

Alleghany.

CUBA.

Robert E. Wilcox, tuberculoses in lungs; Asa Bryam, fracture of right elbow; Chas. Silford, purulent oterrhoea; Lorenzo D. Sisson, tuberculoses right lung; Richard D. Charles, splay foot; Albert L. Gregory, impaired motion of elbow; Rodolphus Talcott, secondary syphilis; Frank G. Stebbins, general debility and under size; Russell T. Thurston, stiff left toe.

FRIENDSHIP.

Seymour Strong, idiocy; Jonas Gergason, extensive cicatrix on right foot; De-rauziel Potter, loss of teeth; James R Renwick, perishing of left fore arm caused by division of ulnar nerve; Casper Fiebush, alienage; George L Worden, loss of teeth; Elisha H Crane, diseased lungs; Henry Hickox, general debility; Hubbard Cotton, fracture of clavicle; Francis McLaughlin, father of motherless children; Zenas Wise, loss of teeth; Elisha L Browning, general debility; Dana Mathews, running of left ear; Chester Scott 2d, only son of widow; Dana S Clark, fracture of elbow; Robert Breadon, two members of family in service; Franklin Moreton, non-resident; Rufus S Farr, stiff great toe.

GENESEE.

Warren W. Jaques, loss of teeth; John P. Booth, impaired action of elbow joint.

GROVE.

Omar Brewer, loss of index finger and two others; Godfrey W Swender, deformity of left hip and short leg; Henry Ailor, deformity of lower jaw; Fernando Barto, general debility; Washington Havens, father of motherless children under 12 years of age.

INDEPENDENCE.

Edwin R. Hazeltine, no teeth; Benjamin F. Langdon, general debility; Calvin B. James, only son of aged and infirm parents; George A. Green, diseased lungs and contracted chest; Norman W. Lewis, asthma; George A. Forsyth, deformity of feet; Peter Perry, diseased lungs; George W. Rose, hypertrophy of the heart; David B. Matson, injury of knee; Ruben Fish, loss of index finger of right hand; Ransom Briggs, fracture of left tibia; Landrena P. Lewis, hernia inguinal; Simeon H. Spencer, stiff knee joint; George Culver; diseased eye.

NEW HUDSON.

James W Miner, three brothers in service; James H Bullard, fracture of right ankle; Geo Gage, endo car deitis; Rufus Marsh, loss of teeth; Nelson P Mars, do; John W Mason, ingential hernia.

ALLEN.

Wm M Hast, general Debility.
James M Davis, bleeding of the lungs;
Thomas F Baldwin, double hare lip,
George St. John, Myopia.
Jacob Closser, loss of teeth.
Otis White, non resident.
W G Cline, "
Eli W Toff, ankylosis of right ankle.
Milton R Benjamin, Tuberculoses.

SCIO.

Alfred Cooley, over age; Moses W. Rood, over age; Simeon Rogers, general debility; Wm. Brady, only son of a widowed mother; Thomas Harland, under age; Wm. Duke, dislocation of great toe; Richard Ready, alien; Andrew J. Applebee, no teeth; Hezekiah Woodard, necrosi; Webster D. Pettys, spasmodic asthma; John H. Black, dislocated elbow; Ebenezer J. Norton, diseased lungs; Giles Browning, bony deposit in knee; Barton F. Earley, asthma; Lewis D. Browning, hip disease; Loren D. Webster, ulcers of throat and contracted chest; Chas. Duke, general debility; John Clear, necrosi fibrae; Jasper J. White, near sighted; Lorenzo M. Neff, two fingers contracted; Geo. R. Potter, general debility; Edward C. Elwell, no teeth; Leroy Hermance, defective right eye; Archibald Wade, over age; Geo. Apsey, alien; Henry Manger, anchylosis of left wrist; John Clark, only son of infirm parents.

WARD.

