
• T-:» ■

V *

T —1.....

SINGLE COPIES: TEN CENTS. OFFICIAL JOURNAL OF THE STATE OF LOUI SI ANA. TEEMS: $16 00 PEE ANNUM.

VOLUME V—NO. 102;
JL

NEW ORLEANS, THURSDAY, AUGUST 10, 1871. WHOLE NUMBER 1325.

THE STATE CONVENTION

TICKETS AT THE BOX OFFICE

DELEGATES DENIED ADMITTANCE

GOVERNOR WARMOTH WARNED OFF BY
A UNITED STATES SOLDIER.

d e p u t y .m a r s h a l s f u l l y a r m e d

THEY ADJOURN TO THE TUBNEB HALL

Soon after nine o’clock yesterday morning
the gentlemen who were elected delegates to
the Republican State Convention might
have been seen wending their way to the
money order office in the Postoffice, where a
large crowd soon assembled, and were kept"
waiting for their tickets, which should en­
title them to admission.

About half-past nine Air. C..W. Lowell
stated that the advertisement had been put
out without authority; he ordered the peo­
ple out, saying the tickets would be given
out? at the window. Many, alter waiting,
failed to get their tickets.

Finally ninety delegatee, headed by Gov-
emor Warinotli, proceeded to the United
States Customhouse. Upon their arrival
there they'found the doors of the building
closed and barricaded, guarded by about
lifty deputy marshals with badges and
armed with pistols.

In the large rotunda there were a num­
ber of United States troops under arms.

They found the courtroom closed, and
were refused admission.

Finding this condition of things, the dele­
gates, after a few minutes’ consultation,
agreed to adjourn to the Turners’ Hall.

Governor Warmoth then addressed a few
words to the delegates, in the middle of
which the officer in charge of the tro ops,
laying his hands upon Warmoth, told him
he would not be allowed to proceed. The
Governor then announced that while they
bowed to the authority of the United
States, they wffuld adjourn to the Turner’s
Hall. .

At the conclusion of the Governor’s ad­
dress tio the croVd, and when a proposal
was made to adjourn to Turner Hall, a de­
termined and persistent push was made by
a body of men wearing marshal’s badges to
crowd the Governor and the friends im­
mediately surrounding him djwn the steep
and dangerous stairway leading from the
main entrance.

A loud ery of horror went up from those
overlooking the proceedings from the gal­
leries above, and shunts of “the Governor
is crippled,” “the Governor is crippled,”
were raised in warning tones. But a stout
body of friends surrounded his Excellency
and prevented his crutches being kicked
from under him.

As the enthusiastic shouts of the adjourn­
ing members AiAg through the building, the
martial bugle responded in peremptory
tones to the troops to be on guard; but this
was a superfluous precaution.

The delegates* then left the Customhouse.
The enthusiasm of the large crowd which
had assembled in Canal street was such
that when Governor Warmoth got into his
carriage the people took his horses and
drew him-in his carriage to the Turners’

* Hall.
It took some time to arrahge the seats

and prepare the hall. At twelve o’clock the
meeting was called to order by Senator A.
B. Harris, of Concordia.

On motion of Hugh J. Campbell, E. H.
Master, of Carroll parish, was elected presi­
dent of the Convention. W. F. Blanchard,
of Morehouse, was elected secretary pro
tern.

Upon motion of N. Underwood,' of East
Baton Rouge, a committee of five on cre­
dentials was appointed.

The chaii appointed the following on the
committee: A. B. Harris, of Concordia; E.
Butler, of Plaquemine; F. J. Herron, of
Orleans; R. Blunt, of Natchitoches; and
George Washington, of Assumption.

It w*as then moved and seconded thpt a
committee of five on permanent organiza-

.tion be appointed. .
The following gentlemen were appointed:

Mr. Faulkner, of Caldwell; Mr. Mahoney,
of” Plaquemine ; William Murrell, of La­
fourche; N. Underwood, of East Baton
Rouge; and Pierre Landry, of Assumption.

The Convention then took a recess of
twenty minutes, to enable the committee to
prepare their reports during the recess.
Governor Warmoth, P. B. S. Pinchback, H.
J. Campbell, Judge Dibble and General
McMillen addressed the-Convention.

On the Convention reassembling, the com­
mittee on qfedentials made the following
report:

Stats Costektiok of the Reftblicak Party,)
Tursem' Hall, New Orleans, August 9,1871. J

Mr. President and Members of the State Conven­
tion of the Republican party of Louisiana:

Gentlemen'—Your cqpmrittee on creden­
tials have the honor to report that they
have examined tho credentials that have
been handed to them, and they find that
the following named gentlemen are entitled
to seats. A. B. HARRIS,

GEORGE WASHINGTON,
» F. J. HERRON,

KAFORD BLUNT,
E. BUTLER,
THOMAS H. NOLAND.

Avoyelles—L. J. Souer, C. F. Huesman.
Ascension—Charles F. Smith, Pierre

Landry.
Winn-D. L. Haynes, J. Wesley May-

field, D. W. White.
Red River—M. IJ. Twitchell.
Si Charles—Peter Harper, John Buler.
St. John Baptist—George W. Combs.
Franklin—Jf R. Wooldridge.
Bossier—Charles S. Abell.
St. Mary—Emerson Bentley, W. B. Mer­

chant, S. C. Johnson.
Lafayette—F. Martin.
Tensas-Jtobert Worrell, J. Roes Stuart,

A. R. Whitney, M. Bine.
U>ertille—Charles E. Halstead, CyTus

Parker, George B. Loud.
St. Martin—Louis C. Laloire.
Morehouse—W. F. Blanchard.
Assumption—George Washington, H. L.

