
:o

l' ' . . 'if f-- f
' ' "

, - - -- -

VOL. XYI. WASHINGTON, D. C, HONDA MORNING, JULY 10, 1876. NO. 193.

SFTEB THE BATTUE.

rails of mm DBIE1T

U .

THE KILLED AND WOUNDED

WHO THE BRAVE BOYS WERE

bSORROW IN THREE HUNDRED HOMES

THE AVAR TO BE CARRIED ON

TJKTIL THE AVENGING ANGEL

CRIES "HOLD, ENOUGH, ENOUGH."

THE ACTIVE 3I0YEMEM OF TROOPS

hw
A List of the Killed and Wounded.

New oiOv, July 6. A Uisinarck (Dakota) dis-

patch Rives the following as the oflicial list of the
killed and wounded of tlie United fatatta troops
in tLtir late attack on the Sioux.

THE KILLED.
Field, statl and officers staff
G 31 Austin, hrcvet major general; W W.

Cook, brevet litutenaut colonel, Dr. lord, assist-
ant turgein; J 31 DeWuir, acttntr assistant sur
gton, II bLarrow, sergeant major; Henry

os chict trumiietir
t C"oniianj A 'orporals Doll on and Kin?,

Anns'r i,g, Drmaw, Moody, Kawlins,
3IcIonaM, bulii jd and rswltxcr.

Coiriianj U LuuUnaut lkdgson, Triratcs
Cowan and 31o?f

Ccmpanj C .oKneI l AV Custer, LVeutenant
II 31. lUrrmutou, iin--t berseant Halo, Ser-
jeant tarltj Corporals French, Foley and
Kyan, Privates Allen. Cr.nd.c, Kinp, ilnckr.ill,
tmont, tuple. Urih held. Foliold, Gr'tfin;
li.itt.tdaH, lUrncU. King-'- , boutliems 31.ier,
Phillii?, Kin-ti- l, Itev, Kauur, bhort. Shea,

Muirt t. John, IIkkIUJ, bUnnellan,
arrcn, i. ml hum and riirtit

1 uiian" 1 1 hai- - A inctut. farrier Privates
Patrick Uol Un and lIwirl Haii-t- ii

totniiati K Caitam V t-- iiiit!i, lieutenant
Surc.e tanti- - Holimjer, t U an 1 Jamcf,
t H r.tl I'm ltts Milli r, 1 wee I, Veiier,
I j'Jun, Kttfir Adrtw, Cnphrld, Harrington,
J ct je Cjanauh, Labrin. Lihoti1,

it. Lemon. Ieniarsn. RfehaM, O Connell,
hut tr, arrcn, Harrison, Gilbert, I'eler. Wa--

AcrTt-ws- , AsJcll lurk, Cbec.er, McCarthy,
1 (.pan Maxwell, be ti, Ilabeucn., Pcrkin, rr-l-o

le. Ft Mar, Galm, Gmnam, Hamilton,
Si w iinl Iiulie

t k Firt Serjeant Winny, Serjeant
HuIks. I f riK.ral Callahan, Trumier llciiner,
1 r.aie bt Claire

.4maiy 1 Colonel 31. Keogh, Lieutenant Jt I uittr, t irst birprant, anltn, baruant
Pu aid. Coriwrals ihiir 3Iorrid and Staple,
lnttrpreter McGrace I Pardano, lliack-imt- ii II.
B.uje Privates Iroiulthurt, Jtarrr, Connor,
I.l"n,r, 3IaM'n, li.armanJ ;ioir, IrumjieUrd
Mchlroj. and Moonej, l'matcs lak.r, ituyle,
Bath, Connor, Darn i? Dairs Fjrrel, Utile,
Ilaher. Himt Hfudcrr-on- farst. Henderson, sec-cu-

O'Cornor, Koodg. Kiifc, bmlth. tirst; "iinith.
Fecund: bmit I th rd. btcllar, btaHjrd. bchoote,
bmallwoudFarro, A u.ucant, Walktr.tfragcn and
Knipht

ICotLpany F oI G W. Yates, Lieut. Bulley,
x rM birncaiit Kennj. bereants Mcrej, VicL-ar- y

and W iIkfnon. Con'rals i alanan and Free-- s
a Farrur Hroid and Hrandtu, HLicksmith

Fanning, Privates Atclnf-n- , Hrowu hrt, Hrown
eecond, jiruce, Dradv, Hums, Saaiutl Cotter,
C.irntd, Donsna, Donnt'h, Gardner. Hammond,
Kline, Km antes, Humanlo, 3lilton. Mattin,
SlubFuv, Hidden, A. 3161110,?, bjcfoz, banders,
A arrcn. 31ay. Devick, Kellj, Drisom, Gillctt,
41raf. HoIcrmb, Hoeii, HtttiEraer, Fred Lehman,
Henry Lehman, Llojd, 3IacharKe, Mitchell Lo-

yally, O lirien, Parker, Petter, Post, Ctmnn,fc
Heed, Kosshcrir, Smons, Troy, Van Hroncr and
IVhalley.

Company G Captain Donald IMcIntch, Scr- -

cants Haipfcl and Conidene. Corporals Martin,Slawman an Wells, Heur DtIe, trumpeter;
f Cransford, saddler; Irivates Koper, Monroe,

McGinnis, Selatlei, StctUrmanund Paiip.
Company H Corporal Lee, Privates Jones and

Meadcrs
Company 31. Sergeant O'HarriP, Corporals

Acaltic and Sturpes, Privates (Jorden, r,

French, 31yerf, Smith, Lemers, Fanner,
Fenley, Voijsht.

Twentieth Infantry. Lieut, John B Crittenden.
Civilians, Boston Custer, Arthur Becd, Mark
Kellopc Charles Reynolds, Frank C Mann

Indian Scouts, Bloody Knife and I lob tailed Bull.
Recapitulation commissioned officers. It Act-

ing assistant surgeons, 1. Enlisted men, '227.
Civilian, 5, Indian scouts, 2.

THE WOODED

The following is a full list of the privates
wounded:

Davis Corry, company I, 7th cavalry, right hip;
Patrick McDonnell, company D, leit le; Ser-
geants Kohr, face, and II. Buck; Privates 31

C 31 adder, company K, rijjht leg, and
"William George, left tidc died July 3. at 4 a.
in; First Sergeant William Hejne, company A,
left knee; Privates John 3IcVay, company I, hip;
Patrick Corcoran, company K, right shoulder;
Ma Wicke, compan K, left foot; Alfred
"Wheeler, company C. right elbow; Ptter Thomi-so-

right hand; Jacob Deal. cotnauy A, face; J
H. Meyer, company 31, back, Roman Butler,
company 31, right shoulder; Daniel Fenel, com-
pany M, leit thivh: James 31 u lie, eoiniany II,
right thigh, and Elijah Stroud e, company A,
right 1'ulk, couipau M. right hip;
Private James L. Kinnctt, company C body-d- ied

July 5, at J o'clock: trancis w.
Reeves, company A, leit hand an 1 body:
James "Wilbur, company 3t, left leg, and
Jasper Marshall, left foot: Sergeant James T
RIUj, company E, back and leit leg. Privates
John T Phillips, companj II, face and botli
hands; Samuel sevtrn, couipauj H, both thighs
and Frank Brccn. company M, fac aud led arm;
Corporal Alexander B Bit hop, company H, right
arm; Privates V K. Harris, cimianyM, loft
breast, Cltarle" H. Bishop, company H, right
arm, and Frederick 21 Ofmstead, company A,
left wrist; Sergeant Charles White company A,
right arm; Privates Thomas P arncy, company
M, right ear, I har!es t ampbell, company G,
right shoulder, John t ooper. Corapanj II. right
eluow, John McGuire compau) C, right arm,
Henry Black, company H, right hand, and Daniel
McW lllianis, comian 11, right le an Indian
scout, name unknown, lcftotl at Berkold; Ser
gcant 31. Riltj. compan 1,17th infantry, left at
Buford, con tipation Prnatc Dnid Atkinson,
company C, Tthcaialry, left Jul 4, at Buford,
constipation

DIRECT FECtf THE B MTLE FIELD.
A dispatch from the battle lltld saj I write

from the tcenc of Custer a mamheent but
terribly fatal charge from a plateau in which but
a few hours sircc I saw at a glance the heroic
soldiers of the 7thcava'ry ljmg where tbc lell
at tho bands of a savage too cold dad. Near the
top ofa little knoll, in the centre of the plateau,
lay Custer himell. and it touched uj neart to
fee that the saageE, in a kind of human recogni
tlon of heroic ciay, had repectcd the corpse of
the man they knew so well Other bodies were
mutilated. Culler's was untouched a tribute of
respect from such an enemy more real than a
title of nobilit. He la as if asleep, his face
calm, and a fctnile on his lipc Near him wero
eleven dead officer-- .

Captain 3IiltKcogh was on his right and hl3
brother, Captain Thomas Cnster, onni left. Al-
most at Custer's feet laj. a fair and beautiful boy
of nineteen This was youn Reed, Custer's
nephew He was limiting the General at the
time be was ordered on this expedition and In-

sisted upon c tming with him. In the held, a lit-

tle way off, lay Boston Cuter, another of tho
GeneraPs brothers Within a lew feet of each
other the three brothers had fallen, and on the
skirmish line was the bodj of Lieutenant Cal-
houn, the husband of slter 3Irs. n

lot here a husband, three brothers and a
nephew Kellogg, the spec al or
the New iork lUratd, was found on the skirmish
line, near to Caioun

I E'W TO AEM'E crSTEH'S DEATH.