John McGovern, fractured femir; Solomon Black, contraction of toe; John Lockaby, loss of index finger of right hand; Jeremiah Austin, loss of sight of right eye; Nelson W. Collins, two members of family in service; Obrien Reynolds, unsuitable age; Ezra Sprague, loss of sight of right eye; Geo P Worden, two members of family in service; William T Tucker, tuberculosis.

Capt. S. N. HARMON, Prov. Mar.

WELLSVILLE.

Wm. J. Crane, gun shot in breast; Merritt Mackin, cavity in right lung; Pliny Parker, varicose veins; C. Farrand, large wound in left leg; I. M. Moser, epilepsy; J. Porter, diseased lungs; J. W. Simpson, general debility; Edwin Mackin, splay foot; John Arnold, varicose veins; Uriah Goodenough, general debility; Bart. J. Coats, stiff great toe; John Reve, tumor of the neck; Chauncey Isbel, general debility; F. T. Fisher, loss of teeth; H. J. Torry, father of motherless children; C. Horn, over age; C. Peinke, alien; H. S. Woolsey, non resident; Levi Zimmer, no teeth; William H. Miller, only son of aged parents; Peter Shaffer, under age; Moses Stern, only son of aged parents; Charles M. Wilder, over 35 years old; James B. Bray, only son of a widow; Willoughby Lowell, only son of a widow; Robert H. mason, short leg; Edward Griffin, no teeth; Arthur H Moulton, aged and infirm parents; Henry Ray, caries of left arm bone; Henry Matthias, alien.

WEST ALMOND.

Walter Weaver, loss of teeth.
 Oscar A. Fuller, aortic valoular lesion.
 Walter Knight, mitral regurgitation.
 John Blinn, chronic hepat. tis.
 Andrew J. Arnold, loss of index finger right h'd
 Darius White, general debility.
 Francis Adams, periodical insanity.
 Henry Dunning, permanent contraction of third finger.
 Deyo Vernoy, non-resident.
 Milan Rose, only son of a widow.
 Martin Lord, non-resident.
 Phillip Hamilton, non-resident.
 Marcus D. Martin, hip ail.

WILLING.

Frances A. Krusen, 2 brothers in service; David E. Hoard, general debility; George M. Burlingame, general debility; Edw. D. Parkins, general debility; Jared Caple, lame knee; W. W. Phillips, no teeth; N. W. Stevens, in service March 3d 1863; William Edwards, commuted; Freeman Elliott, commuted; Lorenzo Witter, substituted.

WIRT.

C. M. Kenyon, no teeth; G. W. Clark, gun shot wound in head received in service; B. F. Stratton, fracture of coracoid process of right shoulder; W. N. Case, atrophy of the liver and collapsed lung; L. Curk, large cicatrice of the right arm, obstructing use of elbow joint; David Dodson, parylysis of museles of right eye.

List of Drafted men in Allegheny Co. exempted from service for physical disability, upon examination by the Board of Enrollment of the 27th Congressional District of New York, up to July 27, 1863.

ALFRED.

John O'Hara, Alienage.
George G. Green, father of motherless children.
Jerome M. Potter, only son of infirm parents.
Isaac M. Lewis, contracted chest.
Jervis S. Kenyan, Epileptic fits.
William E. Callow, asthma.
Sylvester S. Hamilton, di-tortion of right wrist.
Albert H. Spencer, two members family in serv'te;
Hanson C. Potter, father of motherless children.
Sihar Sisson, idiocy.
Albert E. Cottrell, only son of widow.
John P. Lambert, diseased lungs.
Gabriel Cornelius 2d, idiocy.
Elisha E. Doty, hemoptosis.
Loren W. Collins, scrofulous ulceration of skin.
Silas C. Burdick, loss of teeth.
James N. Kemp, 1-1ocy.
Edward N. Green, loss of teeth.
Robert Miles, tuber. uluses.
George W. Chadwick, only son of aged parents.

List of Drafted men in Allegheny Co. exempted from service for physical disability, upon examination by the Board of Enrollment of the 27th Congressional District of New York, August 5, 1863.

