

1494..(Born Mas.)...**GEORGE L. ANDREWS**.....(Ap'd Mas.)..1

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., CORPS OF ENGINEERS, JULY 1, 1851.

Served as Asst. Engineer in the construction of Ft. Warren, Boston Harbor, Mas., 1851-54; and at the Military Academy, as Asst. Professor of Engineering,

(SECOND LIEUT., CORPS OF ENGINEERS, FEB. 2, 1854)

Aug. 30, 1854, to Sep. 1, 1855.

RESIGNED, SEP. 1, 1855.

Civil History.—Engineer of Amoskeag Manufacturing Company, at Manchester, N. H., 1855-57. Asst. Engineer in the service of the United States, in the construction of the Fortifications of Boston Harbor, Mas., 1857-59,—and at Sandy Hook, N. J., 1859-60.

Military History.—Served during the Rebellion of the Seceding States, (LIEUT.-COLONEL, 2D MAS. VOLUNTEERS, MAY 24, 1861)

1861-65: in guarding the Upper Potomac, July-Nov., 1861; in garrison at Frederick, Md., and as Member of Board for examining Volunteer Officers, Dec., 1861 to Apr., 1862; in Operations under Major-General Banks, in the Shenandoah Valley, Mar.-June, 1862, being engaged in several Skirmishes,—

(COLONEL, 2D MAS. VOLUNTEERS, JUNE 13, 1862)

and Combat of Winchester, May 25, 1862; in the Northern Virginia Campaign, June-Aug., 1862, being engaged in the Battle of Cedar Mountain, Aug. 9, 1862; in the Maryland Campaign (Army of the Potomac), Sep.-Oct., 1862, being engaged in the Battle of Antietam, Sep. 17, 1862; at New York, forwarding troops and supplies for Major-General Banks' Expedition to New Orleans,

(BRIG.-GENERAL, U. S. VOLUNTEERS, NOV. 10, 1862)

Dec. 5, 1862, to Jan. 24, 1863; in Operations in the Department of the Gulf, Feb. 15, 1863, to Feb. 13, 1865 (as Chief of Staff of Major-General Banks, Mar. 6, to July 9, 1863), being engaged in the Advance on Port Hudson, Mar. 14, 1863,—Combat of Ft. Bisland, Apr. 13-14, 1863,—Advance upon Opelousas and Alexandria, Apr.-May, 1863,—Siege of Port Hudson, May 25 to July 9, 1863,—in command of the Corps d'Afrique, July 10, 1863, to Feb. 13, 1865, at Port Hudson, La.,—and District of Baton Rouge and Port Hudson, Dec. 28,

NUMBER.

1851.

CLASS RANK.

1864, to Feb. 13, 1865; as Provost-Marshal General of the Army of the Gulf, Feb. 27 to June 6, 1865, being present at the Attack of Mobile, Ala., and its
(BYT. MAJ.-GENERAL, U. S. VOLUNTEERS, MAR. 26, 1865, FOR FAITHFUL
AND MERITORIOUS SERVICES DURING THE CAMPAIGN AGAINST THE
CITY OF MOBILE AND ITS DEFENSES)

defenses, Mar. 26 to Apr. 12, 1865,—and as Chief of Staff of Major-General Canby, June 6 to Aug. 24, 1865.

MUSTERED OUT OF VOLUNTEER SERVICE, AUG. 24, 1865.

Civil History.—Planter, Washington County, Mis., 1865-67. U. S. Marshal for the State of Massachusetts, Apr. 8, 1867, to

1495..(Born Pa.) ... JAMES ST. C. MORTON.....(Ap'd Pa.)..2

Military History.—Cadet at the U. S. Military Academy from Sep. 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to
BYT. SECOND LIEUT., CORPS OF ENGINEERS, JULY 1, 1851.

Served: as Asst. Engineer in the construction of the Defenses of Charleston harbor, S. C., 1851-52,—in building Ft. Delaware, Pea Patch Island, Del., 1852-55; at the Military Academy, as Asst. Professor of Engineering, Sep. 1,
(SECOND LIEUT., CORPS OF ENGINEERS, APR. 1, 1854)

1855, to June 16, 1857; as Asst. Engineer in Operations preliminary to con-
(FIRST LIEUT., CORPS OF ENGINEERS, JULY 1, 1856)

struction of Sandy Hook Fort, N. J., 1857-58; as Light-house Engineer of 3d District, from Goosebury Point, Mas., to Squam Inlet, N. J., 1858-59; in charge of Potomac Water-works, 1859-60; as Engineer of the "Chiriqui Expedition," Central America, 1860; in charge of Washington Aqueduct, 1860-61; and as Superintending Engineer of the construction of Ft. Jefferson,
(CAPTAIN, CORPS OF ENGINEERS, AUG. 6, 1861)

Tortugas, Fla., 1861-62,—and of repairs of Ft. Mifflin, Pa., 1862.

Served during the Rebellion of the Seceding States, 1861-64: as Chief Engineer of the Army of the Ohio, June 9 to Oct. 27, 1862, during Major-General Buell's Operations in North Alabama,—Pursuit of Rebel Army under General Bragg, to Louisville, Ky.,—and Advance through Kentucky to the relief of Nashville, Ten.; as Chief Engineer of the Army of the Cumberland, Oct. 27, 1862, to Aug. 22, 1863, and Sep. 17 to Nov. 14, 1863, and in command of Pioneer Brigade, attached to 14th Corps (Army of the Cumberland), Nov. 3, 1862, to Nov. 7, 1863; in the Tennessee Campaign, Nov.,
(BRIG.-GENERAL, U. S. VOLUNTEERS, NOV. 29, 1862)

1862-Jan., 1863, being engaged in the Battle of Stone River, Dec. 31,
(BYT. LIEUT.-COL., JAN. 2, 1863, FOR GALLANT AND MERITORIOUS SERVICES
AT THE BATTLE OF STONE RIVER, TEN.)

1862-Jan. 3, 1863; in fortifying Nashville and Murfreesboro', Ten., Jan.-June, 1863; in the Tennessee Campaign, June-Nov., 1863, being engaged in the Advance on Tullahoma, June 24-July 4, 1863,—crossing the Cumberland
(MAJOR, CORPS OF ENGINEERS, JULY 3, 1863)

Mountains and Tennessee River, Aug. 15-Sep. 4, 1863,—Battle of Chick-
(BYT. COLONEL., SEP. 20, 1863, FOR GALLANT AND MERITORIOUS SERVICES
AT THE BATTLE OF CHICKAMAUGA, GA.)

amauga, Sep. 19-20, 1863, where he was wounded,—and fortifying Chattanooga, Sep.-Nov., 1863; as Superintending Engineer of the Defenses of
(MUSTERED OUT OF VOLUNTEER SERVICE, NOV. 7, 1863.)

NUMBER.

1851.

CLASS RANK.

Nashville, Murfreesboro', Clarksville and Ft. Donelson, Nov. 14, 1863, to Jan. 30, 1864; as Assistant to the Chief Engineer at Washington, D. C., Jan. 30 to May 16, 1864; and as Chief Engineer of 9th Army Corps in the Richmond Campaign, May 18 to June 17, 1864, being engaged in the Battle of North Anna, May 24, 1864,—Battle of Tolopotomy, May 28-29, 1864,—Battle of Bethesda Church, May 30, 1864,—and Assault of Petersburg, Va., where,

(BYT. BRIG.-GENERAL, U. S. ARMY, JUNE 17, 1864, FOR GALLANT AND MERITORIOUS SERVICES AT THE ASSAULT OF PETERSBURG, VA., WHERE HE WAS KILLED)

while leading the attack, he was

KILLED, JUNE 17, 1864: AGED 35.

Civil History.—Author of a "Memoir on Fortification," 1858; "Memoir on the Dangers and Defenses of New York city," 1858; "American Fortification," 1859; and "Life and Services of Major John Sanders, of the Engineers," 1860.

1496..(Born Me.)..... **GEORGE T. BALCH**.....(Ap'd O.)...3

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to
BYT. SECOND LIEUT., ORDNANCE, JULY 1, 1851.

Served: as Assistant at Watervliet Arsenal, N. Y., 1851; at the Military Academy as Asst. Professor of Chemistry, Mineralogy, and Geology, Sep. 13, 1852, to Jan. 19, 1853; in command of Mount Vernon Arsenal, Ala., 1853; as
(SECOND LIEUT., ORDNANCE, FEB 26, 1853)

Asst. at Frankford Arsenal, Pa., 1853-54,—and at Ordnance Depot, Governor's Island, N. Y., 1854-55; as Chief of Ordnance on Sioux Expedition,
(FIRST LIEUT., ORDNANCE, JULY 1, 1854)

Apr. 16, 1855, to June 30, 1856; as Assistant at St. Louis Arsenal, Mo., 1856; on Inspection of the Armament of Fortifications of Pensacola Harbor, Fla., 1856-57; on leave of absence, 1857; as Assistant at Ordnance Depot, Governor's Island, N. Y., 1857-58,—to the Inspector of Arsenals, 1858,—at Ordnance Depot, Governor's Island, N. Y., 1858-59,—and at Watervliet Arsenal, N. Y., 1859-61; and as Member of Several Boards for testing breech-loading and rifled Ordnance, 1860-61.

Served during the Rebellion of the Seceding States, 1861-65: as Chief of Ordnance, Department of Florida, Apr. 16 to July 18, 1861; on Special duty in procuring supplies, at Springfield, Mas., Aug. 2, 1861, to Feb., 1862,—and
(CAPTAIN, ORDNANCE, NOV. 1, 1861)

in Ordnance Bureau at Washington, D. C., Feb., 1862, to Sep. 16, 1863; as Principal Assistant to the Chief of Ordnance, Sep. 16, 1863, to Sep. 14, 1864; at the Military Academy, as Instructor of Ordnance and Gunnery, Sep. 22,

(BYT. MAJOR, AND BYT. LIEUT.-COL., MAR. 13, 1865, FOR FAITHFUL AND MERITORIOUS SERVICES IN THE ORDNANCE DEPARTMENT DURING THE REBELLION)

1864, to July 12, 1865; in command of Charleston Arsenal, S. C., Aug. 21, to Oct. 7, 1865; and on leave of absence, Oct. 7 to Dec. 1, 1865.

RESIGNED, DEC. 1, 1865.

Civil History.—General Manager and Treasurer of Remington Agricultural Works at Illion, N. Y., 1866-67.

NUMBER.

1851.

CLASS RANK.

1497..(Born Ten.)...**WILLIAM T. WELCKER**.....(Ap'd Ten.)...4

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to
BYT. SECOND LIEUT., ORDNANCE, JULY 1, 1851.

Served: as Assistant at St. Louis Arsenal, Mo., 1851-53,—and at Benicia Arsenal, Cal., 1853-56; as Acting Top. Engineer and Aide-de-Camp
(FIRST LIEUT., ORDNANCE, JULY 1, 1855)

to Colonel Wright, on Yakama Expedition, 1856, being present in a Skirmish at the Cascades, Wash., Mar. 28, 1856; in command of Vancouver Ordnance Depot, Wash., 1856-57; as Assistant at Watervliet Arsenal, N. Y., 1858-59; and in command of Vancouver Ordnance Depot, Wash., 1861.

DISMISSED, JULY 22, 1861, "HAVING GIVEN PROOF OF HIS DISLOYALTY."

Civil History.—Counsellor at Law, at Portland and the Dalles, Or., 1861-62. Civil Engineer at Victoria, British America, 1862-64. Mining in Idaho and British Columbia, since 1866, P. O. Astoria, Or.

1498..(Born Pa.).....**ALEXANDER PIPER**.....(Ap'd Pa.)...5

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to
BYT. SECOND LIEUT., 3D ARTILLERY, JULY 1, 1851.

Served: in garrison at Ft. Independence, Mas., 1851-52,—Ft. Adams, R. I.,
(SECOND LIEUT., 3D ARTILLERY, DEC. 12, 1851)

1852-53,—and Ft. Snelling, Min., 1853; at the Military Academy as Asst. Professor of Geography, History, and Ethics, Aug. 29, 1853, to Apr. 14, 1854; in garrison at Ft. Monroe, Va., 1854; on frontier duty at Ft. Yuma, Cal., 1854-55,
(FIRST LIEUT., 3D ARTILLERY, JAN. 31, 1855)

—Ft. Vancouver, Wash., 1855,—Ft. Dalles, Or., 1855,—Indian Hostilities, in Wash. Ter., 1855-56, being engaged in a Skirmish at the Cascades, Wash., Mar. 28, 1856,—Ft. Walla-Walla, Wash., 1856-57,—Ft. Umpqua, Or., 1857-59, 1859-60,—and on Expedition to Upper Klamath Lake, Or., 1860.

Served during the Rebellion of the Seceding States, 1861-66: in Defense of
(CAPTAIN, 18TH INFANTRY, MAY 14, 1861: DECLINED)
(CAPTAIN, 3D ARTILLERY, MAY 14, 1861)

Washington, D. C., June-July, 1861; in the Manassas Campaign of July, 1861, as Acting Asst. Adjutant-General of Sherman's Brigade, being engaged in the Action of Blackburn's Ford, July 18, 1861,—and Battle of Bull Run, July 21, 1861; in the Defenses of Washington, D. C., July-Sep., 1861; at the Military Academy as Principal Asst. Professor of Chemistry, Mineralogy, and Geology, Sep. 11, 1861, to June 16, 1862; as Chief of Artillery of the Army commanded by Major-General Pope, in the Northern Virginia Campaign,
(BYT. MAJOR, AUG. 30, 1862, FOR GALLANT AND MERITORIOUS SERVICES DURING THE CAMPAIGN IN NORTHERN VIRGINIA)

July 21-Sep. 3, 1862; as Asst. Inspector of Artillery at Washington, D. C.,
(COLONEL, 10TH NEW YORK ARTILLERY VOLUNTEERS, JAN. 7, 1863)

Sep., 1862, to Jan., 1863; in the Defenses of Washington, D. C., Jan., 1863, to May, 1864; in the Richmond Campaign, June-Dec., 1864, being engaged in

NUMBER.

1851.

CLASS RANK.

the Assault of Petersburg, June 16, 1864,—Siege of Petersburg and Richmond, June–Dec., 1864, being Chief of Artillery of 18th Army Corps, July 23 to Nov. 10, 1864; as Chief of Artillery of Middle Military Division, Dec., 1864, (MUSTERED OUT OF VOLUNTEER SERVICE, JULY 6, 1865)
to July, 1865; and at the Military Academy as Principal Asst. Instructor of Artillery Tactics, July 24, 1865, to

1499..(Born N. Y.) **JAMES THOMPSON** (Ap'd N. Y.).. 6

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., 2D ARTILLERY, JULY 1, 1851.

Served: in garrison at Newport Barracks, Ky., 1851,—Ft. Wood, N. Y., 1852,
(SECOND LIEUT. 2D ARTILLERY, JULY 1, 1852)
—and Ft. Moultrie, S. C., 1852–54; at the Military Academy, as Asst. Professor of Mathematics, Jan. 2, 1854, to Nov. 10, 1857; in garrison at Ft. Independence, Mas., 1858–59; on leave of absence, 1859–60; in garrison at Ft. Independence, Mas., 1860; on frontier duty at Ft. Brown, Tex., 1860–61; and in garrison at Ft. Hamilton, N. Y., 1861.

Served during the Rebellion of the Seceding States, 1861–66: in Defense of Ft. Pickens, Fla., Apr. 19 to July 3, 1861; in the Manassas Campaign of July, (CAPTAIN, 2D ARTILLERY, JUNE 14, 1861)

1861, being engaged in the Battle of Bull Run, July 21, 1861; in the Defenses of Washington, D. C., July 23, 1861, to Mar. 17, 1862; in the Virginia Peninsular Campaign (Army of the Potomac), Mar.–July, 1862, being engaged in the Siege of Yorktown, Apr. 5–May 4, 1862,—Battle of Williamsburg, May 5, 1862,—Battle of Fair Oaks, May 31–June 1, 1862,—Skirmishes, June 25, and 29, 1862, near Seven Pines,—Battle of Glendale, June 30, 1862,—Battle of

(BVT. MAJOR, JUNE 30, 1862, FOR GALLANT AND MERITORIOUS SERVICES AT THE BATTLE OF GLENDALE, VA.)

Malvern Hill, July 1, 1862,—and Skirmish at Harrison's Landing, July 2, 1862; on sick leave of absence, July 25 to Aug. 29, 1862; as Chief of Artillery, in Defense of Cincinnati during Rebel Raid, Sep., 1862,—of Department of Ohio, Oct., 1862, to Apr., 1863,—and Army of Kentucky, Apr. to Oct., 1863, being engaged in the Defense of Franklin, Ten., Apr. 10, 1863, and Battle of Chickamauga, Ga., Sep. 20, 1863; in Organizing Artillery Regiment in Kentucky, Oct., 1863, to Apr. 18, 1864; on Mustering and Disbursing duty at Louisville, Ky., Mar.–May, 1864, and at Cincinnati, O., May, 1864, to Aug., 1865; in garrison at Fort Point, Cal., Sep., 1864; on Mustering and Disbursing duty at San Francisco, Cal., Oct. 16 to Dec. 21, 1865; on Recruiting service, Jan. 27, 1866, to

1500..(Born Mas.) **CALEB HUSE** (Ap'd Mas.).. 7

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., 1ST ARTILLERY, JULY 1, 1851.

Served: in garrison at Key West, Fla., 1851–52; at the Military Academy (SECOND LIEUT., 1ST ARTILLERY, SEP. 4, 1851)

NUMBER.

1851.

CLASS RANK.

1852-59, as Asst. Professor of Chemistry, Mineralogy and Geology, Dec. 1,
(FIRST LIEUT., 1ST ARTILLERY, NOV. 4, 1854)

1852, to Sep. 10, 1855,—and Principal Asst. Professor, Sep. 10, 1855, to
Aug. 31, 1859; on leave of absence in Europe, 1859-60; on Board to test the
merits of James and Sheuple's Rifled Canon, 1860; and on leave of absence in
Europe, 1860-61.

RESIGNED, FEB. 25, 1861.

Joined in the Rebellion of 1861-66 against the United States.

1501..(Born Ky.)..... **KENNER GARRARD**....(Ap'd at Large)..8

Military History.—Cadet at the U. S. Military Academy from July 1,
1847, to July 1, 1851, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., 4TH ARTILLERY, JULY 1, 1851.

Served: in garrison at Ft. Mifflin, Pa., 1851-52; on frontier duty at Ft.
(TRANSFERRED TO 1ST DRAGOONS, FEB. 20, 1852)

Conrad, N. M., 1852,—and Albuquerque, N. M., 1852-53; on Topographical
(SECOND LIEUT., 1ST DRAGOONS, OCT. 31, 1853)

duty on Pacific Railroad Exploration, from Dona Ana, N. M., to Preston,
Tex., 1853-54; in garrison at Jefferson Barracks, Mo., 1854-55; in charge of
(FIRST LIEUT., 2D CAVALRY, MAR. 3, 1855)

the Cavalry Instruction at Carlisle Barracks, Pa., 1855; as Adjutant, 2d Cavalry,
Apr. 20, 1855, to May 31, 1858, at Louisville, Ky., 1855,—Jefferson Barracks,
Mo., 1855,—Ft. Mason, Tex., 1856,—San Antonio, Tex., 1856-57, 1857-58,—and
Ft. Mason, Tex., 1858; on Recruiting service, 1858-60; in conducting recruits
to Texas, 1860-61; and on frontier duty at Camp Cooper, Tex., 1861, being
captured, Apr. 12, 1861, at San Antonio, Tex., by Texan insurgents and put
upon parole until exchanged as a prisoner of war, Aug. 27, 1862.

Served during the Rebellion of the Seceding States, 1861-66: at Washing-
(CAPTAIN, 2D CAVALRY, FEB. 27, 1861: 5TH CAVALRY, AUG. 3, 1861)

ton, D. C., in the Commissary-General's Office, Apr.-Sep., 1861; at the Military
Academy, 1861-62, as Asst. Instructor of Cavalry, Sep. 16, to Dec. 5, 1861,—
and as Commandant of Cadets (ex-officio, Lieut.-Colonel), and Instructor of
Artillery, Cavalry, and Infantry Tactics, Dec. 5, 1861, to Sep. 25, 1862; in the
(COLONEL, 146TH N. Y. VOLUNTEERS, SEP. 23, 1862)

Rappahannock Campaign (Army of the Potomac), Nov. 1862, to June, 1863,
being engaged in the Battle of Fredericksburg, Dec. 13, 1862,—and Battle of
Chancellorsville, May 2-4, 1863; in the Pennsylvania Campaign (Army of the
Potomac), June-July, 1863, being engaged in the Battle of Gettysburg, July 1-3,
(BVT. LIEUT.-COLONEL, JULY 2, 1863, FOR GALLANT AND MERITORIOUS
SERVICES AT THE BATTLE OF GETTYSBURG, PA.)

1863,—and Pursuit of the enemy to Warrenton, Va., July, 1863; in the
(BRIG.-GENERAL, U. S. VOLUNTEERS, JULY 23, 1863)

Rapidan Campaign (Army of the Potomac), Oct.-Dec., 1863, being engaged
(MAJOR, 3D CAVALRY, NOV. 2, 1863)

in the Combat of Rappahannock Station, Nov. 7, 1863,—and Mine Run Oper-
ations, Nov. 26 to Dec. 6, 1863; in charge of the Cavalry Bureau at Washington,
D. C., Dec., 1863, to Jan., 1864; in command of 2d Cavalry Division (Army of
the Cumberland), Feb.-Dec., 1864, in Operations about Chattanooga and in
the Invasion of Georgia, being constantly engaged on detached Expeditions,

NUMBER.

1851.

CLASS RANK.

and in frequent engagements during the entire Atlanta Campaign; in command
(BYT. COLONEL, JULY 22, 1864, FOR GALLANT AND MERITORIOUS SERVICES
IN THE EXPEDITION TO COVINGTON, GA.)

of 2d Cavalry Division (Military Division of the Mississippi), Oct.-Nov., 1864,
during Major-General, Sherman's Pursuit of the Rebel Army under General
Hood, from Dalton to Rome, Ga.; in command of 2d Division, 16th Army
Corps, Dec., 1864-July, 1865, being engaged in the Battle of Nashville, Ten.,

(BYT. MAJOR-GENERAL, U. S. VOLUNTEERS, DEC. 15, 1864, FOR CONSPICUOUS
GALLANTRY AND EFFICIENCY DURING THE BATTLE OF THE 15TH
AND 16TH, BEFORE NASHVILLE, TEN.)

Dec. 15-16, 1864,—Operations against Mobile, Mar. 10-Apr. 13, 1865, parti-
cipating in the Siege of Spanish Fort (guarding corps train), Mar. 27-

(BYT. BRIG.-GENERAL, U. S. ARMY, MAR. 13, 1865, FOR GALLANT AND MERI-
TORIOUS SERVICES AT THE BATTLE OF NASHVILLE, TEN.)

Apr. 3, 1865, and Siege of Blakely, Apr. 3-9, 1865, where he led the storm-
ing column which captured the place,—Movement to Montgomery, Ala.,

(BYT. MAJ.-GENERAL, U. S. ARMY, MAR. 13, 1865, FOR GALLANT AND MERI-
TORIOUS SERVICES IN THE FIELD DURING THE REBELLION)

Apr. 13-27, 1865, remaining in the vicinity to Aug., 1865; in command
of the District of Mobile, Ala., Aug.-Sep., 1865; and as Asst. Inspector-General

(MUSTERED OUT OF VOLUNTEER SERVICE, AUG. 24, 1865)

of the Department of the Missouri, Mar. 2 to Nov. 9, 1866.

RESIGNED, NOV. 9, 1866.

1502..(Born Ky.)....**BEN HARDIN HELM**.....(Ap'd Ky.)...9

Military History.—Cadet at the U. S. Military Academy from July 1,
1847, to July 1, 1851, when he was graduated and promoted in the Army to

BYT. SECOND LIEUT., 2D DRAGOONS, JULY 1, 1851.

Served: at the Cavalry School for Practice, Carlisle, Pa., 1851-52; and on

(SECOND LIEUT., 2D DRAGOONS, MAR. 31, 1852)

frontier duty at Ft. Lincoln, Tex., 1852.

RESIGNED, OCT. 9, 1852.

Civil History.—Counsellor at Law, Elizabethtown, Ky., 1854-58,—and at
Louisville, Ky., 1858-61. Member of the House of Representatives of the
State of Kentucky, 1855-56. Commonwealth Attorney for the 3d District of
Kentucky, 1856-58.

Joined in the Rebellion of 1861-66 against the United States and

DIED, SEP. 21, 1863, OF WOUNDS RECEIVED AT CHICKAMAUGA, GA.: AGED 32.

1503..(Born Va.).....**EDWARD H. DAY**.....(Ap'd Ten.)...10

Military History.—Cadet at the U. S. Military Academy from July 1,
1847, to July 1, 1851, when he was graduated and promoted in the Army to

BYT. SECOND LIEUT., 2D ARTILLERY, JULY 1, 1851.

Served: in Florida Hostilities against the Seminole Indians, 1851-52; in gar-

(SECOND LIEUT., 3D ARTILLERY, JUNE 30, 1852)

ison at Ft. Adams, R. I., 1852-53; on frontier duty in Texas, 1853; in garri-
son at Ft. Wood, N. Y., 1854,—and San Francisco, Cal., 1854; on frontier

NUMBER.

1851.

CLASS RANK.

duty in Indian Hostilities in Washington Territory, 1854.—Ft. Dalles, Or., 1854.—Ft. Vancouver, Wash., 1854-55.—Indian Hostilities in Oregon, 1855,—

(FIRST LIEUT., 3D ARTILLERY, MAR. 3, 1855)

Ft. Dalles, Or., 1855-56,—and San Diego, Cal., 1856; and on sick leave of absence, 1856-60.

DIED, JAN. 2, 1860, AT RICHMOND, VA.: AGED 30.