Klw okk, July s rhe Chicago specials
state that m tomj antes of infantry at Detro't
and on the lakts w.re lac nuht ordered to tho
1 runt immediately Orders wire also sent to the
6th cavalrj to con.m rate at Red Cloud and
Spotted Tailagenueb Diepauhes trom 'he fron-

tier and the plains sln a dcpfatc leel.ng
against the Indian Cons derable

anxittj has bein mamfeetcd at bhendans held-quart-

concerning Crook cum mar d. Nothing
whatever has been heard from him r nee the en-
gagement on the II ebud, and it is not known
whetiier he has encountered the savages or not.
It is thought tha ul has aun md the savages
or he would otherwise have co ojerated with
Terry behrrc llm timt It is the belief at

that the rciuit defeats of regular troops
will cause a general change in the character of
the campaign, and in the moiements of trojp3.
The irw will be m,re united in order to

uhy cope it'i the Inui-- rs

crbJtKfc
Omaih B., Julys Capt McKcrson,

on Gen Crwik staC who went out with
the cxitruilion returned to Omaha yesterdaj.
He lett Gen. Crook on one of the small forks of
the Tongue rner, at the oaseof the Big Horn
mountains 16 miles from Fort Fetterman, and
about 162 miles from the The command
was awaiting the arrival of supplies and rein-
forcements. The latter, consisting of fire com-

panies, left Fort Jrettermau on Jul4. andcx-pecte- d

to reach Gen I'ruuk t'Hut theWth He
will also be Joined atjout lond iy by 1 Snake
Indians These, with th' troop will Increase
the duuiIkt of men in inc expeuLion to about
r.400. Capt McKcrson does ui apprehend any
danger to the eii .edition, neither does Gen.
Crook. Cajit. McKerson does not look upon the
attack of a few weeks ago as a defeat, and is con-

fident Crook can and will whip the sl'iux as son
as reinforcements arrive. Gen. Crook's loci tlon
is not mors than 150 miles from the scene of the
Cnster massacre.

Lxavewworth, Ka., July 8. Gen Pone has
Issued orders directing Gen 3Ii'es. with six

orthe 5th inrantry, to report at onca to the
scene of the Sioux war. 1 he companies so orderod

itatloned as follows: One at Fort Gibson, one
JtrortHajeoneatFcrtKUeyand three com- -

' paries at Fort Lcaenworth Gen 3IIIes has the
reputation ol being one of the best Indian fighters
In the army.

SHERMAN AND 8HERIDA3T.
! The following dispatches were received here

baiuraaj
"PniLADELrniA, P July 7, 13.

"To Central IV T Sherman Wathwgto I). Cj
"Yi nr disi atch received. I think it premature

totbirk ofacking for volunteer cavalry with tho
atitm'ant expcns.es. If the six companies of the
2iV Infantrj are given Tcrrv be will have about
two thousand. Crook in a fiw days will have fif-
teen hundred trcn, and I send him Merritt's eight
cctLpamrs of the Mh cavalry, four hundred strong,
which vlll make him over two thousand strong.
"U c are all right; give us a little lime. I deeply
cUplore tl c los of Cuter and his men. I fear it
was an unnecessary sacrifice, due to mlsappre-hensk- n

and a superabundance of courage the
latter extraordinarily developed In Custer.

I will keep in constant communication, and If
I should sec the slightest necesit of additional
mounted men, which unfortunately cannot be
furnished from my meagre command, I will not
hesitate to ask for them, and If Congress will give
the $3MtC00 which I haveaked for for the past
twovcar, lor establishing iotat Tongue river
and at the mouth of the Big Horn.it will be in
the interest of economy and will settle the Sioux
qucsihn.

"It should be remembered that the loss or Cus-

ter atLd the men with him must have been atten-
ded b at least a corresponding loss on the pari of
the Indians

P II. SiiEmPA, Lieutenant General."
PitfLADLLriUA, July", 1870.

General IV. T. Sherman :
I hatcuotihcdlerrj that six companies of the

Fifth iufanto under General 3HIes, willlmrae-dlatel-)
join him; that I have requested you to

send trom the like stations six companies of the
Twintj-sccon- intardry to join him also. I have
a.fo notified Ceueral Crook of this fact, and that
if he required any additional force than tho flte
cempnries already sent him that we can order
the eight companies of the Filth cavalry under
Merruttojoin lnui. Tharcis nothing to be re-

gretted Lut the lus of poor Custer and the offi-

cers and men with him. 1 he column was suffi-
cient! strong to haie handled the Indians If
Custer had waited Tor the junction I think there
is no cause for uneasiness, and we will soon give
them another turn. I will be In Chicago on Sun-d- a

b the Hit train. The Indians cannot mus-
ter n'ere than 2, 00 or 3,Ui meu, and must be
great ij ciiibarraGcd lj their wounded.

P H. SHtitiLt Lieut General.
INDIANS LEA VI NO T1IHR AGENCIES.

Nlm oi k, Jul 9 A dispatch froia Blstnarok,
Dakota, Jut mTjs A gentleman who has just
arrived here from Bcrtholl agency reports that
the Arnchase and Grocventres and 3Iandans,
stat.oned at the Berthold agency, who haeal.
wajs been IrUcdlj to the whites, arc inclined to
abandt n their agency and join Sitting Bull in his
camjafpn againt-- t the white To tho principal
men on the frontier it seems certaiu that tho Gov-
ernment must take immediate and clleetlvc meas-
ures tu cliai-tit- the hostile Sioux, or there will
be great and damaging defectiou froin a elates of
Inuians who hac been heretofore friendly.

A large train arrived here from the Black Hills
tl is ntti rniMiii. brm i in r ailiis to the liDtb ult.

t Thcj retort no Indian disturb inces on or about
i he lulU lor Muie weeks p ist. but those who had
been iroeciing to the westward of the hills re-

in rt that Jaruu and freth trails had been found
leading north. Several lirge parties of Stoux
lae pafhed north from point in tho Missouri
agencies within the past three weeks, and at
(lejcuncand standing Rock ageucie) thcro re-

main on) old meu, women and children, tho
warrhrs be in it on the hunt: but all tracks
from these agencies lead toward the location of
SittiLg Bull.

j JIAPSATRE OF MAJOR. DADE.
I The Custer massacre is not unprecedented In

Irdfan warfare fn the Lnlted States. On Dc- -'

ctmbir li, 1S3!-- , 3Iajor Dade, accompanied by a
cm pan of infantr and a section of artillery,

' entered uik n a march from Fort Brooke to Fort
Kfnir. in Florida. hen about midway between
tLc&e j osts ho was ambushed by Osceola,

T11L UIMMJ BU.N,

and his entire command, comprisingovcr one hun-
dred, wire slaughtered, not one surviving to tell
the tale.

When discovered, about ten day afterwards,
everything jrctnled tho appearance of acom-mar- d

at r st, the oxen being side by side in their
yekes, so sudden and uneiectcd had been the
suririse. This diabolical butchery onl resulted
In a mi re vigorous prosecution ol the war. and
the bemlnoles were driven west, their chief, Osce-
ola, being incarcerated at Fort 3IoultrIe, in
Charleston harbor. Every effort thus far to
Americanize, civilize, Anglocize and Christianize
the Indian seems to have failed. There Is but
one of two policies now to pursue either place
them on a reservation and force them to be--

me or instruct General Sheri-oant- o

drive them into the Pacifis or somewhere
else.

Caster's Old Comrades.
On Saturday evening a score or more of old

comrades-l- n arms of the late General Custer met
at the National hotel to take some action In re-

gard to the memory of their gallant leader.
Major H. H. Finley, of the Fifth Michigan cav-

alrj, presided, and General E. W. Whitakcr,
loimcrly chief of General- Custer's staff, acted as
secretary.

Rev. John W. 3Iatchett produced a letter writ-
ten by General Custer to Rev. John P. Newman,
of thft city, dated Fort Lincoln, D T., September
17, 1875, in which the writer commended the mis-

sionary labors of Mr. 3Iatchett In the Upper 31
region, and stated at length his views re-

garding missionary work in th West.
Majur B. N. Brown, Colonel George A. Armes,

Captain F. Duggan, General E. W. Wbltaker,
Thompson, 31. 31. Parker and Sergeant

Curtis were appointed as a committee to draft
resolutions to be reported at a meeting to be held
at the same place this evening.

A resolution was adopted requesting Rev. Dr.
Newman to remember in his praera In church
neit day (bunda) Uen. Custer and those who
fell with him, and that those present attend the
services at the 3Ictropolitau church.

be vera I gentlemen present spoke. 3Iajor Fin-l-

in calling the meeting to order, referred to
bis association with Gen. Custer for the last six-
teen ears and of the manhood and gallantry of
the lallen chief. Mr. Matchett, Captain Duggan,
Captain Si encer and 3Ir. Joseph Fought, Gen.
Custcrs bugler during the rebellion, also made
remarks It was generally felt that silence was
inert appropriate to tho occasion., and su;h re-
marks as were made were vcr brief.

In the room were several hue photographs ami
a handsome era on iiortralt of Gen Cutter, which
were luruiehed by Mr. 31. B Brady. There was
also on t xhibitlun a plaster bust of tho same off-
icer b 31 its inuie Ream

TURKEY.

The Servians Defeated.
Lomw Jul 10. The Pott in its second edi-

tion has a dispatch from Thcrapla, a village near
Constantinople, which sas General Zachs divis-
ion of Servians has been severely defeated near
IWi Bazar, and suffered a loss of 1,500 killed and
wounded.

A LIVELY FIGHT.

Paris, July 8. The Journal da Debet pub-
lishes a telegram, dated yesterday, from Zlmony,
(Scinltn,) a town three miles from Belgrade,
which f a s the Servian army of the Drlna has
been completely beaten bj 12,000 Turks at Bel-jic- a

Raneo Olimpics, the Servian commander
intrenched himsell, having the river in his rear.
1 he Turks have captured two intrenchments and
six guns

HEAVY LOS TO THE SLJVWANS.

Lo.don, July K A special dispatch from
ienra. In the second edition of tho rimes, says

tl e second s leit Belgrade Friday. Bel-
grade is almost deserted. Ine streets are deso-
late, at d there is nuNnl at the cafes, except the
old and decrepid. The Servians seem very confi-
dent Communications from the Seat of war are
vcr Infrequent The authorities confidently as
ten that General Tcherna eh" holds tho road be-
tween 3Usch and Sophia The fourth Servian
divisii.n has crossed the nver Drlna from
Shabatz. The Turks from Bel ma attacked It on
the flank, but wero repulsed, losing 80 killed and
240 wounded. Oereral Zachs parsed tho lrontler
t)Ic-Fit- Tcenllza and fought the Turks five
hours, both sides losing heavily General Zachs
Intents to renew the attack Later advices from
Belstrarie admit that General Olinlplcs loit 700
men opposite Beljlna.

THE WAR I THE EAST.
pARih, Jul 9 The Jovrnat Det De bat$ ha sa

Erecial telegram from Semlin, a frontier town of
Austria, fn which it is said the defeat of the Ser-
vian, under Gen. Olimpics. is officially admitted.
TLe Turkish forces have crossed the river Dwlna,
and all the troops ercamjied at Belgrade

started immediately lor the fron-
tier, and the lat reserves have been called out.
Prince 3Iilan hac retired to Juprika.

