Funeral of Captain Shimer.

The body of Capt. SHIMER arrived here on Monday evening last, via New York. That of Serg't J. E. BARNES arrived by the same train. The latter was taken to Benton for in-

Capt. Shimen being a member of the Masonic Fraternity, attached to Ark Lodge No. 33, to the Geneva Royal Arch Chapter, and to the Geneva Cammandery of Knights Templars, his funeral was conducted here on Wednesday last in accordance with the beautiful, impressive and solemn ritual of the Order. The brethren met at their Lodge room in Seneca street, their numbers augmented by delegations of Masons from Canandaigua, Phelps, Waterloo and Seneca Falls, and proceeded in a body to the house. There were about 175 in the line of procession, clothed with white gloves and aprons, and other insignia of the order. From the house the coffin was borne on the shoulders of the masonic pall bearers to the Ref'd Dutch Church. The following was the

Order of Procession.

TYLER.

STEWARDS. MASTER MASONS.

SENIOR AND JUNIOR DEACONS. SECRETARY AND TREASURER.

SENIOR AND JUNIOR WARDENS.

MARK MASTERS. PAST MASTERS

ROYAL ARCH MASON SELECT MASTERS.

KNIGHTS TEMPLARS, The Holy Writings.

CLERGY.

MASONIC

PALL BEARERS.

Ē

PALL BEARERS.

MILITARY PALL BEARERS. CHIEF MOURNERS.

TRUSTEES OF GENEVA, IN CARRIAGES. Returned and Furloughed Officers and Soldiers. in Uniform.

FIRE DEPARMENT OF GENEVA. CITIZENS AND STRANGERS.

The introductory exercises at the Church were conducted by the Rev. Dr. Willey, the pastor. His address embodied a fitting biography and eulogy of the deceased, referring as well to his character as a citizen as to his later career as a soldier.

The masonic ceremonies which followed, at the church and at the grave, were observed with deep interest by the large concourse of spectators. They could not fail to create a favorable impression on the minds of all as to the high and holy mission of the institution. Almost co-equal in existence with the birth of christianity itself, it has kept pace with the latter in the inculcation and support of every moral and social virtue, chief of which are friendship and brotherly love. Thus knit together by the holiest of ties, the Masonic brethren feel scarcely less acutely than patural kindred, the severance of such ties by the hand of death. The void in the mystic circle is felt as in the family circle. The emblems of the Lodge room remind us of the hereavement

and that the name of the deceased brother is on perpetual record among us. Thus will brother Shimer, though dead to the world, live in the remembrance of his brethren of the craft.

THE funeral of Capt. Wheeler, of the 126th Regiment, who died from wounds received at the battle of Gettysburg, took place at Canandaigua, a week ago Sunday.—Rev. Dr. Daggett delivered the funeral discourse, and the body was attended to the grave by Companies F and D, of the 54th N. G. and a very large procession of people. The funeral ceremonies were very impressive.

Ontario county lost three captains of the 126th Regiment at Gettysburg - Capt. Isaac Shimer of Geneva, Company F; Capt. Wheeler of Canandaigua, Company K; Capt. O. J. Herendeen, Company H. All men of excellent personal qualities and valuable soldiers.

SOLDIERS IN HOSPITAL —We have received the following:

received the following:

BALTIMORE, Md., July 10, 1863.

EDITOR DEMOGRAT—Sir: The following members of the 126th New York Volunteers were admitted to the General Hospital, Annupolis Junction, on the 6th instant: E. D. Copp. Co. F. sergeant; Martin Young, Co. A, private; L. W. Rogers, Co. A, do.; C. C. Phillips, Co. H, do.; Geo. C. Chadwick, Co. C, musician; A. E. Depew, Co. H, private; Hugh Gibbon, Co. D, do.; F. T. Edgerton, Co. F., do.

Very respectfully, M. A.

Very respectfully, M. A. above was clipped from the Rochester at of Tuesday.

CAPT. BROUGH, commandant of Company E, 126th Regiment, was wounded in Thursday's fight at the battle of Gettysburg. He bound up his arm and went on fighting all day Friday. Said a man was a coward who would give out from such a wound. He went into the battle with 47 men, and on Saturday mustered but fourteen.

