BY W. D. WALLACH. The STAR is served by the carriers to their sub-criters in the City and District for TWELVE AND A HALF CENTS PER WEEK. PRICE FOR MAILING.—Single copy, three cents; one month, screenly five cents; three months, one dollar and Afty cents; six months, three dollars; one year, six deliars. No papers are sent from the office lenger than paid for. THE WELLT STAR one dollar and a half a year

LEGAL NOTICES.

IN THE SUPREME COURT OF THE DISTRICT OF COLUMBIA - MARY MYERS VS. PETER MYERS. In Equity, No. 331. Bill for Divorce. The subpa na issued to compel the defendant's ap-The subpains issued to compel the defendant's appearance having been returned into the Clerk's office by the Marshal, on the 31st day of December, 1864, endorsed "non est." and the defendant having filled to enter his appearance on the first rule day, occurring twenty days afterwards, and the complainant having filed an affidavit of a disinterested witness that the defendant has been absent from this District for over six months so that the process cannot be served on him, it is, on motion of complainant, this left day of March, 1815, ordered that the defendant cause his appearance to be entered in this suit on or before the first Tuesday of May ne_t; otherwise the bill may be taken for canfessed. R. J. MEIGS, Clerk. A true copy.

IN THE SUPREME COURT OF THE DISTRICT AND GRIZELLA ANDERSON VS. JOSHUA ANDERSON, in Equity, No. 287. Bill for Divorces.—The subpoena issued to compel the defendant's appearance having been returned into the Clerk's Office by the Marshal on the 21st day of A igust, 1884, indorsed "Non Est," and the defendant having failed to enter his appearance on the first rule day occurring twenty days of the words and the complainant having filed appearance on the first rule day occurring twenty days afterwards, and the complainant having filed an affidavit of a disinterested witness that the defendant has been absent from said District more than six menths, so that the process cannot be served on him. It is, on motion of the complainant, this 25 h day of February, 1965, ordered, at chambers, that the defendant cause his appearance to be entered in this suit on or before the 1st Tuesday of May next, otherwise the bill may be taken for confessed.

A Justice of said Court, may 13-2awew

mar 13-2awew O BPHANS' COURT, March 25, 1865.—DISTRICT OF COLUMBIA. WASHINGTON COUNTY, to left: In the case of Joseph Gawler, administrator of William Alidred, deceased, the administrator aforesaid has, with the approbation of the Orphans' Court of Washington County aforesaid, appointed Tuesday, the 2rd lay of April, for the final settlement and distribution of the personal estate of said deceased, and of the assets in hand, as far as the same have been collected and turned into money; when and where all the creditors and heirs of said deceased are notified to attend, (at the Orphans' Court of Washington County aforesaid.) with their claims properly veniched, or they may with their claims properly vanched, or they may otherwise by law be excluded from all benefit in said deceased's estate: provided a copy of this order be published once a week for three weeks in the Evening Star previous to the said 22d April, 1855.

Test:—Z. C. ROBBINS mar 27-law3w Register of Wills,

"HIS IS TO GIVE NOTICE, That the subscriber has obtained from the Orphans' Court of Washington county, in the District of Columbia, letters of administration on the personal estate of Perdinand Hartmann, late of Washington city, D. C. deceased. All persons having claims against the said deceased, are hereby warned to exhibit the same, with the vouchers thereof, to the subscriber, on or before the 14th day of March next; they may otherwise by law he excluded from all benefit of said estate. benefit of said estate.

Given under my hand this 14th day of March.

Sec. HELENE HARTMANN,
Administratrix.

THIS IS TO GIVE NOTICE that the subscri-Washington Courty, in the District of Columbia. letters testamentary on the personal estate of Charles S. McCarthy, late of Washington city, D C., deceased. All persons having claims against the said deceased are hereby warned to exhibit the same, with the vonchers thereof, to the subscriber, on or before the 21st day of March next; they may otherwise by law be excluded from all benefit of the said estate. Given under my hand this 21st day of March. ELLEN MCCARTHY, Executrix

TIMES 18 TO GIVE NOTICE. That the subscri A ber has obtained from the Orphaus' Court of Washington county, in the District of Columbia, letters testamentary on the personal estate of John Varden, late of Washington city, D. C., deceased. All persons baving claims against the said de-ceased, are hereby warned to exhibit the same, with the vouchers thereof, to the subscriber, on er before the 18th day of March next; they may otherwise by law be excluded from all benefit of

mar 22 law3w*

Given under my hand this 18th day of March, 1865, m 20-law3w* A. K. VARDEN, Executor THIS IS TO GIVE NOTICE, That the subscriber has obtained from the Orphans' Court Washington County, in the District of Columbia, letters testamentary on the personal estate of Paul Baumann, late of Washington City. D. O. deceased. All persons having claims against the said deceased, are hereby warned to exhibit the same, with the vouchers thereof, to the subscriber, on or before the th day of April next: they may otherwise by law be excluded from all beneat of the said estate.

Given under my hand this 5th day of April, 1865.

CATHERINE RAIMANN.

Executrix.

THIS IS TO GIVE NOTICE. That the subscriber has obtained from the Orphans' Court of Washington county, in the District of Columbias letters of administration on the personal estate; Unich D. Harrison, late of Washington, D. C., deceased. All persons having claims against the said deceased, are hereby warned to exhibit the same, with the vouchers thereof, to the subscriber, on or before the 1sth day of March next, they may otherwise by law be excluded from all benefit of the said estate.

Given under my hand this 1sth day of March Given under my hand this 18th day of March SOPHIE C HARRISON,
m 28-lawsw Administratrix.

THIS IS TO GIVE NOTICE, That the subscrie ter has obtained from the Orphans' Court of Washington county, in the District of Columbia, letters testamentary on the personal estate of Christopher Weber, late of Washington city, D.C. deceased. All persons having claims against the sail deceased, are hereby warned to exhibit the same, with vouchers thereof, to the subscri-ber, on or before the 4th day of April next; they may otherwise, by law, be excluded from all beneat of the said estate. Given under my hand this 4th day of April, 86. CHARLES WEBER. Executor.

