

" Chas A Gible-	"	" F M Chandler	3rd
" Walter L Stevens	"	" S J Salmon	3rd
" John M Taff	"	" Henry Short	3rd
" Henry Reese	"	" Saml D Onkes	3rd
" Chas T Gregg	"	" John H Burch	9th
" T J Kelly	"	" F McWhorter	3rd
Aug 20 Hubert Murray	14th	" Henry H Stitt	3rd
" Louis Eckel	5th	" Frank A Sears	14th
" S H Rathbone	3rd	" Jos C Cook	3rd
" Wm Buckley	1st	" Lewis Fry	6th
" Abram T Kerr	1st	" Peter Kehr	16th
" Amsy Dorman	4th	" Alex B Rouse	3rd
" John Watts	4th	" Henry Small	14th
" David Tucker	14th	" E H Walker	14th
" F J Carpenter	14th	" S M Streeeter	3rd
" H W French	3rd	" Emory Chapman	3rd
" Henry L Schaffer	5th		
" George Wright	3rd	" Josiah Walker	3rd
" Michl Madigan	"	" J Van Camp	17th
" Ed'd Mueller	5th	" Corn's Dunn	13th
" Walter Campbell	15th	" Paul Sherman	3rd
" Nathl Hall	"	" Chas B Noble	15th
" De'd C Oatman	23rd	" Walter J Owens	3rd
" Ed'd W James	3rd	" Jno M Munger	"
" Segisman Leyn	"	" Peter Hanour	14th
" Alden B Rand	4th	" David Bury	3rd
" L W McDonald	5th	" Chas Lamont	34th
" August Kuster	9th	" James Sheffield	3rd
Aug 21 W A Putnam	1st	" R H Camp	"
" Her'n S Wood	16th	" John E Butt	4th
" Jas G Stevens	14th	" Jas G M Rogers	6th
" Benj B Hill	4th	" Chas Spencer	3rd
" John M Kelby	7th	" Wm Scheu	9th
" Henry M Martin	3rd	" Lyman Hunt	"
" Martin Cruysa	13th	" Homer Flint	3rd
" Abram D Croyft	1st	" Chas A Sweet	"
" John Wurster	"	" John Bean	4th
" John L Hickey	14th	" Zadock J Norton	14th
" Fredk Mastin	15th	" Henry Wagner	9th
" Jno Sutherland	1st	" John E Smith	7th
" Edw'd Dowser	1st	" Rich'd Callahan	6th
" Job H Tryon	15th	" Edw'd B Smith	14th
" John G Groess	16th	" Chas T Hamlin	9th
" Sam'l Merrick	14th	" Adam Cornelius	6th
" John P Kopf	6th	" Joseph Schutz	8th
" Jacob Greiner	3rd	" Jas T Crooker	3rd
" Henry Smith	14th		

* Not Recorded.

COMPLIMENTARY DINNER TO MAYOR FARGO.

—The cordial greeting, with which our worthy Mayor has so abundantly been plied since his safe return from Eldorado to the bosom of his municipality, must have convinced him long ere this of the heartiness with which Buffalo welcomed him back. But if any doubt on the subject lingered in his mind, it would have been dispelled by the ratification of the general welcome which occurred at Bloomer's Hotel last night. The occasion was a complimentary dinner, tendered to him by a number of his personal friends. At nine o'clock about fifty gentlemen sat down to the following bill of fare, elaborated in Mr. Bloomer's best style. We give the bill with its very appropriate heading:—

"Home Again."
 COMPLIMENTARY DINNER
 given to
 HON. WM. G. FARGO,
 by his friends at
 Bloomer's Hotel, Friday, Aug. 21st, 1863.
 SOUP.
 Oyster.
 FISH.
 Blue Fish, boiled, Egg Sauce; Spanish Mackerel,
 broiled; Brook Trout, fried with Pork.
 BOILED.
 Chicken, Parsley Sauce; Ham.
 ROAST.
 Fillet of Beef, larded, Mushroom Sauce; Spring
 Chicken.
 COLD DISHES.
 Buffalo Tongue; Chicken Salad.
 ENTREES.
 Soft Crabs; Stuffed Clams; Broiled Oysters.
 GAME.
 Prairie Chicken, broiled, on Toast.
 PASTRY.
 Cherry and Apple Pie; Snow Custard.
 FRUITS.
 Peaches, Melons and Pears.
 DESSERT
 Almonds, Raisins, Figs.
 COFFEE.

After the cloth had been removed, Judge Verplanck, the Chairman, gave utterance to the uppermost sentiment of the company in the following happy address:

JUDGE VERPLANCK'S SPEECH.

MR. FARGO:—
 We have invited you here this evening to express to you, as your personal friends, our heartfelt joy at your

Eric.

safe return from your long and hazardous journey, and to bid you welcome home.

And not only as your friends, but as citizens of Buffalo, we welcome you back to your office of Chief Magistrate of the city, which you fill with so much honor to yourself and advantage to the public; and it is no flattery to say that the office of Mayor of the city of Buffalo has had no worthier occupant, or one who has enjoyed in a higher degree than yourself the esteem and confidence of the citizens.