THE KILLED AND WOUNDED -We received from Adjutant Brown, on Saturday last, a line written at Frederick, Md., on the 9th inst., in which he promised to forward to us a correct list of the killed and wounded in the 126th Regiment as soon as it could be made out, giving the nature of the wounds, &c. He desired that no other list should be published, as they were incorrect. We have anxiously awaited the Adjutant's list, but it has not come, and we are compelled to go to press without it. We publish in its stead the list sent by Elder Harrison, the Chaplain, to the Dundee Record. It is known to be imperfect, but is the best we can do. We ought to have had a correct list in the two companies, A and B, before this, but we must wait a little longer. We understand that Joseph Hollowell, and a young man by the name of Nichols, of Company B, belonging at Milo Centre, were killed. These names are not in Chaplain Harrimentioned which do not now occur to us.

Eriefs.

The 126th Regiment captured three flags from the enemy during the fight at Gettysburg.

1 2 min

WOUNDED OF THE 126th. - Hon. C J. Folger has furnished the following list of the wounded of the 126th Regiment, and their wereabouts.

At Gettysburg Pa.—Seminary Hospital—Smith Stebbins, Lieut. Jacob Sherman, Mortemer Garrison, Wm. Stewart, Samuel Clark, Geo. Day (or Gay,) Hy T.

Chas. P. Gray, Marcus Andrus, nurses; not hurt.

CHRIST CHURCH HOSPITAL YORK ST .-John Morin, Wm. Wood.

AT HOSPITAL CAMP 2d DIVISION—Geo.

Nickerson (or Nicholson.) AT BALTIMORE AND VICINITY—Lieut. Sidney E. Brown, C. J. J. Camp, C. Lieut.

M. H. Lawrence, B. JARVIS HOSPITAL—P. W. Rappleyea, C. Peter Rappleyea, C. James R. Reynolds, E. 1st Sergt. Pratt Dibble, H. Wm. Snyder,

D. Thomas Barnett, D. N. B. It is supposed that all at Jarvis Hospital have beer sent north, except Sergt Dibble, but as their names are not found elsewhere they are put down here.

McKims Hospital.—John D. Rivers, D.

John W. Overacer, H.

Annapolis Junction-Frank T. Edgerton, F. Hugh Gibbon, D. Geo. E. Chadwick, musician, A. E. Depew, H. Curtis C. Phillips, H. L.W. Rogers, A. Martin Youngs,

At New York City and Vicinity.—Mc-Dougal Hospital, Fort Schuyler—Eldridge Barber D., W. H. Thomas, B., W. B. Chambers, D., John Galivan, E., David Hoffman, G., Eugene H. Holten, E., O. C. Lyon, B., Edgar Oatman, D., R. F. Parker, D. Alex'r Moshier, A. Corp. Hy. Mattoon D., Alex'r Moshier, A., Corp. Hy Mattoon, D., Sylvester Oatman, D., Sherman W. Robinson, E., Thos. Barnett D., Geo. W. Fuller, D.

FORT WOOD BEDLOES ISLAND—James Golder, H. Geo. Chapman, B. Geo. W. McComber, K. Sanford Ambrose, I.— Franklin Pettingill, B. Nathan B. Beeden. B. William Cassion, B. Edward A. Young E. J. S. Parrish, I. John Heart, I Audrew J. Davenport, F. John C. Beach. H. Alonzo K. Davis, K., Thomas Yeo, G., Or-

rin Bates, B.

UNITED STATES GENERAL HOSPITAL NEWARK NEW JERSEY .- Ambrose Bedell. Co. E., Edwin Jessep, Serg't B., Theo. P. Vickery, H., Edwin Cogswell, B., T. C. Brooks, A., Hy. Kellenger, I., George Ackerman, I., Peter Norman, B., John. Goodrich, D., Fred. Beau, IL, Theo, F. Stacy, F., M. J. Bachman, G., James A., Young, H., E. N. Loomis, H., J. A Creed, E., Reuben Bullock, B., Wm. W. Woo lworth, C., Van-Buren Wheat, (probably) F., Corp. W. S. Decker, I., David Wilkins, B., C. M. Hayatt B., A. J. Potter, B., John Clahecy, D., John King, K., John Duffin, G., Wm. L. Long, G., Fred. Sasur., G., Charles Hicks, B., J. B. Solin, D., Tyler Brink, E., Geo. W. Haffing, E., J. H. Russell, H., Nathan J. Briggs, H., George A. Carr., F., John Coch rane K. Levi Calax A. W. D. Adriance, E. rane, K., Levi Coles, A., W. D. Adriance, E., Moses H. Booth, B., Sargt, E. Howard, H., John Benjamin, K., Corp. B. Gelder, A., David Burger, I., Gilbert N. Bailey, G., Geo. B. Johnson, D., Geo. W. Larham, E., Leonard Seitz, E., Samnel Hayward, K., Corp. Geo. W. Smith, K., Henry Desker E.

