Brigade, welches feine Sahne auf dem Ball bes Forts aufpflanzte und bas lette, welches fich zurudzog.

47

Drei Compagnien maren anderweitig verwendet und nurficben nahmen am Rampfe Theil. Gie zogen mit 450 bis 500 m. in ben Rampf und von Diefen murben 174 getöhtet, vermundet und vermißt. Bon 18 Offizieren, welche in ben Rampfzogen, wurben alle bis auf pier getödtet ober vermunbit .- Bu ber gestern mitgetheilten Lifte ber Getöbteten und verwundeten haben wir gu bemerten, bag man weiß, bag 201. haddod und die Lieut's. McMann, Ravanagh, Runfel und Cyrus Brown fcmer vermundet wurden, auf dem Rampfplat zurüchlieben, und mahrscheinlich tobt und begraben find. Bir find nur mit haddod und Runtel perfönlich befannt. Der erftere war in jeber Beziehung einer ber bravften Diffgiere bee Regiments und zeichneie fich bereits in ber Schlacht von Fair Dats burch feine Tapferfeit und Raltblutigfeit aus. Bei bem Regimente war er allgemein beliebt und in unferer Stadt läßt er viele Freunde gurud, welche feinen Berluft mit Schmergen trag17.

Lieut. Runtel war ein bescheidener und braver junger Mann ber in unferer Stadt Diele Frennde hinterläßt. Er war längere Beit Capitan und, wenn wir nicht irren, einer ber Gründer ber hiefigen Bürger. Milizcompagnie "Movius Garbe". Als bie Reihen bes 100. Regiments burch Schlachten auf ber halbinfel bedeutend gelichtet waren, warb er eine Anzahl junge Männer an und trat mit ihnen in bas tapfere 100., in welchem er fich bald bie Achtung feiner Borgesetten und Rameraten erwarb. In ibm verliert bas 100. Regiment einen bienftelfrigen, guten Difigier und unfere Stabt einen firebfamen guten Bürger.

THE 100TH REGIMENT AT THE SIEGE OF FORT WAGNER.-The correspondent of the New York Herald furnishes the following list of casualties in the 100th Regiment, N. Y. Volunteers, at the siege of Fort Wagner, Morris Island:

Ŀ N

b

Ċ n đ ŧ:

fi s

đ Ó

her, Morris Island: Sergeant Charles L Handers, Co A. Private Conrad Site, Co E. Corporal Charles Dayton, Co F. Private Frederick Sheffer, Co F. Sergeant John L Hegel, Co F. Private Victor Reeksih, Co F. Sergeant Robert Kuk, Co G.

Private Victor ReekSh, Co F. Sergeant Robert Kuk, Co G. WOUNDED. Major D D Nash, wounded in left leg, slightly. Company A.-First Sergeat Byron Ruston, severely in three places; Sergeant James L Gaylard, left arm, sightly; Corporal Nicholas Shut; privates S L Aruold, slightly; in hand; John Beauchupt, John T Teger, Pe-ter Kelly, Wallace Starkweather. Corporal William Gerick, severely, in jaw; private Abram L Wood, slightly, in hand; musician Aleush, slightly; in arm. Company C.-Second Lieut Michael Friday, slightly, in hand; first Sergeant Benj F Hugson, severely, in thigh; Corporal Quincy A Lebord, severely, in anny; Corporal Quincy A Lebord, severely, in Jamys; Ezra N Hong, severely, in leg; Chi's Réadion, slightly, in hand; feey W idelt, severoly, in arm; Geo Longs-mere, severely, in thigh; Fred Luckman, James Mc-Keever, slightly, in head; August Rochowen, severely, in aakle; Minane L Waur, Slightly, in head; Richard Hughes, slightly, in left ear; John W Whaples, badly, in head; Joniel Campbell; Slightly, in head; Richard Hughes, slightly, in head; Hichard Weich, slightly, in hand; John H Williams, slightly, in head. Corhighty D-Corporal Wallace A Toosley, severely, in side, privates W E Bates, slightly, in lend Strates W E Mates, Slightly, in lend; Stare T Mussey and Henry Slidell, slightly; in iram Ellis, se-verely, in shoalder

42

Company E-Sergeant Pat Lynch, right shoutder, se-verely; Corporel W H Cerey, left de; privates W A Verely; Corporel W H Cerey, left de; privates W A Lastin and Luke Cassidy, slightly; Jonas Charleston; Austin and Luke Cassidy, slightly; Jonas Charleston; Ernest Phillips, slightly; Julius F Skinner, Andrew Miller, severely. Company F-Capitain Charles H Rauert, slightly, in Company F-Capitain Charles H Rauert, slightly, in Betwinley, Angust Fryer, H C Ellsworth, severely, in Betwinley, Angust Fryer, H C Ellsworth, severely, in Betwinley, Angust Fryer, H C Ellsworth, severely, in Company G-Cargeant George Morgan, severely, in Company G-Sergeant George Morgan, severely, in Company G-Sergeant George Morgan, severely, in Shoulder; Corporal Lewis A Whitney; privates Mich-ael Baker, James P Bailey, Andrew Bell, W E Brown, Inger shot off; Ernest H Freeman, Frank Hausted, Barmey Holster, John Savory, John Leonard, in arn; Alfred P Willerd, in leg: Company H -Sergeant Paul Everts, Sergeant O J Emery, slightly in left leg; privates John Alfen (Anen), Left leg, badly; B H Dougherty, A Garrosite, R Hend-erson, M Shehan, J Smurphet, Thomas Wharton, F Melvin.

