

and our earnest and energetic support until these objects are accomplished.

Resolved, That a committee of three be appointed by the chairman of this meeting to co-operate with a committee of the Common Council of this city, and of the Masonic Fraternity, and with friends of the deceased, in making suitable arrangements for the funeral ceremonies of Col. Cowles, and also of the other officers and soldiers of the 128th, 153th and other Regiments whose remains may be brought here for burial.

Resolved, That the proceedings of this meeting be subscribed by the officers thereof be published in all the newspapers of the Counties of Columbia and Dutchess, and that a copy thereof be transmitted to the family and friends of the brave officers and soldiers of the 128th Regiment who fell in the action at Fort Hudson, and also to the present commanding officer of that Regiment in Louisiana.

While the committee on resolutions were out, John Gaul, Jr. Esq., addressed the meeting briefly, paying a fitting tribute to the memory of the deceased, and alluding in a very feeling manner to the high estimation in which the deceased was held, not only by the citizens of this city and county, but by the officers and men in his Regiment.

The Chairman then alluded to the time of the departure of Col. Cowles' Regiment from the city to the services which were had at that time, in which Hon. Theodore Miller took a prominent part, and called upon Mr. Miller, who was present, to address the meeting. Mr. Miller was so overwhelmed with grief at the intelligence of Col. Cowles' death, that he begged to be excused.

Just before the close of the meeting a committee of three were appointed from the meeting, consisting of Charles Esselstyn, Esq., Stephen A. Dubois, Esq., and C. P. Collier, Esq., to confer with a similar committee from the Common Council, consisting of J. N. Townsend, Robert F. Groat, and Lemuel Holmes, to make the necessary arrangements for the reception of the remains and the funeral ceremonies.

The Members of Hudson Lodge No. 7, of Free and Accepted Masons, of which the deceased was a member, also held a meeting at their Hall the same evening, at which a committee of three, consisting of the following Brothers, E. A. Gifford, A. Wagoner, A. Colton, were appointed to confer with the committees from the citizens and Council, in regard to the reception of the remains and the funeral ceremonies.

The meeting then adjourned.

A Hero at Rest.

Col. Daniel S. Cowles, of Hudson, N. Y., (brother of Judge Edward P. Cowles, of N. Y. city,) was killed in the assault at Fort Hudson on the 27th ult. He commanded the 128th regiment of New York Volunteers, made up in good part of the hardy young farmers of Columbia county, many of them men of wealth and high social position. Col. Cowles was himself wealthy, stood at the head of the bar of Columbia county, was a widower, about forty years old, of fine physical development, being over six feet high. He went into the war as a matter of patriotic duty, telling his friends that he did not expect to survive it, but considering many such lives a cheap sacrifice for the preservation of such a country as ours. From a private letter just received from Major Foster, of the same regiment, we gather that he died as the true old soldier would wish to die, leading up his men to the enemy's works. He was killed by a bayonet thrust in the groin, and lived about an hour after he received the wound. He was carried a short distance to the rear by Sergeant Bell, who supported him in his arms until he died. He was every inch a soldier, cool in council, brave in battle, polite in his intercourse with others, and happy in all his relations. His

last words were: "Tell my mother I did with my face to the enemy. Lord Jesus receive my spirit." It is expected that his remains will arrive here shortly, and will be taken to Hudson for burial.

Tribute to the Late Lieutenant James Williamson, U.S.

At a special meeting of the members of the St. Andrews's Society of this city, held on the evening on the 15th inst., the following preamble and resolutions were unanimously adopted:

Whereas, We have learned with sincere regret that Lieut. James Williamson, one of our members, fell in battle before Port Hudson on the 27th of May, 1863; and being desirous that some memorial expressive of our deep and lasting regard for him be entered on our minutes.

Resolved, That we bear our cordial testimony to the numerous excellencies of our deceased brother in public and private life, his integrity, his truthfulness, his open and manly adherence to principle, the large and generous sympathies of his heart for the wants of the suffering and the wrongs of the oppressed, the purity of his character the suavity of his manners and that fine combination of moral and Christian qualities which endeared him to those by whom he was intimately known.

Resolved, That we desire to express with feelings of admiration, his ardent devotion to his country which induced him, in the hour of its peril, to renounce the gains of a lucrative profession and the comforts of a loved home, at the call of patriotism, and feel that in the death of this gallant officer, whose career has been thus briefly though honorably closed, the Nation has lost an ardent and devoted friend.

