

FORTY-EIGHTH INFANTRY.

ABBOTT, HENRY B.—Age, 25 years. Enlisted, August 22, 1861, at Wilton, Conn., to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. K, no date; discharged for disability, September 16, 1862.

ABBOTT, JOHN G.—Age, 22 years. Enlisted, July 30, 1861, at May's Landing, N. J., to serve three years; mustered in as sergeant, Co. D, August 21, 1861; wounded in action, July 18, 1863, at Fort Wagner, S. C.; died of his wounds, no date, at Fort Schuyler, N. Y.

ABRAMS, AUGUSTUS.—Age, 18 years. Enlisted, at Brooklyn, to serve three years, and mustered in as private, Co. E, August 27, 1861; transferred to Co. F, no date; died, January 11, 1862, at Fort Pulaski, Ga., as Charles A. Abrams.

ABRAMS, SMITH.—Age, 21 years. Enlisted at Brooklyn, to serve three years, and mustered in as corporal, Co. E, August 27, 1861; discharged for disability, October 18, 1861.

ACKER, HENRY.—Age, 23 years. Enrolled, August 6, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. C, no date; promoted first sergeant, no date; mustered in as second lieutenant, Co. D, May 23, 1863; transferred to Co. E, November 1, 1863; mustered in as first lieutenant, Co. K, January 21, 1864; mustered out, November 12, 1864, at Fort Fisher, N. C.; commissioned second lieutenant, August 28, 1863, with rank from May 22, 1863, vice J. M. Tatum, promoted; first lieutenant, February 6, 1864, with rank from August 28, 1863, vice S. F. Moser, promoted.

ACKERLEY, NATHANIEL S.—Age, 20 years. Enlisted, August 1, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. K, August 16, 1861; wounded in action, July 18, 1863, at Fort Wagner, S. C.; returned to ranks, no date; discharged for wounds, November 16, 1863, from McDougall Hospital at Fort Schuyler, N. Y.

ADAMS, HENRY, see Henry Addams.

ADAMS, VALENTINE.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

ADDAMS, HENRY.—Age, 19 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. K, August 29, 1863; captured in action, August 16, 1864, at Strawberry Plains, Va.; escaped and returned to duty, March 22, 1865; promoted corporal, March 26, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Adams.

ADDYE, JAMES H.—Age, 21 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. H, January 18, 1865; absent, sick, in hospital at muster-out of company.

AEURBACH, ADOLPH.—Age, 24 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. G, April 24, 1862; transferred to Veteran Reserve Corps, January 1, 1865, as Aurbach.

AIREY, WILLIAM E.—Age, 26 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, October 3, 1861; promoted corporal, no date; sergeant, February 2, 1863; returned to ranks, February 24, 1864; wounded, no date; discharged for his wounds, September 8, 1864, at David's Island, N. Y.

ALBERT, CHARLES.—Age, 28 years. Enlisted, September 2, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. C, no date; discharged, September 20, 1864.

ALBURTIS, WILLIAM H.—Age, 15 years. Enlisted at Fort Pulaski, Ga., to serve three years, and mustered in as private, Co. F, January 29, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

ALDRICH, HENRY.—Age, 26 years. Enlisted at Thirty-first Congressional District, to serve three years, and mustered in as private, Co. C, February 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Henry Aldrige.

- ALEXANDER, WILLIAM.—Age, 44 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, September 4, 1861; re-enlisted as a veteran, December 22, 1863; sick in hospital at muster-out of company.
- ALGIERS, JAMES.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- ALLDIS, HENRY.—Age, 20 years. Enlisted, August 26, 1861, at New York city, to serve three years; mustered in as private, Co. E, August 27, 1861; re-enlisted as a veteran, December 22, 1863; killed in action, July 27, 1864, near Petersburg, Va., as Aldis.
- ALLEN, CHARLES.—Age, 42 years. Enlisted, August 23, 1861, at New York city, to serve three years; mustered in as corporal, Co. G, August 26, 1861; returned to ranks, no date; transferred to Co. B, October 15, 1861; died of disease, September 4, 1863, at Fort Clinch, Fla.
- ALLEN, ENOCH.—Age, 19 years. Enlisted, September 2, 1861, at Harrisonville, N. J., to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. D, no date; killed in action, May 19, 1864, near Bermuda Hundred, Va.
- ALLEN, JEREMIAH.—Age, 28 years. Enlisted, September 3, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. H, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.
- ALLEN, JOSEPH.—Age, 18 years. Enlisted, August 24, 1861, at Brick, to serve three years; mustered in as corporal, Co. G, August 26, 1861; transferred to Co. H, and returned to ranks, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.
- ALLEN, WILLIAM H.—Age, 31 years. Enlisted, July 25, 1861, at Brooklyn, to serve three years; mustered in as sergeant, Co. I, August 16, 1861; wounded in action, June 1, 1864, at Cold Harbor, Va.; discharged at expiration term of service.

- ALLSIER, JACQUES.—Corporal, Co. I, Independent Corps, Light Infantry; transferred to Co. I, this regiment, and returned to ranks, January 30, 1864; wounded and captured in action, February 20, 1863, at Olustee, Fla.; died of his wounds, while a prisoner of war; also borne as Alligier and as Louis Alligier.
- AMES, JOEL C.—Age, 29 years. Enlisted, August 21, 1861, at New York city, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. A, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; died of his wounds, August 9, 1863, in hospital at Hilton Head, S. C.
- AMONS, HENRY.—Age, 23 years. Enlisted, September 8, 1861, at West Farms, to serve three years; mustered in as private, Co. B, September 10, 1861; re-enlisted as a veteran, January 20, 1864; mustered out, August 12, 1865, at New York city, as Amon.
- ANDERSON, FRANK.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; promoted corporal, August 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- ANDERSON, HAMILTON E.—Age, 27 years. Enrolled at Wilmington, N. C., to serve three years, and mustered in as first lieutenant, Co. B, March 9, 1865; discharged, April 6, 1865; prior service in One Hundred and Eighty-eighth Pennsylvania Volunteers; commissioned first lieutenant, November 30, 1864, with rank from September 12, 1864, vice R. Edwards, discharged.
- ANDERSON, HENRY.—Age, 21 years. Enlisted at Poughkeepsie, to serve three years, and mustered in as private, Co. G, January 16, 1865; deserted, June 5, 1865, at Raleigh, N. C.
- ANDERSON, HJALMAR.—Age, 21 years. Enrolled at New York city, to serve three years, and mustered in as private, Co. B, September 21, 1863; promoted sergeant, November 7, 1863; wounded in action, February 20, 1864, at Olustee, Fla.; discharged for wounds, July 10, 1864, as Hgalmar Anderson; commissioned second lieutenant, not mustered, June 23, 1864, with rank from May 16, 1864, vice A. Lippencott, promoted.

ANDERSON, JOHN.—Age, 21 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. D, August 31, 1863; absent in hospital, at Annapolis, Md., at muster-out of company.

ANDERSON, PETER F.—Age, 23 years. Enlisted, July 25, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. D, August 21, 1861; re-enlisted as a veteran, February 29, 1864; promoted sergeant, May 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

ANDERSON, ROBERT.—Age, 27 years. Enlisted, August 26, 1861, at New York city, to serve three years; mustered in as private, Co. E, August 27, 1861; wounded in action, July 18, 1863, at Fort Wagner, S. C.; re-enlisted as a veteran, December 22, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; mustered out with company, September 1, 1865, at Raleigh, N. C.

ANDREWS, JOHN.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; deserted, as of One Hundred and Seventeenth Infantry.

ANDREWS, WILLIAM.—Age, 18 years. Enlisted, July 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. E, no date; appointed musician, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; returned to company as private, no date; discharged at expiration of term of service.

ANGEL, DANIEL.—Private, Co. B, Independent Corps, Light Infantry; transferred to Co. B, this regiment, January 30, 1864; mustered out, June 27, 1865, at Raleigh, N. C.

ANSEL, JOHN, see John Ensel.

APPLEGATE, JACOB.—Age, 20 years. Enlisted, September 6, 1861, at Farmingdale, N. J., to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. D, no date; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

ARCY, WILLIAM E. D., see William E. D'arcy.

