
V2£. XXIV. WASHINGTON. D. C.. FRIDAY. AUGUST 26. 1864 N2. 3.586

aM t/.8EMENT8«
CANTERBURY HALL.

MU8I0 1CANTERBURY HALL.I ANB__HAL L }CANTEBBUBY HALL, {THBATBB
LOOISIAVA ATim.

Rtar Cerntr cj Sixth strut, Rtar cf fictional «*d
Mttropoluam Houls.

©lo»Ci LiA .- Proprietor.
W. B. Catimaugh . .ltage Muum.

11GHTH WEER OP SUMMER PEA90N.
THE MODEL TROUPR

TN 1

SPLENDID BILL THIS W, jEK>
COMIC.

ORIGINAL.MlRTHF.-tJL,
ENTERTAINING.

I
" &fcain we come with magic *1m,
Prom saddening cares your minds to free :
To swell etch Heart with gladness now.
And drive dark sa&dowsfrom your brow."

50 DIMINUTION IN ATTENDANCE.
EVERYBODY DELIGHTED. ACTUALLY

CHARMED.
CRITICISM CHALLENGED.

The .whole strength
THS DRAMATIC,

OLIO, and
PANTOMIME COMPANY

BROUGHT INTO REQUISITION.

CHANGE OF DANCES,
CHANGE OF 0VERTURE8,
CHANGE OF PANTOMIMES.
CHANGE OF FARCES,
CHANGE OP SONGS.
CHANOE OP BURLESQUE3,
CHANGE OF BALLETS.
CHANGE OF EVERYTHING.

EVERY ACT ON THE BILL

Carefully selected to suit
REFINED iKD DISCRIMINATING AUDIENC3.

Second week of
AGNKS SUTHERLAND,
AGNES SUTHERLAND,
AGNES SUTHERLAND,
AGNES SUTHERLAND,
AGNES SUTHERLAND,
AGNES SUTHERLAND,

Who will aim favorite Scotch Ballads.

Firbt Week of the Grand Floral Divertiaemont,
Arranged by

MONS. LOUIS SZOLLOSY,
Entitled,

TT1E GARDEN OP PLEASURE.
THE GARDEN OP PLEASURE,
TH1 GARDEN 0» PLEASURE,
THE GARDEN OP PLEASURE.

DANCES INCIDENTAL :

Grand Adaigo, by Misses Ella. M&ry,aud Lizzie
Wesner. and Maggie Wilson.

I a Clavelle. Mies^a Wilson andr Viola.la Pansais - . Mi ks Lizzie Wesner.
La Rose . Miss Mary Wesner.
La Tulip..., Miss Ella Wesner.
L»Garlande_ By all the Corps de Ballet.

MISS SALLIS SUNDERLAND,
MI8S SALLIE SUNDERLAND.MI8S 8ALLIE SUNDERLAND.

The Qaeen efSocg.

The Celebrated Ethiopian Deo.
MULLIGAN,
MULLIGAN,
MULLIGAN.
MULLIGAN,
MULLIGAN,
MULLIGAN, and

wlgT
WKtJT,
WEST,
WEST,
WEST,
WEST,
In their Negro Peculiarities,

DOUGHERTY,
DOUGHERTY,
DOUGHERTY. WILLIAMS,

WILLIAMS,
WILLIAMS, and

REDDEN,
REDDEN,
REDDEN,

loan entirely «ew Burlesque, writtea by H. W.Williams, entitled the

YOUTH WHO NEVER SAW A WOMAN.

The Eatlre Company «f
COMEDIANS,
COMEDIANS,
COMEDIANS.

PANT0M1MIST8.
PANTOM I MISTS,
PANTOMIM18T8.

NEGEG DELINEATORS, AO.,NEGRO DELINEATORS, AC.,NEGRO DELINEATORS. AC.!
IN A TREMENDOUS OLIO NIGHTLY,

POPULAR FAMILY MATINEE.
POPULAR FAMILY MATINEE,POPULAR FAMILY MATINEE
POPULAR FAMILY MATINEE!POPULAR FAMILY MATINEE?

ON »

8ATUEDAY AFTERNOON,
SATURDAY AFTERNOON,
SATURDAY AFTERNOON,
SATURDAY AFTERNOON,
SATURDAY AFTERNOON,

AT S O'CLOCR.
AT 8 O'CLOCK.
AT 9 O'CLOCK.
AT 2 O'CLOCK.
AT 3 O'CLOCK.

AdBlMita. *>»Orchestra..
... .<0private Boxes, holding six persons . I 00

Tickets for " the principal Hotel* and Res¬taurants.
Soon OfM »* T .'.look; Performance to MM»ott at 8 o'aloaE'

rpHE NEW INTERNAL REVENUE LAW, ap-
Poem/'wUh^ranslations from the German. ByLc7pu^^rrand. of the "Centipede." By Capt.

«»»«¦¦V;rAiX.w«lass'&£ .«">»' '. ...*» «"¦«-
r,*ll*iott'» Manual for Cavalry.
Railway Anecdote Boo*. ,__ c# Children.Beecher's Religious TrainingComas' Voyage down the jraNCR TAYLOE.

|J«ROM LONDON..The A. B.JT Gen. Lovell an Outposts, Patroli.
aal of Position Drill. Maltoo's CompW
Ters. Malton's Light Drill. ***£? ?? t|0 Fieldwith Maps. Robertsoa'a Catechism of tue rieta
Exercise, Mf^nirvf Biaaott's&Y#°£Mfw*s^£.t«8r'ffi4tar» e.«

nuu ««««.

LIST OF LETTERS
KHMAIWINO IN THE

WASHINGTON CITV POST OFFICE,
THURSDAY, AUGUST 25, 1864.

OFFICIALLY PUBLI8HSD IN THB PAP1BHAVING THE LARGEST CIRCULATION.

7 Free Delivery of Letters by Carriers at the
residences of owners may be secured by observing
the following Rules:

1. Direct letters plainly to the street and number
of the honse.

2. Head letters with the writer's full address, in¬
cluding street and number, and request answers to
be addressed accordingly.

3. Letters to strangers or transient visitors in a
town or city, whose special address may be un¬
known, should be marked in lower left hand corner
with the word " Transient."

4. Place the T*»»tage stamp on the upper right
laud corner, and leave space between the stamp
and direction for post-marking without interfering
with the writing.
A request for the return of a letter to the writer

if unclaimed within thirty days, or l^ss, written or

Jirinted, with the writer's full address across the
eft hand end of the envelope, face side, will be
complied with at usual prepaid rate of postage,
payable when delivered to writer.

LADIES' LIST.
AssonMrsWT Gregory Nellie Pyriton MrsGito
Awcklard M y A Gleumore Bella Purdy Annie
Auerback MsAMGideon Mrs Ruf I'henix Laura
Armstead DinahGrubb Caroline Pryor Catherine
Adams Hellen Gail Mrs MA Parsons Miss
Anogoine Reb'a Gatwood Belle Posey Rebecca
Adams Nellie
Alden Mrs A G
Barnes Mrs M
B-ck Mrs
Bell Mrs M
Brown Francis
Bowles Mrs Dr
Bell Jane
Brooks Mrs C
Burns Jane
Burns Laura

Gnnselas Mrs JnPatterson Eliza^
Patterson M'y ARobb Mrs J as
Rumph Sophia
Roberts Perlilas
Reiuliurg Annie

Beall Eliz'h ?
Ranks Miss
Borde Mrs J B
Bow Maria

Clark Cath £
Clarke Elixa
Clarke M as K
Clancy Mary P
Coleman Mrs P
Carter Susan
Carny Mary

Smead Mrs Thos
Scott Maria
Sharp MrsF'k'n
Smith Charlotte

Stevens Mary C
StockholmMsJA
Snowden Mary
Shaffer Mra
Staples Mrs

Grason Ann
Gaylis Jane
Gannon Mrs
Griffin Lucia
How Miss L

.