ORCUT.

George W. Fay, stammering.
Samuel W. Guy, hip ail.
Chris John Steat, loss of teeth.
Henry Anthony; 2 members of family in service.
James C. Thomas, unsuitableness of age.
George Weidright, only son of widowed mother.

AMITY.

Isaac S Lewis, cross-eyeyd,
S. M. HARMON,
Capt'n and Provost Marshal, and
President Board of Enrollment.

BIRDSALL.

Andrew Phinney, bony deposit tibia right knee; Thompson B. Lippencott, asthma; William Young, dwarf; Stewart Davidson, general debility; Cyrus Stockwell, splay foot; Ira Lounsberry, unsuitableness of age; Paul C. Dowell, fractured right shoulder; Robert H. Scholes, amorosis of right eye; William H. Benjamin, Myobia.

BURNS.

Stephen Coray, loss of sight of right eye; Alva C. Crittenden, curvatura of the spine; Lewis B. Steward, scrofulas ulceration of throat; Frederick Bacon, stammering; Elijah B. Leonard, fracture of right elbow; Pat Calighan, alienage; Ambrose Bacon, Idiocy; John M. Kennedy, general debility; Alvin B. Hoyes, asthma; John Thomas, general debility; Robert R. Roup contracted chest; Willard T. Baily, general debility; Henry S Karnes, general debility; Charles Smith, general debility; Nicholas B. Munday, general debility; Henry Wheeler, contracted chest; W. B. Wentforth, loss of teeth; John Greenfield, aricose veins; Allen R. Bull, regurgitation; Edward Taylor, wound of the putella; William Pitts, alienage; William Wert, aged and infirm parents; Vespasian Whipple, aged and infirm parents; George T. Carpenter, tubercukosis of right lung; William Whitney, dislocation of oscalsis.

CENTERVILLE.

Randall D. Damon, attenuation of heart; James Fish, unsuitableness of age; Asa G. Morse, unsuitableness of age; John Stacy, irreducible dislocation of left elbow

HUME.

Alonzo A. Harman, contraction of toes on both feet; George E. Doud, curvatura of spine; George H. Bristol, ulcerated rectum; Hiram Ayers, impaired motion of elbow joint; Allen F. Whitney, loss of upper teeth; Ezra D. Thurston, dislocation of clavicle; Gardner W. Colburn, loss of right eye; Roger Skiff, hemorrhage of lungs; Edwin Short, fractured humoris, left arm.
Capt. S. N. HARMON, Prov. Mar.

List of Drafted men in Allegheny Co. exempted from service for physical disability, upon examination by the Board of Enrollment of the 27th Congressional District of New York, August 17, 1863.

CORNING.

Edward Gregory, partial ankylosis of left elbow
Charles H. Norton, ankylosis of right knee from disease of bone
Charles Rosenbook, varicose venus
William Rider, unsuitableness of age
Archibald Upson, "
Thomas Thomas, "
Michael Coffee, "
Andrew J Phelps, "
Nathaniel Kimball, "
Patrick McNamara, "
Edwin D Bonham, deformed leg from fractured tibia and tibia
Edward H Miles, loss of index finger right hand
Jerry Blute, epileptic fits
Shuval J Spaulding, inguinal hernia
John O'Brien, non resident
Chhries Detmere, alienage
Cornelius McNiel,
Martin Kennedy, ulcerated varicose veins
Charles VanAme, hemorrhagic phtthisis
George Allard, deformed left arm

S. M. HARMON,
Capt'n and Provost Marshal, and
President Board of Enrollment.

The Almond Demonstration.