1504..(Born Ten.)...**ALVAN C. GILLEM**.....(Ap'd Ten.)...11

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., 1ST ARTILLERY, JULY 1, 1851.

Served: in Florida Hostilities against the Seminole Indians, 1851-52; in
(SECOND LIEUT., 1ST ARTILLERY, DEC. 31, 1851)

garrison at East Pascagoula, Mis., 1852,—New Orleans Barracks, La., 1852-53,—Baton Rouge, La., 1853, 1853-54 (sick).—Ft. Monroe, Va., 1854 (sick), 1855-56,—Ft. McHenry, Md., 1856-58,—and Ft. Columbus, N. Y., 1858; and on

(FIRST LIEUT., 1ST ARTILLERY, MAR. 3, 1855)

frontier duty at San Antonio, Tex., 1858-59,—Ft. Clark, Tex., 1859-60,—Ft. Brown, Tex., 1860,—and Key West Barracks, Fla., 1860-61.

Served during the Rebellion of the Seceding States, 1861-66: in Defense of
(CAPTAIN, 19TH INFANTRY, MAY 14, 1861: DECLINED)

(CAPTAIN, 1ST ARTILLERY, MAY 14, 1861: VACATED, MAY 14, 1861)

Ft. Taylor, Fla., Jan.—Oct., 1861; as Brigade Quartermaster, in Operations in
(CAPT. STAFF—ASST. QUARTERMASTER, JULY 12, 1861)

Kentucky, Nov. 9, 1861, to Feb. 6, 1862, being engaged in the Combat of Mill Springs, Ky., Jan. 19-20, 1862; in command of the Siege Artillery, and as

(BVT. MAJOR, JAN. 19, 1862, FOR GALLANT AND MERITORIOUS SERVICES
AT THE BATTLE OF MILL SPRINGS, KY.)

Chief Quartermaster of the Army of the Ohio, Feb.—June, 1862, in the Tennessee Campaign, being engaged in the Battle of Shiloh, Apr. 7, 1862.—and Advance upon, and Siege of Corinth, Apr. 9—May 30, 1862; as Provost-Marshal

(COLONEL, 10TH TENNESSEE VOLUNTEERS, MAY 13, 1862)

of the City of Nashville, Ten., Aug. 12 to Dec. 24, 1862; in command of Brigade in Tennessee Operations, Dec. 24, 1862, to June 1, 1863, being engaged in a Skirmish near Lavergne, Dec. 31, 1862,—and at Harpeth River, Jan. 12, 1863; as Adjutant-General of the State of Tennessee, June 1, 1863, to Apr. 1,

(BRIG.-GENERAL U. S. VOLUNTEERS, AUG. 17, 1863)

1865; in command of troops guarding Nashville and North-western Railroad, June, 1863, to Aug., 1864; in command of Expedition to East Tennessee, Aug., 1864, to Mar., 1865, being engaged in the Skirmish at Blue Springs, Aug. 22, 1864,—Surprise of Rebel Raiders at Greenville, Sep. 4, 1864, when their commanding General, John H. Morgan, was killed,—Action of Carter's Station, Oct. 1, 1864,—Combat of Morristown, Oct. 28, 1864,—Action at Bull's Gap, Nov. 12, 1864,—and Skirmishes at Morristown, Nov. 13, at Rogersville, Dec. 12, and at Kingsport, Dec. 13, 1864; in command of the Tennessee Cavalry in General Stoneman's Raid into South-western Virginia, being engaged in the Action near Wythville, Dec. 18, 1864,—Action at Marion, Dec. 16, 1864,—and Capture of Saltville, Dec. 22, 1864; as Member and Vice

(BVT. LIEUT.-COL., DEC. 16, 1864, FOR GALLANT AND MERITORIOUS
SERVICES IN THE ACTION AT MARION, VA.)

President of the Convention to Revise the Constitution and Re-organize the State Government of Tennessee, Jan. 9, 1865; as Member of the House of

NUMBER.

1851.

CLASS RANK.

Representatives of the State of Tennessee, Mar., 1865; in command of Cavalry Division in the District of East Tennessee, Mar. 18 to July 3, 1865, being engaged in Expedition to North Carolina, participating in the Action and Capture of Salisbury, Apr. 12, 1865,—Skirmish near Morgantown, Apr. 17,

(BYT. COLONEL, MAR. 13, 1865, FOR GALLANT AND MERITORIOUS SERVICES DURING THE REBELLION)

(BYT. BRIG.-GENERAL, U. S. ARMY, MAR. 13, 1865, FOR GALLANT AND MERITORIOUS SERVICES IN THE FIELD DURING THE REBELLION)

(BYT. MAJ.-GENERAL, U. S. ARMY, APR. 12, 1865, FOR GALLANT CONDUCT AT THE BATTLE OF SALISBURY, N. C.)

1865,—and Action near Asheville, Apr. 22, 1865; in command of the District of East Tennessee, July 4, 1865, to July 28, 1866; on Court-Martial duty, Aug.—

(COLONEL, 24TH INFANTRY, JULY 28, 1866)

(MUSTERED OUT OF VOLUNTEER SERVICE, SEP. 1, 1866)

Dec., 1866; in command of District of Mississippi, Jan. 11, 1867, to

1505..(Born N. Y.).....**De WITT N. ROOT**.....(Ap'd N. Y.)..12

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to

BYT. SECOND LIEUT., 3D ARTILLERY, JULY 1, 1851.

On graduation leave of absence, July 1, 1851, to Aug. 4, 1851.

DIED, AUG. 4, 1851, AT MOHAWK, N. Y.: AGED 20.

1506..(Born Ct.)....**ALEXANDER J. PERRY**.....(Ap'd Ct.)..13

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to

BYT. SECOND LIEUT., 2D ARTILLERY, JULY 1, 1851.

Served: in garrison at Castle Pinckney, S. C., 1851-52; in Florida Hostilities against the Seminole Indians, 1852; at the Military Academy, 1852-58, as

(FIRST LIEUT., 2D ARTILLERY, SEP. 27, 1854, to Nov. 12, 1861)

Asst. Professor of Mathematics, Nov. 11, 1852, to Sep. 21, 1857,—and of Drawing, Sep. 21, 1857, to Jan. 16, 1858; on frontier duty at Ft. Snelling, Min., 1858,—Scouting, 1858, being engaged in the Capture of thirty Chippewa Indians, June, 1858,—Ft. Ripley, Min., 1858-59,—and Ft. Leavenworth, Kan., 1859-61; and in garrison at Washington, D. C., 1861.

Served during the Rebellion of the Seceding States, 1861-66: in Defense

(CAPT. STAFF—ASST. QUARTERMASTER, MAY 17, 1861)

of Ft. Pickens, Fla., Apr. 19 to July 18, 1861; and in charge of the Bureau of Clothing and Equipage in the Quartermaster-General's Office, Washington, D. C., Sep., 1861, to

(LIEUT.-COL., U. S. VOLUNTEERS—QUARTERMASTER, 8TH ARMY CORPS, AUG. 20, 1862, to JAN. 15, 1863)

(COL. STAFF, U. S. VOLUNTEERS, AUG. 2, 1864, to JAN. 1, 1867)

(BYT. MAJOR, BYT. LIEUT.-COL., AND BYT. COLONEL, MAR. 13, 1865, FOR FAITHFUL AND MERITORIOUS SERVICES DURING THE REBELLION)

(BYT. BRIG.-GENERAL, U. S. ARMY, MAR. 13, 1865, FOR FAITHFUL AND MERITORIOUS SERVICES IN THE QUARTERMASTER'S DEPARTMENT DURING THE REBELLION)

(MAJOR STAFF—QUARTERMASTER, JULY 29, 1866)

NUMBER.

1851.

CLASS RANK.

1507. (Born Pa.) **ISAIAH N. MOORE** (Ap'd Pa.) . . 14

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to

BYT. SECOND LIEUT., 1ST DRAGOONS, JULY 1, 1851.

Served: on frontier duty at Ft. Reading, Cal., 1853,—Ft. Jones, Cal.,

(SECOND LIEUT., 1ST DRAGOONS, FEB. 21, 1853)

1853,—Los Lunas, N. M., 1853-56,—Scouting, 1856, against Apache Indians,

(FIRST LIEUT., 1ST DRAGOONS, MAR. 3, 1855)

being engaged in a Skirmish near the Almagre Mountains, N. M., Apr., 1856,—Los Lunas, N. M., 1856,—Scouting, 1856-57,—Gila Expedition, 1857, being engaged against Apache Indians in a Combat on the Gila River, N. M., June 27, 1857,—Ft. Buchanan, N. M., 1857-58,—and Scouting, 1858, being engaged in a Skirmish west of the Huachugua Mountains, N. M., Mar. 11, 1858; on Recruiting service, 1858-60; as Member of Board for the trial of small arms, 1860; and on frontier duty at Ft. Leavenworth, Kan., 1860,—Ft.

(CAPTAIN, 1ST DRAGOONS, APR. 20, 1861: 1ST CAVALRY, AUG. 3, 1861)

Buchanan, N. M., 1860,—and Ft. Breckenridge, N. M., 1860-61.

Served during the Rebellion of the Seceding States, 1861-62: in Operations in New Mexico, May, 1861, to June, 1862, being engaged in the Defense of Ft. Craig.

DIED, JAN. 16, 1862, AT FT. CRAIG, N. M.: AGED 35.

1508. (Born Me.) **JOHN EDWARDS** (Ap'd Me.) . . 15

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to

BYT. SECOND LIEUT., 3D ARTILLERY, JULY 1, 1851.

Served: in garrison at Ft. Preble, Me., 1851-52.—Ft. Constitution, N. H.,

(SECOND LIEUT., 3D ARTILLERY, MAR. 16, 1852)

1852-53,—and Ft. Adams, R. I., 1853; on frontier duty at Ft. Brown, Tex., 1853; in garrison at Ft. Wood, N. Y., 1854,—Ft. Columbus, N. Y., 1854,—and Benicia, Cal., 1854-55; on frontier duty at Nome Lakee Reserve, Cal., 1855-56,—

(FIRST LIEUT., 3D ARTILLERY, FEB. 15, 1855)

and Ft. Washita, I. T., 1856; in garrison at Ft. Monroe, Va., 1856-57; on Recruiting service, 1857; in garrison at Ft. Monroe, Va. (Artillery School for Practice), 1857-58; on frontier duty at Ft. Leavenworth, Kan., 1858,—Utah Expedition, 1858-59,—March to Washington Territory, 1859,—San Juan Island, Wash., 1859,—Ft. Vancouver, Wash., 1859-60,—Scouting, 1860,—Expedition against hostile Indians to Smith's Plains, Or., 1860,—and Ft. Vancouver, Wash., 1860; and on leave of absence, 1860-61.

Served during the Rebellion of the Seceding States, 1861-66: in garrison at Ft. Washington, Md., Apr.—July, 1861; in command of Battery in the Manas-

(CAPTAIN, 3D ARTILLERY, JULY 23, 1861)

sas Campaign of July, 1861, being engaged in the Battle of Bull Run, July 21, 1861; in the Defenses of Washington, D. C., July-Dec., 1861; on the staff of Brig.-General Crittenden, at Green River, Ky., Jan.—Mar., 1862; in command of Battery (Army of the Potomac), in the Virginia Peninsular Campaign, Mar.—Aug., 1862, being engaged in the Siege of Yorktown, Apr. 13—May 4, 1862,—Battle of Mechanicsville, June 26, 1862,—Battle of Gaines' Mill, June 27,

(BYT. MAJOR, JUNE 27, 1862. FOR GALLANT AND MERITORIOUS SERVICES AT THE BATTLE OF GAINES' MILL, VA.)

NUMBER.

1851.

CLASS RANK.

1862,—Action at Turkey Bend, June 30, 1862,—and Battle of Malvern Hill, July 1, 1862; in the Maryland Campaign (Army of the Potomac), Sep.—Nov., 1862, being engaged on Picket near Antietam, Sep. 16-17, 1862,—and on

(BVT. LIEUT.-COL., SEP. 17, 1862, FOR GALLANT AND MERITORIOUS SERVICES DURING THE MARYLAND CAMPAIGN)

March to Falmouth, Va., Oct.—Nov., 1862; in the Rappahannock Campaign (Army of the Potomac), Dec., 1862, being engaged in the Battle of Fredericksburg, Dec. 13, 1862; on sick leave of absence, Jan.—Mar., 1863; in command of Battery in Kentucky, Mar.—June, 1863, at Lexington, Mar. 30—Apr. 8, 1863,—Camp Dick Robinson, Apr. 9-30, 1863,—and Jamestown, May 30—June 6, 1863; as Chief of Artillery of 9th Army Corps, on Expedition to Mississippi, July 6-22, 1863, being engaged in the Attack on Jackson, Mis., July 11-17, 1863; on sick leave of absence, Aug.—Oct., 1863; as Mustering and Disbursing Officer at Albany, N. Y., Oct. 15, 1863, to April, 1864; in command of the Artillery Reserve of 9th Army Corps, in the Richmond Campaign, May—June, 1864; as Instructor of Artillery in the Defenses of Washington, D. C., June, 1864, to Jan., 1865; in command of Battery at Alexandria, Va., Jan.—July, 1865; on leave of absence, July—Sep., 1865; in command of Battery in the Defenses of Washington, D. C., Sep.—Oct., 1865; in garrison at Ft. Preble, Me., Oct., 1865, to Aug., 1866; on Recruiting service, Aug. 18, 1866, to

1509..(Born N. Y.) **ALBERT J. S. MOLINARD***.... (Ap'd N. Y.)..16

Military History.—Cadet at the U. S. Military Academy from Sep. 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to (BVT. SECOND LIEUT., 4TH ARTILLERY, JULY 1, 1851)

Served: in garrison at Ft. Hamilton, N. Y., 1851-52; in Florida Hostilities (SECOND LIEUT., 2D ARTILLERY, SEP. 28, 1852)

against the Seminole Indians, 1853; in garrison at Barrancas Barracks, Fla., 1853-54,—and Ft. McHenry, Md., 1854-55; in Florida Hostilities against the (FIRST LIEUT., 2D ARTILLERY, FEB. 20, 1855)

Seminole Indians, 1855-57; in garrison at Ft. Monroe, Va. (Artillery School for Practice), 1857; as Aide-de-Camp to Bvt. Maj.-General Wool, June 1, 1857, to Oct. 15, 1858, at Troy, N. Y.; in garrison at Ft. Monroe, Va. (Artillery School for Practice), 1858-60; and on frontier duty at Ft. Ridgely, Min., 1860-61.

Served during the Rebellion of the Seceding States, 1861-63; in garrison at Ft. McHenry, Md., Apr. 18, 1861, to July 14, 1862; on route to join his company at Clear Creek, Mis., Aug. 1862; Prisoner of War, Aug. 13, to Oct. 29, 1862; as Chief of Artillery of the 8th Division of the Army of the Tennessee, Nov. 13, 1862, to Jan., 1863,—at Holly Springs, Mis., Nov. 29—Dec. 10, 1862,—and at Corinth, Mis., Jan. 3—Mar. 30, 1863; and on leave of absence, Mar. 30, to Sep. 29, 1863.

WHOLLY RETIRED FROM SERVICE, OCT. 1, 1863.

Civil History.—Employed in the Office of the Collector of Internal Revenue, at New Orleans, La., 1867.

Was the son of JULIAN MOLINARD, Teacher of French at the Military Academy.

NUMBER.

1851.

CLASS RANK.

1510. (Born Va.)... **HENRY E. MAYNADIER***. (Ap'd at Large)... 17

* **Military History.**—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to
 BVT. SECOND LIEUT., 1ST ARTILLERY, JULY 1, 1851.

Served: in garrison at Baton Rouge, La., 1851,—New Orleans Barracks, La., 1852,—East Pascagoula, Mis., 1852,—New Orleans Barracks, La., 1852-53,—
 (SECOND LIEUT., 1ST ARTILLERY FEB. 29, 1852)

and Baton Rouge, La., 1853; on frontier duty at Ft. Duncan, Tex., 1853-54; in garrison at Baton Rouge, La., 1854-55,—and Ft. McHenry, Md., 1855; as
 (FIRST LIEUT., 10TH INFANTRY, MAR. 3, 1855)

Quartermaster, 10th Infantry, Apr. 7 to Oct. 20, 1855, at Carlisle Barracks, Pa.; as Adjutant 10th Infantry, Oct. 20, 1855, to Oct. 1, 1858, at Ft. Snelling, Min., 1855-56.—Ft. Ridgely, Min., 1856-57,—and Utah Expedition, 1857-58; on Expedition for survey and exploration of the Upper Missouri and Yellow Stone Rivers, 1859-61; and commanding escort to emigrants to the Pacific Coast, 1861.

(CAPTAIN, 10TH INFANTRY, JAN. 19, 1861)

Served during the Rebellion of the Seceding States, 1861-66: in command of Battalion in the Defences of Washington, D. C., Jan. 21 to Feb. 16, 1862; as Ordnance Officer to the Mississippi Mortar Flotilla, Feb. 26-Oct., 1862, being engaged in the Bombardment of Island No. 10, Mar. 15 to Apr. 8, 1862,—Attack on Ft. Pillow, Ten., Apr. 14 to June 4, 1862,—Naval Action before Memphis, Ten., June 6, 1862,—and Attack on Chickasaw Bluff and Bombardment of Vicksburg, Mis., July 2-25, 1862; on March to Falmouth, Va. (Army of the Potomac), Oct.-Nov., 1862, being engaged in a Skirmish at Snicker's Gap, Nov. 3, 1862; in command of Battalion in the Rappahannock Campaign (Army of the Potomac), Dec. 9, 1862-Mar. 15, 1863, being engaged in the Battle of Fredericksburg, Dec. 13, 1862; in charge of Enrollment Bureau in Provost-Marshal General's Office at Washington, D. C., May 19, 1863, to Apr. 8, 1864; in Organizing and accompanying Expedition to
 (MAJOR, 12TH INFANTRY, NOV. 4, 1863)

Idaho Territory, May-Aug., 1864; on Board for Inspecting Hospitals in the State of Michigan, Sep.-Oct., 1864; on Special duty in the Adjutant-General's Office at Washington, D. C., Oct.-Nov., 1864; in command of 1st Battalion, 12th Infantry, at Elmira, N. Y., Nov.-Dec., 1864; on Board of Officers at Springfield, Mas., Dec., 1864-Jan., 1865; on detached service at Washington, D. C., Jan.-Mar., 1865; in Department of the Missouri, Mar. 27, to Aug. 31,

(BVT. LIEUT.-COL., MAR. 13, 1865, FOR FAITHFUL AND MERITORIOUS SERVICES DURING THE REBELLION)

(BVT. BRIG.-GENERAL, U. S. VOLUNTEERS, MAR. 13, 1865, FOR GALLANT AND MERITORIOUS SERVICES DURING THE REBELLION, AND PARTICULARLY WHILE COMMANDING MORTAR FLOTILLA, UNDER ADMIRAL FOOTE, U. S. NAVY, DURING OPERATIONS UPON ISLAND NO. 10, AND OTHER REBEL FORTS ON THE MISSISSIPPI RIVER)

(BVT. MAJ.-GENERAL, U. S. VOLUNTEERS, MAR. 13, 1865, FOR DISTINGUISHED SERVICES ON THE FRONTIER WHILE OPERATING AGAINST HOSTILE INDIANS, AND ACCOMPLISHING MUCH TOWARD BRINGING ABOUT A PEACE WITH LATE HOSTILE TRIBES)

(COLONEL, 5TH U. S. VOLUNTEERS, MAR. 27, 1865)

(MUSTERED OUT OF VOLUNTEER SERVICE, AUG. 30, 1866)

1866; on leave of absence, Oct. 8, 1866, to Jan. 9, 1867; and in garrison at Washington, D. C., Jan. 9, 1867, to

* Son of Bvt. Brig.-General, WILLIAM MAYNADIER, Colonel of Ordnance.

NUMBER.

1851.

CLASS RANK.

1514..(Born N. C.)...**MARTIN P. PARKS, Jr***.....(Ap'd N. C.)..21

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to

BYT. SECOND LIEUT., 3D INFANTRY, JULY 1, 1851.

SECOND LIEUT., 3D INFANTRY, JULY 24, 1851.

Served in garrison at Newport Barracks, Ky., 1851-52, and while en route to join his Company,

DIED, JUNE 5, 1852, NEAR FT. ATKINSON, KAN.: AGED 25.

1515..(Born N. Y.) .. **HYATT C. RANSOM**..... (Ap'd N. Y.)..22

Military History.—Cadet at the U. S. Military Academy from July 1, 1846, to July 1, 1851, when he was graduated and promoted in the Army to

SECOND LIEUT., MOUNTED RIFLEMEN, JULY 1, 1851.

Served: in garrison at Jefferson Barracks, Mo., 1851-52; on frontier duty at Ft. Merrill, Tex., 1852,—Ft. Ewell, Tex., 1852-53,—Ft. Inge, Tex., 1853,—Belleville, Tex., 1853,—Ft. Ewell, Tex., 1853-54,—Scouting, 1854,—Ft. Ewell, Tex., 1854,—Ft. McIntosh, Tex., 1854,—Scouting, 1854-55,—Ft. McIntosh, Tex., 1855,—and San Antonio, Tex., 1855-56; on Recruiting service, 1856; on

(FIRST LIEUT., MOUNTED RIFLEMEN, DEC. 30, 1856, to JUNE 10, 1861)

frontier duty, conducting Recruits to New Mexico, 1856,—Ft. Union, N. M., 1856-57,—Ft. Stanton, N. M., 1857,—and Ft. Union, N. M., 1858; on Recruiting

(CAPT. STAFF—ASST. QUARTERMASTER, OCT. 15, 1859)

service, 1858-59; and on Quartermaster duty at Ft. Leavenworth, Kan., 1860,—and Ft. Abercrombie, Min., 1860-61.

Served during the Rebellion of the Seceding States, 1861-66: as Asst. Quartermaster of the Army of Virginia, June 20 to Aug. 31, 1862; awaiting orders and adjusting accounts, at Alexandria, Va., Aug. 31 to Oct. 20, 1862; as Chief Quartermaster of the Army of Kentucky, Nov. 5, 1862, to Oct. 10, 1863,—of 4th Army Corps, Oct. 10, 1863, to Feb. 23, 1864,—of the Department of the

(LIEUT.-COL. STAFF, U. S. VOLUNTEERS, NOV. 10, 1863, to JULY 3, 1865)

Ohio, Mar. 1 to Oct. 25, 1864,—and of Department of the South, Dec., 1864, to Jan., 1865; in charge of captured cotton at Charleston, S. C., and Savannah,

(BYT. MAJOR, AND BYT. LIEUT.-COL., MAR. 13, 1865, FOR FAITHFUL AND MERITORIOUS SERVICES DURING THE REBELLION)

Ga., Jan.—June, 1865; awaiting orders, June to Nov. 3, 1865; as Chief Quartermaster of the Central District of Texas, having also charge of the San Antonio Depot, Dec. 14, 1865, to Oct. 5, 1866, and of the District of Texas, Oct. 30, 1866, to

(MAJOR STAFF—QUARTERMASTER, JULY 28, 1866)

1516..(Born N. C.)...**ALEXANDER McRAE**.....(Ap'd N. C.)..23

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to

BYT. SECOND LIEUT., MOUNTED RIFLEMEN, JULY 1, 1851.

SECOND LIEUT., MOUNTED RIFLEMEN, JULY 1, 1851.

Served: in garrison at Jefferson Barracks, Mo., 1851-52; on frontier duty at

* Son of the Rev. MARTIN P. PARKS, Chaplain and Professor of Geography, History, and Ethics, at the Military Academy.

NUMBER.

1851.

CLASS RANK.

Ft. Merrill, Tex., 1852.—Ft. Ewell, Tex., 1852.—Scouting, 1852-53.—Ft. Merrill, Tex., 1853-54.—Ft. Inge, Tex., 1854.—Scouting, 1854-55.—Ft. Clark, Tex., 1855-56,—conducting Recruits to New Mexico, 1856.—Ft. Union, N. M., 1856-57.—Bent's Fort, Col., 1857,—escorting Governor of New Mexico, 1857,—
(FIRST LIEUT., MOUNTED RIFLEMEN, JAN. 26, 1857)

Ft. Craig, N. M., 1857-58.—Ft. Union, N. M., 1858,—and on March to Utah, 1858; on Recruiting service, 1858-60; and on frontier duty at Ft. Union, N. M., 1860-61.—Scouting, 1861.—Ft. Union, N. M., 1861,—and Ft. Stanton, N. M., 1861.

CAPTAIN, MOUNTED RIFLEMEN, JUNE 10, 1861: 3D CAVALRY, AUG. 3, 1861.

Served during the Rebellion of the Seceding States, 1861-62: in Operations in New Mexico, being engaged in the Combat of Valverde, where he was

KILLED, FEB. 21, 1862: AGED 32.

1517..(Born Ind.)....**CHARLES E. NORRIS**.....(Ap'd Ind.)..24

Military History.—Cadet at the U. S. Military Academy from Sep. 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., 2D DRAGOONS, JULY 1, 1851.

Served: at the Cavalry School for Practice, Carlisle, Pa., 1851-52; on fron-

(SECOND LIEUT., 2D DRAGOONS, JULY 9, 1853)

tier duty at Ft. Webster, N. M., 1852-54.—Ft. McKavett, Tex., 1854, 1854-55,—Ft. Mason, Tex., 1855.—Ft. Chadbourne, Tex., 1855,—and Ft. Riley, Kan.,

(FIRST LIEUT., 2D DRAGOONS, MAR. 3, 1855)

1855-56; on Recruiting service, 1856-58; and on frontier duty in conducting Recruits to Utah, 1859.—Ft. Crittenden, Utah, 1859-60, as Quartermaster 2d Dragoons, May 14 to Oct. 4, 1860,—and on March to Oregon, 1860.

