nough offered a highly honorable but subrdinate position there, he declined it and imporarily resumed the practice of his protession.

Last year when new volunteers were demanded, and new regiments organized, the attention of our citizens was again directed to Col. Cowles, and by the unanimous voice of the committee having charge of the subject, and with the entire approbation of the Commander-in-Chief, he was appointed to the command of a splendid regiment, (the 128th New York Volunteers,) composed of some of the best men of Dutchess and Columbia. None of our citizens will fail to remember the spirit and enthusiasm and success with which that regiment grew up under the fostering care of Col. Cowles and his associate officers, and influential citizens of this Congressional district, nor the just pride and favor, with which, for local and other reasons, it has always been regarded by the inhabitants of these two counties. No one will forget the interesting ceremonies which took place on the departure of the regiment for the war in the early part of September last-the presentation of the Regimental flag by the ladies of Hudson, with a patriotic speech from Judge Miller-the presentation of the National banner by the ladies of Dutchess with appropriate remarks from the historian Lossing-the spirited and eloquent responses of Col. Cowles to each in be half of himself and his regiment. The whole proceedings were marked with a degree of interest and enthusiasm, and attended by a multitude of "fair ladies and brave men," that will make the day long remembered in the annals of Columbia. "Col. Cowles, in full dress uni-"form," (we quote from an account written at the time,) "was the cynosure of all eyes. His "handsome figure, his dignified and chivalrous "bearing, seemed never so conspicuous as up-"on this occasion. The qualities of a com-"manding officer appeared to have been stam-"ped upon him by nature, and all present, we "doubt not, felt that our soldiers have a lead-"er who is worthy of them, and of the cause."

Alas, how different are the melancholy emotions inspired by the recent intelligence of the death of himself and his brave comrades, from the shouts of enthusiasm and joy which burst forth on the gala day in question. The regiment took its departure from our shores amid the cheers and the plaudits of the assembled multitude and with the hopes and prayers of every patriot wasted to Heaven for the successful accomplishment of its mission. Pausing for a while at Baltimore and doing honorable service there, proceeding thence to Fortress Monroe, it ultimately found its way under the direction of the Government to New Orleans and its vicinity. Its later and always honorable history is familiar to all. And now in that tide of alternate success and reverse which is the inevitable fortune of war, we are called upon to mourn, not the failure of our arms, but the death of a gallant commander, in whom and his compatriots we felt a warm personal interest, and for whose successful mission and happy return we had devoutly prayed. But such are the appointments of a wisdom which cannot err, and the fruits of a discipline, which is ultimately, we trust, to work out the nation's purification and safety. We trust that fitting honors will be paid to the memory of Col. Cowles, and that his funeral obsequies, which we understand will take place here, will be observed in a manner to show our appreciation of his worth and gallantry, and of the value and sacredness of the cause in the maintenance of which he surrendered his life.

We reserve an appropriate notice of the other officers and men who fell or suffered in the same engagement until fuller advices shall enable us to do them better justice.

PROGRESS OF THE WAR.

THE LATEST FROM NEW-ORLEA:

ATTACK UPON PORT HUDSON!

THE 128TH REGIMENT ENGAGI

DESPERAE FIGHTING.

Col. Cowles Killed by a Bayonet Thr

Heavy Loss in the Regiment.

The steamer Morping Shriftom New Jeans on the 2nth ult., emived at New Yoan early hour on Sa ardey morning.

In the Department of the Gelf the will interest in military affairs can ered in 1 Hudson, which was completely invested the Government forces. Gen. Banks a manded in person a force supposed to be ficient for its reduction. The enemy's size th within their defenses is estimated at 10,000 to 12,000 men.

Fighting was still in progress at the dat the departure of the Morning Siar.

Dig. Gen. Sherman bad arrived at Orleans on the night of the 25th, severely not dangerously wounded.

The 2d Louist has regronegiment dist ished itself especially in charging upon enemy's siege-gros, losing in killed

Gen. We see had cap ared a portion line of defence, and held one of the enhances, better its.