Swords, A. J. Echevarria.
Madison—A. M. Creamer.
West Baton Ronge—Robert Morris.
Webster—J. M. Wagoner.
Vernon—U. C. Meyers.
Cameron—George H. Gnptell.
Caldwell—A. W. Faulkner.
East Baton Rouge—N. Underwood, F.

W. Hurst, Valque Anderson.
Sabine—W. R. Whevland.
Vermillion—Clark H. Remick.
St. James—Oscar F. Hunsacker, J. C.

Oliver, John Johnson.
Natchitoches— Heî ry Baby, Raford

Blunt, M. P. Blacketone.
Jefferson—William Ellis, J. E. Parker, S.

L. Henry. .
De Soto—Mortimer Carr.
Catahoular-S. Marvin.
Grant—Thomas Johnson.
Bienville—A. F. Coleman.

Concordia—A. B. Harris, George Wash­
ington.

Calcasieu—C. Barbe.
W’ebster—Charles Perry.
Plaquemines—E. Butler, H. Mahoney, C.Plaquemines—r,. miner, j

V. Tliibolt, L. C. Courcalle.
Carroll—E. II. Maste#, W. B. Dickey.
Lafourche—Oscar Crosier, William Mu

Cage, James L.
rell

Terrebonne—T. A.
Beldem.

Livingston—James H. Bailey.
St. Tammany—E. P. Chatters.
St. Landry—C. Donato, E. Gantt.
Tangipahoa—A. J. Johnson.
St. Bernard—Thomas Ong.
Claiborne—W. Jasper Blackburn.
Union—James E. Trimble.
Caddo—M. Sterrett, S. Armstead.
Rapides—G. Y. Kelso, John Mayo, Wil­

liam Crawford. .
Webster—George L. Smith.
East Feliciana—L J. Perry.
West. Felicianar—Henry Perkins, A. A.

Milligan.
Riciiland—W. T. Oliver.

' ORLEANS.

First Ward—Thomas Lsabelle, J. P. Mur-

econd Ward—II. C. Dibble,"C. F. Gian-
din.

Third Ward—Patrick Creagh, A. Cart­
wright, A. W\ Smyth, Joeeffb Johnson.

Fourth Ward—P. B. S. Pinchback.
FiftPWard—E. Aleix, P. Montaine, Hen­

ry Reis.
'Sixth Ward—II. J. Campbell.
Seventh Ward—H. L. Rey, W. J. Moore,

P. Griffin.
Eighth W’ard—E. V. Leelere.
Ninth Wal'd—Henry Chenau, David

Douglas.
Tenth W’ard—H. C. Warmoth, E. P.

Ducloslairge.
Eleventh Ward—F. J. Herron, Ed. Wil-

liams.
Twelfth W’ard—W. G. McConnell.

. Thirteenth W’ard—C. B. Augustus.
Fourteenth W’urd—W, R. Fish.
Fifteenth Ward—A. Jackson, C. P. Ames,

David Mason.
The committee on permanent organiza­

tion reported the names of the follow ing
gentlemen as officers; *

Prpsident—P. B. S. Pinchback1.
Vice presidents—H. J. Campbell, Osoar

Crozier, Emerson Bentley, Mortimer Carr
and George Washington, of Concordia.

Secretary—W’illiain Vigers.
Assistant Secretary—John W. Fairfax.
Sergeant-at-Arms—J. A. Craig.
Assistant Sergeants-at-Arms — Valuiir

Shadrick, W. P. Collins.
The committee also recommended that a

committee of seven be appointed on reso­
lutions.

The report was adopted, and the officers
were elected by acclamation.

Mr. Campbell moved to appoint a com­
mittee of seven on resolutions—Campbell,
Dickey, Cage, Raby, Sterrett, T witcbell and
Bentley.

The convention adjourned until half-past
seven o’clock this evening, in Turner Hall.

Evening Session.
The convention met last evening at eight

o’clock in Turner Hall, P. B. S. Pinckback,
j president, in the chair.

The hall whs crowded to its utmost
capacity. Among the spectators there was
quite a sprinkling of the Customhouse ad­
herents, who, no doubt, came to see for
themselves how things were conducted.
The contrast could not have failed to im­
press them—the absence of any tickets ef
admission for delegates, the absence of
armed deputy marshals, United States
troops under arms, Gatlin guns, and the
admission of all to see and hear the pro­
ceedings.

The roll was then called, and one hun­
dred and Seven members answered to their
names.

Rev. Mr. Armstead offered up a prayer.
The reading of the minutes was dispensed

with.
The committee on resolutions reported

progress and asked for further time.
Mr. Harris moved that the committee be

allowed until to-morrow at 1- M. Carried.
Mr. N. Underwood offered the following

resolution :
Resolved, That the convention do create

an executive committee for the State—two
to be elected from each congressional dis­
trict, and ten to be appointed by the presi­
dent of the convention; the president to be
ex-officio chairman of the State Central
Committee.

Judge Dibble offered an amendment, that
the resolution be referred to a committee of
five.

Mr. Carr offered an amendment, that thê
resolution be referred to a committee, with
instructions to report in one hour.

Judge Dibble accepted the amendment.
The resolution, as amended, was car­

ried.
The chair appointed H. C. Dibble, O. F.

Hunsaker. N. Underwood and Oscar Cro­
sier, and one member whose name we did
not catch.

F. J. Herron offered the following reso­
lution;

Resolved, That Senator J. R. West he
requested to introduce a resolution at the
next session of Congress, calling upon Pres
ident Grant and other officers of the gov­
ernment, for all tue information in̂ their
possession regarding the use ot the United
States Customhouse in New Orleans for the
purpose of holding a State Convention, and
the authority given the United States
Marshal for the appointment of deputy
marshals, and bringing into the Custom­
house United States troops to suppress the
sitting of the convention. Also to furnish
all verbal information given the Resident
by Collector J. F. Casey on the same sub­
ject; said information to be published, that
the Republican party may know who is re­
sponsible for the action of the federal
officials this day, with reference to their at­
tempt to break up the State Convention by
the use of United States troops.