Served during the Rebellion of the Seceding States, 1861-66: on Recruiting service, Jan. 17, 1861, to Mar. 26, 1862; in the Virginia Peninsular Campaign (Army of the Potomac), Mar.-July, 1862, being engaged in the Siege of Yorktown, Apr. 5-May 4, 1862; in the Northern Virginia Campaign, in com-

(CAPTAIN, 2D DRAGOONS, MAY 11, 1861: 2D CAVALRY, AUG. 3, 1861)

mand of Regiment, Aug.-Sep., 1862; on sick leave of absence, Sep.-Nov., 1862; as Mustering and Disbursing Officer at Annapolis, Md., Nov.-Dec., 1862,—and at Indianapolis, Ind., Dec., 1862-June, 1863; in the Pennsylvania Campaign (Army of the Potomac), June-July, 1863; on sick leave of absence,

(BVT. MAJOR, JULY 3, 1863, FOR GALLANT AND MERITORIOUS SERVICES
IN THE GETTYSBURG CAMPAIGN)

Nov.-Dec., 1863; in command of Regiment (Army of the Potomac), at Marshall's Station, Va., Feb.-Mar., 1864; on sick leave of absence, Mar.-Apr., 1864; on detached service in the Cavalry Bureau, Washington, D. C., Apr.-Nov., 1864, and at Columbus, O., Dec., 1864; in command of Regiment in the Shenandoah Campaign, Jan.-July, 1865; on sick leave of absence, July-Aug., 1865; in command of Regiment in Maryland, Aug.-Oct., 1865,—at Ft. Leavenworth, Kan., Oct.-Nov., 1865.—Ft. Riley, Kan., Nov.-Dec., 1865.—Ft. Fletcher, Kan., Jan.-May, 1866,—and Ft. Sedgwick, Neb., May-June, 1866; on leave of absence, June 3 to Aug. 20, 1866; on frontier duty at Ft. Laramie, Dak., Aug.-Sep., 1866.—Ft. Casper, Dak., Sep., 1866, to

MAJOR, 1ST CAVALRY, AUG. 31, 1866.

NUMBER.

1851.

CLASS RANK.

1518..(Born D. C.).....**GURDEN CHAPIN**.....(Ap'd Va.)..25

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to

BYT. SECOND LIEUT., 7TH INFANTRY, JULY 1, 1851.

Served: in garrison at Ft. Columbus, N. Y., 1851-52; on frontier duty at Ft.

(SECOND LIEUT., 7TH INFANTRY, AUG. 24, 1851)

Towson, I. T., 1852-54,—Exploring Expedition to Brazos River, June 1, to Oct. 30, 1854,—Ft. Arbuckle, I. T., 1854,—Conducting recruits to Texas, 1855,—and at Ft. Belknap, Tex., 1855-57, 1857-58; in garrison at Jefferson Bar-

(FIRST LIEUT., 7TH INFANTRY, MAR. 3, 1855)

racks, Mo., 1858; and on frontier duty, escorting Topographical party on Exploration for Northern Pacific Railroad route, 1858,—Utah Expedition, 1858-60,—Adjutant, 7th Infantry, Sep. 1, 1859, to Mar. 31, 1861,—on March to New Mexico, 1860,—and at Ft. Buchanan, N. M., 1860-61, being engaged in two Skirmishes with Apache Indians near the Post.

CAPTAIN, 7TH INFANTRY, APR. 22, 1861.

Served during the Rebellion of the Seceding States, 1861-66: in operations in New Mexico, 1861-62, being engaged in conveying trains to Ft. Craig, through the enemy's lines, July-Aug., 1861; as Acting Asst. Adjutant-General of the Department of New Mexico, Sep. 20-Oct. 16, 1861,—in the Action of the Apache Cañon, Mar. 18, 1862,—Action of Peralta, Apr. 15, 1862, and

(BYT. MAJOR, APR. 15, 1862, FOR GALLANT AND MERITORIOUS

SERVICES AT THE BATTLE OF PERALTA, N. M.)

Pursuit of the enemy, Apr. 17-19, 1862; in organizing Pennsylvania drafted men, Nov.-Dec., 1862; with the Army of the Potomac, in Virginia, Jan.-Mar., 1863; as Member of a Board to examine Candidates for appointment in Signal Corps, Apr.-Nov., 1863; in the Defenses of New York harbor, Nov., 1863, to

(MAJOR, 14TH INFANTRY, MAY 18, 1864)

Nov., 1864; in guarding Prisoners of War at Elmira, N. Y., Dec., 1864, to Jan., 1865; in command of Regiment, and Superintending Regimental Recruiting

(BYT. LIEUT.-COL., AND BYT. COLONEL, MAR. 13, 1865, FOR MERITORIOUS SERVICES DURING THE REBELLION)

Service at Ft. Trumbull, Ct., Feb.-July, 1865,—and at Hart's Island, N. Y., July-Aug., 1865; on leave of absence, Aug.-Sep., 1865; in command of Battalion at Hart's Island, N. Y., Oct.-Nov., 1865,—at Drum Barracks, near San Pedro, Cal., Jan.-Mar., 1866,—Camp Goodwin, Ari., May, 1866.

TRANSFERRED TO 32D INFANTRY, SEP. 21, 1866.

1519..(Born Pa.).....**JOHN C. KELTON**.....(Ap'd Pa.)..26

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to

BYT. SECOND LIEUT., 6TH INFANTRY, JULY 1, 1851.

Served: on frontier duty at Ft. Snelling, Min., 1851-53,—and Ft. Ridgely, Min.,

(SECOND LIEUT., 6TH INFANTRY, DEC. 31, 1851)

1853-54; in garrison at Jefferson Barracks, Mo., 1854-55; on frontier duty at Ft.

(FIRST LIEUT., 6TH INFANTRY, MAY 9, 1855, to MAY 14, 1861)

Leavenworth, Kan., 1855,—Ft. Laramie, Dak., 1855-56,—and as Quartermaster, 6th Infantry, Nov. 27, 1855, to Feb. 1, 1857; at the Military Academy, 1857-59, as Asst. Instructor of Infantry Tactics, Mar. 6, 1857, to Feb. 28, 1858,—and Instructor in the Use of Small Arms, Military Gymnastics, &c., Feb. 28, 1858, to June 15, 1859; on leave of absence in Europe, 1859-60; and at the Military

NUMBER.

1851.

CLASS RANK.

Academy as Instructor in the Use of Small Arms, Military Gymnastics, &c., June 15, 1860, to Apr. 24, 1861.

Served during the Rebellion of the Seceding States, 1861-66: as Chief Purchasing Commissary at St. Louis, Mo., for supplying troops in the Department of the West, and at Western Military Posts, May 11 to Aug. 5,

(BVT. CAPTAIN STAFF—ASST. ADJUTANT-GENERAL, MAY 11, 1861)

1861; as Asst. Adjutant-General of the Department of the West, June 13 to

(CAPTAIN STAFF—ASST. ADJUTANT GENERAL, AUG. 3, 1861)

Sep. 19, 1861; in command of Brigade in Military Operations in Missouri,

(COLONEL, 9TH MISSOURI VOLUNTEERS, SEP. 19, 1861)

Sep. 21 to Nov. 21, 1861; as Asst. Adjutant-General of the Department of the

(COL. STAFF—ADDITIONAL AIDE-DE-CAMP, JAN. 4, 1862)

Missouri, Headquarters at St. Louis, Mo., Nov. 24, 1861, to Mar. 11, 1862,—

(RESIGNED VOLUNTEER COMMISSION, MAR. 12, 1862)

and of the Department of the Mississippi, Mar. 11 to July 11, 1862, being in the field during the Advance upon, and Siege of Corinth, Mis., Apr. 19 to May 30, 1862,—and Occupation of Corinth, May 30 to July 17, 1862; as Asst. Adjutant-General on the staff of Major-General Halleck, while General-in-Chief of the Armies of the United States, July 11, 1862, to Mar. 12, 1864,—

(MAJOR STAFF—ASST. ADJUTANT-GENERAL, JULY 17, 1862)

while Chief of Staff to the Army, Mar. 12, 1864, to Apr. 19, 1865,—and while at Richmond, Va., commanding the Military Division of the James, Apr. 22

(BVT. LIEUT.-COL., AND BVT. COLONEL, MAR. 13, 1865, FOR MOST VALUABLE AND ARDUOUS SERVICES, BOTH IN THE FIELD AND AT HEADQUARTERS)

(BVT. BRIG.-GENERAL, U. S. ARMY, MAR. 13, 1865, FOR MOST VALUABLE AND ARDUOUS SERVICES DURING THE REBELLION, BOTH IN THE FIELD AND AT HEADQUARTERS)

to July 1, 1865; and as Assistant in the Adjutant-General's Office, in charge of

(LIEUT.-COL. STAFF—ASST. ADJUTANT-GENERAL, MAR. 23, 1866)

the Appointment Bureau, at Washington, D. C., July 1, 1865, to

1520. (Born N. Y.)... WILLIAM H. MORRIS... (Ap'd at Large)... 27

Military History.—Cadet at the U. S. Military Academy from July 1, 1846, to July 1, 1851, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., 2D INFANTRY, JULY 1, 1851.

Served: in garrison at Ft. Columbus and Ft. Wood, N. Y., 1851; on frontier

(SECOND LIEUT., 2D INFANTRY, DEC. 3, 1851)

duty at Ft. Yuma, Cal., 1852-53; and on Recruiting service, 1853-54.

RESIGNED, FEB. 28, 1854.

Civil History.—Assistant Editor of the New York "Home Journal," 1854-61. Inventor of a "Conical Repeating Carbine," 1859.

Military History.—Served during the Rebellion of the Seceding States, 1861-64: in the Defenses of Washington, D. C., Aug., 1861, to Mar., 1862; on (CAPT. STAFF—ASST. ADJUTANT-GENERAL, U. S. VOLUNTEERS, AUG. 20, 1861) the Staff of General J. J. Peck, in the Virginia Peninsular Campaign (Army of the Potomac), Mar.-Aug., 1862, being engaged in the Siege of Yorktown, Apr. 5-May 4, 1862,—Battle of Williamsburg, May 5, 1862,—and Battle of Fair Oaks, May 31-June 1, 1862.

RESIGNED, SEP. 1, 1862.

NUMBER.

1851.

CLASS RANK.

Served: in the Defenses of Baltimore, Md., Sep.-Dec., 1862; in command of (COLONEL, 135TH NEW YORK VOLUNTEERS: 6TH ARTILLERY, SEP. 2, 1862)

(BRIG.-GENERAL, U. S. VOLUNTEERS, NOV. 29, 1862)

Harper's Ferry, Va., and Maryland Heights, Dec., 1862-June, 1863; in the Pennsylvania Campaign (Army of the Potomac), June-Sep., 1863, being in reserve at the Battle of Gettysburg, July 1-3, 1863, and engaged in the Action of Wapping Heights, July 23, 1863; in the Rapidan Campaign (Army of the Potomac), Oct.-Dec., 1863, being engaged in the Action of Locust Grove, Nov. 29, 1863; in the Richmond Campaign (Army of the Potomac), May, 1864, being engaged in the Battle of the Wilderness, May 5-6, 1864,—and Action near Spottsylvania, May 9, 1864, where he was wounded; on sick leave of absence, disabled by wounds, May-June, 1864; and on Courts-Martial and Military Commissions, June-Aug., 1864.

MUSTERED OUT OF SERVICE, AUG. 24, 1864.

(BYT. MAJ.-GENERAL, U. S. VOLUNTEERS, MAR. 13, 1865, FOR GALLANT AND MERITORIOUS SERVICES IN THE BATTLE OF THE WILDERNESS, VA.)

Civil History.—Author of a System of Infantry Tactics, 1864.

1521..(Born Me.).....**JAMES CURTISS**.....(Ap'd Ill.)..28

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to

BYT. SECOND LIEUT., 2D INFANTRY, JULY 1, 1851.

Served: in garrison at Fts. Columbus and Wood, New York harbor, 1851-52;

(SECOND LIEUT., 2D INFANTRY, JAN. 30, 1852)

on frontier duty at San Diego, Cal., 1852,—Ft. Yuma, Cal., 1852,—Scouting, 1852,—and Rancho de Jurupa, Cal., 1852-54; on Recruiting service, 1854; in garrison at Carlisle, Barracks, Pa., 1854-55; and on frontier duty on Sioux Expedition, 1855,—Ft. Pierre, Dak., 1855,—and Cantonment Miller, Min.,

(FIRST LIEUT., 2D INFANTRY, MAR. 3, 1855)

1855-56.

RESIGNED, JAN. 15, 1857.

Civil History.—Civil Engineer and Contractor at West Urbana and Chicago, Ill., 1857-61.

Military History.—Re-appointed in the U. S. Army with the rank of

FIRST LIEUT., 15TH INFANTRY, MAY 14, 1861.

Served during the Rebellion of the Seceding States, 1861-66: on Commissary duty in the Defenses of Washington, D. C., and in the Manassas Campaign, June-Dec., 1861; in establishing Forage Depots between Lebanon

(CAPTAIN, 15TH INFANTRY, OCT. 25, 1861)

and Columbia, Ky., Dec., 1861, to Feb., 1862; in the Tennessee Campaign (Army of the Ohio), Feb. 23 to Apr. 27, 1862, being engaged in the Battle of Shiloh, Apr. 7, 1862, where he was wounded; on sick leave of absence, disabled by wound, Apr. 8 to May 25, 1862; in Major-General Buell's Operations (Army of the Ohio), May 25-Nov., 1862, being engaged in the Siege of Corinth, Mis., May 25-30, 1862,—Movement through North Alabama, Tennessee and Kentucky, June-Sep., 1862,—and Advance into Kentucky, Oct., 1862, in Pursuit of the Rebels under General Bragg, being engaged in several Skirmishes; as Acting Asst. Inspector-General on the Staff of Major-General Rosecrans, commanding the Army of the Cumberland, in the Tennessee Campaign, Dec. 8, 1862, to May 5, 1863, being engaged in the Battle of Stone River, Dec. 31, 1862-Jan. 3, 1863; as Disbursing Officer in the office of the Provost-Marshal General at Washington, D. C., May 5 to Aug., 1863; as Mustering and Dis-

NUMBER.

1851.

CLASS RANK.

bursing Officer in the War Department, Aug., 1863, to May, 1864; in the Invasion of Georgia (Army of the Cumberland), June 14 to Aug. 7, 1864, being engaged in the Action at Big Shanty, June 16, 1864,—Battle of Kennesaw Mountain, June 27, 1864,—Action at Neal Dow Station, July 3-4, 1864,—Actions of Peach Tree Creek, July 12 and 20, 1864,—and Siege of Atlanta, July 22-Aug. 7, 1864, when he was wounded in front of the place; on sick leave of absence, disabled by wound, Aug.-Sep., 1864; and on Ordnance duty

(BVT. MAJOR, SEP. 1, 1864, FOR GALLANT AND MERITORIOUS SERVICES AT THE BATTLE OF SHILOH, TEN., AND DURING THE ATLANTA CAMPAIGN)

at Nashville Depot, Ten., Sep. 15, 1864, to June 9, 1865; on Recruiting service, Aug. 11, 1865, to Jan. 31, 1866; in command of company at Ft. Adams, R. I., Feb.-Mar., 1866,—Mobile harbor, Ala., Mar. 1866, to

1522..(Born Pa.)....**ROBERT E. PATTERSON**..(Ap'd at Large)..29

Military History.—Cadet at the U. S. Military Academy from July 1, 1846, to July 1, 1851, when he was graduated and promoted in the Army to BVT. SECOND LIEUT., 6TH INFANTRY, JULY 1, 1851.

Served: on frontier duty at Ft. Scott, Kan., 1851-52; on sick leave of absence, 1852-54; on frontier duty at Ft. Ridgely, Min., 1854; in garrison at (SECOND LIEUT., 6TH INFANTRY, JAN. 27, 1853)

Jefferson Barracks, Mo., 1854-55; and on frontier duty on Sioux Expedition, 1855, being engaged in the Action of Blue Water, Sep. 3, 1855,—Ft. Pierre, (FIRST LIEUT., 6TH INFANTRY, SEP. 16, 1856)

Dak., 1855-56,—and in quelling Kansas disturbances, 1856.

RESIGNED, MAY 1, 1857.

Civil History.—Cotton Commission Merchant, Philadelphia, Pa., 1857-61.

Military History.—Served during the Rebellion of the Seceding States, 1861-62: in paying troops, June 1, 1861, to June 25, 1862; in the Virginia (ADDITIONAL PAYMASTER, JUNE 1, 1861)

(COLONEL, 115TH PENNSYLVANIA VOLUNTEERS, JUNE 25, 1862)

Peninsular Campaign (Army of the Potomac), July-Aug., 1862, being engaged in the Action of Malvern Hill, Aug. 5, 1862; in the Northern Virginia Campaign, Aug.-Sep., 1862, being engaged in the Action of Bristoe Station, Aug. 27, 1862,—Battle of Manassas, Aug. 29-30, 1862,—and Battle of Chantilly (in reserve), Sep. 1, 1862; in the Defenses of Alexandria, Va., Sep. 3-Nov. 9, 1862; and on Recruiting service, Nov. 9 to Dec. 2, 1862.

RESIGNED AS COLONEL OF VOLUNTEERS, DEC. 2, 1862, AND AS ADDITIONAL PAYMASTER, DEC. 23, 1862.

BVT. BRIG.-GENERAL, U. S. VOLUNTEERS, MAR. 13, 1865, FOR MERITORIOUS SERVICES DURING THE REBELLION.

Civil History.—Cotton Commission Merchant at Philadelphia, Pa., since 1862.

1523..(Born Mas.)....**THOMAS J. C. AMORY**.....(Ap'd Mas.)..30

Military History.—Cadet at the U. S. Military Academy from July 1, 1846, to July 1, 1851, when he was graduated and promoted in the Army to BVT. SECOND LIEUT., 7TH INFANTRY, JULY 1, 1851.

Served: in garrison at Ft. Columbus, N. Y., 1851; on frontier duty at Ft. (SECOND LIEUT., 7TH INFANTRY, AUG. 24, 1851)

NUMBER

1851.

CLASS RANK.

Smith, Ark., 1851-54,—Ft. Gibson, I. T., 1854-55,—March to Big Timbers,
(FIRST LIEUT., 7TH INFANTRY, OCT. 16, 1855)

Arkansas River, 1855,—Ft. Gibson, I. T., 1855-57,—and Ft. Smith, Ark.,
1857-58; in garrison at Jefferson Barracks, Mo., 1858; on frontier duty on
Utah Expedition, 1858-60; and on Recruiting service, 1860-61.

CAPTAIN, 7TH INFANTRY, MAY 7, 1861.

Served during the Rebellion of the Seceding States, 1861-64: in command
(COLONEL, 17TH MASSACHUSETTS VOLUNTEERS, SEP. 2, 1861)

of Regiment at Baltimore, Md., Sep., 1861-Mar., 1862; in Operations in the
Department of North Carolina, Mar., 1862, to Oct., 1864, commanding his
Regiment and Acting Brig.-General, at Newbern and Beaufort,—in command
of Brigade on Expedition to Goldsboro, Dec., 1862, participating in the Action
of Kinston, Dec. 14, 1862, and Action of Goldsboro Bridge, Dec., 1862,—and as
Commissary of Musters of 18th Army Corps, Dec., 1862, to Dec. 19, 1863; and

(BVT. BRIG.-GENERAL, U. S. VOLUNTEERS, OCT. 1, 1864, FOR GALLANT AND
MERITORIOUS SERVICES DURING THE REBELLION)

in command of Regiment at Newbern, N. C., Dec. 19, 1863, to Feb. 13, 1864,—
of the Forces and Defenses on the South Side of Trent River, N. C., Mar. 1

(MAJOR, 8TH INFANTRY, SEP. 19, 1864)

to July 5, 1864,—and of Sub-District of Beaufort, N. C., July 5 to Oct. 8, 1864.

DIED, OCT. 8, 1864, AT BEAUFORT, N. C.: AGED 36.

1524..(Born N. Y.).. **WILLIAM D. WHIPPLE**.....(Ap'd N. Y.)..31

Military History.—Cadet at the U. S. Military Academy from July 1,
1847, to July 1, 1851, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., 3D INFANTRY, JULY 1, 1851.

Served: in garrison at Newport Barracks, Ky., 1851-52; and on frontier duty

(SECOND LIEUT., 3D INFANTRY, SEP. 9, 1851)

at Camp Vigilance, N. M., 1852,—Ft. Fillmore, N. M., 1852-54, 1855-57,—

(FIRST LIEUT., 3D INFANTRY, DEC. 31, 1856, to MAY 14, 1861)

Gila Expedition, 1857, being engaged against the Apache Indians in the Com-
bat on the Gila River, N. M., June 27, 1857,—Ft. Defiance, N. M., 1858,—Navajo
Expedition, 1858, being engaged in a Skirmish near Ft. Defiance, N. M.,
May 30, 1858,—Ft. Defiance, N. M., 1858-59,—convoying wagon trains, 1859,
—Ft. Defiance, N. M., 1859-60, being engaged in its Defense, Apr. 30, 1860,—
San Antonio, Tex., 1860-61,—Ft. Clark, Tex., 1861,—Ft. Duncan, Tex., 1861,
—and on Quartermaster duty at Indianola, Tex., 1861.

Served during the Rebellion of the Seceding States, 1861-66: in the Defenses
of Washington, D. C., May, 1861; as Asst. in the Adjutant General's Office,

(BVT. CAPT. STAFF—ASST. ADJUTANT-GENERAL, MAY 11, 1861)

May-July, 1861; as Asst. Adjutant General of Colonel Hunter's Division in the
Manassas Campaign of July, 1861, being engaged in the Battle of Bull Run,

(CAPT. STAFF—ASST. ADJUTANT-GENERAL, AUG. 3, 1861)

July 21, 1861,—of the Department of Pennsylvania, July to Sep. 16, 1861,—
and of the Department of Virginia, Sep. 25, 1861, to June 1, 1862,—and of the

(LIEUT.-COL. STAFF—ADDITIONAL AIDE-DE-CAMP, FEB. 10, 1862)

Middle Department and 8th Army Corps, June 1, 1862, to Mar. 10, 1863; in

(MAJOR STAFF—ASST. ADJUTANT-GENERAL, JULY 17, 1862)

command of the post of Philadelphia, Pa., Mar. 11 to July, 1863, and as Chief
of Staff to Major-General Cadwalader, commanding, July 18-30, 1863; in com-

(BRIG.-GENERAL, U. S. VOLUNTEERS, JULY 17, 1863)

NUMBER.

1851.

CLASS RANK.

mand of 2d Division of Lehigh District, Pa., July 31 to Sep. 21, 1863; as Asst. Adjutant-General of the Army and Department of the Cumberland, Nov. 12, 1863, and Chief of Staff, Dec. 5, 1863, to June 27, 1865; in Operations about Chattanooga, Nov. 12, 1863, to May 6, 1864, being engaged in the Battle of Missionary Ridge, Nov. 23-25, 1863,—and Demonstration on Rocky-face Ridge, Feb. 20, 1864; in the Invasion of Georgia, May 6 to Sep. 27, 1864, being engaged in the Demonstration against Buzzard's Roost Gap, May 8-11, 1864,—Battle of Resacca, May 15, 1864,—Action at Adairsville, May 17, 1864,—Battles and Skirmishes near New Hope Church, May 25-June 6, 1864,—Battles and Skirmishes of Pine Top and Kenesaw Mountain, June 10-July 3, 1864,—Combat of Peach Tree Creek, June 20, 1864,—Siege of Atlanta, July 22-Sep. 2, 1864,—Assault of the enemy's intrenchments at Jonesboro', Sep. 1, 1864,—Assault at Lovejoy's Station, Sep. 2, 1864,—and Occupation of Atlanta, Sep. 8-27, 1864; at Headquarters of the Department of the Cumberland, Oct., 1864-June, 1865, being engaged in the Battle of Nashville, Dec. 15-16, 1864,—and Pursuit of the Rebel Army under General Hood,

(BVT. LIEUT.-COL., BVT. COLONEL, AND BVT. BRIG.-GENERAL, U. S. ARMY,
MAR. 13, 1865, FOR GALLANT AND MERITORIOUS SERVICES IN THE
ATLANTA CAMPAIGN, AND IN THE BATTLES BEFORE
NASHVILLE, TEN.)

Dec. 16-31, 1864; and as Asst. Adjutant-General and Chief of Staff of the Military Division of the Tennessee, June 27, 1865, to Aug. 16, 1866,—of the

(MUSTERED OUT OF VOLUNTEER SERVICE, JAN. 15, 1866)

Department of the Tennessee, Aug. 16, 1866, to Mar. 16, 1867,—and of the Department of the Cumberland, Mar. 16, 1867, to headquarters at Nashville, Ten., till Nov. 5, 1866, and since at Louisville, Ky.

1525..(Born Vt.)..... **HENRY C. HODGES**..... (Ap'd Vt.).. 32

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., 4TH INFANTRY, JULY 1, 1851.

Served: on frontier duty at Ft. Howard, Wis., 1851-52,—Benicia, Cal., 1852,
(SECOND LIEUT., 4TH INFANTRY, AUG. 1, 1852)

—Columbia Barracks, Or., 1852-53,—Pacific Railroad Exploration, 1853-54,—
Ft. Vancouver, Wash., 1854-55,—Scouting against Snake Indians, 1855,—and
(FIRST LIEUT., 4TH INFANTRY, MAY 23, 1855, to MAY 17, 1861)

on Yakima Expedition, 1855; and as Adjutant, 4th Infantry, Oct. 1, 1855, to
May 14, 1861, at Ft. Vancouver, Wash., 1855-56, 1857-61,—and Ft. Dalles, Or.,
1861.

