NOV.1,1863

The following is a complete list of the drafted men of this Congressional District who have procured exemption on account of being Aliens. THEY ARE NOT EN-TITLED TO VOTE—and if they attempt William H. Manuel, John D. Schreus. it may be arrested.

Aliens drafted in one town may attempt to vote in another town! Look out for the Theodore Garthner, whole list. See that each Board of Inspect-Edwin Sterrill, ors has a copy of the whole list.

CHAUTAUQUA COUNTY.

RUSTI.

Peter Shannon,

Thomas Mack.

John O'Donnell. Joseph Kleggs, Patrick N Madigan

Thomas M'Namara

John Callon, John Bentley,

Golfeit Hane,

CLYMER.

Robert Gibson. CHARLOTTE.

John Baptist Ban

CHERRY CREEK Patrick Barrett.

DUNKTEK,

William T. West, Mat Lei, Patrick Lyons, Daniel Sulliyan,

Julius Worth, Thomas McKnight, Aaron Cooper, Mortimer M. Tiffany,

Michael Jordan, John Minan, Mortame.
Levi Johnson,
Philipp Bilk.

ELLICOTT.

John Blood, Christ'n Greenland Nicholas Arrandt,

John Marker, George A. Needle.

John Johnson, John M. Wood, Andrew Anderson.

FRENCH CREEK.

Derrick Tenhoff, William Sanbury.

HARMONY.

John Frawley, James Tweeney.

> KIANTONE. Abel Lonkto.

RIPLEY.

Mathew Keys.

SHERMAN.

STOCKTON.

John Anderson, John Sullivan.

WESTFIELD.

Thomas Haney, John Smith, Patrick Doran, Robert Wilson, Flora McCarty, Michael Qualock, David Nunda, Patrick Purserell, John Seawright, Samuel Seawright.

CATTARAUGUS COUNTY.

ASHFORD.—Charles Elvers. ALLEGANY.—John Karl, John Blessing. COLD SERING.—Patrick Crator. DAYTON. Peter Bartley. GREAT VALLEY. - Michael Birmingham. Machas. - Morgan Jones, Paul Morris, NEW ALBION.—Henry Smael, Michael McGuane.

OLEAN.—Patrick Canil, James Baker, Chas. Segler, John A. Lang, John Melia, Jas. Hall, Andrew H. Kiniger, Henry Konn, John

John Lepold, Peter Mets-

PERSIA. usan, Jos. S. Herdig, Crist Johnson.

RANDOLPH.—Anthony O'Brien.

SALAMANCA. - Sames Donohue, Michael Sullivan, Andrew Kinegar, Thomas Barrington.

SOUTH VAL 'Laughlin, Anthony Cair

PENSIONS, Military and Naval Bounty, Back Pay and Bounty Lands

Promptly secured by the undersigned, for widows, children, discharged soldiers and all others entitled to the same. All kinds of Government claims speedily liquidated. Apply by letter or in person to the former office of Alex. Sheldon, Esq., Randolph, N. Y.

LEGAL BUSINESS

Entrusted to our care will receive prompt attention.

James G. Johnson, Victor A. Howe.

JOHNSON & HOWE.

REFERENCES:

Hon. A. G. Dow, Hon. B. Chamberlin, Randolph, N. Y. C. C. Torrance, Esq., Gowanda, N. Y. E. H. Southwick, Esq., Ellicottville, N. Y. Chas. S. Cary, Esq., Olean, N. Y. Comstock, Botsford & Co., Jamestown, N. Y.

No 6 Town Westfield Dels H. C. Barger Thincus Stythens of Jeke Luis mentan when seed Gel Maorgan Get Ashworth 1462

FOR VOLUNTEERS

El Born Bowly

You have been appointed a Waw Committee for your School District, by the Central Town Committee, of Westfield, to aid in raising the balance of the quota, for the town.

You are requested to meet at once, canvass the district, and report to the Central Committee, the names of those who can best volunteer, and their circumstances; and the names of those who express a willingness to volunteer.

Please meet the Central Committee at the Recruiting Office in Westfield Village on Westfield Village and bring your report.

You know too well the urgency of the call for men, to require comment; and the earnest desire to fill the quota by volunteers.

To allow a draft to be made upon Westfield to make out the remainder of her quota, would be a burning shame, a lasting disgrace, and an impeachment of the patriotism and liberality of her citizens; and a stigma that we can not well consent, or afford to endure.

It has ever been the pride and boast of our nation that her armies were filled by volunteers; and the government was slow to order a draft, and still slower in enforcing it, hoping that the necessity for more soldiers, made so forcibly apparent by this unusual step, would be sufficient to arouse the people to a keener sense of the duty they owe to themselves, to the government of their choice, to posterity and the cause of liberty. This expectation is being nobly met in all sections of the country; and it is for you, and every townsman to say whether Westfield shall be found wanting.

Westfield, September, 15, 1862.

1 524 16 mes 1600 /

Respectfully Yourrs.