Resolved, That we record it with satisfaction, that though of foreign extraction, and always cherishing with a loving heart the land of his birth, he was, in the truest sense of the word, "an American;" affiliating himself in heart and soul with the Government and institutions of the land of his adoption, upholding them in the exercise of their functions, vindicating them when assailed and throwing himself at last with his characteristic enthusiasm into the contest when these were imperiled; and while we hallow his memory, we will resolutely defend that paternal government, under which it is our privilege to live and to which we owe the enjoyment of all our social and civil immunities.

Resolved, That we tender our affectionate sympathy to the bereaved wife, supplicating in her behalf the support of religious consolation, and to the numerous relatives and friends of the deceased, and desire also that his early and lamented death may be blessed to the members of our society in gathering up those solemn lessons of duty which it is designed and fitted to convey.

Resolved, That a copy of these resolutions be transmitted to the widow of the deceased, and that they be inserted in the daily papers of the city.

JAMES DUNCAN, President.
PETER SMITH, Secretary.

Camp Correspondence The Storming of Port Hudson.

IN BIVOVAE FRONT OF REBEL BATTERIES AT PORT HUDSON, MAY 29th, 1863.

Day before yesterday we had a terrible battle and were repulsed. Both Generals Sherman and Dow are wounded, and the heroic Colonel (Cowles) killed. You must excuse me for not having written before, but it was impossible. Even now the paper on which I am writing, was taken from the inside of a box of ammunition. You will want to know why I have not written before so I will tell the particulars. My last was written May 11th. On the 12th, our regiment and the 6th Mich, under command of Col. Clark of the 6th, left camp in light marching order. The M. O. and Jackson t. R. was about 1/2 a mile back of our camp.

Here we embarked on some platform and cattle cars, and went by railroad to Manchack Pass, the junction between Lakes Pontchartrain and Maurepas. At this point the R. I. bridge has been burnt, we crossed the pass in flat boats, we then marched 6 miles through a dense cypress swamp over the rail road tressel works, which was very tiresome, and stopped for the night. At 1 next morning we were up and off, arriving within a mile of Ponchatoula by daylight, threw out skirmishers, formed lines of battle, and advanced on the town. The rebel infantry left the town a couple of hours before, their cavalry remained, fired into us a few rounds and then run. Several hundred U. S. cavalry soon joined us, having made a forced march from Baton Rouge, they brought in a rebel Lieut. and about 20 men. We remained here a number of days, during which the cavalry had a fight, took one hundred prisoners and destroyed a great deal of property. On the 19th returned, reaching Camp Parapet at dark, where we had the first real night rest in 8 days. Towards night next day we left camp taking knapsacks, we laid in Carrollton till 2 o'clock A. M. and went aboard of the steamship United States, and in company with steamships Crescent, and Creole and Salls Robinson and Iberville, started up the river, comprising Nickerson's, Dow's, and a part of the 2d Brigades of Sherman's Division. Reached Baton Rouge at night, and next day started for Springfield Landing, just below Port Hudson, landed, left our knapsacks on board the boat to go back to Baton Rouge, and took up our line of march directly from the river, taking nothing with us but accoutrements, haversacks and canteens, not even a blanket. This was a week ago, since which time we have slept every night in the open air (two nights in a heavy rain) without a stitch of covering over us. On day before yesterday the battles took place. All the forenoon we shelled them vigorously. Now I will give you some idea of how our troops are posted. Sherman's Division on the left Augur's in the center and Banks on the right. About noon of the 27th we commenced making preparations for storming their parapet. This parapet extends completely around the town, touching the river above and below. It is also encircled by a wide deep moat. Although our artillery had dismounted several of their guns, yet still a large number remained to give us a reception. The Parapet was likewise occupied by thousands of rebel infantry and sharpshooters patiently waiting for our onset. Our orders were to storm the place at 2 P. M. At ten minutes before two the 1st Vt. Battery, and 9th Indiana Battery came out from the edge of the woods (where they had been masked) on a gallop and took position directly in front of the rebel batteries, where they opened a terrific fire of shells on the rebels. (You will perceive that I only give an account of our own brigade.) As soon as the batteries opened, our brigade started from the edge of the woods where they had been drawn up in line, and preceded by a detachment of negro troops carrying poles and boards to bridge the rebel ditch, advanced rapidly forward. Full 600 yards of level plain was to be passed before reaching the formidable parapet which instantly commenced pouring a terrible fire of shot, shell, grape, and bullets. The first discharge of rebels was so terrific that our lines wavered and were broken, and Generals Sherman and Dow, and Col. Clark of the 8th Mich. next in command fell wound-

