE CONSCRIPTS.—The conscripts of Cortland county feel jubilant over their chance to show their hands once more for their country. When the news was telegraphed here, the lucky ones formed in line, and the emblems of 1860,—to wit, "lamps, trimmed and burning,"—were again lighted, and in battle array the noble band paraded the streets, amid the strains of martial music, till a late hour. When the last man shall be taken from Cortland county, then the ladies (*dear souls*) will volunteer, and if *fire arms* are unattainable, they will wield the broom-stick with such dexterity that Traitors and Copperheads, North and South, will tremble through fear, and "call for the rocks and mountains to fall on them" and shield them from the just indignation of the fair ones.

CORTLAND, AUG. 23, 1863.

REX.

Practical Workings of Conscription.

The way the Conscript Act fails everywhere in the country, is illustrated in the following letter from Cortland county, in this State:

HOMER, Aug. 25, 1863.

Editors Atlas & Argus:

This is one of the strongest Abolition towns in the county. It gives 400 Republican or Abolition majority. The people here are amazingly *patriotic*, and denounce all who do not bow to their idol—Abolitionism—as 'Copperheads,' and "Traitors," but this patriotism does not consist in giving their services to put down the rebellion which they originated by their radicalism and interference with the affairs of other States. There was required under the Conscript Act, 113 men from this town, which has a population of 4,356. Out of the 113 required, I doubt whether the army will get 10 men.

What a force! The cost to the government, taking this town as a basis, will be not less than \$600 a man, for every one they get into the army. This bounty paid by the government with such bounty as might have raised from the towns, or with the same amount that will be paid by individuals to get clear of going to the war, would have given a splendid lot of men to our armies. Who ever heard of such a farce and folly as is being carried out in enforcing the conscript law. Where are the thousands that were to be forth-coming under the law, to fill up our decimated armies? M

In one house in the Nineteenth ward, New York, three brothers and a brother-in-law were drafted. Another brother is in the naval ser-

7

vice, and another (Col. N. L. Farnham) has given his life to his country. Of the four drafted, two have served three times each with the 7th regiment in the field.

In Chenango county the draft commenced on the 24th in Norwich. The board have assigned days to the several towns, on which aged or infirm parents of two or more sons subject to draft, may exempt one of them. The time during which these applications may be made is extended as far as October 6. Chenango will have all the draft it wants, and in attenuated doses, lasting from August 24 to October 7, and then prolonged ten or fifteen days for notices and exemptions.

Governor Buckingham, of Connecticut, has returned from Washington after a conference with the War Department respecting the application of towns which have furnished a surplus of volunteers to be exempted from the draft. The department has decided substantially as follows:

"That there was no authority under the law of Congress to deduct the surplus of volunteers which may have been furnished by towns from the quota now ordered by the draft from those towns. That Congress had not authorized an apportionment of men to be drafted from towns, and such an apportionment would be a usurpation of legislative powers, would be acting outside of the provisions of the law, and involve the department in inextricable embarrassment and difficulty, which cannot be attempted."

There is trouble in one of the districts in New York city, growing out of the alleged corruption of one of the enrolling officers. It is said that numerous instances of his having received bribes for dropping names from the enrolling lists have been brought to light, and that charges against him, based upon incontestable evidence have been sent to Washington. This will lead, it is supposed, to a suspension of the draft in the district in which this person has been operating.

Col. Nugent has received the following letter from an individual who is understood to have been drafted. The Republican papers in New York seem to be quite amused with its spelling and indifferent to all else:

New York, August 26th, 1863.

Sir, an Enrolling officer got my name in one shop as a married man, a Diffrant Enrooler got my name as an un married man. Still another diffrant Enroolar got my name at my Residence they have all got the true (number of my house) then there are three Persons in one Notice i shall not Pay No attention to Such Con- scription act. PATRICK SEBA, New York.

The Draft in New York is finished. The whole number drawn is a little over 19,000 or one in six of the number enrolled of the first class, and one in five of the voters for President—the highest vote ever cast in the city.

It will produce 1000 soldiers. It will cost a million of money. On the subject the N. Y. *Allas* says:

"EXPENSIVE RECRUITING—In addition to more than 40,000 soldiers employed in this city and other parts of the country in enforcing the draft, and chasing up conscripts to be manacled and transported to the seat of war, it is estimated that at least 20,000 'officials,' such as Provost Marshals, draft commissioners, physicians, clerks and enrolling officers, are now employed by the government, at salaries averaging more than eight times the pay of private

soldiers. Indeed, it is a fact that the expense of enforcing the conscription is about equivalent to the pay of an army of 300 000 men. If the money thus disbursed had been offered in bounties for volunteers, there can be no doubt that the effect would have been to secure three times as many men as will be raised by the draft, which has taken as many from the army as it has contributed to its ranks. The draft in this city, for instance, will not probably raise one thousand men, while there can be no doubt, if our citizens had been called upon to furnish volunteers instead, the whole quota would have been raised without difficulty by the payment of bounties which would not have cost half the amount that will be expended in carrying out an obnoxious conscription."