We are proud to do honor to you, Sir, not only as our friend and Mayor, but also as one of our principal business men, and we recognize the fact that to you as much, to say the least, as to any other person, we are indebted for the establishment of that indispensable institution, the Express business; and that this agency, with the Overland Mail, in which you are also largely interested, has done much to bind in a Union never to be broken, the Pacific with the Atlantic States.

Above all, we honor you as a lover of our country, and its unity; and we rejoice with you, Sir, in the recently glorious victories of our army, and the repulse of the rebel invasion of the loyal States. I repeat, sir, you are welcome home.

Gentlemen, I have the honor to propose a toast to which I know you will most heartily respond: The health of our friend, the Mayor of Buffalo.

His Honor, the Mayor, responded as follows:

MAYOR FARGO'S SPEECH.

MR. CHAIRMAN AND GENTLEMEN,—For the complimentary manner in which you have been pleased to allude to my return, and for your expressions of personal kindness and partiality, I thank you. Returning from a long and wearisome journey, next to the welcome of home, nothing could be more pleasant than to enjoy the hospitality of the gentlemen with whom so many years of my life have been passed, and to whom I am indebted for so many evidences of good will.

Since leaving Buffalo, I have traveled two thousand miles by stage, and have crossed the mountains and traversed the desert which separate the Pacific States from the fertile prairies of the West. A few years ago, the overland passage to California was known only to explorers; now this route is traversed with as much regularity as a well conducted railroad. The tables at the eating houses on the line are spread in anticipation of the arrival of the passengers, and the coach very rarely disappoints the landlord.

Twenty years ago the Express business was in its infancy, and confined to carrying small parcels between the principal cities of the eastern States. Now its connections extend from the Atlantic to the Pacific, and with the Overland Mail Company and the Telegraph Company, unite the civilizations of the East and the mighty West. These companies have suggested what the Government ought to carry into effect at the earliest possible day. My journey has satisfied me that the Pacific Railroad is a national necessity. This work would make the Union more positively and materially valuable to the people of the Pacific States, and would bring them into closer relations of commerce and intercourse. If proper attention is paid by the Government to their mining and other local interests, and this bond of national unity is constructed, no people will be more loyal and patriotic.

You have alluded in terms more eulogistic than just, to my discharge of the duties of Mayor of this city.—Whatever success may have thus far attended my administration, is due simply to the effort to do the business of the city as I do my own. I am so fortunate as to know little of politics beyond the cardinal duty of supporting the Government, respecting the National and Municipal Constitutions, and obeying and, so far as my office requires it, enforcing the laws. If the policy I have pursued has met the approbation of the community at large, or of any considerable portion of it, I am amply rewarded for my labors.

You will excuse me, gentlemen, for taking this opportunity of expressing my obligations to Ald. Beckwith for the able manner in which he has borne the honors and the burdens of the Mayorality during my absence. Unfortunately for him, the past three months have devolved unusual cares and responsibilities upon the City Executive. It is a matter of pride with me, as it doubtless is with you all, that our city has escaped whatever dangers were impending, and wears, to-day, an untarnished

... The credit for this gratifying fact is certainly not mine.

Again thanking you most cordially for the honor you have done me, allow me to propose:

The Citizens of Buffalo—A Union-loving, order-loving, law-abiding people. It is a pleasure to serve those who know so well how to govern themselves.

To this toast the chairman called H. S. Cutting, Esq., to respond. Hon. A. M. Clapp, Wm. Dorsheimer, Esq., Dr. F. C. Brunck, Hon. F. A. Alberger, C. S. Macomber, Esq., and other gentlemen, followed in response to a succession of appropriate toasts, which we have not space to detail. We make room only for the following, received from R. N. Rice, Esq., Superintendent of the Michigan Central Railroad, a gentleman who, on account of his proverbial success as a generous host, ought to have had his turn at the festive board last night as a guest:

DETROIT, Aug. 21, 1863.

It not being in my power to join you in honor of the distinguished guest, I propose the following sentiment:

To our Honored Guest: May a long and prosperous career be the fortune of one who shall so *Far-go* from the friends of his bosom, and be restored to them again unscathed and unscalped amidst the temptations and perils lying in his path. To welcome him back is one of the most joyous events of our lives.

R. N. RICE.

The dinner as a whole was one of the most harmonious and happy affairs of the kind we have ever known. We exercise an amount of self-denial when we express the hope that the occasion may not soon arise for its repetition.