At Newport, Rhode Island.—Ponts Mousi Grove Hospital.—Fred'k Ebert, D., Wesley D. Robinson, D., Charles Shirley, E., Edmund Craft, F., C. P. Kentz, F., Chas. L. Bigalow, H., Stephen C. Purdy, B., James K. Soden, H.,

At Philadelphia & Vicinity.—BROAD ST. Hospital-J. H. Stull, M. F. Dunham Wm. H. Cole, L. P. Brizee.

SUMMIT HOUSE—S. J. Calvin, E. II. Mc-Quigg, D. Ryan, R. Kipp, B.(or R.) C. Lockhart, E. B. Norris, G. W. Cont., Norris Berley, M. Covert, John Bond, H. S. Dickins (or Dickenson,) Ed. G. Hamblin, Benj. Swarthout, W. H. Tewskbury.

Mower House or Clermont Hill-A. N. Fiero, John Blansett, Theron Dunn. WEST PHILADELPHIA OR SATTERLEE-

B. (or R.) Crippen, Chas. L. Clapp, Jerry Parks, Wm. G. Westfall.

GERMANTOWN HOSPITAL—C. S. Gilbert. CONVALESCENT HOSPITAL-Francis M. Parker, John H. Chambers, Aliza Cubert.

It is to be observed, that the men who are reported above, as at Hospital in Baltimore, may have left as the Hospitals there are relieved as fast as possible, by sending north those who can bear transportation.

The place to make inquiries, at New York, Philadelphia, &c., is at the office of

the Medical Director.

In New York 458 Broome St.

Philadelphia, corner Grand & 13th St. " Baltimore, near Barnums Hotel, and in New York a pass from the Medical Director, will much facilitate entrance to the Hospitals.

It may be well to say, that this list is not complete, for we know of men or the Regiment, who left Gettysburg, wounded, whose names have not been found on the books of the Medical Directors, and whose whereabouts has not yet been ascertained.

It may be satisfactory to friends, to state that the Hospital in the Cities seem in an extremely neat and comfortable condition.

FROM THE 126th REGIMENT.

We find in the Rochester Union of Saturday, a letter from a wounded member of Co. D, 126th Reg's, written shortly after the bat-tle of Gettysburg. After describing their march from Centreville, which he represents as a severe one, averaging 20 to 36 miles per day over heavy roads, to accomplish which many of them were obliged to throw away all their baggage, he says:

Company D. of the 126th, lost many men in killed—the best material of which the company was composed. Among those were H. Wood, corporal; E. Tyler, sergeant, and C. Crandall, from Naples, Ontario county, N. Y. They were loved and esteemed of the whole company. H. W. Willson, Canandaigua, o Co. D, was a man of education, and proved to be under all circumstances one of the best sol diers the country afforded. T. Comstock H. Lewis were of the same stamp as solu and will be much missed when duty is to be performed in the company and regiment.-Among the wounded of Naples I will mention the names of O. C. Lyon, R. Porter and Z. Sabins, who had not only won the esteem of the men of their company but of the whole regiment, as true and willing men to the cause in which they were engaged. All, in fact, performed their part well, which was plainly shown by wounded rebels taken prisoners by us. Our company officers were all on hand, and behaved not only bravely but manfully. Lieuts. Lincoln and Geddis went through the whole three days fight without a scratch, not because they were nnexposed, for such was not the case. Capt. C. A. Richardson was wounded in the foot the first day, and he was unable to be afterwards with his command! 1st He made himself useful in taking care of his wounded men, giving them all the attention and aid that lav in his power. Our corporal, H. Mattoon, was shot, by a sharp-shooter in the neck close to the backbone which was no more nor, less than a pretty close call. He stated he did not, know what they wanted to shoot him for, as he "wan't doing anything only just carrying the flag along."