DROPOSALS FOR REMOVING WRECES, & IN THE CAPE FEAR RIVER.

EURRAU OF CONSTRUCTION AND REPAIR, & NAVY DEBLACTMENT, April 13, 1805.
The Bureau will, until the 11th day of May, 1805, as elve proposals for raising and removing the ressels supposed to be about 3 in number—sunk and reached in and about the mouth of Cape Fear

river. North Carolina.

The hulls of the ressels are mostly of iron, and the machinery in many of them is represented as Reparate and special offers covering a single ver-sel only will hereceived for raising and 1-livering in New York the "North Heath," the "Agges Fry." and the "Chickamauga." With all the prop-erly that may be on beard of them, on a salvage upon the net proceeds of the sale at public aucn, the Government to be at no expense what

Yor the remaining wrecks the proposals may be for a part or the whole of them, and must state the rate of sa vage on the net proceeds of the sale at public auction, of the property recovered and delivered at the United States party yard, at trasport, Virgin's, without charge of any kind t the Government.
The materials recovered must be delivered at navy yard, with a separate invoice for each

Back offer must state the time within which it s proposed to complete the work, which must be secuted under the coutrel of the commanding

naval officer, who will designate the vessels on which operations are to be first commenced, and who will have the right if the work is not promptly commenced and disigently prosecuted, to annulate agreement, when all claim of the salvors to the property recovered will be forfeited to the Government.

The entire property will be placed in the hands of the Government, and salvoy will be made. of the Gevernment, and sales will be made as may no deemed most advantageous to the Government and the parties denoted. Any other condition

necessary for the protection of the public interests will be inserted in the agreement.

No proposition will be entertained from parties who do not furnish satisfactory evidence that they are prepared, with all the proper and necessary against the for the execution of work of this kind.

Parties who may visit Wilmington for the pur-pose of making a personal examination previous to making an ofice, will be permitted to do so by the naval officer in command.

The proposals must be indersed on the envelope Cape Fear River. Proposals for raising wrecks in

BUREAU OF ORDNANCE. Washington City, April 14, 1855.
SEALED PROPOSALS will be received at this
Bureau until moon of MONDAY, April 24, 1865, for
200,000 atwo hundred and fifty thousand) best
quality, hard, hand made red brick. (one thousand ave hundred) bevelled press

Samples can be obtained by application at the affice of the Navy Ordnance Yard, Washington, One half the brick to be delivered at the Navy Ordnance Yard, in thirty (3)) days, and the remainder in sixty (30) days from the date of order The right to reject any or all bids is reserved by

The brick to be subject to inspection and rejection on delivery.

H. H. WISE.

Chief of Bureau. tion on delivery. (HINA, GLASS AND CROCKERY WARE I have just received a fine assortment of BAR GLASSES, LAGER and WEISS BEER GLASSES, and everything to fit out a bar or restaurant and a general assortment of CUPS and SAUCERS, PLATES, and everything assortly kept in a first clear. namely kept in a first class China and Housefur-making store. You will save 15 per cent by call-ing at J. R. FOLEY'S, 316 F street, between 10th

AND DRESS
MAKING ESTABLISHMENT.
MAKING ESTABLISHMENT.
Mrs S. B. DARLEY, late of Bultimore.
Mould respectfully inform the Ladies of Washington and vicinity, that she has on hand a hand-seme assortment of Millinery at 514 7th street, opposite Intelligencer Building, up stairs.

N. B. — Children's Hats and Bonnets always on hand. 8p 13-2w* WOOD & BACHE'S U. S. DISPENSATORY-New edition. Just published. FRANCE TAYLOR.

THE RESERVED THE PROPERTY OF THE PERSON NAMED IN THE PERSON NAMED Coeming Star.

VOL. XXV.

WASHINGTON, D. C., TUESDAY, APRIL 18, 1865.

Nº. 3,785.

AMUSEMENTS.

GROVER'S NEW THEATER. Pennsylvania Avenue, near Willard's.

MANAGER'S CARD.

The manager deems it proper to announce that, in view of the terriple calamity which has befalled our country in the untimely death of our beloved President, he considers it assential that the places of amusement in the city should remain closed until the general grief which overshadows our community shall have subsided. Acting upon this idea, he has closet the theater for an indefinite period; the generous hearted attaches of the establishment seconding him by an utiling their encacements at a momental actions. gagements at a moment's notice.

FORD'S NEW THEATER. TENTH STREET, above Pennsylvania Avenue,

NOTICE.

IN CONSEQUENCE OF THE GREAT NA-TIGNAL CALAMITY, THIS THEATER WILL BE CLOSED UNTIL FURTHER NOTICE.

CANTERBURY MUSIC HALL AND THEATER

NO PERFORMANCE TO-NIGHT.

DUE NOTICE WILL BE GIVEN OF THE RE OPENING GRORGE LEA,

MONDAY EVENING, APRIL 21TH

WASHINGTON THEATER. THE PERFORMANCE IS POSTPONED TILL

SAMUEL S. SANFORD. OXFORD: OXFORD: OXFORD: MUSIC HALL AND THEATRE. Ninth street, fronting on Pennsylvania avenue THE LEADING MUSIC HALL of WASHINGTON.

THE LEADING MUSIC HALL of WASHINGTON.

THE FOUNTAIN HEAD OF TALENT.

Read the names of the Artists now performing at this establishment. First week of MESSRS. COOPER AND FIELDS,

The Celebrated Double Clog Dancers.
Continued Success of the following ts:

Miss RATE PENNOYER.

Miss AGNES SUTHERLAND.

MONS. ANTONIO,
PRENK DIAMOND,
J. M. MORTIMER.

BARRY CARTER.

KATE HAMSON.
The MIACO BROTHERS.

