```
Wounded—Corp Richard Ganley. T. Private James H. Myers.
David B. Rider,
David B. Rider,
James H. Wedder,
James H. Wedder,
James H. Belder,
James H. Belder,
James H. Belder,
James H. Belder,
Andrew Jackson, June H.
Henry W. Morris, Jr.
A. J. Silvernall,
Belder H. Hichett,
Died from Disease—W. M.—, Ethan S. Lattin, Nov.
Private Henry C. Stillwell, Feb-yi H.
Philetus Teator, Feb-
Discharged—Drummer John J. Tanner, June,
Privates—Levi L. Brooks, June; John J. Marshell, Urlah Allison, August Banther, Michael Hitzgerald,
Henry Hustle, Henry Lawrence, John Sherman,
Deserted—Edmond L. Druory, James Morris, Garret T.
Benneway, C. Willis Bennuy,
Proscut aggregate.—Commissioned officers 9. Enlisted
men 71. Total 71. COMPANY E.
Killed—2d Light Chos I. Van Siyek, May 27, Port Hudson.
men 71. Total 71.

COMPANY E.

Killed—2d Licut Chas L Van Siyek, May 27, Port Hudson, Private John Tripp, May 21,
John T McIntyre, May 21,
John T McIntyre, May 27,
Wounded—Corp G H Woodin, May 27,
Private Henry Chever, May 27,
Otass Muller, May 27, tow on duty
William Sitzer,
Chas Thompson, 27,
Kobert Harross, 27,
John Mosher,
John S Woodard, 27,
Sergt Wm H Thompson, June 14,
Private Win H Showerman,
Died from Disease,
Sergt Wm Smith, Dec 16, 82, Quar Station, La,
Private Nelson S Gott, Feb 25,
Discharged—1st Lieut John W Van Valkenburgh, Gergt,
Frank J Child, Jan 20, 1883.
Privates, Ezekiel F. Bates, Jan 20, Geo Mooney, Docenher, John Miller, Dec, Wm Ostrander, Jan 23, Thos
Pottes, Seb 2, Andrew M Clark, March 2, Lambert J Hob-
Bel, March 3, William Dovy, June 28, Charles I Moore, June
20, 1883.
Decorted—Privates James Callagan, September 7, Balti,
Decorted—Trivates James Callagan, September 7, Balti
 Del March 4 Winshi Doy, dube S. Custres Regions, June 2, 1883.

Deserted—Trivates Jomes Calligan, September T. Baltimore, Win H Pulver, Sept 5, Baltimore, Geo Tanner, Oct 7, Balt, Win Hunt, Nov 3, Balt, Henj Rogers, Nov 4, Balt, Kdward 6 Garner, Nov 4, Balt, Raiph Denn, Nov 5, Balt, lesse Webster, Nov 31, Fortress Monroe, Ve, James Kelley, Dec 25, Quarantine Station, Lo.

Present aggregate, Commissioned Officers, 2. Enlisted men, 71. Total 73.

COMPANY F.
 mcr. ii. Total 3. COMPANY F.

Eilled—Private John Rughes, May 27, Port Hudson, La.

"Sergt Baniel Warren, Sune II.

"Corp Geo Hawver, May 27, Win Jenera May 27, Order Hudson, La.

"Corp Geo Hawver, May 27, Win Jenera May 27, Geo Yolode, May 27, Silas Farington, May 27, Geo Wood, May 27, Ordin Hall, June 5th, Henry 1 Wenger, June 27, Ordin Hall, June 5th, Henry 1 Wenger, June 27, Ordin Hall, June 5th, Henry 1 Wenger, June 28, Harmon Palmateer, March 34, Win Partington, April 12, William Allen, April — Discharged—Private John Dangon, Feb 26, 183, Sergi May 38, Myers, March 32, Privates Thos-Eurlong, March 38, Byron Stacy, March 25, John Mathers, Jr., May 18, Geo, Daseum, June 1, Espert Brille, June 3, George Brower, June 13, 1833.

Deserted—Privates Everet Knickerbocker, Sept 3, 1862.

Harrison Moore, Sept 3, John Holsier, Sept 3, Lewis Haver, Sept 3, Edgar Blasdorph, Sept 3, Peter Williams Sept 18, James Washburn, Sept 18, Ches Pindar, Oct 5, Martin Leonard, Oct 12, John E. Cole, Oct 13, Jacob Palmer, Oct 14, Jas 16 C Frost, Oct 31, 1862.

Present aggregate—Commissioned Octors 3. Enlisted men 67, Total 70.

COMPANY G.

Eilled—Private Ches Smith, May 27, 1303, Port Hudson, La.

"Otto Scharry."
 COMPANY H.

Killed-Priv. Traver Murphy, May 27, 1883, Port Hudson, La

Juo. Thompson.

Spivanus Brown, June 10,

Weended-Serg't Gerreit F. Billou, May 27,

Private—James Green,

Mark Shepardson,

Chas. S. Wilber,

Atton Hill,

George Desron,

Wm. H. Odell,

Joseph O'Rouke,

Webster Brundage,

William Spreadsbury,

Died from Discase-Corp'i Henj, Crowther, Mar. 18, 1883,

Camp Farapat, La.; Private John P. Way, April 28,

Wm. East,

Discharzed—Priv. Vslentine Van Nostrand, May 4, 1863.
 Discharged—Priv. Valentlue Van Nostrand, May 4, 1863, Deserted—Priv. Chas. Strausbury. Sept. 4, 1862, Camp. Kelly, N. Y.; Joremiah D. Wood, Sept. 4, 1862, Camp. Reily, N. Y.; Joseph Ambler, Oct. 1, 1862, Camp. May 1, 1862,
```