Col. Sherrill died of wounds received July. 2d. A record of a high character will ever attend his memory. Lieut. Col. Jumes M. Bull has proven to be not only a fighting man but a perfect tiger in battle. Our major, P. D. Philips, was absent at the time at Washington, and also the orderly of Co. D; but had they been with us, we are confident they would have been at their posts. Capts. Shimer and Herendeen were killed, and truer men never lived. But some of what are termed our finest officers, were so fine that in battle they could hardly be seen twhether it was on account of smoke or not, I will leave to be told by others.

It is now generally conceded that were it not for the resistance of the draft in New York City and other places, that the battle of Gettysburg would be looked upon as the most desperate and decisive of the war.

wounded of the 126th, allow me to say that the only consolation that you can obtain here below, is that your near and dear friends have been killed and wounded while doing their whole duty to themselves and their country.— And to you all that wish for greater consolation, may you look to a higher and better Commander who reigns where war and the rumors of war are heard of no more.

WOUNDED OF THE 126th REGIMENT.

A letter from Judge Folger at New York of the 18th inst, gives the names of some of the wounded of the 126th Regt., and the Hospitals where they are now located, as follows:

McDougall Hospital, Fort Schutler.

Thos. Barnett, Co. D.; Barber Eldridge, do.; Edgar Oatman, do.; Sylvester Catman, do.; Henry Mattoon, do; Robert T. Porter, do.; Wm. R. Chambers, do.

Fort Woop, Bellows Island.

FORT WOOD, BELLOWS ISLAND.

George W. McOmber, Co. K.; Alonzo Davis, do.
U.S. GENERAL HOSPITAL, NEWARE, N. J.

John Goodrich, Co. D.; John Clohacy, the; John Cockrane, Co. K.; George B. Johnson, Co. D.; Geo. W. Smith, Co. K.; John King, do; Jepthar Z. Sabine; Go. D.; John Benjamin, Co. K.; Samuel Hayward, do; YanBuren Wheat, Co. F.

PORTSMOUTH GROVE, R. I.

Frederick Ebert, Co. D.; Wesley D. Robinson, do.
BROAD STREET HOSPITAL, PHILADELPHIA

S. P. Brizoo ; Mark F. Yunham .

SUMMOT STREET HOSPITAL, PRULDE LPHIA.

S. J. C. Wvin, D. Hyau, Edgar H. McQuigg; B. Lock-hart, E. B. Norris, G. W. Conn, M. Covert, Norris Burlew, John Bond, H. S. Dickens, E. G. Hamblin

Mower Hospital, Philadelphia.
A. N. Fiero, J. B. Blansett.

R. H. Crippen, C. L. Clapp. Jerome Parks, Vr. G. West-

MENTON HOSPITAL, BALTIMORE.

Liout. Sidney E. Brown. Cd. C.; J. J. Camp. do.; Lieut.
M. H. Lawreuco, Jr., B.; P.-W. Rappleyea, C.

Jaryis Hospital.

Jaryis Hospital.

Peter Rappleyea, C; Serg't Pratt Dibble, H; Corp'l James R. Reynolds, E; Stephen C. Purdy, B. Markins Hospital.

Frederick Ebert, E; John D. Rivers, D; Edward Kraft F; C. P. Kents, F; Wesley D. Robinson, D; E. L. Bigalow, H; G. Soden, H; John W. Overacre, H.

Frank T. Edgerton, F. Hingh Globen, D.; Geo. E. Chad owick, musician, C; A. B. Depew, F. Curtis E. Philips, H; L. W. Rogers, A; Martin Young, A; EED. Copp, F.

J. H. Frost, A; F. E. Paol, A.
Sent to New York.—Thomas Bassett, D; Wm.
der, D. To Germantown, Pa.—C. S Gilbert.

Delta

b wo po

y t pli n a o s

AS SOLDIERS IN HOSPITAL. - We have received the following, says the Editor Roch. Democrat:

BALTIMORE, Md., July 10, 1863. Sir:-The following members of the 126th N. Y. Volunteers were admitted to the General Hospital, Annapolis Junction, on the 6th inst: E. D. Copp, Co. F, seargeant; Martin Young, Co. A, private; L. W. Rogers, Co. A, do.; C.C. Phillips, Co. H, do.; Geo. C. Chadwick, Co. C, nusician; A. E. Depew, Co. H, private; Hugh ibbon, Co. D, do.; F. T. Edgerton, Co. F, do.

