

18
crated by your blood and toil and suffering, will live forever in the memories of your countrymen in honor of both the living and the dead. From these stirring scenes you passed to other positions of difficulty and trial. At Antietam, although held in reserve, you were ready for the fray. Again, under Gen. Burnside, at Fredericksburgh, you evinced the same indomitable firmness and courage which had so eminently marked your previous conduct.

With characteristic bravery you again participated in the late battles under Gen. Hooker near Fredericksburgh, adding new laurels to the reputation already won, and closing your military career with distinguished honor.

You have passed through some eleven battles, and have won the admiration and applause of your fellow citizens of the country by deeds of noble daring; by submitting cheerfully to the privations and sufferings incident to the calamities of war, and by your bearing as soldiers and gentlemen.

Your thinned ranks bears evidence that your service has been no idle task, no glittering ceremony; and although some of you are yet young in years, where are the scarred and war-worn veterans of other lands, whose lives have been devoted to the profession of arms, who can point to a more glorious, more brilliant and enduring record, or to a more honorable career?

You have, all of you, justly earned an imperishable fame for yourselves and for your posterity; and when you have passed away from earth, your own, with the memories of those of your associates who have gone to their final rest, far away from home and friends, in the din of battle, sealing their devotion to their country by their life blood, will be cherished in grateful recollection.

You will reap the fruits of your labors in the reflections that you have done your whole duty, both as citizens and soldiers, and a grateful country will never forget you.

We greet you on this interesting occasion with heartfelt thanks and with a hearty, thrice hearty welcome, back to the great State of New York, and to your own homes and firesides.

We hope and trust that with the blessings of that kind Providence who has thus far guided your actions you may enjoy prosperity and happiness as bright as the noble deeds which have crowned your career as soldiers.

Col. McQuade responded in a few words which we regret not being near enough to hear so as to report at length. He said it was the duty of a soldier to fight and not to talk, and he should therefore be brief in responding to the highly complimentary remarks which had been made in welcoming the Regiment to Hudson. He declared himself unable to express the gratitude both he and his fellow-officers felt at the generous reception they had met with, and while he acknowledged the justness of the plaudits which the speaker had heaped upon the Regiment, he said the credit was mainly due to the men—the soldiers in the ranks of which it was composed. They had been obedient, brave and faithful, and none more so, than those commanded by Capt. W. H. Seymour, of Hudson. Although the 14th Regiment was principally composed of men from other parts of the State, yet there was no Company in the Regiment which had done better service, and to which it was more indebted than Co. K, which was raised in the County of Columbia. He had but tried to do his duty, as a soldier, and he had been fully sustained by the men under his command. He said he regretted that he had not been able to bring back all who had gone out with the Regiment, and paid a just tribute to the memories of Esselstyn, Spencer and Lathrop, whose remains now rest in the Southern soil. He again returned his thanks to the authorities and citizens of Hudson, for the highly flattering and enthusiastic reception they had extended to the Regiment.

Cheers were given for the Regiment, for Co. K, and for Capt. Seymour. The soldiers then stacked their arms as in the morning, and were again conducted into the Hall to dinner. This was provided much in the same manner as the breakfast, with the addition of a choice dessert of pies, cake and cheese.

DINNER TO THE OFFICERS AT THE WORTH HOUSE.

Col. McQuade, the officers of the Regiment, the Committee of Arrangements, Marshals, and Common Council, with several of our citizens, dined at the Worth House, and after the removal of the edibles—

Capt. Geo. H. Power, proposed as a toast :

The 14th Regiment and its distinguished commander—
Col. James McQuade.

Col. McQuade responded, expressing a belief founded on no slight acquaintance with others, that no better Regiment had ever entered the service than the 14th, and that his Regiment contained no Company superior to Co. K., of this city, and especially to Capt. Seymour he awarded the highest praise, and whose health he proposed.

Capt. Seymour briefly responded by saying that from the time he entered the service up to this time he had honestly, earnestly and conscientiously endeavored to do his duty. If any credit was due to Co. K., it belonged to the men and not to him, though it was true he had endeavored to exercise a watchful care over them, and to strengthen and encourage them in the performance of their duty. His animating purpose had been to contribute as far as was in his power to the crushing out of this infernal Rebellion. He confessed that in this contest we had met foeman worthy of our steel—that not so much progress had been made as he had hoped, but yet much had been accomplished, and he had full faith that the right would ultimately triumph, the Rebellion be subdued and the Union restored.