- ARNOLD, JOHN.—Age, 18 years. Enlisted, July 20, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; re-enlisted as a veteran, December 22, 1863; died, April 19, 1865, in hospital, at Willets Point, N. Y.
- ARTOLOUF, PHILLIP.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; absent, sick, at muster-out of company; also borne as Artolauf.
- AŠHLENER, GEORGE.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- ATKINS, JOHN.—Age, 19 years. Enlisted at Jamaica, to serve one year, and mustered in as private, Co. K, September 26, 1864; mustered out, June 27, 1865, at Raleigh, N. C.
- ATWOOD, FREEMAN.—Age, 27 years. Enlisted, August 17, 1861, at New York city, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. B, no date; promoted corporal, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; mustered out, September 20, 1864.
- AUGUSTINE, ANDREW.—Age, 26 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. K, September 23, 1864; mustered out, June 27, 1865, at Raleigh, N. C.
- AURBACK, ADOLPH, see Adolph Aeurbach.
- AURON, HENRY C.—Age, 20 years. Enlisted, September 8, 1861, at West Farms, to serve three years; mustered in as private, Co. C, September 10, 1861; no further record.
- AUSTIN, JOHN.—Age, 22 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. A, October 21, 1863; missing in action, February 20, 1864, at Olustee, Fla.
- AVERY, AMOS.—Age, 29 years. Enlisted at Brooklyn, to serve three years, and mustered in as corporal, Co. C, September 10, 1861; transferred to Co. E and returned to ranks, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; promoted corporal, March 1, 1865; sergeant, August 18, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

- EVERY, IRVING M.—Age, 29 years. Enrolled, July 24, 1861, at Brooklyn, to serve three years; mustered in as quartermaster, September 5, 1861; mustered out, September 20, 1864; commissioned first lieutenant and quartermaster, December 14, 1861, with rank from September 5, 1861, original.
- AYRES, MARCELUS.—Age, 29 years. Enlisted, July 27, 1861, at Trenton, N. J., to serve three years; mustered in as corporal, Co. D, August 21, 1861; promoted sergeant, no date; discharged, September 20, 1862, at Fort Pulaski, Ga.
- BABCOCK, JOSEPH.—Age, 21 years. Enlisted at Watertown, to serve three years, and mustered in as private, Co. A, January 14, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- BABCOCK, WARREN H.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; discharged, June 10, 1865, from hospital at Point Lookout, Md.
- BACKMAN, FREDERICK H.—Age, 19 years. Enlisted, September 2, 1861, at New York city, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. I, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; promoted corporal, September 27, 1864; returned to ranks, no date; absent, sick in hospital, at muster-out of company; also borne as Bachman.
- BAILEY, THOMAS.—Age, 21 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, October 19, 1863; transferred to navy, April 26, 1864.
- BAITHER, CHARLES.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- BAITTY, WILLIAM, see William Beitty.
- BAKER, HENRY.—Age, 24 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, January 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

- BAKER, HENRY.**—Age, 30 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. K, February 4, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- BALCUM, BIRNEY H.**—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; died of disease, August 9, 1865, as Birney Balcom.
- BALL, JOHN.**—Age, 18 years. Enlisted at Twenty-fifth Congressional District, to serve three years, and mustered in as private, Co. C, February 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- BANDT, ALVIS.**—Age, 34 years. Enlisted at Poughkeepsie, to serve one year, and mustered in as private, Co. D, January 23, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- BANTON, WILLIAM A.**—Age, 19 years. Enlisted, September 6, 1861, at Carmell, to serve three years; mustered in as private, Co. C, September 10, 1861; no further record.
- BARBER, AUSTIN M.**—Age, 18 years. Enlisted, at Kingston, to serve one year, and mustered in as private, Co. A, September 26, 1864; mustered out, June 27, 1865, at Raleigh, N. C.
- BARBER, ROMAINE W.**—Age, 22 years. Enlisted, at Kingston, to serve one year, and mustered in as private, Co. A, September 26, 1864; mustered out, June 27, 1865, at Raleigh, N. C.
- BARDLEY, JAMES E.**—Age, 26 years. Enlisted, September 3, 1861, at Fort Hamilton, N. Y., to serve three years; mustered in as private, Co. A, September 5, 1861; wounded in action, July 10, 1863, at Fort Wagner, S. C.; transferred to Veteran Reserve Corps, December 26, 1863, as Bradley.
- BARELLA, GIACOMO.**—Private, Co. H, Independent Corps Light Infantry; transferred to Co. H, this regiment, January 30, 1864; killed in action, February 20, 1864, at Olustee, Fla.
- BARNES, JAMES.**—Age, 24 years. Enlisted, at Brooklyn, to serve three years, and mustered in as private, Co. F, March 25, 1862; discharged, March 26, 1865.

BARNES, JULIUS.—Age, 19 years. Enlisted, September 9, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. E, no date; promoted corporal, December 4, 1863; re-enlisted as a veteran, January 20, 1864; promoted first sergeant, April 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

BARNES, PETER.—Age, 18 years. Enlisted, at Gleina, to serve three years, and mustered in as private, Co. A, February 18, 1865; died of chronic diarrhoea, June 27, 1864.

BARNETT, EDWARD.—Age, 23 years. Enlisted, August 1, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; promoted corporal, November 10, 1863; re-enlisted as a veteran, December 22, 1863; killed in action, June 1, 1864, at Cold Harbor, Va.

BARNETT, PERINE T.—Age, 24 years. Enlisted, September 12, 1861, at Millport, to serve three years; mustered in as private, in band, October 26, 1861; supposed to have been discharged in 1862.

BARNEY, EDWIN J.—Age, 18 years. Enrolled, September 2, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. B, September 5, 1861; returned to the ranks and transferred to Co. A, no date; re-enlisted as a veteran, February 29, 1864; promoted quartermaster-sergeant, September 20, 1864; mustered in as second lieutenant, Co. C, March 28, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.; commissioned second lieutenant, March 30, 1865, with rank from January 1, 1865, vice H. Anderson, discharged.

BARRETT, JAMES A.—Age, 27 years. Enrolled, July 27, 1861, at Brooklyn, to serve three years; mustered in as first sergeant, Co. H, August 16, 1861; as second lieutenant, December 29, 1862; wounded in action, July 18, 1863, at Fort Wagner, S. C.; mustered in as first lieutenant, August 28, 1863; wounded in action, June 2, 1864, at Cold Harbor, Va.; mustered in as captain, June 25, 1864; as major, May 17, 1865; mustered out with regiment, September 1, 1865, at Raleigh, N. C.; commissioned second lieutenant, January 12, 1863, with rank from December 29, 1862, vice T. L. Hatfield, promoted; first lieutenant, August 28, 1863, with rank from July 31, 1863, vice W. J. Carleton, promoted; captain, June 23, 1864, with rank from May 16, 1864, vice S. F. Moses, killed; major, May 17, 1865, with rank from April 13, 1865 (not mustered), vice A. F. Miller, discharged.

- BARRETT, THOMAS.**—Age, 27 years. Enlisted, September 2, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. C, no date; discharged, September 20, 1864.
- BARRETT, WILLIAM.**—Age, 32 years. Enrolled, September 5, 1861, at New York city, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. F, no date; promoted first sergeant, no date; mustered in as second lieutenant, January 1, 1863; discharged, July 5, 1863; commissioned second lieutenant, December 30, 1862, with rank from October 26, 1862, vice J. H. Dandy, promoted.
- BARRON, WILLIAM F.**—Age, 38 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, November 2, 1863; transferred to navy, April, 1864.
- BARROWS, WILLIAM H.**—Age, 35 years. Enlisted at Brooklyn, to serve one year, and mustered in as private, Co. K, February 23, 1865; mustered out, June 10, 1865, from Hospital, Raleigh, N. C.
- BARROWS, WINFIELD S.**—Age, 20 years. Enrolled, September 20, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, October 10, 1861; re-enlisted as a veteran, December 22, 1863; wounded in action, August 16, 1864, at Strawberry Plains, Va.; promoted sergeant, no date; mustered in as second lieutenant, Co. K, April 20, 1865; dismissed, June 20, 1865; commissioned second lieutenant, March 30, 1865, with rank from January 1, 1865, vice D. B. Fletcher, promoted.
- BARRY, JAMES.**—Age, 30 years. Enlisted at Malone, to serve three years, and mustered in as private, Co. E, January 13, 1865; died, July 6, 1865, in hospital, Raleigh, N. C.
- BARTH, GEORGE.**—Private, Co. C, Independent Corps, Light Infantry; transferred to Co. B, this regiment, January 30, 1864; discharged for disability, October 24, 1864, as Bath; also borne as Brath.
- BARTON, GEORGE.**—Age, 22 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. D, February 25, 1865; promoted corporal, June 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

BARTON, JOHN.—Age, 25 years. Enlisted, September 9, 1861, at New York city, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. I, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal, April 1, 1865; returned to ranks, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

BARTON, JOHN S.—Age, 19 years. Enlisted, August 9, 1861, at Bridgeport, Conn., to serve three years; mustered in as private, Co. G, August 26, 1861; no further record.

BARTON, ROBERT.—Age, 21 years. Enlisted, August 13, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. I, August 16, 1861; discharged at expiration of term of service.

BARTON, WILLIAM B.—Age, 26 years. Enrolled, July 24, 1861, at Brooklyn, to serve three years; mustered in as lieutenant-colonel, August 21, 1861; as colonel, June 18, 1862; wounded in action, June 1, 1864, at Cold Harbor, Va.; mustered out, December 3, 1864; commissioned lieutenant-colonel, December 31, 1861, with rank from August 21, 1861, original; colonel, June 30, 1862, with rank from June 18, 1862, vice James H. Perry, deceased.

BASSEL, DAVID.—Age, 20 years. Enlisted, September 6, 1861, at West Farms, to serve three years; mustered in as private, Co. C, September 10, 1861; no further record.

BASSENBERG, AUGUSTUS, see *Gustavus Beissenburg.*

BATEMAN, MARQUIS.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

BATES, CASWELL A.—Age, 20 years. Enlisted, August 8, 1861, at Bridgeport, Conn., to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. E, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.

BATES, DEWITT C.—Age, 19 years. Enlisted in Fourteenth Congressional District, to serve three years, and mustered in as private, Co. E, October 19, 1863; promoted corporal, September 21, 1864; wounded in action, January 15, 1865, at Fort Fisher, N. C.; mustered out, July 13, 1865, from hospital at Albany, N. Y.

BATH, GEORGE, see George Barth.

BATTY, WILLIAM, see Beitty, William.

BAUER, JOSEPH.—Age, 26 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, January 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

BAUER, NICHOLAS.—Private, Co. C, Independent Corps, Light Infantry; transferred to Co. B, this regiment, January 30, 1864; captured in action, February 20, 1864, at Olustee, Fla.; died, May 30, 1864, at Andersonville, Ga.