Hoil Madame II Ritcherson Kma
Hall Mrs Geo W Roberson MariaHume Fannie Robbins Mr*
Hell Anna Roches Marg'tHall Mr# A J Roberta Flor'ce

Burke Catherinellodges Harriet Ryan Marg't
Burke Mary Holland Mary Robinson SallyUird Molly Richards Hattie

Hymes Mrs B Roberts Mrs JL1
Hose Mrs Chas Ransom M iry F
Henderson MaryRernolds Mag £

Brown Cornelia Houston Agnes Rockwell Mrs
Brent Emily C Hamilton Mrs E Cap J E
Brown Georg'nallarkins Nellie Ryan Mrs J M
Biggs Mary Harkins Cath E Russell Laurie 8
Barrett Emma Clleward Fanny Ratey Mrs Robt
Bosmer Maria Hupkle AugustaRicherson Mary
Butler Minny Hallis Victoria Rnrawy M E
Broomer Lucy Harvey Mrs J E Bowel! Olive M
Benneng 2edeli»Hufman Susan PRicherson Ella
B-ncter Liza Harry Mrs Rollins Fannio
Bailey Mary 2 Hoepple Marg't Scofield Mi^ry EHagley Mary Holladay Annie Simes Maria
Brownell FannieHirschfield BertSmith Lucia A
Baily Mary Howard Ella Strauss Miss
Baker Mi hk Joe Hampton Annie Sims Mary
Butler Jane 2 Henderson RebTStag Kate
Bronner Fanie (/Harrison MaryCSteel Annie
Burgiss Emma Ilenry Louisa Squier Kose M
Burry Mary A Huber Katie Steele Mary
Fudmen Mary A Hayden Nellie Starr Marian
Buckman HateAHerbert Eliza Smith Maria
BrotonJMrs T R Hulbard Marg't Smeed Clarissa
Boscow Mrs E Johnson AnuieDStrain W G
Brandeby Flor Jackson Ellen Sines Elizabeth
Butler Mary Johnson Lizzie SharpeMrB Ja3
Brainard MrsELJohnson Mary ISquiers Jane
Boxtis Ellen J Johnson Agnes Seoul Aggie
Baiegaliaro M'iaJohnson Ellen
Bradley Mary B Johnson Clara
Barker Mary C Kelly Belle W
Bradly Amy M Klirre Mollie
Butler Eliza King Alt ertine Smith Mary G
Braxton Rosa Kine Mary A Stuart Mrs Jas
Clarke Sarah HFKemp Ame'a A SSclio- necker A 2
ChewPhebe King Mary Scoavers Marg't
CokeEmily KentM.iriaJ Stanley MrsTh
Clarke Ellvn Kimball Lue'a HSherwood Ann J
Cripps Mary E Lloyd Mrs E E
Clark Cath E Lynch Mary A

Leel Matilda
Lee Margaret
Lee Labertha
Livingston Cl'iaSrmmers Anne 2
Lehman 8ophia Skerrett SlairifL

, , Lawrence MrsUASt Clare Molly
Christy Corn'aBLomax Mrs M e Stanvem The'aE
Corcoran Mrs WLindsav Mrs Sawyer Liz/.ieT
Coleman Adel'e Lambert Mrs FRSteuart MrsAA 2
Coburn Ann'e ELovJoy Mrs R Sullivan Nellie
Cambridge JuliaLinton Amanda Stuckey Lydia A
Carson Hattie Little Chrisl'na Spiner Delia A
Carson hallie Miles Eliza Stover Helena M
Carter Mary A Mar Emmaline Simpson Mary J
Carter Phebe A Mend Katie

_ Spencer Mrs 8 A
Crogl am BridgtMoore BeatriceSStover Mrs 8 II 2
Crestears Mary Blix Mary Spalding Grac.'D
Comall Annie Mace Mrs Win Stuart Annie
Chisley Elizab'hMoore Maggie Snider Carolina
Comia Dianah MoreyBarshA Shoemaker Eliz
Collin.- Susan Maddox Mary F Taylor Jane
Collier CarolineMorrium Mary Tillman Mary
Collins Bailie Morrison Ema J Trice Delila
Cbandlee TheM Monohan Mrs Thompson Nell y
Cuner Kitty Mulloy Mollie MThompsonMaria
Doyle Margaret Mitchell MaggieTurner Henrieta
Dent Jan.- Messemer MrsOpTurner Mrs
Day Molly MintonLinie Turner Misa M
Drake Celia McDowell MrsS Thomas Mary
Dues Mrs Middleton JenieT»ylor Caroline
Doors Margt J Murphy Virlin aThurston Ellen

- Montgomery J'eThompson Ad«l
Mattev Simon Taylor Virginia
Magruder Mrs EThompson Mrs
Moulton Mrs O 8Throcamorton

Daron Mrs Cic'o Miller Annie T Mrs H W
Dorsey Cecily Manning RozetaTurner Rebecca
Douglass MaryAMartin Belle H Turner Mrs 3 It
Dnekett Mary R Maloney Mr H Thompson Kate
Dnfenbach MrsOMorris Harriet Triplett Sarah
DaMey Mrs Miller Rose Turton Mary M
Dawsey Mrs Monrow Mollie Underhill Luca
Denham MrsC BMitchel Martha Voss Jennie
tllis Mary R Miller Maggie T Vermillion Sa"h
EastmanMrsMMMason Kate Vaughn Alice
Eighms Eug^nieMannon HonoraVinal Carrie?
Evacs Mis Har'eMcIlvan Mary Vorce Mrs Si-i'f
Etchison Virg'aMarshall Nellie Wright Mrs E
Evans Sarah L Muliikin Mary FWright Julia

Maler Mrs E H Wane Sarah
Moibui ger Lu'taWhite Jane E
Magill Susan Wells Becky
MitchelSueH Wood Mary E

¦Swards Mrs LSMcAllan MrsS AWebb Elizab'h 2
Franks Mary J McCrutn Susie Wood Mary P2

McLeod Miss E Wells Mrs Wash
McGrath Mary West Nellie
MoMnldey Mary Wood Phebe
McComas Alb'ii Wells MissEddie

Fisher Mrs F W McDonough M CWood Carrie C
Farr Elizabeth McGafFy lira Wood Sarah A

McColgan Kate WrinhtCynt'a A
McGowen Mar t Waldron Mary

Davis Maria
Dutton Martha
Dawson Susan
Denaby Mary

Ellis Mary
Erk»>rt Mrs
Exley Mary
Eglen Harriet

Ford Mary
Fowler Cath 2
Flynn Marg t
Floyd Lulu B

Field Loui«a 2
Ferrish Ellen
Freeland Mary
Forney Mary C

Neil Mrs
Noell Sarah

Faherty Maggie Noyea Janet
Farrell Bridget Nelson Cora

Nutan Rebecca

Weigerly Aug'ta
Washington
Miss Mi-nsev

Wilson Miss C
Worthington BhFisher Anna

Green Mary A
Gray Marv

.

Gear Mrs A F 2 Uuinton Catn
Graff Mrs Wm 8 Price Nellie
GroaeMraGeo Peel Mrs Cavia
Green Adele Pegg Maria
Gibbs Mrs A Fonu Mrs L G
Groves Eliza^'hPolbemns Mrs
Guernsey Olsra HW
Gibbons Mrs MAPatterson CoraLWiesner Theresa
Barrett Rebecca Peters Mrs LtHWard Mary Y
Giffin Lucia * Preston Mrs Young Matilda
Gilman Mary R Peter Sallie J Young Mollie 0
Gcdley Marg't
Mie< »i LAMBOtB..Miss M. M.; Mrs. Jane n M.