RDAY, JULY 18, 1863

Killed and Wounded in the 126th.

The Chaplain of the 126th Regiment furnishes the Waterloo Observer a list of the killed and wounded from our county in the Regiment. Co. C is from the south part of this county; F, partly from Tyre and Junius; G was Capt. Aikens company, mostly from Waterloo; and I, Capt. Lee's, from Waterloo and Fayette. It is not pretended that the list is perfect, but is as complete as circumstances would allow at the time it was made out. Here it is:

Co. C. -Killed-Sergeant C. T. Harris, Corp. C. L. Bailey, Privates E. D. Vaughn,

Joshua Purcell, Geo. Kelly, J. L. Grant. Wounded—Lieut. Sidney Brown, Ser-geants Benj. Swarthout, Madison Covert, Corporals Wm. Herrington, Henry Peterson, Privates John M. Chambers, Henry H. Rumsey, Spencer J. Colvin, Richard Lockhart, George W. Comer, Richard C. Dimmick, Eugene K. Holton, J. F. Harris, F. M. Parker, Samuel Bleu, (dead) Geo. C. King, (leg amp., dead) Edgar H. M'Quigg, Peter W. Rappleye, Thomas M. Woodworth, James H. Stull, John Bond, M. Harriel, J. C. Scott, Wilmer Stuart.

Co. F.—Killed—Capt. Isaac Shimer, M. Cunningham, John Phillips, John Snelling. Wounded—Charles Terbush, T. G. Wilson, George Carr, O. M. Leland, C. W. Nill, Oliver Perry, John Torrence, J. M. Wilson, E. Craft, Andrew J. Davenport, Samuel Jacort, Robert Jeffrey, A. N. Fiero, James Camp, Orderly Sergant Van Buren Wheat, Ephraim Dubois, Edward A. Young, Samuel Olark, John W. Bishop, Charles P. Keytz.

Co. G.-Killed-Lieut. Rufus Holmes,

Sergeant T. J. Snyder, James Stevenson, jr. Wounded-Frederick Spicer, Chas. Farnsworth, (dead,) James Harper, Thomas Yeo, Clinton Pasco, Wm. Long, John Morgan, (leg amputated,) D. Day, Geo. Hoffman, G. W. Bailey, John Dufty, James Place, Wm. E. Bishop.

Co. I. - Killed Sanford Ambrose, Chas. Walters, Wm. H. Eddy, Sergt. Abram Cad-

Wounded-David Berger, A. H. Pierson, Dennis Ryan, W. H. Wood, Stephen L. Weatherlow, Geo. Ackerman, Thos, Seabring, (dead,) H. Kelignor, W. Decker, H. Kipp, J. Hart, W. H. Tewksbury,

LIST OF KILLED WOUNDED AND Missing, 126th Reg'r. N. Y. V., BATTLE OF GETTYSBURGH, PA., July 2nd, 3rd and 4th.

KILLED.-Col. Eliakim Sherrill; Sergt. Major Henry P. Cook.

COMPANY A.

KILLED, Sergt, David H. Goff; Bugler Robt

Wounden.—Sergt Smith Stebbins, Severely; Sergt James Henderson, hand slight; Francis E. Pool, leg severely; Wm. Axtell, foot severely; Levi P. Brizee, thigh severely; John H. Frostleg severely; J Wesley Parker, arm slight; Alexander Moshier, hip slight; Arthur W Middleton, head slight; Levi Cole, hand slight; Charles W Sterling, shoulder slight.

COMPANY B.

KILLED.—Color Sergt Erasınus E Bassett; Corp'l Elias A. Norris; Corp'l Samuel A. Nichols; Chas W Gaylord; J K P Huson; L Will Hobart; Joseph Hollowell.

Joseph Hollowell.