Miss SUSIE BROWN,
Mr. J. C. FRANKLIN,
Miss MILLIE FRANCIS,
Miss VIRGINIA OHAIMI,
Miss WARY FRAZER,

And 28 other Performers.

MONDAY next, first appearance of
MILLE ANNETTA GALLETTI. Primeur Danseuse.

LADIES MATINES SATURDAY AFTERNOON

DENTISTRY.

TOOTH-ACHE CURED INSTANTLY BY THE external application of DR SIGES-MOND'S ESSENCE OF PALMETTO, It acts at once upon the nerves connected with the teeth aching, and relieves instantly. By this aid every decayed tooth can be cured and pre-served by filling and building up with Br. S. White's Metal Filling. Cheoplastic Bone Teeth inserted over roots at 260 Pa. av. mar 13-1m*

GREAT DISCOVERY IN DENTISTRY. TEETH EXTRACTED WITHOUT PAIN.

I would advise all persons having teeth to extract to call at DR, LEWIE'S office, and have them taken out without pain.

Also, call and examine the Doctor's ne proved method of inserting ARTIFICIAL TENTH.
If you once see the great improvement in his teeth,
you will have them in no other style than this
new and valuable one. Teeth inserted on Gold,
Eliver and Rubber Plates at the old price, as we have not advanced the price on our work since the No. 242 Penn's avenue, between 12th and 13th

- JAMES S. TOPHAM & CO.'S PREMIUM TRUNK, SADDLERY,

jan 26-1y

S. H. LEWIE, M. D., Dentist.

MILITARY EQUIPMENT MANUFACTORY, WHOLESALE AND RETAIL,

W 500 M

REVENTH STREET, One Boor North of Odd Fellows' Hall, Where they continue to manufacture and hav

on sale a large and fine assortment of TRUNKS, VALISES, TRAVELING BAGS, SADDLES, HARNESS.

ILITARY HORSE EQUIPMENTS. SWORD BELTS. HAVERSACKS, WHIPS.

> BITS, SPUES, &c., AT LOW PRICES.

Trunks, &c., repaired promptly and thoroughly. THREE SILVER MEDALS

EMPAIRING.

awarded by the Maryland Institute of Baltimore October 31st, 1864; also, the highest premium. a bronze medal, by the Metropolitan Mechanics' Institute of Washington, D. C., in 1867.

BOLE AGENTS For District of Columbia and Alexandria, Va., for FRANK MILLER'S

CELEBRATES PREPARED HARNESS OIL. s supplied at the lowest FACTORY PRICES.

WILD CHERRY TONIO BITTERS. THIS PROPHYLATIC is sold by all Druggists

D. SMITH'S

This great PANACEA has been established 20 years. Its medical proprieties are TONIC, ASTRINGENT AND AROMATIC. It will eradicate all derangement of the STOM.

ACH and BOWELS. It gives STRENGTH and BEAUTY to the YOUNG. REJUVENATES THE OLD. Oures DYSPEPSIA, LOSS OF APPETITE.

INDIGESTION, LASSITUDE OF SYSTEM, CHRONIC DIARRHEA. DYSENTERY, JAUNDICE, AGUE AND FEVER. OBTAIN A CIRCULAR, in which will be found testimonials of PEOPLE WELL KNOWN in Washington.

NOTICE TO OFFICERS AND SOLDIERS. Assistant Quartermaster's Office, DEFET OF WASHINGTON No 134 F. near 21st st.,

WASHINGTON, D. C., March 1, 1885.

The attention of officers and enlisted men, formerly in the service of the United States, is called

to the large amount of personal property stored in the Government warehouses connected with this The Government requires the space occupied by said property for the effects of those now in the A description of each article should be given with the name, company, regiment, or othe marks, accempanied by an oath or affirmation shewing that the claimant is the authorized The goods will be forwarded to the address of the persons so entitled at his expense.
All of the above mentioned property remaining unclaimed ninety days from this date will be

mh 2-dtmay 31 Capt. Ass't Qr. U. S. Army. WATCHES, JEWELRY, &c. LARMOUR & Co., Light street, Baltimore, in-vites the attention f purchasers to their choice stock of No. 1 WATCHES, DIAMOND JEWELRY. &c., SILVER WARE, PLATED WARE, OPERA GLASSES, SPECTACLES, TABLE CUTLERY

&c., at low prices. Watches and Jewelry repaired in the best manner by the best workmen and warranted. ja 24-3m NOTICE.—Our connection with the New York and Washington Steamship Company, as Agents, ceased on the 1st March last.

Agents, ceased on the 1st March last.

Ap 7-6t MORGAN & RHINEHART, SPECIAL NOTICES.

E When you are depressed by the gaunt, sickly feeling of a disordered system, which needs to be cleaned and attitulated into healthy action, take a dose or two of AYER'S PILLS and see how much you can be restored for a shilling. ap 17-1W

"The scul I sway bu, and the heart I bear, Shall never sag with doubt, nor shake with fear." Thus exclaimed the doughty Scottish Chief when arrayed for battle; and thus may all cry who arm themselves against the Legions of Dyspepsia, Headache, Ague, Sallowness, Languor, Liver Complaint, and a'l their concomitant evils. with a bottle or two of PLANTATION BITTERS, the original S. T.-1860.-X. This great Tonic, which is still increasing in popular favor, and is effect. ing more cures than ever before, is emphatically The Poor Man's Friend and The Rich Man's Blessing. PLANTATION BITTERS are sold by all respectable dealers throughout the habitable globe,

PUELIC HEALTH. THE PRESS

Advertising has been pronounced "undignified" by the medical faculty. A physician who siver tises a valuable remedy to fifty people in his private practice would receive the gold shoulder from his professional brethren, should he mak his merits known to millions through the business columns of a newspaper press. This may be "dignified,"-but is it benevolent, humane, or just? Whoever is fertunate enough to discover or invent anything that will prevent, or cure, or alleviate human suffe. ng is bound to make it known through every channel of communication within his reach, to the general public. For many years the merits of HOSTETTER'S CELEBRATED STOMACH BITTERS have thus been proclaimed to the world, and multitudes have been restored to health or saved from fatal maladies in consequence. As new facts have been developed in relation to the operation of this most pure and potent of all Stomachies and Afteratives, they have been stated in simple language to the people of many lands; and if the proprieters of the medicine have derived profit from their dissemination, thousands upon thousands of individuals have been beneatted thereby to an extent boyond all estimate. In the West Indies, Canada, Australia and South America, HOSTETTER'S BITTERS are now recognised as the sole specific for Dyspepsia, the best possible safeguard against epidemics, and the finest invigorant in cases of General Debility, and the only diffusive stimulant, entirely free from noxious ingredients.