BAXTER, GEORGE F.—Age, 19 years. Enlisted, August 27, 1861, at New Canaan, Conn., to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. G, no date; re-enlisted as a veteran, December 22, 1863; deserted on expiration of furlough, March 5, 1864, at New York city.

BEACH, HENRY A.—Age, 24 years. Enlisted, August 5, 1861, at Rockland county, to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. G, no date; promoted corporal, no date; discharged for promotion, second lieutenant, April 11, 1863, at Beauford, S. C.

BEAM, HAMILTON.—Age, 19 years. Enlisted, August 26, 1861, at New York city, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. I, no date; discharged at expiration of term of service.

BEAM, PETER HENRY.—Enlisted at Albany, to serve three years, and mustered in as private, Co. K, October 20, 1863; transferred to One Hundred and Fifteenth Infantry, January 3, 1864, as Peter H. Bean.

BEARD, JOHN.—Age, 16 years. Enlisted, August 1, 1861, at Brooklyn, to serve three years; mustered in as musician, Co. A, August 21, 1861; discharged for disability, September 1, 1861.

BEARD, OLIVER T.—Age, 28 years. Enrolled, July 24, 1861, at Brooklyn, to serve three years; mustered in as major, September 3, 1861; promoted lieutenant-colonel, June 17, 1862; discharged, December 24, 1862; commissioned major, December 31, 1861, with rank from October 26, 1861, original; lieutenant-colonel, July 3, 1862, with rank from June 18, 1862, vice William B. Barton, promoted.

- BECHTEL, JOSEPH B.**—Age, 18 years. Enlisted, July 26, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. D, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.
- BECKER, GEORGE P.**—Age, 44 years. Enlisted, July 29, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 16, 1861; promoted commissary sergeant, no date; returned to the ranks, July 10, 1862, and transferred to Co. C; killed in action, July 18, 1863, at Fort Wagner, S. C.
- BECKSTEIN, HENRY.**—Age, 36 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. G, January 17, 1865; mustered out, July 19, 1865, at McDougall Hospital, New York, as Beckstine.
- BEE, GEORGE.**—Age, 40 years. Enlisted, August 2, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; wounded while on picket in Florida, no date; died of his wounds, February 24, 1864.
- BEERS, CHARLES.**—Age, 37 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. H, October 20, 1863; deserted on expiration of furlough, November 12, 1864.
- BEINE, PERRIE.**—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. E, this regiment, January 30, 1864; wounded, no date or place; deserted, August 4, 1864, as Pierre Berric.
- BEISSENHURG, GUSTAVUS.**—Age, 21 years. Enlisted, September 2, 1861, at New York city, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. F, no date; promoted sergeant, no date; first sergeant, November 9, 1863; returned to sergeant, no date; killed in action, February 20, 1864, at Olustee, Fla.; also borne as Augustus Bizihoust and Bassenberg.
- BEITH, JAMES.**—Age, 18 years. Enlisted, August 26, 1861, at New York city, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. C, no date; re-enlisted as a veteran in Co. I, December 22, 1863; appointed musician, no date; mustered out with company, September 1, 1864, at Raleigh, N. C.

- BEITTY, WILLIAM.**—Private, Co. E, Independent Corps, Light Infantry; transferred to Co. D, this regiment, January 30, 1864; re-enlisted as a veteran, March 31, 1864; deserted while on furlough, May 30, 1864; also borne as William Baitty and Batty.
- BELAISE, ABRAHAM.**—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, January 17, 1865; mustered out, June 16, 1865, from hospital at Smithfield; N. C., as Belais.
- BELL, JAMES.**—Age, 22 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. I, October 20, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; deserted, June 8, 1864, from hospital at New York city.
- BELL, JOHN.**—Age, 21 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. A, February 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- BELL, WILLIAM.**—Age, 35 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, August 21, 1861; transferred to Co. G, no date; discharged for disability, October 18, 1861, at Annapolis, Md.
- BENAC, EDWARD,** see Edward Binac.
- BENDER, OSCAR N.**—Age, 20 years. Enlisted, August 17, 1861, at New York city, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. C, no date; promoted corporal, no date; transferred to Signal Corps, October 13, 1863.
- BENNETT, EDWARD.**—Age, 40 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. D, September 16, 1864; discharged, June 27, 1865, at Raleigh, N. C.
- BENNETT, ELISHA.**—Age, 16 years. Enlisted, August 8, 1861, at Brooklyn, to serve three years; mustered in as musician, Co. K, August 16, 1861; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C., as Eleuch Bennett.

BENNETT, FREDERICK H.—Age, 21 years. Enlisted at Dutchess County, to serve three years, and mustered in as private, Co. I, August 16, 1861; transferred to Co. G, no date; promoted corporal, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; discharged for wounds, May 23, 1865, from hospital.

BENNETT, HENRY C.—Age, 21 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. E, February 20, 1865; mustered out, August 11, 1865, at McDougal Hospital, New York.

BENNETT, OTHELLO.—Private, Co. K, Third Infantry; transferred to Co. C, this regiment, May 22, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

BENNETT, STEPHEN B.—Age, 21 years. Enlisted, September 7, 1861, at Millport, to serve three years; mustered in as private in band, October 26, 1861; supposed to have been discharged in 1862.

BENNETT, JR., THOMAS.—Age, 19 years. Enlisted, August 6, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. B, no date; promoted corporal, November 14, 1863; re-enlisted as a veteran in Co. D, as musician, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C., as Thomas Bennett.

BENSON, MICHAEL.—Age, 19 years. Enlisted, August 26, 1861, at New York city, to serve three years; mustered in as private, Co. E, August 27, 1861; no further record.

BENZ, CHRISTIAN.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. E, this regiment, January 30, 1864; no further record.

BERAND, OTTO.—Age, 23 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, February 20, 1865; died of chronic diarrhoea, May 2, 1865, in hospital at Raleigh, N. C.; also borne as Berrandt.

BERG, CHRISTIAN.—Private, Co. I, Independent Corps Light Infantry; transferred to Co. E, this regiment, January 30, 1864; mustered out, June 14, 1864, at Raleigh, N. C.

- BERGNER, JOHN.**—Private, Co. I, Independent Corps Light Infantry; transferred to Co. K, this regiment, January 30, 1864; deserted, May 22, 1864.
- BENHARD, JOSEPH.**—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- BERNHEIM, JULIUS.**—Private, Co. H, Independent Corps Light Infantry; transferred to Co. H, this regiment, January 30, 1864; wounded, July 25, 1864; transferred to Veteran Reserve Corps, April 1, 1865; mustered out as of Co. A, Seventh Regiment, Veteran Reserve Corps, August 25, 1865, as Washington, D. C.
- BERRANDT, OTTO,** see Otto Berand.
- BERREY, SAMUEL.**—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- BERRIC, PIERRE,** see Perrie Beine.
- BERTIN, JULES.**—Private, Co. D, Independent Corps Light Infantry; transferred to Co. C, this regiment, January 30, 1864; discharged, February 9, 1865, as Bertene.
- BETTS, DANIEL C.**—Age, 22 years. Enlisted, August 1, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, August 16, 1861; re-enlisted as a veteran, February 29, 1864; wounded, October 9, 1864; mustered out, September 20, 1865, at New York city.
- BICKFORD, CHARLES C.**—Age, 28 years. Enlisted, August 3, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. G, August 26, 1861; transferred to Co. K, no date; returned to ranks, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, June 24, 1864, near Petersburg, Va.; deserted, July 30, 1864, from McClellan Hospital, Philadelphia, Pa., as Charles Bickford.

BICKFORD, JOHN F.—Age, 26 years. Enlisted, August 7, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; wounded in action, May 10, 1864, at Bermuda Hundred, Va.; discharged, September 16, 1864, as John Bickford.

BIGGAR, JOHN W.—Age, 19 years. Enlisted, August 3, 1861, at New York city, to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. G, no date; promoted corporal, no date; sergeant, April 16, 1863; re-enlisted as a veteran, December 22, 1863; deserted on expiration of furlough, March 5, 1864, from New York.

BIJAH, MIANGA.—Age, 24 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, unassigned, December 8, 1863; no further record.

BINAC, EDWARD.—Private, Co. F, Independent Corps Light Infantry; transferred to Co. E, this regiment, January 30, 1864; re-enlisted as a veteran, March 31, 1864; deserted on expiration of furlough, May 1, 1864; also borne as Bernac and Binic.

BIRDSILL, JAMES.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, August 27, 1861; transferred to Co. B, no date; discharged for disability, October 18, 1861, as Birdsall.

BISHOP, CHARLES.—Age, 19 years. Enlisted, August 14, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; discharged, September 16, 1864.

BISHOP, THOMAS.—Age, 45 years. Enlisted at Brooklyn, to serve three years, and mustered in as corporal, Co. G, August 24, 1861; returned to ranks, no date; re-enlisted as a veteran, December 22, 1863; absent, sick, at muster-out of company.

BISICK, WILLIAM.—Age, 22 years. Enlisted, August 24, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. G, August 26, 1861; no further record.

BISONI, NICHOLAS.—Age, 40 years. Enlisted at Auburn, to serve three years, and mustered in as private, Co. E, February 23, 1865; deserted, June 21, 1865, at Raleigh, N. C.

