

THE WAR NEWS.

Continued from first page. The army directed to cross the Antietam with the first division...

GENERAL SEDGWICK'S DIVISION.

General Sedgwick's division, on arriving on the field, found General Meagher's division and his command being ordered back by division lines...

GENERAL RICHARDSON'S DIVISION.

General Richardson's division, on arriving on the field, found General Meagher's division and his command being ordered back by division lines...

GENERAL FRANKLIN'S CORPS.

General Franklin's corps, on arriving on the field, found General Meagher's division and his command being ordered back by division lines...

GENERAL FITZ JOHN PORTER'S CORPS.

General Fitz John Porter's corps, on arriving on the field, found General Meagher's division and his command being ordered back by division lines...

General French met the enemy, who was advancing through the gap, and successfully engaged him for a time...

GENERAL BURDETT'S CORPS.

The army corps, on arriving on the field, found General Meagher's division and his command being ordered back by division lines...

GENERAL MCGLELLAN AT THE BATTLE.

The gallant commander of the Union army in the field was the controlling spirit of the whole affair...

GENERAL MCGLELLAN AT THE BATTLE.

The gallant commander of the Union army in the field was the controlling spirit of the whole affair...

GENERAL MCGLELLAN AT THE BATTLE.

The gallant commander of the Union army in the field was the controlling spirit of the whole affair...

not a decisive battle, has been most bravely won. General McClellan, by his reticence when he was assailed...

GENERAL MCGLELLAN AT THE BATTLE.

The gallant commander of the Union army in the field was the controlling spirit of the whole affair...

GENERAL MCGLELLAN AT THE BATTLE.

The gallant commander of the Union army in the field was the controlling spirit of the whole affair...

GENERAL MCGLELLAN AT THE BATTLE.

The gallant commander of the Union army in the field was the controlling spirit of the whole affair...

GENERAL MCGLELLAN AT THE BATTLE.

The gallant commander of the Union army in the field was the controlling spirit of the whole affair...

two rebel regiments, but they succeeded in cutting their way out, although many men in doing so.

GENERAL MCGLELLAN AT THE BATTLE.

The gallant commander of the Union army in the field was the controlling spirit of the whole affair...

GENERAL MCGLELLAN AT THE BATTLE.

The gallant commander of the Union army in the field was the controlling spirit of the whole affair...

GENERAL MCGLELLAN AT THE BATTLE.

The gallant commander of the Union army in the field was the controlling spirit of the whole affair...

GENERAL MCGLELLAN AT THE BATTLE.

The gallant commander of the Union army in the field was the controlling spirit of the whole affair...

to take their batteries by a charge. The situation in the positions of the enemy's batteries necessitated...

GENERAL MCGLELLAN AT THE BATTLE.

The gallant commander of the Union army in the field was the controlling spirit of the whole affair...

GENERAL MCGLELLAN AT THE BATTLE.

The gallant commander of the Union army in the field was the controlling spirit of the whole affair...

GENERAL MCGLELLAN AT THE BATTLE.

The gallant commander of the Union army in the field was the controlling spirit of the whole affair...

GENERAL MCGLELLAN AT THE BATTLE.

The gallant commander of the Union army in the field was the controlling spirit of the whole affair...

Additional names of the killed and wounded at the battle of South Mountain, Harper's Ferry and the Valley of Antietam.

THE CASUALTIES.

Additional names of the killed and wounded at the battle of South Mountain, Harper's Ferry and the Valley of Antietam.

THE CASUALTIES.

Additional names of the killed and wounded at the battle of South Mountain, Harper's Ferry and the Valley of Antietam.

THE CASUALTIES.

Additional names of the killed and wounded at the battle of South Mountain, Harper's Ferry and the Valley of Antietam.

THE CASUALTIES.

Additional names of the killed and wounded at the battle of South Mountain, Harper's Ferry and the Valley of Antietam.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.

THE TRUTH OF HISTORY.

Our Frederick Correspondence. THE FACTS OF THIS CASE—GENERAL MCGLELLAN'S... THE SURRENDER OF HARPER'S FERRY.