EXAMINATION AND ACCEPTANCE OF SUBSTITUTES.—The Board of Enrollment convened yesterday morning at Fort Porter, for the purpose of examining and accepting substitutes. The substitutes first offered were the first received for examination. The formula of examination is as follows: The conscript gives to the Board his name, age, place of birth, occupation, date of enlistment, &c. His substitute is then examined by the Surgeon of the Board, and in the event of his being accepted, a card is given to him to that effect, which being passed over to the Clerk, he is at once enrolled. The conscript is then placed in possession of triplicates of the following document, which must be sworn to before a Justice of the Peace, by the substitute, and upon the return of same to the Board the conscript is released, and the substitute is at once turned over to the service of the United States. The affidavit reads as follows:

SUBSTITUTE VOLUNTEER ENLISTMENT.—
STATE OF _____, TOWN OF _____. I, _____ born in the State of _____, aged _____ years, and by occupation a _____ Do hereby acknowledge to have agreed with _____, Esq., of _____ to become his Substitute in the Military Service, for a sufficient consideration paid and delivered to me, on the _____ day of _____, 1863; and having thus agreed with said _____, I do hereby acknowledge to have enlisted this _____ day of _____, 1863, to serve as a Soldier in the Army of the United States of America for the period of Three Years, unless sooner discharged by proper authority: I do also agree to accept such bounty, pay, rations, and clothing, as are, or may be, established by law for soldiers. And I do solemnly swear that I will bear true and faithful allegiance to the United States of America; that I will serve them honestly and faithfully against all their enemies or opposers whomsoever; and that I will observe and obey the orders of the President of the United States, and the orders of the Officers appointed over me, according to the Rules and Articles of War.

The following is the Certificate of the Board of Enrollment:—

WE CERTIFY, ON HONOR, That we have carefully examined the above named Volunteer Substitute agreeably to the Regulations, and that, in our opinion, he is free from all bodily defects and mental infirmity which would in any way disqualify him from performing the duties of a Soldier.

of a soldier; that he was entirely sober when enlisted; that he is of lawful age, (not under 18 years,) and that, in accepting him as duly qualified to perform the duties of an able-bodied soldier, and as a Substitute in lieu of —, drafted in —, 1863, we have strictly observed the Regulations which govern in such cases. This soldier has — eyes, — hair, — complexion: is — feet — inches high.

The Declaration of the Substitute is as follows:—

I — desiring to enlist in the Army of the United States for Three Years, do declare, that I am — years and — months, of age; that I have never been discharged from the United States Service on account of disability, or by sentence of a Court Martial; and I know of no impediment to my serving honestly and faithfully as a soldier for three years.

The business transacted during the day was confined in the main to the first order of business, although some examinations of those who were physically disqualified were made. The names of the substitutes examined and accepted, with names of principals, the district enrolled from, and commencement of term of service, will be found below. It was found impracticable yesterday to adhere strictly to the order published by the Provost Marshal, hence it will be seen that the Districts do not appear in regular order. It is possible that in some two's experience matters will be smoothed. The following is the list:

Name of Principal.	From what Enrol. Dist.	Name of Substitute.	Commencement of Service.
Michael Carr	1st Dist.	Johh Stuard	Aug. 5th
N G Benedict, jr.	3d "	Jacob Raino	" "
Chas G Williams	5th "	Franklin Peck	" "
Jno W Romback	3d "	Wm B Wright	" "
Cassius C Candee	15th "	Benjamin Ordin	" 10th
H B McCulloch	4th "	John Sands	" 5th
Delos Eldridge	1st "	John Williams	" "
Seth V Warner	1st "	Joseph G Grant	" "
Edward Relf	3d "	Geo A Jackson	" "
James Riley	13th "	Chas Murphy	" "
Henry L Meech	1st "	James Horton	" 7th
Wm Dorshimer	14th "	John Allen	" 5th
Frank W Tracy	14th "	George Lawson	" 7th
Fred E Danforth	3d "	David Wilson	" 5th
A B Sheldon	1st "	James Lynch	" "
Augustus Schmidt	7th "	John G Meyer	" 7th
Chas F Dantzer	4th "	William Hallock	" 5th
Wm H Little	18th "	William Davis	" 8th

The Draft—Examinations before the Board of Enrollment—List of Substitutes, and Exemptions for Physical Disqualification.

The Board of enrollment continued operations yesterday. The examinations made by the Surgeons were:

Conscriptis exempted	30
" " passed	7
Number of substitutes accepted	6
" " " rejected	7

Total number of examinations..... 50

The following is a summary of the Examinations, &c., by the Board:

Physical Disability	30
Furnished Substitutes	7
Over age and married	34
Aliens	13
Over 45 years of age	16
Under age	1
Error in Enrollment	12
Only son of Widow	1
Mental disability	3
One of two sons elected	1
In the service 3rd of March	1
Convicted of felony	1
Paid commutation fee	1
Passed for duty	8

Total number of Examinations..... 119

The following is a list of the substitutes with names of Principals, &c., &c.