BISTAS, WILLIAM.—Age, 40 years. Enlisted, September 4, 1861, at New York city, to serve three years; mustered in as private, Co. C, September 10, 1861; no further record.

BIZIHOUST, AUGUSTUS, see Gustavus Beissenhurg.

BLACKWELL, JOHN F.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

BLEES, NICHOLAS.—Age, 30 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, January 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

BLINN, CLINTON A.—Age, 22 years. Enlisted, August 13, 1861, at Hudson, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. G, no date; re-enlisted as a veteran, December 22, 1863; killed in action, May 16, 1864, at Drewry's Bluff, Va.

BLOWERS, ABRAM H.—Age, 21 years. Enlisted, September 14, 1861, at Mayfield Corners, to serve three years; mustered in as private, Co. G, September 16, 1861; discharged for disability, October 18, 1861, at Annapolis, Md.

BLUM, AUGUST.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

BOAHN, PETER.—Age, 31 years. Enlisted, August 6, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. K, August 16, 1861; no further record.

BOCHER, LOUIS.—Age, 27 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, January 23, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Louis Bogher.

BODINE, JOHN.—Age, 29 years. Enrolled, July 25, 1861, at Trenton, N. J., to serve three years; mustered in as second lieutenant, Co. E, August 27, 1861; transferred to Co. D, no date; promoted first lieutenant, June 30, 1862; discharged, January 21, 1863; commissioned second lieutenant, December 14, 1861, with rank from August 27, 1861, original; first lieutenant, July 18, 1862, with rank from June 30, 1862, vice J. O. Paxson, promoted.

BOGART, ALEXANDER.—Age, 23 years. Enlisted at Jamaica, to serve three years, and mustered in as private, Co. A, September 16, 1861; transferred to Co. F, no date; re-enlisted as a veteran, December 22, 1863; discharged for disability, June 28, 1865.

BOGART, DAVID T.—Age, 21 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. B, September 26, 1864; promoted corporal, May 9, 1865; mustered out, June 27, 1865, at Raleigh, N. C., as David S. Bogart.

BOGHER, LOUIS, see Louis Bocher.

BOLAND, MICHAEL.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

BOND, JOHN.—Age, 21 years. Enlisted at Auburn, to serve three years, and mustered in as private, Co. D, February 21, 1865; deserted, August 2, 1865, at Raleigh, N. C.

BOND, LORENZO.—Age, 23 years. Enlisted, September 4, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. C, no date; promoted corporal, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; promoted sergeant, November 9, 1863; returned to corporal, no date; discharged, September 20, 1864.

BOND, THERON.—Age, 21 years. Enlisted at Galesville, to serve three years, and mustered in as private, Co. K, September 13, 1861; no further record.

BONDE, JOHN G.—Age, 19 years. Enlisted at Westchester, to serve three years, and mustered in as private, Co. A, August 21, 1861; transferred to Co. C, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; died of his wounds, July 25, 1863, at Beaumont, S. C.; also borne as James J. Bondy.

BONE, PETER.—Age, 31 years. Enlisted, August 7, 1861, at New York city, to serve three years; mustered in as private, Co. B, August 16, 1861; captured, no date or place; died, January 24, 1864, at Richmond, Va.

BOOMES, WILLARD M.—Corporal, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; promoted sergeant, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

BORE, JAMES.—Age, 25 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. E, January 10, 1865; deserted, March 18, 1865, near Wilmington, N. C.

BORLING, ROBERT.—Age, 21 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. I, February 22, 1865; deserted, no date; never joined company.

BOSWORTH, DANIEL.—Age, 22 years. Enlisted, July 30, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. D, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.

BOUDINOT, HENRY B.—Age, 18 years. Enlisted, August 7, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. E, no date; discharged at expiration of term of service; also borne as Hy. B. Boudinot.

BOUTON, WILLIAM A.—Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, September 1, 1861; captured in action, July 18, 1863, at Fort Wagner, S. C.; paroled, no date; discharged, September 16, 1864, as William Bouton.

BOUTON, WILLIAM A.—Age, 21 years. Enlisted at New York city, to serve three years, and mustered in as private, unassigned, March 28, 1864; no further record.

BOW, MICHAEL.—Age, 32 years. Enlisted, August 19, 1861, at New York city, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. F, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; discharged for disability, November 19, 1863, as Bowa.

BOWDEN, JAMES T.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. D, September 12, 1862; transferred to Veteran Reserve Corps, April 1, 1865; discharged as of Co. A, Twenty-fourth Regiment, Veteran Reserve Corps, June 28, 1865, at Washington, D. C.

BOWER, FREDERICK, see Frederick Bowers.

BOWER, FREDERICK.—Age, 22 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, January 19, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

BOWER, GODFREY.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; absent, sick in hospital, at muster-out of company.

BOWERS, ELIJAH.—Age, 19 years. Enlisted at Yardville, N. J., to serve three years, and mustered in as private, Co. G, August 26, 1861; transferred to Co. D, no date; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

BOWERS, FREDERICK.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Bower.

BOWMAN, PULASKI.—Age, 24 years. Enlisted, August 24, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. F, August 31, 1861; transferred to Co. G, no date; discharged for disability, October 18, 1861, at Annapolis, Md.

BOYCE, DENIS.—Age, 18 years. Enlisted at New York city, to serve one year, and mustered in as private, Co. C, March 3, 1865; mustered out, July 3, 1865, at David's Island, New York Harbor, as Dennis Boyce.

BOYCE, EDWARD.—Age, 32 years. Enlisted, August 7, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; discharged, expiration of term of service.

BOYD, JOHN.—Age, 21 years. Enlisted, August 6, 1861, at New York city, to serve three years; mustered in as private, Co. E, August 27, 1861; no further record.

BOYD, JOHN.—Age, 23 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. I, October 20, 1863; dishonorably discharged, September 28, 1864.

BOYD, LEWIS A.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; absent, sick, at muster-out of company; also borne as Louis A. Boyd.

BOYD, ROBERT.—Age, 24 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; no further record.

BOYD, SAMUEL.—Age, 36 years. Enlisted, August 30, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. I, no date; wounded in action, August 16, 1864, at Strawberry Plains, Va.; discharged, expiration of term of service.

BOYLE, BARNEY.—Age, 40 years. Enlisted, August 19, 1861, at Brooklyn, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. G, no date; to Co. C, October 15, 1861; discharged for disability, August 12, 1864, as Bernard Boyle.

BOYLE, JAMES.—Age, 35 years. Enlisted at Jamaica, to serve one year, and mustered in as private, Co. B, January 19, 1865; mustered out, June 10, 1865, at New Berne, N. C.

BRACKEN, JAMES.—Age, 18 years. Enlisted, August 16, 1862, at Brooklyn, to serve three years; mustered in as private, Co. F, August 18, 1862; promoted corporal, no date; wounded in action, August 16, 1864, at Strawberry Plains, Va.; died of his wounds, September 10, 1864, at Annapolis, Md.

BRADDOCK, MOSES, see Moses Broddock.

BRADLEY, JAMES E., see James E. Bardley.

BRADLEY, JOHN.—Age, 18 years. Enlisted at Hume, to serve three years, and mustered in as private, Co. F, February 20, 1865; absent sick at muster-out of company.

BRADLEY, JOHN M.—Age, 18 years. Enlisted, August 8, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; discharged, September 16, 1864.

BRADLEY, PATRICK G.—Age, 23 years. Enlisted, August 27, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; no further record.

BRADLEY, REUBEN H.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

BRADT, ANDREW H.—Age, 27 years. Enlisted in Fourteenth Congressional District, to serve three years, and mustered in as private, Co. E, October 19, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

BRADY, JAMES.—Age, 19 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. A, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; re-enlisted as a veteran, February 29, 1864; discharged for disability, May 25, 1865, at Fort Monroe, Va.

BRADY, JAMES E.—Age, 26 years. Enlisted at Congers, to serve three years, and mustered in as corporal, Co. B, September 5, 1861; no further record.

BRADY, PATRICK.—Age, 21 years. Enlisted, August 28, 1861, at Brooklyn, to serve three years; mustered in as private, Co. A, August 31, 1861; killed in action, July 18, 1863, at Fort Wagner, S. C.

BRADY, PHILLIP A.—Age, 31 years. Enlisted at Troy, to serve three years, and mustered in as private, Co. A, January 18, 1865; promoted corporal, May 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

BRAGGE, CAMILLO.—Private, Co. B, Independent Corps, Light Infantry; transferred to Co. B, this regiment, January 30, 1864; captured in action, August 16, 1864, at Strawberry Plains, Va.; paroled, August 24, 1864; mustered out, May 5, 1865, at New York city; also borne as Camiel Brage.

BRAIMEN, EDWARD.—Age, 42 years. Enlisted, August 14, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; no further record.

BRASH, ADAM.—Private, Co. E. Independent Corps, Light Infantry; transferred to Co. D, this regiment, January 30, 1864; re-enlisted as a veteran, March 31, 1864; promoted corporal, no date; sergeant, May 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

BRASSIEL, THOMAS.—Age, 18 years. Enlisted, August 17, 1861, at New York city, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. E, no date; promoted corporal, December 4, 1863; re-enlisted as a veteran, December 22, 1863; killed in action, May 16, 1864, at Drewry's Bluff, Va.; also borne as Brassel and Brassill.

BRASSILL, DAVID.—Age, 20 years. Enlisted at West Farms, to serve three years, and mustered in as private, Co. B, September 6, 1861; discharged, September 20, 1864.

BRATH, GEORGE, see George Barth.