Col. McQuade once more desired to express his gratification and thanks for the cordial and enthusiastic welcome which had been extended to him and the officers and soldiers of his regiment. If himself and his whole regiment had been Columbia County men, it could not have been more spontaneous and hearty. He proposed the health of the gentleman by whom his command had been welcomed to the hospitality of the city, Judge Theodore Miller.

Judge Miller responded at some length in a

manner highly complimentary to the Regiment and its officers—a regiment he said which had won imperishable renown at Malvern Hill, at Hanover Court House and on many other well fought fields. Comparing a portion of this regiment, the citizens of Columbia County felt a just pride in all its glorious achievements. He alluded feelingly to the patriotic sacrifices of life and limb which had been made in endeavoring to put down the Rebellion, and closed by proposing the health of a gentleman of his own profession, in whose fortunes he had felt a peculiar interest—Capt. F. M. Butler, of Company C.

Capt. Butler responded, expressing much pleasure at the cordial welcome extended to the officers and soldiers of his regiment, by his old friends and townsmen.

Judge Newkirk said that just two years ago when the country was all ablaze with indignation at the attack on Sumter, there was a patriotic assemblage in this city similar to

this occasion, but for a far different purpose. It was the occasion of the departure of Car Seymour and his company to fight our battles, and it was also the occasion of elevating upon the tower of one of our church edifices, our National Banner—the stars and stripes. In this connection he alluded to the patriotic course of the Clergy in this city in stimulating the zeal of the people in the War for the Union.

Rev. Dr. Demarest said that the Clergy had endeavored to perform their duty to the country. In the early history of the Rebellion the National Flag had been raised over his church. This was felt to be right because under that flag alone there is perfect liberty of worship. Moreover religion is the Corner Stone of our free institutions. The prayers of the church were then pledged in behalf of the country's cause and that pledge we have endeavored to redeem. If any class of citizens has a special interest in the success of our cause it is the clergy. We are thankful if we have been of any service in keeping up the faith and courage of our people, and strengthening their confidence in our Cause and in God. There is a work to be done here as well as on the battle field and each one should do what he can in his sphere. Regularly have those who have led the devotions of worshipping assemblies remembered country, rulers, soldiers, the sick, the wounded, and prisoner, before God. We have taught the people to be thankful to God for victories and be humbled under reverses. We feel thankful if our influence has been felt for good. We believe not the doctrine that ministers must look after the church only, and leave others to take care of the country. It is our country too, and we have our part to do in taking care of it. We are satisfied if we can contribute anything toward making the people earnest and united in putting down by the strong arm those who are seeking the nation's life. We joyfully unite with our fellow-citizens to-day, in welcoming you, Col. McQuade, and your brave men, to our hospitalities. May God conduct you safely to your homes, guide you ever by His Counsel, and at the last give you the greatest of victories even over death itself.

Rev. Mr. Leavitt arose simply to say amen to what had been remarked by Rev. Dr. Demarest, and to express his hope that no effort on the part of the Clergy would be relaxed until this unholy Rebellion shall be subdued, and peace shall once more smile upon a united, prosperous and happy people.

The entertainment was here brought to an abrupt conclusion by a message from the Station Agent, that the train was in readiness, and would move in a few minutes. As the party was rising the following was proposed by Mr. R. F. Clark:

To the memory of Lieut. Esselstyn, privates Spencer, Lathrop and Storrs, who went forth to battle and return to us no more, except in spirit. May their memories stimulate us to renewed exertions to put down this unholy Rebellion, that we may again see our country united and happy.

[Drank standing and in silence.]

At the close of the ceremonies at the Worth House the officers, committee etc., returned to the Hall, the procession re-formed, and marched directly to the depot, where the train

which to convey the Regiment to Altonny was in waiting. An immense concourse of citizens gathered to see them depart. After taking a cordial leave, they embarked at half past 1 o'clock and, giving three cheers for the people of Hudson, were quickly out of sight.