Norris Misa C A Whitnear Mrs O
Ott Mrs Joseph Wallia Amanda

Waring Sallie
Weaver Jane 2
Wisner Virginia
Wicker Mrs Ca G
Winston Mary
Willis Milly
Wheeler Nellie

(JENTLEMEN'S LIST

Alexander P A 2
Adams Aaron
Amos Chts
Adams Frank
Akers Geo W
Allerman II W
Arnold John
ArmbrusterCMJ
Alcora John

Allen lasack
Aldus Jus W
Allen K J
Atwood Jas T
Arnold H Jay
Adams John 1
Alcott M
Ankeny P D
Allen Robert

Baehrim Albert Bayes Harry
Baker Ashley Bushore 11
Bernard Cap NABisbin II
Brniker Adam Baugs H
Bolorm Albert Bayley Harry
Bradt H A Bennett B H
Bartlett A 1 Belt 11
Benner Alain Bradford Jas
Bowman A Bryan Jos
Broacluak AmoaBatrnm J no
Bigelon H A Brennan Jas
Buckingham B Boundage J W
Betts C B-U 8 N Blakesley Jack
Baker Calvin Bacon John W
Buxton C Barber John C
Bailey & Camp Bellinger B J

belli BaylesOJi
Barker Lt Col Brapes John H
Boyle CorneliuB Bayard Jaa A
Buxton H C
Berger H C
Banton DC
Bassett Dan 1
Bills W D
Baldwin D G

Alien 8atn'l
A .in - Thos P
Allen Col 8 F
Anderson T L
ArtondTAstSur
Anderson D W
Aldus Wm S
Ashbey Wm W
Andrews Wm

Uovy Win M
Brader Michl
Bradshsw N
Babeock Lt Col8
Bnrus R
Bigelow& DaleyenpleBerry P
Babbit P
Baurgerrcn Lt P
Blidge P
Booth R E
Bristow R
Bridget R J
Bond R J
Brown R R
Buckaloo Cap B
Brown R 0
Brown T 8
Bugh Dr S
Ballon 8
Booden 8
Brown Jeff Y

Bailev David T
I'.ust Edmund P
Beech Edmund
BallentyneA E
Bentley Edwin
Boies E E
Baeker Franses
Burke Francis
Brooks Fredk
Beauer Fred
Brener Geo W
Bolar Lt R G
Bailey Geo
Baxter Geo W
Bell Geo
Bailey Geo
Bard Geo
Balling Geo CBarnes Geo
Brodbury Geo
Booly Henry
Button HenryBrimhleeome H Baeon LBrown H W Brory LButts H
Benaett M H

Benham Jas
Baker E J
Berry Jas
Brocker H J
Baker Cap I H
BurTiger ColWJByrd T R
Bigelew John PBradford T
Barker Oap W J Benson Thus R
Brisker Joan Beam Thos P
Bennett Lt ColWBall Thos E

J Brooks Thos
Barker John H BloiadellMJ
Bnbier Isaac R Brown Thos
Bryant Geo W Brown R W
Beuckley Jno M Beare 8_ WBond JosD Bogga CaptBW 2

Boggs Col B W
Boag" Wm F
Bear Wm R
Bramhall W
Bright J W
Burr B W
BarnesW H
Belaford W
Bates Dr. Wm
Benedict Lt WW
Bradley Wm 9

Brooks B J
Bond Jos
Brown ¦ J
Bawe Joa
Brown John
Been Jacob
Batea John H
Burke John
Btiige K J
Blanaea Leno
Bailey L J
Berden Luther BRuehen Wm

Blanchard W H
Brachl Michl

Coleman A W
Chaee AO

O
Clendeaoa J
Chaeea 1U« J

Bargr Wm W
Burrows Irvin M

Coenely Pat
GooaanBat

Capran Albert
Clark Alex
Conaelly A
thaae Araht1
Corlor B O
OleveCapt B
Child CG
Clark Chas
Catlett C
Crary DrC WCharlton B«nJ
Coke Beverley
Clarke B L

Chambers J C Clark R
Coughlin J M Coates Rap
Caasidy J W Cabell 8 B
Clements J F Crawford 8 B
CbamberlinHon Chase 8 f
J P CeaK gam .

Carter Jas Cowan Stewart
Capet Jdo £ CareyS P
Carter J B Case 8 P
Chapman J C Corson Dr T
ChapmanHonJBClayton I Df
CboTwell Jacob Coleman ThoThos
Corning J W CraryTT

ClendininLt Col Crocket Jno Chambers Thoa
DR Carter Jef(cold>Cowper Theo

Cleveland Mr Cowing J P-S
Campbell K P Cordell Jno
CbamberlinCW Crown Jos
Chisley Edwd Clark J B
Charles Edwd
Childs F B
Corbin F
Clarke G A

Corry Thos
Caury Thos
Clapp Tbos
Coyle Thos

Clark Capt J W Carner Val 2
Cusack WmCoswell Jno

Carrs Jno B
Callen L

Cook Capt G W Corwin Lyman
Cromwell G 8 Carver L J
Crosby G W Conklin Mr
Currier G*o Charalisi Mr
Cowan H W Clark ML
Cortley H Corey M W
Clinton CptH P CrouBe Mar
Carr H L Cochrane M

Cross Wm
Coatee W C
Crafts Capt W A
Cook W II
Carnell Wm
Chamberlain W
S-2 -3

Cummines Wm
Ourran Wm
Condon W A
Oonly Win
Chamberlin W 8

Chase Harlow Clement Nath
Campbell B C Carrall Patk
Celley Jas D Cornan P H

D
DaYia Abigail Dodge Geo W Dole J C
Donaldson A Duntan Hugh Doyle Jno E
Diven Hon A DeAhna Col HC Dow Lorenzo-2

Dixon li BDickens Asbary Dnke Henry
Douglas A P Deford Henry
Doremas B D-2 Diem H R
DarrahCG-2 Dillon Jno P
Darrah Chancy Dougherty Jno
Dillen Dan Dunkel Jno
Driscol Dan Dillon Jno
Dovety Dennis Darbar Jno
Downing Capt
D J

Davis G B
Dernshe Geo
Davison G M
Dodge Geo W
Durland G B
Driver Geo W
Dukehart G

Delphy Jos
Devoid Jno
Dwyer Jas
Davis Jno T
Dana Jas
Dillon Jas 0
Demars Jos
Doyle Lt J E 2
Dean Jas

Edwards G R

Ellis Geo
Esher Geo

Emzy Alfred
Eyraman A J
Emmerich C F
Egan C L
Edwards Charly Epley Geo
Emory E B Ealing Geo
Evrett B J Bbaugh G W
Elwood F EdsenRevWl
Ellis FH El ridge II W
Emerson Geo H Elliot Henry

J**

De mooart Mr
Darnell Mr
Deretter Mebe
Dement Noble
Duff Pat
DehavenP
Dalton Pat
Defley Peter
Deval Richd
Duveli 8
Downy Tim
Dean Thos A
Dawson W L
Dronback Wm
Drew Lt Col WO

Emmel John
Ellis Dr Geo W Ezekiel J W

Eastman J F-2
Ellis Levi
Ellwood Max
EDglish8ylvest'r

. England Thos
EdKenReyW.K-4 Bgan Ool T W

Etehison Willie
Easton W H

Ford And Fuller H W
Filonius Alex Fowler J L
Foster Albert Fagan Jno B
Fowle A 8 Fairchild J E
Freeman BenJ Frank J A
Flory BenJ Feater Rev J P
Fell Chas H Furbush John
Farnum Chafl W Finley Lt J H
French Capt FrazierJno

.