Tl e Journal det Dcbatt also has a special dis-
patch loom A ienna. in which ft Is stated that the

rtcentlv published from Sclavonic
seurces are unfounded, e ept one success of only
reia'ive importance gained b General Tcher-nave- ti

7 he Servians have ever where been de
feaied It is no longer tclicved here that the
T.srtan result favorahl to tlua Servians.

Othtr advices received a Paris are equally un-
favorable to the Strvlan.

A ecisfve engagement Is Imminent near NIsb,
between General Tchernavcti and the principal
Tuikith army, under ()iinn. If the Servians
arc HL.ain defeated fn nu important battle It is
thought l rohablc they will org inlze a guerrilla
warfare, in order to exhaust the Turk, an J pro-
cure iavorable Kunqiean intervention by demon-
strating the impotence of Turkey.

BIO I.ATTLE EXPECTED.

London, July 10. The Obte rrr last evening
a special edition containing n Paris

telegram, which states that Servian dispatches
announce that a gnat battle fs expected at
Bvelina. The War 3IJnItcr has superseded
Gen. Zach In consequence or his recent defeat.

tOCO SEUIA4 KILLED.
Lonov, July 10 A dispatch to tho Daily
tvt irom iscigraue, summing up mc operaiuus

, of the last eight c'avs. savs the "Servians have
fought ten actiors and lost 5jtK)men. During the
attack or Gen Olimpic on Beliua the Turks mas-
sacred all the Christian Inhabitants. The Bul- -
garian insurrection is rejorred to be spreading
widely.

A Vienna disjmtch to the Daily Tetegraph
says It J? averted that results of the Keicht&t

. interview are as ftdlows Common Interventlen Is
possible under certain circumstance, the idea of
prescrvfrg the same statutes as before the war
urder all circumstances is abandoned, aid, Russia

j formally renounces the Idea of separate ttion.

Dam Pedro..XNzw York, July 10. The Emperor sn.l Em.
vtctf of Ilraiil were present at Ollmore' garden
tl 1? CTenitig. Six thousand people were present.
Senorlla Ccrantef, harpist to the Brazilian court,
Dlayed KTeral pieces, and waa loudly applauded.
The greeting to America and a patriotic Bra-
zilian hymn were received with estanslaim.

0 CURRENT CAPITAL TOPICS. 3
The Dead-Loc- k in Congress.

The House will probably y pass tho Senate
resolution extending appropriations ten daya
loniter. Tho original ten days expires
The conferees on the consular and diplomatic bill
hare disagreed.

Secretary Bobeson's Vindication.
Secretary Robeson's testimony before the Naral

committee on Thursday last will be a source of
pleasure to all those who prefer to believe that
honesty Is the rule rather than the --jccjitlon in
high official station. Coming after ti "tlmony
of his heads of bureaus and many naval .cers of
high rank, the Secretary's statement is not like
an unsupported assertion of Innocence, but seems
like the last link in a chain or evidence which, to
all appearances, must make his vindication com.
pletc and triumphant. That he comes unscathed
out of such a herce inquiry Into his official acts
will not only rejoice all good citizens without re-

gard to party, but will bo peculiarly gratifying to
the extensive social circle at the capital in which
Mr. Kobeson and his ramtly have so Ionic occupied
a place or the very highest esteem. Sunday Her-
ald.

The Insult.
There are as yet no aJvices at the Stato Depart-

ment regarding the seizure of tho Dominican
minister lrom the American steamer Tybee.

New YonK, July 0. The steamer Tybee ar-

rived at San Domingo In the latter part or June
from Capo Aajtlen. At the; latter place

War Vlllanueva, formerly of Dominica,
under Gonzales, took passage under a properly
vised passport. V. hile at aan Domingo a sortie
of soldiers, under orders of tho military governor
of San Domingo, planted cannon on the wharf
within tixty leet of the steamer, then went on
b. ard, notwithstanding the. United States consul
placed the American flagacrosthegangway and In
the name orthe United States protested against
the outrage, and forcibly took Villinueva away,
lie was probably shot. Consul Jones sent the
details of the outrago to Secretary Fish, which
jrobably reached Fish (Saturday.)
Kcceipts and Expenditures of the Government

There Is great rejoicing at the Treasury De-

partment growing out of the tact that, contrary
to all expectations, the net receipts or tho Gov-

ernment during the fiscal year ended June 30

were W,o,((M more than the expenditures. As
near as can be got at now the receipts from cus-
toms wero $Us00'J,000; from internal revenue,

115,000,wo, and Iruni miscellaneous sources,
Hie expenditures or the Government

were or course, these are round fig-
ures, but very nearly correct, and, in round fig-
ures, of course, the sinking fund Is ,uoO,ouo,
which lea vis a dchcicnc) ol only jc2,ti00,oj0 In that
fund as against iUu.iOO ilcuUcncy last year,
bo lar as these things arc called deficiencies the
word is only used in a technical sense, because, as
a matter ui fact, the sinking fund is several jeirs
ahead ot itseir, and when a deficiency occurs In it
it does not involve the drawing uponany resourco
the Treasury ha s to meet It. because of Its prompt
and o ment in past years.

Financial.
The Treasury now holds 341,28,"50 In bonds to

secure the national bank circulation outstanding
and .18,0T3,ooo to secure public deposits.

The United Stales bonds deposited for circula-
tion for the week ending Saturday were $25,000.

The United States bonds held for circulation
withdrawn for the week ending Saturday wero

100,010.
Ihe national bank circulation outstanding is

;,MtJ.l,.:8, ecluti e of i2,o.ui!U gold notes.
Ihe receipts or national bank notes for redemp-

tion lor the week ending Saturday, as compared
with the corresponding week of last year, were:

1875. 1878.
New York .. $1,375,000 $M-'),0-

Boston 477,000
l'hlladtlphia 2tS4,00U 159,000
Chicago 9J.U00 100,000
Cincinnati 54,000 5J.000
JllTcilantous srju.ooo 619,000

Tit.il 3,W0,OO0 $3,2,0,000
lliitipts Saturday, $.1,200,000.

santajLnnl
An Old Protoge of Democratic Beform,

A cotemporary. In a notice of Santa Anna,
tells us that he (Santa Anna) "was again Presi-
dent of Mexico from 1811 to 1845, and was then
banished, but recalled to defend his country
against the United States troops."

Not exactly so. It Is true thatSanta Anna was
the ablest and most brilliant of Mexican gen-
eralseven regarded as the ablest or greatest of
American generals, and henco was dubbed the
"Napolconof tho West." Hecertainly was the
most indomitable and uncompromising foe of this
nation. But he was not recalled by the Mexican
peoi lo to confront the United States troops. His
restoration in 181G as dictator of the Mexlcin
Mates was a brilliant Instance or "Democratic
reform."

James K. Folk was President of the United
States; Parades, President of the Mexican

Santa Anna was in exile In disgrace, and
unpopular at home. By the ancient laws or tho
liepublic the soil of Mexico, of all its States, was

DEDICATED TO FBEEDOM ;
It had early aboll'hcd slavery. Texas, a free
State, had been wrested from Mexico a sister
republic by the Southern slaveholder, and its
annexation, with slavery to the
American Union, had been consummated In the
blood of our citizens. As John t. Adams put It,
the "thirst" of the oligarch for more
territory for "room ' in which to expand, and mul-
tiply his Inramy and crimes was still "an.
quenched" and unquenchable. Like the horse
leeches, his unceasing cry was "Give, give!"

The moment was propitious. Besides the treach-
erous and craven surrender of Oregon all above
4 to I ngland by the Democracy, tn the teeth
of its solemn pledges or "o49 40' or fight," had
greatly humiliated the nation at home and bemre
the world had foully stained Its hitherto un-
sullied prestige, and the increasing Indignation It
had aroused among our people threatened the
Democracywlth an uncomrortable discomfiture!
Lew Hannfgan, or Indiana, as eloquent as popu-
lar, had raised the cry of "treason," "treachery,"
"iraud," and even the redoubtable "Bill Allen"
had indignantly resigned his

BEAT IX THE CMTED STATES 8EXATE.
The situation demanded reform. Polk applied

a characteristic Democratic reform. Usurpation
and war was his remedy. The oligarch and his
conlrcrcs had confidently anticipated war as
the result of annexation, but it had failed to pro-
voke Mexico Into hostilities. She was. Indeed,
disponed to peace. Torn, distracted by Intestine
brawls or reuds. her unquiet spirits round ample
employment at home, and to any but James K.
Polk but the Incarnation or the spirit or Demo-
cratic reform this situation would have been
slight!) complicated If not desperate. But In his
"bright lexicon" there was no such word as
Mali."
Tbos H Benton, In tho United States Senate,

had demonstrated that the claim or Texas to the
Klo Grande as her boundary was a violent and
wicked traud: that her real boundary waa the
Tfucces. Hence, by the terms or conditions

the question or boundary that Is, the
possession or the territory between the Rio Grande
and the Nueces was expressly left as an open
question lo be settled by EB
NZG0T1AT102 BETWEEN THE UNITLD STATES ASD

MEXICO.

Here was Polk's opportunity. Here was a splen-
did opportunity for tho exercise of some of the
forces of Democratic reform for a brilliant Illus-
tration of the characteristic panic Jidet of the
Democracy. Ho promptly embraced it. Usurp-
ing the war power of Congress, and without
deigning to consult that body, sitting daily in
his presence, he rapidly concentrated a regular
military force under General Zachary Taylor,
adi anced it to the Rio Grande, and Iolcntly
seized tho territory In dispute. General Taylor,
In obedience to his instructions, took a menacing
position on the banks of the Bio Grande, planting
his batteries so as to threaten the Mexican town
of Matamoras, and blockaded the mouth of the
rii er. Thus, In the language or Senator Critten-
den, by surrounding the Mexicans with fiery
insults," doinirnll in our power to "wound their
national pride,"

HE rOBCED THEM ITO HOSTILITIES
at Palo Alto and Resaca de la Palma. Where-
upon Mr. Polk coolly transmitted to Congress a
message declaring that "war exists," and ex-
ists by the acts of Mexico herself;" that "Mexico
has passed the boundary of the United States, has
invaded our territory, and has shed American
blood upon American soil."