Served during the Rebellion of the Seceding States, 1861-66: as Purchasing and Disbursing Quartermaster on the Staff of Governor Morgan, of New
(CAPT. STAFF—ASST. QUARTERMASTER, MAY 17, 1861)

York, Aug., 1861, to Jan., 1863, in Clothing and Equipping New York Volunteers,—in furnishing Transportation at New York for the conveyance of Troops and Supplies to the Virginia Peninsula, Feb.-Sep., 1862,—and in building Barracks for Drafted Men, at Buffalo, Auburn, Fonda, Plattsburg, and Staten Island, Sep., 1862, to Jan., 1863; as Quartermaster of the Centre Grand Division of the Army of the Potomac, with the rank of Lieut.-Colonel, Jan. 1 to Feb. 11, 1863; as Depot Quartermaster, at Nashville, Ten., Apr.-Aug., 1863; as Chief Quartermaster of the Army of the Cumberland, on the Staff of Major-General Rosecrans in the Tennessee Campaign, Aug.-Nov., 1863, being en-

NUMBER.

1851.

CLASS RANK.

gaged in the Battle of Chickamauga, Sep. 19-20, 1863; as Depot Quartermaster at Ft. Leavenworth, Kan., Dec., 1863, to Feb., 1865; in establishing a Depot at Morehead City, N. C., to supply Major-General Sherman's Army en route from Savannah, Ga., to Goldsboro, N. C., Mar., 1865; as Chief Quartermaster, at Mobile, Ala., Apr.-July 31, 1865,—and at New Orleans, June-July, 1865; on

(BVT. MAJOR AND BVT. LIEUT.-COL., MAR. 13, 1865, FOR FAITHFUL AND MERITORIOUS SERVICES DURING THE REBELLION)

sick leave of absence, July-Oct., 1865; and as Chief Quartermaster of the Department of the Columbia, Nov. 14, 1865, to Dec. 12, 1866,—and Depot (MAJOR STAFF—QUARTERMASTER, JULY 29, 1866)

Quartermaster, at Ft. Vancouver, Oct.-Dec. 12, 1866, to

1526..(Born N. C.)..... JUNIUS DANIEL..... (Ap'd at Large)..33

Military History.—Cadet at the U. S. Military Academy from July 1, 1846, to July 1, 1851, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., 3D INFANTRY, JULY 1, 1851.

Served: in garrison at Newport Barracks, Ky., 1851-52,—and at Jefferson (SECOND LIEUT., 3D INFANTRY, NOV. 10, 1851)

Barracks, Mo., 1852; on frontier duty at Ft. Fillmore, N. M., 1853-54,—Scouting, 1854,—Ft. Fillmore, N. M., 1854-55,—Scouting, 1855, against Apache Indians, being engaged in a Skirmish on the Peñasco River, N. M., Jan. 20, 1855,—Albuquerque, N. M., 1855,—Ft. Stanton, N. M., 1855-56,—Scouting,

(FIRST LIEUT., 3D INFANTRY, MAY 31, 1857)

1856,—and Ft. Stanton, N. M., 1856; and on sick leave of absence, 1856-58.

RESIGNED, JAN. 14, 1858.

Civil History.—Planter, Shreveport, La., 1858-61.

Joined in the Rebellion of 1861-66 against the United States, and was

KILLED, MAY, 1864, IN THE BATTLE OF SPOTTSYLVANIA, VA.: AGED 36.

1527..(Born D. C.).....ROGER JONES*.....(Ap'd at Large)..34

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., MOUNTED RIFLEMEN, JULY 1, 1851.

Served: at the Cavalry School for Practice, Carlisle, Pa., 1851-52; at the (SECOND LIEUT., MOUNTED RIFLEMEN, MAY 24, 1852)

Military Academy, as Asst. Instructor of Cavalry, Dec. 13, 1852, to Jan. 6, 1854; on frontier duty at Ft. Ewell, Tex., 184,—Scouting, 1854,—as Adjutant, Mounted Riflemen, July 1, 1854, to Mar. 24, 1858,—Ft. McIntosh, Tex., 1854-55,—San Antonio, Tex., 1855-56,—Conducting recruits to Texas, 1856,—San Antonio, Tex., 1856,—March to New Mexico, 1856,—Ft. Union, N. M., 1856-57,—and on Gila Expedition, 1857, being engaged against Mogollon

(FIRST LIEUT., MOUNTED RIFLEMEN, JAN. 26, 1857, TO JULY 31, 1861)

Indians, in a Skirmish at the Cañon de los Muertos Caneros, N. M., May 24, 1857; on Recruiting Service, 1858; on frontier duty at Ft. Union, N. M., 1858,—Acting Ordnance Officer at Santa Fé, N. M., 1858-59,—Ft. Stanton, N. M., 1859-60,—and Ft. Union, N. M., 1860; and on Recruiting service, 1860-61.

* Son of General ROGER JONES, Adjutant-General of the U. S. Army.

NUMBER.

1851.

CLASS RANK.

Served during the Rebellion of the Seceding States, 1861-66: in guarding Harper's Ferry, Jan. 7 to Apr. 18, 1861, when it was seized by Rebels, though the Armory, with about 20,000 arms, was destroyed, and most of the

(CAPT. STAFF—ASST. QUARTERMASTER, APR. 22, 1851)

work-shops much damaged;* as Assistant in the Quartermaster-General's Department at Washington, D. C., Apr.-Nov., 1861; on Special duty in the War

(MAJOR STAFF—ASST. INSPECTOR-GENERAL, NOV. 12, 1861)

Department, Nov., 1861, to July, 1862; as Asst. Inspector-General attached to the Staff of Major-General Pope, July 17-Sep. 3, 1862; awaiting orders and on miscellaneous duties, Sep. 1, 1862, to Dec. 2, 1865; and as Acting Inspector-General of the Military Division of the Mississippi, Dec. 2, 1865, to Aug. 6, 1866,—of the Military Division of the Missouri, Aug. 11 to Oct. 9, 1866,—and of the Military Division of the Pacific, Dec. 18, 1866, to

1528. (Born N. Y.) **ADOLPHUS F. BOND** (Ap'd O.) . . **35**

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., 2D INFANTRY, JULY 1, 1851.

Served: in garrison at Ft. Columbus, N. Y., 1851-52; on frontier duty at Ft.

(SECOND LIEUT., 2D INFANTRY, FEB. 23, 1852)

Miller, Cal., 1852,—Ft. Yuma, Cal., and Scouting, 1852-53; on Recruiting service, 1853-54; in garrison at Carlisle Barracks, Pa., 1854; on frontier duty at Ft. Ridgely, Min., 1854-55; on Recruiting service, 1855-56; and on

(FIRST LIEUT., 2D INFANTRY, MAR. 3, 1855)

frontier duty at Ft. Pierre, Dak., 1856-57,—Ft. Ridgely, Min., 1857-59,—Ft. Kearny, Neb., 1859-60, 1860-61,—and Ft. Leavenworth, Kan., 1861.

Served during the Rebellion of the Seceding States, 1861-64: as Chief

(CAPTAIN, 2D INFANTRY, JUNE 6, 1861)

Quartermaster of the District of North Missouri, Aug. 2 to Oct. 18, 1861; in command at Kansas City, Oct. 18 to Nov. 13, 1861; on sick leave of absence Nov. 13, 1861, to Mar. 10, 1862; in the Virginia Peninsular Campaign (Army of the Potomac), Mar.-June, 1862, being engaged in the Siege of Yorktown, Apr. 5-May 4, 1862,—and Battle of Gaines' Mill, June 27, 1862; on sick leave of absence, July 3 to Sep. 15, 1862; on Mustering and Disbursing duty in the

(RETIRED FROM ACTIVE SERVICE, DEC. 1, 1863, FOR DISABILITY

RESULTING FROM LONG AND FAITHFUL SERVICES, AND

FROM INJURY INCIDENT THERE TO)

State of Ohio, Sep. 15, 1862, to Apr. 28, 1864; and unemployed, Apr. 28, 1864, to Apr. 16, 1866.

DIED, APR. 16, 1866, AT COLUMBUS, O.: AGED 39.

1529. (Born Ala.) **MELANCTHON SMITH** (Ap'd Ala.) . . **36**

Military History.—Cadet at the U. S. Military Academy from July 1, 1845, to July 1, 1851, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., 8TH INFANTRY, JULY 1, 1851.

Served: in garrison at Ft. Columbus, N. Y., 1851-52; and on frontier duty at

*For this act, the Thanks of the Government were tendered to him.

NUMBER.

1851.

CLASS RANK.

Ft. McKavett, Tex., 1852,—Camp Johnston, Tex., 1852,—Ft. Chadbourne, (SECOND LIEUT., 8TH INFANTRY, DEC. 7, 1852)
Tex., 1852-53,—Scouting, 1853,—Ft. Chadbourne, Tex., 1853,—and Ringgold Barracks, Tex., 1853-54.

RESIGNED, NOV. 9, 1854.

Civil History.—Cotton Planter, Quitman, Clark County, Mis., 1854-61. Major-General, Mississippi Militia, 1859-61. Member of the House of Representatives of the State of Mississippi, 1857-59.

Joined in the Rebellion of 1861-66 against the United States.

1530.. (Born La.)... **EDWARD A. PALFREY** (Ap'd La.)... **37**

Military History.—Cadet at the U. S. Military Academy from Sep. 1, 1846, to July 1, 1851, when he was graduated and promoted in the Army to BVT. SECOND LIEUT., 7TH INFANTRY, JULY 1, 1851.

Served: in garrison at Ft. Columbus, N. Y., 1851-52; and on frontier duty (SECOND LIEUT., 7TH INFANTRY, AUG. 24, 1851)

at Ringgold Barracks, Tex., and Scouting, 1852-53, being engaged against Caravajal's Mexican marauders, captured at Rio Grande City, Tex., Apr. 1, 1853,—Ft. Brown, Tex., 1853-54,—Ft. Belknap, Tex., 1854,—Austin, Tex., (FIRST LIEUT., 7TH INFANTRY, JAN. 9, 1856)

1854-56,—and San Antonio, Tex., 1856.

RESIGNED, AUG. 1, 1857.

Civil History.—Bank Officer, New Orleans, La., 1857-61. Colonel Staff (Quartermaster-General of the State of Louisiana), 1857-61.

Joined in the Rebellion of 1861-66 against the United States.

1531.. (Born D. C.) **JOHN T. SHAAFF** (Ap'd D. C.)... **38**

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to BVT. SECOND LIEUT., 6TH INFANTRY, JULY 1, 1851.

Served: in garrison at Newport Barracks, Ky., 1851-52; on frontier duty at Ft. Atkinson, Kan., 1852-53,—Ft. Riley, Kan., 1853-54,—and Ft. Laramie, Dak., (SECOND LIEUT., 6TH INFANTRY, JUNE 9, 1853)

1854-55; in garrison at Jefferson Barracks, Mo., 1855; on frontier duty at (TRANSFERRED, MAR. 3, 1855, TO 2D CAVALRY)

Ft. Mason, Tex., 1856,—commanding escort to Ft. Davis, Tex., 1856,—Camp (FIRST LIEUT., 2D CAVALRY, MAY 1, 1856)

Sabine, Tex., 1856,—Camp Colorado, Tex., 1856-57,—Ft. Mason, Tex., 1857-58,—Ft. Inge, Tex., 1858,—Ft. Mason, Tex., 1858,—Camp Radzimirski, Tex., 1858-59,—Quartermaster's Depot at Indianola, Tex., 1859-60,—and Ft. Mason, Tex., 1860-61; and on leave of absence, 1861,

RESIGNED, FEB. 22, 1861.

Joined in the Rebellion of 1861-66 against the United States.

NUMBER.

1851.

CLASS RANK.

1532..(Born Pa.).....**HENRY F. WITTER**.....(Ap'd Pa.)..39

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., 5TH INFANTRY, JULY 1, 1851.

Served: in garrison at Ft. Columbus, N. Y., 1851-52; and on frontier duty at the clear fork of the Brazos, 1852, 1853,—Ft. McIntosh Tex., 1854,—San

(SECOND LIEUT., 5TH INFANTRY, MAR. 13, 1854)

Antonio, Tex., 1854,—Ft. McIntosh, Tex., 1854,—Scouting, 1854,—and Ft. McIntosh, Tex., 1855.

RESIGNED, MAY 20, 1855.

After his resignation he joined Walker's Filibustering Expedition to Central America, and served as Capt. Staff (Asst. Adjutant-General), Nicaraguan Army, 1855-56.

DIED, AUG. 9, 1856, AT GRENADA, NICARAGUA: AGED 29.

1533..(Born Ky.).....**JOSEPH G. TILFORD**.....(Ap'd Ky.)..40

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., MOUNTED RIFLEMEN, JULY 1, 1851.

Served: at the Cavalry School for Practice, Carlisle, Pa., 1851-52; and on frontier duty at El Salado, Tex., 1852,—Ringgold Barracks, Tex., 1853,—Ft.

(SECOND LIEUT., MOUNTED RIFLEMEN, JAN. 27, 1853)

Ewell, Tex., 1853,—Ft. Inge, Tex., 1853-54,—Ringgold Barracks, Tex., 1854-55,—Ft. Union, N. M., 1857-58,—on Utah Expedition, 1858,—Scouting, 1858-59,—Camp Burgwin, N. M., 1859,—Ft. Union, N. M., 1860,—Navajo

(FIRST LIEUT., MOUNTED RIFLEMEN, JUNE 14, 1858)

Expedition, 1860,—Ft. Defiance, N. M. (sick), 1860-61,—and Ft. Union,

(CAPTAIN, 3D CAVALRY, JULY 31, 1861)

N. M., 1861-62.

Served during the Rebellion of the Seceding States, 1862-66: in Operations in New Mexico, Jan.-Oct., 1862, being engaged in the Defense of Ft. Craig, Jan.-Feb., 1862,—Combat of Valverde, Feb. 21, 1862,—Skirmish before

(BVT. MAJOR, FEB. 21, 1862, FOR GALLANT AND MERITORIOUS SERVICES AT THE BATTLE OF VALVERDE, N. M.)

Albuquerque, Apr. 8-9, 1862,—Action of Peralta, Apr. 15, 1862,—and at Parugo, May-July, 1862; in garrison at Benton Barracks, Mo., Nov. 30-Dec. 9, 1862,—and Ft. Pickering, Memphis, Ten., Dec. 20, 1862-Oct. 8, 1863; in Major-General Sherman's Expedition to Chattanooga, Oct.-Nov., 1863, being engaged in the Actions of Cherokee, Ala., Oct. 24, and of Tusculum, Oct. 27, 1863,—and Capture of Lookout Mountain and Battle of Missionary Ridge, Nov. 23-25, 1863: on leave of absence, Dec., 1863-Jan., 1864; in garrison at Huntsville, Ala., Feb.-Mar., 1864,—St. Louis, Mo., Mar.-Apr., 1864,—Duvall's Bluff, Ark., May-June, 1864,—and Little Rock, Ark., June, 1864, to Dec., 1865,

BVT. LIEUT.-COL., MAR. 13, 1865, FOR FAITHFUL SERVICE DURING THE REBELLION)

being detached as Acting Asst. Inspector-General, Cavalry Division, 7th Army Corps, June-July, 1865, and of the Department of Arkansas, Sep.-Nov., 1865; on Recruiting service, Dec. 6, 1865, to Sep. 15, 1866; on frontier duty at Ft. Union, N. M., Nov.-Dec., 1866,—Ft. Selden, N. M., Dec., 1866.

NUMBER.

1851-52.

CLASS RANK.

1534..(Born N. Y.).... **JAMES B. GREENE**.....(Ap'd N. Y.)..41

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., 1ST INFANTRY, JULY 1, 1851.

Served: in garrison at Ft. Columbus, N. Y., 1851-52; on frontier duty at Ft.

(SECOND LIEUT., 1ST INFANTRY, MAY 1, 1852)

Duncan, Tex., 1852,—Ft. McIntosh, Tex., 1852-53,—Ft. Duncan, Tex., 1853-54,—Las Moras Creek, Tex., 1854,—Ft. Duncan, Tex., 1854-55,—Ft. McKavett, Tex., 1855-56,—and Scouting, 1856; on Recruiting service, 1856-59; and on

(FIRST LIEUT., 1ST INFANTRY, FEB. 11, 1856)

frontier duty, at Ft. Lancaster, Tex., 1859-61, being captured Apr. 25, 1861, by Texas Insurgents, at Matagorda Bay.

Served during the Rebellion of the Seceding States, 1861, as a paroled Prisoner of War, in garrison at Ft. Hamilton, N. Y., May 31 to June 24, 1861.

DIED, JUNE 24, 1861, AT FT. HAMILTON, N. Y.: AGED 32.

1535..(Born N. C.)... **LAWRENCE S. BAKER**.....(Ap'd N. G.)..42

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1851, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., MOUNTED RIFLEMEN, JULY 1, 1851.

Served: at the Cavalry School for Practice, Carlisle, Pa., 1851-52; in garrison at Jefferson Barracks, Mo., 1852; and on frontier duty at Ft. Laramie, Dak., 1852,—Ft. Leavenworth, Kan., 1852,—Ft. Scott, Kan., 1852-53,—Ft. Leavenworth, Kan., 1853,—Expedition to the Plains, 1853,—Ft. Gibson, I. T., 1853,—

(SECOND LIEUT., MOUNTED RIFLEMEN, MAR. 31, 1853)

Ft. Inge, Tex., 1853-54,—Ft. McIntosh, Tex., 1854,—Scouting, 1854,—Ft. Merrill, Tex., 1855,—San Antonio, Tex., 1855-56,—Scouting, 1856,—Ft. Duncan, Tex., 1856,—March to New Mexico, 1856,—Ft. Thorn, N. M., 1856,—convoying train to Tucson, Ari., 1856-57,—Ft. Thorn, N. M., 1857,—Ft. Stanton, N. M., 1857,—Scouting, 1857-58, being engaged against Kiowa Indians, in a Skirmish at Ojo del Muerto, N. M., Mar. 12, 1857,—Ft. Stanton, N. M.,

(FIRST LIEUT., MOUNTED RIFLEMEN, NOV. 22, 1859)

1858-59,—Scouting, 1860,—Ft. Union, N. M., 1860-61 ---and Ft. Stanton, N. M., 1861.

RESIGNED, MAY 10, 1861.

Joined in the Rebellion of 1861-66 against the United States.

CLASS OF 1852.

1536.(Born N. Y.)... **THOMAS LINCOLN CASEY***.(Ap'd at Large).1

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., CORPS OF ENGINEERS, JULY 1, 1852.

Served: at West Point, N. Y., attached to Company of Sappers, Miners, and Pontoniers, 1852; as Asst. Engineer in the construction of Ft. Delaware and Works of Harbor and River Improvement in Delaware River and Bay, 1852-54; at the Military Academy, 1854-59, as Asst. Instructor of Practical Engineering,

(SECOND LIEUT., CORPS OF ENGINEERS, JUNE 22, 1854)

* Son of Bvt. Major-General SILAS CASEY, Colonel of the 4th Infantry.

NUMBER.

1852.

CLASS RANK.

and serving with Engineer Troops, Sep. 6, 1854, to June 27, 1857,—and as
(FIRST LIEUT., CORPS OF ENGINEERS, DEC. 1, 1856)

Principal Asst. Professor of Engineering, June 27, 1857, to Aug. 31, 1859; in command of a Detachment of Engineer Troops in Washington Territory, 1859-61, and in charge of the construction of a Wagon Road from Vancouver to Cowlitz River, Or., and Selecting and Surveying Military Reservations on Puget Sound, 1860.

Served during the Rebellion of the Seceding States, 1861-66: as Asst. Engineer, at Ft. Monroe, Va., on the Staff of the General Commanding the Department of Virginia, June 11 to Aug. 15, 1861; as Superintending Engineer
(CAPTAIN, CORPS OF ENGINEERS, AUG. 6, 1861)

of the permanent Defenses and Field Fortifications upon the Coast of Maine, and on Recruiting service for Engineer Troops, Aug. 15, 1861, to July 25, 1866; on Special duty with the North Atlantic Squadron, during the first
(MAJOR, CORPS OF ENGINEERS, OCT. 2, 1863)

Expedition to Ft. Fisher, N. C., Dec. 8-29, 1864; as Member of special Board
(BVT. LIEUT.-COL., AND BVT. COLONEL, MAR. 13, 1865, FOR FAITHFUL AND
MERTORIOUS SERVICES DURING THE REBELLION)

of Engineers for work at Willett's Point, N. Y., Apr. 7 to June 20, 1865,—and for Forts Preble, Scammell, Knox, and Popham, Me., Aug., 1865, to Feb., 1866; on leave of absence, July 26, 1866, to Feb. 25, 1867; and Superintending Engineer of the construction of Forts Preble and Scammell, Portland harbor, Me., Mar. 1, 1867, to

1537..(Born Ten.)..**NEWTON F. ALEXANDER**.....(Ap'd Ten.)..2

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., CORPS OF ENGINEERS, JULY 1, 1852.

Served: at the Military Academy as Asst. Professor of Engineering, Nov. 18, 1852, to June 9, 1853; as Asst. Engineer in the construction of the Defenses at Fort Point, entrance to San Francisco harbor, Cal., 1853-57; and as Superin-
(SECOND LIEUT., CORPS OF ENGINEERS, AUG. 1, 1854)

tending Engineer of Operations preliminary to building a Fort at Ship Island, Mis., 1857-58.

DIED, OCT. 10, 1858, AT BILOXI, MIS.: AGED 29.

1538..(Born Pa.).....**GEORGE H. MENDELL**.....(Ap'd Pa.)..3

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., TOP. ENGINEERS, JULY 1, 1852.

Served: as Assistant Top. Engineer on the Survey of the North-western Lakes, 1852-54; on the Staff of Bvt. Major-General Wool, commanding the Department of the Pacific, Apr. 3 to Nov. 20, 1854; as Assistant Top. Engineer of Exploration for a Railroad from the Bay of San Francisco to Ft. Yuma, Cal., 1854-55; on Expedition against hostile tribes in Oregon and Washington
(SECOND LIEUT., TOP. ENGINEERS, MAR. 3, 1855)

Territory, May-Dec., 1855; as Top. Engineer of the District of Puget Sound, Wash., during Operations against the Indians, Mar. 25 to Sep. 29, 1856; in charge of construction of the Military Roads in Oregon and Washington Terri-
(FIRST LIEUT., TOP. ENGINEERS, JULY 1, 1856)

NUMBER.

1852.

CLASS RANK.

tory, 1856-58; and at the Military Academy, 1859-63, as Assistant Professor of Natural and Experimental Philosophy, Jan. 3, 1859, to Sep. 1, 1860,—and
(CAPTAIN, TOP. ENGINEERS, SEP. 28, 1861: CORPS OF ENGINEERS,
MAR. 3, 1863)

Principal Assistant Professor, Sep. 1, 1860, to June 18, 1863.

Served during the Rebellion of the Seceding States, 1861-66: as Top. Engineer of Colonel Miles' Division in the Manassas Campaign of July, 1861; * * * in command of the U. S. Engineer Battalion, June 28, 1863, to Aug. 11, 1864, being engaged in the Pennsylvania, Rapidan, and Richmond (MAJOR, CORPS OF ENGINEERS, AUG. 15, 1864)

Campaigns in making reconnaissances, building, guarding, and destroying bridges, constructing batteries, block-houses, rifle-trenches, &c., making and repairing roads and carrying on Siege Operations before and about Petersburg,

(BVT. LIEUT.-COL., AUG. 15, 1864, FOR GALLANT AND MERITORIOUS SERVICES DURING THE CAMPAIGN BEFORE RICHMOND)

Va.; as Asst. Engineer on the Defenses, of Baltimore, Md., Aug. 19-Sep. 8, 1864; at the Military Academy as Instructor of Practical Military Engineering, Sep. 21, 1864, to July 3, 1865; as Superintending Engineer of the construction

(BVT. COLONEL, MAR. 13, 1865, FOR GALLANT AND MERITORIOUS SERVICES DURING THE REBELLION)

of the Defenses of New Bedford harbor, Mas., July 8, 1865, to Oct. 29, 1866,—of the Preservation of Plymouth Beach, Mas., July 30 to Oct. 29, 1866,—and in charge of the Fortifications of Alcatraz Island, San Francisco harbor, Cal., Jan. 1, 1867, to ; as Member of the Board of Engineers for the Pacific Coast Defenses, Jan. 1, 1867, to

1539..(Born N. Y.).....**GEORGE W. ROSE**.....(Ap'd N. Y.)..4

Military History—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., TOP. ENGINEERS, JULY 1, 1852.

Served: as Asst. Topographical Engineer on Survey of North-western Lakes, 1852-56; and at the Military Academy as Asst. Professor of Natural and Experimental Philosophy, Apr. 1 to Oct. 7, 1856.

RESIGNED, OCT. 7, 1856.

Civil History.—Merchant, Detroit, Mich., since 1856.

1540..(Born N. Y.).....**JOSEPH C. IVES**.....(Ap'd Ct.)..5

Military History—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., ORDNANCE, JULY 1, 1852.

Served: as Asst. Ordnance Officer at Watervliet Arsenal, N. Y., 1852-53; as
(TRANSFERRED TO TOP. ENGINEERS, MAR. 18, 1853)

Assistant in the Topographical Bureau, at Washington, D. C., Apr., 1853; as Asst. Topographical Engineer on the Pacific Railroad Survey, May 14, 1853, to May 23, 1854,—and in the Pacific Railroad Office, at Washington, D. C., May 23, 1854, to Mar. 2, 1857; in compiling Map of the Peninsula of
(SECOND LIEUT., TOP. ENGINEERS, APR. 30, 1855)

Florida, 1856; on Light-house duty, Mar. 2 to June 3, 1857; in making Explo-

NUMBER.

1852.

CLASS RANK.

rations of the Rio Colorado, &c., and preparing map and report thereof,
(FIRST LIEUT., TOP. ENGINEERS, JULY 1, 1857)

June 3, 1857, to July 26, 1860; as Engineer and Architect of the Washington National Monument, June 14, 1859, to July 26, 1860; and as Astronomer and Surveyor to U. S. Commission to run the Boundary between California and

(CAPTAIN, 17TH INFANTRY, MAY 14, 1861: DECLINED)

the Territories of the United States, July 26, 1860, to Dec. 26, 1861.

DISMISSED BY THE PRESIDENT, DEC. 26, 1861,

for "Having tendered his resignation under circumstances showing him to be disloyal to the Government."