We have received a letter from the Hon. JOSEPH COREY, of Almond, in which he claims that the object and intentions of the party who visited our village last week were misrepresented in the article in our last issue, and is desirous of correcting any public impressions that might be formed therefrom. He says that he accompanied them more for the purpose of watching over and keeping them orderly, than as a participant, and that, in justice to the conscripts, making due allowance for the fact that they had just been drafted, and were having a little jollification over it to cheer their spirits, they behaved remarkably well. He further says, that had he been advised of the manner in which their visit would have been construed, and the feelings of our citizens, he would have discouraged any demonstration of the kind.

Presuming such to be the facts in the case in justice to Mr. COREY, and the Almond conscripts, who, we understand, only after repeated urgings, prevailed upon Mr. C. to accompany them as moderator, we cheerfully give him and them the benefits of his exposition, and we sincerely hope their loyalty for their country may be made manifest by a cheerful compliance with the draft.

THE DRAFT FRAUDS.

At a meeting of the citizens of the town of Angelica, held at the Court House, pursuant to public notice, on the 8th day of August, 1863, Hon. Martin Grover was called to the Chair, and Charles Dautremont appointed Secretary.

The Chairman, upon taking the chair, briefly addressed the meeting, earnestly advising stern opposition to official corruption, at all times and places, and particularly *now* to the state of things existing at Elmira, where it was known that thousands of dollars had been paid to outsiders, which, in every known case, had resulted in clearing the party paying, culminating in the astounding result that in one town, as he was credibly informed, where eighteen were drawn, but one was accepted; and in another, where thirty-five were drawn, but two were accepted; thus substantially nullifying the law and paralyzing the Government.

On motion of J. W. Sherman, a committee of three was appointed by the Chairman, to report resolutions.

J. W. Sherman, Philip Church and Z. A. Kendall were appointed such committee and reported the following for the consideration of the meeting:

Resolved, That the people of Angelica are now, as ever heretofore, in favor of an energetic prosecution of the war, for the entire suppression of the rebellion, and the restoration of the supremacy of the law in every part of the country, and to the end will hereafter as heretofore, cordially

Allegany.

151

support the government, in its prosecution until the end is accomplished.

Resolved, That we are in favor of a thorough, prompt, fair and efficient execution of the law for drafting for the purpose of reinforcing our armies in the field, to such an extent as will enable the Government speedily and successfully to close the war.

Resolved, That we have heard with terror and dismay, of the bold, audacious and gigantic frauds and villanies that have been practiced at Elmira, in the execution of said law, by which the Government has been defrauded of soldiers and treasure to a large amount, and thousands of dollars put in the pockets of sharks and villains.

Resolved, That we earnestly desire a restoration of the public confidence, and to that end, we ask the prompt arrest, speedy trial and punishment of parties known to be guilty, and the removal of the Board—convinced that if any or all, have not known of, and participated in the frauds, such ignorance, from the length of time which they were practiced, and the enormous extent to which they were carried, prove that such persons are utterly incompetent to discharge the duties of their respective offices.

Resolved, That the people have a right to demand of the Government a capable and upright Provost Marshall, a qualified, sober and honest Surgeon, a sensible, patriotic, faithful Commissioner, with which demand we believe the Government will cheerfully comply when the facts are known.

Resolved, That a committee of nine persons be appointed, whose duty it shall be as far as practicable to investigate the cases of fraud in this town, and to co-operate with our sister towns, all the honest and patriotic citizens of which we entreat to aid in exposing corruptions that threaten to overwhelm our people and especially to disgrace our Country.

Resolved, That the proceedings of this meeting be signed by the Chairman and Secretary, and that each newspaper published in the district be requested to publish the same.

After the Committee had reported the foregoing resolutions, Mr. Wilkes Angel made a lengthy speech in opposition, particularly and mainly to the fourth, upon the conclusion of which the Chairman put the question upon their passage, and they were adopted by the meeting, with almost unanimity, only a few faint responses being made in the negative.

The Chairman appointed Alfred Lockhart, Charles Dautremont, Z. A. Kendall, David Brown, A. B. Heckman, James Wilson, Ransom Lloyd, Harry Hooker and Richard Church, as the Committee of vigilance and correspondence.