During the absence of the oommittee on
resolutions the convention took a recess,
and Senator A. B. Harris addressed the
convention a few minutes, after which Mr.
Sella Martin was called upon to address the
convention.

Senator Pinchback introduced Mr. Mar­
tin in a few forcible and eloquent remarks.
He said;

I went frqni here to the northern part of
this State; in 1856 I went up West; was
there soon after Fremont was nominated,
where the cry was freedom, free speech and
Fremont. I took part in that agitation. 1
had not much experience, and I encoun­
tered many difficulties—one of the most
forminahie of which was, I found there
was an iron giant in the valley of the Mis­
sissippi, whose arms extended all over the
North, and he was able to find ont and
seize slaves and return them to slavery. I
have been jeered at, sooffed at, pelted with
eggs, whose odor was not savory. I have
seen plenty of outrages in my time, but I
never in all my life saw such an outrage as
I saw to-day. That large building on
Canal street stands on property ceded to
the United States. Why were we invited
to go into a convention in such a building,
filled with armed deputy marshals and
United States troops, when, for an angjy
word, *i the slightest trouble, the meanest
deputy marshall might arrest a man and
lock him up? and there he would have to
stay until a United States judge could be
found to release him. Now, what was it

that brought these people together in con­
vention ? According to party usage, it be­
came necessary to elect a new set of men to
represent the' Republican party and to
manage its affairs. Throughout the State
this was done, and when they elected their
representatives they gave them a piece of
paper—their credentials—which,: according
to custom, are presented to the convention
itselt. Packard savs they must be pre­
sented to him, and as his power ceased
when the convention met. he might put
them in his pocket and walk off
with them, and there would be no
remedy. -*Why tjiis unusual proceedings?
Who brought these United States troops
here? I am told it is reported this evening
that the men who did it are denying it.
Already they are ashamed of their acts.
Now, if we had gone into a convention
under such circumstances, with such men,
what could we expect I The soldiers would
be bound to obey the orders of the men who
brought tliem there; they are iron men,
whose onlv duty is to follow orders : they
are men it won’t do to fool with. Was it
fair to ask us to go there, and run the risk
of being blown up because we preferred
Warmoth to Packard ? There are men all
over the North who to-night are busy
writing articles denouncing this gross out­
rage. \

The special committee to whom the reso­
lution of Mr. Underwood was referred, re­
ported the following resolution : .

Resolced, That there shall be a State
Central Committee, to be composed of
twenty-one members. The delegates in this
convention for each Congressional District
shall elect two members, the president shall
appoint ten members irom the State at
large, and he shall be ex-officio a member
and president.

Rssolvcd, That this committee shall act
until the assembling of the next Republican
State Convention. The committee shall
call a State convention in time for the selec­
tion of delegates to the national conven­
tion for the nomination of President in
1872, and that a committee of five be ap­
pointed in each Congressional District lor
the nomination of members of Congress.

Upon motion the resolution was then
adopted.

Mr. J. W. Swords offered the following
resolution:

Resolved, That the president of this con­
vention appoint a committee of twenty-five
Republican citizens of Louisiana, to visit
Washington and represent to the President
the actual condition of affairs in this State,
with special reference to the unwarrantable
action of the federal officers, and demand
the removal of the following gentlemen
iron: their respective offices, viz: James F.
Casey, Collector of the Port; C. W. Lowell,
Postmaster; P. F. Herwig, Special Deputy
Collector: S. B. Packard, United States Mar­
shal: B. F. Joubert, United States Assessor
of Internal Revenue, and S. A. Stoekdale,
Collector of Internal Revenue.

It was moved and seconded that the re so.
lntion be referred to the committee on reso­
lutions. which was carried.

Mr. Carr moved that the convention take
a recess for the purpose of acting upon the
resolution of Judge Dibble.

F. J. Herron offered the following amend­
ment:

Resolved, • That the delegates from the
parishes and wards composing the several
Congressional districts meet in this hall to­
morrow at *11 A. M., to select two persons
from each district to serve on the State
Central Cofumittee.

It was moved and seconded that Mr.
Carr’s motion he laid on the table, which
was carried.

The resolution of F. J. Herron was then
put to the vote, and carried.

The convention then adjourned till to­
morrow at 12 M. ,

There was ̂ the utmost good feeling
throughout, and the audience was enter­
tained occasionally during the evening by
Jaeger’s band.

At the C ustomhouse.
Eighty-five delegates marched in a body

to the Customhouse with tickets of admis*-
^ion, but were refused admittance into the
hall by deputy United States marshals,
supported by two companies of United
States troops, stationed near the door of the
United States courtroom, selected as the
hall qf the Convention. Governor War
moth at the head oi the delegates asked for
admission of himself and delegates to the
hall. The deputy marshals refused to ad­
mit them. The Governor again demanded
admission and was again refused, but was
told that he, if he chose, conld enter the
hall. The Governor replied that he would
not go into the hall unless the balance of
the delegatee, having tickets, were' ad­
mitted.

The marshals still refusing to admit the
delegates, they retired to the head of the
Customhouse stairs, right in front of tho
line of United States troops with muskets
stacked.