ed. Col. Cowles was then in command, drawing his sword he rallied the men, and rushed forward, the line pressed forward after him. A ceaseless storm of iron and lead was poured into us, and when almost to our works our gallant colonel fell, struck by six bullets. He lived nearly an hour, but would not allow himself to be carried off.— The battle lasted 4 hours, but it was an unequal contest, and we withdrew without carrying the works. I was exposed to the fire the whole 4 hours and by the mercy of God escaped with only a bullet through my coat just grazing my shoulder. I cannot conceive how the number killed and wounded was not infinitely greater. Our regiment lost $\frac{1}{2}$ who went into the fight, killed or wounded. You must not worry about me for the future, as I do not think the place will be stormed again, until thoroughly reduced by siege. A heavy siege train is now on its way—more anon.

Yours in the cause of Liberty,
AMBROSE B. HART.

A letter from the 128th regiment, from Thomas L. Jones, formerly a clerk in Hickock's Book Store, and who enlisted as a private in that regiment says that they (the regiment) have been in a fight at a place called Pontchatuld, a rebel town forty miles from New Orleans. Our boys driving the rebels and took possession of the place and now hold it. He states the boys all fought well, and that this was their first battle.

Mr. Jones has by strict attention to his duties as a private soldier and his talent and good disposition secured the appointment of clerk in the Assistant Adjutant General's office at New Orleans. He received the appointment from General Sherman on the 16th of May. It is a position which he is fully competent to fill as his abilities are

Colonel Cowles, of the 128th Regiment, who was killed at the recent battle of Fort Hudson, was a gallant and brave soldier, and a gentleman of fine attainments and attractive manners. His last words were: "Tell my mother that I died with my face to the enemy. 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 filled a part of a regiment, but lost the command by his 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.

Deserved Promotions.

James Smith, of Poughkeepsie, has been promoted to Colonel of the 128th Regiment. We agree with the Poughkeepsie *Telegraph*, that "his promotion to the command was due to the faithful soldier who has worked his way meritoriously up from a subordinate position."

James P. Foster, of this city, has been promoted to Lieut. Colonel of the same Regiment. He too has honorably won his promotion by his services on the field, and the faithful discharge of his duties as a soldier.

45

Col. Cowles' Funeral.

ORDER OF SERVICES AT THE CHURCH:

Reading the Scriptures.

Sacred Music.

Eulogy by Hon. J. H. Reynolds.

Sacred Music.

Address by Rev. W. S. Leavitt.

Prayer.

Sacred Music.

Benediction.

PROGRAMME OF FUNERAL PROCESSION.

MARSHAL.

CORNELIUS BORTLE.

MUSIC.

Masonic Order.

Clergy in Carriages.

Bearers.

Hearse, Horse and Trappings, led by his body servant,
Returned Soldiers to act as Guard of Honor.

Relatives, in Carriages.

Mayor, Common Council and Supreme Judges, in carriages.

Strangers from Abroad.

Members of the Bar and County Officers.

Citizens.

Chief Engineer and Assistants, and the Fire Department,
with belts.

Procession to form on Fourth Street, move down Union
street to Front, around Franklin Square to Warren, up
Warren to the Cemetery.

BY ORDER OF COMMITTEE.

The remains will lie in state at the City
Hall from Sunday morning till Monday af-
ternoon, in charge of the guard of honor.

The citizens are requested to join in the
procession.

Proclamation.

I hereby request all stores and places of
business to be closed from 1 to 5 o'clock p.
m. on Monday, the 15th instant, during the
funeral ceremonies of Col. D. S. Cowles,
and that all flags be at half-mast, and that
the citizens join in the procession.

JACOB TEN BROECK, Mayor.

Hudson, May 12th, 1868.

Col. Cowles.—We are informed
that the funeral of Col. D. S. Cowles, of the
128th Regiment, N. Y. S. V., will take place
at Hudson on the Monday next, at 2 o'clock
P. M.