Name of Principal.	From what Enrol. Dist.	Name of Substitute.	Commencement of Service.
Wm H Smith	3d Dist	Sidney H Burr	Aug 5th
James O Munroe	15th "	Wm Jennings	" 10th
Martin Frick Jr.	20th "	John Farrell	" 11th
Jacob James	31st "	Geo Carpenter	" 2th
John C Cherry	17th "	Chas Brown	" 16th
Lambert Laycock	18th "	Otto Haass	" 10th
Louis Luippold	8th "	LaFayette Brown	" 7th
Chas Johnson	5th "	James Coates	" 7th

The following is a list of the Conscriptis exempted for Physical Disqualification:

Eric

Chas Green.....	3d	Light E. Brown.....	10th
Chas Castle.....	10th	James Brady.....	10th
Herman Greener.....	4th	Jos Schaumbeyer.....	5th
Walter Wedon.....	6th	Thos H Caldwell.....	7th
Henry Foote.....	8th	Robert Burrow.....	7th
Peter Miller.....	6th	James Henry.....	7th
Joseph Maycock.....	4th	James Walters.....	5th
Joseph Conrod.....	9th	William Dunn.....	7th
Frank Lang.....	6th	Sam'l Luthe.....	7th
Wm H Stark.....	15th	Chas Jones.....	10th
Geo J C Woehuert.....	7th	Peter Stewart.....	7th
Henry Tappenden.....	4th	Alex Cook.....	5th
David W Burt.....	13th	Vencent Percince.....	8th
Christ'n Bernhardt.....	13th	Wm Smith.....	8th
Angus McPherson.....	18th	Joseph Irving.....	10th
Chapin W Jones.....	15th	John McCarthy.....	10th
Martin Fischer.....	15th	Joseph Huber.....	5th
Wm Riestler.....	4th	John Monzze.....	5th
John Gilbert Allen.....	3d	Henry Williams.....	5th
Felician Besancon.....	6th	Joseph Morgan.....	7th
John S Hoffer.....	13th	Peter Schaffer.....	8th
Francis Stephen.....	5th	James Mar.....	7th
George Westerman.....	5th	John McDonald.....	7th
Andrew Shiels.....	6th	James Smith.....	7th
Geo F Kimball.....	3d	Frank Williams.....	5th
Dan G Foster.....	3d	Samuel Long.....	5th
Theobold Burgard.....	15th	John B White.....	10th
Jacob Eekel.....	15th	Jas McChesney.....	7th
Cornelius Sullivan.....	13th	Edward Haries.....	5th
William Goll.....	4th	George Russell.....	5th
Rufus H Beckwith.....	15th	James Carney.....	10th
Mat Middleditch.....	3d	John Tuttle.....	5th
Benj B Clark.....	10th	Jas McMannus.....	8th
Mar'l M Lawrence.....	5th	William Rawlins.....	7th
Edward S Rich.....	16th	Alex Wood.....	10th
Albert A Gillett.....	7th	Wm Willet.....	7th
Gotlieb Weinholt.....	5th	John Warren.....	7th
T V N Penfield.....	14th	Pope Gibbs.....	8th
Killian Wettig.....	14th	John Easterly.....	7th
John Humble.....	7th	Edward Fogg.....	7th
James Finley.....	2d	John Shawley.....	5th
Geo W Newell.....	4th	John Atkins.....	5th
William Walker.....	16th	Jos T Florence.....	10th
Joseph Larreau.....	4th	John Blacker.....	5th

Draft—Examinations before the Board of Enrollment—List of Substitutes, and Exemptions for Physical Disqualification.

FIFTH DAY.

The examinations by Surgeons Trowbridge and Dayton on Saturday, were as follows:

Conscripts exempted.....	67
" passed.....	7
Number of substitutes accepted.....	21
" " rejected.....	7

Total number of exemptions.....102

The exemptions declared by the Board were: For physical disability 67; furnished substitutes 21; over age 20; aliens 18; under age 7; error in enrollment 4; two or more in military service &c, 2; only son of a widow 1; only son of aged and infirm parents 1; elected, &c., 1; seven were passed for duty, making the whole number 149. The following is a list of principals, substitutes' &c.:

Name of Principal.	From what Enrol. Dist.	Name of Substitute.	Commencement of Service
George Roas.....	7th Dist	Wm Bossard.....	Aug 7th
Daniel Bowen.....	7th "	John E McGee.....	" 7th
John R Zook.....	3d "	Thos Cooley.....	" 5th
James Reid.....	4th "	Chas Campbell.....	" 5th
Frank Rassel.....	12th "	Chas Howell.....	" 8th
Jerry Kilderhouse.....	35th "	Wm Elliott.....	" 14th
Joseph Seindie.....	7th "	Jas O'Connell.....	" 7th
George Dickson.....	16th "	Allen Coons.....	" 10th
Joseph A. Lang.....	9th "	Geo Burmagen.....	" 7th
And J Holcomb.....	28th "	Geo Lovell.....	" 12th
Nathan Peasley.....	27th "	Chas Richardson.....	" 12th
Wm Sturman.....	18th "	Wm Smith.....	" 10th
Thos Wogan.....	13th "	Hugh Collins.....	" 8th
Benj S Turner.....	6th "	Wm Johnson.....	" 7th
Simon E Dift.....	33d "	John Harrison, Jr.....	" 13th
John Kinney.....	37th "	James Doves.....	" 14th
John Scoville.....	13th "	Thos Sullivan.....	" 8th
William Volk.....	13th "	Mich'l Herchmar.....	" 7th
Christian Klinck.....	9th "	Rob't Patterson.....	" 10th
Richard A Lay.....	18th "	Orris J Cook.....	" 7th
Chas M Fellows.....	1st "	Martin Kinyon.....	" 5th