Thus ended the first reception of returning soldiers that we have had occasion to offer.— The prompt and liberal, even lavish manner in which it was conducted, shows that our citizens entertain a deep feeling of gratitude toward the young men who have been fighting our battles and enduring hardships of which we can form no adequate conception. We trust this feeling is not the result of mere transient enthusiasm, but that the consideration of services such as have been rendered by these brave men will inspire a permanent regard for them and for the holy cause which they have sought to maintain. We must not forget, either, the honored dead of Company K. Their memories come back fresh to us with the return of those who survive. Let us cherish them with the veneration which belongs to the patriot martyrs of our land, and while we crown the living with laurels, plant undying emblems over the graves of the dead.

"Oh, keep our honored dead
Within the folds of thy great-pulsing heart!
Eftwine their memory with thy polished lore;
Cherish the sacred dust above their bed,
Who sprang to shield thee from the traitor's dart;
Bless evermore, the dead who died for thee."

COMPANY K.

Following is the present muster roll of Company K. It numbers 65 officers and privates:

W. H. SEYMOUR—Captain
Wm. H. ELLIS—1st Lieutenant
JAMES S. REYNOLDS—2d Lieutenant
Yolkert Whitbeck—First Sergeant
George Brown—Second do
Henry Duffy—Third do
Jon. W. Holsapple—Fourth do
E. Spencer Elmer—First Corporal
John Mackey—Second do
Henry Schofield—Third do
Samuel Pridemore—Fourth do
Andrew Smith—Fifth do
Frank Carpenter—Sixth do
Philip J. Payn—Seventh do
George H. Macy—Eighth do

PRIVATES

Austin Stephen,	Kertz Frank,
Alger Robert G. F.,	Kirtland Wm. E.,
Ashton David,	Knowles Isaac C.,
Bell David,	Bristol George,
Barker Adelbert,	Lasher Harmon,
Bruce Robert,	Loop John C.,
Conrow Harmon,	Leaham Robert,
Covey Jennings,	McLaughlin James,
Covey George W.,	Melius Peter B.,
Cooper Thomas,	Michael Charles,
Cooke Edward,	Naven George,
Clow Andrew,	Nordaly Wm. H.,
Cole William,	Pinder Washington,
Cole Charles,	Post David,
Cullen John K.,	Rose Charles,
Decker Jacob,	Rowe Norman S.,
Dingman Harrison,	Smith Edmund,
Fuller Lotan,	Shultis Wm. H.,
Firth Alexander,	Stevens Edward,
Groat Jacob H.,	Sheldon John,
George Stephen G.,	Teal William H.,
Hayner George,	Tyler Lester,
Hollenbeck Henry E.,	Van Deusen Henry C.,
Hubbel Robert A.,	Van Deusen Milo S.,
Kennedy John,	Way George H.,

INCIDENTS, &C.

The day was pleasant, but the streets very muddy. The honorable gentlemen who escorted the procession rolled up their pantaloons and waded through, shunning only the deepest spots. It was a very pretty sight to see them leading the soldiers on a march at

such a sacrifice of blacking and broadcloth!—The soldiers declared it did not compare with Virginia mud. They could easily have made a bed in it. The firemen went through without flinching.

Especial credit is due the committee on collation—consisting of Ald. J. N. Townsend, Robt. F. Groat, Hiram D. Gage, and Arthur Calkins. The complete table arrangements were due in a great measure to their prompt and indefatigable exertions.

For the admirable arrangement of the collations at the City Hall, great credit is due the Hudson ladies. They canvassed the city for donations, and obtained more than was needed. The substantials were mostly obtained by purchase. At the tables they were omnipresent, helping the soldiers to abundant rations. Some of the boys, so long denied the blessed ministry of woman at their meals, nearly shed tears at the kindness shown them.

The conduct of the Regiment at the tables was in the highest degree decorous and commendable. Although not under the eye of their officers, they behaved with entire propriety.

Mrs. H. W. Rogers presented the soldiers with "extra rations" of cigars while at dinner.

The remains of the collation, amounting to a considerable quantity, were distributed among the families of some absent volunteers.

Our Firemen, who have a number of comrades in the Regiment, turned out with a right good will. Every Company was represented by a large portion of its members. They formed a highly appropriate and striking feature of the occasion.

