

HEAVY FIGHTING OF THE RAPIDAN.

THE ADVANCE OF THE ARMY SUCCESSFULLY RESISTED.

Early on Saturday morning information reached this city that a severe engagement had taken place the day before in the vicinity of Germanna Ford, on the Rapidan.

The enemy, it seems, had effected a landing at that point as early as Thursday, and after crossing commenced a movement of his forces up the river, attempting a flank movement of the position of Gen. Lee.

At 10 o'clock on Friday morning they were met about two miles distant from the ford by Gen. Edward Johnson's division, of the 1st Corps, consisting of the 1st and 2nd brigades, commanded by Gen. Walker and Gen. Jones, and Gen. G. H. Stuart's brigade.

The letter of our army correspondent, which we publish elsewhere, furnishes a detailed account of the affair. The brilliant operations of Rosser (including the capture of an advance train) and Moby, who captured a railroad train, will also be found accurately noticed there.

The following official dispatch from Gen. Lee was received at the War Department yesterday evening: HQ'S ARMY NORTHEAST VIRGINIA, Via Orange C. H., Sunday, 9 A. M.

On Monday morning, the 16th inst., some three miles from Burlington, and fifteen from New Creek, in Hampshire county, came up a train consisting of eighty wagons, loaded with commissary and sutlers' stores.

On Tuesday last, we were by the Yankees on Tuesday last. We burned no particulars.

There was a little skirmishing yesterday, but it was not of any importance. The Yankees were repulsed, and we captured a number of prisoners.

There was a little skirmishing yesterday, but it was not of any importance. The Yankees were repulsed, and we captured a number of prisoners.

THE BATTLE AT LOOK-OUT MOUNTAIN.

FROM OUR OWN CORRESPONDENT.

Gen. Sherman crossed the Tennessee river here yesterday morning, at the mouth of South Chickamauga, with three divisions of the 15th Army Corps, and the 1st and 2nd divisions of the Northern Extreme of Missionary Ridge.

The troops from Lookout Valley carried the point of the mountain, and now hold the eastern slope of the mountain, and the point of the mountain, and the point of the mountain.

There has been continuous fighting from 12 o'clock until after dark. The Yankees have gallantly repulsed every attempt of the enemy to make the position.

Gen. Sherman crossed the Tennessee river here yesterday morning, at the mouth of South Chickamauga, with three divisions of the 15th Army Corps, and the 1st and 2nd divisions of the Northern Extreme of Missionary Ridge.

There has been continuous fighting from 12 o'clock until after dark. The Yankees have gallantly repulsed every attempt of the enemy to make the position.

Gen. Sherman crossed the Tennessee river here yesterday morning, at the mouth of South Chickamauga, with three divisions of the 15th Army Corps, and the 1st and 2nd divisions of the Northern Extreme of Missionary Ridge.

There has been continuous fighting from 12 o'clock until after dark. The Yankees have gallantly repulsed every attempt of the enemy to make the position.

Gen. Sherman crossed the Tennessee river here yesterday morning, at the mouth of South Chickamauga, with three divisions of the 15th Army Corps, and the 1st and 2nd divisions of the Northern Extreme of Missionary Ridge.

There has been continuous fighting from 12 o'clock until after dark. The Yankees have gallantly repulsed every attempt of the enemy to make the position.

THE CAMPAIGN IN EAST TENNESSEE.

FROM OUR OWN CORRESPONDENT.

A correspondent of the Atlanta Register, writing from Chattanooga, Tenn., in his first, sends an account of the campaign in East Tennessee, as far as it had progressed. On the 13th of October, at the 11th Kentucky (Federal) near Marysville, and routed it, and from that point the fighting commenced.

Wolff, with the celebrated 11th Kentucky, came to the front, and the 11th Kentucky, with the celebrated 11th Kentucky, came to the front, and the 11th Kentucky, with the celebrated 11th Kentucky, came to the front.

Wolff, with the celebrated 11th Kentucky, came to the front, and the 11th Kentucky, with the celebrated 11th Kentucky, came to the front, and the 11th Kentucky, with the celebrated 11th Kentucky, came to the front.