The following is a list of the Conscripts exempted for Physical Disability on Saturday:

Name.	Dist.	Name.	Dist.
Geo A Krupper.....	14th	Francis Sherman.....	31st
John Fye.....	13th	Louis Freund.....	6th
Christian Halter.....	24th	Geo Douglass.....	4th
John O Dunklen.....	3d	Giles Slocum.....	14th
Joseph Alfes.....	7th	Royal Berry.....	6th
Joseph Martin.....	33d	Wm Nagle.....	9th
A P Mason.....	7th	Michael Henecke.....	4th
John Persch.....	8th	Phillip J Thurmane.....	5th
Geo W Reese.....	14th	Josiah W Smith.....	23d
John M Brown.....	14th	Ephraim Robinson Jr.....	18th
Wm Wagner.....	4th	Fred'k Beiser.....	5th
John Volkart.....	14th	Chas L Pond.....	4th
Geo Merritt.....	3d	W B McMaster.....	3d
Frank S Galord.....	29th	Edward F French.....	4th
Chas C Pierce.....	14th	Frank Koch.....	3d

Walter L Lewis.....	6th	Wm Wood.....	6th
L LeClear.....	14th	Jas Rumbold.....	20th
Horace C Green.....	7th	Lawson A Long.....	3d
James M Shepard.....	33d	Frank Diehl.....	7th
Kenin Mullen.....	13th	Wm Thompson.....	4th
Almon Clark.....	3d	Geo Rappold.....	4th
Martin Wiedakehr.....	5th	Geo Herold.....	10th
Chas Vey.....	3d	Mathias Meyer.....	5th
Anton Vanderlinden.....	5th	Stephen Barker.....	16th
Geo Winhammer.....	14th	Louis Detmar.....	4th
Chas Sweegler.....	13th	John F Chrypler.....	3d
John Quallander.....	8th	James Parker.....	4th
Henry W Bleger.....	6th	Louis W Witkouski.....	5th
Henry Brayma.....	3d	Geo Seeger.....	*
Martin Beryer.....	9th	Nicholas Keefer.....	*
William Mullen.....	4th	Moritz Thum.....	7th
Joseph Windson.....	1st	Thomas J Lockwood.....	7th
Peter Crimmar.....	4th	Wm K Allen.....	15th
Edward Dows.....	3d		

The Draft—Examinations before the Board of Enrollment—List of Substitutes, and Exemptions for Physical Disqualification.

SEVENTH DAY.

The business before the Board of Enrollment was continued yesterday. The examinations made by the Surgeons were:

Conscripts exempted.....	41
" passed.....	18
Number of substitutes accepted.....	7
" rejected.....	5

Total number of examinations..... 71

The following is a summary of the entire business transacted before the Board of Examination yesterday:

Physical Disability.....	41
Furnished Substitutes.....	7
Over 45 years of age.....	4
Over 35 years of age and married.....	31
Under age.....	13
Aliens.....	25
Only son of Widow.....	7
Only son of aged parents.....	1
Only brother of motherless child under 12.....	1
Error in Enrollment.....	1
Paid commutation fee.....	1
Passed for duty.....	16
Purloughed to obtain substitutes.....	2

Total number of Examinations..... 150

Of the conscripts passed for duty two of them were negroes. One of them was sent to the Commissary Department, where he donned the uniform of Uncle Sam, and acknowledged his willingness to fight. He will be sent to Ullman's Brigade. The other obtained furlough for the purpose of obtaining a substitute.

The following is a list of the substitutes with names of Principals, &c., &c.

Name of Principal.	From what Enrol. Dist.	Name of Substitute.	Commencement of Service
Chas Gilbert.....	13th	John Robinson.....	Aug. 8th
Conscript delivered for service.....	4th	Daniel McGregor.....	7th
Joseph Metz.....	7th	Thos Corbett.....	7th
Edw'd D Holman.....	15th	Eli Colvin.....	15th
Gerald O'Brien.....	3rd	Thos McGuire.....	5th
Thos Galligan.....	14th	Chas Canley.....	8th
Bernhard Festner.....	6th	John Quinn.....	7th
Fred'k Zeller.....	17th	Elliott Green.....	10th
Conscript deliv'd for service.....	21st	Jas R Williams.....	11th
John Hickler.....	11th	Eugene J Murphy.....	8th

The following is a list of the conscripts exempted for Physical Disqualification:

Name.	Dist.	Name.	Dist.
Thos L Squires.....	29th	Chas J Baker.....	"
Chas Kilbert.....	13th	Thos S Hines.....	4th
Nicholas A Menarr.....	7th	John Thilon.....	7th
David G Jackson.....	14th	John Reichert.....	11th
Geo E Giles.....	4th	Geo Dewald.....	"
Sam'l O Bigelow.....	14th	John Meier.....	5th
Joseph Metz.....	7th	Max Dichinger.....	19th
John Streich.....	4th	Andrew Schwab.....	7th
Orlando M Cheency.....	"	Henry H Phillips.....	5th
Chauncy Crosby.....	"	Fred'k Tennyson.....	7th
Daniel Ellsworth.....	"	Alfred G Lathrop.....	14th
Jacob Hafner.....	6th	Joseph Pollock.....	8th
Edward H Myers.....	13th	Peter Johnson.....	43d
Geo J Bryan.....	15th	Henry B Moulton.....	15th
John Welder.....	5th	Thos Howard.....	4th
Sylvester Hilbert.....	9th	Fred'k Feller.....	17th
Henry Bierma.....	14th	Fred'k H Gopp.....	4th
John Wilson.....	4th	Fred'k M Turner.....	"
Christian Selheimer.....	7th	Wm Barlow.....	14th
Rich'd Fleming.....	4th	Horace Wilcox.....	15th
Theodore W Letson.....	4th	John Hicker.....	11th
Jacob Wort.....	11th	Bernard Leible.....	7th

a Lo, 7. August. 1864
 wurde heute
 aufgenommen und nimmt
 den Verlauf. Nachfolgend geben
 die Liste der heute
 vor dem Schlusse
 erlangten Tonnen:

Erster Distrikt.

Müller wurde ernannt, um die
 zu ziehen. Ganze Zahl der Namen
 wovon 120 gezogen wurden, wie folgt:
 Wm. Bedford, John Clark, Ramson Bull,
 Thom Standardt, Heinrich Schäfer, J. Wind-
 schip, Peter Gardner, M E Bennett, Georg Bläsk,
 Jakob Ward, Ed Mosler, Simon Rubin, Gert.
 Weinhold, Georg Phil. German, Conrad Etheim,
 Nic. Weis, Abram T. Wasse, Marshall M.
 Lorenz, Hret. Henneker, Georg Marsell, Frank
 Bebell, Eli S Coal, Alfred S Smith, Jos Kofsch,
 Allen Shepard, Franz C Brock, Chas. Grassford,
 Jacob Wilhelm, Geo D Johnson, Mich. Jung,
 John Hall, Homer B Kennels, Lewis Edel, Geo
 Koch, And Hornung, John Kraft, Wm Lang, Edw
 Gilbert, Georg Geiger, Wm. Weber, Franz J:
 Stephen, Lucius McDonnald, John Kiefer, Chas
 Johnson, Geo Herrington, Walf. Ditto, Math
 Welber, Wm Bergholz, John G Bidel, Heinrich
 Schenck, Wm Forster, Karl Geyer, W Schellel,
 J C Jenter, Martin Lan, Wand.
 B Meyer, Christ Schmidt, Louis Wikonsky,
 John Philipps, Joseph Smith, Geo. Keller, John
 S. Wahr, Ramson Farmer, Fred. Sand, Joseph
 Watis, Fred. Kloc, Anton Schmitt, Heer. Forstich,
 Geo. Westermann, Thom. Robinson, Edw. Chap-
 pel, Geo. Efinger, Peter Jung, Gert. Grynard,
 W. Gerlach, Ant. Vanderlinden, Mart Wieder-
 fehr, Fritz Jastel, Jacob Jady, And. Karl, Phil.
 Kies, John Kubner, Jos. Gerry, Fzd Kurzmar,
 Chas. Stroh, Phil. J Fuhrmann, Heinrich Lur,
 Wm. Sandford, Chas. Chester, Dan. Weis, Chas.
 Meyer, Louis Ulrich, John Geyer, John Seip,
 Mich. Schneider, John S. Walker, John Beil-
 mann, Peter Willer, John Schäfer, Abram. Wen-
 del, Jos. Max, Wm. Johnson, Jacob Frid, John
 Kieber, Frank Barthel, Jacob Etzel, John Paul,
 Thom. Pierce, John Striche, John Welber, Jos.
 Schiebel, Conrad Jung, Nic. Mürsfelder, John
 Meyer, Fritz Seiter, Peter Hoffmann, Math.
 Gardner, John Kraf, Theob. Weigel.

Zweiter Distrikt.