Wounded.—Capt Win A Coleman, slight; Lieut M II Lawrence, leg severely; Sergt Edwin Jessop, arm severely; Cop'l T T McCarrick, leg severely; Corp'l Geo Chapman, foot severely; Moses W Booth, chest severely; Reuben Bullock, hand; Nathan D Beaden, knee; Win Cassion, leg; Edwin Coryell, hand; Class Dunning, leg; Mortimer Garrison, leg, died July 18; Orrin Edgelt, slight; Chas W Hyatt, foot; Chas Hicks, arm; Petre A Norman, hand; Frankliu S Pettengill, ankle; Stephen Purdy, foot; Amos J Potter, foot; Raymond, leg, died July 15th; Win Henry Thomas, head and arm; Luther Weaver, both legs, severely; David J Wilkins, hand; John Bansett, hand; Orren Bates, hand; Melvine Bunce, wounded and missing; John Finger, missing, supposed dead.

COMPANY C.

KILLED Stept. Chas T Harris; Corp'l Cor-lelius L. Bailey; Samuel Blew; George Kelly; Jonathan T Grant; Joshua B Pursel; Edwin D.

Vaughn.

Wounder.—It. Sidney E Brown, leg severely;
Sigt Bejj, Swärthout, leg severely; Sergt Madjont-Soveriffeet severely; Corp'l Win Herrington, and Seegrely; Corp'l Henry Peterson, side slight; Corp'l Win H Cole, leg severely; Richard C Lockhart, leg severely; Peter W Rappleye, foot severely; Jas H Stull, hip severely; Richard C Dimmick, head slightly; Mathew Hamill, groin severely; Wilmer Stewart, thigh severely; Edgar H McQuigg, arm severely; Spencer J Calvin, leg severely; Frank M Parker, hand slight; John M Chambers, hand slight; C Rappleye, arm slight; Geo C King, leg severely; Geo W Coun, breast severely; Eugene Holton, hip severely; T M Woodworth, arm slight; J C Scott, hand slight; John Bond, hand slight.

COMPANY D.

COMPANY D.

KILLED.—Sergt E W Tyler; Corp'l H B Wood; C C Crandall; F B Comstock; H W Wilson.

C C Craudall; F B Comstock; H W Wilson. WOUNDED.—Capt Chas A Richardson, heel slight; Corp'l H Mattoon, neck severe; Corp'l J Z Sabin, ankle slight; F Barnett, arm slight; J Cholecy, thigh slight; M Dinham, side severe; F Ebert, slight; B Eldred, hind slight; J Goodrich, arm severe; J Johnson, arm slight; H Lewis chest severely; O C Lyon, abdomen severely; S Oatman, leg slight; E Oatman, thigh slight; R Porter, shoulder severe: W D Robinson, leg slight; W Snyder, face severe; A J Yeckley, face severe: W R Chambers, leg severe. severe; W R Chambers, leg severe.

Missing.—John Brodie, Wm Brando, Andrew Wilson.

COMPANY E.

Killen.—Corp'l Jas P Boyd, John H Saulspaugh, Harvey Wilson, J W Thompson.

spaugh, Harvey Wilson, J W Thompson.

WOUNDED—Capt John H Brough, arm broken; Lt Jacob Sherman, side severely; Sergt J E Barnes, both legs, dead; Corp'l Byron W Scott, hand slight; Corp'l Ambrose Bedell, hand slight; Corp'l Jas B Reynolds, leg slight; Lorenzo Phillips, leg amputated; S W Robinson, leg slight; Leonard Seitz, arm slight; J F Sloat, died July 12th; W D Adriance, hip slight; Henry Becker, shoulder slight; Jonathan Creed, arm slight; Theron T Danu, hand slight; John Galivan, leg; Geo Hafling, leg; Geo Sarham, leg; Tyler Brink, ankle; Chas Scherly, leg; Geo W Turner, missing.

COMPANY F.

KILLED - Capt Isaac Shimer, Michael Cun-

Wounded.—Sergt V B Wheat, hand severely; Corp'l Chas Terbush, hand slight; Corp'l T J Wilson, hand slight; Urp'l T J Wilson, hand slight; J W Bishop, leg severe; Geo Carr, side and arm severe; E Craft, arm Severe; J G Camp, thigh severe; B J Clark, hipsevere; J J Davenport, leg severe; B C Dubois, shoulder slight; A N Fiero, side and arm severe; R Jeffery, head severe; C P Kents, 'arm slight; C W Niles, shoulder slight; J Torrance, hand slight; J W Wilson, head slight; E A Young, bowels slight; Oliver Perry, wounded and noiseling.

COMPANY G.