Font! D E FletcherCaptJas Foley T A
Flagler CaptDW Foy James Forest Uriah
Fill F E Fields J W
Fisher Frank Ford John
FlemingFrank 2Frailey A A
FreighFred Foster Mr
Funiack Fred Fullard Mr

Falea Nathan W
Fahey Pat
FennerRudolph2Fletcher Robt
Fleming R 8
FenwicI R M A
Fizane Sam
Forbs Tobias-2
Frohock T L

Farr Geo
Ferguson Geo
Fry H J

Fieh Wig
Frear W H-2
Fibbs W
Fall Wm
Flynn W T

Finnegan Michl Frissell Wm
Faulkner M II Fouder Wm

O
GertsdorfAug Gifford II P
Gaylord GenAugGoettel Harry
Goble Albert German Henry
Gibson A A Green Harry
Goff Albert Gonld H
Gate Aaron GibionJ G
Godfreux ChasG Gordon J C
Gregory Chas G Gittinger J G
GidbonCaptC Garvie Jesse M
Gallagher Chas Giblin Jas or C
Glassco C W (Jordan Jno J
Georgia Dan Garfield J H
Goodwin D M Gingraa Job
G arnet D (col) Gillan Jas
GaleDLD Goodnew J
GibbsElisha Graham Jos
Golden Edwd Griffith J H
Goodwin Frank G*ze J M
Gunnell F M Cilynn John
Good LtG 8 Green Joseph
GallowayC'ptGOGray Ira
Goodrich G W
Halladay A
HermerF A
Halladay A
Harvey A
Henry R A
Hanlon A
Ila.ll Asaph
Hubbard B I- !
HanlyT B
Haborn Cha«
Hames BCS
Howard AC
Holcomb W C
newitt M C

Hiles Geo L
Huret H
Hoover Henry
Harp H
Howe 8 H
Holley Henry 8 Hall Cap D N
Hood Henry O Hudson F N

Gregory Capt LB
Gale L D 4
Gilbert &. Coy-3
Gueran Mich
Grimes M H
Giese M
Granger M
Gleebe Perry
Gracey Robt
Grayson R D
Gratiot S H
Godfrey 8
Gordon 8 M
Gibbon T G
Gaskins Thoa
Grooms Thos
Gallegher Thoa
Garity W J
Gardner W H
Gibson Wm
Guinan Wm

Herforth Mr
Hess Mathias
Hatch M
Huntingdon Mr
Hastings Maj

Hall Peter
Hunter Robt
Howes Reuben
Hutchinsoh BW
Heuston Saml F
Hoyt8 8
Hodgkins Saml
Howeil Thos 8
Hunter Thos

Hansan Col J
Houston John
Hamilton J P
Hixon Cap A J
llogan John
Higgins Jas

uewm ai Humphrey J S
Havdon Cap WC Henderson Jos
Hellan Ch A Herbert J E W ..-
Hntchins Chsfl Harrington H J Harly Timothy
Haynes WO ABO Heozan John HarveyBT
Harpel Chas Harem John Hudson Thos W
Houghton C Jr Haoket John HarveyBT
Hoyt Cap H O Hudson John II Henry B F
Ilapgood ColCE Hickey James Harris 8
HoughtalingD3 Harden V J u'" """

Harrington B D Hollentine J R
Hudson David HHamilton John
Ilyde Davis Houston John
Harrington ODEIIowell Isaac C
Hall RE Hyde John C
Hudron Cap J E Hill Joseph A
Hendricks E W Hicks Jonn
Hixon B F
Hunt Fred E
Herder Fred
Holland Frank
Hall Geo B2
Hudjon Geo J

Hall 8 J
.Heath E J

Hill Cap H V
Hale Wash
Hall Willie F
Hames Wm
Ilouae Wm A
Howe Cap W R
Halliday Wm
llutchi n«<m Wm
Handy William
Harper Cap Wm

Hampton Lewia Howard Wm J
Heiss Liren
Hazleton L C
Helment L

Harrington G S Hincbliffe L E
Hollrott Geo Hoiden E L
Hamilton Geo BHerburt Mr
nardyGeo H
Hays Dr Geo 8

Jones T A
Jackson A
Jayne GB J
Jewett Chas A
Johnson Calvin
Josephs Frank

Hallman Mich
I-J

Jones 0 M G
Jones Geo R-2
Judsou H
JaquesaColFQ 3
Jenkin Isaac J
Jordan John H

Jordan Frank R jewett Jno L
Johnson F
Jacoby Geo L
Jenkins Ceo W

Kerns Amos
Kenniston A H
Kelly Dr A W
Kaufmann A
Komilie Andon
Kilbourne C 0
Knight Bd R
Klopfer F A
Kettler F
King Geo W
Kent Geo W

Hickman Wm
Howard Wm
Howard Wm J
Hurley & Wm
Frank

Il&llagan Wm B
Herring Wm J

Ide M
Jackson N
Jay N
Johnson M
Inch Philip USN
Jackson 8
James Thos
Irvin Col Wm
Johnson Wm J
Jones W A

Jones Jas L
Jack Jas
Jones 31 M

&
Kozell John Kelly J
Kulinski John KelleskieMr
KelleyLtJoseph Kelliher Mich
KilleenJohn King Robt
KimballRevJnoSKingland Richd
IT II 1 T Xf a *nKelly Jno J
Kellogg John-
Kuowies Capt
Jno A-2

King J B
King Jaa A

Kellogg Horace Kimball Lor
Kerberry J Kass Martin

Keyser Sam
King Thos J
Kenney T J
Knapp Wm
Knepps Win
Kilton W A
Kelly Wm
Kent W T

Li
Lary And J Livingston J L I.ayde* Cap M
LowrieMr LibbyJnoS Lyona R
Latimore A W Lowry J N Leitschew P
Little A B LanderRevJHM Little Peter
Lee Capt B D Lobdell J D M Leulue Pat
Lloyd 0 D LivingstonJnoL Legran R P
Leary D A Loring Lt J B Livermore R F-
Lambert David LawsonJas Lewie Dr R
Lewis I> W Livingston J H Livermore R
Lylea D B Labille Jesse Lowman Sam
LitzenbergEW-SLawrence J L D Long Silas
. Leonard J D Lonsdale ThosLewis Ell II

Libby E II Laakey Jno T
LarenceFred Logan Jaa G
Lester Geo Lenman Jacob
Loborn Grean LentJery
Lawrence G W Lane J 8
Lanton H J Lloyd Joshua
LandisHS Lloyd Julius 8 musuiu »»»»

Laselle Ool II M Lampe Isaac M Landers Wm
LyleH Winter Lord Jerome Laman W H
Littlefield II Lersh John
Lawrence H Lamb LULC
Lathrop J M Lowrie L L
Lehman Jacob Long Mich
Leibert J F Lewis Milo

M
Mr Dough G M Mallow BIr
Mills Gnstavis Mack Mr
Mocbado G Morann M H
Mellick Geo Moore M F

Lahy Timothy
Libby TC
Lion Maj T
Lane T H
Lull Capt T A
Laws Wm Y
Lincoln Warran

Limmerick W
Lawrence W H
Leaby Wm
Lyncc Wiu J

>IcGuire S A
McNonna A
Mot A
Miler Frank i
Marsh Albert
Miller A P
Merrill A G
Mead A

McFarland Geo Myrick Nathan
McKee M W G Meade N H P

McRejnolds Col Jlunroe H II
J A

McRue A
McCollier A F
Marbnry k.
Buekey

Moer Bernard
Moaley C D
Mirvin Chas

MofTatt H
McGeorge H
Murphy D J
Moaeley 3 J
Monroe J
Muuson Jra F
Morgan E J
Marvin John

Main Herschel Maguire Peter
Marden H H Malcahy Fatk'

Merrick QonFB
MontagueOol R
Mulford R W
Moore R H
Miller Robt
Monroe Sargt
Maith Wm
Marks Wm
Matt WtnH
Mead Wm H
Myers H W

.