SPRING AND SUMMER GLOTHING.
New styles Superb Stock of Dress, Sack, and
Walking Coats, Pantaloons, Vests, and Boys'
Clothing, Furnishing Goods, &c. &c.
We are now prepared to exhibit our stock of Men's
and Boys' Ready made Clothing, which, for elegames of style, variety and excellence of fabric and faith'ulness of manufacture, has not been surpassed by any stock heretofore offered in this market. Those in search of Clothing for Gentlemen's and Youths' wear are invited to call and examine our stock. We can say with assurance they will find the right article on the most reasonable terms. Also, an extensive assortment of Gentlemen's Furnishing Goods, comprising everything necessary for a complete outfit.

NOAH WALKER & CO., 365 Pa. av., cc 10.8m* Metropolitan Hotel Building.

BTOP THAT SCRATCHING.
And use WHEATON'S ITCH OINTMENT. It cures Itch and Sait Rheum in 48 hours, also cures Chillblains, Ulcers and all Eruptions of the Skin. Sold by all Druggists. Z. D. GILMAN, Sold by all Druggists. Z. D. GILMAN, mar 23-ly 350 Pennsylvania avenue.

HELMEOLD'S EXTRACT OF SARSAPARRILLA cleaness and renovates the blood, instils the vigor of health into the system, and purges out the humore that make disease.

THE BRIDAL CHAMBER, an Mssay of Warning and Instruction for Young Men. Alse, new and reliable treatment for Diseases of the Grinary and Sexual Systems—Sent free, in sealed envelopes. Address Dr. J. SEILLIN HOUGHTON, Neward Association, Philadelphia, Pa. mk 31-3m

This celebrated Totler Soap, in such universa demand, is made from the choices materials, is mild and emollient in its nature, fragrantly mented and extremely beneficial in its action upon the skin. For sale by all Druggists and Fancy Goods Jan J eoly

COLGATE'S HONRY SCAP.

SECRET DISEASES.

Samaritan's Gift is the most certain, safe and effectual remedy—indeed, the only vegetable remedy ever discovered. Cures in two to four days. and recent cases in twenty-four hours No mineral, no balsam, no mercury. Only ten pills to be taken. It is the soldier's hope, and a friend to those who do not want to be expessed. Male packages, \$2; femals \$3. Samaritan's Root and Herb Juices- A positive and permanent cure for Syphilis, Scrotala, Ulcers, Sores, Spots Tetters, &c. Price \$1, or six bottles

for \$5. Bold by S. C. Ford. See advertisement, put To PURIFY, ENRICH THE BLOOD, BEAUTIFY the complexion, use HELMBOLD'S HIGHLY CORONN-TRATED FLUID EXTRACT SARSAPARILLA. One battle equals in strength one gallon of the Syrup

A CLEAR, SMOOTH SKIN AND BEAUTIFUL COM-PLXION follows the use of HELMBOLD'S CONORN-TRATED FLUID EXTRACT OF SARSAPARILLA. It removes black spots, pimples and all eruptions of the skin.

NERVOUS BEBILITY, SEMINAL WEARNESS, &c., Can Be Cured by one who has really cured himself and hundreds of others, and will tell you nothing but the truth. Address, with stamp. EDWARD H. TRAVER, mar 2 D& W.ly Lock Box, Boston, Mass,

DON'T FRET - You can stop headache, tooth-Use Wolcott's Instant Pain Annihilator. Soil at all stores. Cures catarrh permanently. D. C. Enight, of Washington, D. C., Agent. maris wly

NOT A FEW OF OF THE WORST DISORDERS that afflict mankind arise from corruptions of the blood. HELMBOLD'S EXTRACT OF SARSAPARILLA is a remedy of the utmost value.

COAL! WOOD! LIME!! &c

ust received three cargoes of RED and WHITE ASH COAL and several cargoes of nice seasone!
PINE, OAK and HICKORY WOOD. Also a cargo
of fresh burn: LIME and LATHS. Wood sawed
and split. Alt of which will be sold as low as can
be bought for in the District for cash.
WM. GUINAND. Capitol Hill and Navy Yard,

All persons indebted to me will please settle up at once. AT THE WELL-KNOWN HOUSE DO

Ladies will find all the novelties Paris produces in LACE GOODS, MILLINERY GOODS, MAN-TILLAS, DRESSES, TRIMMINGS, SILKS, VEL-VETS, Ladies' UNDER GARMENTS, HUMAN HAIR GOODS, Lubin's and DeMarson's PERFU-MERY, COUDRAY'S POMADE, etc.

Ladies can have Dresses and everything in the Millinery line made to order. Hair Dressing, Hair Dyeing and Shampooing done in the house, and all kinds of Hairwork mad to order.

Orders given to Paris for any kind of Goods for not less than \$100 will be attended to faithfully. M. WILLIAN, Importer, No. 306 Penna, av , Washington, D. C.,

No. 7 Cite Trevise, Paris. ap 10-1m [Repub& Chron] Late of firm of Boteler & Wilson.)