In the meantime, by his commissaries, Polk had
o ened negotiations with Santa Anna In exile
with tho ablest and most inveterate and malig-
nant enem of the United States had come to
an understanding with him, had furnished him
with a pass through our Meet before Vera Cruz,
had salcly landed him, assisted bim In overthrow,
lng the Parades government and placed him as
dictator at the head of Mexican affairs. A favor-
able peace and large cessions of Mexican terri-
tory were the conditions of all these services.

James K. Polk and Santa Anna were fitting
allies. Both were usurpers; both were equally
unscrupulous, but Santa Anna was as astute as
Polk was stupid. No sooner had the former
clutched the reins of power than he threw off the
mask of dupliclU.opcnl assumed his old role of
mallgHlty to the "united Mates, and by his cour-
age and genius, rapidly organizing the military
resources of Mexico, by a scries of

BEILLIAST AND ABLE MILITABV MOVEMENTS

greatl) magnified and prolonged the war. Peace
was at length conquered. Calirornla and New
Mexico, the object he aim of Polk's Democratic
reform, wero at length secured, but only at a
frightful sacrifice oftho lives or J5,WJ or our citi-
zens and of hundreds of millions of the national
treasure.

The results, so much dreaded, early followed
the appalling consequences (anticipated and
predicted by the ablest, wisest and most patriotic
of our statesmen) or these violent Executive
usurpations and leagues with foreign countries;
ILete wars ot conquest; the diabolism
or Democratic reform. The acquisition of Cali-
fornia and New Mexico naturally reopened the
slaverv question then practically settle 1 con-
vulsed the nation throughout Its length and
breadth In renewed and intensified sectional
feuds, and in U50 shook the Union to Its very
foundations. Temporarily quieted by tho patri-
otism, genius and commanding Influence of Henry
Clay by the compromise of 1853 it
again burst forth with Increased turbulence in
1851, and continued malignantly, amid blood and
crime, military tyranny and Executive violence
until, In 1831, it culminated in the stupendous
carnage cf the rebellion; tiro most appalling
wickedness In the history of man; the Inevitable
diabolism of Democratic rule; in the destruction
or thousands or the lives or our citizens; In untold
suffering and woe. In the multiplication orwhlows
and orphans throughout the land, and in the ex-
penditure of thousands of millions of the people's
treasure.

O, "Humbug," (O, Diabolism,) truly
name li Democratic, reform !"

FORTY-FOURT- H CONGRESS

EQUAUZATION BOUNTY BILL

THE COURT OF IMPEACHMENT

TEE TiXAMTrTATTOTI OP WITNESSES

ADJCTAXT GEf. T0WXSKXD TESTIFIES

WHAT HE KNOWS ABOUT THE TRADERSHIPS

THE BLACK HILLS IN CONGRESS

SENATE.
Satcbdat, July 8, 1578.

Mr. MERRIMON presented the petition of
Samuel Strong and others, creditors of the Dis.
trlct of Columbia, praying the passage of Houso
bill to adjust the claims against the District of
Columbia. Referred.

Mr. MITCHELL presented a potttion of miners
and pioneers of Alaska setting forth their griev-
ances under the military government of that sec-

tion. Referred, ifci
Mr. WIND031, from the Committee on Appro-

priations, reported a bill to continue In
TORCE THE ACT

providing temporarily for tho expenses of the
Government ten days from the 10th of July.
Passed.

Mr. KERNAN Introduced a bill for the better
protection of lire and property at sea. Referred.

Mr. ANTHONY, from the Committee on Print-
ing, reported a bill to continue the work under the
Congressional Printer for ten days after July 10.

Passed.
Mr. MORTON called up tho resolution direct,

lng the Committee on Printing to investigate the
official conduct of tho Congressional Printer.

Mr. ANTHONY said the committee had gone
over the ground a number of times, and if an In.
vestigation waa made he hoped It Would bo one
that would stand. Ho offered a substitute Tor tho
resolution, authorizing the committee to employ
three practical printers or publishers to make the
Investigation and submit a report to the commit,
tee, as supplemental to the action or that commit.
tee. He thought It very proper that experts
should be employed, as tho members or the com-
mittee could not go through with the examination
of so large an establishment.

Mr. SAULSBURY opposed both the resolution
and tbeamcudment. If the investigation was to
be made at all he thought it should be made by a
larger committee than that on printing, which
would require the presence of two of tho three
members.

Without action, tho resolution went over.
Mr. WADLEIGH called up the House bill to

supply an omission In the enrollment of the defi-
ciency bill approved March 3, 1875. Passed.

Mr. LOGAN called up the bill to
EQUALIZE THE BOUSTIES

of soldiers who served In the lato war for the
Union.

The Senate, by a vote or 20 to 23, refused to take
up the bill.

Mr. Looak said that the bill had been before
the Scnato since IMS, and had passed the House
five times. He proposed to call ft up every morn,
log, and call the yeas and nays each time, so that
the country may know who Is for and who against
the bill.

At 12 o'clock the Senate was called to order as a
COURT Or IMFEACnHEFT.

The counsel for the defense, owing to an error
in tho Congrettional Record, which named 1
o'clock as tho time to which tho court adjourned,
were not present. Several motions forareeoss
were made and Toted down, and tho journal
of yesterday was read, at the termination of
which Mr. Carpenter appeared and was soon fol-

lowed by General Belknap and tho other counsel.
General E. D. Townscnd. Adjutant General,

was recalled, and his examination continued by
Mr. McMAnox, one of the managers.

Witness was shown two letters from Evans,
accepting the appointment of post trater, one to
Secretary Belknap direct, dated November 25,
1870, and the other dated December 1, and ad.
dressed to the Adjutant General's Office; sup-
posed the latter was written to comply with tho
instructions contained In the letter of appoint,
ment to report through the Adjutant General's
office. A number of other papers were Intro-
duced and verified by the witness. Among them
were the recommendation of Evans by the officers
at Fort Sill, the order for the removal of other
traders than Evans, and letters from Gen. Grler-so- n

ic connection with the execution of the order.
Witness stated that the order was a blank one.
Issued to losts on the appointment of post
traders.

Witness said the circular of June 14, 1871, defin-
ing the status or post traders, was In the hand,
writing of a clerk In the Department, and signed
by the Secretary or War. Tho effect of the order
was to relieve the trader from the control of tho
council of administration.

Witness was requested to produce a certain cor-
respondence with tho Department or Justice In
relation to the charges against Evans k Co. and
others.

The first paper was a communication from tho
Solicitor or the Treasury, transmitting papers In
which they were charged with selling liquor to
Indians.

Mr. Carpenter objected to tho letter as Irrcve-elen- t.

After argument by counsel the Senate voted to
admit the papers.

The papers were then read by tho Clerk, and
provea to be a letter from Solicitor Banficld, In-

closing two letters from the United States at-
torney at Fort Smith, Arkansas, stating that
Evans & Co. had Introduced t 0,0X) worth or
wines Into the spirituous liquors, and asking

IF THEY nAD ANT AUTHORITY TO DO SO,

and stating that frequent complaints wero ma lo
respecting such introductions, and asking advice
relative to their seizure.

A letter irom Secretary Relknap, acknowledg-
ing receipt of papers, and 'Stating that Evans
denies having taken liquors Into tho Indian
country, and that no complaints had been made
against him by tho officers, who regard hfm as a
law abiding citizen. He asks that no proceed-
ings against him be had until the charges aro
fully investigated.

The next letter produced was one from Secre-
tary Belknap to Evans, reciting the charges, and
asking by what authority It was done.

The next was tho letter of General Grlerson,
In which he recites that the firm represented to
bim that they had to pay largo sums to a Mr.
Marsh, of New York city, already made public
through the Houe Investigation. The letter was
Indorsed as submitted to the Secretary of War,
March 22, 1S72.

Q. Do you know whether any action was taken
on this letter; A. I know of no other reason why
the order of March 29 was Issued.

Q. Do you know that General Hazen testified
before the Military Committee three days beforo
the orderwas Issued? A. I have no knowledge
of that.

Q. Was any steps taken to stop tho payment of
a tribute by Lians to Marsh? A. I know nothing
about that.

Q. You searched the records or the War De-
partment for all the papers in relation to tho Fort
Mil papers. A. I did.

Q. Did you find any paper that referred to an
lnvesttgatton or correction of the payment of a
subsidy by Evans to Marsh? A. I did not.
1 1 A general order, promulgating an opinion of the
Attorney General In relation to tho rights of rs

on removal or tbo buidlngs erected by
them, was produced and objected to by Mr. Car.
penter as having no possible bearing upon the
case.

Mr. McMAnox said tho Managers proposed to
prove a negative, and an Important negative, by
producing all the orders issued relative to

to show that none contained a refer-
ence to the Marsh arrangement.

The Senate voted to admit the order, and it was
read.

Q. Have yon now produced all tho orders rela-
tive to post.traders? A. I have.

Q. Have yon any knowledge of any action upon
the letter of General Grlerson? A. I have not.

Q. Through what office would a reply go? A.
Through tho Adjutant General's office. The Sec-
retary might answer direct, but such is not the
common practice.

The wltnesa,was questioned as to the habit of
Secretary Belknap in relation to

SCAXXIXO TAPERS
which be signed, but said he could not tell what
they were. Had had no conversation with him
relative to the Grlerson letter or the Tribune
article.

Witness was then by Mr. Car-
penter.

The opinion ol Judge Advodate Holt was read,
In which he questions tho authority of the mili-
tary to regulate the Also a letter
fro n Secretary Belknap to General Grlerson re-
questing an Investigation of the charges or selling
liquor to Indians by Indians, and requesting a
replj to himself In person; with the reply of
Grlerson, that more ales, wines and porter were
Introduced by Evans than contemplated In bis
permit, but he did not think E'.ass was guilty of
a willlull violation of orders; and a statement of
the amount desired to be Imported tu the post by
Evans& Co., und the amount brought in.wltn
the manner In which It had been disposed or.

A letter from Secretary Belknap to Solicitor
Banfield was also read. In which he states that
Etaoa had military authority to Introduce tho
liquor.

ToMr. Carpenter. Under tho circular of June 7,
1871, It would havo been the duty of Gen. Orler-so- n

to have reported any violation of It to head-
quarters. Tbe order directing the rcmoral of all
traders at Fort Sill after the appointment of
Evans was the same course that was pursued at
other posts when a trader was appointed. A cir-
cular to that effect was Issued and sent to the
post when a trader was appointed. The order
for Evans' removal was made March e, 1874. A
circular directing an examination of post traders
and a recommendation fur their removal for
cause, dated March 7, was oflered, and objected
to by the managers as after Belknap's resigna-
tion.