The following fair and liberal offer is made in the *Hartford Times* of Friday :

BURLINGTON, Ct., Aug. 56th, 1863

In looking over the paper I find that I am drafted into the service of the United States.— It will be inconvenient for me to attend to that branch of business just at present, and I am, therefore, desirous of procuring the services of some individual as a substitute. Any person who will act as a substitute for me, shall, on being mustered into service, receive the sum of five hundred dollars, provided said substitute shall bring sufficient proof that he is the blackest abolitionist in the town where he resides. I want one of the John Brown style, or one of "Beecher's" fighting Christians. None others need apply. Yours, NORRIS W. BURNELL.

In Massachusetts there is a constant struggle to escape from the conscript camps, though the penalty is death. One of the substitutes on Long Island, Boston harbor, appropriated an officer's uniform and made for the water's edge where a fisherman's boat was tied. He told the fisherman in a commanding tone that he must have his boat for an hour to find the bodies of some of his soldiers, promising to pay him well for it. The guard made way for him, supposing him to be an officer of rank, and he ordered three or four substitutes to go with him and assist in his humane object, and put off. He has n't got back yet. "Good clothes go a great ways." Another substitute changed clothes with a newsboy, and sold papers industriously, until a boat started out for Boston, when he was allowed to leave unmolested.

Thirty firemen were drafted in Schenectady. The fire department held a meeting and resolved to demand of the Common Council the money required to clear their drafted members, and if the demand was not complied with, to notify them to be at the Court House on Wednesday evening, when the engines of the several companies would be delivered up to them and the fire organization of the city disbanded.

The Rochester *Union* says the late draft in that city took into the net four colored men — One of the number, it is said, is a very poor man, and he did not know what to do. He was told that he must find a substitute to take to the City Committee to obtain a discharge. No one took an interest in his matter, and the poor fellow was in a sorrowful plight. It was useless for a colored man to solicit a white man to go as a substitute for him. If one was obtained, a white man must make the bargain. Finally a neighbor of the colored man, who is called a "copperhead," has taken an interest in his matter, and has, we believe, found a substitute for him, without brokerage.

6
F
K

sp
P
yc
ve
a

m
ba
be
of
br

te
ed
Tl
ba

m
m
gu

m
ho
di
th

O
in
R
da
na
ca
th

J
C
A
P
d

t
v
a

Cortland

Report of Dr. Geo. W. Bradford.

Report of the Examining Surgeon for Cortland County, for the examination of persons presenting claims for exemption from Draft into Military service on account of Physical inability.

Examinations were commenced on the 26th of October and closed the 10th day of Nov.

Whole No. examined from the several towns, 998.

From	Whole No.	Exempted.	Not Ex.
Cincinnatus,	93	63	30
Cortlandville,	52	36	16
Cuyler,	57	39	20
Freetown,	77	51	26
Harford,	5	2	3
Homer,	160	116	44
Lapeer,	77	41	36
Marathon,	83	50	33
Preble,	34	23	11
Scott,	19	10	9
Solon,	26	12	14
Taylor,	19	8	11
Truxton,	101	76	25
Virgil,	182	95	47
Willet,	53	34	19
Total,	998	654	344

Exemptions were made for the following dis-

eases and disabilities :

Abscesses,	3	Injury of Limbs,	23
Asthma,	44	Insane and Demented,	10
Bowels, diseases of	28	Kidneys and Urinary	
Caries of bones,	10	organs, diseases of	18
Debility and general ill		Lungs & Throat "	81
health,	50	Paralytic,	7
Deafness,	10	Rheumatism, acute	5
Defect in speech,	3	Rheumatism, chronic	29
Defect in vision,	28	Sciatica,	8
Epilepsy,	20	Skin, diseases of	2
Fistula,	4	Spinal, disease & Neu-	
Heart, diseases of	45	ralgia,	18
Hemorrhoids,	31	Stricture of oesophagus	2
Hernia,	86	Varicose veins & ulcers,	15
Injury of Joints,	76	Varicocele,	8
Total,			654

Occupation of those applying for exemptions.

Blacksmiths,	10	Merchants,	15
Butchers,	3	Millers,	4
Carpenters,	25	Music Teachers,	1
Coopers,	10	Painters,	6
Clerks,	5	Physicians,	5
Curriers,	2	Printers,	1
Dentists,	3	Saddlers,	1
Farmers,	707	Shoemakers,	12
Gunsmiths,	1	Taxidermists,	3
Hotel-keepers,	3	Tailors,	5
Lawyers,	3	Tinsmiths,	2
Lumbermen,	5	Upholsteers,	2
Laborers,	15	Wagon-makers,	8
Machinists,	5	Not ascertained	135
Total,			998

The number claiming exemption is far greater than is generally supposed. While the towns of Cortlandville, Harford, Preble, Scott, Solon and Taylor had raised their respective quotas of the requisition made by the government by volunteers, and therefore presented but comparatively few candidates for exemption, notwithstanding their large populations. Still the number of applicants amounts to but two short of 1000. If those towns had furnished as many applicants according to their population, the number in the aggregate would have been much larger. The examinations were intended to be performed without "fear, favor or partiality," yet some may have been exempted who should not, and others whose claims were as good, or perhaps better, have been denied. This arose from the short time allowed for the performance of so much and so difficult labor. It was in-

tended to exempt all who would not pass a creditable examination if they were offered as volunteers for the service.