Having leased the spacious warerooms on the southeast corner of
9th and Datreets, where he intends at all
times to keep a large and handsome assortment

of CABINET FURNITURE.
which he pledges himself to tell as cheap as any first class housefurnishing establishment south of New York. He cordially and respectfully invites his old cus-tomers and friends to inspect his stock. Thankful for past favors, he now solicits their patron-

age at his new store. Southeast corner 9th and D sts. ap 4-eelm BIRDS AND CAGES. 370 5th street, between G and H ian 19-2m*

DRESS HATS, of the Latest Styles and finest qualities, in silk black, and pearl cassimeres. Particular attention is called to the RESORTE HAT, so highly recommended for its lightness and comfert to the wearer.

BH. STINEMETZ, Hatter, ap 13 234 Pa. av. second door from 13th st. UPWARDSOF THIRTY THOUSAND certificates and recommendatory letters have been received, attesting the merits of HELMBOLD'S GENUINE PREPARATIONS, many of which are from the highest sources, including eminent stategmen, clergymen, governors, State judges, mar 25-6m THE ASSASSINATION.

THE MURDEROUS ASSAULT UPON MR SEWARD. Yesterday morning, we had an interview,

through the kindness of Dr. Haight, with George F. Robinson, the nurse in attendance upon Secretary Seward on the night of the 11th instant, and through whose brave and determined endeavors the consummation of the murderous designs of the flend were frustrated. His statement of the attempt to murder the Secretary cannot fail to be read with interest. Mr. Robinson is a soldier, belonging to Company E of the 8th Maine volunteers. On the

11th of August last, he came to Douglas Hospital badly wounded. After he had partially recovered, he obtained a furlough to return home, and subsequently another furlough, having been almost continually since the 11th of August unfit for military service. He returned to the hospital after his second fur-lough, on the 4th of last February. On the n of April, he was detailed to act as nurse for Secretary Seward, and the arrangement was that he was to remain with him from five 'clock in the evening until after breakfast the next morning. He had entirely recovered from the effects of his wound, also from a spell of sickness afterwards, but had not quite regained his strength.

Mr. Robinson states that, on the morning of the 13th inst., while seated at breakfast in the breakfast-room of the Secretary's residence, which room fronts on the street, a person bearing a most remarkable resemblance to, if he was not the same man who subsequently committed the horrible attempted assassination of the Secretary, stopped at the window, and inquired as to the condition of the Secretary's health. Mr. Robinson supposed him to be some friend of the family, and opened the window and answered his question. The next morning, on the 11th, on the night of which the assassination was attempted, the same person again appeared and asked a similar question. No suspicion was excited in the mind of Mr. Robinson, however, and for the reason, as above stated, that he considered him a per-

sonal friend of the family.

To the best of the recoilection of Mr. Robin. son, the man entered the room in which Mr. Seward lay about ten o'clock in the evening. His recollection of the time is very distinct, as only a short time previous he had examined the thermometer to see that the proper tempera. ture of the room was preserved, and at the same moment observed the time by a watch. Mr. Seward was bolstered up, on a long French bedstead, in a reclining posture, and was quietly sleeping. The lights were turned dimly down, and the arrangements had been perfected for the night. Miss Fanny Seward was also in the room at the time. Presently, he heard a man's footsteps ascending the stairs with heavy and noisy tread, and Miss Seward and he were both surprised at this. Then there was a pause. It appears the man was met at the landing by Mr. Frederick Seward, with whom he had some conversation—probably referring to his alleged mission from the attending physician-for, a short time after-wards, Mr. Seward entered, and noticing that his father slept, said: "Father is asleep now; gness we will not disturb him." Miss Sew ard followed her brother to the door, looked out, and returned; and she did this the second time, then returned and sat down on the bed. side. As soon as she was seated the second time, a slight noise was heard on the staircase, as though a man had struck another with a walking-cane. Mr. Robinson opened the door slightly to see what was the cause of the dis-

turbance. The moment Mr. Robinson opened the deor, he saw a man who appeared to be covered with blood, whom he supposed to be Major Seward, and immediately in front of him the assassin. The villian was about six feet in height, of medium-sized round face, of extremely light complexion, with light sandy hair, and whiskers and moustache, both light in color and in growth, and was broad-shouldered. He were a slouched bat, which he left behind, a light-colored overcoat, buttoned closely to the throat with what seemed to be pearl buttons. His hands were soft and delicate-looking, but he displayed wonderful muscular power. As Mr/Robinson opened the door, the assassin struck at his breast. In his hand be had a long kpife, the blade of which appeared to be about twelve inches in length and one inch in width. Robinson determined to oppose his progress, and raised his arm to parry the blow. The consequence was that that a wound was inflicted in the center of Mr. Robinson's forehead close to the hair, which he wears turned back. The knife glanced, and the cleuched band in which the man held the dagger came down upon Mr. Robinson's face, and felled him to the floor.

Miss Seward, at this juncture, es aped from the room, and ran to the front window, screaming "murder." The assassin leaped on to the bed where Mr. Seward lay, still apparently in a heipless condition, and gave a tremendous blow at his face. He missed his mark, however, and, in his effort, almost fell across Mr. Seward's

By this time Robinson had recovered, jumped on to the bed, and caught hold of the assassin's arms. While he was thus attempting to hold the assassin, the latter struck Mr. Seward on the left side of the face, and then on the right side.

The assassin then raised up, and he and Robinson came to the floor together. They both got on to their feet, Robinson still keeping a firm hold upon h m. The assassin reached his left arm over Robinson's shoulder, and endeavored to force him to the floor. Finding he could not handle Robinson in that position, he drooped his pistol, which had been forced against Mr. Robinson's face in the hand which was around his neck, caught hold of Robinson's right arm with his left hand, and struck behind Robinson with the knife.

They still continued to struggle for a few moments, Robinsen forcing him toward the door, which was opened with the intention of throwing him over the balusters. When they had nearly reached the door, Major Augustus | President is shot." Very soon after two per-H Saward entered the room, Robinson calling upon him to take the knife out of the assassin's hand. Major Seward immediately clutched the assassin. The latter struck Robinson in the stomach. kocking nim down, broke away from Major Seward, and rushed down the stairs.