BREEDEN, JAMES I.—Age, — years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. D, September 12, 1862; no further record.

BREEN, PATRICK.—Age, 18 years. Enlisted at Salamorion, to serve three years, and mustered in as private, Co. D, February 22, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Breaan.

BRENNAN, EDMUND.—Age, 42 years. Enlisted, August 15, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, August 21, 1861; transferred to Veteran Reserve corps, no date, as Edward Brennan.

BRENNAN, WILLIAM.—Age, 23 years. Enlisted at Auburn, to serve three years, and mustered in as private, Co. F, February 22, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

BRENNAN, WILLIAM.—Age, 23 years. Enlisted at Lockport, to serve three years, and mustered in as private, Co. D, February 23, 1865; discharged, June 9, 1865, at New Berne, N. C.

BREWER, CHRISTOPHER.—Age, 27 years. Enlisted, September 6, 1861, at West Farms, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. D, no date; re-enlisted as a veteran, December 22, 1863; deserted, May 5, 1864.

BRIDGE, CHARLES.—Age, 20 years. Enlisted at Elmira, to serve three years, and mustered in as private, Co. E, February 24, 1865; deserted, July 30, 1865, from Camp Raleigh, N. C.

BRITSOBACK, CLEMENS.—Age, 25 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. F, January 16, 1865; promoted corporal, May 8, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Britroback.

BRITTON, DAYTON.—Age, 42 years. Enlisted, August 15, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. C, no date; promoted corporal, no date; discharged, September 20, 1864.

BRITTON, NATHANIEL W.—Age, 27 years. Enlisted, August 13, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. I, August 16, 1861; discharged at expiration of term of service as Brittain.

BRODDOCK, MOSES.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Braddock.

BRODEN, WILLIAM.—Age, 19 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. F, January 16, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Broder.

BRODERICK, MICHAEL.—Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, September 1, 1863; wounded in action, February 21, 1865, near Wilmington, N. C.; died of his wounds, April 13, 1865.

BROOKS, JAMES.—Age, 23 years. Enlisted in Twenty-second Congressional District, to serve three years, and mustered in as private, Co. C, February 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

BROOKS, LEONARD.—Age, 21 years. Enlisted, August 20, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. A, August 21, 1861; deserted, October 25, 1861.

BROOKSBANK, GEORGE.—Age, 18 years. Enlisted, August 21, 1862, at Brooklyn, to serve three years; mustered in as private, Co. E, August 23, 1862; wounded in action, June 2, 1864, at Cold Harbor, Va.; promoted corporal, March 1, 1865; sergeant, May 1, 1865; mustered out, June 27, 1865, at Raleigh, N. C.

BROSER, WILLIAM.—Age, 20 years. Enlisted at Poughkeepsie, to serve three years, and mustered in as private, Co. K, January 18, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

BROUTCH, WILLIAM.—Age, 25 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. F, January 16, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Brouch.

BROWER, JAMES A.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, September 13, 1861; wounded in action, June 2, 1864, at Cold Harbor, Va.; discharged, expiration of term of service.

BROWER, JOHN.—Age, 31 years. Enlisted, August 8, 1861, at Galeville, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. K, no date; promoted corporal, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; transferred to Veteran Reserve Corps, January 26, 1864.

BROWER, WILLIAM.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

BROWN, GEORGE.—Age, 34 years. Enlisted at Hector, to serve one year, and mustered in as private, Co. E, February 6, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

BROWN, HENRY L.—Age, 27 years. Enlisted, August 9, 1861, at Galeville, to serve three years; mustered in as private, Co. K, August 16, 1861; discharged for disability, September 16, 1862.

BROWN, JAMES.—Age, 15 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, October 21, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

BROWN, JOHN S.—Age, 24 years. Enlisted, September 12, 1861, at Millport, to serve three years; mustered in as private in band, October 26, 1861; supposed to have been discharged in 1862.

BROWN, JOSEPH.—Age, 18 years. Enlisted, August 24, 1861, at Bridgeport, Conn., to serve three years; mustered in as corporal, Co. G, August 26, 1861; returned to ranks, no date; transferred to Co. E, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.

BROWN, WILLIAM.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, August 27, 1861; transferred to Co. B, no date; re-enlisted as a veteran, December 22, 1863; appointed musician, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

BROWNE, THOMAS M. G.—Age, 29 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. F, December 11, 1861; discharged for disability, November 21, 1864, as Thomas M. G. Brown.

BROWNING, JOHN.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, January 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

BRUSH, GEORGE W.—Age, 19 years. Enlisted, August 13, 1861, at Huntington, to serve three years; mustered in as corporal, Co. A, August 21, 1861; promoted sergeant, January 21, 1863; discharged, June 6, 1863, for promotion to second lieutenant, Second South Carolina Volunteers.

BRUSH, JOHN.—Age, 21 years. Enlisted, September 13, 1861, at Huntington, to serve three years; mustered in as private, Co. A, September 16, 1861; died of consumption, April 28, 1862.

BUCK, GEORGE H.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, January 28, 1864; killed in action, June 12, 1864, at Cold Harbor, Va.

- BUCK, HARVEY T.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; mustered out, June 29, 1865, from hospital at Raleigh, N. C.
- BUCKEY, JOHN, see John Buckley.
- BUCKLE, GEORGE F.—Age, 19 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, January 20, 1865; promoted corporal, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.
- BUCKLEY, ALBERT.—Age, 20 years. Enlisted, August 18, 1861, at Camp Wyman, to serve three years; mustered in as corporal, Co. G, August 26, 1861; returned to ranks, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal, no date; sergeant, July 12, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- BUCKLEY, JOHN.—Private, Co. A, Independent Corps, Light Infantry; transferred to Co. A, this regiment, January 30, 1864; captured in action, February 20, 1864, at Olustee, Fla.; died, September, 1864, at Andersonville, Ga.; also borne as Buckey.
- BUCKLEY, REUBEN D.—Age, 18 years. Enlisted, January 11, 1865, at Norwich, to serve three years; mustered in as private, Co. C, January 19, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- BUCKLEY, THOMAS.—Age, 19 years. Enlisted, August 6, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. B, no date; died of congestion fever, August 23, 1863, at St. Helena Island, S. C.
- BURKE, GEORGE W.—Age, 35 years. Enlisted, September 9, 1861, at New York city, to serve three years; mustered in as private, Co. C, September 10, 1861; no further record.
- BURKE, JAMES.—Age, 18 years. Enlisted in Twenty-second Congressional District, to serve three years, and mustered in as private, Co. C, February 15, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- BURKE, MICHAEL.—Age, 18 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. F, November 12, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

- BURKHARDT, JOSEPH.**—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. E, this regiment, January 30, 1864; wounded in action, February 20, 1864, at Olustee, Fla.; no record subsequent to April 30, 1864.
- BURKHARDT, MARTIN.**—Private, Co. C, Independent Corps, Light Infantry; transferred to Co. B, this regiment, January 30, 1864; discharged, October 24, 1864; also borne as Burkhard.
- BURKHART, HENRY.**—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1864, at Raleigh, N. C.
- BURLINGHAM, ORIN.**—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- BURMESTER, HENRY.**—Age, 24 years. Enlisted, September 9, 1861, at New York city, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. I, no date; re-enlisted as a veteran, January 20, 1864; wounded in action, June 30, 1864, near Petersburg, Va.; died of his wounds, June 30, 1864.
- BURNET, THOMAS.**—Age, 20 years. Enlisted, August 26, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. E, August 27, 1861; promoted corporal, December 4, 1863; discharged on expiration of term of service.
- BURNS, CHARLES.**—Age, 21 years. Enlisted at Tarrytown, to serve one year, and mustered in as private, Co. B, September 26, 1864; mustered out, June 27, 1865, at Raleigh, N. C.
- BURNS, EDWARD.**—Age, 40 years. Enlisted, August 4, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. B, no date; to Veteran Reserve Corps, subsequent to December 31, 1863.
- BURNS, JAMES.**—Age, 33 years. Enlisted, August 20, 1861, at New York city, to serve three years; mustered in as corporal, Co. G, August 26, 1861; returned to ranks, no date; died of bronchitis, September 1, 1862, at Fort Pulaski, Ga.

- BURNS, JAMES.—Age, 29 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. A, September 23, 1864; mustered out, June 27, 1865, at Raleigh, N. C.
- BURNS, JAMES.—Age, 23 years. Enlisted at Jamaica, to serve three years, and mustered in as private, Co. B, February 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- BURNS, JOHN.—Age, 19 years. Enlisted, August 20, 1861, at New York city, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. C, no date; discharged, March 16, 1862.
- BURNS, JOHN.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- BURNS, THOMAS.—Age, 25 years. Enlisted at Poughkeepsie, to serve three years, and mustered in as private, Co. D, January 19, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- BURNS, WILLIAM.—Age, 38 years. Enlisted, August 27, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; killed in action, July 18, 1863, at Fort Wagner, S. C.
- BURR, JAMES WILLIAM.—Age, 14 years. Enlisted, January 5, 1862, at Brooklyn, to serve three years; mustered in as musician, Co. A, January 25, 1862; re-enlisted as a veteran, January 7, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.
- BURR, LEWIS W.—Age, 18 years. Enlisted, July 24, 1861, at New York city, to serve three years; mustered in as musician, Co. H, August 16, 1861; returned to company, as private, no date; wounded in action, no date or place; re-enlisted as a veteran, December 22, 1863; deserted from provost guard, May 25, 1865; commissioned first lieutenant, December 22, 1864, with rank from December 3, 1864 (commission revoked), vice B. Seaward, promoted.