Melvin. Company K—Captain Warren Granger, slightly, in neck; Sergeant Frait, slightly, in arm; Frank Davy, severely, in body; Corporal Win HStacey, leg shot off; Henry II Henslow; privates Robt Abrahams, severely, in leg; James Allen, arm; Litther Dawson, John B Handtäst, Henry Kranser, Geo Newland, Fred Noller, Philip Retzerl.

Philip Retzerl. Adjutant H II Haddock, wounded. Company A—Corporals Clark Dickerman and Justin Semur; private C Sheeball. Company B—Privates John Peresly and John Stinti-nann.

nann. Company C—1st Lieutenant Jno McMann, wounded; Corporal Henry Dressing; privates Lawrence, Callo-han, George Vilborn, Munaner, Matthews, Michael

McGuire. Company E-2d Lieutenant Cyr & Brown, wounded and supposed to be dead; Sergeant Chas Pettis; pri-vates Daniel Bryce, M. Brice.

HOW CAPT. PAINE OF THE 100TH REGI-MENT WAS CAPTURED BY THE REB ELS.

LIST OF KILLED AND WOUNDED.

The New South contains the following account of the capture of Captain Paine, of Tonawanda:

The New South contains me following account of the capture of Captain Paine, of Tonawanda: Morris Istann, S. C., Aug. 13.
On Wednesday night last, while on an important synony was taken prisoner by the rebels, who caught him, was taken prisoner by the rebels, who caught him, was taken prisoner by the rebels, who caught him, was taken prisoner by the rebels, who caught him, was taken prisoner by the rebels, who caught him, was taken prisoner by the rebels, who caught ally as follows: He started out in a small boat, with a sergeant and eight men to go to the old wharf on Light House Creek, where the enemy had attempted to erect a battery, when we first came on the Island, and where the steamboat was disabled by Myrick's battery and afterwards burned by Captaine Paine himself. A picket boat manned by a detachment from the 97th Pennsylvania accompanied Capt Paine, to guard the water approaches to the wharf, from the rebel lines. The Paine Silvania accompanied Capt Paine, to guard the vater approaches to the wharf. It is aboat and crew at the end of the pier, he allone took a woice on the Geek, where he could observe the me vement of the enemy and signal to our batteries, in case any rebel steamer attempted to communicate with by the latter or the dock. To gain time he cases any rebel steamer attempted into his boat. The robels, for so they proved to be, fired a volley at him, but not hitting, Kan, and instantly a large party started in pursuit. Ca, twin Paine jumped into his boat, and his menoured it at fire upon the advancing enemy. One or two of them was hit, and the pursuit for the worther and started for his boat, and they were the no capt. Paine' and his little party, before the latter could load their pieces. They fired at close range upon the boat and if was immediately surrent of the fire. Paine's and they were the no capt. Paine's and the pursuit for the part at the prover the facts is unfortunate, understoned. The boat then esting and received a fire in return that instantly all starter of the s

LATER THROUGH REBEL SOURCES

١f

đ

Washington, July 27 .- The following extracts are from the Richmond DISPATCH of this morning :

43

Charleston, July 24-9 P. M .- The bombardment was renewed early this morning with rapid and continnous firing, until a flag of truce went down at nine o'clock

The attack war allo evening one enemy constionally finding at Cammings' Point, and Sumter seplying heavily. The firing is still going on. We sent down to the fleet to-day 105 paroled prisoners and received 40.

A physician just from Hilton Head says, that 54 of our regulars took the oath of allegiance last Wednesday.

The cassalties this morning, were three killed and six wounded. Those which occurred this evening have not been heard from.

SECOND DISPATCH.

Charleston, July 25.-Regular firing from Fort Sumter and Battery Wagner at the Yankees on Morris Island was kept up all night, and continued all of to-day. The Yankees occasionally responded from their batteries on Morris Island. The Monitors and the Ironsides, lying outside, took no part. The Yankees have two batteries on Morris Island and have strengthened their position. No casualties are reported to-day. Another Monitor arrived to-day, making six in all.

THE CASUALTIES.

List of killed, wounded and missing in the 48th and 100th New York Regiments, at the attack on Morris Island, Charleston Harbor ; alphabetically arranged: 48TH EEGIMENTS