The North Star brings \$150,000 (Me. on freight from New Orleans, and 400 be cotton.

Correspondence of the New York Tribune.

We have had a desperate serusgle a Hudson, the result of which is at presa known. The troops are confident of ul success, and have lost uone of their er asm. Even the wounded display greating and eagerness to return to the scene of their

The enclosed meager list of those killed and disabled will reflect a deep gloom in the North, as it has done here. Since Friday May 22, a continuous bombardment has been maintained by Admiral Farragut's fleet and the 1st Vermont Battery, Capt. Hibbard, has annoyed the batteries during the day.

At 1 p. m., on Wednesday the battle commenced. The lines extended for a distance of nearly four miles in front of the enemy's works. The extreme right was given to Gen.

Wertzel, Gen. Grover occupying the next position, Gen. Augur the third, and Gen. Sherman the left

man the left.
On the left, the 165th New-York, Lieut.-Col. Abel Smith, were ordered to discharge their muskets and charge upon the enemy's ranks. For the following details of the movement I am indebted to Sorgeant-Major Casselli A. Palmieri, who is reported as having displayed unusual gallantry:
Gen Sherman intended to carry a section of

Gen. Sherman intended to carry a section of the fortifications at the point of the bayonet. The 2d Duryee Zouaves and the 177th New-York made a desperate onset, and were met by a rain-storm of bullets. Lieut.-Co. Smith of the former regiment was severely wounded. Finding it impossible to successfully accomplish the daring purpose, a retreat was effect-

Col. Clark of the 6th Michigan carried the colors of his regiment inside the first line of fortifications, and raised them upon the Rebel flagstaff. The 198th New-York. Col. Cowles, immediately followed, and were within the walls of the earthwork, when both regiments were forced to retire on account of a lack of support by the 15th New-Hampshire. Col. Cowles was killed.

Col. Clark was so terribly stunned by a shell while retreating that he remained senseless for an hour. He escaped uninjured, and was conspicuous for bravery and enthusiasm. Gen. Neal Dow was slightly wounded, and Gen. Sherman rallied and took charge of Dow's brigade, when he received a compound fracture of the right leg from a grape shot. Gen. Sherman's conduct is highly applanded.

planded.
The 3d Regiment Louisiana Native Guards, Col. Nelson, attracted great attention for their undaunted bravery. They sustained a loss of nearly 600 men. Their bearing upon this occasion has forever settled in this Department all question as to the employment of negro troops. Nearly every officer was killed.

Capt. Badeau of Gen. Sherman's staff was seriously wounded. Sergt. Maj. Palmers, of the 2d Duryee Zouaves obtained four assistants and carried him upon a litter for a distance of nearly two miles to the hospital.

After the death of Col. Cowles, the command of the 128th New York devolved upon Captain Gifford, who was almost immediately wounded. Capt. Keyes, a mere youth, then assumed the duties of Colonel. His voice could be heard above the roar of artillery, urging forward his men. He displayed the bravery of a lion.

The struggle lasted until 5 p. m., when a general order was dispatched along the lines to retreat to the original position occupied at the commencement of the action. I am unable to give you even a conjecture as to the result. Gen. Weitzel is reported to have taken two batteries.

The propeller Ida arrived here last evening from Baton Rogue. Gens. Sherman and Dow were brought down upon stretchers. The body of Col. D. S. Cowles was on board. From S. Bryant of the 128th New York, I learn that at 2 a. m., yesterday heavy cannonading could be heard at Port Hudson. Our loss is heavy.

It is reported to be at least 4,000. I am informed that the rebels could not have had over 10,000 men.

Gen. Banks moved from point to point along the lines with perfect coolness. His quick eye would detect a laggard movement or an unprotected position, and an aid would be dispatched with instructions. He indulged in no vain display of staff officers

ged in no vain display of staff officers.

The fight was without doubt renewed at daybreak yesterday. The most perfect confidence was felt that the Rebel stronghold would succumb to the Union forces.