A chair being brought, the Governor rose
and said:

Fellow Republicans: We have submitted
to the dictation of the State Central Com­
mittee thus far. We have consented to
meet in convention in the United States
Customhouse, although that building is
without the jurisdiction of the State of Loui­
siana. We have consented to come here, not­
withstanding the fact that the hall was
surrounded by an army of United States
deputy marshals. We have consented to
take such tickets as they were willing to
give us; but we have come here to-day, the
legally constituted delegates of the Repub­
licans of the State, to represent their vyishes,
and to express their will. We are refused
admittance to the hall of the convention,
and these deputy marshals, backed up by
these companies of United States troops,
seem determined we shall not have a fair
expression of our opinions, and that the Re­
publicans here assembled shall have no
part or lot in the public deliberations of
this convention.

[Just here Captain Smith, commanding
the military, pulled the Governor’s sleeve,
and whispered something to him, when the
Governor continued.]

We how in respectful obedience to the
mandates of the military power, and having
been refused admittance to the hall* desig­
nated by the State Central Committee as
the place for the convention to assemble, I
6repose that we now adjourn to the Turner
[all and hold the convention there,

to move to the delegates here assembled
that we do now adjourn to the Turner Hall,
at the corner of Dryades and Lafayette
streets, and there organize the delegates
into a convention, and proceed with the
business for which,we have been called to­
gether.

The delegates then followed the Governor
down the stairs, rolling up cheer after cheer

'for Governor Warmoth. They were met at
the door of the Customhouse building by
thousands of enthusiastic Republicans, who
echoed their cheers till the granite building
rabg again, and called upon the Governor
for a speech. He began to address the
crowd on the steps in front of the main
entrance, but was foroed out of the build­
ing by the pressure of .the crowd inside
striving to get out.

Â this point Mr. Blanchard, brother
of* State Registrar, B. P. Blanchard,
Esq., says he saw a mat wearing the badge
of a deputy United States marshal, draw a
pistol and present it at the Governor, but
that Mr. William Roy, the deputy marshal
in command, told him to put it up.

The Governor then mounted his carriage

and addressed the people, informing them
at* the close of his speech that the conven­
tion was adjourneefto the Turner Hall.

On a sudden and electric impulse the in­
dignant populace unhitched • the horses
from the Governor’s carriage, and with one
huge cheer started at a fireman’s run for
the Turner Hall. Tlieir ranks augmented
at every step by nmmbers of enthusiastic
supporters, whose cheers were only limited
by the supply of oxygen in their lungs.
Thus borne, in a sort of prophetic tri
umnbal procession, the Governor and his
friends reached the place of meeting.

In Turner H all.
The capacious hall of the Turners, capa­

ble of holding four or five thousand people,
was crammed to its utmost capacity.

Cheers for the United States flag, the sing­
ing of John Brown, with an extemporized
parody, indicating the suspension of some­
body other than Jeff Davis to a sour apple
tree, and the soul reviving strains of tho
Star Spangled Banner made the time pass
lightly until the hour of organization came.

The formal proceedings of the Convention
will be found officially recorded in another
part of this day’s paper. The business of
the present reporter is simply to record the
incidents and speeches not coming under
the official red tape routine.

State Senator A. B. Harris called the
meeting to order. He said:

Gentlemen of this Convention: You will
now come to order. We have assembled
here in pursuance of an adjournment at the
Customhouse this morning. It is well known
that when we reached that building ye
found it tilled with United States marshals
and three companies of United States sold­
iers on guard. We found the United States
courtroom, in which the Convention was to
be held, closed, and upon going to its doors
we were refused admission. Finding that
no convention could ever be held there we
adjourned that convontion to this hall; and
it is my pleasing duty as a member of the
State Central Committee to call this con­
vention ot the Republican party to order.

Mr. Masters, of Carroll parish, having
been nominated as president.pro tem, and
Mr. W. F. Blanchard secretary pro tem.,
committees on credentials and on perma­
nent organization were appointed.

A recess was then taken, but the inces­
sant calls for Governor Warmoth brought
the Governor to his feet.

Governor Warmoth said: I thank yon,for
the kindness and for the affection you have
shown me to-day. It is to me a Satisfaction
which I have not language to express, when
I consider that the Republicans of the
State of Louisiana have stood by me in this
contest with usurpation of authority—in a
contest with men who have_ tried to pack a
Republican convention. We did not raise
any contest with this State Committee, con­
trolled and owned by a pack of United
Stales federal officials, who keep themselves
in the United States Customhouse, and dare
not come out to the people and allow them­
selves to be seen. We raised no contest
w.ith them. We raised no cot test with
them when they called a convention to meet
in midsummer, without any purpose
whatever but to perpetuate their own
existence. VV’e ’’mmediately went to
work to elect delegates to represent
us in this convention. No sooner
diu we do that, than throughout the length
and breadth of this great State letters were
sent to every leading Republican, attempt-
ing to set our friends, both black and white,
against the leaders of the party. Tiiese men
did not hesitate to 6end letters in which
they said: “You must not trust any white
man. but must send onlv blaci: men to the
convention.” They did not stop at that,
but they circulated every plausible false­
hood against the officersof the State gov­
ernment and against the men who have
kept together the Republican party in this
State, and have led it to victory so many
times. [Cheers.] The result is this, that
a convention is called in tiffs city,'
and notwithstanding tU&t the resolu­
tion calling the convention indicated
the place of meeting, Marshal Pack­
ard, with Collector Casey, struck out
the name of the hall indicated in*tbis
resolution, and published it without any
place of meeting named. We raised no
question even on this-point, but we said
when they give us notice of the place of
meeting we will be there. [“Good!” and
applause]. They gave us notice yesterday
morning. What notice did they give us ?
That they would hold the Convention in
the United States court-room in the United
States Customhouse, and that no man
should pass the door of the hall who did
not have a ticket from *the United States
Marshal. [Laughter and cheers] We
did not even contest that. Not only
did they do this, bet they absolutely
tidd us that if we “ made any
fuss ” by asserting our rights.—they
themselves being the judges of whether we
were making a fuss or not—that they had
plenty‘of United States marshals to arrest
us. We even submitted to that, and this
morning assembled together and went down
to the postoffice and got oar tickets—at
least some of us got tickets, and some did
not. Postmaster Lowell, fold gentlemen
that Marshal Packard had no right to indi­
cate the postoffice as the place of giving out
tickets, and that he would not give them.
To others he said there were no tickets,.
and many had to apply two or three times
before they got their tickets. fApplause.]̂
Some of us that had obtained tickets'
went to the Customhouse and found
all the great doors closed and barred.
We found that even the commercial men of
this city were not permitted to enter that
Customhouse to transact their commercial
business, unless they had a ticket from
Marshal Packard. The government of the
United States has seen fit to suspend the
business of the Customhouse of this port in
order that its peculiar friend and champion
may be—. [The remainder of the sentence
was drowned in ringing hurts of applause].
After waiting some moments at the door of
the Customhouse, the United States Marshal
had concluded to allow me to enter. I was
followed by ninety delegates, the large ma­
jority of whose seats are on the record of
the State Committee, without contest. We
went in by the great door and mounted
Jlie main stairs, and when we got to the top
what did we find? Right in front of the
door of the hall which theso people had
selected as the meeting place ol the con­
vention, stood two companies of United
States troops, with muskets, and lightning
rods at the end of them. [Laughter ana
cheers.] What did that say to us? It said
that United States Marshal Packard, United
States Postmaster Lowell, United States
Assessor Joubert, United States Collector
Casey and United States Deputy Collector
Herwig and the balance of the crowd were
determined to have their convention to
themselves, and that if we interfered with
them or dared to protest they would arrest
us by United States marshals, or, if not
strong enough, they would turn us out
of the hall by the aid of United States
troops.