Joined in the Rebellion of 1861-66 against the United States.

1541..(Born Ky.).....**JOHN W. TODD**.....(Ap'd Ky.)..6

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT. OF ORDNANCE, JULY 1, 1852.

Served: as Assistant at St. Louis Arsenal, Mo., 1852-53; in command of

(SECOND LIEUT., ORDNANCE, SEP. 20, 1853)

Baton Rouge Arsenal, La., 1853-55; as Assistant at St. Louis Arsenal, Mo., 1855-56; in command of Baton Rouge Arsenal, La., 1856-57; as Assistant at

(FIRST LIEUT., ORDNANCE, JULY 1, 1855)

Watervliet Arsenal, N. Y., 1857-58; in command of Kennebec Arsenal, Me., 1858; as Assistant at Washington Arsenal, D. C., 1858-59; on leave of absence in Europe, 1859, and on professional duty, 1859-60; in command of Baton Rouge Arsenal, La., 1860, to Jan. 10, 1861, when it was seized by the Rebels; and as Assistant at St. Louis Arsenal, Mo., 1861.

Served during the Rebellion of the Seceding States, 1861-66; as Assistant Ordnance Officer at St. Louis Arsenal, Mo., Jan. 19 to Apr. 14, 1861; as Chief of Ordnance of the Department of Florida, July 12, 1861, to Sep. 1, 1862,—and

(CAPTAIN, ORDNANCE, SEP. 14, 1862)

of the Department of the South, having charge also of the Hilton Head Ordnance Depot, S. C., Sep. 1, 1862, to July 31, 1863; in command of Columbus Arsenal, O., Aug. 14 to Dec. 4, 1863; on Special duty in the Department of the Gulf, June 25, 1864, to Feb. 8, 1865; as Senior Ordnance Officer, Department of the Gulf, Feb. 8 to July, 1865,—of the Military Division of West Mississippi, July to Sep. 14, 1865; in command of San Antonio Arsenal, Tex., Nov. 16, 1865, to Dec., 1866; as Assistant Ordnance Officer at Rock Island Arsenal, Ill., Apr.—May, 1867; as Chief of Ordnance of Fifth Military District (Louisiana and Texas), May 2, 1867, to

(MAJOR, ORDNANCE, MAR. 7, 1867)

1542..(Born N. Y.)....**HENRY W. SLOCUM**.....(Ap'd N. Y.)..7

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to

SECOND LIEUT., 1ST ARTILLERY, JULY 1, 1852.

Served: in Florida Hostilities against the Seminole Indians, 1852-53; and in (FIRST LIEUT., 1ST ARTILLERY, MAR. 3, 1855)

garrison at Ft. Moultrie, S. C., 1853-56.

RESIGNED, OCT. 31, 1856.

NUMBER.

1852.

CLASS RANK.

Civil History.—Counsellor at Law, Syracuse, N. Y., 1856-61. Member of the House of Representatives of the State of New York, 1859. Instructor of Artillery to New York Militia with the rank of Colonel, 1859-61.

Military History.—Served during the Rebellion of the Seceding States, (COLONEL, 27TH NEW YORK VOLUNTEERS, MAY 21, 1861)

1861-65: in the Manassas Campaign of July, 1861, being engaged in the Battle of Bull Run, July 21, 1861, where he was wounded; in hospital and on sick leave of absence, disabled by wound, July 22 to Sep. 10, 1861; in the Defenses of

(BRIG.-GENERAL, U. S. VOLUNTEERS, AUG. 9, 1861)

Washington, D. C., Sep., 1861, to Mar., 1862; in the Virginia Peninsular Campaign, in command of Brigade, Mar.-May, 1862, and of Division, May-Aug., 1862 (Army of the Potomac), being engaged in the Siege of Yorktown, Apr. 5-May 4, 1862,—Action of West Point, May 8, 1862,—Battle of Gaines' Mill, June 27, 1862,—Battle of Glendale, June 30, 1862,—and Battle of Malvern Hill, July 1,

(MAJOR-GENERAL, U. S. VOLUNTEERS, JULY 4, 1862)

1862; in the Northern Virginia Campaign, Aug.-Sep., 1862, being engaged in the Battle of Manassas, Aug. 29, 1862; in the Maryland Campaign (Army of the Potomac), Sep.-Oct., 1862, being engaged in the Battle of South Mountain, Sep. 14, 1862,—and Battle of Antietam, Sep. 17, 1862; in command of 12th Army Corps, Oct. 15, 1862, to Apr. 13, 1864; in guarding Harper's Ferry and the Upper Potomac, Oct. 15 to Dec. 10, 1862; on March to Stafford C. H., by Wolf Run Shoals and Dumfries, Dec., 1862-Jan., 1863; at Stafford C. H., Va., Jan.-Apr., 1863; in the Rappahannock Campaign (Army of the Potomac), Apr.-June, 1863, being engaged in the movement by Kelly's Ford, to Chancellorsville (temporarily in command of 5th, 11th, and 12th Army Corps), Apr. 28-30, 1863,—and Battle of Chancellorsville, May 2-4, 1863; in the Pennsylvania Campaign (Army of the Potomac), June-July, 1863, being engaged in the Battle of Gettysburg, July 1-3, 1863 (in command of right wing),—and Pursuit of the enemy to Warrenton, Va., July, 1863; in Movement to the Department of the Cumberland, and guarding the Nashville and Chattanooga Railroad, Sep., 1863, to Apr. 13, 1864; in command of the District of Vicksburg, Miss., Apr. 27 to Aug. 7, 1864; in command of 20th Army Corps, Aug. 27 to Nov. 11, 1864, being engaged in guarding the Chattahoochee River, Aug.-Sep., 1864,—Surrender of Atlanta, Ga., Sep. 2, 1864,—and Occupation of Atlanta, Sep. 2-Nov. 15, 1864; in command of the Army of Georgia, Nov. 11, 1864, to June 9, 1865; on the "March to the Sea," with numerous Actions and Skirmishes from Atlanta to Savannah, Ga., Nov. 16 to Dec. 13, 1864,—and Surrender of Savannah, Dec. 21, 1864; in the Invasion of the Carolinas, from the Base of the Savannah River, Jan. 15 to Apr. 26, 1865, being engaged in the Passage of Salkahatchie Swamps, and of Saluda, Broad, Catawba, Pedee, and Cape Fear Rivers, Feb.-Mar., 1865,—Battle of Averysboro, Mar. 16, 1865,—Battle of Bentonville, Mar. 20-21, 1865,—Occupation of Goldsboro, Mar. 23-Apr. 10, 1865,—Capture of Raleigh, Apr. 13, 1865,—and Surrender of the Insurgent Army, under General J. E. Johnston, at Durham Station, N. C., Apr. 26, 1865; on the March to Richmond, Va., and Washington, D. C., Apr. 28 to May 24, 1865; on leave of absence, June 9-29, 1865; and in command of the Department of the Mississippi, June 29 to Sep. 16, 1865.

RESIGNED, SEP. 28, 1865.

Civil History.—Candidate for the Office of Secretary of State of New York, 1865, but not elected. Counsellor at Law, Brooklyn, N. Y., since 1865.

1543. (Born N. Y.) . . . JAMES VAN VOAST (Ap'd N. Y.) . . 8

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., 3D ARTILLERY, JULY 1, 1852.

NUMBER.

1852.

CLASS RANK.

Served: in garrison at Ft. Independence, Mas., 1852-53; on voyage to California, 1853, but being wrecked in the steamer San Francisco, returned, 1854; in garrison at Ft. Wood, N. Y., 1854.—Ft. Columbus, N. Y., 1854,—and Ft. Monroe, Va., 1854; on frontier duty at Ft. Reading, Cal., 1854-55; in garrison at Ft. Monroe, Va., 1855; on Recruiting service, 1855; on frontier duty, as (SECOND LIEUT., 3D ARTILLERY, AUG. 22, 1853)

Quartermaster 9th Infantry, July 4, 1855, to June 11, 1858,—at Ft. Vancouver, Wash., 1856,—Cascades, 1856, being engaged in Defense of the Post against hostile Indians, Mar. 27-28, 1856,—on Yakama Expedition, 1856,—Ft. Vancouver, Wash., 1856,—Ft. Walla Walla, Wash., 1856,—and Ft. Dalles, Or., 1856-58; on Recruiting service, 1858-60; and on frontier duty at Ft. Colville, Wash., 1860-61,—Ft. Dalles, Or., 1861,—Ft. Cascades, Wash., 1861,—and San Francisco harbor, Cal., 1861-63.

Served during the Rebellion of the Seceding States, 1863-66: as Provost-Major, 18TH INFANTRY, DEC. 29, 1863)

Marshal of San Francisco, Cal., Apr. 11 to Jan., 1865; as Superintendent of Regimental Recruiting Service, Feb. 11, 1865, to Mar. 19, 1866; on leave of absence, Mar. 19 to June 13, 1866; in command of Ft. Laramie, Dak., June 13, to Dec., 1866,—Ft. Philip Kearny, Dak., Jan., 1867, to

1544..(Born O.).....**DAVID S. STANLEY**.....(Ap'd O.)..9

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to BVT. SECOND LIEUT., 2D DRAGOONS, JULY 1, 1852.

Served: at the Cavalry School for Practice, Carlisle, Pa., 1852-53; on Pacific Railroad Reconnoissance, May 24, 1853, to June 22, 1854; and on frontier duty at Ft. McKavett, Tex., 1854,—Ft. Chadbourne, Tex., (SECOND LIEUT., 1ST CAVALRY, MAR. 3, 1855)

1854-55,—conducting Recruits to Ft. Pierre, Dak., 1856,—quelling Kansas disturbances, 1856,—Ft. Leavenworth, Kan., 1856-57,—Cheyenne Expedition, 1857,—Ft. Leavenworth, Kan., 1857,—Ft. Riley, Kan., 1857-58,—March to Arkansas River, 1858,—Ft. Leavenworth, Kan., 1858,—Ft. Arbuckle, I. T., 1858,—Scouting against Comanche Indians, 1859, being engaged in a Skirmish near Ft. Arbuckle, I. T., Feb. 27, 1859,—Ft. Arbuckle, I. T., 1859,—Ft. Cobb, I. T. 1859-60,—Ft. Smith, Ark., 1860-61,—and Ft. Washita, I. T., 1861.

CAPTAIN, 1ST CAVALRY, MAR. 16, 1861: 4TH CAVALRY, AUG. 3, 1861.

Served during the Rebellion of the Seceding States, 1861-66: in the successful Evacuation of the Indian Territory, and March to Ft. Leavenworth, Kan., May 1-31, 1861; in Military operations in Missouri, June-Nov., 1861, being engaged in the Skirmish and Capture of Forsyth, June 27, 1861,—Action of Dug Spring, Aug. 2, 1861,—Battle of Wilson's Creek (guarding trains), Aug. 10, 1861,—Retreat to Rolla, Aug., 1861,—Skirmish near Salem, Sep., 1861,—and March from St. Louis to Syracuse and Springfield, (BRIG.-GENERAL, U. S. VOLUNTEERS, SEP. 28, 1861)

terminating, Nov. 6, 1861; on sick leave of absence on account of broken

NUMBER.

1852.

CLASS RANK.

leg, Nov., 1861, to Jan., 1862; as Member of Military Commission at St. Louis Mo., Feb., 1862; in command of Division, Army of the Mississippi, in operations against New Madrid, resulting in its Capture, Mar. 13, 1862.—Attack on Island No. 10, Mississippi River, which capitulated, Apr. 7, 1862.—Expedition to Ft. Pillow, Ten., Apr. 12-16, 1862.—Advance upon and Siege of Corinth, Mis., Apr. 22-May 30, 1862, including the Action of Farmington Mis., May 9, 1862, and several Skirmishes,—and pursuit of the Rebels to Booneville, Mis., May 30, 1862; in command of Division in operations in Northern Mississippi and Alabama, June-Nov., 1862, being engaged in the Battle of Iuka, Mis., Sep. 19, 1862,—and Battle of Corinth, Mis., Oct. 3-4, 1862; as Chief of Cavalry of the Army of the Cumberland, in the Tennessee Campaign, Nov. 24,

(MAJOR-GENERAL, U. S. VOLUNTEERS, NOV. 29, 1862)

1862, to Sep. 9, 1863, being engaged in a Skirmish at Franklin, Ten., Dec. 15, and at Nolansville, Dec. 27, 1862.—Battle of Stone River, Dec. 31, 1862—Jan. 3, 1863.—Actions at Bradeyville, Mar. 1, Snow Hill, Apr. 2, Franklin,

(BYT. LIEUT.-COL., DEC. 31, 1862, FOR GALLANT AND MERITORIOUS SERVICES AT THE BATTLE OF STONE RIVER, TEN.)

Apr. 10, and Middleton, May 20, 1863.—Advance on Tullahoma, June 24—July 1, 1863, Action of Shelbyville, June 27, 1863.—Skirmish on Elk River, July 2, 1863.—Expedition to Huntsville, Ala., July, 1862,—and Passage of the Tennessee River and North Georgia Mountains, Sep., 1863; on sick leave of absence, Sep.—Oct., 1863; in command of Division (Army of the Cumberland), Nov., 1863—May, 1864, at Bridgeport, Ala., and Blue Spring, East Tennessee;

(MAJOR, 5TH CAVALRY, DEC. 1, 1863)

in the Invasion of Georgia (Army of the Cumberland), in command of Division, May 2—July 30, 1864, and subsequently of 4th Army Corps, which he commanded until Mustered out of Volunteer Service, Feb. 1, 1866, being engaged in Operations around Dalton, May 7-13, 1864,—Battle of Resaca, May 15, 1864,

(BYT. COLONEL, MAY 15, 1864, FOR GALLANT AND MERITORIOUS SERVICES AT THE BATTLE OF RESACA, GA.)

—Pursuit of the enemy, with constant skirmishing, to Cassville, May 17-19, 1864.—Battle of Dallas, May 25-28, 1864.—Movement against Pine Mountain with almost daily severe engagements, May 28 to June 20, 1864.—Battles of Kennesaw Mountain, June 20 to July 2, 1864.—Assault at Ruff's Station, July 4, 1864.—Passage of the Chattahoochee River, July 12-17, 1864.—Combat of Peach Tree Creek, July 19-21, 1864.—Siege of Atlanta, July 22-Sep. 2, 1864.—Assault of the enemy's intrenchments at Jonesboro, Sep. 1, 1864, where he was wounded.—Action of Lovejoy's Station, Sep. 2, 1864.—Surrender of Atlanta, Sep. 2, 1864,—and Occupation of the place, Sep. 8-Oct. 2, 1864.—Pursuit of General Hood's Rebel Army to near Gaylesville, Ala., and making Raid upon Railroad north of Atlanta, Oct. 2-22, 1864; in movement of concentration towards Nashville, Ten., to oppose the advance of the Rebel Army under General Hood, Oct. 27 to Nov. 30, 1864, being engaged in several Skirmishes, Nov. 24-29, 1864.—Action of Spring Hill, Ten. (in command), Nov. 29, 1864,—and Battle of Franklin, Ten., Nov. 30, 1864, where he was wounded; on sick leave of absence, disabled by wound, Dec., 1864—Jan., 1865; in camp at Huntsville, Ala., in East Tennessee, and about

(BYT. BRIG.-GENERAL, U. S. ARMY, MAR. 13, 1865, FOR GALLANT AND MERITORIOUS SERVICES AT THE BATTLE OF RUFF'S STATION, GA.)

(BYT. MAJ.-GENERAL, U. S. ARMY, MAR. 13, 1865, FOR GALLANT AND MERITORIOUS SERVICES AT THE BATTLE OF FRANKLIN, TEN.)

Nashville, Jan. 27 to July 19, 1865; in command of District of Central Texas, July 20 to Dec., 1865; on leave of absence and awaiting orders, Dec., 1865, to

(MUSTERED OUT OF VOLUNTEER SERVICE, FEB. 1, 1866)

(COLONEL, 22D INFANTRY, JULY 28, 1866)

Oct. 12, 1866; in command of Ft. Leavenworth, Kan., Nov. 2, 1866, to Apr. 15, 1866,—Ft. Sully, Dak., May 12, 1867, to

NUMBER.

1852.

CLASS RANK.

1545..(Born N. C.)..GEORGE B. ANDERSON....(Ap'd N. C.)..10

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to
BYT. SECOND LIEUT., 2D DRAGOONS, JULY 1, 1852.

Served: at the Cavalry School for Practice, Carlisle, Pa., 1852-53; on Pacific Railroad Reconnaissance, May 7 to Sep. 10, 1853; on frontier duty at Ft. (SECOND LIEUT., 2D DRAGOONS, MAR. 21, 1854)

Chadbourne, Tex., 1854-55,—Ft. Riley, Kan., 1855-56,—and at Indianola (SECOND LIEUT., 2D CAVALRY, MAR. 3, 1855: DECLINED)

Depot, Tex., 1856; on Recruiting service, 1856-57; on frontier duty, as Adjutant (FIRST LIEUT., 2D DRAGOONS, DEC. 13, 1855)

2d Dragoons, May 27 to Sep. 1, 1857, at Ft. Leavenworth, Kan., and from Aug. 8, 1858, to June 24, 1859, at Ft. Crittenden, Utah,—and at Ft. Kearny, Neb., 1860; and on Recruiting service, 1860-61.

RESIGNED, APR. 25, 1861.

Joined in the Rebellion of 1861-66 against the United States, and

DIED, OCT. 16, 1862, AT RALEIGH, N. C., OF WOUNDS RECEIVED AT THE BATTLE OF ANTIETAM: AGED 31.

1546..(Born Md.)..JEROME N. BONAPARTE*....(Ap'd Md.)..11

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to
BYT. SECOND LIEUT., MOUNTED RIFLEMEN, JULY 1, 1852.

Served: at the Cavalry School for Practice, Carlisle, Pa., 1852; and on frontier duty, Scouting in Texas, 1853,—at Ft. Inge, Tex., 1853,—and at Ft. (SECOND LIEUT., MOUNTED RIFLEMEN, AUG. 30, 1853)

Ewell, Tex., 1853-54.

RESIGNED, AUG. 16, 1854.

After his resignation he was appointed in the French Imperial Army to be
SECOND LIEUT., 7TH DRAGOONS, SEP. 5, 1854.

Served: in the Crimean War against Russia, Oct. 16, 1854, to Dec., 1865, as "Officier d'Ordonnance" to Lieut.-General Morris, commanding 1st Division of Cavalry, being engaged in the Battle of Balaklava, Oct. 25, 1854,—Battle of Inkerman, Nov. 5, 1854,—Battle of Tchernaiia, Aug. 16, 1855,—and Siege of Sebastopol, Oct. 16, 1854, to Sep. 8, 1855, including the Combats of Dec. 30, 1854, and May 25, 1855, and numerous Skirmishes with Sorties from the (FIRST LIEUT., 7TH DRAGOONS, JUNE 5, 1855)

works—for all of which active and distinguished services he was decorated by the Sultan of Turkey with the "Medjidie Order," 1855,—made Knight of the Legion of Honor of France, Nov. 10, 1855,—and received the Crimean Medal from the Queen of England in 1856; in Algeria, Africa, Apr. 17, 1856, to (TRANSFERRED TO 1ST CHASSEURS D'AFRIQUE, APR. 17, 1856)

Feb. 28, 1857, being engaged in the Campaign of 1857, and in several Actions (CAPTAIN, 1ST CHASSEURS D'AFRIQUE, MAY 5, 1859)

against the Kabyles; in the Italian Campaign against Austria, May 9 to Aug. 2, 1859, being engaged in the Battle of Montebello, May 20, 1859,—Battle of

* Grandson of JEROME BONAPARTE, King of Wurtemberg, who was the brother of the Emperor NAPOLEON I. of France.

NUMBER.

1852.

CLASS RANK.

Solferino, June 24, 1859,—and various Affairs of Outposts, receiving for his gallantry the French "Médaille d'Italie," 1859, and the decoration of "Military Valor," from the King of Sardinia, 1859; and since 1859, with his Regi-

(TRANSFERRED TO 1ST CARABINIERS, FEB. 28, 1860)

ment in the Department of the Seine, and in garrison at Tours and Lunéville,

(CHEF D'ESCADRON, 3D CUIRASSIERS, AUG. 15, 1865)

France.

TRANSFERRED, MAR. 16, 1867, TO THE DRAGONS DE L'IMPÉRATRICE.

1547..(Born La.).....**HENRY de VEUVE**.....(Ap'd N. J.)..12

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., 1ST ARTILLERY, JULY 1, 1852.

SECOND LIEUT., 1ST ARTILLERY, AUG. 3, 1852.

Served in garrison at Barancas Barracks, Fla., 1853.

RESIGNED, AUG. 31, 1853.

Civil History.—Asst. Engineer, North Pennsylvania Railroad, 1853-54. Counsellor at Law, Woodville, Tex., 1855-61.

Joined in the Rebellion of 1861-66 against the United States.

1548..(Born Va.).....**JAMES W. ROBINSON**.....(Ap'd Mo.)..13

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., 1ST ARTILLERY, JULY 1, 1852.

Served: in Florida Hostilities against the Seminole Indians, 1852-53; on

(SECOND LIEUT., 1ST ARTILLERY, MAR. 31, 1853)

Recruiting service, 1853-54; in garrison at Ft. Monroe, Va., 1854; in Florida Hostilities against the Seminole Indians, 1854-55; on frontier duty at Ft.

(FIRST LIEUT., 1ST ARTILLERY, MAR. 3, 1855)

Duncan, Tex., 1855-56,—and Ringgold Barracks, Tex., 1856-57; in garrison at Baton Rouge, La., 1857,—and Ft. McHenry, Md., 1857-59; on leave of absence, 1859-60; and on frontier duty at Ft. Brown, Tex., 1860,—Ft. Duncan, Tex., 1860-61,—and Ft. Jefferson, Tortugas, Fla., 1861.

RESIGNED, MAY 15, 1861.

Civil History.—Sutler, Ft. Jefferson, Tortugas, Fla., 1861-65. Merchant, Boston, Mas., since 1866.

1549..(Born N. Y.).....**MILO S. HASCALL**.....(Ap'd Ind.)..14

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., 3D ARTILLERY, JULY 1, 1852.

SECOND LIEUT., 2D ARTILLERY, MAR. 31, 1853.

Served in garrison at Ft. Adams, R. I., 1852-53.

RESIGNED, SEP. 30, 1853.

NUMBER.

1852.

CLASS RANK.

Civil History.—Railroad Contractor, Indiana, 1854. Counsellor at Law, Goshen, Ind., 1855-61. District Attorney of Elkhart and Lagrange Counties, Ind., 1856-58. School Examiner for Elkhart County, Ind., 1859-61. Clerk of Elkhart County, Circuit, and Common Pleas Courts, 1859-61.

Military History.—Served during the Rebellion of the Seceding States, 1861-64: as Aide-de-Camp, with the rank of Captain, to General Morris, Indiana Volunteers, Apr. 27 to June 12, 1861; in Organizing Regiment, June 12 (COLONEL, 17TH INDIANA VOLUNTEERS, JUNE 12, 1861)

to Aug. 8, 1861; in Western Virginia Campaign, Aug.-Nov., 1861, being engaged in the Action of Phillippi, June 3, 1861,—and several Skirmishes; in command of Brigade (Army of the Cumberland), in the Tennessee Campaign (BRIG.-GENERAL, U. S. VOLUNTEERS, APR. 25, 1862)

paing, Oct., 1862-Mar., 1863, being engaged in the Battle of Stone River, Dec. 31, 1862-Jan. 3, 1863, (commanding Division); in collecting stragglers, from the Army, throughout the States of Ohio, Indiana, and Illinois, Mar.-June, 1863; in command of the District of Indiana, June-Aug., 1863; in command of Division (Army of the Ohio) in Operations in East Tennessee, Aug., 1863, to Mar., 1864, being engaged in the Defense of Knoxville, Nov.-Dec., 1863,—and numerous Skirmishes; on leave of absence, Mar. 16 to Apr. 15, 1864; in command of 2d Division of 23d Corps (Army of the Ohio), in the Invasion of Georgia, May 28 to Oct. 27, 1864, being engaged in numerous Actions and Skirmishes on the Advance to Atlanta, May 28-July 22, 1864,—Siege of Atlanta, July 22-Sep 2, 1864,—and Occupation of Decatur and vicinity, Sep.-Oct., 1864.

RESIGNED, OCT. 27, 1864.

Civil History.—Banker at Goshen, Ind., since 1865.

1550..(Born Va.)..... **JOHN MULLAN** (Ap'd at Large)..15

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., 1ST ARTILLERY, JULY 1, 1852.

Served: in garrison at Ft. Columbus, N. Y., 1852; on Exploration for Northern Pacific Railroad Route, Apr. 14, 1853, to Feb. 28, 1855; in Florida
(SECOND LIEUT., 2D ARTILLERY, MAY 10, 1853)

Hostilities against the Seminole Indians, 1855; in garrison at Baton Rouge, La., 1855-56,—and Ft. McHenry, Md., 1856-57; on frontier duty at Ft.
(FIRST LIEUT., 2D ARTILLERY, FEB. 28, 1855)

Leavenworth, Kan., 1857; on Spokane Expedition, 1858, being engaged in the Combat of Four Lakes, Wash., Sep. 1, 1858,—Combat on Spokane Plains, Wash., Sep. 5, 1858,—and Skirmish on Spokane River, Sep. 8, 1858; and as Superintendent of Wagon Road from Ft. Walla Walla, Wash., to Ft. Benton,
(CAPTAIN, 2D ARTILLERY, AUG. 11, 1862)

Dak., 1858-63.

RESIGNED, MAY 23, 1863.

Civil History.—Degree of A. M. conferred by St. John's College, Md., 1855. Contractor for carrying the Mail from Chico, Cal., to Idaho, 1863-67. Employed in the U. S. Surveyor's Office, at San Francisco, Cal., 1867.

NUMBER.

1852.

CLASS RANK.