Wolff, with the celebrated 11th Kentucky, came to the front, and the 11th Kentucky, with the celebrated 11th Kentucky, came to the front, and the 11th Kentucky, with the celebrated 11th Kentucky, came to the front.

Wolff, with the celebrated 11th Kentucky, came to the front, and the 11th Kentucky, with the celebrated 11th Kentucky, came to the front, and the 11th Kentucky, with the celebrated 11th Kentucky, came to the front.

Wolff, with the celebrated 11th Kentucky, came to the front, and the 11th Kentucky, with the celebrated 11th Kentucky, came to the front, and the 11th Kentucky, with the celebrated 11th Kentucky, came to the front.

Wolff, with the celebrated 11th Kentucky, came to the front, and the 11th Kentucky, with the celebrated 11th Kentucky, came to the front, and the 11th Kentucky, with the celebrated 11th Kentucky, came to the front.

Wolff, with the celebrated 11th Kentucky, came to the front, and the 11th Kentucky, with the celebrated 11th Kentucky, came to the front, and the 11th Kentucky, with the celebrated 11th Kentucky, came to the front.

Wolff, with the celebrated 11th Kentucky, came to the front, and the 11th Kentucky, with the celebrated 11th Kentucky, came to the front, and the 11th Kentucky, with the celebrated 11th Kentucky, came to the front.

Wolff, with the celebrated 11th Kentucky, came to the front, and the 11th Kentucky, with the celebrated 11th Kentucky, came to the front, and the 11th Kentucky, with the celebrated 11th Kentucky, came to the front.

THE CASE OF THE YANKEE BOY.

FROM OUR OWN CORRESPONDENT.

James Chandler, for being drunk and disorderly in the street, was held to bail. A man, for using insolent and profane language to a white person, was held to bail.

James Chandler, for being drunk and disorderly in the street, was held to bail. A man, for using insolent and profane language to a white person, was held to bail.

James Chandler, for being drunk and disorderly in the street, was held to bail. A man, for using insolent and profane language to a white person, was held to bail.

James Chandler, for being drunk and disorderly in the street, was held to bail. A man, for using insolent and profane language to a white person, was held to bail.

James Chandler, for being drunk and disorderly in the street, was held to bail. A man, for using insolent and profane language to a white person, was held to bail.

James Chandler, for being drunk and disorderly in the street, was held to bail. A man, for using insolent and profane language to a white person, was held to bail.

James Chandler, for being drunk and disorderly in the street, was held to bail. A man, for using insolent and profane language to a white person, was held to bail.

James Chandler, for being drunk and disorderly in the street, was held to bail. A man, for using insolent and profane language to a white person, was held to bail.

James Chandler, for being drunk and disorderly in the street, was held to bail. A man, for using insolent and profane language to a white person, was held to bail.

James Chandler, for being drunk and disorderly in the street, was held to bail. A man, for using insolent and profane language to a white person, was held to bail.

TELEGRAPHIC NEWS.

ATLANTA, Nov. 27.—The wires were down last night and yesterday this side of Marietta, and have just recommenced working.

ATLANTA, Nov. 27.—Nothing since the morning from the army. The Confederates were seen in the morning from the army.

ATLANTA, Nov. 27.—Nothing since the morning from the army. The Confederates were seen in the morning from the army.

ATLANTA, Nov. 27.—Nothing since the morning from the army. The Confederates were seen in the morning from the army.

ATLANTA, Nov. 27.—Nothing since the morning from the army. The Confederates were seen in the morning from the army.

ATLANTA, Nov. 27.—Nothing since the morning from the army. The Confederates were seen in the morning from the army.

ATLANTA, Nov. 27.—Nothing since the morning from the army. The Confederates were seen in the morning from the army.

ATLANTA, Nov. 27.—Nothing since the morning from the army. The Confederates were seen in the morning from the army.

ATLANTA, Nov. 27.—Nothing since the morning from the army. The Confederates were seen in the morning from the army.