We see it stated that Oneida County raised \$2,500 by assessments upon the towns to defray the expense of receiving the 14th Regiment.

On reaching Albany the Regiment was provided with a sumptuous dinner at the hotels and then escorted by the Albany Fire Department to the Capital where Governor Seymour welcomed the officers and men in a brief, but feeling and appropriate address. He had already, he said, had the pleasure of welcoming several of the veteran Regiments, who had served their Country faithfully in the field for two years. But he felt peculiar pleasure in welcoming the Fourteenth, from his own County, many of whose Officers and men were his fellow-townsmen and long his personal friends. They had been true to their Country in its hour of peril, and their torn and tattered Banners, and thinned and depleted ranks, bore honorable testimony to their bravery in the field. He welcomed them home, and in the name of the People thanked them for what they had done; and hoped they would all live to enjoy the blessings of the Government and Union which they had periled their lives to defend and preserve.

The address was cheered by the Regiment, when—

Col. McQuade advanced with one of the worn Banners of the Regiment, and said :

GOVERNOR:—I hold in my hand the Regimental Flag presented to us, on our departure, by your honored predecessor. It was then bright and beautiful.

It is now soiled and tattered. But it has never been dishonored. I now present it to you, as the Governor of the State, in the name of the Regiment.

Gov. Seymour accepted it, and remarked that the honored Flag would be placed with those of other Regiments, equally honored, in the archives of the State, where, with it, would be preserved a faithful record of the services of the Regiment, and the names of every member of it.

Col. McQuade, turning to his Regiment, said: *Men*: As an expression of our Union sentiments, I propose three cheers for the Commanding General of the army, whether it be McClellan, Burnside or Hooker.

The cheers were given with a will, and were united in by the vast throng surrounding the Regiment.

The procession there moved to the barracks, but the Regiment subsequently went into camp. Several of our soldiers returned the same evening to await the time for mustering out. They returned yesterday to Albany.

Correspondence of the N. Y. Herald.
Departure of the 14th Regiment.

CAMP NEAR FALMOUTH, May 12.

The leading events of the day in this corps has been the departure of the Fourteenth New York Volunteers, Col. McQuade, one of the New York two years regiments, whose term of enlistment expires on the 17th inst. An ovation as cheering as it was unexpected attended its departure. No other two years regiment has been the recipient of such honor on its leave-taking of the army, and its spontaneity and heartfelt character express more deeply and truly than any words I can write the high estimation in which the regiment is held and the great regret felt at losing its services—a loss which it is hoped may be only temporary—in the future. The Second brigade, First division, to which the Fourteenth has been attached during its term of service, and of which Col. McQuade has been in command nearly a year past, accompanied the regiment to the cars as escort.

On the way the Third brigade, Col. Stockton commanding, was drawn up in line, and added to the ovatory demonstration by a continuous sequence of vocal salutations, showing thereby their estimation of the departing regiment. The boys of the Fourteenth answered with appreciative cheers, which were renewed with equal lively enthusiasm in answer to the repeated cheers and tigers of the Second brigade, as the cars bore them swiftly on the wings of steam from sight of their old comrades in arms, from sight of the camp they had occupied so long, and from the heights of Fredricksburg and the far away forests of the Upper Rappahannock, where they had bravely fought and risked their lives in aiding to put an end to the rebellion. Nearly all the Colonels of the division bore Col. McQuade company to Aquia Creek, and at one P. M. saw him and his regiment on board the steamboat Monitor, and in an hour's time *en route* for Washington.

[From the N. Y. Daily Times.]

Arrival of the Fourteenth New-York Volunteers.

This favorite regiment—400 men—arrived in the City yesterday, having left Washington at noon the day previous, and Falmouth, Va., on Tuesday. Their presence at the Jersey City terminus of the route was the signal for a large gathering of people, and as the regiment proceeded on board the ferry-boat they were honored with enthusiastic cheers. Since the formation of the Fifth army corps the Fourteenth has been one of its conspicuous regiments. It took an active part in nearly all