- BURROWS, ABRAM L.**—Age, 24 years. Enlisted, August 19, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; died of typhoid fever, June 16, 1863, at Fort Pulaski, Ga.
- BURROWS, JOHN.**—Age, 19 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. F, February 18, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- BURT, ALLEN.**—Age, 29 years. Enlisted at Palermo, to serve three years, and mustered in as private, Co. D, February 26, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- BURTON, JOHN.**—Age, 19 years. Enlisted, August 9, 1861, at Bridgeport, Conn., to serve three years; mustered in as private, Co. E, August 26, 1861; wounded and captured in action and paroled July 18, 1863, at Fort Wagner, S. C.; promoted corporal, no date; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; discharged on expiration of term of service.
- BUSHEY, OLIVER.**—Enlisted at Moria, to serve three years, and mustered in as private, Co. K, February 17, 1865; deserted, August 2, 1865.
- BUSHOE, LEWIS.**—Age, 40 years. Enlisted in Twenty-second Congressional District, to serve three years, and mustered in as private, Co. C, January 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Busho.
- BUTLER, JAMES.**—Age, 37 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, December 17, 1863; mustered out, May 27, 1865, from hospital, Fort Monroe, Va.
- BYRON, EDWIN.**—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Edwin J. Byron.
- CADMUS, CORNELIUS.**—Age, 26 years. Enlisted, August 15, 1861, at New York city, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. A, no date; captured in action, July 18, 1863, at Fort Wagner, S. C.; died, June 19, 1864, at Andersonville, Ga.

- CADY, FRANK.—Age, 19 years. Enlisted, July 24, 1861, at Stockport, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. G. no date; appointed musician, no date; discharged, September 16, 1864, near Petersburg, Va., as Frank A. Cady.
- CADY, WILLIAM.—Age, 25 years. Enlisted at Auburn, to serve three years, and mustered in as private, Co. F, February 22, 1865; deserted, July 28, 1865, at Raleigh, N. C.
- CAHILL, HENRY H.—Age, 19 years. Enlisted, August 9, 1861, at Galeville, to serve three years; mustered in as private, Co. K, August 16, 1861; promoted corporal, no date; re-enlisted as a veteran, December 22, 1863; deserted, February 28, 1864, as Henry Cahill.
- CALKINS, MARTIN.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; absent, sick in hospital, at muster-out of company.
- CAMERON, BLOW.—Enlisted at Poughkeepsie, to serve three years, and mustered in as private, Co. K, February 21, 1865; deserted, August 2, 1865.
- CAMERON, JOHN.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- CAMPBELL, ISAAC S.—Age, 44 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, January 20, 1864; died of disease, October 20, 1864; also borne as Isaac Campbell.
- CANFIELD, HORATIO.—Age, 19 years. Enlisted, September 14, 1861, at Mayfield Corners, to serve three years; mustered in as private, Co. G, September 16, 1861; discharged for disability, October 18, 1861, at Annapolis, Md.
- CANSTRY, THOMAS.—Age, 20 years. Enlisted, August 10, 1861, at Birmingham, Conn., to serve three years; mustered in as private, Co. I, August 16, 1861; no further record.
- CARCHIN, WILLIAM F.—Age, 39 years. Enlisted, July 20, 1861, at Williamsburg, to serve three years; mustered in as private, Co. A, August 16, 1861; deserted, October 23, 1861.

CAREW, MICHAEL.—Private, Co. B, Independent Corps Light Infantry; transferred to Co. B, this regiment, January 30, 1864; wounded in action, August 14, 1864, at Strawberry Plains, Va.; discharged, April 26, 1865, at Raleigh, N. C.

CARHART, ISAAC.—Age, 21 years. Enlisted, August 14, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 16, 1861; re-enlisted as a veteran, December 22, 1863; promoted corporal, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

CARL, GEORGE. see George Carroll.

CARLTON, SAMUEL.—Age, 29 years. Enlisted at New York city, to serve one year, and mustered in as private, Co. E, February 27, 1865; deserted, July 10, 1865, at Camp Raleigh, N. C.

CARLTON, THOMAS.—Age, 18 years. Enlisted at Brooklyn, to serve one year, and mustered in as private, Co. K, January 18, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

CARLTON, WILLIAM J.—Age, 23 years. Enrolled, August 19, 1861, at New York city, to serve three years; mustered in as sergeant, Co. D, August 21, 1861; as second lieutenant, Co. H, December 19, 1861; as first lieutenant, Co. D, January 21, 1863; as captain, August 1, 1863; mustered out, November 13, 1864, at Norfolk, Va.; commissioned second lieutenant, January 17, 1862, with rank from December 19, 1861, vice Caleb Patterson, resigned; first lieutenant, February 5, 1863, with rank from January 21, 1863, vice J. Bodine, resigned; captain, August 28, 1863, with rank from July 31, 1863, vice J. O. Paxson, deceased.

CARMAN, BENJAMIN.—Age, 43 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, September 5, 1861; transferred to Co. H, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, May 7, 1864, at Chester Hill, Va.; promoted corporal, January 2, 1865; discharged for disability, July 10, 1865.

- CARMAN, GEORGE A.—Age, 18 years. Enlisted at Huntington, to serve three years, and mustered in as sergeant, Co. B, September 5, 1861; returned to ranks, no date; transferred to Co. A, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, June 2, 1864, at Cold Harbor, Va.; mustered out with company, September 1, 1865, at Raleigh, N. C.
- CARMAN, TIMOTHY J.—Age, 21 years. Enlisted, August 23, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. E, August 27, 1861; transferred to Co. A, no date; promoted sergeant, no date; missing in action, July 18, 1863, at Fort Wagner, S. C., as Jarvis C. Carman.
- CARMICHEAL, HUGH.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- CARNEY, THOMAS.—Age, 25 years. Date, place of enlistment and muster in as a private in Co. A, not stated; discharged under proceedings of habeas corpus, August 25, 1861.
- CARPENTER, WILLIAM.—Age, 36 years. Enlisted, August 17, 1861, at New York city, to serve three years; mustered in as private, Co. F, October 10, 1861; discharged, October 10, 1864.
- CARR, PATRICK.—Age, 46 years. Enlisted, September 3, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. G, no date; discharged for disability, October 18, 1861, at Annapolis, Md.
- CARR, PHILLIP.—Age, 34 years. Enlisted at Poughkeepsie, to serve three years, and mustered in as private, Co. D, January 23, 1865; dishonorably discharged, May 29, 1865, at Wilmington, N. C.
- CARRAGAN, PATRICK.—Age, 34 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, September 5, 1861; no further record.
- CARRIGAN, JOHN, see John Corrigan.
- CARROLL, GEORGE.—Age, 22 years. Enlisted at Starkley, to three years, and mustered in as private, Co. E, February 22, 1865; deserted, August 20, 1865, from provost guard-house at Raleigh, N. C., as Carl.

- CARROLL, MARTIN.—Age, 18 years. Enlisted, August 19, 1861, at Brooklyn, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. C, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; killed in action, February 20, 1864, at Olustee, Fla.
- CARROLL, PETER.—Age, 44 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, December 16, 1863; died, March 25, 1865, in hospital at Wilmington, N. C.
- CARROLL, WILLIAM.—Age, 32 years. Enlisted, September 3, 1861, at New York city, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. C, no date; killed in action, February 20, 1864, at Olustee, Fla.
- CARRY, JAMES.—Age, 27 years. Enlisted, August 22, 1861, at New York city, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. B, no date; discharged for disability, October 18, 1861.
- CASEY, MICHAEL.—Age, 25 years. Enlisted, August 1, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; re-enlisted as a veteran, December 22, 1863; wounded in action, June 3, 1864, at Cold Harbor, Va.; absent, sick, in hospital at muster-out of company.
- CASSAZA, CARLO.—Private, Co. E, Independent Corps, Light Infantry; transferred to Co. D, this regiment, January 30, 1864; deserted on expiration of furlough, May 30, 1864, as Casazza.
- CASSELMAN, ALLEN F.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- CASSIDY, ANDREW.—Age, 27 years. Enlisted, August 20, 1861, at New York city, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. E, no date; died of typhoid fever, May 15, 1862, at Dawfuskie Island, S. C.
- CASSIDY, BARNEY.—Age, 34 years. Enlisted, September 2, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. C, no date; discharged, September 20, 1864, as Bernard Cassiday.

- CATON, ANDREW.—Age, 18 years. Enlisted, August 14, 1861, at Ellenville, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. G, no date; discharged for disability, October 18, 1861, at Annapolis, Md., as Cater.
- CATTOW, THOMAS.—Age, 20 years. Enlisted, August 27, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; no further record.
- CAVELIER, ETIENNE.—Private, Co. D, Independent Corps Light Infantry; transferred to Co. C, this regiment, January 30, 1864; re-enlisted as a veteran, February 29, 1864; deserted on expiration of furlough, April 22, 1864, as Cuvelier.
- CEDORE, HENRY.—Age, 20 years. Enlisted at Troy, to serve three years, and mustered in as private, Co. A, January 13, 1865; died of typhoid fever, May 22, 1865, in hospital at Raleigh, N. C.
- CHADIN, VINCENT.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, January 16, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- CHALKER, HOMER.—Age, 32 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. F, January 18, 1865; deserted, March 1, 1865, at Wilmington, N. C.
- CHAPMAN, WILLIAM.—Age, 23 years. Enlisted, August 20, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 21, 1861; promoted corporal, December 4, 1863; re-enlisted as a veteran, January 20, 1864; returned to ranks, no date; deserted on expiration of furlough, January 19, 1865, at Lee, Mass.
- CHAPPEL, HENRY A.—Age, 19 years. Enlisted, September 7, 1861, at New York city, to serve three years; mustered in as private, Co. C, September 10, 1861; no further record.
- CHARBOURNEAULT, FRANCIS.—Age, 30 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. B, February 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

CHARTRES, JOHN.—Age, 19 years. Enlisted, August 27, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August, 31, 1861; transferred to Co. C, no date; re-enlisted as a veteran, January 20, 1864; promoted corporal, March 15, 1865; sergeant, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

CHASTIE, ROBERT.—Age, 20 years. Enlisted at Watertown, to serve three years, and mustered in as private, Co. A, January 14, 1865; mustered out, June 9, 1865, at New Berne, N. C.