Ington, Md. Musician Emanuel Point, Nov. 29, New-port News, va., Private Frank Stephens, Jan. 1882, Quayantine Station, La., Manson Polkard, Jan., 1882, Willhelm Krow, Sept. 8, 1882,

Baltimore, Md. Present aggregate. Commissioned Officers S. Enlisted mon St. Total St.

COMPAYN I.

COMPANN I.

Ellied—Privates Henry Mackey, and Cornelius Williams, May 27, 1833, Fort Hudson, La.

Many 27, 1833, Fort Hudson, La.

Wounded—Ord Serg Inchard Enoch, June 13, Port H.'n

Lames Anthov, May 27,

Captain Ohis Pierce, May 27,

Isaac B Gurner,

Thistes John Cerle, Robert Ham, Lawrence Horan, Theodore Heller, Jeremiah Lane, Olhyer Slocam, Amos Tragnik, May 27, Port H.

Died from Disease Gorp, Jessel D Val, Camp Chalmettee

La, Corp Cate Helks, June 29, Port Madson, Privates
Albert Barker, Pibert Shear, Jesse Baker, Alex Purgus
son, Camp Farapet La, Joint B vepines, Hazardvande
water, Quarastine Station, Mis, river La.

Discharged.—Corp Fred M Velliams, Bal, June 18, Muslsolan Edward Wakisers, Feb 12, N.O., Privates Charles
E Dennis, Bolt, Theodore Montfort, Camp Parapet, La,

Lianich Haw and James O'Donel, Balt, Isaac I Smith,
New O'Heans, Lett F Williams, Camp Parapet, La,

Jamin I' Woodin, Balt,

Descried.—Privates John Carroll and John Morris, 1863,
New O'Reau, Edward Jones and Wm Brennan, 1862, at

Balt, John to Hong, 2802 Hadson, N. Y. D. Mortmer
Wilson and Lawrence Tasie, Balt.

Present aggregate—Commissioned Officers 3, Enlisted

men 67, Total 70.

COMPANY K.

COMPANY K.

Killed—Corp Rob't E. Yan-Vakenburgh and Private Martin Stingle, May 27. Fort Hudson,
Wounded—Sergt, Timothy Horsin, and Private Mathles
Graff, May 27. Foth Stingle Health PortHin,
Died of Disease.—Privates John H Smith, Ahram Gardner, Oliver Lamphire; John W Van Tassell, Expert
Stoutenburgh, Seth F Plass, Peter E. Rufenburgh, Edward Roberts, Corporal Robert W Blunt.—
Discharged—Capt Richard Decker, Unnel. Privates Win
H Walters, Walter Bruce, Norman E. Hermance, Johns
Rifenburgh, Norman Kline, Allen Decker, Wm Hall,
Reuben Klienet.
Deserted—Ordy Sergt Geo W Filmt, Dec 1862, Fortress
Monroe, Private Reuf Best, Jan 10, 1863.
Present aggregate—Dommissioned Officers 2. Enlisted
men 72. Total 73.

RECAPITGLATION—Showing original strength, loss.

men 12. Total 14. RECAPITULATION—Showing original strength, losses sustained, and present strength.

Number of men cultated in the Regiment, 1021

Army correspondence.