the engagements on the Peninsula, and subsequently in the battles before Washington, those in Maryland, and the recent terrible conflicts at Fredericksburgh and Chancellorsville. In every instance the regiment has heroically performed its duty, and achieved imperishable renown. The commander of the Fourteenth, Col. JAMES MCQUADE, has been esteemed from the first for his military ability and daring, and upon more than one occasion has been made the recipient of congratulations from his superior officers. For a long period he was Acting Brigadier-General of a brigade. The regiment yesterday was in command of Lieut. Col. DAVIS, Col. MCQUADE having temporarily yielded the post, in consequence of injuries in the foot, which he recently sustained while riding a fractious horse. The troops were received at the foot of Cortlandt-street by a Committee of the Sons of Oneida, and by them escorted to the Park Barracks, where the men were furnished with a good dinner. In the meantime the officers and Committee repaired to the Astor House and partook of a sumptuous repast provided under the auspices of the Sons of Oneida. At 5 P. M., the regiment, headed by a band,

marched to the Hudson River Railroad depot and took the cars for Hudson. The following is a list of the officers:

- Colonel—JAMES MCQUADE.
- Lieutenant-Colonel—G. T. M. Davis.
- Major—L. Nichols.
- Adjutant—T. Manning.
- Quartermaster—W. Brodhead.
- Surgeon—A. Churchill.
- Asst. Surg'ns—P. W. Shufelt, W. Ingraham.
- Company A—Capt. H. Goss.
- Company B—First Lieut. A. G. Spencer.
- Company C—Capt. F. M. Butler.
- Company D—Capt. W. L. Cowan.
- Company E—Capt. E. Warr.
- Company F—Capt. C. F. Muller.
- Company G—Capt. J. Stryker, Jr.
- Company H—Capt. R. H. Foote.
- Company I—Capt. H. R. Lahee.
- Company K—Capt. W. H. Seymour.

Preliminary Meeting of Citizens.

At a meeting of citizens convened at the City Hall on Monday evening, the 11th inst., ALLEN ROSSMAN was called to the Chair and William Bryan appointed Secretary.

Mr. Wynkoop stated the object of the meeting to be to take measures to secure a fitting reception to our Returning Soldiers.

Ald. Townsend, in behalf of the Common Council stated that they had already held a meeting, and appointed a committee of five to act in conjunction with the citizens, and had appropriated \$200 towards the expenses of the reception.

On motion of Mr. Fairfield a committee of two from each Ward was appointed to act with the committees on the part of the Common Council and the Firemen, as a Committee of Arrangements. The Chair named Messrs. R. F. Clark, Geo. C. Hubbel, Wm. A. Carpenter, P. S. Wynkoop, J. C. Newkirk, Sherman Van Ness, Wm. B. Van Vleck, Allen Rockefeller said committee.

On motion of Mr. Carpenter the Chairman and Secretary were added to the committee.

Mr. Newkirk moved that the committee invite the entire Regiment to stop at Hudson on their way to Albany. [Carried.]

On motion of Mr. Carpenter, a committee from the Fire Department composed of the Chief Engineer and Assistants, and of one member from each Company was invited to act with the Citizens and Council committees.

Mr. Newkirk moved that all members of Company K, heretofore honorably discharged in consequence of wounds or disability, be specially invited to participate in the reception. [Carried.]

Mr. Welch moved that the existing Military organizations in the city be also specially invited. [Carried.]

ALLEN ROSSMAN, Chairman.

WILLIAM BRYAN, Secretary.

Meeting of the Joint Committee.

After the adjournment of the meeting of citizens, the several committees assembled at the Council Room, His Honor, Mayor TEN BROECK in the Chair, with Wm. BRYAN, as Secretary, and proceeded to business. The Joint Committee is composed as follows:

COMMITTEE ON THE PART OF THE COUNCIL.

The MAYOR, Ald. EVANS, Groat,
Ald. TOWNSEND, Ald. HOLMES.

COMMITTEE ON THE PART OF THE CITIZENS.

RICHARD F. CLARK, J. C. NEWKIRK,
GEO. C. HUBBEL, SHERMAN VAN NESS,
WILLIAM A. CARPENTER, WM. B. VAN VLECK,
P. S. WYNKOOP, ALLEN ROCKEFELLER,
ALLEN ROSSMAN, WM. BRYAN, and
Capt. GEORGE H. POWER,

(who was added to the committee on motion of Mr. Newkirk.)