1551..(Born R. I.)...**SYLVESTER MOWRY**.....(Ap'd R. I.)..16

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to
Bvt. SECOND LIEUT., 3D ARTILLERY, JULY 1, 1852.

Served: on frontier duty at San Francisco, Cal., 1852-53,—Pacific Railroad
(SECOND LIEUT., 3D ARTILLERY, SEP. 6, 1853)
Exploration, 1853-54,—March through Utah to California, 1854-55,—Benicia,
(FIRST LIEUT., 3D ARTILLERY, MAR. 3, 1855)
Cal., 1855,—and Ft. Yuma, Cal., 1855-57.

RESIGNED, JULY 31, 1858.

Civil History.—Elected Delegate to the U. S. House of Representatives from the proposed Territory of Arizona, 1857 and 1859. U. S. Commissioner to run and mark the Boundary Line between the State of California and the Territories of the United States, 1860-61. Author of "The Geography and Resources of Arizona and Sonora," 1865.

1552..(Born Ky.).....**GEORGE B. COSBY**.....(Ap'd Ky.)..17

Military History.—Cadet at the U. S. Military Academy from Sep. 1, 1848, to July 1 1852, when he was graduated, and promoted in the Army to
Bvt. SECOND LIEUT., MOUNTED RIFLEMEN, JULY 1, 1852.

Served: at the Cavalry School for Practice, Carlisle, Pa., 1852-53; on frontier duty at Ft. Ewell, Tex., 1853,—Ft. Merrill, Tex., 1853,—Edinburg, Tex., 1853-54,—Ft. Merrill, Tex., 1854,—Scouting, 1854, being engaged
(SECOND LIEUT., MOUNTED RIFLEMEN, SEP. 16, 1853)

against Comanche Indians, in a Skirmish near Lake Trinidad, Tex., May 9, 1854, where he was severely wounded,—Ft. Merrill, Tex., 1854,—and Ft. Clark, Tex., 1854-55; in garrison at Jefferson Barracks, Mo., 1855; at the
(SECOND LIEUT., 2D CAVALRY, MAR. 3, 1855)

Military Academy, as Assistant Instructor of Cavalry, Sep. 26, 1855, to Jan. 23, 1857; on frontier duty at Camp Colorado, Tex., 1857,—Escorting Topographi-
(FIRST LIEUT., 2D CAVALRY, MAY 1, 1856)

cal party in Texas, 1857-58,—Camp Radzinski, Tex., 1859,—Camp Colorado, Tex., 1859,—Scouting, 1859, being engaged against Comanche Indians in the Combat of Nescutunga Valley, May 13, 1859,—and Ft. Mason, Tex., 1859-60; on leave of absence, 1860; on frontier duty at Ft. Mason, Tex.,
(CAPTAIN, 2D CAVALRY, MAY 9, 1861)

1860-61; and on leave of absence, 1861.

RESIGNED, MAY 10, 1861.

Joined in the Rebellion of 1861-66, against the United States.

1553..(Born Ky.).....**ROBERT B. THOMAS**.....(Ap'd Mis.)..18

Military History.—Cadet at the U. S. Military Academy from Sep. 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to
Bvt. SECOND LIEUT., 2D ARTILLERY, JULY 1, 1852.

Served: in Florida Hostilities against the Seminole Indians, 1852-54; in
(SECOND LIEUT., 2D ARTILLERY, SEP. 28, 1852)

NUMBER.

1852.

CLASS RANK.

garrison at Baton Rouge, La., 1854; on frontier duty at Ft. Washita, I. T.
(FIRST LIEUT., 2D ARTILLERY, NOV. 25, 1854)

1854-55; and in Florida Hostilities, against the Seminole Indians, 1855-56.

RESIGNED, JAN. 31, 1856.

Civil History—Unknown.

Joined in the Rebellion of 1861-66 against the United States.

1554. (Born N. Y.). **GEORGE L. HARTSUFF**.... (Ap'd Mich.).. **19**

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., 4TH ARTILLERY, JULY 1, 1852.

Served: in garrison at Ft. Columbus, N. Y., 1852; on frontier duty, at Ft. Brown, Tex., 1852-53; in Florida Hostilities against the Seminole Indians,
(SECOND LIEUT., 2D ARTILLERY, JUNE 12, 1853)

1854-56, being engaged on Topographical duty, Dec., 1854, to May, 1855,—
(FIRST LIEUT., 2D ARTILLERY, MAR. 8, 1855)

and in a Skirmish near Ft. Drane, Fla., Dec., 20, 1855, where he was severely wounded; at the Military Academy, as Asst. Instructor of Artillery Tactics, Sep. 29, 1856, to June 14, 1859; on frontier duty at Ft. Mackinac, Mich., 1859-60; on leave of absence, 1860-61; and in garrison at Washington, D. C., 1861.

BVT. CAPT. STAFF—ASST. ADJUTANT-GENERAL, MAR. 22, 1861.

Served during the Rebellion of the Seceding States, 1861-66: as Asst. Adjutant-General of the Department of Florida, Apr. 13 to July 12, 1861, being engaged in the Defense of Ft. Pickens, Fla.; as Chief of Staff of Brig.-General
(CAPT. STAFF—ASST. ADJUTANT-GENERAL, AUG. 3, 1861)

Rosecrans, commanding Department of West Virginia, Aug. 8, 1861, to Mar. 29, 1862, being engaged in the Action of Carnifex Ferry, Sep. 10, 1861,—and Pursuit of Rebels under General Floyd, Sep., 1861; on Special duty in the War Department, Apr. 14 to May, 1862; in Operations in the Department of the
(BRIG.-GENERAL, U. S. VOLUNTEERS, APR. 15, 1862)

Rappahannock, May-July, 1862; in the Northern Virginia Campaign, July-Aug.,
(MAJOR STAFF—ASST. ADJUTANT-GENERAL, JULY 17, 1862)

1862, being engaged in the Battle of Cedar Mountain, Aug. 9, 1862,—and Battle of Manassas, Aug. 29, 1862; on sick leave of absence, Aug. 31 to Sep. 7, 1862; in the Maryland Campaign (Army of the Potomac), Sep., 1862, being engaged in the Battle of South Mountain, Sep. 14, 1862,—and Battle of Antietam, Sep. 17,

(BVT. COLONEL, SEP. 17, 1862, FOR GALLANT AND MERITORIOUS SERVICES
AT THE BATTLE OF ANTIETAM, MD.)

1862, where he was severely wounded; on sick leave of absence, disabled by wound, Sep. 18 to Dec. 18, 1862; as Member of Board to Revise Rules and
(MAJOR-GENERAL, U. S. VOLUNTEERS, NOV. 29, 1862)

Articles of War, and to prepare a Code for the Government of the Armies in the Field, Dec. 17, 1862, to Apr. 14, 1863; in command of 23d Army Corps, Apr. 27 to Nov., 1863, during Operations in Kentucky, and the Occupation of
(CAPTAIN, 2D ARTILLERY, MAY 23, 1863, to JUNE 15, 1864)

East Tennessee; awaiting orders, being incapacitated for field duty by reason of Antietam wound, Nov., 1863, to July, 1864; on Courts-Martial, July, 1864,

(LIEUT.-COL. STAFF—ASST. ADJUTANT-GENERAL, JUNE 1, 1864)

NUMBER.

1852.

CLASS RANK.

to Jan., 1865; awaiting orders, Jan. to Mar. 13, 1865; in command of the Ber-
(BVT. BRIG.-GENERAL, U. S. ARMY, MAR. 13, 1865, FOR GALLANT AND
MERITORIOUS SERVICES IN THE CAMPAIGN TERMINATING WITH THE
SURRENDER OF THE INSURGENT ARMY UNDER
GENERAL R. E. LEE)

muda front of the works for the Siege of Petersburg (between James and
Appomattox Rivers), Mar. 19 to Apr. 3, 1865,—of City Point and Petersburg,
(BVT. MAJ.-GENERAL, U. S. ARMY, MAR. 13, 1865, FOR GALLANT AND MERI-
TORIOUS SERVICES IN THE FIELD DURING THE REBELLION)

Apr. 3 to May, 1865,—and of the District of Nottoway, Va., May to Aug. 22,
1865; awaiting orders, Aug. 21 to Dec. 2, 1865; as Adjutant-General of the
(MUSTERED OUT OF VOLUNTEER SERVICE, AUG. 24, 1865.)

Military Division of the Gulf, Dec. 30, 1865, to May 1, 1866; on leave of
absence, May 1 to June 23, 1866; on temporary duty under the orders of
Major-General Meade, June 23 to Oct. 1, 1866; and as Adjutant-General of the
Department of the Gulf, Nov. 3, 1866, to Mar. 19, 1867,—and of the Fifth Mili-
tary District (Louisiana and Texas), Mar. 19, 1867, to

1555..(Born O.).....**CHARLES R. WOODS**.....(Ap'd O.)..20

Military History.—Cadet at the U. S. Military Academy from July 1,
1848, to July 1, 1852, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., 1ST INFANTRY, JULY 1, 1852.

Served: in garrison at Ft. Columbus, N. Y., 1852; on frontier duty at Ft.
(SECOND LIEUT., 1ST INFANTRY, JULY 31, 1852)

McIntosh, Tex., 1852-53,—Ft. Duncan, Tex., 1853-54,—Live Oak Creek, Tex.,
1854,—and Ft. Duncan, Tex., 1854-55; on Recruiting service, 1855; in gar-
(SECOND LIEUT., 9TH INFANTRY, MAR. 3, 1855)

rison at Ft. Monroe, Va., 1855; on frontier duty at Ft. Vancouver, Wash.,
(FIRST LIEUT., 9TH INFANTRY, OCT. 16, 1855)

1856,—Scouting about Puget Sound, Wash., 1856,—Camp Thomas, Wash.,
1856,—and Ft. Walla Walla, Wash., 1856-60; and on Recruiting service,
1860-61.

Served during the Rebellion of the Seceding States, 1861-66: in command of
the troops sent in the "Star of the West" for the relief of Ft. Sumter, Apr.
1861; as Acting Asst. Quartermaster to Generals Patterson and Banks, in
(CAPTAIN, 9TH INFANTRY, APR. 1, 1861)

Operation on the Upper Potomac, and in the Shenandoah Valley, May 4 to
Aug. 1861; on Recruiting service, at St. Louis, Mo., Sep. to Oct. 3, 1861; in
(COLONEL, 76TH OHIO VOLUNTEERS, OCT. 13, 1861)

command of 44th and subsequently of 10th Ohio Volunteers, in Western Vir-
ginia Campaign, Oct. 14 to Nov. 18, 1861, being engaged in the Pursuit of Gen-
eral Floyd's Rebel forces from Cotton Mountain, Nov. 15, 1861; in Organizing
his Regiment at Newark, O., Nov. 20, 1861, to Feb. 9, 1862; in General Grant's
Tennessee Campaign, Feb. 14 to Apr., 1862, being engaged in the Battle of
Fort Donelson, Feb. 15-16, 1862,—Movement to Adamsville, Mar. 1-25, 1862,
—and Battle of Shiloh, Apr. 7, 1862; in command of Brigade in the Advance
upon and Siege of Corinth, Apr. 25-May 30, 1862,—and March to Memphis,
Ten., and Helena, Ark., June-July, 1862; in command of land forces in the joint
Naval and Military Expedition down the Mississippi River to Milliken's Bend,
Aug. 16-28, 1862, which resulted in the destruction of much of the enemy's prop-
erty and some captures; in command of Regiment on General Sherman's Expe-
dition to Chickasaw Bluffs, Dec. 20-29, 1862,—and Movement to Arkansas Post,
being engaged in its Capture, Jan. 11, 1863; in command of Brigade in the
Vicksburg Campaign, Apr. 2 to July 18, 1863, being engaged in the Advance

NUMBER.

1852.

CLASS RANK.

to Grand Gulf, May 2-6, 1863.—Skirmish at Fourteen-mile Creek, May 12, 1863.—Capture of Jackson, May 14, 1863, and destruction of much railroad and other property in its vicinity, May 15, 1863.—Capture of Walnut Hills, May 18, 1863.—Assault, May 22, 1863, and Siege of Vicksburg, May 22-July 4, 1863,—and Pursuit of General J. E. Johnston's Army to Can-

(BVT. LIEUT.-COLONEL, JULY 4, 1863, FOR GALLANT AND MERITORIOUS SERVICES AT THE CAPTURE OF VICKSBURG, MIS.)

ton, July 5-18, including the Re-occupation of Jackson, July 16, 1863, and extensive destruction of railroad property; on March, via Memphis, to Chat-

(BRIG.-GENERAL, U. S. VOLUNTEERS, AUG. 4, 1863)

anooga, with frequent skirmishes, Sep. 22 to Nov. 23, 1863.—Battle of Chattanooga, Nov. 24-25, 1863,—and Combat of Ringgold, Ga., Nov. 27, 1863;

(BVT. COLONEL, NOV. 24, 1863, FOR GALLANT AND MERITORIOUS SERVICES AT THE BATTLE OF CHATTANOOGA, TEN.)

in Northern Alabama guarding the Memphis and Charleston Railroad, Dec., 1863, to May, 1864; in command of Brigade till Sep. 23, 1864, and sub-

(MAJOR, 18TH INFANTRY, APR. 20, 1864)

sequently of Division of 15th Army Corps in the Invasion of Georgia, May 6 to Dec. 21, 1864, being engaged in the Demonstrations against Resaca, May 13-16, 1864,—Defense of New Hope Church, May 28, 1864,—Skirmishing at Kenesaw Mountain, June 10-July 2, 1864,—Passage of the Chattahoochee, July 14, 1864,—Battles of Atlanta, July 22 and 28, 1864,—Siege of Atlanta, July 22-Sep. 2, 1864,—Battle of Jonesboro', Sep. 1, 1864,—Pursuit of the Rebel Army under General Hood, Oct. 4-Nov. 15, 1864,—"March to the Sea," Nov. 16-Dec. 21, 1864, participating, en route to Savannah, in the Action of Griswoldville, Nov. 22, 1864; in command of Division of 15th Army Corps, in

(BVT. MAJOR-GENERAL, U. S. VOLUNTEERS, NOV. 22, 1864, FOR LONG AND CONTINUED SERVICES, AND FOR SPECIAL GALLANTRY AT GRISWOLDVILLE, GA.)

the Invasion of the Carolinas from Beaufort, S. C., Jan. 27 to Apr. 16, 1865,

(BVT. BRIG.-GENERAL, U. S. ARMY, MAR. 13, 1865, FOR GALLANT AND MERITORIOUS SERVICES IN THE BATTLE BEFORE ATLANTA, GA.)

being engaged in the Capture of Columbia, S. C., Feb. 17, 1865,—Battle of Bentonville, Mar. 20-21, 1865,—and Occupation of Raleigh, April 14, 1865; on

(BVT. MAJOR-GENERAL, U. S. ARMY, MAR. 13, 1865, FOR GALLANT AND MERITORIOUS SERVICES AT THE BATTLE OF BENTONVILLE, N. C.)

the March to Richmond, Va., and Washington, D. C., April 29 to May 24, 1865; in command of 1st Division of 15th Army Corps, at Louisville, Ky., June-July, 1865,—of the Department of Alabama, Headquarters at Mobile, July, 1865, to Apr., 1866,—of the Department of the South, Headquarters at Macon, Ga., May-Aug., 1866,—and of the District of the Chattahoochee, Aug.—

(LIEUT.-COLONEL, 33D INFANTRY, JULY 28, 1866)

(MUSTERED OUT OF VOLUNTEER SERVICE, SEP. 30, 1866)

Mar., 1867; awaiting orders, Mar. 1 to June 1, 1867; in command of Newport Barracks, Ky., June 1, 1867, to

1556..(Born N. C.)...**MATTHEW L. DAVIS**.....(Ap'd N. C.)..21

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., 3D INFANTRY, JULY 1, 1852.

Served: in garrison at Newport Barracks, Ky., 1852-53; and on frontier (SECOND LIEUT., 3D INFANTRY, JULY 1, 1852)

NUMBER.	1852.	CLASS RANK.
---------	-------	-------------

duty at Ft. Conrad, N. M., 1853-54,—Ft. Craig, N. M., 1854, 1855-56,—Scouting, 1856, against Apache Indians, being engaged in Skirmishes on the Sierra del Almagre, N. M., Mar. 21 and 29, 1856,—Ft. Craig, N. M., 1856-57, Gila Expedition, 1857, being engaged in the Combat on Gila River, June 27, 1857, where he was wounded,—Ft. Craig, N. M., 1857-58,—Cantonment Burgwin, N. M., 1858-59,—Albuquerque, N. M., 1859,—Hatch's Rancho, (FIRST LIEUT., 3D INFANTRY, JAN. 14, 1858)

N. M., 1859,—Albuquerque, N. M., 1859-60,—March to Texas, 1860,—Ft. Clark, Tex., 1860,—Ft. McIntosh, Tex., 1860-61,—and Camp Wetherell (mouth of the Rio Grande), Tex., 1861.

RESIGNED, MAY 13, 1861.

Joined in the Rebellion of 1861-66 against the United States and

DIED, 1862, WHILE EN ROUTE FROM RICHMOND, VA., TO RALEIGH.
N. C.: AGED 33.

1557..(Born N. C.)....**JOHN H. FORNEY**.....(Ap'd Ala.).. 22

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., 7TH INFANTRY, JULY 1, 1852.

Served: in garrison at Newport Barracks, Ky., 1852-54,—and Ft. Gibson, (SECOND LIEUT., 7TH INFANTRY, OCT. 24, 1853)

I. T., 1854-55; on Recruiting service, 1855; on frontier duty at Ft. Crawford, (SECOND LIEUT., 10TH INFANTRY, MAR. 3, 1855)

Wis., 1855-56,—Expedition to the Red River of the North, 1856,—Ft. Snell—(FIRST LIEUT., 10TH INFANTRY, AUG. 25, 1855)

ing, Min., 1856-57,—and Utah Expedition, 1857-59; and at the Military Academy, as Assistant Instructor of Infantry Tactics, Nov. 12, 1860, to Jan. 23, 1861.

RESIGNED, JAN. 23, 1861.

Joined in the Rebellion of 1861-66 against the United States.

1558..(Born N. C.)....**MARSHALL T. POLK**....(Ap'd at Large.).. 23

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., 2D INFANTRY, JULY 1, 1852.

Served: in garrison at Ft. Columbus, N. Y., 1852; on frontier duty at Rancho de Jarupa, Cal., Oct., 1852-53,—Ft. Miller, Cal., 1853,—and San (SECOND LIEUT., 2D INFANTRY, JAN. 8, 1853)

Francisco, Cal., 1853; on Recruiting service, 1854; and on frontier duty at Ft. Riley, Kan., 1854,—Ft. Leavenworth, Kan., 1854,—Aide-de-Camp to Bvt. Maj.-General Twiggs, Nov. 27, 1854, to Apr. 10, 1856,—and on Sioux Expedition, 1855, acting as Aide-de-Camp to Brig.-General Harney, and was present at the Action of Blue Water, Sep. 3, 1855.

RESIGNED, APR. 10, 1856.

Civil History.—Unknown.

Joined in the Rebellion of 1861-66 against the United States.

NUMBER.

1852.

CLASS RANK.

1559..(Born N. Y.).....**PETER T. SWAINE**.....(Ap'd N. Y.)..24

Military History.—Cadet at the U. S. Military Academy from Sep. 1, 1847, to July 1, 1852, when he was graduated and promoted in the Army to
 BVT. SECOND LIEUT., 1ST INFANTRY, JULY 1, 1852.

Served: in garrison at Ft. Columbus, N. Y., 1852; on frontier duty at Ft.
 (SECOND LIEUT., 1ST INFANTRY, DEC. 31, 1852)

Clark, Tex., 1852-53,—Ft. Duncan, Tex., 1853-54,—Chicon, Tex., 1854,—
 Turkey Creek, Tex., 1854,—and Ft. Duncan, Tex., 1854-55; in garrison at
 (SECOND LIEUT., 10TH INFANTRY, MAR. 3, 1855)

Carlisle Barracks, Pa., 1855; on frontier duty at Ft. Snelling, Min., 1855-56,
 (FIRST LIEUT., 10TH INFANTRY, AUG. 8, 1855)

—Quartermaster, 10th Infantry, Dec. 7, 1855, to Apr. 30, 1860,—Ft. Ridgely,
 Min., 1856-57,—and Utah Expedition, 1857-60; and on Recruiting service,
 1860-61.

Served during the Rebellion of the Seceding States, 1861-66: in the Ten-
 (CAPTAIN, 15TH INFANTRY, MAY 14, 1861)

nessee and Mississippi Campaign (Army of the Ohio), Mar.-June, 1862, in
 command of Battalion, being engaged in the Battle of Shiloh, Apr. 7, 1862,—

(BVT. MAJOR, APR. 7, 1862, FOR GALLANT AND MERITORIOUS SERVICES
 AT THE BATTLE OF SHILOH, TEN.)

and Advance upon and Siege of Corinth, Apr. 9-May 30, 1862; in Major-General
 Buell's Movements through North Alabama, Tennessee and Kentucky, to
 Louisville, June-Sep., 1862; in command of Brigade in Defense of Cincinnati,

(COLONEL, 99TH OHIO VOLUNTEERS, SEP. 4, 1862)

and driving General Kirby Smith's Raiders from Kentucky, Sep. 4-Nov. 17, 1862;
 in Major-General Rosecrans' Tennessee Campaign, Nov., 1862-Sep., 1863, being
 engaged in the Battle of Stone River, Dec. 31, 1862-Jan. 2, 1863, where he was
 wounded,—and Battle of Chickamauga, commanding Brigade, Sep. 19-20,

(BVT. LIEUT.-COL., DEC. 31, 1862, FOR GALLANT AND MERITORIOUS SERVICES
 AT THE BATTLE OF MURFRESBORO', TEN.)

1863; as Asst. Superintendent of Recruiting Service for the State of Ohio, Dec.
 1863-Jan., 1864; in command of Cincinnati, O., Feb.-Apr., 1864; in the Inva-
 sion of Georgia, commanding Brigade, 23d Army Corps, June 23-Aug. 18,
 1864, being engaged in the Battles of Kenesaw Mountain, June 20-July 2,
 1864,—Capture of Decatur, July, 1864,—Operations in front of Atlanta,
 July 19-22, 1864,—Siege of Atlanta, July 22-Aug. 18, 1864,—and in numerous
 Actions and Skirmishes; in command of the District of Covington and New-
 port, Ky., Sep. 1, 1864, to Feb., 1865; in command of 2d Battalion, 15th In-

(MUSTERED OUT OF VOLUNTEER SERVICE, DEC. 31, 1864)

fantry, in the Department of Tennessee, Feb. 18 to Aug. 18, 1865; as Judge-

(BVT. COLONEL, MAR. 13, 1865, FOR FAITHFUL AND MERITORIOUS SERVICES
 DURING THE REBELLION)

Advocate of the District of Augusta, Ga., Aug. 19, 1865, to Dec. 1, 1865; in
 command of 1st Battalion, 15th Infantry, at Mobile, Ala., Jan. 21 to Apr. 14,

(MAJOR, 16TH INFANTRY, DEC. 29, 1865)

1866; on leave of absence, Apr. 19 to June 6, 1866; in command of District of
 Memphis, Ten., June 17, 1866 to

TRANSFERRED TO 25TH INFANTRY, Sep. 21, 1866.

NUMBER.

1852.

CLASS RANK.

1560..(Born N. Y.)...**CHARLES H. RUNDELL**.....(Ap'd N. Y.)..25

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., 3D INFANTRY, JULY 1, 1852.

Served: in garrison at Newport Barracks, Ky., 1852-53; on frontier duty at
(SECOND LIEUT., 4TH INFANTRY, AUG. 5, 1853)

Ft. Union, N. M., 1853,—Ft. Conrad, N. M., 1853-54,—Ft. Craig, N. M., 1854,—New Mexico, 1854-55,—Ft. Humboldt, Or., 1855,—Scouting, 1855,—Ft. Humboldt, Or., 1855-56,—Rogue River Expedition, 1856, being engaged in several Skirmishes,—Klamath River, Or., 1856-57,—Ft. Humboldt, Or., 1857-58,—Scouting, 1858,—and Ft. Humboldt, Or., 1858-60; and on Recruiting service, 1860.

FIRST LIEUT., 4TH INFANTRY, JAN. 31, 1861.

DISMISSED, JUNE 6, 1861, UNDER 3D SEC. OF LAW OF JAN. 31, 1823.

Joined in the Rebellion of 1861-66 against the United States.

1561..(Born Md.).....**ANDREW W. EVANS**.....(Ap'd Md.)..26

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., 7TH INFANTRY, JULY 1, 1852.

Served: in garrison at Newport Barracks, Ky., 1852; on frontier duty at Ft.
(SECOND LIEUT., 7TH INFANTRY, MAR. 3, 1855)

Arbuckle, I. T., 1852-53; on Coast Survey, Mar. 10, 1853, to Mar. 13, 1858; in
(FIRST LIEUT., 7TH INFANTRY, SEP. 20, 1856)

garrison at Jefferson Barracks, Mo., 1858; and on frontier duty, on Utah Expedition, 1858-60,—March to New Mexico, 1860,—and Ft. Buchanan, N. M., 1860-61.

Served during the Rebellion of the Seceding States, 1861-66: in Operations
(CAPTAIN, 3D CAVALRY, MAY 14, 1861: 6TH CAVALRY, AUG. 3, 1861)

in New Mexico, July, 1861, to Nov., 1863, being engaged in charge of affairs in the Navajo Country, Oct., 1861, to Jan. 1862,—as Provost-Marshal of the Forces in the field, Jan.-Apr., 1862,—Combat of Valverde, Feb. 21, 1862,—

(BVT. MAJOR, FEB. 21, 1862, FOR GALLANT AND MERITORIOUS SERVICES
AT THE BATTLE OF VALVERDE, N. M.)