HEADQUARTERS DEFENCES NEW ORLEANS, }
NEW ORLEANS, April 25th, 1863.
COLONEL: I am directed by the Brig. Gen. Commanding to say that your report of your expedition to Pearl River, is highly satis-

factory.

The General directs me to express his thanks to yourself, and to the officers and including the let Vers men of your command, including the 1st Vermont Battery, for your conduct upon that occasion. The General considers that you displayed sound judgment and much energy in the manner in which you discharged your duties: and that your officers and men are entitled to much praise for their orderly con-

The results of your expedition are valuable.

Respectfully your ob't, serv't.

Wickham Hoffman,

Col. D. S. Cowles,

Blunt, of Company K., 128th Regiment, died at Port Hudson on the 20th of June, aged 33 years. He had been in the hospital at New Orleans some months, ill with fever, but recovering partially, was ordered to duty again. He ate a hearty meal on the day of his death, and while walking a short distance from his tent dispred to the ground dead. He is one of the three brothers, who have been or are now in the volunteer service. He was from Hudson, where he leaves a wife and four children.—Ghatham Courier.

d? Line enolistano regil ra bije:

RETURNED .- WM. H. BARTLEY, Of this village, a member of Co. H., 128th Regiment, returned home on Thursday of last week. He has received his discharge, having received injuries unfitting him for service. JAMES GREEN, a member of the same Company, is now in town on a sixty days' furlough. He was wounded at Port Hudson a rifle ball passing through his face, going in just in front of the right ear, and coming out near the left side of his nese. He reports the regiment in good condition, many of our boys having been promoted.

Army Correspondence.

HEADQUARTERS 128th REGIMENT N. Y. V. In Field near Port Hudson, July 5th, 1868.

EDITOR STAR-Dear Sir :- I forward you for publication a correct list of casualties in the 128th Regiment N. Y. V., from the 28th of May to the 5th of July, 1863:

of May to the 5th of July, 1863:

June 7th—Jsaac Oliver, Private Co. F., killed by shell

"11th—S. Brown, Private, Co. H., compound fracture
of left leg by shell; died June 12th.

"—Charles Reckerts, Co. B., index finger of right
hand by rife ball; amputated.

"14th—Capt. G. W. Van Slyck; Co. E., contusion of
head by shell, slight.

"—Lieut. John Wilkinson, Adj't, contusion of lef
shoulder by grape shot, slight.

"—Sergeant R. Enoch; Co. I., ride ball througl
left hand.

"—Sergeant Wm. N. Thompson, Co. E., index fin
ger by ride ball.

"—E. Kinnicutt, Private, Co. E., bayonet woun
in hand, slight.

"—Wm. R. Showerman, Private, Co. E., right le
by Minnie ball, slight.

"—Watter L. Orr, Private, Co. B., right thumb
amputated.

"Medical Medical R. M. Co. M. Co. P. Dayonet Wound
amputated.

- Walter L. Orr, Private, Co. B., right thumb amputated.

- Daniel J. Wesley, Co. K., first two fingers righ hand by Minnie ball.

- George Hamilton, Private, Co. C., first two fingers right hand by Minnie ball.

- Robt. Churchill, Private, Co. C., killed by shell by Minnie ball, doing well.

- H. W. Morris, Jr., Private, Co. D., left elbor by Minnie ball, doing well.

- Andrew Jackson, Private, Co. D., right. elbor shattered by rifle ball; resection of elbor joint; doing well.

- S. N. Fichett, Private, Co. D., left thumb by rifle ball.

- A. I. Silvernail, Private, Co. D., vicht Co.

"S. N. Fichett, Private, Co. D., left thumb by rife ball.

"A. I. Silvernail, Private, Co. D., right forcarn fractured by shell, severe.

"Silas Miller, Private Co. K., right index finged by rifle ball; amputated.

"J. R. Fergüson, Private, Co. K., contusion left hand by shell, slight.

"John Hinkle, Private, Co. K., left thigh by rifle ball, slight.

"Cornelius McManaman, Private, Co. G., index finger right hand by rifle ball.

"Martin Coley, Private, Co. A., toe of left foot by rifle ball.

"Alex. Shaw; Private, Co. A., index finger right hand by rifle ball.

"Alex. Shaw; Private, Co. H., flesh wound of right forcarm by grape, slight.

"M.—Henry Brundage, Private, Co. H., flesh wound of right forcarm by grape, slight.

"M.—Allex Shelden, Private, Co. K., contusion on hip by shell, slight.

June 28th—David Bellows, Frivate, Co. A., right hip by rifle ball; severe but not dangerous.