Ganze Zahl 360, wovon 107, wie folgt, gezo-
 gen wurden:
 Adam Cornelius, E. Milber, Jos. Armbruster,
 Benedikt, Frank Gallenbach, Edw. D. Gard-
 ner, Rob W Miller, Martin Lamp, Fred Wen-
 elin, Dan Howard, Geo. Vansick, Chas Schmitt,
 Chas Hllebrecht, Max Bestmann, Royal Perry,
 And Schild, Geo Schmitt, Franc Bell, Mart
 luhn, Wm Pente, John Colligan, Francis Va-
 entine, Lorenz Green, Rob Honnina, Jos L M
 Roger, Franz Sänbel, Wm Gethöffer, Lohm.
 E Michel, Louis Mauer, Jos Palmeter, Alex S.
 Dickson, Chas Brunner, Wm Alex, Christ Auer,
 Ph S Befangon, U Wahl, Sam Cabb, Thom
 S Curtina, Chas W Lampman, Jos Fiehl, Jac
 Dastner, Chas Vogel, Chas Heiterich, Rich Colla-
 gan, Robert Blum, Louis Frey, W D Davis,
 Jacob Deyermann, Chas Sant, John Wöner,
 Ph A Balcomb jr, Phil Linnekiel, Chas. Harris,
 Ino Bidel, Mart Gallenbach, Geo. Seiler, Chas
 Miller, Esu White, Ph. Miller, Walter Belton,
 Gustav Fuchs, John Freyer, Peter Weiskel,
 Christoph Kiehn, Fred Krahn, Chas Steimel,
 Louis Riebert, Wm S Schmitt, James Johnson,
 Peter Miller, Phillip Meyer, Louis Fran, W S
 Grät, Lucian C Sibley, Wm Jones, John Zel-
 bacher, S W Pieier, John Sack, Eugen Christoph,
 And Fick, John Wenderstein, Edw Barth, Wm.
 Wood, Hiram L Lewis, Benj S Lupper, Phillip
 Murphy, Fred Reis, Dan Herbach, John Phillip
 Kopf, Wallace Smith, Wm Dintonke, Otto Schum,
 John Franklin, Wm Witt, S C Krausopf, Bern-

Hard Hestner, Chas. Peck, Frank
Würbring, John Schamp, John Ga.
Wittlin, Herrmann Kossak, Fred Kempf, Adam
Höhringer, Jacob Wandersperg, Karl Heimerle.

5. Ward.

Erster Distrikt.

Ganze Zahl der Namen 656, wovon 198,
wie folgt, gezogen wurden:

Geo B Coof, Aug Smith, Israel Barney, Hein-
rich Wirth, Georg Koll, Franz Groll, Gottl Mez-
ger, Jacob Wimmer, Chas Mutter, Robert Mil-
th, John Lux, Blum, Theob Bettikum, Chas A
Thomas, Jacob Lotis, Andr Wilhelm, Chas W
Shaw, John Hampf, Jacob Wolaster, Otto Fos-
er, Sebft. Ehred, Geo Kriele, James Coyle,
Chas Schenkelsberger, C B Schemul, John Meyer,
Frank Kayser, Mia Kiefer, Val. Jones, Ferdmand
Reil, Alays Jergler, Fred Kreiser, Theob Herring-
on, John Hiedenz, Mich Dummel, Henry Jone-
on, Jos Mes, Louis Mössner, John Pfeifer, Wm
Dennis, Fred Müpfel, Mich Drubold, Otto Jä-
jer, Chas Spork, David Brues, Frank Brecher,
Louis Spädel, Heinrich Jöller, John Dünnens-
berger, Jacob Helmand, Jos Wilson, Louis Mey-
er, And S Baldwin, Chas J Family, Jos Kle-
mer, Chas Dann, Frank Mittel, W Jarvis, Adam
Pfuhl.

Bernhard Leibler, Mich. Kurz, Geo. Trlbacher,
Hiram Wokward, Geo. Schweigert, Jacob Behm,
Benedict Ceyer, John Schmeltz, Heinrich Christ.
Fred. Fries, Louis Schäfer, Fred. Willard, Rich-
ard A. Ley, Peter George, John Miller, John
Bensing, Albert A. Gillett, Thom. Eglentfer.
John E. Black, Patrick Henry, Jos. Degg, Chas.
Duffet, Henry Münnich, John A. Neckenwald,
Niel. Hus, John Colligan, John Mensch, Berg-
hold F. Frank, James Grefer, Jacob Förch, John
Kempner, John Etack, Fred. Ehrich, Anton De-
gensfelder, John Grobe, John Güetrich, John Beck,
Jacob Meyer, Niel. Eisela, Anton Hüberg, John
Lerry, James Duffet, Andr. Armstrong, John
Kämmerling, Conrad Schuler, Jacob Hill, Jos.
Schurz, Frank Eber, John M. Kelly, John
Schwarz, Rodney Kendrick, Solom. Abraham,
Wm. C. Cartell, Jacob Voh, Frank. Wilhelm,
Thom Perkins, Theob. Walthier, Peter Haber,
David Duan, Christ. Stelbrimer, John Durr.