Milluer Wm J
MuFarlin 8 W
McArtber Wm
McKennoy M
MeCortyM
McGurgal Patk
McHugh P_
McGreyro WmMcGilun Jno
McMillan R
Morriaon D L
Minor H F W

......Martin HH J
MansfieldLtUBA Millar Wm

MrGrana Ber Martin L W Marton W J
MrCanna F Maddox A Mur»hyWm
Mnndorf A G Langblin McOoyOhna

W
Nardin Eugane
Nourie M E

MeyersbnrgS C Morey Capt J-3
Munsell C P Middleton Jno
Miller Chas McLaren Jno
Maxwell Dr 0 D Miihollands J
McDade II Mc . Mitchell J J
Donald

Moreau D A
McKee Milo
Murphy Dennis
Meyer Bmile
McDowel B D
McCadden F
If array G F Morton L
Mace Franklin MebgerL
Miller Frank Maillot L
Marshall FT

Miller Jno B
McKenley W J
MrOreb Jno
McColland J D
Markeraid y J
Mills Job
Moore Jno
Morton L

Newton B A
NevinsLBS -...

Nieberroa Cbna New1anda F G
Niles LtCW Naree Lt 6 W
Nvrab» C B NicbclaH

Nalle Jas B
Neignbour 0 M
NeedWM
NeallOS
Neal# Thos

McLean Dr C
Norton Edw'd
Nelson C

0*Neil James
Onborn G A
Oliver Edwd
Oaks Fr*nk
Owen Robt D
Orr Wm
Owens Robt

Night J W Noaks Thos
Nell JuC A N e,Hon Wash
Nicbalson J Nicolas W

o-q
Osborne Robt P Our lan Joseph
Overly Levi W Overdeer Jacob

OathaudtJno H
Queen John
Queen Forrest
Quarand W T J

Opp Jaeob 3
O BourneJasR
O'Conner John
Odell Joseph

Pettifort NichParker Capt A D Paine Henry
Peck Augustus Park Hon Henry Perry Paul
Paine Albert W Patten Henry T Peikins Robt S
Pace Albert L Perry Jas Pattison Capt R
Palmer Aaronll Phillips John H ProudfltBev RR
PleaeantsCbasB Pattersen John Pie»«son Richd
Phillips Chas A Peter* John Patten Richard
Poller Chas C Patrick Isaac W Porter RG
PerkinsLtCbasGPowell8ergtJno Pond Safford
Packard 0 A Pittman J £«rkeJ £ AI'leam C B Purvis J Wilson Tlatt 8 J
Phelps Lt D P Pratt Jerome J Prendergast TPerwilleger E D Penn John L
Power E J Pleam Jacob
Parsons E Pyle Joseph S
Proskantr H Prindle Mr
PointkowskyH 2Pefl>r Matthew
Phillips FF
Reed A D
Rugg Albert 8
RoseDerry A II
Ronne And 0
Rosenfche A
Reigle Andrew

Pisking Thos
Plankett Thos
Palmer Wm H
Piper Wm
Painter MaJ Wm

Paxhar<l M II
R

Redington Hon Richards John
1C Bamsy James S

Rolland Francis Reese James
Rottaer F DCbr'nRiley John
Reynolds Prank Ragers J W
Robinson Fay C Rap John

Randall Capt AORinbe George Riese Joseph
Robertson Ben FReese George Rose Joseph
RickafeltinCapt Roberts Henry CRepple Lewis

B F Robinson J O Rollins Lous R
Roby B 8 Rimer James H RauterhurgLw's
Randall BII Riley John RoseothalsLeo'd
Richards Byron Ratcliffe JamesEBeiker Nathan L
ReedCharles Rapier Jno H-2 Rndhart R
RauteiburgChasRafferty J M Riddle Samuel
Ried Corporal Randall Hon J HRush 8
Rears Courtney Raumhanser J'b Reed Samuel
RuRsell Darius RyanJohn-2 Rudderford Th's
Rose Edward Russell J W Russell CaptW'n
Rand Ezekiel Roland John Race Wheaton II
Robinson Rv EWRollins Hon Jno RnbbinsCaptWm
Rand E Robinson J L Riley Win F-2
Reineke Edward Rawanl Col J J Remsen Wm
Rulloick EH
Smith A C Smith G W 2
Scott Cpt A P Sootheran Geo
Stevtneon Alf Eanborn Ooi
Shurty AlbertP Saxlev Geo
Smith Addison Stough Geo
J?pr
Slo,

rague Alsan
[oan A A

Sahin Lt A N
Smith Maj A
Smith A J
Smith Benj W
Slain C
Shaffer Col
Shelton C E
Siple C P
Schriner Capt

fiport Geo
SpenceG WSimpson G F
Shute Geo M
Smith H C
Simpson H R
Spriggle H H
Stewart H
Steinman II
Shairwood II

Smith Jas II
Schwartz Jno
Sshwart Lt J
Strain Jno H
Sla*htCaptJ C
Strickler Lt
Shonon Lewis
ShurinanColLJ 2
SmithCol L W-3
SargentCaptLM
Stern Max
Simpson MS
Soah Mr
8mith N R
Snook Lt Peter

SellurSergtJ8-43Starr P R
StricklandCyrusStanburoughJR Sipp Richard 2
Springer Chs 8 Schermerhorn J Syk<>s Robert M

I. n .t T>: ^V, I nSimson Caleb D-2
StricklandCyrusSheares Dr J M
Shepard C 8nllard Jno
ShurtzMajGenC SweeneyJuo
Sturer Aaron Sbarp8ergtJ
Sibbald Dr Sargent J D
Scbonecker Dr 8herman Jno
Snow D J 2
Shamon Danl
Stiars E R
SkiDner Edw R
Sheldon Eli

8exton Jason
Stevens Jas
Siple Jacob-2
Seeley Jas
Scholfield

Shnlts Edgar A Stricklind J E
SchreinerEE Sanders Jim
Sibley Lt E R Skarren J H
Shields E C Sippion Jno
Scblotheim E Y Strawbridge J
Sherman E R Smith Jas M
ShipmanFrancesSmith Jaa 2
Bey Dolt Fred'k SmithJasL
Sage V H
Smith F H-2
Slade Fred
Smith Geo R
Springer Geo
Butron Dr Geo

Thompson A S

Smith Jno H
Stiles J F
Smith J Q
Shelte Isaa^
Stokos Jno R
Scott J BC

X
Taft II N

Thurs on DrAH Townsend II 2
Talbot B M Theaker H A
Tyler Cart C R 2 Thornton J
Taylor Cart
Tt atcher Chas
Thorn C N
Toboy Chas P
Tyler David
Thayer Dan , mThompsonLtE2 Turner J A
Turner I W Trainer Jag
True E R
Tay7or F

Thomas J L
Turner J N
Thompson J C
Tasker Jno C
Tetters J B
Truss Lt J V

Smith Richard 2
Simpson 8 R
Slick Samuel
Bullivan Simon
Stacey Sam'l
Sartain 8 F
Sickels T E
Bimms T 9
Sholler T II
Skinner Capt T R
StoctktonColon'l
T B W

S^w^ll T R
Slattery Thos
Strode William
Smith W
Smale Wm II
Scott W ,ri II
Scott Win
Smoot Win H 2
Smith Wm H
Sillimon Wm
Sigley Capt W B
Stevnns Wm
Singleton W R
Sanders.Wm