July 3d—Corporal John Taylor, Co. A., killed by rifle ball through head.

"Corporal Martin Scott, Co. G., thumb of right hand; first joint, by rifle ball.

I remain, very resp'y,

I remain, very resp'y, Your ob't servant. PALMER C. COLE, Surgeon 128th Reg't, N. V.

ARRIVED HOME.—A. Ashley, Jr., and J. of Ish Van Valkedurgh, who went out with the ast 128th Reg't., last fall, arrived home from is New Orleans on Monday. We understand that both gentlemen have been acting in positions connected with the post quartemaster's department. They design, we are told, to return to New Orleans some time in October -Chatham Courier.

A. N. WEBB, ESQ., EDITOR STAR: -Dear Sir: -The following letter and General Order have just been received by me. Perhaps the public will be pleased to see them through the medium of your paper. The record of the Regiment therein mentioned is retained at Poughkeepsie for insertion in the papers there, and, I am advised, will be published in the Telegraph and Eagle of that place, from which it can be copied, if desirable, into the papers here, it being deemed too long conveniently to send a manuscript duplicate here. Resp'y yours,

A Flattering Testimonial.

A New Orleans paper gives the particulars of a presentation to Capt. C. B. Chila "Quartermaster of the Cavalry Depot of Gen Lee's (not rebel) Division," on a recent Saturday evening. The present consisted of sword, belt, sash, brace of Colt's revolvers, spurs and field glass, all of the finest quality, and was carried to his residence by a strong force of friends, accompanied by a band of music. An address was delivered by one of the party, to which Capt. Chittenden responded in a suita ble manner. After the ceremony the company were invited to a repast prepared by Mrs. C. (formerly Carrie Hammond, of this city.) Capt. Chittenden, it will be remembered, is a son of Geo. Chittenden, Esq., of Stockport, and went with the 128th Regiment

Death of Major Gifford.

The following Resolutions, passed at an officers' meeting of the 128th Regiment, have been sent us from Baton Rouge for publication:

At a special meeting of the officers of the 128th N. Y. Volg-held at Baton Rouge, La., Sept 5th, 1963, the allowing Resolutions were unanimously alopted in method of their acts brother officers Major Browner at their acts of their acts of their acts of the state of At a special meeting of the officers of the 128th N. Y.

We have heard, with heartfelt sorrow, of the ded his or our asteemed friend and companion-inthe ded his or our asteemed friend and companion-inthe ded his his death our regiment has lost to the ded his death our regiment has lost to the death of the second of the death of t

himself to us all by his uniform kindness and courtesy, and who, by his cool courage and noble daring, as manifested upon several octations during the last few months of his career, as well as by the success attending hissiforts, proyed that he brought into camp and field a will and capacity equal to every emergency.

Resolved. That we tender to the bereaved ismily and friends of the deceased our sincerest sympathies in this their irreparable ides.

Resolved. That has testimon of the great for the departure of our friend and brother officer, we wear a ladge upon the left arm for thirty developed. That copies of these Resolvedons be forwarded by the Adjutant to the amily of the deceased, of the copies of these Resolvedons be forwarded by the Adjutant to the samily of the deceased to St. John's Longe, T and A. M. Huddon, N. A. and to the prominent papers, of Goldenbia and Dutchess.

-inow bas Capt. R.J. Mitchkil, Committee. wand durant Wildow Grow Carlotte to Dobby

DEATH OF W. H JEFFERS-INQUIRY FOR HIS FRIENDS.—We have received the following communication:

Editors of the Times & Courier:
Will you please notice in your paper that we have received a dispatch directed to the "Friends or relatives of W. H. Jeffers, One Hundred and Twenty-eight regiment, N. Y. S. V.," announcing his death, and asking instructions as to the disposition of his remains. By so doing, you will greatly oblige yours, respectfully, spectfully, Western Union Telegraph Office.

Deserved Promotion.

ALBANY, April 27, 1864.

We are gratified to learn that Burges Speed, of this city, who entered the 128th Regiment as a sergeant in Co. K., has been promoted to 1st Lieutenant of his company, as a just recognition for bravery on the field.

Hudson, July 22d, 1863.

HEADQUARTERS 128th REGIMENT N. Y. V., 1st Brigade, 2d Division, 19th Army Corps,
Before Port Hudson, July 6th, '63.