Mr. Carpenter said that they proposed to show
that rubstquently to that Evans was recom-
mended by every officer at Fort Sill.

In tbe dtrcutelon on the admissibility ol the
paper, Mr. Blair Indicated that the defense in-
tended to show that Evans was appointed, be-
lieving bim, as did the officers, alter the charges
bad been made, and that Secretary Belknap
knew nothing about the money paid to Marsh.

Mr. Carpenter offered the recommendation of
March 11, to which the managers obleoted, and
It was rejected.

At 230 p. m.. on motion of Mr. P.nMTTNDS.
a recces of fifteen minutes was taken.

After the recess the Adju-
tant General TownsenJ was continued. He was
questioned respecting Captain Geo. T. Robinson,
orthe 5th cavalry, and his dismissal from the
army.

Objection was made to the questions, and Mr.
Carpenter said It was proposed to show that be-
tween the findings and their approval Robinson
sent a blackmailing letter to Secretary Belknap,
threatening to make disclosures similar to the
charges now made unless tbe Secretary set aside
the findings of tbe l. A certified
copy of the letter, lrora the files of the War De-
partment, was also offered to show that the acts
orGeneral Belknap, in showing the letter to the
President, and placing the letter on file, were
not the acts or a guilty man.

Mr. Hoar contended that to conceal the letter
from the President or to subject to put it on the
file would be the confession of guilt.

Mr. I4AFHAM said there was another fact. Tho
Managers had been Informed by Robinson that
he had sent such a letter to Secretary Belknap,
and they had applied to the Adjutant General's
office and had a certificate that there was no such
a letter there.

Mr. Carpenter said they would show by Gen.
Townsend that the letter had been there since
tbe time of its receipt.

Mr. SARGENT suggested that this question
bo settled before the admissibility was determined.

Gen. Townsend stated that be saw the letter
about the time oflts receipt, but it was not left
with him. Subsequently obtained it from Judge
Advocate General Dunn. Could not tell when it
came Into his hands.

To Senator Whte: It came Into my hands
iabout the 3d of March, 179. After the resigna-
tion of Secretary Belknap.

To Senator Looa: General Dunn his an
office In the War Department, and keeps the files
In court-marti- cases.

The objection was overruled and the question
admitted 31 to 1".

Witness read
THE F1SDIKOS AID SEXTESCE,

to be cashiered and forfeiture or all pay and al.
lowances. He testified that the papers In the
court-marti- al case boro tbe Indorsement of the
Secretary, through whose hands they passed to
the President, subsequent to tbe receipt or Rob.
Inson's letter. Tho letter of Robinson was next
read.

To Mr. Carpenter: The course pursued In the
case of tho whisky charges against Evans were
the usual steps taken In cases or that character.

To Senator Conklino: The Indorsement by the
Secretary on the findings is Approved by tho
President." It wis customary for tho Secretary
to present such papers to the President.

!lo Mr. Carpenter: Had been Impressed with a
belief that Mr. Belknap was a man who was
careful to understand the business that came be.
fore bim and to act fairly and Justly.

To Mr. McMaiion: The letter has no official
mark on It to show that It was ever filed in tho
Judge Advocate's office.

VI Itness staled that he asked the Judge Advo-
cate General for the papers In the Robinson case;
did not receive the papers and letter at the same
time; could not tell which was received first; at
the timo the letters were shown the Secretary
sent for the witnes when tho letter was received,
and banded the letter to him, saying, "Read
that;" witness read it, and remarked that It
looked like a threat; could not recollect any rur
tlier conversation on the snbject, unless perhaps
the Secretary might then have asked ror in
tho court martial case; bad no idea that tho
Secretary knew Robinson, or about the charges
against him till they were drawn up.

Mr. Moody, clerk or Adams Express Company
at New York, was called to testify as to the pay-bil-

prevented previously, but the defcn'e ad-
mitted their regularity, and he was dismissed.

Mr. E. V. Smallcy was called, and testified that
be wrote the Trioune article.

Mr. McMahox. From whom did you receive
the Information?

Mr. Carpenter. I object. You cannot require 8
regular correspondent to disclose his Informant.
The question was waive I.

To Mr. McMAnox. Never knew of any action
by Secretary Belknap In reference to tho article;
presume he knew witness was correspondent of
the Tribune. Never applied to know the

SOURCE Or ISrORUATIOX.
Rode to the Capitol from tho War Department
with him about a week after tbe appearanco of
the article; be did not ask authority for the state-
ment.

Wm. T. Barnard, clerk In the War Department
and private secretary to General Belknap, was
called and examined about a meeting at West
Point between General Belknap, Mr. and Mrs.
Marsh and Mrs. Bowers, and had no other thin
a general knowledge that they were there in
June, 1872. Witness on the retirement of Gen.
Belknap gathered up his prlvato papers, Includ-
ing the semi official, and delivered then to him.
Tbo letters were In books and indexed: did not
examine tho letters, having himself put them in
tbe books.

Leonard Whitney, manager of tho Westorn
fSnlon telegraph offico in Washington, was called
and asked to produce certain telegrams, which he
declined to do unless directed by the court, and
stated to the court that the letters were privi-
leged communications and ought not to be pro-
duced.

The court ordered their production.
A large bundle of telegrams were produced, but

only five of them were read, which were as fol-
lows:

Wa8hiotox, February 20, 1874.
Caleb B. ilanh, bew York:

Letter by mall You must come.
W. W. Belkxap.

War Deft., Washihotox, May 31, 1874.
C. B. Marih, Aew York:

Leave here Tuesday evening. Will be at St.
James hotel Wednesday evening.

W. W. Belkxap.
Mr. Whitney presented to the managers seve-

ral telegrams which were not called for, because
they had no relation to the case, and was di-
rected to assort tbem, and bring on Monday all
telegrams between C. B. Marsh and K. G. Cary
ii Co. and W. W. Belknap.

In bis examination he said that the company
destroyed all telegrams when thrco years old,
and had none ofa oate prior to June, 1973.

At 4 45 p.m. Mr.McCREERY said It became
bis painful duty to move a legislative session of
the Senate, whereupon the court was adjourned,
and the Senate proceeded to the transaction of
legislative business.

Mr. SHERMAN Introduced a bill for the com.
plctlon of the Washington monument. Referred.

Tbe House resolutions were laid beforo the Sen-at- e

and Mr. McCreebt offered the usual resolu.
tlon, and tbe benate at 4.50 p. re., as a mark ot re-
spect to the deceased, adjourned to 11 a. m. on
Monday.

HOUSE OF EEPEESENTATIVES.
Mr. MONROE, of Ohio, offered a resolution,

which was relerred to tho Committee of Ways
and Means, directing said committee, to provide
under proper safeguards lor the redemption of
unused internal revenue stamps.

Mr. YOUNG, from the Committee on Public
Buildings and Grounds, reported a bill to au-

thorize tho puTChaso of a lot of ground for the
erection or a public building at Danville, Va.
Objected to end withdrawn.

Mr. COX, oTN. Y-- , asked leave to offer a reso-
lution directing tbe Secretary ot War to report to
the House tbo object of the expeditions of Gener-
als Crook and Terry against tbo Sioux Indians;
to report the necessity of such expeditions, and to
transmit all correspondence, army orders, &c,
relating to the subject,

Mr. YOUNG, orTenn., objected.
Mr. BOONE, orKy., moved to reconsider tho

voto recommitting to the Committee on Indian
Affairs the bill of the Senate authorizing tho ap-

pointment ofa commission of five persons to nego-
tiate with the Sioux Indians ror a portion of their
reservation In Dakota Territory.

The Houso refused to entertain the motion to
reconsider the bill.

The regular order having been demanded, the
House resumed consideration or the bill pending
In tho last morning hour, and reported from tho
Committee on Indian Affairs, declaring tbe terri-
tory north of the North Platte and cast of tho
Big Horn mountain, In Wyoming Terrltory,a por-
tion of

the black hills,
open to exploration and settlemnt.

Mr. STEELE, or Wyoming, said this bill bad
no reference to tbo late Indian massacre; but
while It was pending he would take occasion to
say something about the Indian war, and ho
wanted to say that the massacre was the result of
the Indian peace policy pursued by the Govern-
ment. The responsibility lor It rested upon tbe
Sherman-Augu- r treaty of 18J3. Before that time
the Indian tribes were making war. and troops
were sent out and the soldiers were killed. The
Government Ignored the ract that our troops had
been slaughtered, and the treaty oi 1838 waa made
and the country was given over to savages. The
forts were dismantled, and the men who had sac-
rificed their lives were left there to bleach in tbo
sun. Was It any worder after this that Sitting
Bull should have ttwught he was superior to tbe
United States forcesand that he could drive them
out of the country? This war was the legitimate
result of that cowardly policy of "peace at any
price," which was to bring about the evil day
wbfch has now come upon us. As a result or that
treaty our people were killed, and the wrongs be-
came so great that at last tbe advocates or tho
peace iollcy had to call upon the army.

Last year be, Mr. Steele, had visited the
Black Hills with tho Indian Commissioner, and
Young man.afraId-o- f his horses, tho hereditary
chief of tbe Sioux, said that Sitting Bull and
Crazy Horse bad not more than elgbt hundred
men under their control, and yet wc hear that
they confronted Cuner with four thousind or
fit e thousand men. Where did this extra number
come flour? They came rrom the Indian agencies
and missions where they bad been fattened all
the winter, and where they had been able to ov
tain better arms and could thus battle with our
6oldiers, and if tbe peace policy was carried out
they will go back to their agencies when the snow
rails to latten themselves and their ponies again;
to get better arms, nndtbus bo prepared again for
rurther raids and wars next summer.