A friend of mine once in Cuba had a con
versation with a prominent? citizen of that
island, a native of Spain. He told him that
there was a great contest going on in the
United States at that time between the
Democrats and the Whigs for the election
of a President. Said the Spaniard to him:
“Sir, on which side of the contest is the
army ? Iu Spain, as the army goes so goes
the election.” It has been our boast, up to
this time, and our pride, that the army of
the United States has nothing to do with
the election of candidates, or the control of
the people when they assemble in publio
convention. [Cheers!] This is the first in­
stance in the record of our great republic
when it has been otherwise. [Cheers.]
Mav it be the last. [Renewed cheering.]

There has not been throughout the length
and breadth of this State up to this day
one sincere Republican that has not been in

favor of the renomination of General Grant.
If there should be any difference on this
question in the future, he must attribute it
to the conduct of his federal officials and to
those who control his army here at the pres­
ent time. [Loud cheers.] May we hope that
this conduct has been without the knowl­
edge of President Grant. [A voice, “no
doubt of it.”] I am disposed to say I be­
lieve there is no doubt of it. [Applause.]
But if it should go to the people of this
country, that he has sanctioned the
calling %f a Republican Convention in
the United States Customhouse to be con­
trolled by the United States Marshal,
packed by United States officials, and sur­
rounded by the United ’States army. I tell
you, if it goes to the American people that
Grant is responsible for that, the American
people will repudiate him. [Loud and long
continued applause.] We want in this State,
and iu this broad country, liberty of the
people. [Cheers.] We want liberty for the
white man, and liberty lor the black man.
We want no black man to have any right
not accorded to every white man, and no
white man to have any right not accorded
to every black man. [Applause], That
is the great landmark of thw Repub­
lican party; that is the great bea­
con light' by which we have steered
through many years of war, bloodshed and
unhappiness.' We have just reached the
point. Shall we now turn back ? [Voices—
• No, no.” “We will not turn back-”] The
Republican party in Louisiana is a unit. It
stands by the principles and the platform
it has advocated in the past, anil it will
never give them up. [Applause.] That
man who comes into onr midst and talks
about organizing a black party or a white
party is not a Republican, but is a disor­
ganizes [Applause.] We know what the
rights of the people are. We know the
people of this State stand by us, and we
are going to stand by the principles and
the platform of the Republican party;
and if these federal •tiieials at­
tempt to come among us to inter­
fere and disorganize us so, that our enemies
can reap the victory, we will insist that
these men shall give place to others who
will stand by Republican principles. [Great
cheering.] Let us act in this convention as
hecotqes delegates of the people. Let us
calmly and dispassionately stand by our
own dignity and our own banner, and
adopt such measures as will be for the
benefit of the Republican party. [Ap­
plause.] Allow no affection for any man to
change your course. Allow no individual
influence to bias you. It is no contest of
mine. The attempt to ring into this con­
troversy the question who shall be Governor
in 1872 is simply an attempt to destroy the
unity and harmony of the Republican party.
It is too long to look forward to. No manlias
the right to he a candidate to-day for
any office to he filled in 1872, and no man
should be a candidate, anyhow, unless
the people say he must be. [Applause.] I
thank you for your attention and cordiality.
I only want to say here to-day wS have car­
ried the Republican party through so far,
and we will carry it through in the future.
[Cheers.] If these gentlemen want to gat
un another party, a white party or a black

-, let them get it up. There are enough

heartily responded to. General Campbell
closed his address.]

Judge H. C. Dibble, in response to re­
peated calls, rose and said:

I have hut a moment’s time to speak to
you, and I have but little to say. I feel
very deeply, very earnestly, this hour, for
I believe thad the events we have wit­
nessed to-day are of the utmost import­
ance, not only to the Republican party of
Louisiana, but to the Republican party of
the'United States, and to the perpetuation
of republican institutions. What we have
seen to-day the American people will see,

* ‘ ' 11
-and the breadth of this land. This is a

_easl
and wjiat we feel they will ie4j and as we
say they will say, throughout the length,

intelligent white men in the country, and
black men, too, to repudiate them and spew
them out of the polities of the country.
The country belongs to the people. It is
their property, and they will control it.
[Loud and long continued cheering.]