Hon. H. A. Nelson, and Hon. Henry Hogeboom; Poughkeepsie, N. Y., and Hudson, N. Y.:

GENTLEMEN: -As there are many persons residing in the Counties of Columbia and Dutchess who are constantly directing their eyes toward the doings of, and many who have relatives and friends in, this Regiment, the Colonel Commanding considers that a correct record of the losses the Regiment has sustained since it has been in the U.S. service, from death, by disease, in action, wounds received, discharged, and deserted, from each Company, will be valuable as such to those who have lost friends and relatives, besides being interesting to the many friends which this Regiment has throughout the 12th District, (it being a representative one,) hereby appends such list or record. The several papers in the District will confer a favor upon those serving with the Regiment by publishing the same for general information, and as a matter of history, both for the Regiment and its friends, and in which the whole District is deeply interested. With this is forwarded a recapitulation, showing the number enlisted and mustered into the Regiment, the losses sustained, and the present strength up to this date. Such record will hereafter, if practicable, be forwarded for information monthly.

You will confer a favor by interesting yourselves in the above. I am, gentlemen,

Very resp'y your ob't servant, JAMES SMITH, Colonel Commanding, 128th Regiment N. Y. V.

Headquarters 128th Regiment, N. Y. V., Before Port Hudson, La., June 25th, 1863.

GENERAL ORDERS | No. 56.

1. The Lieut. Col. Commanding takes the earliest opportunity afforded him to notice especially the decease of Col. David S. Cowles, up to May 27th, 1863, commander of this Regiment, and to express the deep sense he entertains of the loss sustained by this Regiment in his death. To speak to the men who have been under the command of Col. Cowles for nearly twelve months, in admiration of his qualities as a man or soldier, is unnecessary; their universal and growing affection di for him best evidence his constant care for the interests of his command, and their respect for, and obedience to him, are the most satisfactory testimony to his decision and wisdom as an officer, while the manner of his death, and the heroism which illuminated the last hours of a life always noble, are final proofs of his bravery and devotion to the sacred cause, fighting for which he felt.

The memory of the illustrious dead, as the example of the living, should inspire soldiers with a new determination and a more lofty zeal. Let the officers and men of this Regiment, while sadly recalling the virtues of the leader they loved so well, find in his death a motive for renewed diligence and daring, that his name may be perpetuated in their achievements and in their fame. Let us mourn the loss of so gallant a commander, but in our sorrow remember that his blood has sealed anew our obligations to the Government he died to protect; any other death would have been unworthy of him.

II. Major J. P. Foster, Capt. Robt. F. Wilkinson and Lieut. Geo. F. White are constituted a committee to prepare resolutions expressive of the feelings of the officers of this

regiment on this occasion.

III. The officers of this Regiment will, as soon as practicable, assume and wear for 30 days the usual badge of mourning, in view of the death of Col. Cownes.

This order will be read to each Company in this command at retreat to day, and placed in their records. By command of Their records. By command of Commanding 128th Regiment N. Y. S. V.

Lieut, J. P. WILKINSON, Adj't.

WALLACE BREWER RETURNS TO OUR. Lines.—In the list of casualties in the 128th Regiment, published by us last week, Wallace Brewer (for a number of years in our employ) was put down as missing. We have not heard a word from him till this morning, when his sister called and showed us a letter from him, dated "Parole Camp, Annapolis, Md. June 24th," in which he writes

"I suppose you have heard before this of my being missing. I was taken prisoner on the 27th of May last, by a band of Guerrillas and they kept me until the 22d of this month July. I left the Regiment to go and see Sylvester, and on my way back, about 500 of these fellows surrounded me and took me prisoner. I had to ride about 40 miles to the Rebelt camp, where they kept me four days; then they sent me on to Jackson, Miss, about 75 miles, which I had to walk, and all they gave me to eat was a little corn bread. From there they sent me and about 50 others to Richmond, where we arrived on the 16th. While in Richmond they used us shameful—they gave us only a quarter of a loaf of bread a day, a piece of meat as big as my two fingers, which was so strong that it almost knocked me down to smell of it, and a little rice scaked in water for supper. I can tell you they had me down to fighting r weight but Is am picking up fast now since it I got in our lines. They kept me in the Libby Prison six days and I can tell you I was glad to get out of it.

Army Correspondence.

We have been permitted to make the following extracts from a letter directed to A. Rossman, Esq., of this city:

QR. MR. DETARTMENT, 95 Magazine st., }
NEW ONLEANS, Dune 1st, 1868.