An expedition, composed of eight regiments under command of Cols. Chickering of the 41st Mass. and Morgan of the 90th New York,

arrived last evening at Algiers, having marched thither from Franklin.

These coops will be immediately sent to the relief of Gen. Banks at Port Hudson. Of the details of their march I will give you more hereafter.

The following list of officers killed and wounded has been furnished me by a staff officer:

officer:

Gen. T. W. Sherman, seriously.
Gen. Neal Dow, slightly.
Col. D. S. Cowles, killed.
Col. Payne, 2d Louisana, killed.
Col. Kingman, 15th New-Hampshire, slightly.
Licut.-Col. Abel Smith, 165th N. Y., severely.
Licut.-Col. Idair, 15th N. H., seriously.
Major Governeur Carr, 15th N. H., badly.
Major Haffkle, Engineer, killed.
Capt. Badeau, Gen. Sherman's staff, seriously.
Capt. H. C. Inwood. do., slightly.
Capt. H. C. Inwood. do., slightly.
Capt. E. Gifford, 128th New-York, miss.ag.
Capt. A. Dewint, do., killed.
Licut. J. Armstrong. 1. 5th N. Y., killed.
Licut. F. Wilkeson, 128th N. Y., killed.
— Clark, 6th Michigan, killed.

Upon receipt of the news of the death of Col. Cowles, Lieut.-Col. Smith of the 128th New-York, who is in New-Orleans on detailed duty, without awaiting a relief from detail, rejoined his regiment. The loss in this com-

mand is at least 200.

Lieut, Clark of the Cth Michigan led his company with his right arm dangling at his

Sergent Charles Van Slyke of the 128th New-York had both legs shot away at the knee.

He continued to fire at the enemy un received a wound in the breast. The words of Col. Cowles were:—"Tell my mother I died with my face to the enemy. Boys, have I not done my duty as a man and a soldier."

The Major Haffkie mentioned in the list of

killed was a Prussian officer of rare ability.

Maj. Gray and Adjt. Roberts of the 157th New York were captured by guerrillas at Franklin on Monday last.

It is reported that the latter has been hanged, though nothing positive as to his fate nas been received.

Army Correspondence.

We are permitted to publish the following letter just received in this city from Major J. P. Foster, of the 128th Regiment. N. Y. S. V. It will be read with interest:

Kew Only Thursday evening, May 23

To-day the melancial news came to me of Col. Cowlest death. He was killed yesterday, at about half past 2 o'clock p. 115, by a bayonet thrust in the groin, while leading up his Regiment to the assault of the rebel works at Port Hudson. His death was all that the true soldier could desire. His Regiment, encouraged by his example fought not iment, encouraged by his example, fought nobly, and had the Colonel not been toked down, would have taken that par

works which they attacked.

Capt. Gifford, day before yesterday, led a forlorn-hope of volunteers from the Regiment to take a building in the enemy's works. It was showered with grape and shell, and set on fire, and poor Gifford has not since been heard of. Encourage his friends to think that he may have been taken prisoner; there is a chance that this may be so all will inform them through you at the earliest moment I hear.

Capt. Bostwick, late of Co. B., has lately been promoted to the Majority in the colored Engineer Regiment.

the 128th fell upon Capt. Reyes, of Co. C., a young man scarcely past his majority. He is a young man scarcely past his majority. He is a young we reteran of Peninsular experience, and behaved coolly and bravely, as, did all the officers and men. Captain Dewint, of Dutchess Cor, is also missing. Our regiment was ordered by Gen. Sherman, front General Dorr's Brigade, to the post of honor—the right of the line,—and, with the Ct. Michrigan, took the enemy's works, but, being unsulprofted by the other regiments, was obliged to fall back, after fighting nobly. Lieutenant Armstrong and acting Lieut. Van Slyck are also killed, and about 40 men, will forward their hames as soon as received.