M. GROVER, Ch'n.

C. DAUTREMONT, Sec'y.

OFFICIAL CORRUPTION—THE DRAFT
IN THIS CONGRESSIONAL
DISTRICT.

The excitement in this county on the action of the Board of Enrollment and Examination, has become so intense and wide spread, that silence on our part is censurable, if not criminal. Still, we should have preferred to say nothing, and should have kept our peace but for an article which appeared in the Elmira Daily Advertiser of this (Wednesday) morning, which attempts to whitewash over the acts of the Board, and to censure the citizens of Angelica in particular, and the people of Allegany in general, for the manner in which they have given expression to their indignation.

Our cotemporary of the Advertiser claims to have been much about the Board, and therefore must be presumed to know what has been going on. He acknowledges that there may have been *lobbyists* and *strikers* about the Board, by whom drafted men have been foolishly and perhaps wickedly fleeced of their money. Indeed! Does our cotemporary *not know* that there *have been* such men there for eight or ten days, who have levied from ten to twenty thousand dollars from men in this county? His acknowledgement proves this knowledge.— But the Board, he claims, is not to blame for this; they, forsooth, *are all* pure, high toned, honorable men—vigilant, faithful, and capable(?) If this be true, how comes it that in every single instance where *money is known to have been paid to "lobbyists" and "strikers," they have invariably got clear?* Have they a "*spiritual medium*" to consult, through whom they were enabled to detect the "general debility," or some "bony deposit" somewhere, with which the candidate, to his astonishment, was afflicted?

How comes it, that in the town of Almond, *nine* drafted persons after they had been accepted by the board, procured re-examinations, *and were all cleared?* Did these nine pay to "lobbyists and strikers?" If not, will our neighbor explain through what means they and a host of others procured their re-examinations. A man in Burns, whose name we have, had two sons and a son-inlaw drafted, who paid \$30—not to a "lobbyist or striker" and all were cleared. Another man we are credibly informed, after agreeing on the price, went in, was examined, was told where, in the rear of the Brainard House, to leave the money, he did so, and was met a few

minutes after and received his exemption papers—not of “lobbyist” or “striker.” Yet we are assured that the Board are “pure, faithful, upright men”—and we shall not dispute it; but we misjudge the intelligence of the masses of the people of Allegany, for whom we assume to speak, if they are thought to be *green* enough to believe, that an “upright, vigilant and capable board,” or legislative body will be troubled much by “strikers”: such creatures do not flourish and drive a profitable trade in any such atmosphere, any more than crows and buzzards congregate where there is no carcass or corn.

But the editor of the Advertiser says Capt. Harmon, has demanded a court of inquiry, and this is urged as the strongest evidence of innocence and purity of that officer. This only exhibits the Advertiser's willingness to subject the government to another large expenditure; but which we think, the number of *soldiers obtained and the commutation paid, at Elmira, will hardly justify*

Again, it is contended that the Board unanimously annulled the exemption of every individual who claimed or in reference to whom it was claimed that fraud existed, and that they have been cited to reappear before the Board and substantiate their charges; and this is claimed a conclusive evidence of the innocence of every member of the Board. What a solon of wisdom? Men who have paid their money to “lobbyists” and “strikers” and procured their exemptions, returned home and disclosed the facts, and the Board having taken no steps against the “swindlers,” pounce upon the men who have disclosed the iniquity, like hawks upon chickens, and annul their exemptions, and cite them to reappear—and this proves their innocence. To us this singular fact appears as the darkest shade of guilt in the whole transaction. Henceforth there will be no fear of disclosures—“lobbyists” and “strikers” may reap their harvest—cheat and defraud the government of men and means—take their \$150 per man fearless of exposure. The “unanimous resolution” of the Board will be held in terror over the victims! Shade of Webster what an argument?