FRIEND ROSSMAN. I hasten the first on portunity to inform you of the said disaster to the 128th Regiment and to the Country, in the loss of Col. David S. Cowles, who was killed at the great battle fought at Port Hudson on the 27th of Mayir 5

Capt. Gifford is alive and well, but is a prisoner in the hands of the Rebels. Capt. Arthur Dewint was wounded in the right arm, a flesh wound only: It saw him; last night and he said he thought he should be able to return to his company in two weeks. Thope you will lose no time, but internet their friends of their, safety. Bergeans was Styck's brother was killed, his tody his been brought to this city. This is all the reliable information we have received. When Col.

Sherman's Division, and a better representative never stepped in those brave warrior shoes. In the early part of the battle Gen. Sherman rode back to urge up General Neal Dow's Brigade to the support of those in the advance, who were then in a hand to hand fight with the enemy, and these were the brave 128th N. Y., 5th Michigan, 23d New Hampshire and one other, regiment, number and State not remembered; they had driven the enemy to the Fort and form down the Rebel rag and raised the stars and stripes, and if they had been supported by Neal Dow's Brigade, (composed of several of the nine months regiments who showed the white feather;) the whole Rebel works would have been carried, and a complete victory would have rewarded our brave officers and men. When commanded by Gen. Sherman, Gen. Dow mounted his horse and advanced with his command, but before reaching a sup-porting point, received a severe wound in his leg and fell back to the rear. Gen. Sherman then riding up in the advance singing on his men, received awery severe wound in the knee and was taken to the rear, the command then devolved upon our brave Col. Cowles. When this fact became known to himself, he when thus fact became known to himself, he said to some officies officers and men near him, "I shall not go out of this battle alive, but I shall do my duty," and mobly he done it too, he mounted the breastworks in a very exposed, position to urge (regiments from Massachusetts and New Hampshire, who had got into the ditch and refused to come out) those in the rear to advance to the support of their have follows and is the urge. port of their brave fellow soldiers, who were contending hand to hand with superior numbers in front. (They still refused to come out.) While in this position he received a bayonet wound, of which he died in one hour. He refused to be carried from the field, but continued to command until he fell. He asked his men if he had done his duty. they answered yes. The last words he said was "Tell my mother I died with my face to the enemy." His body will be sent home by the first transport, which I think will sail this week. In haste.

es (7 respectfully, Your obligation MBRAM WHILEY,

this city on Saturday last, from James Gifford to his father, conveying the unwelcome intelligence that Ceptain Edward Gifford, of the One Hundredland Twenty eighth regiment, was lying in a very critical situation at New Orleans. From the tenor of the letter, it was very evident that there was vey little hope of his urviving long.—Hudson Stard of heddened aid held Death of John B. Taylor.

John B. Taylor, of Co. A, 128th Regiment. is reported to have been killed on the 3d by a shot through the head at Port Hudson. He was 19 years of age, and a member of Washington Engine No 3 of this city, whose flag was at half-mast on Sunday.

Mat. Tice of the 128th regiment, is in town, having received his declarge from the service. Mat. is looking well and says when he left, the boys were generally well.

JACON THE BASE ley, Recorder A. Holmes, Roralage

His Honor the Ma convened the Column king into considerates the Col. Movies 12 Mir Rest to interred in the Husson se apart a for therein as a

the direction of the burying Cround of Common Council of Said city. Gerries, On motion of Ald. Tear's resolution was adopted:

Section That the plot of ground set of the officers and soldiers be laid annually ald Townsend, (the laying out for the said for and belone out the said for any belone out the said for any belone out the said for the said e said to and to those out the places, at the Burying Ground Committee of the lot this city.

On motion, Gouncil adjourned.

Command of the 128th Regiment. It having been reported through some of the newspapers that Col. James Smith is not with or in command of the 128th Regiment we deem it a duty to him and the gallant men under him, to Bay that he is and has been since the first of Jupe, in command of the degiment, and has led it through all the moble achievements it has won since the death of the lamented Cownes. 201

eman sul em liel bus bucots om wods of liesenin od Captio Edward, Given projectly Jerna says the Columbia Republican not Tresslan last that this gallant office and Con A, 128th Regiment is now lying, illes, the residence of lientenant. A. Chiusnden, in New Orlesin Letters from Lames Cifford ohis brother, who went in search of hims have heen received in The history of Capi Giffergfei gebinket fublisbildeth abd Beabet miff form an interesting and thrilling chapter of bothe and have not a very distinct recollection that diff.