Mr, SEELYE, or Mass , said that
EITTIXO BULL nAD KEVEIt BEEX

on a reservation, but he was the leader of a band
of marauding Indians. Last fall he was notified
by the Indian Department that If he did not come
In and go on a reservation that he would bo
turned over to tbo military authorities, to be
dealt with by them, and that his- - band would bo
dispersed. But he refused to obey, and the army
was then sent out to compel obedience. Tbe gen-
tleman from Wyoming (Mr. Steele) said that ho

ot bis reinforcements from tbe among the In
lans at tbe missions and at the agencies. That

was donhtlcss the fact, but it was for a different
reason than that stated by the gentleman. Those
Indians bad not been fattened on their reserva-
tions, but the treaty had been broken and they
were starved. The appropriation made for last
year them was Insufficient, and by the 1st
of July nearly all the supplies were exhausted.
This fact made the young braves restive, and
they began to join Sitting Bull, but Red Cloud
and Spotted Tail remained upon their reservation
and tried to restrain the other warriors. There
was another reason why they left. By some
means or other they received information that a

reposition was pending In Congress to transfer?be control of Indian affairs to the War Depart-
ment, and that the protection of the Government

was to be practically withdrawn from them. The
information as they received It was greatly ex-
aggerated, no doubt, but It made them restive,
and this. In addition to the fact that treaty stipu-
lations with regard to feeding them bad not been
carried out, Induced them to join with Sitting
Bull's band.

Mr. PAGE, or California, said the pending bill
hail nothing whatever to do with tbe Indian war;
it was simply the question of opening a rich min-
ing country to exploration.

Mr. KASSONsalJ the effect of the bill was to
violate the provisions of the treaty of li8, made
with tbe Sioux.

Mr. PAGE denied that It was a violation of the
treaty. All that the bill proposed to do was to
authorize citizens to go into that Territory by au-
thority or law.

Mr. LAWRENCE, of Ohio, said it wasa viola-
tion of a treaty that led to the existing Indian
war, and If so we are the aggressors. People
have gone to their territory in violation or law
and treaty, and Kwe are the aggressors tho army
should be called back and not punish a people
who are defending their own rights.

Mr. HALE, or.Maine, said this was but the old,
old strry ofa violation of treaty stipulations; it Is
the old conflict which has taken place for hun-
dreds of years of civilization advancing and driv-
ing back tbe aborignees. Their limits are cir-
cumscribed and encroached upon, and the Indians
resist. We are told that the remedy for this Is to
place the Indians under control of the army. The
War Department has had control for tho past
five weeks or more, and tbe result has been
shown within a day or two. He attributed our
difficulties to the fluctuations In our policy re-
garding the Indians, and argued that peace would
never Come so long as there was not a settled and
defined pollcv.

Mr. SEELYE, of Mass., said the army was
properly where it is, In tho Northwest, and It
should remain there. He then went on to say
again, as he had said before, that the cause of the
Indians leaving their reservations and joining
Sitting Bull was because treaty stipulations had
been violated. In that they were not fed but
Stan cd,and because they bad beard that they wero
to bo translerred to tho control of the War De-
partment, and they thought that meant exter-
mination. It was this that induced the Chey-enn-

and Arrapaboes to leave thelrreservatlons.
Mr. HUKLIIUT said It was time that this

whole question should bo settled on the broadest
principles, and that the whole question should be
understood. The House should understand In
the first place that there had never been

A TREATY WITH 8ITTIJIO BULL
and the northern band of tho Sioux. They had
always refused to make a treaty. Mr. Seelie
had said that the Indians on the reservations had
been informed of tho projiosltiou to transfer the
Indian bureau to the lar Department. They
had received their Information from the men who
were Interested with the Indians, and whocolored
it to suit their own purposes, and these men bo
(Mr. HiRLBUT) asserted were the managers of
tho Indian reservations themselves.

The same policy must be pursued with the In-
dians as with other people, whether white or
black. Some of these Indians are amenable to
the laws of civilization aud others are not, and
they must be dealt with accordingly. Ho di 1 not
care what treaties or stipulations wero made to
prevent the opening up or any part or this country,
there was not jiower enough to stop the progress
or tho conquering white race, aud tho Houo
might as well accept that fact. Tho spirit of the
people of this country cannot be repressed. When
the news camo that there was

GOLD IX THE BLACK HILLS
there was as great a rush there as there had been
to California m Its early da s, and treatlos could
not keep them out. Heforone did not believe in
treaties with Indians, and no treaty could stop
emigration or that grand law of development
which opened up the whole country.

Mr.HUKLBUltr here had read two letters
from the Secretary of the Interio- -, dated re-
spectively In February, 1870. and December, 1S75,
admitting that the Indian Bureau could not con-
trol Sittlrg Bull's band, and asking the inter-
vention or tho War Department. It thus ap-
peared, said Mr. Hurldurt, that the Indian Bu-
reau turned over to the War Department the

they could not manage, and this expedi-
tion, which resulted so disastrously, and yet so
gloriously, (for it was glory to die facing tho
enemy in the performanceot a duty,) was planned
at tho request of the Indian department. This
much It was due to say, because it had been as-
serted that It was a violation of treaty stipula-
tions that had led to this conflict. Sitting Bull's
band had no treaty with the Government.

Alluding to Mr. Seelye's remark, "that Red
Cloud and Spotted Tall had remained npon tbe
reservation with the old men," Mr. Hurlrut
said that was an admission of the absolute failure
orthe present system. The aid to Sitting Bull
came trom the joung men who had been furnished
with arms and ammunition by the peace policy,
and who hadbcen well red for months. The arms
and ammunition were furnished the Indians on
the reservations, and the wild Northern band got
their ammunition from their friends on the reser-
vations and partly from British America. It has
come to this under tho peace policy that these
vagabonds and Idlers remain on reservations so
long as they are well fed, but as soon as an op.
portunlty Is given them join their savage rrlends.
Having been paupered, and having grown fat in
Idleness, tbey striko against the flag that
has protected them. It Is the result of tbe system
that has been carried out. These Indians must
either accept the ways of civilization or perish.
Tbey will die out if they continue in tho attitudo
they are now In, because they ought to.

Mr. HARRISON, of III , said a great citizen or
his State had written his namo high upon the
temple or fame by declaring that no natlou could
exist

HALT SLATE AXD HALF FREE,
and he wanted to add that no nation could exist
hair civilized and hair barbarous. lie argued
against the folly of keeping up treaties with In.
dlans and recognizing their tribal relations. Tbe
country bad tried tbo religious plan and the Penn
plan, an neither bad succeeded. His friend Mr.
Cox had tal ked the other day or the heroism ofLo- -

an and Tecumscb. They were only heroic when
cad, and were cruel barbarians when they were

cutting the throats ot American citizens. The
lndl an could not be civilized so long as tribal re.
lations were recognized. Ho charged that tho
pence party was encouraging the state of affairs
which now existed In tho Indian country. The
only way to treat a savage was as a savage. He
knows no law but that of rorce, and force alone
could deter him rrom committing outrages.

Mr. KASSON Insisted that the present war
was the result of the violation of the treaty of
1868, and the pending bill not only proposed a fur.
ther violation, but it was to permit its violation
by tbe direct authority of the United States.

Mr. COX, or N. Y., said all our Indian wars
wero tbe result of violations of treaties. As a rep.
rcscntative ol a Christian constituency ho could
not sit quietly and not enter his protest against
the assertion that the Indian ought to be exter-
minated. He had been taught to believe that
there was a God In Heaven aud that there was

A FRIKCE OF PEACE
on earth. He prophesied that if tho present war
pulley was carrleu out it would cost the Govern-
ment ten millions of dollars before the war was
over.

Mr. MAGINNIS, of Mon., denied that any
treaty had been violated with Sitting Bull. Ho
designated Mr. Cox as "the frothy prophet from
New J ork," (alluding to bis prophesy ortho cost
of the war,) and said the army was the only
power that could deal with the Indians economi-
cally. He then gave a history of Sitting Bull's
maraudings, and showed that since 102 he had
3 ear alter year waged warfare upon the whites
and upon Indians who were friendly to the whites,
and had always refused to mako treaties. In
U7U Congress appropriated $750,000 to buy a
peace wltn Sitting Bull, but he refused to come
into the connell. He Is the white man's Implaca-
ble roe, and boasts that if he could get all or the
Sioux nation to join him he could drive the whito
men into the ocean, and all this was attributed to
the peace policy.

The pending bill then went over until the
morning hour on Monday.

Tbo House then went into Committee of tho
Wholoonthe private calendar, and a few bills
wero acted on, when tbe committee rose, and be-
fore the bills could be acted on In the House,

Mr. KNOTT, of Ky., aroso and announced tbe
sudden and unexpected death this afternoon of
Hon. Edward Y. Parsoxs, one of the Repre-
sentatives rrom Kentucky.

Resolutions were offered and adopted directing
the Sergeant.at.Arms to carry the body tu
Louisville, Ky., for interment, and authorizing
the appointment ofa committeo or seven to ac-
company the remains.

Messrs. Blackbirx of Ky., Hopkixs or P
HAKTZELLof 111., Walker of Va., Fort of 111.,
Lawre2.cs of Ohio, and Clarke of Ky., were ap-
pointed the committee, and then as a further
mark of respect the House, at 3.35 o'clock p. m.,
adjourned.

SOUTH CAK0LINA POLITICS.

How to Cheat the Bepublicani Next Election.
A correspondent of the Augusta Cnronicle,

writing from Barnwell, S. C, thus sums up tho
Democratic programme In the Palmetto State :

'Individually I am constrained to bellcvo that
tho acquiescence In Chamberlain's nomination by
the Democrats will bo a grand mo e and will bear
good Iruit. I am not in lavor of anything liko a
lusion ticket, however, and am coutidcut that the
policy of the Charleston Keict and Courier Is er-
roneous, and can eventuate In no material good.
You see, the situation Is just this : tho Radicals
aio obliged to nominate Chamberlain, though
nothing could possibly be more dfstaslerul to
tbem as there Is no man that the scoundrels who
are not his personal friends (and they are few)
bate more. They will then till up their tickets
with such sweei.sceated miscreants as Elliott,
Mocs, Carpenter, et aL Well, my Idea is to ac-
quiesce in tbe nomination or Chamberlain, and
then re) udlate the cutlro balance or their ticket,
no matter who may be on it, and run Democrats
tn upliosltion.

"11 we elect our men, which we can easily do,
Chamberlain as Goverrforcan do us no injury,
and, as I have said la a former letter, bo can be
ol more service to us In sending his former yoko
fellows to the penitentiary than any man in the
State. Another thing, ir the Democrats do not
ojpoFe Chamberlain, but, on the contrary, voto
for him, Cufieo will seo him in eztremit before he
will support bin., and Chamberlain will owe his
election to Democrats, and will no doubt mako a
very good Democratic Governor of boath Caro-
lina until he Is elected to the United States
Senate."