During the souffle between Robinson and the assassin, when, Mr. Robinson cannot say, he the latter) received a wound quite serious, some two inches in breadth, on the upper part of the right shoulder blade, another a little lower down on the same side, and also a slight one on the left shoulder. While struggling with the man near the bedside, he had seized the wrist of his right hand, in which was the dagger, and did not release his hold until knocked down by the assassin, near the door. and after Major Seward had come to his as-

He returned to the room after he found that the assassin had escaped, and found that the Secretary had got off the bed on to the floor, dragging with him the bed clothes, and was lying in a pool of blood. Upon going to the Secretary he found no pulse in his wrist, and stated to Miss Seward, who had re-entered the room, and asked if her father was dead, that he "believed he was;" but upon a second examination, Robinson ascertained that his heart was still beating.

The Secretary then said, "I am not dead. Send for the police and a surgeon, and close the house." He then placed the Secretary upon the bed, telling him that he "must not talk." Mr. Seward did not speak after tha Mr. Hansell subsequently told Mr. Robinson

that, having been alarmed by the noise, he had

started for the Secretary's room, and was met on the stairway by the assassin, and was wounded and thrust to one side. Mr. Robinson remained with Mr. Seward until next morning at eleven o'clock, when he was removed to Douglas Hospital. Every attention is being paid to this brave man by the surgeons of this institution, and his condition is very favorable.-Chronicle.

THE ASSASSINATION. DEPOSITIONS OF MAJOR RATHBONE AND MISS EARRIS.

District of Columbia, City of Washington, ss. Henry R. Rathbone, Brevet Major in the Army of the United States, being duly sworn, says, that on the 14th day of April, instant, at about twenty minutes past eight o'clock in the evening, he, with Miss Clara H. Harris, left his residence at the corner of 15th and H streets. and joined the President and Mrs. Lincoln and went with them in their carriage to Ford's Theater, in 10th street. The box assigned to the President is in the second tier, on the right. hand side of the audience, and was occupied by the Bresident and Mrs. Lincoln, Miss Harris, and this deponent, and by no other person. The box is entered by passing from the front of the building in the rear of the dress circle to a small entry or passage way, about eight feet in length and four feet in width. This passagemar 25-6m

an acute angle between it and the wall behind it on the inner side. At the inner end of this passageway is another door, standing squarely across, and opening into the box. On the lefthand side of the passageway, and being near the inner end, is a third door, which opens into the box. This latter door was closed. The party entered the box through the door at the end of the passageway. The box is so constructed that it may be divided into two by a movable partition, one of the doors described opening into each. The front of the box is about ten or twelve feet in length, and in the center of the railing is a small pillar overhung with a curtain. The depth of the box from front to rear is about nine feet. The elevation of the box above the stage, including the raiing, is about ten or twelve feet.

When the party entered the box a cushioned arm chair was standing at the end of the box farthest from the stage and nearest the au-dience. This was also the nearest point to the door by which the box is entered. The Pre ident seated himself in this chair, and, except that he once left the chair for the purpose of putting on his overcoat, remained so seated until he was shot. Mrs. Lincoln was seated in a chair between the President and the pillar in the centre above described. At the opposite end of the box, that nearest the stage, were two chairs: in one of these, standing in the corner, Miss Harris was seated. At her left hand, and along the wall running from that end of the box to the rear, stood a small sofa. At the end of this sofa, next to Miss Harris, this deponent was seated. The distance between this deponent and the President, as they were sitting, was about seven or eight feet, and the distance between this deponent and the door was about the same. The distance between the President as he sat and the door was about four or five feet. The door, according to the recollection of this deponent, was not closed during the evening. When the second scene of the third act was

eing performed and this deponent was inently observing the proceedings upon the stage, with his back towards the door, he heard the discharge of r pistol behind him, and looking around, saw through the smoke a man between the door and the President. At the same time deponent heard him shout some word which deponent thinks was "Freedom." This deponent instantly sprang towards him and seized him. He wrested himself from the grasp and made a violent thrust at the breast of deponent with a large knife. Deponent parried the blow by striking it up, and received a wound several inches deep in his left arm between the elbow and the shoulder. The orifice of the wound is about an inch and a half in length, and extends upwards towards the shoulder several inches. The man rushed to the front of the box and deponent endeavored o seize him again, but only caught his clothes as he was leaping over the railing of the box. The clothes, as deponent believes, were torn in this attempt to seize him. As he went over upon the stage, deponent cried out with a loud voice, "Stop that man." Deponent then turned to the President. His position was not changed. His head was slightly bent forward and his eyes were closed. Deponent saw that he was unconscious, and supposing him mortally wounded rushed to the door for the purpose of calling medical aid. On reaching the onter doc of the passage as above described deponent found it barred by a heavy piece of plank, on end of which was secured in the wall and the | The Assistant Secretaries of State, Treasury, other rested against the door. It had been so securely fastened that it required considerable force to remove it. This wedge or bar was about four feet from the floor. Persons upon the outside were bearing against the door for the purpose of entering. Deponent removed the bar and the door was opened. Several persons who represented themselves to be surgeons were allowed to enter. Deponent saw there Col. Crawford, and requested him to prevent other persons from entering the box. ponent then returned to the box and found the surgeons examining the President's person. They had not yet discovered the wound. As soon as it was discovered it was determined to remove him from the theater. He was carried out, and this deponent then proceeded to assist Mrs. Lincoln, who was intensely excited, to leave the theater. On reaching the head of the stairs depondent requested Major Potter to aid him in assisting Mrs. Lincoln across the street to the house to which the President was being conveyed. The wound which the dependent had received had been bleeding very profusely, and, on reaching the house, feeling very faint from the loss of blood, he seated himself in the hall, and soon atter fainted away and was laid on the floor. Upon the return of conscions, ness dependent was taken in a carriage to his residence.