It will protessampered of patiens latings folly with Planitainaicompanions of kapen on the 26th, the day before the assert and secure a por seconds leaft 19th feith seem pouted when holden wolfie ofathe etteckii liene deingies felbeitesche bande of the enemy, end egon reported hingerfor prigons en Enchbirty pipe deue be femeined under grand at Post Hudson subsisting almost exclusively upon CORNIMENT AND MOUSEFEE COLUMN THE WHO WAS NOT fuftlope sing & islie mattieonett bienutiquen itelette. The Left of the supplied of the Land of th were too ipeniting to submit langer to the hands of ightigginent on Amelica, epilochiquide nisht Capt, Opfordigrent gutief the buildinstand Capatible sustitues of the solden coppositions osme tibexbecisque pintused lesking to letitus pe

made his way out of the rebel lines. In attempting to ford a creek, however, he was carried by preent out the Mississippi River, and for four hours outpelled to buffet with the waves peril of the life! He finally reached life op ... an exhausted condition and was in Indiana company of artillery, just previously posted at that point. Considering the strong-currents and dangerous undertow of the risiel, tandi ibliritish — pihieli i Tildica Ve upwards of a mile at that place—the escape of Capt. Gilford is almost miraculous, iffed Addids, 13ch an expert swimmer, his life would have been secrified to his love of freedom: The terrible struggle Secured for the day inhours by the manifest and Colock. Capta for diverted himself of his cloth-salted water, so have a single for the cloth-indiverse water, at inalive but to cross the tipe or he borne back by he tide to Port Hudson and have the progigious etc. ort which be was compaled to put doubt a togather esulted in prostration and illness, from which he has not recovered. It is noted however, that we weake of rest would restore him to the little of the ind of which time he is expected for embarks for tomed?

The street ines, mainter, constant a square tomed?

The street ines, mainter, constant a square tomed?

The street in the square to th

Cetter from an Officer in the 12 state of the land and officer in the 12 state of the land at the land at the second of the deep interest taken by a large portion of connectizens in athisomegiment, we publish to-day the following extracts which, as they contain some particulars of the siege and capture of Port Hadson that have not heretofore appeared in print will be interesting to those who have relatives or friends in the regiment, and to allow he feet proud of our braye boys who have acquirted themselves so

BATON HOUGE, La, July 14, 1863.

DEAR You will indoubtedly have heard, long ere this reaches you of the surrender of Port Hudson; you need to have he uninteresting. All the hewspaper accounts of the lights we have had there, have then in some particulars

have had there introduced the still inst., news incorrect.

On the morning of the 8th inst., news reading in that General Graduet Homesald ing the reading that General Graduet Homesald ing the reading that General ing the reading that General ing the reading the reading in the plane of the reading at three pain, white great hours the plane of the reading at three pain, white great hours at three pain, white great hours which was to take possession of the plane of the plane of the plane of the plane which was to take possession of the plane. When we arrived there, we found that the reading the next three takes we be about the right planes at the possession of the plane. The column tarted at the possession of the plane of entrance take been postponed until six in the next morning the plane was a heavy min but next morning the plane was a heavy min but next morning the plane was a heavy min but next morning the plane was a heavy min but seven a. m. and consisted of nothing but picked regiments. Our regiment was the only one from our brigade. I think the people of the eleventh district cas know from this in what way the one hundred and twenty eighth is appreciated in this department.

Having marched in we passed through to the river bank, and passing the rebel prisoners who were drawn up in line, we halted and formed in line of that he facing has rebelled. They were then addered the permitted with the permitted with the permitted with the permitted when the after which they became our prisoners. that the paroled and the men were to be paroled: There were cabout two handred officers and five thousand men. We also took about sixty pieces of artillery and six thousand the start of arms. It was a sight worth see in the property of the manufactor ing, I chirassure you. The men were a rough-looking set what the office por the most part,

had good uniforms and seemed to be very intelligent men. The officers in the rebel army

are generally men of wealth.

I had a long talk with a Colonel Provence, of South Carolina, who was in command of a brigade of five regiments, who told me he was the owner of a plantation and two hundred slaves in South Carolina, and another, with forty slaves, in Arkansas, The hadbeen in the army since the war broke out. He said he had never until now doubted the ultimate success of the confederates, but, now that Vicksburg and Port Hudson had fallen, he felt that the backbone of the confederacy was really broken. This is one of the many instances of discouragement we find among both officers

and men

After the surrender, our regiment was placed as guard over the prisoners. On the 10th we were stationed as guard at General Banks' headquarters, and, also, did all the provost-guard duty in the fort. In military circles it is considered an honor for a regiment to be detailed as provost-guard. On the 11th we received orders to escort nine batteries (fifty-four pieces) of artillery to the innerion of the four pieces,) of artillery to the junction of the "Bayou Sara and Springfield Landing roads."
When we arrived there (about six p. m.), we were ordered to march with the third brigade, third division, to Baton Rouge, distant from that place eighteen miles, and from Port Hudson, whence we had just marched, twenty five miles. It was very necessary that the artillery should go through in the night, as we had to pass through a portion of country which was infested with roving bands of guerrillas.