100th New York Regiments, at the stack on Morris Island, Charleston Harbor; alphabetically arranged; 43rft ERGIMENT,
J. Amos, Co. A, wounded; F. Attroöd; B, Abbot, Sergt, D, wd.; W. Andrews, Bugi, E. Anderson, E. miss; J. Bland, H. missg; T. B. Barton, Colonel, wounded in perserely; P. Brady, A, missg; J. Brady, A, wd.; Wm. Brown, B, wd.; Beetkel, W.; J. Brady, A, wd.; Wm. Brown, B, wd.; Beetker, C, missg; J. Brady, A, wd.; Wm. Brown, B, wd.; Beetker, C, wd.; D. Bassworth, D, missg; J. Birdwith, C. Ward, E. K. Missg; J. Brown, E, missg; J. Brown, E, missg; G. Camus, A. missg; G. Camus, A, missg; G. Camus, A, missg; G. Camus, A, missg; G. Camus, A, missg; C. W. Cole, D, missg; B. Carol, C, wd.; Cranner, Sergt, A, missg; C. W. Cole, D, missg; Goo. Cardner, E, missg; C. D. Churchill, D, missg; D. Clifton, D. missg; G. Cornehl, K. missg; G. Carmus, A, missg; C. W. Cole, D, missg; Goo. Cardner, E, missg; C. P. Concklin, K, missg; G. Cornehl, M, missg; C. W. Cole, D, missg; Goo. Cardner, E, missg; C. P. Concklin, K, missg; G. Cornehl, M, missg; J. Donne, Sergt, H, missg; Conclus, H, wd.; Clarton, K, missg; G. P. Dunogan, A, missg; J. Donne, K. Goior guard, wd. Geo. Degameo, E, wd., Jas, Dolan, E, missg; Bennesey, C, wd. J. Dunn, E, color guard, wd. Geo. Degameo, E, wd., Jas, Dolan, E, missg; Card. Color guard, wd. Geo. Degameo, E, wd., Jas, Dolan, E, missg; Card. B. W. A and missg. The Leenson, F, wd.; H. Dinge, wd. and missg. J. Jonnese, K. W. A. Sergi, wd. Geor, Degameo, Y, W. J. Howell, D, wd.; F. Gillin, K, missg. J. Missg; J. Bennesey, C. Killed; W. A. Ellfering, Card. B, wd.; J. Graham, D, wd.; F. Gillin, K, missg. J. Missg.; J. Missg.; J. Mana, K. W. J. Howell, D, wd.; J. Ansten, J. W. W. Howell, M. W. Howell, S. Marton, M. W. Howell, K. Missg.; M. Mathema, M. Wd.; F. Gillinor, K, wd. and missg.; J. Cardner, A, missg.; Gorman, C, wd.; J. Graham, JD, wd.; F. Gillinor, K, wd. and missg.; J. Mana, E, wd.; Guardy, F. Missg.; M. Haw, M. Howell, D, wd.; J. Hanna, E, wd.; Chas Heines, F. Missg.; Man

m., F., wd., McFarland, F., wd., X. Murphy, F., miss., MeLurcham, F., miss., McKay, H., wd., Miller, H., wd., M. Ator, M. H., miss., J. K. Kay, H., wd., Miller, H., wd., Ig, Chas, Mills, K., wd. and miss., Jas McPherson, K., wd. and miss., J. L. McKee, K., wd. and missing.
D. Nelson, A., missg.; F. Nolan, A., wd.; J. Nolan, A., wd.; Nchois, H., missing.
D. Nelson, A., missg.; J. O'Brien, C., wd.; Osbourne, C., wd.; Onder, K.F., wd.; P. Ostrander, K., wd. and missing.
J. B. Owen, B., missg.; J. O'Brien, C., wd.; Osbourne, C., wd.; Onder, Kirk, F., wd.; P. Ostrander, K., wd. and missing.
Jas. Paxton, D., Carf. wd. dang.; Peterson, Ist Sgt. wd.; L. Prim, D. wd.; A. Palmer, D., missg.; FridPost, E., wd.; P. H. Missg.; Oarl Robriecht, B. missg.; I. Syn, C. wd.; J. Brayno, E., wd.; J. Ryan, F., wd.; Robins, F., missg.; J. Sunser, J., Sunser, F., wd.; J. Ryan, F., wd.; Robins, F., missg.; J. Sunser, S. J. Smith, A., missg.; J. Sunser, J. Sunser, E., wd.; J. Slicooks, B., missg.; P. W. Smith, B., Sergt. vd.; Chas. Scott, B., missg.; Sturges, C., missg.; Sturges, C., missg.; C. Smith, C., missg.; J. Sweiney, E., Schnitz, G., Sterges, C., missg.; C. Smith, E., missg.; J. Sweiney, E., Schnitz, G., Sterges, C., missg.; Sturges, C., missg.; C. Smith, E., missg.; J. Sweiney, E., Schnitz, G., Sterges, C., missg.; Sturges, C., missg.; C. Smith, E., missg.; J. Sweiney, E., Shariden, F., wd.; Sparks, Sergi, H., wd.; Stebings, H. missg.; Sturget, H., missg.; Go. Tu.sdal, F., Smith, C., Masg.; W. M. S. Sonder, K., wd. and missg.
Guoder, K., wd. and missg.
Guoder, K., wd. and missg.; W. Tuttle, F., wd.; U. Molechoy, N., wd. badly.
Weitas, T., Wanner, B., wd.; S. Swith, K., wd. and misse.; M. Vanatsee, B., wd.; J. Vagnes, K., miss.; J. Vagnes, B., miss.; Thos. Velley, K., wd. and misse.
D. White, A., wd.; Wanner, B., wd.; W. Maton, M., and misse.; M. Wantawe, M., Wanner, B., wd.; M. Sandar, S., Watten, D., wd.; M. Sandar, S., Watten, D., wd. and misse.<