The companies of the 21st Regiment sta-
tioned here are making arrangements to go
up to Hudson Monday. They intend
to charter a boat and leave here together
with all who wish to accompany them, about
8 o'clock a. m. Nothing certain, however
is known as to the latter.—*Pough. Eagle.*

MEETING OF THE BAR.—A meetin
of the members of the Bar of Columb
County, is to be held on the forenoon
Monday next, immediately after the adjour-
ment of the Court; in connection with the
recent deaths of the late Hon. John Snyder
and the late David S. Cowles, and for the
purpose of paying a suitable tribute to the
memories. A full attendance of the mem-
bers of the Bar is desired. See special no-
tice.

From the 128th Regiment.

In another column we publish a letter from the 128th Regiment, giving an account of the battle at Port Hudson on the 14th of June, which reached us a few hours too late for our last week's issue. Below we give the list of the killed and wounded referred to in the letter. We have the satisfaction to state that but few of the number are seriously wounded.

Killed—Private Robert P. Churchill, Co. C.
Wounded—Capt. G. W. Van Slyck, Co. E., (now on duty); Lieut. John P. Wilkinson, Act. Adjt. (on duty); Privates Alexander Shaw, Co. A., Martin Cady, Co. A., Henry Norris, Co. D., Andrew Jackson, Co. D., Andrew J. Silvernail, Co. D., George H. Fitchett, Co. D., Sergt. Wm. Thomson, Co. E., Private W. T. Showerman, Co. E., Sergt. Daniel Warren, Co. E., Privates C. McManamy, Co. G., Wm. Spreadbury, Co. H., Wm. Brundage, Co. H., Sergt. Richard Enosh, Co. I., Corp. J. H. Miller, Co. K., Privates Allen Sheldon, Co. K., John Huskie, Co. M., Daniel Westley, Co. K., S. Miller, Co. K.

The Republican.

Official Paper of the City and County.

WM. BRYAN, F. H. WEBB,
 Editors and Proprietors.

HUDSON, TUESDAY, JUNE 9, 1863.

The 128th Regiment in Battle.

Death of Col. D. S. Cowles—Capt. Gifford Wounded and Missing—Other Casualties—Reception of the News in Hudson—Meeting of the Common Council and Citizens—Addresses by Hon. H. Hogeboom and John Gaul, Jr.—Appropriate Resolutions adopted and Committees appointed.

Early on Saturday morning our citizens were apprized by a telegram from New York of the result of an assault on Port Hudson in which the 128th Regiment participated and suffered an extraordinary loss of life. The death of Col. Cowles, while gallantly leading his Regiment, was announced, and reports brought concerning Capt. E. Gifford, of Co. A, which rendered it too probable that he also had fallen, immediately after taking the command, which, in the absence of the Lt. Col. and Major, devolved upon him. These announcements, in connection with the report that about 200, or nearly one half the Regiment had been sacrificed, spread a feeling of gloom over the entire community. All the flags were at once lowered to half mast, and a public meeting called at the City Hall to unite in a suitable expression of grief, and provide for a becoming reception and interment of the remains of Col. Cowles and such other officers or soldiers as may be returned to us. The proceedings of the meeting were as follows:

Meeting of Citizens.

A Public Meeting of Citizens was held at the City Hall on Saturday evening, June 6th, over which JOHN STANTON GOULD was called to preside, and WILLIAM BRYAN chosen Secretary.

The meeting having been organized, the Chairman stated its object to be to take suitable measures to pay fitting honors to the mem-

ory of Col. David S. Cowles, of this city, who had recently fallen while in the active discharge of his duty to his Country and his God.

Suggestions and remarks having been invited:—

Judge HOGEBROOM said: I rise, Mr. Chairman, to perform one of the most melancholy duties of my life—to bring to the notice of this meeting the death of our gallant friend Col. Cowles, and his brave associates and comrades on the field of battle, and to ask that fitting honors be paid to their memory. It is within the knowledge of those assembled here, from intelligence derived from the papers of to-day that on the 27th and 28th of May last an attack was made by our forces under General Banks upon the enemy's fortifications at Port Hudson. It would seem to have been determined to carry the works by storm instead of awaiting the slow and tedious process of a regular siege. As a consequence of this it was naturally to be expected that great loss of life would ensue, and such turned out to be the case. The 128th Regiment of New York Volunteers had an honorable position on the left of the line, and was one of the advance guard. They succeeded in penetrating the enemy's fortifications; the 6th Michigan Regiment seized the enemy's colors—the 128th New York, under the command of our gallant friend, followed; both were within the enemy's works; they expected, but failed of support, it would seem, from the 15th New Hampshire, and were consequently obliged to retreat. This was successfully accomplished, but at the expense of the life of the gallant commander of the 128th. He met death as a brave soldier would desire to meet it, and as he wished his mother and friends to understand, "with his face to the foe." He has paid the forfeit of his life, but if death must be met on the field of battle, it could not come in a more honorable guise than on this occasion it did to Col. Cowles. He met it with the spirit and bravery characteristic of the man, and we take a melancholy pleasure in rendering to his bearing the tribute of our admiration and respect.