We arrived at Baton Bouge about four a.m.

on Sunday, (12th), our inen having marched about twenty-five miles in twelve hours, mostly in the dark. It was the hardest march our regiment has ever had. Colonel Smith has had considerable experience in heavy marches, and he says he never saw a harder march for his men than this was. We were obliged to keep up with the artillery, which frequently required us to take a "double-quick." On our arrival here, we halted in one of the streets, "stacked arms," "broke ranks," and in less then five minutes every man had selected a

"soft place" on the brick side-walk, and nearly all lay diwn to sleep. 271 J.I.A. H. Al-PIARTH.

Baton Rouge, previous to the rebellion, was a very pretty place; but at the occupation of the town by our troops, in August last, a portion of it was burned, so that now everything leaves despite and deserted. thing looks desolate and deserted.
Yours affectionately, 12 2011 J. P. W.

HEAD QUARTERS 128th Reg't N. Y. S. V. BEFORE PORT HUDSON LA June 25th 1863.46

GENERAL ORDER No. 56.

1. The Lt. Col. Commanding takes the earliest opportunity afforded him to notice officially the decease of Col. David S. Cowies, up to May 27th, 1863, Commander of this Recommendation of the Commander of the Recommendation of the Commander of the Recommendation of the Recommenda this Regiment and to express the deep sense he entertains of the loss sustained by this Regiment in his death.

To speak to the men who have been under the comman Coll Cowles for nearly 12 months in a more of lis qualities as a man or sold mecessary. Their universal and marg affection for him, best evidences his objection for him, best 12 months in ar evidences his constant care for the interests

of his command and their respect for and obedience to him are the most satisfactory testimony to his decision, and wisdom as an officer-while the manner of his death and the heroism which illuminated the last hours of a life always noble, an proof of his bravery and devotion to the sacred cause, fighting for which he fell.

The memory of the illustrious dead as the example of the living, should inspire soldiers with a new determination and a more lofty zeal. Let the officers and men of this Regiment while sadly recalling the virtues of the leader they loved so well—find in his death a motive for renweed diligence and daring that his name may be perpetuatd in their achievements and in their fame, Let us mourn the loss of so gallant a comnander-but in our sorrow remember that ais blood has sealed anew our obligations to the Government, he died to protect. Any other death would have been unworthy of

2. Maj. J. P. Foster, Capt. F. Wilkinson, and Lieut. Geo. F. White are constituted a committee to prepare resolutions expressive of the feelings of the officers of this Regiment on this occasion.

3. The Officers of this regiment will soon as practicable, assume and wear for 30 days the usual badge of mourning in view of the death of Col. Cowles.

This order will be read to each Company in this command at retreat to day and placed on their records.

By command of Lt. Col. JAMES SMITH.

Commanding 128th N. Y. V. Lt. J. P. WILKINSON)

THE LATE COL. COWLES.—The body of Col. Cowles of the 128th Regiment, who was killed at the storming of Port Hudson, arrived. at New York on board the steamer Cahawba?

We understand that Lewis Pearsall, of Matteawan, a member of the 128th Regiment N. Y. Vols., died in hospital at New Orleans, recently. He was wounded in the first assault upon Port Hudson.

MAL OF COL. CONTES.—The funeral of FUNERAL OF COL. COWIES.—The funeral of Cowles, killed at the late attack on Port Huds will take place on Monday evening pext, at 2 o'clock, from the Presbyterian Church, in the city o Hadsonit of Deficiends and sequelatances of the de ceased are respectfully invited to attend.

John B. Taylor, of Co. A; 120th Regiment, is reported to have been killed on the 3d by a shot through the head at Port Hudson, He was 19 years of age, and a member of Washington Engine No. 3, of this city, whose flag was at half-mast on Sunday,

For the Soldiers.

The ladies of the Soldiers' Relief Society of Hudson will dispatch a quantity of supplies for the 128th Regiment to day. Packages should be left at the Ref. Dutch Church early this morning.