You can imagine my feelings at the thought that my mobile friend, Ool. Cowles, was struck down and I not on hand to help him. It, will be a subject of regret to me to my last hour. We have made application to be permitted to dissolve or adjourn our Court, and go to our dissolve or adjourn our court and go to our regiments, but have been refused. Had I known that our regiment was really going to be put to the front, I should have gone in spite of orders, which I shall now do as soon as I properly dispose of poor Col, Cowles' body. It was my firm belief that our regi-ment (song up the river at so late a day) would be held in reserve, but, from the high opinion held of them and Col. Cowles by Gen. Sherman, they were selected to take the brunt of it. Lieut, Colonel Smith was also here. He is President of the Board of Prison Inspectors. He goes up to-morrow, and I shall follow as soon as I dispose of Col. Cowlest body. I trust it will arrive in Hudson in a recognizable condition. The expression of the features now is very pleasant. His death was beautiful. He lived about an hour after he was struck, and, though in great pain, sent messages to his mother and others. "Tell her," said he, "that I died with my face to the enemy. Oh, that I had lived but a little longer, and their works would have been ours. Have I not stood up like a man? Christ Jesus, receive my spirit!"

God bless his brave heart; would I had been by thee to have taken thy place, noble soul! I hope to hear of the arrival of his body and its burial with the highest honors. No braver, nobler soul has been sacrificed in this satanic rebellion. I can write no more. I hope to get to the regiment soon. It is very wrong to keep us here when it is so necessary now that the men should have their officers with them. I shall go without leave if I lose my commission thereby.

backings

THE SIEGE OF PORT HUDSON.

How the Negro Troops Fought Under A General Banks Ometal Dopatch to the Government Sould and at action of the Covernment Sould and Cove

The negroes are reported by all parties to have fought well. This enemy yesterday tries to get through our let wing, but were driven hack with heavy less. This morning heavy cannoniding was being continually. All is going on well. Plokets of the rebells who have described to our lines report provisions short at Port Hudson. General Bahks is well said this spirits, and conditing if a carried of the spirits. But continue if a continual to the spirits. But continue if a continual to the spirits and conditinue if a continual to the spirits.

Col. David S. Cowies, who was killed at the recent at tack on Port Hudson; was a resident of the city of Hudson; was a resident of the city of Hudson; son in this State, and was the brother of Judge Edward P. Cowies of that city. When the dail for further troops was made last summer, the deceased raised the one

in Tis

Hundred and Twenty eight regiment he was appointed the comvolunteers, of which regiment he was appointed the commander, with rank from July 22, 1862. The regiment
was mustered into service the latter end of August, and
was mustered into service the latter end of August, and
fermed part of the Banks expedition in the bern on
duty antil very recently in the vicinity of New Obleans,
and attached to Gen. Sherman's division. The deceases
met his death while assaulting the works of the rebest.

The 128th Regiment.

The 128th Regiment has possed through the fiery baptism of battle, and its gallant leader has fallen. To our noble volunteers was assigned the duty, in company with another Regiment, of storming the enemy's works and planting the stars and stripes within the almost impregnable fortifications of Port Hudson. Bravely, unshrinkingly they appear to have done their part, but, not being properly supported, were compelled to retire and abandon the advantage which their heroic bravery had won. In this terrific charge and retreat the Regiment suffered a heavy, loss, the extent of which we have only begun to learn. We know that C 1. Cowles was killed by a bayonet thurst in the left thigh; that Capt. Gifford was wounded and is missing and that some forty of the Regiment were killed and perhaps one hundred and fifty wounded. There are many anxious hearts in our midst, who await in deep suspense the arrival of further news.

It is with a melancholy interest that we recall the thrilling words of Capt. Gifford, when he appealed to the young men of Hudson to go with him to the war. "I am going," said he, "to fight till this rebellion is crushed, or I sleep the sleep of death!" How fully he has kept his promise, we almost fear to learn. It is but too probable that he shared the fate of the lan ented Co'onel, whose place he filled.

Col. Cowles' Funeral Obsequies.