Tinkham L
Trash L W
Tate L
Tymeson Dr P
Thompson P
Thomas R
Tate Rich'd
Thurston Dr S
Truman MaJ9 D
Townsend S C
Townsend S
Taylor 8 P
Taivey Tim
True T E J

Tumbiough J
TradenJno

TaggardCaptFWTinball Jno C Townsend W W
Thavt-ns GT. Thorn pson L O Tromaice W S
Thompson G M Terrll! Rev h H Taylor W H

17."V
Vincelett EdUmsted J H

Upham C C P M Vandenherg GUpliamJobn VeneifGeo
Upton Dr Geo
U pson P K
Usher Mr
V'anorton C R
Yalent D

Vantasel M H
VanSantvoord
Vanernum J W
Visselier Jesse
Vanderlett Jno

% emFreese J M
Vendtlen Peter
Teller Rolit
Verbind U L E
Varro 8 J P
V^dderCaptS C
Vandoron W T

Whiting A P
WickershainAR
WarflelJ A M
Wakeman A C
Wirth Adolph
Wakeman A C
Walker Abel
White Alf M
Weary Sergt B
Watson Chas J
Weskes Lt CF-2
Williams Chas
Whelpley Chas
WhiteChandler
Way Chas A
Wheeler Capt
WiUard Ma) CM
Ward C M
Weekes Lt O F
Weeden ChaB C
Werland Dom'k
Williams D H
w alker Eli as H
Williams Edwd
Wilson Edwd
Williams F A
Waters F P
Walker F V
Winthrop Col F
WoodwardClGA
Wadleigh G A
Windsor Geo
Woorard Gto

Yates Chas A
Vounce Peter

W&terhouseG Wills Jno A
Wardlam LtO A Weiss Jos
Woodward C1GA White Jas
Walker Geo R Wright J as
Williams MjHB Weeks Jos
Winans Sgt H K Waltman LtWood Col H C Wyman L BWhite HA
Walker Jas

Whitney Leond
Wise Morgan R

Wilson* BroJ-2 Wilcox Martin
Wilson J C
Waters Jas
Williams Jno
Wilson Jas
Wilson Jno
Webster Jas
Walters Jas 0
Whelplay Jas
Wells Jos M
Wilson Jno
Ward Gen J H
W heeler Jabes

Wilson Milo
Wager Macher
Weaver M H
Walbarn Michl
White Pan!
Wallace Bichd
Wells 8aml
West Saml
White SB
Wescot Thos
Wall Col W W
White Wm A

Whitehead J W Woods Win S
Whiting J W
Wickizer J H
Wright Lt J H
Walker J C
Ward Jno
Wright J 8
Weed Hon J J

Ward W W
Witheral Wm
Wiley Wm H
Wilkin W P
Wj'lliam W S
White Wm M
Whirney Wm H

Wright J Brown Woolley Adjt W
Weekes Jos D T 2
WellsJonathanL
Y-Z

Young Lt J B Ziegler David J
Zcnard Cap A N

er

NAVAL LETTERS.
Steamtng AJax StmrDGazley SehrNewIIaveT
Shr Alias Scr Sally Gay-2 TrptNew World
Stmtug Buffalo Scr S H Gibson Schr L R Ogden
Baiton Barge Mountain Ttpt Parks
Stmtg H Besse Gem BtbtPathweg
Schr D Briten St GenHooker-3 Str T Powell 3
Scr G C Bardett StmrGreyhound Ship Lyane Pal-
Schr S E Brown Scr 8 P lIawes-2 ame
Schr Backon Barge Cornelius Brig Rio Grande
Stmtg Rumage Hegerty BargeKilenRyan
Stmtug Lizzie BgeWJayllasketTfpt GenRuck
Baker S'mr A Harder Schr R R R

SchrBuenaVista Str Gen Howard Str John Sidea
StmbtJnoBrown Str Jno S Ide-3 Trpt SRSpauld-
StbtClaymonat Stmr Idaho-3 ing
GnbtChaberlain Bge Jas Jackson Str Wm H Sew-
Trpt Canadian Stmr JefTersun ard 2
StrOonstitution Str Gen Jessnp Schr Somerset
ScrConstitntien Trans Junietta Scbr8wan
BrgJasOrosby 3 Bge H M Krick Str Starr
SchrOasttoff 2 Scr Wm Kenedy Schr Starr
Scr JnoCooper-2 Stmr Keuebec SehrSarabHelen
Sohr Christinia StmrKatahdin Capt_Ja«Stewart
Scr Complete-2 Stmr Highland
Stmbt Convey Light-4
Stmbt Rebecca Str J M Lewis-3
Clyde Canalb'tLoyalistBrig Tangent

Str Got Chase 4 BgeGenLincoln Tr City ofTroyJ
Str Thoa Colyer Brig Ambrose Schr A Tirrell
Str JnoDisney 2 Light~ " " Canal bge Peter

Lindecukle
Stmr Geo Leary
Schr Mail
8tr Montauck
Str WeBternMe-
tropolis3

of CanalBarge
Schr Twilight
8tr Triton

Barge Young
Thomas

Schr Bicbard
Vaux-6

8tr Yanderbilt
Schr B Vanaman
Transpt Utic&-8
8cbr Union-J

Bark J R Davis
Trpt Demolay
Schr Durfeo
Trpt De Morley
Scr 8aml Eddy
8cr Julia Eliza¬
beth

Trpt Elcid-4
Str Einma
Schr Eldorado
Str Emelia 4
Trpt Escort
Steamer Francis
Schr Caroline
Francis-2 _

Schr Flora Store Ship New Str Young
Schr JnoK Ford Hampshire America-2

It 8AYLE8 J. BOWEN, Postmaster

Schr J WMcKee St BenJ'nWluder
Schr Minnehaho Str Wenora
Str T A Morgan2 Str Qee Weems
Schr Jas Magee Str Dan WebBter
Hospital boat
Monetor

Schr Rebecca
Nigbt 2

Str Warrior
BchrJ E Willette
Steamtug H W
Workman

GEORGETOWN ADVER'MTS
| GEORGETOWN CORPORATION STOCK.-
VI Those persona who may be disposed to pur¬
chase Georgetown Corporation Stock,which bears
an interest of six per cent, per annum, payable
quarterly, can obtain some by applying to WM.
LAIRD, Clerk of said Corporation. 5e 29-dt81

my IS- W

J. C. HOWARD'S

lJ55SiiTAMiSliA1 ,G Strut, Bttwmi 6th and 7tk, North Side:
Thi» subscriber has cpa^antly on band a.largelot of lino HORSES, BUGGIES, ic.. 4,0., which he

will hire, sell or exchange
Tbeoflee of the Marlboro' and Washington stage

TELEGRAPHIC NEWS,
SHERIDAN.

Reconnaissance by Vaita Cavalry.Ene-
my M«t1b| Towards Leetown.Capture
of Rebel Prisoners.Heavy Firing at
Shfphfrdit«wn.
Balti more, Ang. 05..The American has to¬

night received the following special dispatch,dated Harper's Ferry, Aug. 25:
A reconnaissance was made this morning by

a large force of cavalry, nnder the command
of Gen. Torbert, which has resulted in ob¬
taining very important information with re¬
spect to the enemy'b movements.
From the information received, it appears

that a considerable portion of the enemy's
forces broke camp at Charlestown this morn¬
ing at daylight, and marched in the direction
of Leetown.
Our cavalry struck their line of skirmishers

abont a mile beyond Kearney ville, and, after a
brilliant ofcarge, succeeded in capturing qnite
a number of prisoners.
During the skirmish we lost a few in killed

and wounded, all of which we brought off the
fit Id. Among the killed is Maj. Schlick, of the
23d cavalry, who was shot through the head.
Lieut. Blunt, of the 5th New York, serving on
the staff of Gen. Mcintosh, was ahot through
the ear.
At the time of WTiting this dispatch, heavv

firing is going on in the vicinity of Shepherds-
town, probably between the yebel advance at
the ford and the forces of Gen. Averill. Warm
work may now be anticipated.