In the review of the transaction, it is the onfident belief of this deponent that the time which elapsed between the discharge of the pistol and the time which the assassin leaped from the box, did not exceed thirty seconds. Neither Mrs. Lincoln nor Miss Harris had H. R. RATHBONE. Subscribed and sworn before me this 17th day of April, 1865. A. B. OLIN, Justice of the Supreme Court

of the District of Columbia. District of Columbia, City of Washington, ss: Clara H. Harris, being duly sworn, says, that she has read the foregoing affidavit of Major Rathbone, and knows the contents thereof; that she was present at Ford's Theater with the President and Mrs. Lincoln and Maj. Rathbone, on the evening of the 11th of April, instant; that at the time she heard the discharge of the pistol she was attentively engaged in observing what was transpiring upon the stage, and looking round she saw Major Rathbone spring from his seat and advance to the opposite side of the box; that she saw him engaged as if in a struggle with another man, but the smoke with which he was enveloped prevented this deponent from seeing distinctly the other man; that the first time she saw him distinctly was when he leaped from the box upon the stage; that she then heard Major Rathbone ery out, "Stop that man," "Won't somebody stop that man?" A moment after some one from the stage asked, "What is it!" or "What is the matter !" and deponent replied, "The sons, one wearing the uniform of a naval surgeon and the other that of a soldier of the Veteran Reserve Corps, came upon the stage, and the deponent assisted them in climbing up to the box

And this deponent further says, that the facts stated in the foregoing affidavit, so far as the same came to the knowledge or notice of the deponent, are accurately stated therein. CLARA H. HARRIS.

Subscribed and sworn before me this 17th day of April, 1865. A. B. OLIN, Justice Supreme Court D. C.

FROM NEW YORK.

Arrest of Persons for Treasonable Lauguage-Demonstration on Staten Island. NEW YORK, April 17 .- George Wells, John

Gallaher, William Fanning, and Peter Briton, the latter the treasurer of a theatre, were each to-day sentenced to six months in the penitentiary, for uttering treasonable language. Last evening a squad of patriotic young men visited the house of Mrs. John Tyler, widow of ex-President Tyler, on Staten Island, and demanded and obtained a rebel flag which has

long been hanging prominently in her parlor. Ex. Mayor Lewis, of Savannah, a violent rebel, was present but kept quite. The parlor of Mrs. Tyler's house is where secessionists have often met during the war,

and was the headquarters of a rebel sewing An inflamatory card was posted around the city this morning, concluding with, "Death to Traitors-The Union, one, and indivisible Strike often; no more parley."

FROM EUROPE. The firing into the Ningara-Our Demand for Satisfaction Complied with - The Pirate Shenandoah at Melbourne.

NEW YORK, April 17.—The steamship City of Baltimore, from Queenstown on the 6th inst., has arrived. She is only one day later.
Liverpool, April 6.—Madrid papers state
that the Portuguese Government has acceded to the American Minister's demand for the removal of the commander of Fort Belin for firing on the frigate Niagara after the Federal commander had signalled him that he under-

stood his summons. The pirate Shenandoah was still at Melbourne on the 23d ultimo. Captain Waddell threatens to report to Richmond the conduct of the Australian authorities in refusing to furnish his vessel with supplies.

Special Message of Governor Andrew, o Massachusetts. Boston, April 17.—Governor Andrew delivered a special message to the Legislature this afternoon on the National Government.

The Governor, accompanied by a special way is entered by a door which opens on the inner side. The door is so placed as to make at tend the funeral at Washington. OFFICIAL.

GENERAL ORDER. The Secretary of the Treasury, with profound sorrow, announces to the Revenue Marine the death of Abraham Lincoln, late President of the United States. He died in this city on the

morning of the 15th inst., at 22 minutes past 7 The officers of the Revenue Marine will, as a manifestation of their respect for the exalted character and eminent public services of the illustrious dead, and of their sense of the calamity the hountry has sustained by tais afficiing dispensation of Providence, wear crase on thelleft arm and upon the hilt of the sword for

six months. It is further directed that funeral nonors be paid on board all revenue vessels in commision by firing thirty-six minute guns, commencing at meridian on the day after the re-

ceipt of this order, and by wearing their flags HUGH MCCULLOCK. at half-mast, Secretary of the Tressury

TREASURY DEPARTMENT, April 17, 1965.

POST OFFICE DEPARTMENT, WASHINGTON, April 17, 1865. To Deputy Postmasters:

Busines in all the post offices of the United States will be suspended and the offices closed from HA. M., to 3 P. M., on Wednesday, the 19th instant, during the funeral solemnities of Abraham Lincoln, late President of the United W. DENNISON, Postmaster General.

Official Arrangements at Washington for the Funeral Ceremonies of the late Abraham Lincoln, President of the United States, who Died at the Seat of Government on Saturday, the 15th Day of April, War Department, Adjutant General's Office. }

Washington, April 17, 1865. The following order of arrangements is di-

ORDER OF THE PROCESSION. FUNERAL ESCORT, IN COLUMN OF MARCH. One Regiment of Cavairy. Two Batteries of Artiflery, Battalion of Marines. Two Regiments of Infrantry. Commander of Escort and Staff Dismounted Officers of the Marine Corps. Navy and Army, in the order named.

All military officers to be in uniform, with side-arms, CIVIC PROCESSION. Marshal. Clergy in Attendance. The Surgeon General of the United States and Physicians to the deceased.

Mounted Officers of Marine Corps.

Navy and Army, in the order named.

HEARSE. PALL BEARERS: On part of the Senate: On part of the Plante Mr. Foster, of Conn., Mr. Dawes, of Mass. Mr. Morgan, of N. Y., Mr. Coffroth, of Peng. Mr. Johnson, of Md., Mr. Smith, of Kenty, Mr. Colfax, of Ind Mr. Yates, of Ill., Mr. Wade, of Ohio,

Mr. Worthington, N'da., Mr. Conness, of Cal. Mr. Washburne, of III. Army: Lieut, Gen. U. Grant, Vice Adm'l Farragu: Mai Gen H. W. Halleck, Rear Adm'l Shubrick. Bt. Brig Gen. Nichols. Col. J'b Zeilen, M C p s Civilian

Thomas Corwin,

Simon Cameron.