State Senator Pinchback being vociferous­
ly called for, rose and said: Mr. President
and fellow-citizens, this reception on your
part has indeed lifted from me a load. I
never had such feelings as I had to-day
but once before. That was when I heard the
guns fired here in honor of the secession of
the State of South Carelina. I had on that
day feelings which were indescribable. The
same- feelings seemed to come over me to­
day, when I got into that Customhouse and
tiled through a line of United States mar­
shals, and when I reached the stairs a^d
found there the guns and bayonets ot fed­
eral soldiers. I say, the most awful feel­
ings that probably any man ever
had in the world were mine at
the time when I felt that I had
been one of those who had made it possible
for those federal soldiers to be there at that
time; lor it must not be lost sight of that
we are part of the people who saved this
countrv, aud made it what it is to-day. Is
it possible that the loyal citizens of Louisi­
ana should be put down hv the government
we have saved ? If this he so, the sooner
this republic is torn to pieces, and a
monarchy is built upon the ruins, the better.
[Applause.] We must cease to be American
citizens if we can submit to this. When we
look at the reason why these troops and
marshals are there, it takes a still more
monstrous shape. They are there to put
down the legally constituted representa­
tives of the people in convention
assembled to consider the interests of the
people. Was anything ot this kind ever
heard of before in a country claiming to lie
a free country? [Cheers.] Here am I a
delegate, unanimously elected from my
ward, for after it was known I had re­
ceived two hundred and twenty-one ma­
jority over my competitor he, feeling*he had
been squarelv defeated, moved to make my
election unanimous, and it was made so.
Yet when I made application at that Cus­
tomhouse dqor for admission I was told:
“you can not come in here.” Who ever
heard of such a thing as closing the halls of
a convention in order that they could fix
everything up just as they wanted
before they let iu the delegates l
That is what they meant by this
caucns. [Laughter and cheers]. They
wanted to have the convention packed by
their friends, so that nobody else would
have a word to say. Of course they were
not ready, because we came down there a
little too strong for them. [Renewed
laughter and applause]. The facts of the
case will prove to the people of this State
that in every parish where they had not the
semblance of a chance of electing delegates
they resorted to the most extraordinary
courses to get a show of contestants to
pack the convention. • You citizens of New.
Orleans know the course they took in the
Third Ward. On the day of election nine-
tenths of the voters did not know where
the polls had been located/ What 1 am
telling you is no mythical Btory ; the testi­
mony you have 6een with your own eyes.
One would have thought that modesty
itself would have prevented the man who
did it from taking such a course, but it
seems he has lost all modesty. “Whom the
gods would destroy they first make mad.” I
am satisfied they have made these men
raving mad—they can not have a thimble-
full of sense left. Ii they had let things go
on in tho Third Ward, I have no doubt they
would have polled a respectable vote. I,
itkyself, thought they would have carried
the ward ; but no sooner did the people see
the dodges and shifts they resorted to, than
they repudiated them, held meetings of
their own, made speeches, and passed reso­
lutions condemning them.

One of the confidential friends of these
people has told me, aud said I might use it
in the convention if I pleased, that they had
nine or ten boys voting the Dunn ticket in
the Third Ward. I know just who these
boys are, and it is a positive tact. They
said they voted so often that they got tired,
•and went home. [Laughter.] In this way
it was easy to run up a majority, esjiecially
when they did their own counting. [A
voioe: They are counted out now] [Laugh­
ter.] Aye, and they will stay out.' [Load
applause.]

General H. J. Campbell beiDg next called
npon, said:

As I nndqystand the committee on cre­
dentials will be ready in a few minutes, 1
will make no speech, but simply point out
one fact, and ask your conclusion upon it.
Here are two conventions, one surrounded
by bayonets and United States marshals,
and with its hall and doors closed; the
other with no bayonets or marshals, and no
closed doors, but meeting in the good old
American way, with open doors and free
speech. I say when this fact goes before
the people of Louisiana, they will be able
to form a very fair opinion as to which
convention represents the Republican party.
[Applause, with three cheers for the united
Republican party of Louisiana, which were

momentous hour, and whether we suc­
ceed or fail, this hour determines-
whether the people of this country shall
rule, or whether they shall be ground down
nnder the heel of tyranny. [Cheers.] If the
people, when they assemble in convention,
are to be prevented from expressing their
will by the presence of bayonets, then onr
country is a failure and liberty is dead.
But, thank God, that day has not arrived.
Thank God that these halt men in the Cus­
tomhouse have no friends except their own
satellites, and no support at the hands of the
American people. 1 do not believe that
they tell the truth when they say that
the authorities at Washington are sus­
taining them. If they do tell the truth, I
believe that the people of the United States
will put down the authorities at Washing­
ton as well as these men. [Cheers.] I was
a soldier. I buried part of my body on this
soil. I fought for the existence of repub-
lican institutions. I buried four hundred
thousand comrades fallen in battle. But
there are eight hundred thousand of us left,
and if we are to he ground down by
tyranny we will be buried silently by our
comrades first. [Cheers.]