CHESTER, WILLIAM.—Age, 23 years. Enlisted, July 24, 1861, at Porchtown, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. D, no date; promoted corporal, no date; discharged for disability, July 21, 1862, at Fort Pulaski, Ga.

CHURCH, EDWARD D.—Age, 18 years. Enlisted at Schroefel, to serve three years, and mustered in as private, Co. E, February 4, 1865; mustered out, July 18, 1865, at McDougall Hospital, New York city.

CHURCH, STEPHEN.—Age, 18 years. Enlisted at Wilberham, Mass., to serve three years, and mustered in as private, Co. A, August 21, 1861; transferred to Co. D and promoted corporal, no date; captured in action, July 18, 1863, at Fort Wagner, S. C.; paroled, no date; discharged from hospital at New Haven, Conn.; also borne as Stephen O. Church.

CIVIL, JASPER.—Private, Co. E. One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; absent, sick, in hospital at muster-out of company.

CLANCY, JAMES R.—Age, 21 years. Enlisted, August 21, 1861, at New York city, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. C, no date; wounded and captured in action, June 1, 1864, at Cold Harbor, Va.; paroled, April 21, 1865; mustered out, May 14, 1865, at New York city, as James Clancey.

CLARK, ABRAM.—Age, 26 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, September 16, 1861; promoted corporal, May 1, 1863; re-enlisted as a veteran, December 22, 1863; promoted sergeant, May 9, 1865; mustered out, July 31, 1865, at McDougall Hospital, New York city.

CLARK, DAVID.—Age, 21 years. Enlisted, August 26, 1862, at Brooklyn, to serve three years; mustered in as private, Co. H, August 30, 1862; captured in action, July 18, 1863, at Fort Wagner, S. C.; died, March 18, 1864, at Richmond, Va.

CLARK, HORATIO.—Age, 19 years. Enlisted at Watertown, to serve three years, and mustered in as private, Co. A, January 14, 1865; dishonorably discharged, September 1, 1865, at Raleigh, N. C.

CLARK, JOHN.—Age, 30 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. C, October 27, 1863; deserted to the enemy, February 12, 1864, at Sanderson, Fla.

CLARK, JOHN.—Age, 18 years. Enlisted, August 24, 1861, at Paterson, N. J., to serve three years; mustered in as sergeant, Co. E, August 27, 1861; transferred to Co. D, no date; returned to ranks, no date; captured in action, July 18, 1863, at Fort Wagner, S. C.; died, June 16, 1864, at Andersonville, Ga.

CLARK, MAURICE I.—Age, 21 years. Enlisted at Volney, to serve three years, and mustered in as private, Co. G, February 14, 1865; promoted corporal, April 29, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

CLARK, SYLVESTER J.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; absent, sick, at muster-out of company.

CLARKE, JOHN.—Age, 19 years. Enlisted, August 27, 1861, at Camp Wyman, N. Y., to serve three years; mustered in as private, Co. F, August 31, 1861; discharged, September 20, 1864, as Clark.

CLARKSON, JOHN.—Age, 25 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, August 22, 1862; captured in action, July 18, 1863, at Fort Wagner, S. C.; paroled, no date; mustered out, June 27, 1865, at Raleigh, N. C.

CLARKSON, ROBERT.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, August 22, 1862; discharged, no date.

CLARKSON, WILLIAM.—Age, 25 years. Enlisted, August 16, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; deserted, October 6, 1861, at Annapolis, Md., as William H. Cookson.

CLARKSON, WILLIAM.—Age, 28 years. Enlisted, July 28, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. I, August 16, 1861; returned to ranks, October 7, 1863; re-enlisted as a veteran, December 22, 1863; wounded in action, July 1, 1864, at Petersburg, Va.; discharged, September 25, 1864.

CLAYTON, CLINTON J.—Age, 21 years. Enlisted, August 8, 1861, at Keyport, N. J., to serve three years; mustered in as private, Co. D, August 21, 1861; no further record.

CLAYTON, JOHN T.—Age, 22 years. Enlisted, August 8, 1861, at Keyport, N. J., to serve three years; mustered in as private, Co. H, August 21, 1861; promoted sergeant, no date; wounded in action, no date; died of his wounds, August 5, 1863, in hospital at Fort Schuyler, N. Y.

CLEGG, JAMES.—Private, Co. B, Independent Corps, Light Infantry; transferred to Co. B, this regiment, January 30, 1864; discharged, December 21, 1864.

CLIFTON, DANIEL.—Age, 19 years. Enlisted, August 19, 1861, at Cross Roads, N. J., to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. D, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.; also borne as Daniel H. Clifton.

CLIFTON, GEORGE.—Age, 32 years. Enlisted at Jamaica, to serve three years, and mustered in as private, Co. I, February 21, 1865; promoted corporal, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

CLOUGH, HUGH.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, January 20, 1865; died, June 14, 1865, in hospital at Raleigh, N. C.

CLYNN, MICHAEL.—Age, 39 years. Enlisted, September 9, 1861, at Brooklyn, to serve three years; mustered in as sergeant, Co. C, September 10, 1861; returned to ranks and transferred to Co. G, no date; discharged for disability, October 18, 1861, at Annapolis, Md.; again enlisted, prior to November, 1862; discharged, June 13, 1863, as Glynn.

COAN, WILLIAM B.—Age, 30 years. Enrolled, August 8, 1861, at New York city, to serve three years; mustered in as captain, Co. E, August 27, 1861; as major, November 9, 1863; as lieutenant-colonel, July 2, 1864; as colonel, March 14, 1865; mustered out with regiment, September 1, 1865, at Raleigh, N. C.; commissioned captain, December 31, 1861, with rank from August 27, 1861, original; major, September 1, 1863, with rank from July 18, 1863, vice D. W. Strickland, promoted; lieutenant-colonel, June 23, 1864, with rank from June 9, 1864, vice D. W. Strickland, resigned; colonel, December 10, 1864, with rank from December 3, 1864, vice Wm. B. Barton, mustered out.

COBETT, CHARLES.—Age, 21 years. Enlisted, July 28, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Veteran Reserve Corps, no date.

CODY, JOHN.—Age, 35 years. Enlisted, August 23, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; no further record.

COFFEE, MARTIN.—Age, 24 years. Enlisted, August 23, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. B, no date; captured in action, July 18, 1863, at Fort Wagner, S. C.; paroled, no date; discharged, October 21, 1864; also borne as Coffy.

COFFEE, THOMAS.—Age, 20 years. Enlisted at Fort Hamilton, N. Y., to serve three years, and mustered in as private, Co. B, August 16, 1861; deserted, September 10, 1861, from Fort Hamilton, N. Y.

COFFY, JOHN.—Age, 19 years. Enlisted, August 27, 1861, at Verplanks, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. B, no date; captured in action, July 18, 1863, at Fort Wagner, S. C.; paroled, no date; discharged, October 21, 1864, as Coffee.

COLE, CHARLES M.—Age, 25 years. Enlisted, August 24, 1861, at Chester, to serve three years; mustered in as sergeant, Co. G, August 26, 1861; returned to ranks and transferred to Co. D, no date; wounded and captured in action and paroled, July 18, 1863, at Fort Wagner, S. C.; died of his wounds, August 3, 1863, at Fort Schuyler, N. Y.

COLE, ROBERT H.—Age, 23 years. Enlisted at Lockport, to serve three years, and mustered in as private, Co. K, February 23, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

COLE, WILLIAM H.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; absent, sick, at muster-out of company.

COLES, AARON.—Age, 23 years. Enlisted, August 1, 1861, at Harrisonville, N. J., to serve three years; mustered in as corporal, Co. D, August 21, 1861; wounded in action, July 10, 1863, at Morris Island, S. C.; transferred to Veteran Reserve Corps, January 25, 1864.

COLGAN, HUGH.—Age, 40 years. Enlisted, July 28, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. B, no date; discharged for disability, April 30, 1862.

COLGAN, JOHN.—Age, 24 years. Enlisted, August 9, 1861, at Derby, Conn., to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. E, no date; discharged at expiration of term of service.

COLGAN, PHILIP.—Age, 43 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, January 7, 1864; wounded in action, June 1, 1864, at Cold Harbor, Va.; discharged for disability, December 8, 1864.

COLGROVE, SIMON H.—Age, 27 years. Enlisted, September 16, 1861, at New York city, to serve three years; mustered in as private, Co. F, October 10, 1861; promoted corporal, August 10, 1863; wounded in action, February 20, 1864, at Olustee, Fla.; died of his wounds, February 29, 1864, in hospital at Hilton Head, S. C.