100rn REGIMENT.
W. A. Anstin, E. wd. slightly; J. Allen, H. wd. left leg badly; Robt. Abrams, K. wd. left leg severe-ly; J. Allen, K. wd. left arm. J. Ecauchupt, A. wd.; W. E. Bates, D. wd. leg slightly; W m. C. Barthaven, F. wd. foot severely; J. H. Brownly, F. wd. foot severely; Mich. P. Baker, (F. finger shot off; J. P. Bailey, G. finger shot off; And. Ball, G. finger shot off; W. E. Brown, G. wd.; C. Brown, E. 2d Lieut., missing; Dan'l Byrce, E. miss.; M. Brice, E. missing; Dan'l Byrce, E. miss.; D. Campbell, wd. icasidy, wd. slightly; C. Clum ninerliver, F. wd.; Clark, A. missg; Callshan, C. wd. and misg;

Wd. left Bloutleff, L. Cark, A., misser, 'Callahan, C., wd. Cand missg.
Chas. Dayton, E., killed; B. J. Dougherty, H., wd.; 'G. Chas. Dayton, E., killed; B. J. Dougherty, H., wd.; 'Dickenson, A., missg.; H. Dressing, C., wd. and missg.' Callaboration of the severely in the severely i

MANAUVES, GAUL, WE, BAUT HILDEY,
 Idell, C., wa. come studies, A. missg.
 R. Ruhn, Sargt, G. Killed, Pet, Kally, A., wd; H. Kranan, K., wd.; Kleeburgh, F. wd.
 A. Lebord, C. wd. sevy.: Longsmore, C., wd. thigh sevy.: Fred. Luckmun, C. wd head slightly; P. Lurnch, E. wd.; right shoulder sev.; Geo. Long, F. wd.; J. Laoma, G., wd., head, slightly: J. H. Mathey, C. wd. thigh smaller, W. W. Kassey, D. wd.; A. Miller, Y. W. Mathey, C. wd. thigh smaller, W. W. Sangey, D. W. Sangey, C. wd. thigh smaller, J. Walt, C. Miller, F. wd.; Hees, Miller, Y. W. Massey, C. wd. head, slightly: J. T. Mussey, D. Wd.; A. Miller, W. W. Sangey, C. W. Sangey, C. W. Sangey, C. W. Sangey, S. W. Sange

44

THE ATTACK ON FORT WAGNER-THE KILLED AND WOUNDED IN THE 100TH REGIMENT.

The New York Herald, of Monday, contains a detailed account of the recent engagements before Charleston, in which the One Hundredth Regiment has suffered severely. In the engage ment on James Island, the following members of the 100th are reported wounded:

COMPANY I.

Private George Blake, seriously, in the head. Privates James Hoffman and James Bowen in the head, and Lawrence Philips and Wm. Maylon in the hip. COMPANY G.

Corporal John Laverty, in the hand, sightly, on the

13th. The assault upon Fort Wagner was com menced on the 22nd, the storming force being under the command of Gen. Strong. His regi ments were the 54th Massachusetts, the Sixth Con necticut, John L. Chatfield; Ninth Maine, Colone Sabine Emory; the remnant of the Seventh Con necticut battalion, Captain Sylvester S. Gray (not with the storming party;) Forty-eightl New York, Colonel William B. Barton; Seventy sixth Pennsylvania, commanded by Captain John Littell, and the Third New Hampshire Colonel J. H. Jackson.

Col. H. S. Putnam with his brigade was or

Л. М. Ц. М. M. dered to advance to the rear of Gen. Strong's .-His brigade consisted of the Seventh New Hamr M. shire, Lieutenant Colonel J. C. Abbott in com mand; One Hundredth New York, Colone Dandy; Sixty-seventh Ohio, Colonel A. C Voris, and the Sixty-second Ohio, Col. Howel M. We copy from the Herald the following des

M. cription of the

ADVANCE OF PUTNAM'S BRIGADE.

cription of the ADVANCE OF PUTNAM'S BRIGADE. Colonel Putnam was one of the first to reach the par apet, surrounded by his brave New Hampshire Sevent boys, and inspiring his whole brigade by his fearless gallant conduct. In approaching the ditch the retrea-ing men of the first charge were met, and some po-tions of the brigade were detained for a moment, bu not permanently demoralized. Col. Putnam sent L Col. Abbott, of the Seventh, and Major Henderson, hi Adjutant General, to indercept stragglers, rally those who halted and hurry forward all troops. They di-this under a very hot fire, which was as terrible a shou distance from the fort as in it. The rear division (the Seventh and a portion of the One Hundredth Ney York were massed together, crossed the ditch and e sayed to get a foothold inside from one point, while th Sixty-second and Sixty-seventh Ohio went to another Every regiment behaved nobly, and all have a fearft roll of casualties to attest the persistency and energy of their effort to obtain and hold the fort. One corne of the fort only was ours and that was swept by grap and canister and exposed to musketry. The troop looked back, saw they were alone, and began to falter General Strong had been up and cheered and rallier his quondam classmate and ever friend, Colonel Put-nam, and returned to try and bring up reinforcements Colonel Putnam implored, entreated, commanded his troops to hold on but a moment longer, and then an other minute, and then a moment again, but no helf came. He had sent a messenger to ask for reinforce ments. He did not know that Generals Strong and Seymour had both been carried from the field wounded. The messenger learned the fact, and went to tell Gen-eral Gillmore. The latter, anxious, but still cool and clear-headed, told him the reserve, a fresh brigade, had been ordered forward as soon as it was known a foot-hold had been gained in the rebel work. Before this messenger had left another arrived to say that Colonel Putnam was kille M. M. M. M. 10 1d ge ta зe ∕iis,)V ìn 1d :0 s, τ e