KILLED.—Lieut Rufus P Holmes, Sergt Tyler J Snyder, Jas G Stevenson.

WOUNDED.—Sergt Chas H Farnsworth, severely, Gilbert N Bailey, shoulder slight; Wm Long, fand slight; Jas Place, leg severe; Frederick Seeser, back severe; David J Hoffman, leg severe; J Moran, leg amputated; John Duffey, arm severely; Daniel Day, thigh, died July 20th; Clinton Pasa, breast severely; Jas Harper, breast slight; T Yeo, missing. slight; T Yeo, missing.

COMPANY H

KILLED - Capt O J Herendeen, R Burns. WOUNDED .- Lieut Henry B Owen, arm : Lieut

Asbrah Huntoon, ancle; Sergt E P Dibble, arm and leg: Sergt A E Howard, leg slight; Sergt C L Bigelow, leg seyerely; Corp'l W S Wedfall, missing; Corp'l J L Bullis, missing; Corp'l J H Russell, arm severely; Corp'l C L Clapp, hand; F Bayne, hand; N C Loomis, hand and leg; T P Vickery, leg severely; P J Hopkins, leg severely; L Nichelson, leg, dead; H S Dickens, ankle severely; E G Hambling, hand severely; C H Shiffer, hand and body; Jas Sodon, face severely; J Golden, leg slight; F F Stacy, head severely; N J Briggs, leg slight; David Phipps, arm amputated; Jas A Young, arm; T Law, breast; C S Gilbert, missing. Gilbert, missing.

COMPANY L

KILLED.—Corp'l Jacob Backman, Charles Wulters, Abram Cadmus, Thomas Sebring.

wounder,—Sergt's Weatherlow, leg; Corp'l David Berger, hand and side; Corp'l W's Decker, hand; Sanford Ambrose, leg; Wm H Wood, foot severely; Albert H Pierson, leg; Henry Kelligner, hand; Corp'l Hipp, leg; Dennis Ryan, leg and arm; John Hart, side slight; Corp'l Geo Ackerman, hand slight; Wm Tewksbury heel slight; Wm H Eddy, missing.

COMPANY K.

KILLED .- Capt Chas M Wheeler, Lester Nel-

Woundern.—Lient Isaac A Seamans, head dight; Sergt W 8 Chriscaden, foot slight; Sergt A B Cooper, arm slight; Sergt R H Crippen, face dight; Corp'l B Logan; Corp'l Jerome Parks, nead severely; Corp'l Geo W Smith, abdomen; A W Cooper, hand; Alonzo Davis, leg severely; Sanuel Henry, foot; A J Cady; John King, hip everely; Geo W Macomber, leg severely; Geo Prouty, face slight; Corp'l Geo Harris, hip slight; Wm H Adams, missing; H T Alcott, missing; Wm Morgan; missing.

Killed		42
Wounded Missing	٠.	180
Missing		13
•		

Total, 235 Recapitulation of killed, wounded and missing, in

he Third Brigade, Third Division, Second Army

The interior of the contract o	Killed		Wo	und	Miss'g		
REGINERTS OUT 1	5	Men	Off.	Men	Off.	Men	
89th N. Y. Vols	8	14	8	77 165 99 172	I	14	
Total	[:1].	12:	125	1518	1 1	. 83	

Lt. J. Smith Brown,

A. A. A. G., 3d Brigade.

Extract from the Monthly return for the Month of June, 1863, of the 126th Regt., N. Y. S. V., in the Third Brigade, 3d Division, 2d Army Corps, Army of the Potomac.

	_
deprite ;) COMMISSIONED OFFICERS.	
For Duty, 34 ENLISTED MEN.	
ENCISIED BIEN.	
For Duty, 540 Sick, 41	
In Arrest,	
Total,	
ABSENT.	
COMMISSIONED OFFICERS.	
On Detached Service.	
Siek, 2	
Total, 5	
ENLISTED MEN.	
On Detached Service. 26	
With Leave, 7	
Sick',	
Total,	
WHEDE	
Within the Department	
Without the Department, 35	
Total,	
PRESENT AND ABSENT.	
Field and Staff, 9 Line Officers, 30	
Total Commissioned,	
ENLISTED MEN.	
Non-Commissioned Staff. 6	
Privates. 515 Total Eplisted, 660	
Aggregate, 699	
Aggregate ast Monthly Return, 711	
14. 16. 16. 16. 16. 16. 16. 16. 16. 16. 16	
GAIN.	
By Transfer	,
LOSS.	4
Discharged for Disability 2	
Discharged for Disability, 2 Transferred, 1	
Died of Disease, 10 Deserted, 10	
Total Loss, 14	
Total gain, 2	
Loss,	
J. SMITH BROWN,	
J. Bailth Brown,	

Result of the Harper's Ferry Invetigation.