COMMITTEE ON THE PART OF THE FIREMAN.

WM. HUDSON, Chief Edg. A. J. ROWLES, No. 3,
GEO. L. LITTLE, Asst. do. HENRY KERTZ, No. 7,
ALMON SNYDER, " H. D. GAGE, No. 8,
E. J. HODGE, No. 1, A. CALKINS, II. & L. No. 3,
JOHN WEAVER, No. 2, WM. MAHAR, Hose 1.

A committee of three was appointed, consisting of J. C. Newkirk, Capt. Geo. H. Power and Richard F. Clark, to invite the 14th Regiment to stop at Hudson on its way to be mustered out of service, and to correspond by telegraph or otherwise, with Col. McQuade and Capt. Seymour in relation to the proposed reception.

Capt. Power stated that he would authorize the committee to offer the Regiment a free passage from New York to this place, in case arrangements could be made for the whole Regiment to stop on the way to Albany.

On motion of Mr. R. F. Clark, the committee appointed on the part of the citizens of two from each Ward, was constituted a Finance Committee for the purpose of raising additional funds to carry out the arrangements.

On motion of Ald. Townsend, Ald. R. F. Groat was appointed Treasurer of the committee.

The following committees were constituted:

On Finance—Messrs. Clark, Hubbel, Carpenter, Wynkoop, Newkirk, Van Ness, Wm. B. Van Vleck, Rockefeller.

On Banners—Messrs. Little, Townsend, Newkirk.

On Music—Messrs. Hubbel, Rossman, Hodge.

On Firing Salutes—Messrs. Carpenter, Holmes, Gage.

On Invitations—Messrs. Wynkoop, Van Ness, Evans.

Sub-Committee of Arrangements, or Committee on Programme—Messrs. Carpenter, Hudson, Clark, Townsend, Hubbel.

On motion of Ald. Townsend, it was—

Resolved, That Col. Charles Darling be requested to act as Grand Marshal, with Messrs. Cornelius Bortle and Peter Bogardus as Assistant Marshalls, and that they be authorized to appoint such Aids as may be found necessary.

Adjourned to Wednesday evening at 8 o'clock.

JACOB TEN BROECK, Chairman.

WILLIAM BRYAN, Secretary.

Adjourned Meeting.

WEDNESDAY EVENING, May 13.

In the absence of His Honor, the Mayor, ALLEN ROSSMAN, Esq., was chosen Chairman pro tem.

Mr. R. F. Clark from the committee appointed to invite the Regiment, reported that they had dispatched Mr. J. T. Waterman to Washington, and had received a telegram from him to the effect that the whole Regiment would stop on its way to Albany, and would be here on Friday morning.

Mr. Hubbel from the committee on Music, reported that they had engaged Schriber's Band from Albany, and

On motion of Mr. Wynkoop, it was resolved to extend an invitation to the Stockport, Claverack, Valatie and Copake Bands to participate in the reception, and Messrs. Wynkoop, Van Ness and Bortle were appointed a committee thereon.

Mr. Clark moved to include the Military of the City and the Fire Department of the Village of Athens. [Carried.]

On motion of Mr. Clark it was resolved to request the Mayor to recommend to the citizens that all who can possibly do so, unite in the procession.

On motion, Messrs. Townsend, Gage, Groat and Calkins were appointed a committee to provide Breakfast for the Regiment at the City Hall, on Friday morning at 7 o'clock.

Adjourned to Thursday evening at half past 7 o'clock.

ALLEN ROSSMAN, Ch'n. pro tem.

WILLIAM BRYAN, Secretary.

Second Adjourned Meeting.

THURSDAY EVENING, May 14.

The committee assembled pursuant to adjournment, ALLEN ROSSMAN, Esq., in the Chair, and after the transaction of some informal business, the Finance Committee reported the amount received on subscriptions from the citizens in the several Wards as follows:

First Ward.....\$140 00 Third Ward.....\$194 00
Second " 102 00 Fourth " 98 05

On motion of Judge Newkirk, it was resolved to request the Mayor to cause the bells of the several churches to be rung during the moving of the procession.

On motion of Mr. Carpenter it was resolved that the Treasurer pay only such bills as may be certified by the various committees. Adjourned.

ALLEN ROSSMAN, Chn. pro tem.