FROM FORTRESS MONROE.
Fortress Monrob, August 24..The flag of

truce steamer New York arrived last evening
at 9 o'clock, from Aiken's Landing, James
river, with 400 paroled wounded prisoners of
war, ir charge of John E. Mulford, major and
assistent agent for exchange.
The Uni'ed States hospital steamship Atlan¬

tic will leave Fortress Monroe this evening for
Philadelphia, with 414 wounded, all of the 5th
army corps, and recently wounded near the
Weldon railroad.
A telegiaph cable, of English manufacture,

arrived here to-day. It is to be placed across
the Chesapeake Bay, from Fort Monroe to
Cherrystone, Eastern Shore. The old cable
has been useless for several weeks.
The steamer United States arrived last night

from New Orleans. No additional news from
the Gulf.

FROM THE FRONT.
Fortress Monroe, Aug. 24..Arrivals from

the front represent but little fighting for the
last two days, and it is apparent that the en¬
emy have relinquished the idea of retaking the
Weldon railroad.

Latest.
The mail steamer John Brooks, from City

Point, arrved at 4 p. m. All is quiet, not even
the usual firing by tne sharpshooters. The en¬
emy have evidently given up their effort to re¬
take the position so strongly held by our left
wing, which is represented as oerfectly secure
and easily held by our present force.

Democratic Demonstration in Philadel¬
phia.Off for Chicago.

Philadelphia. Aug.25..The Keystone Club
paraded this evening with flags and a band,
preparatory to departure for Chicago. They
saluted the newspaper offices in passing, the
Age being the only one to receive cheers, while
all the Union offices were groaned.

FROM THIS UPPER POTOMAC.
Operations of Gen. Sheridan.A Recoil,
noissance.The Enemy at Charlestown.
Heavy Skirmishing.Advance of the En¬
emy.Movement Toward the Potomac-
Skirmish with the Enemy.Capture of
Prisoners.
[Correspondence Baltimore American.]

Headquarters Middle Department, In
the Field, Aug. 25, 8 a. m..The usual quiet of
the past few days was disturbed yesterday by
a movement on our part, which csnsisted in a
reconnoissance being made by a detachment
from Crook's com;nand and the Nineteenth
Army Corps, to ascertain the strength and po¬
sition cf tne enemy on our front.
The force from Crook's command consisted

of the I'th and 14th Virginia, and the 34th and
91st Ohio infantry of Johnson's Brigade, Du¬
val's Division, together with a regiment of
cavalry, under Col. Lowell, which consisted
of two" squadrons of the 22d Pa., commanded
by Major Myers, and two squadrons of the 2d
Mass.
This force was instructed to move quickly

on the right flank of the enemy's skirmish line,
and if possible get in their rear, whilst another
force, consisting of the 10th, llth and 15th Vir¬
ginia infantry, of Thoburn's division, moved
out to attract their attention in front.

It was intended that the force thus deployed
should capture the whole or a greater portion
of the enemy's skirmish line.
At precisely twelve o'clock Duval moved his

force to the front, and advanced in two bat¬
talion lines, keeping his men as much as pos¬
sible under cover, to prevent the enemy from
asc«rtainlng his strength or probable inten¬
tions.
He had not proceeded far when he encoun-

tered the advance of the enemy's skirmish line,
who were under cover of "rail pens" hastily
thrown up, and affording shelter for five or six
men. These 'Tail pens" were situated about
eight hundred yards in advance of our skir¬
mish line in an open field, with a beltof woods
on the right and left, and a large corn field in
rear.
As soon as the enemy's advanced line discov¬

ered tne approach of our force tbey hastily re¬
tired to the eorn field in rear, where a portion
of their reserve was stationed, and who were
immediately drawn up to resist onr further
advance. Col. Duval continued to move for¬
ward his force, a portion of which was com-

Eletely hid from the enemy's observation, until
e got nearly feur hundred yards in their rear,

when suddenly jiiscovering nim they wheeled
into line and opened a heavy fire into his flank,
compelling him to change front and face one
line to the right. This move had the desired
effec-, for they were shortly driven to retire,
when our cavalry were ordered to advance
and charge them, which thev did in fine style,
killing and wounding quite a number and
capturing six prisoners. In this charge
Major Myers, of the 22d Pennsylvania Cav¬
alry, was wounded by a splinter of a shell in
the leg.
As soon as the enemy became convinced we

meditated an attack on his skirmish line they
brought reinforcements rapidly forward from
the direction of Charlestown, and moved one
battery of artillery to a commanding position
in a piece of woods, the fire from which en¬
filaded our advance. As soon as the enemy's
battery commenced firing, Battery B, 5th
United States Artillery, commanded by Cap¬tain Dupont, and Battery D, 1st Pennsylvania,
commanded by Captain Kosney, opened on
them with marked effect, and an artillery duel
was commenced which lasted for about twen¬
ty minutes, when the enemy's battery was
withdrawn. Our forces fell back, having ac¬
complished all that was intended, witn the
exception of the capture of the enemy's
entire shirkmish line. We, however, took
about thirty prisoners.

It was no part of the General's plan that theyshould bring on a general engagement; on the
the contrary, they received strict orders to
avoid fighting as much as possible.
The result of the reconnoisance established

the fact that the enemy were still in our front
in considerable force.
The prisoners captured state that Rhodes'

and Raneeur's divisions are detailed for picket
duty in our immediate front, and the rest of
the Confederate forces nnder Early are at
Charlestown. They differ in their statements
with respect to Longstreet Some of them pos¬
itively assert that he is here in person, whilst
others are equally confident that ne is not her,*,
but that two of his divisions have crossed, un¬
der command of Gen. Pickets. Our total loss
in Crook's command will notexceed 43 wound¬
ed and 6 killed.
After we fell back yesterday the enemy re¬

sumed his old position, and picket skirmishing
was kept up until dark.
The American says, editorially :
The most importantarmy news this morning

comes from the Shenandoan Valley. ? strongreconnoisance from onr army was made on
Wednesday, developing the fact that the ene¬
my were still in force In our front, with the
main body encamped at Charlestown. The
movement was successful not only In develop¬ing the position of the enemy, bat also in the
capture of a number of prisoners. A secondreconnoissance, mad* yesterday by a largeforce of cavalry, resulted in developing thefact that the enemy wero moving. A conside¬rable portion of their force broke camp at day¬light, and moved in the direction of Martins-
burg. Oar cavalry struck their skirmish line
near Kearneysville, and made a brilliant
charge, capturing a number of prisoners,white we lost bat a lew killed and wounded.At the time oar special dispatch was seat, late

yeaferdsy afternoon, hea\ y firing was heard
in the direction of Shepherdstown, supposedto be between the rebel advance at th» ford and
General A TerHl's forces. The rebel move¬
ment, if not a feint, unquestionably indicates
an advance into Maryland. General Sheri¬
dan's position at Harper's Ferrv five* htm the
shorter line of travel Into the Mlddletown and
Boonsboro Valleya, and a battle aomewbrn tn
the viclnltv of Antletam is not an impossibility.
The activity with which our reeonneis&natn
have been made shows that the enemy will
not be permit ed to get the start of our forces.