from the fort entirely. That was he result, originy Gen. Stevenson's brigade was being conducted by Col. Turner, of Gen. Gillmore's staff, to reinforce Col. Putnam, when the news of his death and the retirement of his troops reached them in season to prevent the whole rebel fire taking effect on them. Sadly and dis-appointed they turned back; and the battle-field was left to the enemy, and our dead and wounded. The rebel fire ceased, the ambulances met the stretchers at the edge of danger, and the groans of the wounded, the chirps of the crickets and the beating of the surf were soon all the sounds we could hear, for the fire on both sides had ceased. The rebels, too, had dead to bury and wounded to care for, and peace was to reign for a night at least.

and womided to cate tot, and peace this to regard to a night at least. Our fresh troops fell back to the intreachments in good order, occupying all our old positions; and the shattered regiments rallied around their torn, burned and smoked standards, to go into camp and call the memory of the absent forward names of the absent forever.

The following is a complete list of the casual-

ties in the 100th Regiment as reported officially:	
WOUNDED. Sergeant Charles L. Handers, Co. A.	1
Private Colardes Li Hinders, Co. E. Corporal Charles Dayton, Co. E. Private Frederick Sheffer, Co. F. Sergeant John L. Hegel, Co. F. Private Victor Reeksie, Co. F. Sergeant Robert Kuk, Co. G.	s J
Sergeant John L. Hegel, Co. F. Private Victor Reeksie. Co. F.	I
Sergeant Robert Kuk, Co. G. Wounded.	(]
Major D. D. Nash, wounded in left leg slightly.	1
COMPANY A. First Sergt. Byron Ruston, severely in three places.	-
Sergt. James L. Gaylrod, left arm, slightly. Corp. Nicholas Shutt.	
Privates F. L. Arnold, slightly in hand; John Beau- chupt, John G. Teger, Peter Kelly, Wallace Stark-	
weather. COMPANY B.	
Corp- William Gerrick, severely, in jaw. Private Abram L. Wood, slightly in hand.	
Musician Mensh, slightly in arm. Company C.	
2d Lieut. Michael Friday, slightly in the hand. 1st Sergt, Benj F Hugson, severely in the thigh. Corporal Quiney A Lebord, severely 1n tarnyx. Ezra N Hoag, severely in leg. Chas Beaidon, slightly in hand.	
Geo W Isdell, severely in arm.	
Fred Luckman, James McKeever, slightly in head.	
August Rochowen, severely in ankle. L Waur, slightly in arm. Geo J Webb, "left ear. John W Whaples, badly in head.	
John W Whaples, badly in head. Daniel Campbell, slightly "	
Richard Hughes; "in foot Henry Mathew, ""thigh.	
Andrew Morey, "" " head.	
John H Williams, "" " head,	
COMPANY D. Coporal Wallace A Tousley, severely in side.	
Coporal Wallace A Tonsley, severely in side. Privates W E Bates, slightly in leg. "Isaac T Mussey and Henry Slidell, slightly. "Hiram Ellis, severely in shoulder.	
COMPANY E.	
Sergeant Pat Lynch, right shoulder, severely. Corporal W H Corey, left do	
Privates W A Austin and Luke Cassidy, slightly. "Jonas Charleston, Lester Severey, slightly	
in hand. Privates Gilbert S Pater and Ernest Phillips, slightly. "Julius F Skinner, Andrew Miller, severely.	
COMPANY F.	
Capt. Charles H. Rauert, slightly, in right arm. Sergeant Grebler.	
Corporal Charles Mangold, finger shot off. Privates Wm. C. Barthauer, " John H. Brownley,	
 August Fryer, H. C. Ellsworth, severely in feet. 	
"John D. Garnin, "C. Clummerliver,	
 George Long, Charles Laly, 	ł
" Fred F. Main,	6
 C. Miller, C. Richarmer, Lewis Venderlip, 	
" Robert Younglove. COMPANY G.	
Sergeant George Morgan, severely, in shoulder. Corporal Lewis A. Whitney,	
Privates Michael Baker,	
 James P. Bailey, Andrew Ball, W. E. Brown, fuger shot off; 	
 Ernst H. Freeman, Frank Hanstead, Barney Hoistean, 	
" Barney Hoister, " John Savory, " John Leonard, in arm;	
" Alfred P. Willard, in leg. COMPANY H.	
Sergeant Paul Events.	
 O. J. Emery, slightly, in left leg; Privates John Allen (Annen), in left leg, badly; " B. J. Dougherty, 	
" A. Garrosite, " B. Henderson,	
" M. Shephan, " J. Smauphet, "Bog. Montin	
" F. Melvin,	•
COMPANY K. Capt. Warren Granger, slightly, in neck.	
Sergeant Pratt, slightly in arm. Frank Davy, sovercly, in body. Corporal Wm. H. Stacey, leg shot off.	
Henry H. Henslow. Privates—Robert Abrahams, severely, in leg.	
" James Allen, arm. " Luther Dawson.	
" John B. Hund, foot.	
" Fred. Noller.	
" Phillip Retzerl.	