Many amusing scenes and several sore vexations occurred during the examinations, which I have not time at present to state, but which will long be remembered as *incidents* of human nature pertaining to our earthly pilgrimage:

GEO. W. BRADFORD, M. D.,
Examining Surgeon for Cortland Co.
HOMER, Dec. 2d, 1862.

To the Ladies of Cortland County.

Some of the severest and most glorious battles of the war have recently been fought. Our hospitals are filled with our wounded soldiers.— There is an immense deficiency in many of the kinds of hospital stores which are necessary for their comfort and restoration to health. The articles now called for are bedticks, cotton socks and drawers, needle-books, arm-slings (made of pasteboard covered, and with four pieces of tape long enough to pass over the head on each side), bandages, lint, linen, &c., preserved fruit, pickles and groceries. Also any of the hospital supplies which our people have hitherto been accustomed to furnish, will be highly useful. The present destitution of supplies is expected to be greatly increased by impending battles, unless there is an immediate, vigorous and united effort made by the women of our country to provide them.

The Ladies' Aid Societies in every town in the county where they are organized, are earnestly requested to take immediate action.— The loyal women of those towns where such associations are not organized, are requested to take immediate action. The clergy and the churches are solicited to lend their aid.

The undersigned will forward all packages or articles free of expense to the donors.

In behalf of the Sanitary Commission.

Mrs. HENRY S. RANDALL,
Associate Manager S. S.

Cortland Village, July 13, 1863.

The above note comes to us very opportunely. Our victories have been won at the cost of fearful wounds. To stanch these wounds and so far as possible to ease the attending pain and save the precious life, the aid of our ladies is needed. We trust this call will not be unheard. It addresses itself to the sympathies of our better nature. We look for a liberal response. Dr. M. GOODYEAR in a note to Hon. H. S. RANDALL says,

"I believe the Sanitary Commission and all its branches have been conducted with the strictest integrity and patriotism, and I see not how our armies would have got along without their constant and energetic assistance. I hope the contributions of our county will be continued in the most vigorous way."

War Meeting!

The citizens of Elmira are requested to meet at the Public Square in front of the Congregational Church, this evening at 8 o'clock, to raise a company of volunteers, to aid in defending the soil of Pennsylvania from the invading army of rebellion. Turn out en masse. Good speakers will be provided.

MANY CITIZENS.

June 30th, 1863.

11

HOUSE ROBBERY.—The young woman who robbed the house of Mr. J. W. Tefft, of a quantity of clothing on Monday afternoon, has been traced to Utica, and measures taken for her arrest.

U. S. DEPUTY MARSHAL.—Mr. Sylvester House, who was appointed Deputy Marshal at this city by Marshal Dickinson, has been re-appointed by Marshal Dodd. Mr. House has received his commission.

ENROLLMENT COMMISSIONER.—Mr. William Andrews, of Homer, Cortland county, has been appointed Commissioner of the Board of Enrollment for the Twenty-third Congressional District, under the Conscription Act.

UNION CONVENTION IN CORTLAND COUNTY
—The Union County Committee has called a County Convention to be held at the Courthouse in the village of Cortland, on Saturday, the 29th day of August, at one o'clock P. M., to send delegates to the State, Judicial and Senatorial Conventions, and to transact such other business as may properly come before the Convention.

TWO REGIMENTS COMING.—Two more of the New England regiments, whose term of service has expired in the South-west, will pass through here on the way home to-day and to-morrow. The 49th Massachusetts regiment, Col. Plunkett, seven hundred and seventeen men,—forty of them sick,—left Buffalo at nine o'clock this forenoon, and will pass here between four and five o'clock this afternoon. They are to receive a collation at Utica, prepared by the citizens.—Their destination is Pittsfield. The 48th Massachusetts regiment is about twenty-four hours behind, and will probably pass through here to-morrow afternoon.

Cortland County Volunteers.

The relatives, friends and other acquaintances of those volunteers who enlisted in the military service of the United States, prior to July 2d, '62, from the different towns of Cortland County, are requested to report their names, time of enlistment as near as practicable, regiment enlisted in, term of enlistment, rank, the actual term of service, the north towns of the county to Dr. GEORGE W. BRADFORD of Homer, in the south towns to the undersigned. The reports to the undersigned must invariably be made by writing.

HENRY S. RANDALL,

Chairman of County Military Committee.