Upon the fall of Col. Cowles, and in the absence of the Lieut. Colonel and the Major from the field, the command of the Regiment devolved upon our young and gallant friend, Captain Gifford. Nobly did he respond to his duty, but was immediately wounded—we trust, not mortally. But we must wait for further advices before we are able to tell how much of sadness and mourning the history of those two melancholy days will develop. We have reason to fear it will bring grief and tears to many a household, but we will not anticipate the melancholy developments of the future. On the retirement of Capt. Gifford the command devolved on Capt. Keese. The papers speak in terms of unqualified admiration of his conduct in this trying crisis, and it is most gratifying to recognise the spirit and bravery with which he conducted the command. Hostilities were at length suspended, but they have left behind them a melancholy record, doubtless, in the list of killed and wounded, of whose names and fate we are as yet but imperfectly advised.

We are met this evening to record our sense of these gallant achievements, and to testify our gratitude and esteem for the conduct of the brave men who have suffered and fallen in our behalf.

Of the personal qualities of Col. Cowles it is unnecessary before you, Sir, and this assemblage, who knew him well, to speak in much detail. He is spoken of in the papers (and we recognize the portrait) as a model of manly beauty. He was a man of cultivation and refinement, of fine intellectual qualities, and of a generous heart. This made him eminently popular with his men—as we know him to have been among us. His gallant

418
bearing, his daring courage, his devotion to the cause in which he was enlisted, we all know and recognize. Truly his heart was in his work—his feelings and his judgment were alike deeply engaged in the service and present a model for imitation. Let us respect and honor his memory and copy his example.

It is but simple justice to the noble dead, that we should render fitting honors to their memory. And it is but simple justice to the cause in which these brave men fell, that we should recall the memory of these gallant deeds, and thus stimulate, if need be, the slumbering patriotism of our citizens. It is a cause in defense of our dearest rights—nay, of our national existence—and it would be matter of mortification and regret if we could not bring to it the utmost unanimity of feeling and energy of action.

It is understood, Mr. Chairman, to have been the wish of Col. Cowles, as it is the desire of his friends, that he should be buried among us, and it is another evidence that he regarded himself as identified with and belonging to us. I trust that all suitable measures will be adopted to carry into effect his wishes in this particular, and to pay the last tribute of respect to his remains. I move you, Sir, that a committee of five be appointed by the Chair to express the sentiments of this meeting in regard to the melancholy circumstances which have called us together, and to make proper arrangements for the funeral ceremonies.

The Chair named Judge Hogeboom, Judge Peck, Rev. Mr. Bralbury, J. W. Fairfield, and C. P. Collier, Esqrs., such committee.

The committee having retired for consultation, the meeting was further eloquently addressed by JOHN GAUL, Junior, Esquire, whose remarks were felt by all present to embody a most timely, just and appropriate tribute to the memory of our brave officers and soldiers both of the 128th and 159th Regiments, who have fallen in the shock of battle or by lingering disease in defence of our country and its free institutions, against the assaults of a wicked and unholy Rebellion. [They will be given in full hereafter.]

The committee on resolutions having returned, submitted, through their chairman, Judge Hogeboom, the following:

WHEREAS, information has been this day received of the death of Col. COWLES, and of the death of, or severe casualties to several other officers and soldiers of the 128th Regiment in the attack made by our forces under Gen. Banks on the enemy's works at Port Hudson on the 27th and 28th ultimo;

And Whereas, we desire to take the earliest opportunity to record our sense of the gallantry of those of our officers and soldiers who participated in that sanguinary conflict, Therefore—

Resolved, That we have heard with profound sorrow of the death of Colonel Cowles, Capt. De Wint, Lieutenants Armstrong and Wilkinson and Sergeant Van Slyck, and of the severe wounding of Captain Gifford, and of probable casualties to other gallant officers and soldiers (whose names have not yet reached us,) of the 128th Regiment New York State Volunteers, in the affair at Port Hudson on the 27th and 28th of May 1863.