MISSING Adjutant H. H. Haddock, wounded. COMPANY A. Corporals-Clark Dickerman. Justin Semur. Private—C. Sheeball. Company B. Privates—John Peresly. "John Stintinann. COMPANY C. First Lieutenant John McMann, wounded. Corporal Henry Dressing. Privates—Lawrence. -Lawrence. Callahan. Geo. Vilborn. Munaner. Mathews. Michael McGuire. " 4 ú COMPANY E. Second Lieutenant Cyrus Brown, wounded and su osed to be dead. Sergeant Chas. Pettis.

Privates--Daniel Bryce. M. Brice. THE 100TH AT CHARLESTON .- The corre pondent of the New York Tribune alludes to t

gallant conduct of the 100th Regiment in the ϵ sault upon Fort Wagner, as follows:-

sault upon Fort Wagner, as follows:--The 1st Brigade, under the lead of Gen. Stron failed to take the fort. It was now the turn of Colon Putnam, commanding the 2d Brigade, composed of the Tth New Hampshire, the 62d Ohio, Col. Steele, the 67th Ohio, Col. Vorhees, and the 100th New York, Colonel Dandy, to make the attempt. But alas! the task was too much for him. Through the same terrible fire he led his men to, over and into the fort, and for an hour held one-half of it, fighting every moment of that time with the utmost desperation, and, as with the 1st Brig-all his officers wounded, and no reinforcements arriv-ing, that his men fell back, and the rebel shout and and the guns from Cumming's Point. WILLIAM H. SEWARD, Secretary on States. 9 fi ŀ ł

Letter From Col. Bandy---His Official Keport of the Killed and Wound-ed in the 100th Regiment.

We are permitted to publish the following letter from Col. D. B. Dandy, of the 100th Regiment, to Geo. S. Hazard, Esq., President of the Board of Trades, and an official statement which accompanies it, of the casualties of the Regiment in the assault upon Fort Wagner. The manner in which the Colonel speaks of the heroic courage of his men, will fill the breast of every friend of the 100th with emotions of admiration and pride.

HEADQUARTERS 100TH REGIMENT, N. Y. V. MORRIS ISLAND, S. C., July 25, 1863.

MY DEAR SIR .- You have doubtless heard of the attack upon Fort Wagner on the night of the 18th In t, and that our regiment was engaged. Our loss in valuable officers and men was so great in that engagement, that, until now I have been unable to send to Buffale a reliable statement of the killed, wounded and missing. I enclose herewith a report, which, as far as it goes, is mainly correct. Many of those reported missing are doubtless dead, but we cannot so report them until returns are received from the rebel authorities; these returns are expected soon, and when received an exact statement will be forwarded at once.

I cannot forbear expressing my admiration of the gallant conduct of the officers and soldiers of the 100th. Under the most galling fire sustained by any troops since the commencement of this war, the regiment marched unflinchingly in line of battle right onto the works of the enemy. I did not see a case of misconduct. All was done there that brave men could do, and if we did not succeed in taking the place, it was because, under the circumstances of the attack. the condition of the enemy, and the strength of the place, it was impossible for brave men to take it.

The colors presented to the regiment by the Board of Trade were planted on the Fort by Sergeant Fianders of Co. A, who was killed in defending them.

Corporal Spooner, of Co. A, brought off the colors after the Sergeant was killed; and, although much soiled and torn, they are now with the regiment.

The dead and wounded heroes, whose names I send you, have unostentatiously offered themselves as a sacrifice on the altar of their country's greatness and glory. While I here offer my heartfelt sympathies to their bereaved families and friends, I think i can per-

48

ceive in the dim distance that light which is the forerunner to our nation's returning greatness. Such un selfish patriotism, such tremendous sacrifices, so much blood shed, so much suffering, will not be in Very respectfully, your ob't serv't, G. B. DANDY, Cel. 100th N. Y. V. vain.

To GEO. S. HAZARD, Esq., President Board of Trade, Buffalo, N. Y.

List of killed, wounded and missing of the 100th N. Y. Vols., July 18th, 1863, at the charge upon Fort Wagner, Morris Island, S. C .:

FIELD AND STAFF.

Major D. D. Nash, wounded, left leg, slightly; Ad jutant H. H. Haddock, wounced and missing; Serg't Major Chas. McBcan, dead.

XCORP

100

2

Ser.

8

\$ 2.6

COMPANY A.

COMPANY A. First Serg't Byron Bristol, wounded, shoulder, se-werely; serg't Janes L. Gaylord, wounded, left arm, slighty; corp'l C. Dickerman, missing; corp l Nicho-las Struct, wounded; privates Christ Schibali, died of wounds; F. L. Arnoid, wounded, hand, slightly; Jno. Beauchupt, wounded; John G. Tegs, wounded, slight-ly; Peter Kelly, wounded; Wm. Starkweather, woun-ded; serg't Chas. H. Fianders, died of wounds; corp'l Justin F. Simons, missing.