We are requested by the committee to say that the attendance and participation of all the returned soldiers whose terms of service have recently expired, now in this city or vicinity, is most respectifully solicited at the funeral of Col. Cowles. Notice will be given of the day on which the funeral ceremonies will take place, at the earliest practicable moment.

Col. Cowles.—Among the killed at the battle of Port Hudson was Col. Cowles; of the 128th Regiment. He was among the most gallant of the gallant men who left our State to fight the battles of the Union. Brave as a lion; a man of culture and scholarly attainments; a gentleman in the fullest sense of the word; endowed with social qualities that made him a general favorite;—his death will be deeply lamented in the community of which he has long been an ornament. He died as he lived, full of heroic arder. His last words were:—"Tell my mother that I died with my face to the enemy. Boys, I have tried to do my duty as a soldier and a man."

Col. Cowles resided at Hudson, and was a lawyer by profession. He raised a part of a

regiment, but lost the command by its consolidation with the 91st. He made a second effort, worked night and day, recruited a new regiment, and left for the seat of war last fall.

SAD NEWS FROM THE 128TH .- Our city was thrown into a great state of excitement this morning, in consequence of the receipt of a telegraph dispatch announcing the death of Col. Cowles, and the wounding of Capt. Gifford. We publish in another coljumn full particulars. We have been requested to say that a meeting of citizens will be held this (Saturday) evening, at 8 o'clock, at the City Hall, to make arrangements to attend the funeral of Col. D. S. Cowles, which it is expected will take place on Tuesday or Wednesday of next week. We understand the Mayor has called the Council together this evening, to co-operate with the citizens in making arrangements to attend the funeral. The Herald's correspondent, in speaking of Col. Cowles, says:

"I have viewed this evening the dead body of Col. Cowles, of the 128th Regiment New York Volunteers, which arrived here this afternoon from Baton Rouge. He was one of the finest looking men I have ever seen—a perfect model of manly beauty. He was killed yesterday afternoon about 2 o'clock, by a thrust from a sword bayonet in the left thigh, which divided one of the larger veins. The main artery was not touched. He lived about an hour after the wound was received, and his last words were: "Tell my good old mother that I died doing my duty and with my face to the enemy." Qolonel Cowles was a man universally beloved and respected. He was idolized by his regiment, and to them his loss will be irreparable. His body is being embalmed, and will probably go home tomorrow on the Morning Star. He was a bachelor of wealth and a resident of Hudson.

The following telegraphic message was received in this city this morning:

New York, June 6th, 1863.

To Hon. Henry Hogeroom:—Judge Cowles expects the remains of his brother here on Monday, by steamer Continental. Col. Cowles desired to be buried in Hudson. His wishes will be carried out.

WILLIAM BOILS.

The remains of Col. Cowles, it is ex pected will arrive in this city to-day or to morrow, and will be deposited in a publi place, and lay in state until the time designated for the funeral ceremonies.

Particulars of the ceremonies, and the or der of the arrangements, will be made publi as soon as they are completed.

we would suggest that the flags of the city be displayed at half-mast, until after the remains are deposited in their last restin place.

Special Meeting. Saturday evening, June 1863—present—Jacob Ten Brocck, Mayor Alex. S. Rowiey, Recorder; Ald. Burdwithers, Groat, Holmes, Roraback, Townsen

Terry.

His Honor stated that he had convened th Council for the purpose of making arrange ments for the purpose of making arrangements for receiving the remains of our muc esteemed friend, Col. D. S. Cowies, of the 128th N. Y. V., who was killed at the received battle of Port Hudson.

Ald. Townsend said: As we are convene here after the sad news received in our city to-day, I would submit the following resolu-

Resolved, That we are solomnly and deeply impressed by the mournful casualties which occurred to the 198th Regiment N. Y. S. V. Under the command of Col. DAVID S. C.OWIES, on the 27th and 28th of May, 1898, in the attack upon Port Hudson.

tack upon Port Hudson.