THE ENGLISH RAILWAY MURDER.
Arrival, Identification. Arrest and Deten¬

tion of Muller, the .Murderer.
The packet ship Victoria, from London, ar¬

rived at quarantine last evening, after a pas¬
sage of tbirty-eight days to this port, bringing
among her forty.eight passengers the London
railway murderer, Franz Muller. Accordingto previous arrangement, when the Victoriacrossed the bar the operator at Sandy Hooktelegraphed the fact, and the telegram wastransmitted without delay to Statin Island,vnere lor ft fortnight or more Inspector T&n-
ner, of the London detective policeman inspec¬tor of police from Manchester, England' Mrl»eath, the London jeweller to whom Mailer
sold the chain which he took from the personof his victim, and Jonathan Matthews the
cabman whose communication to the Loudon
police first gave them a clue, have patientlyawaited the arrival of the accused.
Frcmptly on the reception of the telegram

from bandy Hook, the I^ondon inspector, ac-
rom| anied 'by officer Tleman, of tbe New York
de ective police, and Matthews, the cabman,
(who weut with them to identify Mnller,)
s night the health officer, and when the Victoria
droppfd anchor at Quarantine they boarded
h r. The party then introdnced themselves to
U^iptaln Champion, and were cordially wel¬
comed to his ship. He was glad to see them,
he said, as from the time when on speaking a
pilot, he first learned that he had the murderer
aboard, he bad experienced an oppressive
weight of responsibility, and so watehfal had
he been lest Muller should escape, that he had
scarcely slept; and yesterday, when near the
Lightship, an excursion party hailed his vessel
with "How are yon. Mnller, the murderer!" he
knew that his passenger could no longer hope
to escape, and ne was deeply cencerned lest he
should jump overboard and swim ashore. The
captain adds that Muller was quite cheerful
throughout the voyage, up to the time when he
heard the excursion party's salutation; after
which he became depressed, and made inquiries
about the islands, to which he seemingly desired
to escape.
The Captain then ranged his passengers

where the detectives might see all, and the
officers, who had a photograph to guide ihem
in their search, readily recognized the man
that they sought, as well as did Mathews, the
cabman. Muller was then arrested and taken
to the cabin, and there informed ot the charac¬
ter of the officers who surrounded him. He
seemed in no wise disconcerted, and stoutly
asserted his innocence. When asked how it
happened that he had in his possession the
watch and hat of Mr. Briggs, his victim (these
were found on the prisoner's person), be re¬
plied that when be was about to go aboard the
Victoria he purchased them of a man whom
he met on the pier, and he assured the officers
that on returning to London he would prove
an alibi, and thus establish his entire inno¬
cence.
The officers remained on board the Victoria,

closely guarding their prisoner, until 6^
o'clock this merning, when they chartered a
tug and brought htm to the city, taking him
immediately to police headquarters, where he
is now confined to one of the cells which are
attached to the detectives' office.
Muller is, as his name indicates, a German.

He is about twenty-five years of age, of medi¬
um stature, slim, and of inoffensive appear¬
ance.the very last person In the world to sus¬
pect of murder. In his cell, at police head¬
quarters, this morning, he was downcast and
morose, having scarcely a word for any of the
numerous visitors who were cnrlous to see
him..xV. T.Post.
¦QTHon. John Appleton, of Maine, Assistant

Secretary of State under Mr. Buchanan's ad¬
ministration, is dead.
¦SfGoverner Gilmore, of New Hampshire,

in a message to the Legislature, savs there is
no money in the treasury of that State.

AMUSEMENTS.
FORD'S SEW THEATER.

Tenth street, above Pennsylvania avenue.

THE SECOND REGULAR SEASON
will commence

MONDAY EVENING, AUGUST 29,
With the very popular comic artistes,
MR. AND MR8. W.J.FLORENCE,

In a series of performances especially adapted
for the earlier part of the season, consisting of

Comedy. Burlesque, Farce and Vaudeville,
Similar to their entertainments at Wallack's New

Theater and the Winter Garden, New
York, during the two last summer

seasons at those fashionable
Theaters.

tO^Vor particulars Bee future advertisement.
au 24 3t

VARIETIES! VARIETIES!!
Fronting Pennsylvania avenue and 9tk strut.FITZ HIHUON8 . ProprietorJOHN MILLER. _....Stage Manager!

HOUSES CROWDED NIGHTLY,
The great successful moral drama

UNCLE TOM'S CABIN,
oa

LIFE AMONG THE LOWLY.
Characters by the

GREAT DRAMATIC COMPANY.
DOUBLE MUSIC HALL SHOW,
ALL THE PRETTY GIRLS,

GREAT CENTRAL MU8IC HALL AND
THEATER.

Located on Pennsylvania avenue.Strangers can
see it ircm their Hotels.The Palace of Gift.

WEDNESDAY AFTERNOON.
Grand Performance of

UNCLE TOM'S CABIN.
Prices. 25 and SO cents: Private Boxes, 95.
au 23-6t*

ODD FELLOW'S HALL.
FOR OXE WEEK Oy L Y!

COMMENCING OS
MONDAY EVENING, August 22d.

RETURN OP THE FAVORITES 11
ELLINGER AND FO0TE 3

GREAT MORAL EXHIBITION.
Unparallelled success I The Greatest Combinationof Attraction ever ottered in one

Entertainment II
The three smallest human beings in existence.

COM. FOOTB and 8I3TER,
(not half the size of Gen. Tom Thumb and wife;)
aDd

COL. SMALL,
the Female Character Dancer, a trifle taller than

Com. Foote.
These Wonders of Nature wiil be assisted by the

following talented choir of artists:
Miss M. C. ELLTNGER,

Vocalist and Pianist;
W. D. FRANKLIN, Balladist.

J.W.SMITH, Humorist;
And

Prof. G. H. BROOKS,
.Violinist and Pianist.GRAND MATINEE

On MONDAY. TUESDAY, WEDNESDAY and
SATURDAY AFTERNOONS, at 4 o'clock.

Cards of Admission 26 Gents.
Reserved Seats fi" Cents.
Mol..lfpric.u.U,eKT.if|iB ^ fooTi_

Managers and Proprietors.
¦9"The Piano and Melodeon used are kindly

loaned by John F Ellis. an 30-7t*

BOARDING.
FCRHISHKD BOOMS FOR RENT, with Board,in the spacious doable house 339 I street.be-
tween 13th and 14th. Hot and cold bath, au 24-3t*

FOR RENT, WITH BOARD-A large RACK
PARLOR, on the first floor. Also, four or five

Table Boarders can be accommodated at No. 361
G street, between 14th and loth. au ?4-6t*

NICELY FURNISHED ROOMS, single and in
suit, with first-class BO ARD, at 301 Gstreet,

between 13th and 14th, near the Departments. Re¬
ferences exchanged. an 22-lw*

TO LET.A few ROOMS, nicely furnished, with
board for gentlemen or gentleman and wife,also excellent board for gentlemen at No. 0 4)4 *t.,betreen 0 and Louisiana av. au 16 >w*

WASHINGTON CITY SAVINGS BANE,
vv Ijtcorporated March 8th, 1661.
EDWARD SIMMS, President and Treasurer.
DWARD CLARE, Vice President and Secretary.Dibictors.

WM. P. DOLE, THOS. J. GARDNER,J. J. COOMBS, 8. V. NILES,JOHN R. ELVANS.
This Bank is now open for the receipt ot deposit*,at the mew Banking House, No. 58 Louisiana av-

.n", Cimm£ffl££ou!k*. a«wt«T.

A. BSK
BXeniNQ^ OOLD tN D ASD GM-

K&ASaAV&l-
jimiTt i JOTieowfl hj.vdibiUTLEB* TENTS. 'LIES AND COVERS, '

of all «i»es and description#,
on hand and made to

<k SON.,
anfl->w* 8S8*lth at., nwt Raj

.j at the Billiard room*." corner - ¦
i gtrot uA ftnaaylvaala aveaaa, »»-«