Elaine Accepts the Senatorshis.
Acousta, Ml., J.uly 8. Mr. Blalno has form-all- y

accepted tho United States Scnatorshlp ten-
dered him by Govornor Connor. The vacancy
thus created In the House of Representative will
not lo filled until the regular Mate election In
bcptcinbtr.

BLAIXE RESIOXS.
ArorBTA, Me., Julyp. Governor Conner has

notified tho Speaker of the Houce of Representa-
tives at Washington, by telegraph, that he has
appointed James G. Blaine Senator In Congress,
and that Mr. Blaine has placed In his hands his
resignation as representative from third Congres-
sional district. Blaine's health shows no special
change, though possibly not quite so well ror a
day or two past. His physicians wish to have
him removed to tbe seashore as soon as practica-
ble. Blaine rejects the suggestion or a European
trip.

HAYES' ACCEPTANCE.

A LETTER WOBTH READING

FRANK AND FEARLESS IN TONE

IT 00VEBS THE ENTIEE GEOlJrxD

RIOT IN GEORGIA ON THE FOURTH

WHITE LINERS ON THE TRAIL OF BLOOD

Negroes Murdered and Prisoners Shot

HATES' ACCEPTANCE.

His letter to the Hon. Edward McPherion
and Others.

Cixcikxati, July . TheJollowIng Is the letter
of Governor Hayes, accepting tho Republican
nomination for the Presidency :

Columbus, O., July 8, 1875.

Ion. Edward McPherion, Hon. Wm. A. Howard,
Hon.lJoicph II. Raincy aid other, Con-ntfe-

of ihe Republican National ConvcntLn:
Glxtli.mex: In reply to your official commn.

nlcatlon of June 17, by which I am informed of
my nomination for the office of President of the
United States by the Republican National Con.
vcntlon at Cincinnati, I accept tbe nomination
with gratitude, hoping that, under Providence, I
shall be able, If elected, to execute the duties of
the high ofi.ee as a trust fur the benefit of all the
people. 1 do not deem ft necessary to enter upon
any extended examination of tho declaratloj of
principles made b the cent entlou. The resolu-
tions arc in accord with my views, and I heartily
concur in the principles they announeo. In seve-
ral of the resolutions, however, questions are con.
sidcred which arc or such imjiortanco that I deem
it proper to briefly express my convictions in re-
gard to them.

the fifth resolutiox
adopted by tbe convention is or paramount Inter-
est. More thanfortyycar'agoasystemof making
appointments to oluce grew up btsed upon tho
maxim, To the victors belong tho spoils.

The old rule tbe true rule that honcaty, capa-
city anil fidelity constitute tbe only real qualtfi.
cations forofhee, and that there is noother claim,
gave place to tbe Idea that party services were to
be chiefly considered. All parties. In practice,
have adopted this system.

It 1 as been essentially modified since Its first
introduction. It has not, however, been im-
proved At first the President, cither directly or
through the heads of the Departments, inadu all
the appointments. But gradually the appointing
power in many cases ius-c- d Into tho cuutrol ot
members of Congress. Tbo offices In tbeso cases
have become not merely rewards fr party ser-
vices, but rewards for services to party leaders.
This system destroys tho Independence of the
separate Departments or the Government. "It
tends directly to extravagance aud official In.
capacity." It Is a temptation to dishonesty. It
hinders and Impairs that careful supervision and
strict accountability by which alone laitbful and
efficient public servicu can be secured. It ob-
structs the prompt removal aud sure punishment
ol the unworthy. In every way it degrades the
civil service aud the character of tho Govern-
ment. It is felt, I am confident, by a large ma-
jority or the members of Congress to be au intol.
erable burden and an

uxwarraxtable hixdraxce
to tho proper discharge of their legitimate duty.
It ought tuba abolished. The reform should be
thoroughly radical and complete. We should re.
turn to the principles and practice of the
founders of the Government, supplying legisla-
tion when needed, that which was formerly
established by custom. Tbey neither expected nor
desired from the public officer any partisan ser-

vice. 1 hey meant that public officers should owe
their whole service to the Government and to the
petple. They meant that tbe officer shoul 1 be
secure In his tenure as long as his personal char-
acter remained untarnished, the performance of
his duties satisfactory. If elected, I shall con-
duct the administration of the Government upon
these principles, and allConstltutlonal powers
vested In tbe Executive will be employed to
establish this reform. Tho declaration of princi-
ples by the Cincinnati Convention makes nu an-
nouncement In favor or a single Presidential term.
1 do not presume to add to that declaration. But,
believing that the restoration of the civil service
tothes8tem established by Washington, and
followed by the early Presidents, can best be ac-
complished by an Executive who is under no
temptation to use the patronage of his office to
promote bis own I desire t j perform
what I regard as a duty In stating now, my In-

flexible purpose, If elected, not to bo a candidate
lor election to a second term. On tbe

CURREXCY QUESTIOX,

I have frequently expressed my views In public,
and stand by my record on the subject. 1 regard
all the laws or tbe United States relating to tbe
payment of the public Indebtedness, the legal,
tender notes included, as constituting a pledge
and moral obligation of tho Government, which
must In good faith be kept. It is my conviction
that the feeling or nncertalnty Inseparable rrom
an Irredeemable paper currency with Its fluctua-
tions of valuo Is one of the great obstacles to a
revival of confidence and bustness, and to a re.
tnrn of prosperity; that uncertainty can be ended
Inbutoneway: 'The resumption of specie pay
ments." uui ine longer me insiaouuycounecieu
with our present money system Is permitted to
continue the greater will bo the injury Indicted
upon our economical Interests and all classes of
society. If elected, I shall approvo every appro-
priate measure to accomplish the desired end,
and shall oppose any step backward. The reso-
lution with respect to tbo public school system Is
cne which should receive tbe hearty support of
tho American people. Agitation upon this sub-
ject is to be apprehended until by constitutional
amendment the schools are placed beyond all
danger orscctarlau control or interrercnce.

The Republican party fs pledged to secure such
an amendment. Iho resolution or tbe convention
on tbe subject of tbe permanent pacification or
tl c country and the complete protection or all Its
citizens In the free enjoyment of all their consti-
tutional rights Is timely and or great Importance.
The condition or the Southern Mates attr icts the
attention and commands tbo sympathy or the
people of the whole Union in their progressive
recovery from tho effects of the war. i'hclr first
necestlty Is an Intelligent and honest administra-
tion of Government which 7111

protect all classes or citizexs
in all their political and private rights. What
the outb most needs Is peace, and peace depends
upon the supremacy of law. There can be no en-
during peace if tho constitutional rights of any
portion of the people are habitually disregarded.
A division of political parties resting merely upon
distinctions of race or upon sectional lines is al.
wavs unfortunate, and may be disastrous to the
welfare of the South alike with that of every
ether part or tho country which depends upon
the attractions It can oiler to labor, to immigra-
tion and to capital: but laborers will not go and
capital will not ventnre where tho Constitution
and tbe laws are set at defiance, and distracting
apprehension and alarm take tho place or peace,
loving and law abiding social Ulc. AU parts of
tho Corstitutlon aro sacredjand must be s icrcdly
observed the parts that are new no less than
the arts that are old. Tbe moral and material
protperltyof tbe southern States can bo most
effectually advanced by a hearty and generous
recognition or the rights or all by all a recog-
nition without reserve or exception. With such a
recognition inuy accorueu, 11 win oe practicable
to premote by the influence of

ALL LEGITIMATE AOEXCIES

of the General Government the effort of the peo- -
these States to obtain ror themselves theEieor of honest and capable local government.

ir elected I shall consider It not only my duty,
but It will bo my ardent desire, to labor for tbe
attainment of this end. Let me assure raycouu.
trymen of the Southern States that if I shall bo
charged with the duty of organizing an Adminis-
tration, it will be one which will regard and
cherish their truest Interests, the interests of the
white and of tbo colored pcople.both and equally,
and whicb will put forth Its best efforts In bob kit
or a civil policy; which will wipe out forever the
distinction between North and South in our
common ccuntry. With a civil servlco organ-
ized upon a sj stem which will secure purity,eper-lence- ,

efficiency and ecooiimy; a strict regard for
the public weltare, soley In appointment, and
the speedy, thorough ami unsparing prosecution
end punishment of all public officers wbo betrty
ifficfultrusts; with a sound curreney; with fluca-t.o- n,

lnsectarian and freo to all; with simplicity
and frugality in public and private atfilrs, an I a
Iraternal rpirlt of harmony pervading the people
ol all sections and classes, wo may reasonably
hope that the second century of our existence as a
nation will, by the blessing of God, be prominent

an era of good feeling aud a period oi prjgress,
prcperfty and hai pines.

A try respectfully, your feliow-citize-

It. B Hayes.

REPUBLICANS AT WOES.

Keeting of the National Committee in Phila-
delphia.

PniLADLLritiA, July 8. The National Repub-
lican Committee met this afternoon, at tho Conti-
nental hotel, for organization, atl tbe members
being present, cither personally or by proty, ex-

cept those from Kansas, Tcxasand West Virginia.
A temporary organization was effected by elect-le- g

John T. Averill, of Minnesota, as chairman.
It was decided that in future all proxies for mem-

bers should be from the same Stato as tbe mem-

ber giving the proxy. Alter a hair hour recess
the ccmmltteo proceeded to tbe work or perma-
nent organization, and elected Hon. Z. CliuiJlcr
chairman, and Hon. I!. C! McCormlck, secretary.

The business transacted was or a routine char-
acter, the most Important being a resolution di.
reeling the chairman to name an executive com-

mittee, composed or members orthe national e,

to aid In the prosecution or the campaign;
raid committee to bo divided Into an eastern and
western branch, if deemed advisable. A dclego-to- n

of tbe Union League of America was
who premised tbe supjiort of the organization to
the Rcpnbllcan cause in the coming campaign.
Mr. E. L. Dudley was also heard as representing
the Soldiers and Sailors Veteran Association,
whose aid was promised in the campaign. Va-
rious papers were presented and referred to the
executive committee, when appointed, among
them a ecmmunlcation from the Spencer delega-
tion, or Alabama, appealing for recognition, ad-
vice and assistance. --Tho committee then ad-
journed to meet at the call of the chairman.

HIGHWAYBOBBEBY.