COMPANY B.

Corp'l Wm. Garreck, wounded, jaw, severely; pri-wates John Stintman, killed; A. L. Wood, wounded, head, slightly; Wm. Mench, wounded, arm, slightly; John Presbrey, missing.

COMPANY C.

3

h/2,

COMPANY C. First Lieut, John McMann, wounded, face, severe-ly, 2d Lieut. Michael Friday, wounded, head slightly; lst serg't B. F. Hughson, thigh, severely; corp'ls lrv-ing Sirbold, neck, severely; Ezra N Hoag, leg, severes y; Chas. Reardon, hand, shightl; Jonald McKay, slightly; Henry Dressing, missing; privates Michaei McGuire, wounded; Geo. Kilborne, died of wounds; L callahen, mifssing; Wm. Matthews, missing; Pat Corcoan, sligh, severely; James Langmeyer, thiga, severely; Geo. W. Iedell, arm, severely; Fred. Luck-man, died of wounds; James McKeever, head, slight y; Aug. Ranchansen, ankie, slightly; Wm. L. Walis, arm, slightly; Geo. J. Webb, left car, slightly; John W. Whalee, head, badly; Daniel Campbell, head, slightly; Kichard Hughes, foot, slightly; Henry Matthe, thigh, slightly; Wm. H. Mason, knee, slightly; hand, slightly; Conrad Lilt, sliled; John H. Williams, head, slightly. COMPANY D. У b n g

COMPANY D.

Corp'l Wallace A. Tousley, side, severely; privates, Peter Daniels. died of wounds; W. C. Bates, leg, slightly; Isaac Mossip, leg, slightly; Henry Hidell, leg, slightly; Hiram Elnis, jaw, severely.

COMPANY E.

COMPANY E. 2d Lieut. Cyrus Brown, leg, badly; sergts. Pat Lynch, right arm, severely; chas. Pettis missing; corp'l W. H. Coury, left arm, severely; privates, C. P. Frank, died of wonds; Jollus F. Skinner, died of wonnde; corp'l Chas. Dayton, killed; privates, W. A. Austin, leg, slightly; Luke Cassidy, singhily; Jonas Charleson, slightly; Lester Lenersey, hand, slightly; Gilbert S. Pater, slightly; Ernst Phillips, slightly; Andrew Win-ter, severely; Dan srice, missing; Neil Brice, missing; Paul Honald, missing; Wm. Mitchell, missing; Bar-nard Smith, missing; W.H. Hicks, missing; Andrew Suyder, missing; Snyder, missing:

COMPANY F.

COMPANY F. Capt. Chas. H. Rauert, le't arm, slightly. privates Fred. Shaffer, killed; Louis Riter, died of wounds; Feitx Eusman, died of wounds; Vict.r Roeksch, killed; sergts., Angu-t Giebler, wounded; J. F. Schligel, slighty; corp'l Jno. Mangold, fuger shot off; Aug. Holle, wounded; privates; Wm. Barthauer, severely; Jno. W. Brownly, wounded; Aug. Diyer, wounded; H. C. Ellsworth, foot severely; Jno. D. Garvin, woun-ded; Christ Kimerling, arm, severely; Jno. L. Klee-nery, shin, severely; Geo. Long, side, slightly; Chas. Lotz; woundec; F. F. Main. leg, angutated; Christ Miller, wounded; Christ Richkeimer, wounded; Louis Vandelip, wounded; Robt. Younglove, wounded; Chas. Getz; missing; Jno. ENlger, missing; Louis Landter, missing; Max Ganchenaeim, missing; J. G. Block, slightly. COMPANY G:

COMPANY G:

COMPANY G: 1st Lt. James Kavanagh, wounded and missing; Bergt. (deo. Morgan, shonider, severely; sergt. Robert Kirk, Killed; corp'i Louis A. Whitney, wounded; corp'i John Saxour, missing; privates Mictael Baker, wounded; James P. Bailey, wounded; Andrew Ball, wounded; W. E. Brown, finger shot off, E. H. Free-man, wounded; Frank Halistead, wounded; Barney Hoister, wounded; Jno. Lavery, wounded; James Wil-liamson, wrist, sightly; Wm. Eggert, missing; J. G. Barnum, missing; Dennis A. Hubbell, missing; Jno. P. Weimer, missing.

COMPANY H.

COMPANY H. 2d Lt. Chas. H. Runckle, wounded and missing; 1st Bergt. Geo. N. Clark, mussing; sergt. Paul Evertse, foot, slightly; sergt. Cuctus J. Emery, leftleg, slightly; privates Henry Roast, slightly; Wm. Carr, right leg, slightly; Wm. Manley, died of wounds; John Allen, left leg, badly; B. G. Dougherty, wounded; Ami Gau-chet, wounded; Robert Henderson, slightly; M. Shee-hao, leg, badly; John Smurphet, wounded; Thomas Wharton, left side, severely; L. S. Melvin, hand, slightly; Fred. L. Caster, missing; Job Kimble, mis-

nug; S. Fatterson, missing; D. H. Wyndham, mis-sing; Chas. Hunt, missing; Newton Piper, missing; Ed. Townsend, missing.