WILLIAM BRYAN, Secretary.

14. V

Common Council Proceedings.

SPECIAL MEETING, May 11, 1863.
 Present—Jacob Ten Broeck, Mayor; Ald. Behrens, Burdwin, Evans, Terry, Townsend.

The MAYOR stated that he had convened the Council for the purpose of making arrangements for the reception and welcome of Company K, 14th Regiment of N. Y. S. V.

Ald. TOWNSEND offered the following:

Resolved, That Company K, of the 14th Regiment, N. Y. S. V. be received, on its return home, by the Common Council of this city, and a Committee of three be appointed by the Mayor to make the necessary arrangements. [Carried.]

The MAYOR appointed as such Committee Ald. TOWNSEND, GROAT and EVANS.

On motion of Ald. Terry—

Resolved, That for the purpose of defraying the expenses of the reception, the sum of \$200 be appropriated and placed in the hands of the Finance Committee, to be drawn upon the order of the Chairman of the Committee of Arrangements.

Ald. EVANS moved that the MAYOR and Ald. HOLMES be added to the Committee of Arrangements. [Carried.]

On motion of Ald. TOWNSEND, the MAYOR was instructed to cause copies of the Ordinance forbidding Ball Playing in the Streets, to be printed and posted through the city.

Adjourned. HORACE R. PECK, Clerk.

Co. G. 14th REGIMENT.—As a fitting appendage to the full report which we gave of the reception of the returned Rome volunteers, we subjoin the full muster roll of Co. G., for which we are indebted to the courtesy of 1st Sergeant F. L. Matteson :

Captain—JOHN STRYKER, JR.
1st Lieutenant—W. D. Bowers.
2d " —Hugh Duffy.

SERGEANTS.

Fred. L. Matteson, D. W. Felshaw,
E. A. Marble, M. Murray,
Nicholas Haim.

CORPORALS.

D. Marble, C. Adams,
E. J. Tice, Chas. West,
C. H. Matteson, C. H. Martin,
P. Perry.

PRIVATE.

W. Adams, W. W. Adams,
Chas. Aldridge, John L. Buchanan,
Thos. Byrnes, A. P. Bell,
E. Boden, Thos. Curran,
C. J. Chase, A. Conners,
G. Clifford, J. Devine,
E. J. Evans, Charles Edy,
N. Fitzgerald, Seth Griffin,
B. T. Hinkley, B. Meys,
A. P. Pond, John Kelley,
J. Radigan, C. Schmur,
George Tracy, A. G. Vandenburg,
Phillip Hennecker, Co. F.

We also append a list, so far as we have been able to make it, of the Rome members of the 26th regiment. The 14th, as well as the 26th, has been fully mustered out of service. \$70,000 in back pay was disbursed to these two regiments alone during their recent stay in Utica :

Jacob Ulrich, William Smith,
Jacob Bernhard, George Bernhard,
Florin Euper, Chas. Ackerman,
Mathias Loeffler, George Gordon,
B. Watson.

The Fourteenth at Utica.

The Fourteenth Regiment met with a glorious reception at Utica, the home of Col. McQuade, on Wednesday of last week. The *Observer and Democrat* says of it:

"OUR RETURNING BRAVES.—The reception of the returning soldiers of the 14th Regiment was a far more impressive occasion than even the elaborate public demonstrations would indicate. The appearance of the bronzed and war-worn veterans produced a feeling that actions, words and cheers were inadequate to express. These were the men who had perilled their lives in defence of the Union and the Constitution; who had stood up manfully amid the deadly bullets that laid so many of their comrades in death; who had endured privations, hardships and exposures, which those of us who remained at home could not possibly appreciate, for two long years. Their bronzed visages and their worn and stained garments were far more expressive than the most gorgeous decorations or holiday attire. Men who had only given encouragement and money for their country, felt how small were their sacrifices compared with those which these men had made.

"We but express the general sentiment when we say that the soldierly bearing, the orderly behavior, and the general good physical condition of the Regiment, are in the highest degree creditable to the men themselves and to those who have had charge of them. The Colonel, Surgeons, and officers generally, could not desire a better certificate of their attention to their duties than the fact that they have brought back their men in so good a condition after so and arduous a service."