Resolved, That the death of the Commanding and several of the subordinate officers, and soldiers of the Regiment, and the savaro injuries inflicted upon others of the ment, and the savaro injuries inflicted upon others of the cofficers and soldiers, demand and teecive the expression of our sincere and heartfelt sorrow for the dead, our sympathy with the survivors, and our condolence with their relatives and friends.

Resolved, That inasmuch as the Colonel of the Regiment and a large portion of his command resider among us, and left here their families or their friends; and have thus far, and especially in the attack upon Port-Hudson, conducted themselves with unquestionable gallanting, we do not deem it inappropriate that the constituted authorities of this city, in their official capacity, should express in this public manner their sense of the brayery and parent.

Resolved, That inasmuch as we have received intelligence that the remains of Col. Cowles are on their way to this city, with a view to their interment here, we will attend his funeral in a body and mark with fitting honors the obsequies of this gallant officer.

the obseques of this gallant officer.

Resolved, That a committee of three from this body be appointed to proceed to the city of New York to accompany the remains of Col. Cowies to this city, and the coperate with his friends and the citizens of Hudson imaking suitable arrangements for his funeral.

making surange arrangements for his funeral.

Resolved, That a copy of these resolutions signed by the Mayor and Clerk, be forthwith transmitted to the family and relatives of the deceased Col. Cowney, and be published in the several papers in this city.

On motion, the resolutions were adopted. The Mayor appointed as the committee mentioned in the above resolution, Aldermen Townsend, Groat and Holmes.

On motion, Council adjourned.

FUNERAL OF COL. COWLES. The last tribute of respect was paid to the remains of this gallant hero at Hudson on Monday last. The sun rose brightly in the eastern horizon, thus bringing a most beautiful and pleasant day upon the earth. Early in the morning the streets were thronged with people, while the tolling of the bells and the flags at half mast announced the death of a great hero. Flags were spread across the streets, houses draped in mourning, and all the stores closed. During the morning a large number of the Colonel's friends, together with other citizens, arrived from the different places in the different boats and trains.

At two o'clock the body of the Colonel was carried from the City Hall, where the remains had been lying in state, to the Presbyterian Church, where already an immense multitude had assembled. After the services here the remains were borne from the Church to the street, where the procession had already formed. At the command of the Marshal they started in the following order:

Marshal of the Day and Aids. Hudson Band. Hudson Lodge I. O. of O. F. Hudson Lodge F. and A. M. Invited Lodges F. and A. M. Mayor and Common Council in carriages. Invited Guests in carriages, Committee of Arrangements. Hearse,

Escorted on each side by Returned, Volun-

Col. Cowles' horse, led by his groom.
Field and Staff officers 21st Reg., N. Y. S. M.
Line officers of Co. A., D. and H., 21st Reg.
Adjutant General J. T. Sprague and Staff.
Officers of Volunteer Regiments.
Claverack Institute Cadets.

Clergy in carriages.
Friends of the Deceased in Carriages.
Brass Band.

Hodson and Athens Fire Departments. Young America Engine Co. No. 6 of Poughkeepsie.

Delegations from Phoenix and Lady Washington Hose Companies, Poughkeepsie...

The procession having marched through the principal streets of the city, and the solemn sound of the music and the ninging bells, marched to the Cemetery, where, after the Liasonic, and Odd Fellows intes had been completed, the remains of the gallant and brave soldier were consigned to the tomb.

The streets along the route of the procession were thronged with people. Flags, with mournful black, were hanging from nearly every house. Some houses were splendidly adorned with red, white, blue and black. Among the latter was a Hotel, which base in the midst of the national colors draped in mourning, a black canvass upon which were the following and last words of the Colonel: "Tell my mother that I die with my face to the enemy."

Thus ended the life of Col. David S. Cowles, who while living was leved by all for his kindness and politeness, and in death was adorned by all for his bravery and gallant behavior. Peoce he as his recovery.

Meeting at City Hall.