When I leave this convention I Bhall
go straight to Washington, and shall
ask President Grant as a soldier whether
he gave his • sanction to the aetion
that has been taken here to-day. If he
says yea, then I will denounce him throng
every city in the land. If he says nay, th«i
I shall say, “Prove your sincerity, sir, by
striking off the heads of these men.”
[Cheers.] I shall not believe he is sincere
until Packard, Casey and Lowell are re­
moved. If General Grant sustains these
men, then General Grant can not be the
nominee of the Republican party of this
country, if I know the sentiments of the
people. [Great applause.] But I believe
he will not sustain them. Gentlemen, let
our deliberations be calm and cool, as well
as they can be nnder our natural excite­
ment. Let us declare to the world in calm,
well chosen language, the position we
have taken in Louisiana. Let me say this.
I have been five weeks engaged in assisting
in this canvass, and I have heard from every
parish in the State; and, I believe 1 know
pretty clearly how every election was held;
and I state, upon my word, my most sincere
conviction that the Republican party, re­
presented by the hundred and odd dele;
gates here now. is against these men, Pack­
ard, Lowell &. Co., and have -carried the
State by three-fourths or four-fifths major­
ity, and that these men represent no one
but the Customhouse employes and a few
revenue officers. [Applause].' Throughout
the State, wherever the people have
been permitted to express their will
at the same ballot box as they, wc
have beaten . them. In tl*5 city of
New Orleans, in the five wards in which
there was no contest whatever, our candi­
dates were elected by large majorities. I
tell the authorities at Washington that
these marshals’ bayonets and Customhouse
officers do not represent the Republican
party of Louisiana, but represent a- number
of men who are determined to put the Re­
publican party under their heels for their
own selfish purposes. [Cheers.] But they
can not put down the Republican parly.
The Republican party will rise and crush
them in the name of liberty and Republican
institutions. [Cheers.]

General McMillen, in reply to repeated
calls, came forward, and made one of his
happiest addresses. Claiming a right to
address the Convention, though not a mem­
ber of it, by virtue of his having been for
many years a member of the Republican
party, whom they now represented. • The
General spoke of the importance of the oer
oasion in the interests of free speech, and
said that the action of the federal officials
this day would be condemned by the people
at large to all time. His remarks were fre­
quently and warmly applauded.

Rev. T. W. Conway folio wed, «and pleas­
antly filled up the interval until the solid
business of the Convention commenced.

After Permanent Organization.
Senator P. B. S. Pinchback, on assuming

the chair as permanent president ot the
convention, said :

I thank you for the oompliment you have
conferred on me, and I hope our proceed­
ings will bo harmonious. We have met un­
der different aspects to what we expected,
but we need not therefore change our pro­
gramme. We have met of our own accord,
reely to consider the interests of the Re­

publican party. We have exacted no tickets
of admission from delegates, nor even from
spectators. We have simply met as all de­
liberative bodies ought, in my judgment,
t-o assemble. We have met in the eyes
of the people where they cau see what we
are doing, and if they don’t find us worthy
of their confidence they can repudiate our
aetion. The attempt on the part of certain
gentlemen in federal positions in our city to
control the Republican party has resulted,
in my judgment, in what they will claim to
be a division of the Republican party; but
from what I know of the feeling of the peo­
ple of the different parishes of the State, I
am of opinion that there is no split in the
Republican party. [Applause.] I have ar­
rived at this conclusion by careful observa­
tion.

I know here and there you will find ad­
herents of the Customhouse wing, men sent
out on leave of absence to ory up and cry
down oertain men; 1 know you will find
these in every ward in this State, but I
know if you go around to the people you
will find them everywhere in favor of the
administration. [Cheers.] I have been a
people’s man from the commencement; it is
only recently I have been found sustaining
Governor Warmoth personally, though ever
since I have been elected I have been an
administration man. 1 did not think it
necessary to fight Governor War-
moth’s battles. I knew him a “free­
man worthy of the steel” of anybody,
and I believe him more than equal to' these
men. You see then, therfe is some excuse
for the oomments made by the Democratic
papers, on Pinchback at last becoming a
supporter of Governor Warmoth. When
we went into the campaign I told the peo­
ple I went in as an independent Republi­
can, reserving the right to criticize any pub­
lio officer. When Governor Warmoth did
what I didn't approve, I always took occa­
sion to tell him 1 did not approve of it; but
because 1 do not like some specific act is
that a just reason why as a citizen I should
oppose the administration of which he is the
head ? [Cheers.] Is that any reason why
a convention should assemble for no other
purpose than to put the Republican party
under the control of men whose sole object
it is to destroy Republican rule in Louis­
iana? They talk about federal bayonets
controlling the State election in 1872. I
don’t believe there are federal bayonets
enough to keep the State from going Demo­
cratic, without the aid of the State govern­
ment. [Cheers.] You have not forgot­
ten the condition of affairs in 1868, how
many men fell by the hands of assas­
sins throughout the State. I call upon
you to show ' me a single solitary
instance where the federal government haB
come in and'avenged the murder of one of
these men. If you go into an election de­
pending alone upon Marshal Packard and
his assistant deputies, and the few troops
the United States government will send
here, without the protecting arm of the

State government you will have made
tho most egrqgious failure you ever tnado
in your life. [Applause.] Therefore, it
becomes you, as the representatives of
your party, to- so act in this conven­
tion, as to command the support and
respect of your constituents. When you
shall have done this/ and when we
come out' with our records of this
convention, which is the legitimate conven­
tion of the Republican party, and these
gentlemen come against ns with their black
record. I tell you there will be no stopping
to consider which will be the choice of the
people of this State. You will find them a
solid phalanx on onr side, and the Repub­
lican party of 1872, led by the men who
have organized this convention, will have a
glorious success. [Great applause.] I have
never been opposed to General Grant. I
was one of the delegates that had the honor
of nominating General Grant for the
Presideficv, and from that time down
to this, 1 have been an unswerving,
uncompromising Grant man. I would
not have voted for Governor Warmoth
if I thought he would have gone back on
General Grant; hut in no speeoh, in-no
iaper can be found one word of his against
General Grant. I charge back, then,

that this thing has been done to
make capital for those men at Washing­
ton, and I say again that if what has been
done in this' Customhouse has been done
with the sanction of General Grant, with
all my love for him, I shall go out of this
convention his deadly opponent. [Great
applause].