Action of Peralta, Apr. 15, 1862,—and as Acting Asst. Inspector-General and Commissary of Musters of the Department of New Mexico, Apr. 25, 1862, to Sep. 26, 1863; in command of Company (Army of the Potomac), about Brandy Station, Va., Dec., 1863, to Mar. 15, 1864; in command of Regiment, June 12
(COLONEL, 1ST MARYLAND VOLUNTEERS, APR. 15, 1864)

to Oct. 11, 1864,—and Cavalry Brigade, Oct. 11, 1864, to Feb., 1865, in Operations before Richmond, being engaged in the Skirmishes near Deep Bottom, July-Aug., 1864,—Action of Fursell's Mill, Aug. 21, 1864,—Skirmish of New Market Heights, Sep. 28, 1864,—and Action on Darbytown Road, Oct. 7, 1864; on leave of absence, Feb., 1865; in command of Regiment, Apr.-Aug., 1865, being engaged in the Battle of Five Forks, Apr. 1, 1865,—Action of Appomattox, Apr. 8, 1865,—Capitulation of General R. E. Lee's Insurgent Army at

(BVT. LIEUT.-COL., APR. 9, 1865, FOR GALLANT AND MERITORIOUS SERVICES
IN THE CAVALRY, AT APPOMATTOX C. H., VA.)

Appomattox C. H., Apr. 9, 1865,—about Richmond, Va., Apr.-Aug., 1865,—and at Frederick, Md., Aug. 1865; on leave of absence, Oct. 10 to Dec., 1865;

(MUSTERED OUT OF VOLUNTEER SERVICE, AUG. 8, 1865)

in Inspecting Troops, Jan. 2-Feb. 9, 1866,—and commanding Company and Post of Waco, Tex., Feb., 1866, to

(MAJOR, 3D CAVALRY, MAY 10, 1867)

NUMBER.

1852.

CLASS RANK.

1562..(Born Pa.).....**JOHN D. O'CONNELL**.....(Ap'd Pa.)..27

Military History.—Cadet at the U. S. Military Academy from Sep. 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., 2D INFANTRY, JULY 1, 1852.

Served: in garrison at Ft. Columbus, N. Y., 1852; on frontier duty at Ft. Yuma, Cal., 1852-54; on Recruiting service, 1854-55; in garrison at Carlisle,

(SECOND LIEUT., 2D INFANTRY, JULY 31, 1853)

Barracks, Pa., 1855; on frontier duty at Ft. Leavenworth, Kan., 1855,—Ft. Pierre, Dak., 1855,—Cantonment Miller, Min., 1855-56,—Quartermaster, 2d Infantry, May 1, 1856, to Oct. 1, 1858,—Ft. Randall, Dak., 1856-58,—Ft. Aber-

(FIRST LIEUT., 2D INFANTRY, JAN. 15, 1857)

crombie, Dak., 1858,—Ft. Randall, Dak., 1859,—convoying trains to Ft. Kearny, Neb., 1859,—and Ft. Riley, Kan., 1859; in garrison at Jefferson Barracks, Mo., 1860; and on Recruiting service, 1860-61.

Served during the Rebellion of the Seceding States, 1861-66: on Mus-

(CAPTAIN, 14TH INFANTRY, MAY 14, 1861)

tering duty at Cincinnati, O., Aug.-Sep., 1861; in guarding Philadelphia and Baltimore Railroad at Perryville, Md., Oct., 1861, to Mar. 7, 1862; in the Virginia Peninsular Campaign (Army of the Potomac), Mar.-Aug., 1862, being engaged in the Siege of Yorktown, Apr. 5-May 4, 1862,—Battle of Gaines' Mill, June 27, 1862,—and Battle of Malvern Hill, July 1, 1862; in

(BVT. MAJOR, JUNE 27, 1862, FOR GALLANT AND MERITORIOUS SERVICES
AT THE BATTLE OF GAINES' MILL, VA.)

the Northern Virginia Campaign, Aug.-Sep., 1862, being engaged in the Battle Manassas, Aug. 29-30, 1862; in the Maryland Campaign (Army of the Potomac), Sep.-Nov., 1862, being engaged in the Battle of Antietam, Sep. 17, 1862,—and March to Falmouth, Va., Oct.-Nov., 1862; in the Rappahannock Campaign (Army of the Potomac), Dec., 1862-Jan., 1863, being engaged in the Battle of Fredericksburg, Dec. 13, 1862; on Recruiting service at Chicago,

(BVT. LIEUT.-COL., DEC. 13, 1862, FOR GALLANT AND MERITORIOUS SERVICES
AT THE BATTLE OF FREDERICKSBURG, VA.)

Ill., Jan.-Apr., 1863; as Superintendent of Regimental Recruiting Service at Ft. Trumbull, Ct., May 1, 1863, to Dec. 31, 1864; as Member of Board for Inspection of Breech-loading Arms at Springfield, Mas., Jan. 1-31, 1865; in command of 1st and 2d Battalion, 14th Infantry, at Hart Island, N. Y., Feb. 1 to Mar. 9, 1865; as Member of Board for Inspection of Breech-loading Arms at Springfield Mas., Mar. 18-31, 1865; in command of 1st Battalion, 14th Infan-

(BVT. COLONEL, MAR. 13, 1865, FOR GALLANT AND MERITORIOUS SERVICES
DURING THE REBELLION)

try with Army of the Potomac, Apr. 1-30, 1865,—at Richmond, Va., May 1-July 15, 1865,—and at Hart Island, N. Y., Aug. 1 to Oct. 31, 1865; in garrison at the Presidio, San Francisco harbor, Cal., Nov.-Dec., 1865; on frontier duty at Ft. Yuma, Cal., Jan. 1, 1866, to Aug. 17, 1866; on Recruiting service, Aug. 17, 1866, to Apr. 30, 1867.

MAJOR, 17TH INFANTRY, AUG. 11, 1866.

1563..(Born O.).....**JOHN NUGEN**.....(Ap'd O.)..28

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., 2D INFANTRY, JULY 1, 1852.

Served: in garrison at Ft. Columbus, N. Y., 1852,—and Benicia, Cal.,

(SECOND LIEUT., 4TH INFANTRY, SEP. 29, 1853)

NUMBER.	1852.	CLASS RANK.
---------	-------	-------------

1852-53; and on frontier duty at Ft. Miller, Cal., 1853,—Four Creeks, Cal., 1854,—Ft. Steilacoom, Wash., 1854-56,—Scouting against Puget Sound Indians, 1856,—and Ft. Steilacoom, Wash., 1856-57.

DIED, OCT. 22, 1857, AT FT. STEILACOOM, WASH.: AGED 27.

1564. (Born Pa.).....**HUGH B. FLEMING**.....(Ap'd Pa.).. 29

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., 6TH INFANTRY, JULY 1, 1852.

Served: on frontier duty at Ft. Laramie, Dak., 1853-55, being engaged in a

(SECOND LIEUT., 6TH INFANTRY, JUNE 9, 1853)

Skirmish near the post, June 17, 1853,—and in its Defense against Sioux Indians, Aug. 28, 1854, where he was wounded; in garrison at Ft. Monroe,

(SECOND LIEUT., 9TH INFANTRY, MAR. 3, 1855)

Va., 1855; on frontier duty at Ft. Steilacoom, Wash., 1856,—Scouting against Puget Sound Indians, 1856,—Ft. Bellingham, Wash., 1856-57,—Ft. Dalles, Or., 1857,—and Ft. Walla Walla, Wash., 1857-58; on Spokane Expedition,

(FIRST LIEUT., 9TH INFANTRY, JUNE 7, 1856)

Wash., 1858, being engaged in the Combat at To-hots-nim-me, May 17, 1858,—Combat of Four Lakes, Sep. 1, 1858,—Combat on Spokane Plains, Sep. 5, 1858,—and Skirmish on Spokane River, Sep. 8, 1858; on frontier duty at Ft. Walla Walla, Wash., 1858-60; on leave of absence, 1860-61; on frontier

(CAPTAIN, 16TH INFANTRY, MAY 14, 1861: DECLINED)

(CAPTAIN, 9TH INFANTRY, MAY 14, 1861)

duty at Ft. Walla Walla, Or., 1861; and in garrison at San Francisco, Cal., 1861.

Served during the Rebellion of the Seceding States, 1861-66: at Ft. Columbus, N. Y., in organizing Infantry Battalion, Sep.-Oct., 1861; as Mustering and Disbursing Officer at Buffalo, N. Y., Nov. 15, 1861, to Apr. 1, 1862; in Mustering in California Volunteers, at Ft. Humboldt, Cal., Apr. 6 to Oct. 15, 1863; as Mustering and Disbursing Officer for California and Nevada, Jan. 6, 1864, to Mar. 22, 1865; as Acting Assistant Provost-Marshal General, and Superintendent of Volunteer Recruiting service for California and Nevada, Mar. 23 to Nov. 15, 1865; on frontier duty at Ft. Ruby, Nev., Dec., 1865, to

MAJOR, 19TH INFANTRY, JULY 28, 1866.

TRANSFERRED TO 37TH INFANTRY, SEP. 21, 1866.

1565. (Born O.)...**ALEXANDER McD. McCOOK**....(Ap'd O.).. 30

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1852, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., 3D INFANTRY, JULY 1, 1852.

Served: in garrison at Newport Barracks, Ky., 1852-53,—and Jefferson Barracks, Mo., 1853; on frontier duty at Ft. Fillmore, N. M., 1853-54,—Scouting against Apache Indians, 1854,—Ft. Union, N. M., 1854-55,—Expedition

(SECOND LIEUT., 3D INFANTRY, JUNE 30, 1854)

NUMBER

1852.

CLASS RANK.

against Utah and Apache Indians, on Commissary duty, 1855, being engaged in the Actions of Sauwatchie Pass and Arkansas River,—Cantonment Burgwin, N. M., 1855-56,—Gila Expedition, as Chief of Guides, 1856, being engaged in the Action on Gila River, June 27, 1856,—and Cantonment Burgwin, N. M., 1856-57; on leave of absence, 1857-58; and at the Military Academy as

(FIRST LIEUT., 3D INFANTRY, DEC. 6, 1858)

Asst. Instructor of Infantry Tactics, Feb. 12, 1858, to Apr. 24, 1861.

Served during the Rebellion of the Seceding States, 1861-66: as Mustering and Disbursing Officer at Columbus, O., Apr. 22-27, 1861; in the Defenses of

(COLONEL, 1ST OHIO VOLUNTEERS, APR. 16, 1861)

Washington, D. C., May-July, 1861, being engaged in the Action of Vienna,

(CAPTAIN, 3D INFANTRY, MAY 14, 1861)

June 17, 1861; in the Manassas Campaign of July, 1861, being engaged in the Battle of Bull Run, July 21, 1861; in Recruiting and Organizing Regiment at

(BVT. MAJOR, U. S. ARMY, JULY 21, 1861, FOR GALLANT AND MERITORIOUS SERVICES AT THE BATTLE OF BULL RUN, VA.)

Dayton, O., Aug.-Sep., 1861; in command of Brigade (Department of the

(MUSTERED OUT OF VOLUNTEER SERVICE, AUG. 2, 1861)

(COLONEL, 1ST OHIO VOLUNTEERS, AUG. 10, 1861)

(BRIG.-GENERAL, U. S. VOLUNTEERS, SEP. 3, 1861)

Cumberland), in Operations in Kentucky, Oct.-Dec., 1861; in command of Division (Army of the Ohio), in the Tennessee and Mississippi Campaign, Feb.-

June, 1862, being engaged in the Movement to Nashville and Pittsburg Land-

(BVT. LIEUT.-COL., U. S. ARMY, MAR. 3, 1862, FOR GALLANT AND

MERITORIOUS SERVICES AT THE CAPTURE OF NASHVILLE, TEN.)

ing, Feb.-Apr., 1862,—Battle of Shiloh, Apr. 7, 1862,—and Advance upon and

(BVT. COLONEL, APR. 7, 1862, FOR GALLANT AND MERITORIOUS SERVICES AT THE BATTLE OF SHILOH, TEN.)

Siege of Corinth, Apr. 9-May 30, 1862; in Operations in North Alabama and movement through Tennessee to Louisville, Ky. (Army of the Ohio), June-Sep., 1862; in command of 1st Corps (Army of the Ohio), in the Advance into Kentucky,

(MAJOR-GENERAL, U. S. VOLUNTEERS, JULY 17, 1862)

Oct., 1862, being engaged in the Battle of Perryville, Oct. 8, 1862,—and March to the Relief of Nashville, Oct., 1862; in command of Nashville, Ten., Nov.-

Dec., 1862; in command of Right Wing of 14th Corps, Dec. 14, 1862, to Jan. 12, 1863, and of 20th Corps, Jan.-Oct., 1863 (Army of the Cumberland), in the Tennessee Campaign, being engaged in several skirmishes on the March to

Murfreesboro', Dec., 1862,—Battle of Stone River, Dec. 31, 1862-Jan. 1, 1863,—

Combat of Liberty Gap (in command), June 24-25, 1863,—Advance on Tullahoma, June 25-July 4, 1863,—Crossing the Cumberland Mountains and Tennessee River, Aug. 15-Sep. 4, 1863,—and Battle of Chickamauga, Sep. 19-20, 1863;

awaiting orders, Oct., 1863, to Nov., 1864, being engaged while at Washington, D. C., in Defense of the Capital, July 11-12, 1864; in Middle Military Division, Nov., 1864-Feb., 1865; in command of District of Eastern Arkansas,

(BVT. BRIG.-GENERAL, U. S. ARMY, MAR. 13, 1865, FOR GALLANT AND MERITORIOUS SERVICES AT THE BATTLE OF PERRYVILLE, KY.)

(BVT. MAJ.-GENERAL, U. S. ARMY, MAR. 13, 1865, FOR GALLANT AND MERITORIOUS SERVICES IN THE FIELD DURING THE REBELLION)

Feb.-May, 1865; with Joint Committee of Congress, investigating Indian Affairs in Kansas, New Mexico, Colorado and Utah Territories, May-Oct., 1865; on leave of absence, and awaiting orders, Oct. 21, 1865, to Mar. 27, 1867.

RESIGNED AS MAJOR-GENERAL, U. S. VOLUNTEERS, OCT. 21, 1865.

LIEUT.-COLONEL, 26TH INFANTRY, MAR. 5, 1867.

NUMBER.

1852.

CLASS RANK.

1566..(Born N.Y.).....**HENRY DOUGLASS***.....(Ap'd N.Y.)..31

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1852, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., 7TH INFANTRY, JULY 1, 1852.

Served: in garrison at Newport Barracks, Ky., 1852; on frontier duty, conducting recruits to Fort Smith Ark., 1852,—Ft. Arbuckle, I. T., and Convoying
(SECOND LIEUT., 8TH INFANTRY, DEC 31, 1853)

trains from Ft. Smith, Ark., 1852-54,—Ringgold Barracks, Tex., 1854,—Scouting against Lipan Indians, 1854,—Lopena, Tex., 1854,—March to Lym-
pia River, 1854,—Ft. Davis, Tex., 1854-55,—and Scouting, 1855; in garrison,
(SECOND LIEUT., 9TH INFANTRY, MAR. 3, 1855)

at Ft. Monroe Va., 1855; on voyage to Washington Territory, 1855-56; on frontier duty at Ft. Vancouver, Wash., 1856,—Yakama Expedition, 1856,—Ft. Simcoe, Wash., 1856-57,—and escorting the North-west Boundary Commis-
(FIRST LIEUT., 9TH INFANTRY, SEP. 10, 1856)

sioner to run the 49th Parallel, 1857; and at the Military Academy, as Prin-
cipal Asst. Professor of Drawing, Jan. 16, 1858, to July 2, 1861.

Served during the Rebellion of the Seceding States, 1861-66: in the Manassas Campaign of July, 1861, being engaged in the Battle of Bull Run,
(CAPTAIN, 18TH INFANTRY, MAY 14, 1861)

July 21, 1861; in the Defenses of Washington, D. C., July 24 to Oct. 28, 1861; in the Tennessee and Mississippi Campaigns, commanding Battalion (Army of the Ohio), Feb.-June, 1862, being engaged on the March through Tennessee, Feb.-Mar., 1862,—Advance upon and Siege of Corinth, Apr. 9 to May 30, 1862,—and Pursuit of the enemy to Rienzi, Mis., June 1862; in Major-General Buell's movement through Mississippi, Alabama, Tennessee, and Kentucky, to Louisville, June-Sep., 1862; in the Advance into Kentucky, Oct., 1862, being engaged in a Skirmish near Chaplin Hills, Oct. 6, 1862,—and Battle of Perryville, Oct. 8, 1862; in Major-General Rosecrans' Tennessee Campaign, Nov., 1862, to Apr. 1863, being engaged in the Battle of Stone River, Dec. 31, 1862-Jan. 3, 1863, where he was wounded,—and while in command of Battalion

(BVT. MAJOR, DEC. 31, 1862, FOR GALLANT AND MERITORIOUS SERVICES
AT THE BATTLE OF MURFREESBORO', TEN.)

of 18th Infantry, Jan. 15-Apr. 6, 1863, was in a Skirmish with General Van Dorn's Cavalry, Feb. 20, 1863; on Recruiting Service, Apr. 6 to Sep. 19, 1863; on Mustering and Disbursing duty, at Cleveland, O., Dec. 2, 1863, to Jan. 31, 1864; in charge of Chief Mustering and Disbursing Office of the State of Ohio, Sep. 19, 1864, to June 30, 1866; on leave of absence, July 2, 1866, to

(MAJOR, 3D INFANTRY, JULY. 28, 1866)

Nov. 10, 1866; on frontier duty at Ft. Dodge, Kan., Dec. 18, 1866, to

1567..(Born Pa.).....**WILLIAM MYERS**.....(Ap'd Pa.)..32

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., 5TH INFANTRY, JULY 1, 1852.

Served: in garrison at Newport Barracks, Ky., 1852-53; on frontier duty at
(SECOND LIEUT., 4TH INFANTRY, MAR. 27, 1854)

Ft. Belknap, Tex., 1853,—Ft. McIntosh, Tex., 1853-54,—Convoying ammunition train to Corpus Christi, Tex., 1854,—Ft. McIntosh, Tex., 1854,—and Ft.

* Son of Major DAVID B. DOUGLASS, Professor of Engineering at the Military Academy.

NUMBER.

1852.

CLASS RANK.

Dalles Or., 1855; in garrison at Ft. Monroe, Va., 1855; on Recruiting service, (SECOND LIEUT., 9TH INFANTRY, MAR 3, 1855)

1855; on frontier duty, at Ft. Simcoe, Wash., 1856-57; on Coast Survey, Sep. 8, (FIRST LIEUT., 9TH INFANTRY, MAY 1, 1857, TO JUNE 25, 1861)

1857. to Aug. 23, 1859; on frontier duty at Ft. Dalles, Or., on Quartermaster and Commissary service, 1859-61.

Served during the Rebellion of the Seceding States, 1861-66: as Principal (CAPT. STAFF—ASST. QUARTERMASTER, MAY 17, 1861)

Assistant, at St. Louis, Mo., to the Chief Quartermaster of the Department of Missouri, Oct., 1861, to Nov. 5, 1863; as Chief Quartermaster of the St. Louis

(COL. STAFF—ADDITIONAL AIDE-DE-CAMP, JUNE 14, 1862, TO MAY 31, 1866)

Depot and Department of the Missouri, Nov. 5, 1863, to Aug. 5, 1865,—and of

(BVT. BRIG.-GENERAL, U. S. VOLUNTEERS, MAR. 13, 1865, FOR FAITHFUL AND MERITORIOUS SERVICES DURING THE REBELLION)

(BVT. MAJOR, BVT. LIEUT.-COL., BVT. COLONEL, AND BVT. BRIG.-GENERAL, U. S. ARMY, MAR. 13, 1865, FOR FAITHFUL AND MERITORIOUS SERVICES DURING THE REBELLION)

St. Louis Depot, Mo., Aug. 5, 1865, to Apr. 24, 1866; as Chief Quartermaster of the Department of the Platte, May 1, 1866, to

1568..(Born N. J.).....**PHILIP STOCKTON**.....(Ap'd N. J.)...33

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to BVT. SECOND LIEUT., 8TH INFANTRY, JULY 1, 1852.

Served: in garrison at Ft. Columbus, N. Y., 1852; on frontier duty at Ft. Chadbourne, Tex., 1852,—Scouting, 1852-53,—San Antonio, Tex., 1853,—(SECOND LIEUT., 8TH INFANTRY, OCT. 11, 1853)

Scouting, 1854,—Ft. Worth, Tex., 1854,—and Ft. Davis, Tex., 1854-55; on (SECOND LIEUT., 1ST CAVALRY, MAR. 3, 1855)

Recruiting service, 1855; on frontier duty, on Sioux Expedition, 1855,—Ft. (FIRST LIEUT., 1ST CAVALRY, OCT. 1, 1855)

Leavenworth, Kan., 1855-56,—and in quelling Kansas Disturbances, 1856; on Recruiting service, 1856-57; on frontier duty, on Cheyenne Expedition, 1857, being engaged in the Combat on Solomon's Fork of the Kansas, July 27, 1857, and in the Skirmish against Kiowa and Comanche Indians, near Grand Saline, Kan., Aug. 6, 1857,—Ft. Riley, Kan., 1857,—Ft. Leavenworth, Kan., 1858,—Ft. Smith, Ark., 1858-59,—Ft. Arbuckle, I. T., 1859-60,—Kiowa and Comanche Expedition, 1860,—Ft. Arbuckle, I. T., 1860,—Expedition against Kiowa and Comanche Indians, 1860,—and examining Road to Ft. Smith, Ark., 1860; and on leave of absence, 1860-61.

RESIGNED, FEB. 27, 1861.

Joined in the Rebellion of 1861-66 against the United States.

1569..(Born N. Y.).. **GEORGE A. WILLIAMS**(Ap'd N. Y.)...34

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to BVT. SECOND LIEUT., 1ST INFANTRY, JULY 1, 1852.

Served: in garrison at Ft. Columbus, N. Y., 1852; on frontier duty at Ft. Dun-

NUMBER.

1852.

CLASS RANK.

can, Tex., 1852-53,—Scouting, 1853,—Ft. Duncan, Tex., 1853-54,—La Peña,
(SECOND LIEUT., 1ST INFANTRY, MAR. 2, 1853)

Tex., 1854,—Rodio, Tex., 1854-55,—Ft. Duncan, Tex., 1855,—Ft. Lancaster,
Tex., 1855-56.—Ft. Duncan, Tex., 1856-58,—Ft. McIntosh, Tex., 1858,—Ft.
(FIRST LIEUT., 1ST INFANTRY, FEB. 11, 1856)

Clark, Tex., 1858-59,—near Camp Cooper, Tex., 1859,—March to, and at
Ft. Cobb, I. T., 1859-60; and at the Military Academy, 1860-61, as Asst.
Professor of Spanish, Sep. 4, 1860, to Apr. 22, 1861,—and Asst. Instructor of
Infantry Tactics, Apr. 22 to Oct. 8, 1861.

(CAPTAIN, 1ST INFANTRY, MAY 14, 1861)

Served during the Rebellion of the Seceding States. 1861-66: on Head-
quarters Guard, at Washington, D. C., Oct.-Nov., 1861; in Operations in
Missouri, about Sedalia, Nov., 1861-Feb., 1862; as Heavy Artillery (Army
of the Mississippi), in Operations against New Madrid, Mo., terminating in its
Capture, Mar. 21, 1862,—Attack on Island No. 10, Mississippi River, which
surrendered, Apr. 7, 1862,—Advance upon, and Siege of Corinth, Mis.,
May 22-30, 1862,—in garrison at Corinth, May-Oct., 1862, being engaged in
the Battle of Corinth, Oct. 3-4, 1862,—on March to Oxford, Mis., in command

(BYT. MAJOR, OCT. 4, 1862, FOR GALLANT AND MERITORIOUS SERVICES
AT THE BATTLE OF CORINTH, MIS.)

of 47th Illinois Volunteers, Oct., 1862,—and in garrison at Corinth, Mis.,
Nov., 1862, to Feb., 1863; in the Vicksburg Campaign, Feb.-Mar., 1863, being
engaged in the Expedition by Yazoo Pass to the Yazoo, Mar., 1863, when he
was disabled; as Commissary of Musters, 16th Army Corps, at Memphis, Ten.,
Apr. 15, 1863, to Nov. 24, 1864,—and of the Department of the Mississippi,

(BYT. LIEUT.-COL., JULY 4, 1863, FOR GALLANT AND MERITORIOUS
SERVICES AT THE SIEGE OF VICKSBURG, MIS.)

June 27, 1865, to July 2, 1866; in command of Regiment and the Post
(MAJOR, 6TH INFANTRY, MAR. 15, 1866)

of Charleston, S. C., Aug. 10 to Oct. 29, 1866, continuing at Charleston with
Regiment, till May 4, 1867; as Sub. Asst. Commissioner in Freedmen's
Bureau, and Commissary of Musters, Second Military District (North and South
Carolina) May 4, 1867, to

1570..(Born Germany)..AUGUST V. KAUTZ*.....(Ap'd O.)..35

Military History.—Cadet at the U. S. Military Academy from July 1,
1848, to July 1, 1852, when he was graduated and promoted in the Army to
BYT. SECOND LIEUT., 4TH INFANTRY, JULY 1, 1852.

Served: in garrison at Ft. Columbus, N. Y., 1852; on frontier duty at Ft.
Vancouver, Wash., 1852-53,—Ft. Steilacoom, Wash., 1853,—Scouting in Rogue
(SECOND LIEUT., 4TH INFANTRY, MAR. 24, 1853)

River Valley, Or., 1853,—Ft. Orford, Or., 1853-55; on Rogue River Expedi-
tion, 1855, being engaged in a Skirmish, Oct. 25, 1855, where he was wounded,
—and Action of Hungry Hill, Oct. 31-Nov. 1, 1855; on frontier duty at Ft.
Orford, Or., 1855-56,—Scouting, 1856, against Puget Sound Indians, Wash.,
(FIRST LIEUT., 4TH INFANTRY, DEC. 4, 1855)

being engaged in the Action at White River, Wash., Mar. 1, 1856, where he
was wounded,—Ft. Steilacoom, Wash., 1856-58,—and as Acting Quartermaster
to North-west Boundary Commission, 1858-59; on leave of absence in Europe,

*Served in the War with Mexico, as a Private of 1st Ohio Volunteers, before entering the
Military Academy.