In accordance with a notice of a meeting called at the City Hall on Saturday evening last, a large number of our citizens assembled for the purpose of expressing their condolence with their family and friends of Col. Cowles, and making suitable arrangements for his funeral. On motion of John Gaul, Jr. Esq., Hon. John Stanton Gould was called to the Chair, and WM. BRYAN appointed Secretary.

The objects of the meeting were briefly and appropriately stated by the Chairman, after which the Hon: HENRY HOGEBOOM in a few well-timed remarks paid a fitting testimonial to the character and services of the deceased, in which he alluded briefly to the high estimation and respect in which the deceased was held by the citizens of Hudson. He alluded to the dying message he left his mother, his last words to the officers and men under his charge, and to the request of the Colonel that his remains might be brought to this city for burial. No man ever sacrificed the comforts and endearments of friends and home, to take up arms in defence of the Union, with purer and more patriotic motives than he whose

loss we now mourn. He left a lucrative sines which demanded his personal attention he severed family ties and friendly associations, at a time when the Government stood most in need of true patriots, and hurried into the field to do his duty, and if need be, sacrifive his life. God, in his infinite wisdom, has seen fit that his life should be sacrificed en the altar of his country and we, who have not yet shared the toils and dangers of eur gallant army, owe it to the heroic dead that we should demonstrate our respect for the memory of a brave man, by miniting together in paying the last sad tribute to his memory,

At the conclusion of the remarks of Judge Hogeboom, a motion was made that a committee of five be appointed by the Chair, to draft resolutions expressive of the sense of the meeting, whereupon the Chair appointed Hon. Henry Hogeboom, Rev. E. Bradbury, C. P. Collier, Esq., J. W. Fairfield, Esq., Hon. Darius Peck. The committee retired from the meeting, and in a few moments returned, and through their Chairman, Hon. Henry Hogeboom, reported the following preamble and resolutions, which were unanimously adopted :--

WHEREAS Information has been this day received of the death of the death or severe, casualties to other officers and so diers of the leath or severe, casualties to other officers and so diers of the leath Regument, in the latest made by our loves under Gen. Banks on the cuemy's works at Poit Hulson, in the Tet and Ethicultimo. And whereas, we desire notate the call the early of the set of poculative to record our scarse, of the gallanty of these of our officers and soldiers who participated in that sangularly conflict, therefore,

est opportunity to record our sense, of the gallantry of these of our officers and soldiers whosparticipated in that sanguary conflict, therefore,

Resolved, That we have heard will photound sonow of the death of Col. Cowurs, Captain. Der Hur, Lleurenants Anasarians and Wittenson, and Sergeant Was Laure, and of the severe wounding of Captain our opperations and the severe wounding of Captain our opperations, and of the severe wounding of Captain our opperations, and of the severe wounding of Captain our opperations, and of the severe of the severe of the country of the large and severe of the severe of the country of the large and severe of the country of the large and gallant conduct of the dispersion of the large and gallant conduct of the dispersion of the large and gallant conduct of the dispersion of the large and gallant conduct of the dispersion of the large and gallant conduct of the dispersion of the large and gallant conduct of the dispersion of the large and gallant conduct of the dispersion of the large and gallant conduct of the dispersion of the large and the conduct of the dispersion of the large and the conduct of the large and the large and the series of the large and large and

Recticed. That we shall gratefully perform the same saddury to any other of our brave officers and sodder whose remains may be interred among us, seed his post of some proper occasion, to principate in the erectice of a fitting monument to their memory.

fitting monument to their memory.

Resilved, That we desire to include in our expressions of admiration, respect and gratifude the gallant soldiers, it whatever regiment attended, who have recently returned among us, after loyal and faithful service, as well as those who in this sanguinary war have fallen victims to their patriotism on the field of battle or elsewhere, and those who shall continue to device themselves with unarrely ing courage and fidelity to the cause of their country.

Resolved. That we deem this a fitting occasion to renew the expression of our developed and unfultoring attachment to the holy cause in which our armies are engaged out conviction that the war should be prosecuted until the last rebel is subdued, or an honorable peace established.