Family. Relations The delegations of the States of Ithnois and Kentucky as mourners. The President. The Cabinet and Ministers.

O. H. Browning,

The Diplomatic Corps. Ex-Presidents. The Chief Justice and Associate Justices of the Supreme Court. The Senate of the United State, preceded by its officers.

The House of Representative of the United States, preceded by its officers. Governors of the several States and Territories. Legislatures of the several States and Territories. The Federal Judiciary, and the Judiciary of

the several States and Territories. War, Navy and Interior, and the Assistant Postmaster General and the Assistant Attorney General. Officers of the Smithsonian Institution. The members and officers of the Sanitary and

Christian Commissions. Corporate authorities of Washington and Georgetown and other cities. Delegations of the several States. The Reverend the clergy of the various denom inations.

The clerks and employees of the several Departments and Bureaus, preceded by the neads of such Bureaus and their respective chief

clerks. Such societies as may wish to join the proces-Citizens and strangers. The troops designated to form the escort will assemble in the avenue north of the President's House, and form line precisely at eleven o'clock a. m., on WEDNESDAY, the 19th instant, with the left resting on 15th street. The procession will move precisely at two o'clock p. m., on

be fired by detachments of artillery stationed near St. John's Church, the City Hail, and at the Capitol. At the same hour the bells of the several churches in Washington, Georgetown. and Alexandria will be tolled. At sunrise on Wednesday, the 19th instant, a Federal salute will be fired from the military stations in the vicinity of Washington, minute guns between the hours of twelve and three

the conclusion of the religious services at the

Executive Mansion, (appointed to commence

at twelve o'clock m.,) when minute gans will

o'clock, and a national salute at the setting of he sun. The usual badge of mourning will be worn on the left arm and on the hilt of the sword. By order of the Secretary of War:

W. A. NICHOLS, Assistant Adjutant General. FUNERAL OF THE PRESIDENT.

charged with the conduct of the civil procession. All orders issued by him will be obeyed GEO. HARRINGTON. accordingly. The Marshal of the District of Columbia has nominated as marshals for the funeral procession the following named gentleman, who are

The Marshal of the District of Columbia is

requested to report at his office at four o'clock Tuesday, the 1-th instant, as he must know who will serve and give their instructions: James Callan, Wm Eryan, oseph H Bradley, J W Thompson, of W B Randolph, Wm E Spalding. Major Wm Wali, Joseph B Bryan, Wm L Wall, W B Williams, George W Phillips Wm A Mulloy, Jos C Willard, M Thyson, Noble Young.

en E C Carington Josian Egglesta en PF Bacon, inn H Semmes, J Middleton, J Garroll Brent. George Oyster, E E French, Jr., Robert Downing, J W Enteler, Wm B Webb, J Col Sami E Owens, I James Casparis, John Baker James A Wise, Thos McGnize, R A Shinn, Geo Hill, Jr. Samuel J Philip. Edward Baldwin. ohn Stake Peter Manck, Alfred Richards, James H Richards, Dr Seth J Todd, tion A Bassett. J T Van Reswick, Joseph Prather,

A S H White. P Bartholow, J P Kungle, A R Potts, Thomas Blagden, W J McCullom W J McCullom, Henry Burns, Val'tine Harbaugh, J H Arnoid, Goorge Barbon John E Bates, S D Castleman, SAH Marks, Jr., Thus P Morgan. Adam Gaddis, Jr. ico W Forsyth, Wm Barelay, J H Caldwell, Edward Wroe, H C Greenfield. H Browning, G H Gaddis, J Ross Ray, Horstie Easby, Owen O'Hate, Lemuel J Gaddis.

Geo A Bohrer, Chas Miller, Thos J Fisher. Edward C Dyer, James & Naylor, John O'Donohoo, Frank Guy, Reuben Johnson, Andrew J Joyce, George H Plant, Jr. John Lord, H A Chadwick, Chas Stewart.

W S Hook.

Andrew Noerr.

A R Shephard.

Francis A Lutz, Geo T Langley, D E Clark, Thos Galligan,

Capt J (i McBiair, John F Ellis, George Parker, Jr. Allen Dorsey, L B Stanton, Rudolph Einkhorn, Wun H Lettny, John Van Reswick, A P Stanton, P K Page, John Van Reswick,

WARD H. LAMON, United States Marshal D. C.

THREATENEDRAID ON ROCHESTER. A Meeting Called by the Mayor-The Mit-

that information has been received at his head quarters, that an organized band of one hunared and fifty men were in Carolton county, Canada, prepared to make a raid upon Rochester or Ogdensburg. The Mayor called a meeting of the advisory

committee of the citizens, to take measures for meeting the raiders. General Williams received orders from the Adjutant General of the State to put the 54th

Pictor, Nova Scotia, April 17.-Flags are at half mast to-day as a mark of sympathy to-

France will solace the widow Morny

Edward Hendley, JR MeConneil Wm J Martagh

John J McCu

John Dudler, Geo Wright, R B Clark, Ren Clark, Thos Walker. Chas Caseel Robert Graham, A H Clark, Wm Douglass, Edw C Klopfer, John Davis,

Henry Turner, Robert Pywell, Geo Miller, Samuel Hainey Michi Homiller, Jr. John Braxton, Samuel Rainey, James Kelleher, thos Genry,

J Mattock, Thompson Naylor,

ROCHESTER, New York, April 17.—A telegram was received yesterday by the Mayor, from General Peck, at New York city, stating

regiment upon duty, and two companies are now under arms. Mark of Sympathy.

Appropriate resolutions were passed by both

With a pension of 5000 per annum.

ward the United States.