WAR DEPARTMENT, ADJ'T GENERAL'S ! OFFICE, WASHINGTON, Nov. 8.

General Order, No. 183 .- First: The military commission of which Maj. Gen. Hund ter, U. S. V., is President, appointed to meet in the city of Washington on the 25th of September, pursuant to special order No. 225, of September 23, 1862, to investigate the circumstances of the abandoment of Maryland Heights and the surrender of Har Maryland Heights and the surrender of Har per's Ferry, have reported that Col. Thoself. Ford, of the 82d Unio volunteers, can ducted the defence of Maryland Without ability, abandoned his position without sufficient cause, and has shown throughout such a tack of military capacity as to disguality him in the estimation of the commission, for a command in the service commission, for a confused in the service. The said Col. Thos. H. Ford is, by direction of the President, dismissed from the service of the United States.

Second. The commission having reported that the behavior of the 126th N. Y. V., was disgraceful, and that Maj. Wm. H. Baird, for his bad conduct ought to be dismissed, the said Major Baird of the 126th N. Y. V., is by direction of the President d smissed from the service of the United States.

that Brig. Gen. Julius White, U. S. V., acted with decided capability and courage, and merits its approbation, and having found nothing in the conduct of the suberdinate officers brought before the commission, they are released from arrest and will report for duty. E. D. Townsend, Ass. Adj. Gen.

MARPER'S FERRY.

We print in other columns the report of the Military Commission appointed to examine into the recent surrender of Harper's Ferry—a document of the greatest importance and certain to command attention from the deep concern of the country in knowing the authors of that national disgrace. The Commission was composed of officers whose names give authority to their decision, and has evidently done its work with pains and impartial justice.

The material facts are as follows: Col. Miles was in command at Harper's Ferry. Ger. White was present from Sept. 12 till the surrender, but did not assume command. Col. Ford took command of Maryland Hights Sept. 5. Gen. McClellan left Washington for Rockville Sept. 7, most of his forces having preceded him.

The enemy attacked Maryland Hights on the morning of Sept. 13. The 126th New-York broke and fied disgracefully, and the breastwork on the full was lost? Cel. Miles was on Maryland Hights that evening for some hours, consulting with Col. Ford. He left between 11 and 12 o'clock, without directly ordering Col. Ford to evacuate the Hights, but with instructions to spike his guns if compelled to abandon. About 2 o'clock Col. Ford abandoned the Hights. The enemy did not occupy them, and the next day Col. D'Utassy sent over four companies, who brought away four guns and a wagon-load of ammunition.

After the evacuation of Maryland Hights, Col. Miles sent word to Gen. McClellan, then at Frederick City, that unless reënforced he could not hold out 48 hours. Gen. McClellan thereupon dispatched a messenger to Gen. Franklin, who was engaged with the enemy at Trampton's Gap, wholly unable to give the needed assistance, or to give it in time. Gen. McClellan appears to have made no other fiert to relieve the beleagured stronghold.

The enemy stacked Harper's l'erry itself on the morning of the 15th, and at 8 a. m. the surrender was agreed on, Col. Miles representing to the brigade commanders whom he consulted that his ammunition was nearly exhausted, and they concurring in his decision to surrender.

The Commission acquit Gen. White, Col. D'Utassy and Col. Trimble of all blame for the surrender, and praise the capacity and courage of the former. They find that Col. Ford was given, by Col. Miles, discretionary power to abandon Maryland Hights, but that the exercise of this discretion was premature; that he conducted the defense with no ability, and that his exhibition of lack of capacity was such as to disqualify him for a command,

Col. Miles is convicted of incapacity and criminal neglect, especially in neglecting to fortify and hold Maryland Hights, the key of the position, and the evidence stated in the report concerning his communications with the Robels is such as to raise the strongest suspicions of treachery also.