Conrad Reinsburger, Albert Damm, John
Storm, John S. Cates, Sam. McLutchen, Hen-
ry Ross, Jacob Becker, Henry Seier, Abd J.
Masen, Wm. Smith, Cal. Hinaler, John Wil-
son, John Whillan, Geo. G. Wöhner, Dan.
Bergtold, W. Krenkel, Jam. Gel, Geo. Chille,
Jos. Alphas, Mich. Daune, M. Hiller, John
Beck, John S. Wenzel, Henry W. Phillips, Ho-
somer Damm, Wm. McBean, Isaac W. Colte,
And. Schuch, John Smith, E. Erickson, John
Geo. Doster, Henry Argus, S. Frazer, Wm.
Judson, John Walsh, Fred. Fifer, Peter Haude,
Henry Groß, Chas. Sauer, Mich. Keen, John
Mehring, Jacob Marhofer, Smith Nichols,
Dan. Doman, W. Myers, Otila B. Sprague,
W. Deberaux, Jos. Sindell, John L. Groh,
Fred. Thompson, Jos. Sandt, Chr. Stiegel, John
Moody, Geo. Richter, John M. Pomroy, Con-
rad Steffel.

Henry Geros, Casp. Köbel, Jacob Hackenar,
Wm. Meyer, Frank Berger, Jos. S. Benfino,
Jacob Hesser, Geo. Roes, Chas Sternigky, Ka-
sler Koch, August Kaiser, John Morris, Henry
Meyers, Jacob Schwinn, John Schöffler, Fred
Luz, Frank Hoffebang, Nic. Wrenner, John Kö-
tel, Mich. Etack, John A. Meyer, And. Kem-
merling.

Zweiter Distrikt.

Ganze Zahl der Namen 184, wovon fol-
gende 53 gezogen wurden:

David Kessle, Valent. Sattler, Henry Harlen,
Chas. Althe, Wm. Erdmann, Phil. Mortimer, M.
Biegler, Geo. Wittermann, Adam Schmitt, Hen-
ry Webers, Geo. Foster, Geo. Folled, F. Schronn
John Strich, Chas. Hauser, Thom. J. Ledwood

Wie.

...mmis, Theo. Nasson, John Dan-
 nell, Geo. Her Long, John Holl, Eben. Was-
 son, Jacob Holl, Jacob Kessel, J. Kaste, John
 ... Geo. Kofack, Benj. Janier, Mich. Cooper
 Louis Seybold, Patrick Jordan, Louis Lennhold,
 Geo. Wippert, Geo. Wappfander, John Baum-
 kohl, Patrick Luchem, Mich. McGinneys, Henry
 Wiff, Fred. Frieeland, Thom. Hoxson, Chas
 Long, Edward Besche, Phil. S. Iron, Michael
 Meyer, John Gregor, Wm. Zimmer, John Len-
 tanhuler, Miles Waffon, Conrad Tenmüller,
 Henry Foot, Oscar West, S. Schneber, John
 Rippland, Sylvan Eckloff.

NOTICES

Buffalo, 14. September 1863.

Die Ziehung. Der Einrol-
 lungsvertrag bewilligte am Samstag folgende
 Exemptionen: Wegen körperlicher Untaug-
 lichkeit 19, Ausländer 7, stellten Substituten
 6, bezahlten Lösegeld 6, einziger Sohn be-
 agter Eltern 5, einer von zwei gezogenen
 Söhnen 1, einziger Sohn einer Wittve 1,
 unterm Alter 1, Verthum beim Einrolliren 1,
 Vater und Sohn in derselben Familie, zwei
 jetzt im Ver. St. Dienst 1; vierzehn wurden
 diensttauglich befunden.—Sechzehn Substi-
 tituten wurden eingeschworen.—Folgendes
 sind die wegen Untauglichkeit Zurückgewiese-
 nen:

Name	Dist.	Name	Dist.
Wm. G Southwick	2	Cyrenius Irish	26
Jacob Kost	25	Philo Lewis	26
Orlando Wheeler	26	Zeir B Durkee	19
Phil Murphy	6	Myron W Perkins	26
S. M Swaine	26	John Kuchner	6
Henry B. Wall	26	Wm. Kiefer	22
Wm Goran	26	F. Schuler 6. Ward	
Abram Stevens	26	Fred Kierman	25
Pet B Galeb	26	Ira Eaton	21

EXEMPTED.—Wm. Mullen, who is con-
 ductor of a freight train on the Central Rail-
 road, was drafted at Buffalo. He procured a
 substitute, for whom he was to pay \$250, and
 went with him to the Provost Marshal's office
 to be examined. While waiting to have his
 man examined, an individual stepped up and
 offered his "sub" \$50 more. The latter said he
 must go where he could get the most money.
 "Go to—thunder!" replied Mr. Mullen; "I
 wouldn't send you to fight for me now, under
 any circumstances. I'll go and fight first my-
 self, rather than send you!" The conductor
 went in to see if he would be received, when
 lo! he was rejected by the examining surgeon.
 He thinks he had a narrow escape from sending
 a substitute who would have deserted on the
 first favorable opportunity.

Erie Co.

IMPORTANT FROM BUFFALO.

An Anti-Draft Riot there

The Buffalo Evening papers of yesterday has not yet been received here, but the following is significant :

(From the Rochester Union, last evening.)

We hear from passengers from Buffalo this forenoon, that that city is again disgraced by a mob—this time on account of the draft. Fears were expressed that these mob would seize the State Arsenal there and government property. What arrangements have been made to quell the riot, we have not ascertained.