COMPANY K.

COMPANY K. Capt. Warren Granger, neck, slightly; sergt. Pratt, arm, slightly; sergt. Frank Davy, body, severely; corp'l T. J. Bufum, leg, amoutated; W. H. Stacey, leg, severely; corp'l H. C. Henshaw, side, severely; prvates Valenine Karl, leg, slightly; O. T. Moore, wounded; William Tatteriane, wounded; Merritt Weeks, leg, amputated; Louis Billhoff., leg, amputated; Robert Abrahams, leg, slightly; James Allen, slightly; L. Damon, wounded; Joan B. Handfist, missing; A. C. Baker, missing; Juo. H. Gubson, missing; A. C. Kiersch, missing; Paul Slebert, missing; E. N. White, missing; Ernst Wurl, missing; Henry Krause, wounded, slightly; George Newland, wounded; Fred. Nocler, wounded; Philip Ritzert, wounded

Wounded in the trenches since the attack upon Fort Wagner:

COMPANY F.

Sergt. Schlichtman, head, slightly; privates John Bauer, ieg amputated; Philip Heilbrum, shoulder and face, severely.

COMPANY B. Corp. Chester B. Smith, face, since dead; privates in slightly; Matthias Winkle,

THE ATTACK ON FORT WAGNER.

A correspondent of the New York Times gives the following account of the second unsuccessful effort to capture Fort Wagner, Charleston Harbor:

After the unsuccessful assault on the 10th inst., Gen. Gillmore lost no time in throwing up batteries on Morris Island, within 800 yards of Fort Wagner, in order to reduce it by siege.-On the morning of the 18th, twelve or fifteen heavy goets were in position, besides eight or ten mortars. Gen. Gillmore, therefore, determined to commence the attack, which was opened at 11 o'clock A. M.

The bombardment was conducted in a spirited manner, Gillmore's batteries initiating the work, and Admiral Dahlgren's five monitors, the Ironsides, two mortar schooners and three wooden gunboats, quickly joining in the engagement.

The enemy replied briskly from Fort Wagner and Battery Bee, just beyond the Cumming's Point, while Fort Sumpter kept up a sharp fire from the guns of her Southwestern face, among which were two rifled pieces of heavy calibre. Most of the fire of the rebels was directed upon the monitors and other naval vessels, only an occasional shell being sent towards the batteries. Although the iron-clads were repeatedly struck, they suffered very little real damage, and the only losses in the batteries were a Lieutenant of the Seventy-sixth Pennsylvania regiment, who was killed by a chance shot, and the wounding of six of the gunners.

Soon after 3 o'clock the firing from Fort Wagner ceased. It was then known that our brave-fellows had succeeded in dismounting one gun, and it was also pretty well ascertained that another of the rebel pieces had burst. These facts led to the supposition that the enemy had evacuated the work, and it was determined to attempt its occupation. For this purpose two brigades, consisting of the

Seventh Connecticut regiment, the Third New Hamphire, the Ninth Maine, the Seventy-sixth Pennsylvania, and the Forty-eight New York, under Brig. Gen. Strong, and the Seventh New Hampshire, Sixth Connecticut, Sixty-second Ohio, One Hundreth New York and Fifty-fourth Massachusetts, colored, under Col. Putnam, who had been under arms all day, screened from the enemy behind a range of sand hills, in the rear of our works, were ordered forward.

This was at dusk, and both brigades were formed in line on the beach, the regiment being disposed in columns, excepting the colored regiment which for some reason was given the post of extreme honor and of danger in the advance, and was drawn up in line of battle, exposing its full front to the enemy. This movement of the troops was observed by Sumpter, and fire was at once opened upon them, happily without doing injury, as the shells went over the heads of the men.

Gen. Strong's brigade under this fire moved along the beach at slow time for about three-quarters of a mile, when the men were ordered to lie down.— In this position they remained half an hour, Sumpter being joined in the cannonade by the rebels in Battery Bee,

t without effect upon troops. - Tt was now quite dark, and the order was given for both brigades to advance, Gen. Strong's leading and Col. Putnam's within supporting distance. The troops went forward at quick time and in deep silence, until the Fifty-fourth Massachusetts, led by its gallant Col. Shaw, was within two hundred yards of the work, when the men gave a fierce yell and rushed up the glacis, closely followed by the other regi-ments of the brigade. The enemy, hitherto silent as the grave, while our men were swarming over the glacis, opened upon them furiously with grape, cannister, and a continuous fusilade of a ll arms. The gallant negroes, 1 ever, plunged on regardless of th aurderous reception, and many of is an crossed the ditch, although locontained four feet of wa-ter, gaining the parapet. They were dislodged, however, in a few minutes with hand grenades' and retired helter skelter, leaving more than on half of their number, including their brave colonel, dead upon the field.

The Sixth Connecticut regiment, under Lieut. Col. Rodman, was next in support of the Fifty-fourth, and they also suffered terribly, being compelled to retire after a stubborn contest.— The Ninth Maine, which was next in line, was broken up by the passage of the remnant of the repulsed colored regiment through its lines, and retired in confusion, excepting three companies, which nobly stood their ground. 50