M. C. RICE, GEO. W. PATTERSON, T. D. STRONG, JOHN G. HINCKLEY, R. SMITH,

Central Committee.

Jamestown Journal.

EXTRA.

JAMESTOWN, JULY 10,-12 M

1863

By the arrival to-day, of Lt. P. E. Bishop and Solomon Bristol, of the 3d Excelsior, wounded at the battle of Gettysburg, we are put in possession of a complete list of killed and wounded in Co. "B," and some interesting particulars of the fight, which we furnish for the information of many anxious friends:

KILLED-G. F. Hankin.

Wounded—Lt. P. E. Bishop, neck, by a Minie ball.

W. H. LOVELL, leg amputated, doing exceedingly well.

C. J. Lyons, severely, right arm shattered.

Thomas O'Connell, breast, very severe. Lester Hobert, Jr., leg, slight.

Chas. Parker, hand, slight.

S. L. Bristol, arm, slight.

John Thomas, missing—either killed, or wounded and a prisoner.

Elliot A. Homer, severely, leg.

All of these were injured on the 2d of July (Thursday.) The fight was the most terrible the Excelsior Brigade ever was in. Co "E," Dunkirk, lost 18, Co. "D," Dunkirk, lost 6 or 8, Co. "H," Dunkirk, also lost heavily.

The Brigade went into the fight with 1,700 and lost 1,100.

The wounded men, except those who have come home, were at Gettysburg and would probably be taken to Philadelphia.

ADMISSION - - 25 CTS.

Doors open at 6½ c'clock: to commence at 7½ o'clock.

On Friday Evening, September 18, a Dancing Party will be given at

Concert Hall.

GRAND

 ${f V}$ ocal and ${f I}$ nstrumental

MILITARY AND NAVAL CLAIM AGENCY.

& JUDSON, RUSSELL

FREDONIA, N. Y.,

(Office over Miner's Bank,)

Having been duly authorized to prosecute claims against the Executive Department of the General Government, will give particu-

lar and prompt attention to procuring

Pensions, Bounties and Arrears of Pay,

For Soldiers discharged for disability, and deceased Soldiers' Heirs. Soldiers discharged after having served two years, the heirs of deceased soldiers, and those discharged for wounds received in battle, are entitled to Bounty Money. 1863)

PART I.

- 1-GRAND MARCH, from Bellisario, 2-"THE FIRST GUN IS FIRED,"-Solo and Chorus-Root-Boynton, Gardner, Miss Van Scoter
- and Miss Julia George. 3-OVERTURE FROM ZAMPA, F. Herald-Misses Mary and Jennie Robbins.
- Miss Van Scoter. -VOCAL DUETT-"Slowly and softly music should flow," Glover-Miss Getty Isherwood and Mrs. Morgan.

PART II.

- 1-PIANO SOLO, Grand March, Militair, H. A. Wollenhaupt—Miss Bradish.
 -QUARTETTE,—"Stars of the Summer night,"—
- Boynton, Gardner, Lathrop and Miss Julia George. -PIANO SOLO,—"Magic Bells," M. Strakosch— Miss Mary Robbins.
- BASS SONG, "The Owl," J. R. Thomas-L. M. Redington.
- 5-QUARTETTE, "How I love my mountain home" -Solo, Duett and Quartette-Todd, Boynton, Mrs. Morgan and Miss Julia George.

PART III.

- 1-OVERTURE-"Nabuco. Verdi"-El] Dora and Clarence Lewis.
- -CHANT-" Where can the soul find rest"-Boynton, Todd, Mrs. Morgan and Miss Julia George.

 -PIANO SOLO,—"La Bella Capricciosa Po-
- lonoase," by Humcl,—Miss Bradish.
 —"EVANGELINE"—Solo and Chorus, Redington, Boynton, Misses Van Scoter and Robbins.
- -PIANO DUETT-"Ojos Criollos," L. M. Gottschalk-Misses Mary and Jennie Robbins. 6---FINALE-Polka, "Mcuntain Echo," Graffula-
- Band.

ADMISSION

Doors open at $6\frac{1}{2}$ c'clock: to commence at $7\frac{1}{2}$ o'clock.

On Thursday Evening will be presented the laughable Comedies, "NAN, or Good for Nothing," and "A Kiss in the dark," to conclude with a Pantomine entitled "The Miller and his Daughters."

	Office of Lake View Cemetery, \ Samestown, N. Y.,
* * **	Jamestown, N. Y.,
	Will you furnish me with the Obituary Notice of
	to be placed in the Cemetery Book of "Obituary Notices." If you have not a copy of the paper containing, which you are willing to spare, you can have re-printed—which is preferable—on thin letter paper, at a trifling cost. In case the notice re-set, the form should be of the usual width of the columns in our
	village papers. As we desire to record as full a history as possible, of every person interred in Lake View Cemetery, provided the obituarnot already been published, and you will have prepared and printed, shall receive a place in the book we have provided for that purpose.
1 1	Respectfully,
	Secretary and Superintendent.