Resolved, That we cannot express in terms sufficiently strong and decided, our admiration of the brave and gallant conduct of the officers and men who participated in that engagement, and especially of those who were attached to the 128th Regiment, composed mainly of citizens of the counties of Columbia and Dutchess.

Resolved, That we hereby testify our most profound and sincere sympathy and condolence with the families and friends of the brave men who were killed and wounded on the occasion above referred to, and shall ever be ready to manifest and record our gratitude and respect for the invaluable services which the gallant sufferers have rendered to their country, as well as our heartfelt sympathy and respect for their surviving friends.

Resolved, That having heard of the probable arrival of the body of Col. Cowles among us at an early day, and of the wish of himself and his friends that he should be buried here, we feel and express a melancholy satisfaction in giving to his remains a place of sepulture in our midst, and in preparing to attend and honor his funeral ceremonies. That his high personal character, his well earned popularity at home and in the army, his gallant conduct throughout the war, his unquestionable courage, and his patriotic devotion to the cause of his country under all circumstances and in every crisis, well entitle him

to every distinction which it is in our power to pay to his remains and his memory.

Resolved, That we shall gratefully perform the sad duty to any other of our brave officers and soldiers whose remains may be interred among us, and hope on some proper occasion to participate in the erection of a fitting monument to their memories.

Resolved, That we desire to include in our expressions of admiration, respect and gratitude, the gallant soldiers, to whatever regiment attached, 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 still continue to devote themselves with unswerving courage and fidelity to the cause of their country.

Resolved, That we deem this a fitting occasion to renew the expression of our devoted and unfaltering attachment to the holy cause in which our armies are engaged—our conviction that the war should be prosecuted until the last Rebel is subdued or an honorable peace established—and our earnest and abiding hope that patriots of all parties may feel it to be their imperative duty to give to the prosecution of the contest an energetic and unqualified support until these objects are accomplished.

Resolved, That that a committee of three be appointed by the Chairman of this meeting to co-operate with a committee of the Common Council of this city and of the Masonic Fraternity, and with the friends of the deceased, in making suitable arrangements for the funeral ceremonies of Col. Cowles, and also of the other officers and soldiers of the 128th and the 159th Regiments whose remains may be brought here for burial.

Resolved, That the proceedings of this meeting, subscribed by the officers thereof be published in all the newspapers of the counties of Columbia and Dutchess, and that a copy thereof be transmitted to the families and friends of the brave officers and soldiers of the 128th Regiment who fell in the action at Port Hudson and also to the present commanding officer of that regiment in Louisiana.

The resolutions were unanimously adopted, and the Chair named Messrs. Charles Esselstyn, Stephen A. Dubois, and C. P. Collier, the committee co-operate with a committee on the part of the Common Council, to make suitable and proper arrangements for the funeral obsequies.

On motion the meeting then adjourned.

JOHN STANTON GOULD, *Chairman*.

WILLIAM BRYAN, *Secretary*.

Meeting of the Common Council.

The Common Council also met on Saturday evening. Appropriate Resolutions were offered by Ald. Townsend, which were unanimously adopted. A committee, on the part of the Council, consisting of Aldermen Townsend, Groat and Holmes, was appointed by the Mayor to proceed to New York to meet the remains of Col. Cowles, and to make such other arrangements as might be necessary for the funeral.

The Late Lieut. Bradbury.

A Memorial of Lieut. Augustus U. Bradbury, has been published, and a limited number of copies have been left at the Bookstores. It is neatly put up, and contains a likeness of the deceased.

For the Bally Eagle.

The 128th Regiment, N. Y. S. V.

HEAD QUARTERS 128th Reg't, N. Y. Vols. 1st Bri-
gade, 3d Division, 19th Army Corps,
Before PORT HUDSON, July 6th, 1863.
Hon. H. A. NELSON, Poughkeepsie, N. Y., and
Hon. HENRY HOGEBOOM, Hudson, N. Y.

GENTLEMEN:—As there are many persons residing in the counties of Columbia and Dutchess, who are constantly directing their eyes towards the doings of, and many who have relatives and friends in this Regiment, the Col. commanding considers that a correct record of the losses the Regiment has sustained since it has been in the United States service, from death, by disease, in action, wounds received, discharged and deserted, from each company, will be valuable as such to those who have