A NEW FEEDER.

Developing o f New Mexico and Colorado.
[From the St Louis Republican.!

Messrs. John Collinson, of London, presi­
dent of the Maxwell Land Grant and Rail­
way Company of New Mexico; S. W. Sears,
of New York, special agent of the Northern
Pacific Railroad Company, and formerly
commissioner 6f the National Land Com­
pany, and S. H. McMullen, of London, are
at present in the city, on their return from
a visit to the lands of' the Maxwell company.
They state that in company with Messrs.
John L. Reed, of London, vice president,
and W. W. Macfarland, of New York, at­
torney of the company, L. Bayssevan, of
Holland, General W. 6. Palmer, of Denver,
W. N. Byers, editor of the Rocky Mountain
Retes, ex-Govemor Hunt, of Colorado, and
a surveying party under the direotion of
Mr. W. R. Morley, chief engineer of the
Maxwell company, they left Denver on
the first of July, to survey the grounds of
the company, with a view to deciding upon
the selectio’n of a route for a railway from
some point on the Kansas Pacitio'railroad,
through Colorado, to the Cimarron valley-
in New Mexico. They traversed the coun­
try between these points, passing through
th'e Cimarron valley, and decided to con­
struct a road from Kit Carson, on the Kan­
sas Pacific, to El Paso in New Mexico, via
the Cimarron valley. The road will be two
hundred miles in length, and is to be com­
menced immediately. It is expected that
it will be completed next vear. The capital
stock of the company is $10,000,090, and will
be furnished principally from abroad. A
company has been formed under the name
of ‘'The United States Central Railway
Company,” and a certificate of corporation
has been granted to it. The track of the
new road will be of the ordinary gauge.

The St. Louis Republican of Monday re
ports the death of a well known steamboat-
man:

At 1 P. M. yesterday, died in this city,
Captain John'if. Weaver in the fifty-seventli.
vear of his age. Captain Weaver came to
this city when quite a young man, and has
been ever since connected with our steam­
boat interests. We- are not familiar with
the-events connected with Captain Weaver’s
earlier career as a steamboatman, but have
been informed that, like many others who
have contributed to the growth and pros­
perity of the city, while building their own
fortunes, that Captain Weaver had to strug­
gle hard against the currents of an adverse
fate, and that he was truly the architect of
his own fortune. As clerk' and commander,

-he was connected with steamers plying in
the Missouri river for a period of more than
twenty-five years.. During the year 1869-70
he was president of the St. Louis and
Omaha Packet Company, the duties of which
office he faithfully discharged. In connec­
tion with Captain. Davidson and others, he
became one of the owners of the steams^
John Kyle. In the autumn of 1870 he be­
came commander of the Kyle, which posi­
tion he held for some months, and then re­
signed and devoted himself to closing up
his private business and the affairs oL tho
companies with which he had been officially
connected. During the summer his health
has not been very good. Captain Weaver
had a large circle of very warm friends,.and
the news of his death will, he received with
regret by many who long years ago knew
aud respected him.

Perils o f f»ea Side Bathing!
A Perth Amboy paper says: “A few even­

ings since a married lady from New York,
staying bere for her health, went to bathe
at Fothergill's dock, accompanied by a
young lady friend of hers. Being unable
to swim, and anxious to learn, she. was jier-
suaded by her companion to put on the
corks, in "order that the lesson should bo
more effective. No sooner had she secured
the life-preservers than the current, which
was running strong at the time, began to
draw her from the shore. Unfortunately,
she remained totally ignorant of her peril­
ous positjfin, owing to her amazement at the
performance of her coadjutor, until, feeling
fatigued, she discovered to her horror that
she was far outside 'her depth. She at once
commenced calling for aid, but this occa­
sioned a new feature in her distress, for,
through fright and anxiety, she swallowed
such a quantity of salt water that she be­
came quite insensible, and would most
assuredly have been drowned if not for the
promptness with which the young lady an­
swered her calls for help.”

At the fancy dress ball at White Sulphur
Springs, Miss Preston, of Lexington, Ken­
tucky, represented “Arctic Moonlight.” Her
dress was a Succession of full illusion
skirts dotted with swansdown and spark­
ling with oxydized glass, qnd silver bands
glistened beneath the tulle and a silver
crescent looped the overdress on one side;
a crown of pine cones and slender vines,
frosted with gold and spangled with oxydiz­
ed glass, rested on her head, and a veil
dotted with swansdown and spranglod with
the glass fell from her head to her feet at
the back. Her necklace was pearls, with
diamond pendants. _____

Mr. Josiah Given, Second Deputy Com­
missioner of Internal Revenue, has gone to
New York to adjust the differences between
the compounders of alooholie spirits and
the internal revenue officers. Under recent
rulings of the Revenue Department the
highest tax has been imposed upon com­
pounders of the most common alcoholic
preparations. The revenue officers in New
York have misconstrued the orders of the
Commissioner of Intomal Revenue, and Mr.
Given's visit is for the purpose of explain­
ing the rulings of the Internal Revenue
Bureau to both manufacturers and revenue
officers.

The Mansfield Reporter says:
It seems that.we have the genuine cater­

pillars in our midst once more. We are
told that they have been discovered in sev­
eral parts of this parish. As yet they have
done no damage, as their number is small,
but it is feared that th© cottou crop will be
entirely destroyed by the middle ot Septem­
ber, if the worms which now create so much
excitement should be caterpillars, and al­
most every planter with whom we have
conversed assures us that they are.