But Mr. Angel, had probably neglected to inform the Editor of the Advertiser, of what he intimated publicly in the meeting in this village—In his labored efforts to screen his *quan dam provotship*, he stated that “Harmon had suspected the surgeon more than a week previous, and had

so informed him (Angel), and that he was in possession of evidence in regard to him, but that he did not think it necessary to "blab." Query—has he "whispered" in the ear of Maj. Diven, or any of his superior officers? Or is he still preserving a discreet silence, believing with the Advertiser that it is better to attribute the strange results to any cause rather than, roguery.

While our neighbor of the Advertiser has his hand in, will he be good enough to inform the people how it happens, that he who is so much about the Board, and has one of the *six* clerkships, and professes to publish a list of exemptions and the causes upon which they were granted, has omitted to publish so large a number. The town of Birdsall, for instance, has 18 drawn, 17 exempted, and but *nine* published in the list? *one* was held—and a "striker" offered to clear him for \$150, even *after* he was "stuck"—but his father being present would not permit it, and paid the 300 to Uncle Sam.

What surprises us most in the article of the Advertiser, is that it professes to be a Republican paper and to sustain the administration, yet copperhead like, turns upon the administration and charges the whole fault and responsibility upon them and the regulations they have adopted.

It says, the "regulations are rigidly strict and require a man to be a perfect miracle of physical perfection to be accepted as a fit soldier in the armies of Uncle Sam."—Thus holding up the administration as guilty of the folly of creating a host of officers, being at the expense of enrollment and transporting men to and from the Board, subsisting them while there, and then to cap the climax by establishing regulations that clear everybody! Whew! what logic! Has Maj. Diven informed the war department of this important fact, as an explanation why so small a number of conscripts are procured, and so small an amount of commutations are returned from this congressional district?

We might enlarge upon this subject giving hundreds of instances such as we have related above, but enough has been said to convince our readers that the *white wash* of the Advertiser, is *too thin*, and put on with too *unskillful a hand* to cover up the dark and damning spots that appear on the surface of the proceedings of this immaculate board.

✎ The town of Hume, Alleghany county, supplied its quota. In other words the fifty per cent. additional, covered the exemptions. The men accepted, together with two or three improperly enrolled and a few more who failed to report, exactly filled the quota. The most of those accepted pay the commutation.

THE ALLEGED DRAFT FRAUDS IN ALLEGANY COUNTY.

The Belmont Era, alluding to the proceedings of the meeting held at Angelica, at which Judge Grover presided, says:

Provost Marshal Harmon has demanded a Court of Inquiry to investigate the charges made against the Board, and those who have claimed to know of frauds will be cited to appear and substantiate their charges.

All alleged fraudulent exemptions have been annulled, and the parties cited to appear again.

In this connection, will arise an important question, namely, whether a conscript who has been declared exempt by the Board can be cited to appear for another examination. This question has already been raised in another county, and will be shortly decided by Judge Hall of the United States District Court.

ASTOUNDING DISCLOSURES.

How Drafted Men are Fleeced of their Money.

The Members of the Board of Enrollment Denaunced as Incapable, Dishonest, and Unfaithful!!

From the Angelica Reporter.

At a meeting of the citizens of the town of Angelica, held at the Court House pursuant to public notice, on the 8th day of August, 1863, Hon. Martin Grover was called to the Chair, and Charles Dantremont appointed Secretary.

The Chairman, upon taking the Chair, briefly addressed the meeting, earnestly advising stern opposition to official corruption, at all times and places, and particularly now to the state of things existing at Elmira, where it was known that thousands of dollars had been paid to outsiders, which, in every known case, had resulted in clearing the party paying, culminating in the astounding result that in one town, as he was credibly informed, where eighteen were drawn, but one was accepted; and in another, where thirty-five were drawn, but two were accepted; thus substantially nullifying the law and paralyzing the Government.

On motion of J. W. Sherman, a committee of three was appointed by the Chair to report resolutions.