An Express Train Bobbed in Misjocri.
St. Louis, July 8. The eastward bound train

on the Wisseuri Pacific railroad left Ottervllle,
Mo., a few mlnntes past 10 o'clock last night, and
when two and a ball miles east of that'place, and
In a deep cut, the engineer saw a signal light to
stop. Thinking that there was some obstruction
on the track he applied the and after
running a few yards discovered a pile of ties and
lumber on the track. He comprehended the sit-

uation at once, bnt could not stop the train, and
It was not until the locomotive had climed partly
npon the pile or ties that the train came to a
stand. At the same Instant a dozen ot fifteen
men appeared, with terrific yells, and brandish-
ing pistols dashed at the train.

Two jumped en the engine, and with navy re-
volvers covered the engineer and fireman, and
threatened to kill them If tbey offered resistance.
They were then marched into the baggage ear
and placed under guard. At the same time threa
other robbers climbed Into the express car by tho
side door, which was open. BushnelL, the express
messenger, however, had been two quick foe
tbem, and had clashed through the rear sleeper,
and giving his safe keys to a brakesman moda
him put them In his shoes. Mr. Conkling, the
baggage man of the train, was in the express car
when the robbers entered, and tbey demanded of
him the keys orthe sate. He told them be was
not the messenger and had no keys. Two of tha
robbers then put Conkling in front of them, and
wltb revolvers at bis head marched him through
the train, demanding be should point out thamessenger when they came to him.

In this way they passed through the entire)
train, to the terror of women and children and
great fear of the male passengers, many of whom
had crouched down under seats and hid them-
selves In Tarious ways. Arriving at the rear
sleeper, Conkling pointed out Bushnell, and tha
robbers demanded the safe keys of him. Under
the circumstances there was nothing tod) hue
yield, and Bushnell took 1 he keys from the brake-ma-n

ssad handed them to tbe robbers. One of tha
latter then stood guard over .Bushnell while tha
others marched Conkling back to the express
ear, where they opened the Adams safe and pus
the entire contents into a wheat sack tbey had
brought for the purpose. Not being able to open
tbe safe with the keys they got Irom Bushnell,
one man went to tbe engine aud got a pick, and
wltb this broke In one or the pannels or the safe,
and Its contents were also put Into tbe sack.

Tbe robbers then took tbe Missouri, Kansas
and Texas railroad letter!)", broke it open, but
finding nothing they wanted, scattered the let-
ters over the floor of the car. They also went to
the Adams Express freight ear.buc found nothing
there that seemed tobewor'byof their notice.
While these acts were being performed tbe re-
mainder of the robbers were making nigbt hid-
eous by marching up and down outside tbe train,
yelling like devils and firing off their pistols. la
this way tbe passengers were completely terrified,
and not the least show at resistence was made by
tbem. When their work was aouo they left tho
scene of their daring exploit, and departed In a
southerly direction. It Is understood that a imrty
of citizens are In pursuit of t he robbers, and at
last accounts wero only ten mile3 behind them.
So far as can be learned Adams Express Com-
pany lose some $4,000 ami the United Mates
Company about $1.,0J0, but these amounts may
prove below the actual figures, repirts being in
circulation that the loss Is much greater from the
fact that the train had four days express matter
from Texas on board. The cvpress officers, how-
ever, deny thts, and say that durtng the break tn
the MIssoul, Kansas and Texas road their valua-
bles bad been brought rrom that State by another,
route.

The railroad company have started the sheriff
of Pettis county with a posse of men In pursuit or
the robbers. Gen. Bacon Montgomery, of Seda-U- a,

a noted fighter of guerillas during the war,
has also gone In pursuit wltb a party of picked
men. ana has struck tbefr trail some ten miles
soutb of Ottervllle. Another party has been sent:
from Clinton, on the Missouri, Kansas and Texas
railroad, and still another from Lebanon, on tha
Atlantic and Pacific road. Tbe entire country
between tbe points named will be thoroughly
scouted, and from tbe well known character of
the men sent out there Is a good prospect a&
least that some of the miscreants will be cap-
tured. All the robbers were masked while at tha
train, and none of tbem therelore were recog-
nized so far as Is now known.

WAR OF THE BACES.

The Whites and Negroes in Hand-to-Han- d

Conflict.
Augusta, Ga., July 8. There has been seri-

ous trouble In Hamburg. On the Fourth, Robert
Bntlerand another citizen, of Edgefield county,
while driving through the town of Hamburg,
were Interrupted by a colored militia company,
who blocked up the public highway and pre-
vented them from proceeding on their way home.
Complaint was made by Butler to Prince Rivers',
colored, a trial justice, who summoned witnesses
to Investigate the matter.

Doc Adams, captain of the company, was tho
first witness examined. Adams became so Inso-

lent that Trial Justice Rivers arrested him for
contempt, and contlnned the case until the after-
noon. When tho trial was resumed, the company
proceeded to court and rescued the prisoner
Adams. Rivers, who, in addition to being a trial
juctice, commands the State militia, ordered tha
company to disarm, and on refusing to comply
with bis orders, he called upon the citizens for
aid to enforce his orders.

The citizens responded, and the militia com-
pany took possession of a brick building and re-
fused to surrender. Fire was opened by bottx
sides, which continued forcveral nours with but
little effect. One white man, Mackey MerrU
wetber, was shot in the head and killed. His
body was brought to Augusta. Another white
man is reported wounded. One of tbe negroes is
reported killed and nine taken prisoners. A small,
piece of artillery was taken from Augtista-J- c

ItaniDurg, out alter nring a lew rounus ine am-
munition gave our. The citizens orEdgefield are
aided by citizens of Augusta, and a regular slega
has been laid to the building In which the negro
militia are Intrenched. Prince Rivers is in com-
mand orthe citizens. The siege will be eontlnued
until tbe company surrenders.

There are about one hundred men In the build-
ing, armed wltb Enfield rifles. There are hun-
dreds of people on the bridge between Augusta
and Hamburg witnessing operations. There 13
great excitement in Augusts, but there will be
no trouble on this side.

At this hour, 11.30, there Is a lull In the firing,
and hopes are entertained that the members of
the company will surrender before desperate
measures are resorted to.

TERV1XATIOX OK THE RIOT MX MEX KILLED.
Augusta, Ga July u The riot at Hamburg

has terminated disastrously. Tbls morning be-
tween : and 3 o'clock, six negroes wero killed
and three wounded. The killed are James Cook,
town marshal; A. T. Attoway, Albert Mlrretr,
Moses Parker, Dave Phillip and Hamilton Ste-
phens. The wounded are Butler Edwards,
PompeV Cnrrey and John Thomas. One white
man, Mackey Merrlwetber. was killed, and an-
other, Robert Morgan, was wounded Alterthe
whites tired four rounds from a piece of artillery
tbe negroes retreated from tbe br.ck building:
into tbe cellars and of adjoining
buildings.

Fifteen were captured and tbe balance. Includ-
ing Captain Dec. Adams, escaped Into the coun-
try. It is reported that somo ot the prisoners
were shot after being captured. In conversation
witb Trial Justice Rivers (colored) this afternoon-h- e

said: "I was not la command, and did not call
upon white citizens to aid me in disarming tbo
negro cempany. I tried to avoid a difficulty and
I rcvent bloodshed. I advised the officers of tbe
o ropany to surrender their arms, but they wero
afraid and refused. Tbey could take care of
themselves." He said that tbe cause of the
difficulty was that on the 4th of JulyV.
the company was out on parade In Hamburg, and - --

would not make way for two men In a carriage or
buggy to pass. General M. C. Butler was em-
ployed by Robert Butler to prosecute Adams and
otLer prominent negroes for obstructing tbe
highway. The case was set down for a hearinr
yesterday afternoon, at 4 o'clock, but Rivers did.
not know until he

HEARD THE ETIDEXCE

whether he would sit as a trial justice or order a
l lor tbe trial orthe officers, he being;

major general of militia. The day previous Jus-
tice Rivers and Captain Doc. Adams bad somo
angry wcrds, when the latter was ordered under
arrest for eontempt.

He refused compliance with tbe order of the
court. General Bntler proposed to settle the
matter before tbe court If the company would dis-
arm, bnt this proposition was declined. Tbe case
did not come up fur hearing. Rivers adjourned
bis court, and used his influence with Adams to
disarm bis men, which he refused to do. Tbe
company assembled in a brick building deter-
mined to fight It out. The whito citizens
of Edgefield aided the people 'from
the Georgia side, laid siege to the building about
8 o'clock last night with the result as above
stated. This unfortunate affair Is deplored by
all gool citizens of both races, and there is deep
regret that t ettcr counsels did not prevail. The
dead were buried

Crtwds of people from Augusta Tlstted Ham-
burg: whites and blacks Intermingled freely, and
there were no threats made. There wero deep
rezrets that blood h ad beeu shed and that Uvea
w ere lost. No further trouble Is anticipated.

Son Carlos on the Fly.
Ricnvoxn, Va July 8. Don Carlos and party

leave at 3 p. m. for Washington, on the Rich,
mend, Fredericksburg and Potomac railroad. The
party consists of Don Carlos and Count Pone de
Leon, General Martinez Vclazco and Viscount
Menserrat, of Don Carlos' stall, and Senors J. de
Cervantes, J. RIvas and M. Esquins, Spanish
merchants, residents of Mexico. Don Carlos and
tbe three members of his staff are traveling under
assumed names. An effort fs being male to keep
tbe distinguished party in Richmond until to-
morrow.

ARRIVAL Or DOX CARLOS.

Don Carlos and party arrived in this city from
Richmond, over the Richmond, Fredericksburg;
and Potomac railroad, Saturday night, aid are
stepping at the Arlington. The party with Don
Carlos consists of Count Ponce DeLeon, General
Martinez Vclazco and Viscount Monserrnt, of
Don Carlos' staff, and Senor J. De Cervantes, J.
Revas and M. Esoulno, Spanish merchants, rest,
rent of Mexico. Yesterday Don Carlos spent the
day in reviewing tbe magnifisentdlstaneesotthe
city. Don Is a handsome man, and politely de-
clines to be Interviewed.

Ease Ball.
Louisville, July . The longest leagne-gam-o

Inning ever known was played here be-
tween tbe Louisvillcs and Mutuals.

St. Louis, July 8. Browns 9, Bostons J.
dcixxATi,Jn)y8. ClnclnnatiiT, Athletics 5,
Chicago, July 8. C'h!cag.i tjf Hartfsrdl 3.

I

A

. rM

ia.J