NUMBER.

1852.

CLASS RANK.

1859-60; in escorting Recruits to Oregon, 1860-61; and on Recruiting service, 1861.

Served during the Rebellion of the Seceding States, 1861-66: in the De-
(CAPTAIN, 6TH CAVALRY, MAY 14, 1861)

fenses of Washington, D. C., Aug. 16, 1861, to Mar. 10, 1862; in the Virginia
Peninsular Campaign (Army of the Potomac), Mar.-Aug., 1862, being engaged
in the Siege of Yorktown, Apr. 5-May 4, 1862,—Action at Mechanicsville,
(COLONEL, 2D OHIO CAVALRY, SEP. 10, 1862)

May 23-24, 1862,—Action and Capture of Hanover C. H., May 27, 1862,—and
Action of Malvern Hill, Aug. 5, 1862; in garrison at Ft. Scott, Kan., Oct.-Nov.,
1862; in command of Camp Chase, O., Dec., 1862, to Apr., 1863; in the Army
of the Ohio, Apr., 1863, to Jan., 1864, being engaged in the Capture of Mon-
ticello, Ky., May 1, 1863,—in command of Cavalry Brigade, May-Aug., 1863,
—Action of Monticello, Ky., (in command) June 9, 1863,—Pursuit and Cap-

(BVT. MAJOR, JUNE 9, 1863, FOR GALLANT AND MERITORIOUS SERVICES
IN ACTION AT MONTICELLO, KY.)

ture of General John Morgan and his Rebel Raiders, July, 1863,—Chief of
Cavalry of 23d Army Corps, Aug., 1863,—and in East Tennessee Campaign,
including the Siege of Knoxville, Nov.-Dec., 1863; in Cavalry Bureau, at
Washington, D. C., Jan.-Apr., 1864; in command of Cavalry Division (Army
of the James), Apr., 1864, to Mar., 1865, being engaged in Cutting the Peters-

(BRIG.-GENERAL, U. S. VOLUNTEERS, MAY 7, 1864)

burg and Weldon Railroad. May 7-8, 1864, the Richmond and Danville Rail-
road, May 12-13, 1864, and Petersburg and Lynchburg Railroad, May 14,
1864,—Assaults of Petersburg Intrenchments, June 9 and 15, 1864,—on Gen-

(BVT. LIEUT.-COL., JUNE 9, 1864, FOR GALLANT AND MERITORIOUS
SERVICES IN AN ATTACK ON PETERSBURG, VA.)

eral Wilson's Raid on the Petersburg and Lynchburg, and Richmond and Dan-
ville Railroad, June 21-29, 1864, participating in the Actions at Roanoke
Bridge, June 25, and Reams' Station, June 29, 1864,—on detached service with
the Army of the Potomac, Aug.-Sep., 1864,—Movement on Ft. Harrison, Sep. 29,
1864,—Action at Darbytown, Oct. 7, 1864,—Reconnoissance on Darbytown

(BVT. COLONEL, OCT. 7, 1864, FOR GALLANT AND MERITORIOUS SERVICES
IN ACTION ON THE DARBYTOWN ROAD, VA.)

Road, Oct. 13, 1864,—and Repulse of enemy's reconnoissances North of the
(BVT. MAJ.-GENERAL, U. S. VOLUNTEERS, OCT. 28, 1864, FOR GALLANT AND
MERITORIOUS SERVICES DURING THE CAMPAIGN AGAINST RICHMOND, VA.)

James River, Dec. 10, 1864; in command of 1st Division, 25th Army Corps,
Mar.-May, 1865, being engaged in the Occupation of Richmond, Va., Apr. 3, 1865;

(BVT. BRIG.-GENERAL, AND BVT. MAJ.-GENERAL, U. S. ARMY, MAR. 13, 1865,
FOR GALLANT AND MERITORIOUS SERVICES IN THE FIELD DURING
THE REBELLION)

as Member of the Military Commission for the trial of the Assassins of Presi-
dent Lincoln, May-June, 1865; as Acting Judge-Advocate, Military Division
(MUSTERED OUT OF VOLUNTEER SERVICE, JAN. 15, 1866)

of the Gulf, Mar. 1, 1866, to Aug. 29, 1866; on leave of absence, Aug. 29,
1866, to Jan., 1867; in command of Regiment, at Nashville, Ten., Jan.-May.

(LIEUT.-COL., 34TH INFANTRY, JULY 28, 1866)

1867,—and at Grenada, Mis., May 1, 1867, to

Civil History.—Author of the "Company Clerk," 1861,—of "Customs
of Service for Non-Commissioned Officers and Soldiers," 1864,—and of "Cus-
toms of Service for Officers of the Army, 1866.

NUMBER.

1852.

CLASS RANK.

1571. (Born D. C.). LAWRENCE A. WILLIAMS* (Ap'd at Large). 36

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to
BYT. SECOND LIEUT., 7TH INFANTRY, JULY 1, 1852.

Served: in garrison at Newport Barracks, Ky., 1852; on frontier duty at Ft. Gibson, I. T., 1852, 1853-54,—Ft. Steilacoom, Wash., 1855; in garrison at
(SECOND LIEUT., 4TH INFANTRY, JUNE 22, 1854)

Carlisle Barracks, Pa., 1855; on Recruiting service, 1855-56; on frontier duty
(SECOND LIEUT., 10TH INFANTRY, MAR. 3, 1855)

at Ft. Ridgely, Min., 1856-57,—Utah Expedition, 1857-60,—Aide-de-Camp to
(FIRST LIEUT., 10TH INFANTRY, JULY 20, 1856)

Bvt. Brig.-General A. S. Johnston, June 1, 1858, to Aug. 21, 1860; and Acting Asst. Adjutant-General to the Department of Utah, Feb. 29 to Aug. 21, 1860; and on leave of absence, 1860-61.

(CAPTAIN, 10TH INFANTRY, JULY 1, 1861)

Served during the Rebellion of the Seceding States, 1861-63: as Aide-de-Camp to Major-General McClellan, Apr. to Sep. 7, 1861; in the Defenses

(MAJOR, 6TH CAVALRY, SEP. 7, 1861)

of Washington, D. C., Sep., 1861, to Mar., 1862; on Reconnaissance from Alexandria, Va., towards the Rappahannock, Mar. 10-18, 1862; in command of Regiment in the Virginia Peninsular Campaign, Mar.-June 26, 1862, being engaged in the Skirmish at Williamsburg, May 4, 1862,—Action of Slatersville, May 9, 1862,—Action of Mechanicsville, May 23-24, 1862,—and Capture of Hanover C. H., May 27, 1862; on sick leave of absence, June 26 to Oct. 5, 1862; on detached service in New York city, Oct. 5 to Nov., 1862; and absent without leave, Nov., 1862, to Mar. 1863.

DISMISSED BY THE PRESIDENT, MAR. 11, 1863.

Civil History.—Unknown.

1572. (Born N. Y.). LYMAN M. KELLOGG (Ap'd N. Y.). . 37

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to
BYT. SECOND LIEUT., 2D INFANTRY, JULY 1, 1852.

Served: in garrison at Ft. Columbus, N. Y., 1852; on frontier duty at Ft.
(SECOND LIEUT., 2D INFANTRY, FEB. 28, 1854)

Yuma, Cal., 1852-53; on Recruiting service, 1853-54; in garrison at Carlisle
(SECOND LIEUT., 10TH INFANTRY, MAR. 3, 1855)

Barracks, Pa., 1854-55; and on Recruiting service, 1855.

RESIGNED, AUG. 16, 1855.

Re-appointed in the United States Army, with the rank of

SECOND LIEUT., 3D ARTILLERY, JUNE 27, 1856.

Served on frontier duty at Ft. Yuma, Cal., 1856,—San Diego, Cal., 1856-57,—Ft. Yuma, Cal., 1857,—Ft. Miller, Cal., 1857-58,—Benicia, Cal., 1858,—Ft.

(FIRST LIEUT., 3D ARTILLERY, JULY 31, 1858)

Vancouver, Wash., 1858-59,—San Juan Island, Wash., 1859,—and Ft. Vancouver, Wash., 1859-60.

CASHIERED, MAY 30, 1860, FOR "DRUNKENNESS ON DUTY."

* Son of Capt. WILLIAM G. WILLIAMS, Topographical Engineers, who was killed in the Storming of Monterey.

NUMBER.

1852.

CLASS RANK.

Re-appointed in the United States Army, with the rank of

CAPTAIN, 18TH INFANTRY, MAY 14, 1861.

Served during the Rebellion of the Seceding States, 1861-66: in the Tennessee and Mississippi Campaign, Nov., 1861, to Aug. 11, 1862, being engaged in the Movement on Nashville via Lebanon and Louisville, Ky., Nov., 1861, Mar. 4, 1862, and to Pittsburg Landing, Ten., Mar.-Apr., 1862,—Advance upon, and Siege of Corinth, Mis., Apr. 9-May 30, 1862,—Pursuit of the enemy to Rienzi, Mis., June, 1862,—and Movement, via Corinth, Iuka, Mis., and Decherd, Ten., June-Aug. 11, 1862; * * * * * as Volunteer Aide-de-Camp to Major-General Stanley, in East Tennessee, Jan. 15 to Mar. 15, 1864; * * * in the Invasion of Georgia, in command of 18th Infantry, June 14 to Sep. 1, 1864, being engaged in the Battles of Kenesaw Mountain, June 25-July 2, 1864,—Action of Smyrna Church, July 4, 1864,—Combat of Peach Tree Creek, July 20, 1864,—Siege of Atlanta, July 22-Sep. 2, 1864, where he led the Assault of Aug. 5, at Utoy Creek,—and Battle of Jonesboro'. Sep. 1, 1864, where he was severely wounded, in the assault on the enemy's works; on sick leave of absence, disabled by wounds, Sep. 1, 1864, to Feb., 1865; in command

(BVT. MAJOR, SEP. 1, 1864, FOR GALLANT AND MERITORIOUS SERVICES DURING THE ATLANTA CAMPAIGN, AND AT THE BATTLE OF JONESBORO', GA.)

of Company at Lookout Mountain, Ten., June-Sep., 1865; in arrest, and absent sick, Sep., 1865, to Feb., 1866; in garrison at Jefferson Barracks, Mo., Feb.-Apr., 1866; on frontier duty at Ft. Morgan, Col., June, 1866-Jan., 1867,—Ft. Casper, Dak., Feb., 1867.

1573..(Born O.).....GEORGE CROOK*.....(Ap'd O.)..38

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to BVT. SECOND LIEUT., 4TH INFANTRY, JULY 1, 1852.

Served: in garrison at Ft. Columbus, N. Y., 1852; on frontier duty at Benicia, Cal., 1852,—Ft. Humboldt, Cal., 1853,—Ft. Jones, Cal. 1853-55,—(SECOND LIEUT., 4TH INFANTRY, JULY 7, 1853)

Escorting Topographical party, 1855,—Ft. Jones, Cal., 1855-56,—Rogue River (FIRST LIEUT., 4TH INFANTRY, MAR. 11, 1856)

Expedition, 1856,—Ft. Jones, Cal., 1856-57, in command of Pitt River Expedition, 1857, being engaged in a Skirmish, June 10, 1857, where he was wounded with an arrow, and in Actions, July 2, and 26, 1857,—Ft. Ter-waw, Cal., 1857-58,—March to Vancouver, Wash., 1858,—Yakima Expedition, 1858,—Ft. Ter-waw, Cal., 1858-60, 1860-61.

Served during the Rebellion of the Seceding States, 1861-66: in West Virginia Operations, Sep., 1861, to Aug., 1862, at Summersville, Sep. 17, 1861, to

(COLONEL, 36TH OHIO VOLUNTEERS, SEP. 12, 1861)

May 1, 1862,—and in command of 3d Provisional Brigade, May 1, to Aug. 15, (BVT. MAJOR, U. S. ARMY, MAY 23, 1862, FOR GALLANT AND MERITORIOUS SERVICES AT THE BATTLE OF LEWISBURG, VA.)

1862, participating in the Action of Lewisburg, May 23, 1862, where he was wounded; in the Northern Virginia Campaign, Aug.-Sep., 1862; in the Maryland Campaign (Army of the Potomac), Sep.-Oct., 1862, being engaged in the Battle of South Mountain, Sep. 14, 1862,—and Battle of Antietam, Sep. 17, (BRIG.-GENERAL, U. S. VOLUNTEERS, SEP. 7, 1862)

land Campaign (Army of the Potomac), Sep.-Oct., 1862, being engaged in the Battle of South Mountain, Sep. 14, 1862,—and Battle of Antietam, Sep. 17, (BVT. LIEUT.-COL., U. S. ARMY, SEP. 17, 1862, FOR GALLANT AND MERITORIOUS SERVICES AT THE BATTLE OF ANTIETAM, MD.)

* Named GEORGE W. CROOK when he was graduated.

NUMBER.

1852.

CLASS RANK.

1862; in Operations in West Virginia, Oct. 1862-Feb., 1863; in command of Independent Division at Carthage, Ten., Mar.-June, 1863; in the Tennessee Campaign (Army of the Cumberland), June-Nov., 1863, being engaged in the Advance on Tullahoma, June 24-July 4, 1863,—in command of 2d Cavalry Division, July 1, 1863,—Action at Hoover's Gap, June 26, 1863,—Battle of Chickamauga, Sep. 19-20, 1863,—Pursuit of Gen. Wheeler, Oct. 1-10, 1863, participating in the Actions at the foot of Cumberland Mountains, Oct. 3, of McMinnville, Oct. 4, and Farmington, Oct. 7, 1863, and almost daily

(BVT. COLONEL, U. S. ARMY, OCT. 7, 1863, FOR GALLANT AND MERITORIOUS SERVICES AT THE BATTLE OF FARMINGTON, TEN.)

Skirmishing,—and Operations against Guerrillas, from Shelbyville, Ten., to Rome, Ga., Oct.-Nov., 1863; in command of Kanawha District, W. Va., Feb.-June, 1864, being engaged on Raid on the Virginia and Tennessee Railroad, May, 1864, participating in the Action of Cloyd's Mountain, May 9, and New River Bridge, May 10, 1864,—and several Skirmishes,—and on the Lynchburg Raid, June, 1864, with continuous Skirmishing from Lewisburg, via Staunton to Lynchburg, and thence to New Castle, including the Combat of Lynchburg, June 17-18, 1864; in command of the troops of the Department of West Virginia, July-Aug., 1864, being en-

(BVT. MAJ.-GENERAL, U. S. VOLUNTEERS, JULY 18, 1864, FOR GALLANT AND DISTINGUISHED SERVICES IN WEST VIRGINIA)

gaged in the Actions of Snicker's Ferry, July 19, and of Kernstown, July 24, 1864,—and several Skirmishes at Hall Town, Aug., 1864; in command of the Department of West Virginia, Aug. 31, 1864, to Feb. 21, 1865, when he was captured at Cumberland, Md.; in General Sheridan's Shenandoah Campaign Aug.-Dec. 1864, being engaged in the Action of Berryville, Sep. 3, 1864,—Battle of Opequan, Sep. 19, 1864,—Battle of Fisher's Hill, Sep. 22, 1864,—Action near Strasburg, Oct. 14, 1864,—and Battle of Cedar Creek, Oct. 19, 1864; in com-

(MAJOR-GENERAL, U. S. VOLUNTEERS, OCT. 21, 1864)

mand of the Cavalry of the Army of the Potomac, Mar. 26-Apr. 9, 1865, being en-

(BVT. BRIG.-GENERAL, U. S. ARMY, MAR. 13, 1865, FOR GALLANT AND MERITORIOUS SERVICES IN THE CAMPAIGN OF 1864, IN WEST VIRGINIA)

(BVT. MAJ.-GENERAL U. S. ARMY, MAR. 13, 1865, FOR GALLANT AND MERITORIOUS SERVICES IN THE BATTLE OF FISHER'S HILL, VA.)

gaged in the Battle of Dinwiddie C. H., Mar., 31, 1865,—Pursuit of the Rebel Army, Apr. 3-9, 1865,—Action of Jetersville, Apr. 5, 1865,—Battle of Sailor's Creek, Apr. 6, 1865,—Combat of Farmville, Apr. 7, 1865,—and Capitulation of Appomattox C. H., Apr. 9, 1865; in command of the District of Wilmington, N. C., Sep. 1, 1865, to Jan. 15, 1866; on leave of absence, Jan. 15 to Mar. 6,

(MUSTERED OUT OF VOLUNTEER SERVICE, JAN. 15, 1866)

1866; on Board at Washington, D. C., to Examine Rifle Tactics, Mar. 6 to Apr. 18, 1866; awaiting orders, Apr. 18 to Nov. 26, 1866; in command of

(MAJOR, 3D INFANTRY, JULY 18, 1866)

(LIEUT.-COLONEL, 23D INFANTRY, JULY 28, 1866)

District of Boise, Ida., Nov., 26, 1866, to Jan. 29, 1867, being on expedition against Snake Indians, and engaged in Skirmishes, Dec. 26, 1866, and Jan. 28, 1867, and in command of District of Owyhee, Ida., Jan. 27, 1867, to

1574..(Born Ala.).....ARTHUR P. BAGBY.....(Ap'd at Large)..39

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., 8TH INFANTRY, JULY 1, 1852.

NUMBER.

1852.

CLASS RANK.

Served: in garrison at Ft. Columbus, N. Y., 1852-53; and on frontier duty at Ft. Chadbourne, Tex., 1853.

RESIGNED, SEP. 30, 1853.

Civil History.—Counsellor at Law, Mobile, Ala., 1854-58,—and at Gonzales, Tex., 1858-61.

Joined in the Rebellion of 1861-66 against the United States.

1575..(Born Ind.)..... **JOHN P. HAWKINS**(Ap'd Ind.).. **40**

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to

BVT. SECOND LIEUT., 6TH INFANTRY, JULY 1, 1852.

Served: on frontier duty at Ft. Kearny, Neb., 1852-54; Ft. Ridgely, Min., (SECOND LIEUT., 2D INFANTRY, JUNE 23, 1854)

1854-56,—Ft. Randall, Dak., 1856-57,—Ft. Snelling, and Ft. Ridgely, Min., (FIRST LIEUT., 2D INFANTRY, OCT. 12, 1857, to AUG. 10, 1861)

1857; on Recruiting service, 1858; on frontier duty at Ft. Abercrombie, Dak., 1858,—Quartermaster, 2d Infantry, Oct. 1, 1858, to Aug. 3, 1861,—and Ft. Ripley, Min., 1859-60; in garrison at Jefferson Barracks, Mo., 1860; and on frontier duty at Ft. Kearny, Neb., 1860-61.

Served during the Rebellion of the Seceding States, 1861-66: as Brigade Quartermaster in the Defenses of Washington, D. C., June 19 to Aug. 3, 1861;

(CAPT. STAFF—COMMISSARY OF SUBSISTENCE, AUG. 3, 1861)

as Asst. Commissary at St. Louis, Mo., Aug. 29 to Oct. 17, 1861; as Chief Commissary of the District of South-west Missouri, Oct. 17 to Dec. 16, 1861; as Inspecting Commissary of the Department of Missouri, Dec. 16, 1861, to Mar. 7, 1862,—and of the District of West Tennessee, Mar. 7 to Oct. 29, 1862; as Chief Commissary of Subsistence of the 13th Army Corps, Nov. 1,

(LIEUT.-COL. STAFF, U. S. VOLUNTEERS, NOV. 1, 1862, to APR. 13, 1863)

to Dec. 23, 1862, and of the Army of the Tennessee, Dec. 23, 1862, to Apr. 13, 1863; on sick leave of absence, May 15 to Aug. 15, 1863; in command of a

(BRIG.-GENERAL, U. S. VOLUNTEERS, APR. 13, 1863)

Brigade of Colored Troops, and of the District of North-eastern Louisiana, Aug. 17, 1863, to Feb. 7, 1864,—and of Division, Feb. 9, 1864, to Aug., 1865; in garrison at Vicksburg, Mis., Mar., 1864, to Feb., 1865; in the Campaign of Mobile, from the Pensacola Base, Mar. 20 to Apr. 12, 1865, being engaged in the Siege of Blakely, Apr. 2, when Invested, to Apr. 9, 1865, when Stormed,—and Capture of Mobile, Ala., Apr. 12, 1865; in command of the Western Dis-

(BVT. MAJOR, MAR. 13, 1865, FOR GALLANT AND MERITORIOUS SERVICES DURING THE SIEGE OF MOBILE, ALA.)

(BVT. LIEUT.-COL., BVT. COLONEL, BVT. BRIG.-GENERAL, AND BVT. MAJ.-GENERAL, U. S. ARMY, MAR. 13, 1865, FOR GALLANT AND MERITORIOUS SERVICES DURING THE REBELLION)

trict of Louisiana, July 20 to Nov. 3, 1865; as Chief of Commissariat of the

(BVT. MAJ.-GENERAL, U. S. VOLUNTEERS, JUNE 30, 1865, FOR GALLANT AND MERITORIOUS SERVICES DURING THE REBELLION)

Department of Texas, Jan. 13 to Sep. 30, 1866; as Assistant to the Commis-

(MUSTERED OUT OF VOLUNTEER SERVICE, FEB. 1, 1866)

sary-General of Subsistence, Washington, D. C., Oct. 15, 1866, to

NUMBER

1852.

CLASS RANK.

1576..(Born N. Y.)... **EDWIN D. PHILLIPS**... (Ap'd Mich.)..41

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1852, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., 1ST INFANTRY, JULY 1, 1852.

Served: in garrison at Ft. Columbus, N. Y., 1852-53; on frontier duty at
(SECOND LIEUT., 1ST INFANTRY, JUNE 1, 1853)

Ft. Clark, Tex., 1853-54,—Camp Gardiner, Tex., 1854,—Ft. Clark, Tex., 1854-55,—Ft. Belknap, Tex., 1855-56,—Camp Cooper, Tex., 1856-57,—Ft.
(FIRST LIEUT., 1ST INFANTRY, OCT. 31, 1856)

Duncan, Tex., 1857,—Scouting, 1857,—Nueces River, Tex., 1857,—and Ft. Duncan, Tex., 1857-58; on Recruiting service, 1858-59; on frontier duty at Ft. Chadbourne, Tex., 1859-61,—Camp Verde, Tex., 1861,—San Antonio, Tex., 1861,—and Indianola, Tex., 1861, being made Prisoner of War at Matagorda Bay, by Texas Insurgents, Apr. 25, 1861; in garrison at Ft. Hamilton, N. Y.,
(CAPTAIN, 1ST INFANTRY, MAY 14, 1861)

1861; and at the Military Academy, as Asst. Instructor of Infantry Tactics, Sep. 25, 1861, to Aug. 26, 1862.

Served during the Rebellion of the Seceding States, 1862-64: in command of Company at Corinth, Mis., Sep. 3, 1862, to Feb. 3, 1863, being engaged in the Battle of Corinth, Mis., Oct. 3-4, 1862; in the Vicksburg Campaign, Feb. 27 to Aug. 25, 1863, being engaged in the Bombardment and Siege of Vicksburg, May 19 to July 4, 1863; and in garrison at Carrollton, La., Aug. 27 to Oct. 5, 1863,—and at New Orleans, La., Oct. 27, 1863, to Nov. 26, 1864.

DIED, NOV. 26, 1864, AT NEW ORLEANS, LA.: AGED 37.

1577..(Born S.C.)... **RICHARD V. BONNEAU**.....(Ap'd Ala.)..42

Military History.—Cadet at the U. S. Military Academy from July 1, 1847, to July 1, 1852, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., 3D INFANTRY, JULY 1, 1852.

Served; in garrison at Newport Barracks, Ky., 1852; on frontier duty at Ft. Inge, Tex., 1852-53,—Ft. Fillmore, N. M., 1853-54,—Scouting, 1854,—Ft. Fillmore, N. M., 1854-55, Scouting, 1855,—Ft. Stanton, N. M., 1855,—Ft.
(SECOND LIEUT., 3D INFANTRY, MAR. 3, 1855)

Defiance, N. M., 1855-57,—Gila Expedition, 1857, being engaged against Mogollon Apache Indians in a Skirmish at the Cañon de los Muertos Carneros, N. M., May 24, 1857,—Ft. Thorn, N. M., 1857-58,—Albuquerque, N. M., 1859,—Ft. Marcy, N. M., 1859-60,—March to Texas, 1860,—and Ft. Clark, Tex., 1860; and on leave of absence, 1860-61.

RESIGNED, MAR. 2, 1861.

Joined in the Rebellion of 1861-66, against the United States.

1578..(Born O.).... **HEZEKIAH H. GARBER**.....(Ap'd Ill.)..43

Military History.—Cadet at the U. S. Military Academy from July 1, 1848, to July 1, 1852, when he was graduated and promoted in the Army to
BVT. SECOND LIEUT., 5TH INFANTRY, JULY 1, 1852.

Served: in garrison at Newport Barracks, Ky., 1852-53; and on frontier duty at the Clear Fork of the Brazos, Tex., 1853,—Ft. McIntosh, Tex., 1853-54,—
(SECOND LIEUT., 4TH INFANTRY, JULY 31, 1854)

NUMBER.

1852-53.

CLASS RANK.

Scouting, 1854,—Ringgold Barracks, Tex., 1854,—Ft. Humboldt, Cal., 1855-56,
—Crescent City, Cal., 1856-57,—Ft. Yamhill, Or., 1857,—Siletz Agency, Or.,
1857,—Ft. Hoskins, Or., 1857-58,—Ft. Vancouver, Wash., 1858,—and Ft.
Hoskins, Or., 1859.

DIED, OCT. 12, 1859, AT FT. HOSKINS, OR.: AGED 30.

CLASS OF 1853.