J. W. Sherman, Philip Church and Z. A. Kendall were appointed such Committee, and reported the following, among others, for the consideration of the meeting:

Resolved, That we have heard with terror and dismay of the bold, audacious and gigantic frauds and villainies that have been practiced at Elmira, in the execution of said law, by which the Government has been defrauded of soldiers and treasure to a large amount, and thousands of dollars put in the pockets of sharks and villains.

Resolved, That we earnestly desire a restoration of the public confidence, and to that end we ask the prompt arrest, speedy trial, and punishment of parties known to be guilty, and the removal of the Board—convinced that if any or all have not known of and participated in the frauds, such ignorance, from the length of time which they were practiced and the enormous extent to which they were carried, prove that such persons are utterly incompetent to discharge the duties of their respective offices.

Resolved, That the people have a right to demand of the Government a capable and upright Provost Marshal, a qualified, sober and honest Surgeon, a sensible, patriotic and faithful Commissioner, with which demand we believe the Government will cheerfully comply when the facts are known.

Resolved, That a committee of nine be appointed, whose duty it shall be, as far as practicable, to investigate the cases of fraud in this town, and to co-operate with our sister towns, all the honest and patriotic citizens of which we entreat to aid in exposing corruptions that threaten to overwhelm our people, and especially to disgrace our country.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15

The Chairman put the question upon their passage, and they were adopted by the meeting with almost unanimity, only a few faint responses being made in the negative.

The Chairman appointed Alfred Lockhart, Charles Dautremont, Z. A. Kendall, David Brown, A. B. Heckman, James Wilson, Ran-
 om Llyd, Henry Hooker and Richard Church,
 as the Committee of Vigilance and Correspond-
 ence.

7:
 \$
 st
 q:
 4:
 st
 9:
 fo

C:
 Ch

M. GROVER, Chairman.
 C. DAUTREMONT, Secretary.

Draft Frauds in Alleghany County.

The partisan enrolment is followed up by a fraudulent draft.

The name of MARTIN GROVER, Judge of the Supreme Court of the State, and a leader of the Republican party, is a guar-
 anty of the seriousness and of the truth of
 the complaints made against frauds in his
 county. He presided at the meeting to
 denounce the misdoings, at Elmira, where
 he said thousands of dollars had been cor-
 ruptly used to buy off Conscripts, and to
 defraud the government.

He said that in one town, as he was
 credibly informed, where eighteen were
 drawn, but one was accepted; and in an-
 other, where thirty-five were drawn, but
 two were accepted.

The meeting over which Judge GROVER
 presided, declared that they "had heard
 with terror and dismay of the bold, auda-
 cious, and gigantic frauds and villainies"
 practised in the draft, and they demanded
 the arrest, trial and punishment of the guilty
 parties, and the removal of the Board, as
 either participants in guilt, or incompetent.
 A committee was appointed to pursue the
 investigation into the fraud, and to expose
 its authors.

The Belmont *Era* since says :

Provost Marshal Harmon has demanded a Court
 of Inquiry to investigate the charges made against
 the Board, and those who have claimed to know of
 frauds will be cited to appear and substantiate their
 charges. All alleged fraudulent exemptions have
 been annulled, and the parties cited to appear
 again.

When Gov. SEYMOUR demanded the
 punishment of the men guilty of the
 fraudulent partisan enrolments, President
 LINCOLN refused to notice his request!

It is evident that the miscreants en-
 gaged in this barter of blood for gold, un-
 der the Draft-Law, hope to escape justice
 under the wing of Military Courts of En-
 quiry, made up of men of their own
 stamp.

Such villains should be subjected to the
 severest penalty of the criminal law.—
 These Provost Marshals should not be
 considered as soldiers. The functions for
 which they have exchanged duties in the
 field are of a constabulary character, and
 belong rather to policemen than to sol-
 diers.

NEW YORK VOLUNTEERS.—Alleghany county,
 in this State, has sent 1,500 volunteers to the
 field, and recruiting is still progressing rapidly.