COLLIGHAN, JOHN.—Age, 37 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. D, January 24, 1865; mustered out, July 15, 1865, at Portsmouth Grove, R. I., as Colligan.

COLLINS, CORNELIUS.—Age, 22 years. Enlisted at Fredonia, to serve three years, and mustered in as private, Co. F, February 23, 1865; deserted, July 28, 1865, at Raleigh, N. C.

- COLLINS, JAMES.—Age, 19 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. H, January 18, 1865; wounded in action, February 21, 1865, at Wilmington, N. C.; absent, sick, in hospital at muster-out of company.
- COMBS, OSCAR.—Age, 30 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. B, February 20, 1865; deserted, March 21, 1865, at Cocks Ferry, N. C.
- COMMENDINGER, JOHN O.—Age, 28 years. Enlisted, August 6, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; discharged for disability, July 29, 1862, as John P. D. Commerdinger.
- COMMERFORD, FRANCIS, see Francis Cummerford.
- CONA, PIETRO.—Private, Co. B, Independent Corps, Light Infantry; transferred to Co. B, this regiment, January 30, 1864; no further record.
- CONANT, WILLIAM L.—Age, 20 years. Enlisted, September 7, 1861, at Huntingdale, to serve three years; mustered in as private, Co. C, September 10, 1861; no further record.
- CONATY, THOMAS.—Age, 22 years. Enlisted at Birmingham, to serve three years, and mustered in as private, Co. E, August 16, 1861; re-enlisted as a veteran, December 22, 1863; promoted corporal, no date; wounded in action, August 14, 1864, at Strawberry Plains, Va.; promoted sergeant, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.
- CONDON, MAURICE.—Age, 27 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, September 2, 1862; promoted sergeant, no date; mustered out, September 27, 1865, at Raleigh, N. C.
- CONERY, EDWIN W.—Age, 19 years. Enlisted, August 7, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. C, no date; promoted corporal, January 26, 1863; returned to ranks, July 3, 1863; discharged, September 20, 1864, as Coneery.
- CONEY, JAMES, see James Cooney.

CONKLIN, FRANCIS.—Age, 19 years. Enlisted, August 5, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; wounded in action, July 18, 1863, at Fort Wagner, S. C.; died of his wounds, August 12, 1863, at Fort Schuyler, N. Y.

CONKLIN, GEORGE A.—Age, 22 years. Enlisted, August 9, 1861, at Galeville, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. K, no date; captured in action, July 18, 1863, at Fort Wagner, S. C.; paroled, no date; died of disease, December 11, 1863, as George Conklin.

CONKLIN, MELVILLE.—Age, 18 years. Enlisted, August 5, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; wounded in action, July 18, 1863, at Fort Wagner, S. C.; transferred to Veteran Reserve Corps, January 5, 1864, as Melville R. Conklin.

CONKLIN, PETER.—Age, 27 years. Enlisted, August 17, 1861, at Crugers, to serve three years; mustered in as private, Co. A, August 21, 1861; re-enlisted as a veteran, December 22, 1863; discharged for disability, October 8, 1864, as Peter J. Conklin.

CONKLIN, SELAH J.—Age, 19 years. Enlisted, August 9, 1861, at Galeville, to serve three years; mustered in as private, Co. K, August 16, 1861; died of disease, March 8, 1862.

CONKLIN, THOMAS.—Age, 20 years. Enlisted at Albany, to serve three years, and mustered in as private, unassigned, January 11, 1864; no further record.

CONKLIN, WILLIAM H.—Age, 22 years. Enrolled, August 16, 1861, at Huntington, to serve three years; mustered in as corporal, Co. A, August 21, 1861; promoted sergeant and first sergeant, no dates; discharged, September 22, 1864, as Couchlon; commissioned (declined) second lieutenant, June 23, 1864, with rank from March 19, 1864, vice H. H. Sears, promoted.

CONKLIN, WILLIAM H.—Age, 21 years. Enlisted, August 26, 1861, at Galesville, to serve three years; mustered in as corporal, Co. F, August 31, 1861; returned to ranks, no date; transferred to Co. K, no date; captured in action, July 18, 1863, at Fort Wagner, S. C.; discharged, September 16, 1864.

CONKLIN, WILLIAM H.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, March 28, 1864; drowned while on furlough, June 18, 1865, from steamer Dupont.

CONLEY, PETER.—Age, 38 years. Enlisted in Eleventh Congressional District, to serve three years, and mustered in as private, Co. C, February 14, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

CONLON, MICHAEL.—Age, 36 years. Enlisted, August 19, 1861, at Verplank's Point, to serve three years; mustered in as private, Co. A, August 21, 1861; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

CONNANT, WILLIAM.—Age, 19 years. Enlisted at Huntington, to serve three years, and mustered in as private, Co. A, August 27, 1861; promoted corporal, no date; discharged, September 16, 1864.

CONNOLLY, JOHN.—Age, 20 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. H, October 20, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; deserted on expiration of furlough, November 4, 1864, as Conolly.

CONNOLLY, MICHAEL.—Age, 38 years. Enlisted, September 5, 1861, at Millport, to serve three years; mustered in as leader of band, October 26, 1861; supposed to have been discharged in 1862.

CONNOR, JAMES.—Age, 18 years. Enlisted at Elmira, to serve three years, and mustered in as private, Co. E, February 23, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

CONNORS, MICHAEL.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, January 12, 1864; promoted corporal, March 1, 1865; sergeant, April 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Conors.

CONOVER, JOHN.—Age, 27 years. Enlisted at Verplank's Point, to serve three years, and mustered in as private, Co. A, August 20, 1861; transferred to Co. B, no date; discharged for disability, October 18, 1861.

CONOVER, JOHN N.—Age, 20 years. Enlisted, September 9, 1861, at Marlborough, N. J., to serve three years; mustered in as private, Co. D, September 11, 1861; died of dysentery, July 5, 1862, at Fort Pulaski, as John A. Conover.

CONRAD, CASPER.—Age, 25 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, October 21, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

CONSTANT, HEENIN, see Constant Herman.

CONWAY, GEORGE W.—Age, 23 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, August 27, 1861; re-enlisted as a veteran, January 20, 1864; mustered out, September 21, 1865, at New York city.

COOK, ANDREW.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; absent, sick in hospital, at muster-out of company.

COOK, GEORGE.—Age, 23 years. Enlisted, August 10, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. E, no date; promoted sergeant, no date; discharged on expiration of term of service.

COOK, GEORGE W.—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; wounded in action, May 7, 1864, at Chester Hills, Va.; mustered out, July 19, 1865, from McDougal Hospital, New York Harbor.

COOK, GEORGE W.—Age, 28 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. I, September 14, 1861; discharged, expiration of term of service.

COOK, HENRY.—Age, 33 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, January 19, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

- COOK, JOHN.—Age, 21 years. Enlisted at Fort Hamilton, N. Y., to serve three years, and mustered in as private, Co. B, August 16, 1861; deserted, September, 1861, at Washington, D. C.
- COOK, JOHN F.—Age, 24 years. Enlisted, July 24, 1861, at Squan Village, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; discharged for disability, July 6, 1862.
- COOK, JOHN M.—Age, 30 years. Enlisted, August 19, 1861, at Bridgeport, Conn., to serve three years; mustered in as private, Co. A, August 21, 1861; no further record.
- COOK, WILLIAM H.—Age, 20 years. Enlisted, August 17, 1861, at Metticonk, N. J., to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. H, no date; promoted corporal, October 11, 1863; discharged, expiration of term of service.
- COOKE, PATRICK H.—Age, 25 years. Enlisted, August 12, 1862, at Brooklyn, to serve three years; mustered in as private, Co. E, August 13, 1862; wounded in action, June, 1864, at Cold Harbor, Va.; died of his wounds, at Washington, D. C., as Cook; also borne as George H. Cook.
- COOKSON, WILLIAM.—Age, 22 years. Enlisted at Piemont, to serve three years, and mustered in as corporal Co. C, September 10, 1861; no further record.
- COONEY, JAMES.—Age, 18 years. Enlisted, August 2, 1861, at Bronxville, to serve three years; mustered in as private, Co. H, August 16, 1861; reenlisted as a veteran, December 22, 1863; deserted at expiration of furlough, March 5, 1864, at New York city, as Coney.
- COONEY, PATRICK.—Age, 35 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, August 21, 1861; no further record.
- COPE, HENRY.—Age, 28 years. Enlisted at Paterson, N. J., to serve three years, and mustered in as private, Co. I, August 16, 1861; transferred to Co. E, no date; re-enlisted as a veteran, December 22, 1863; killed in action, May 16, 1864, at Drewry's Bluff, Va., as Cops.

- CORBY, JOHN.—Age, 24 years. Enlisted, at Buffalo, to serve three years, and mustered in as private, Co. E, February 17, 1865; mustered out, July 19, 1865, at McDougall Hospital, New York.
- CORDILLA, FRANCISCO.—Age, 28 years. Enlisted at Auburn, to serve three years, and mustered in as private, Co. F, February 22, 1865; deserted, June 8, 1865, from Raleigh, N. C.
- CORKEY, JOHN B.—Age, 21 years. Enlisted, August 26, 1861, at Galeville, to serve three years; mustered in as corporal, Co. F, August 31, 1861; no further record.
- CORNELL, CHARLES T.—Age, 32 years. Enlisted, July 22, 1861, at Freehold, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; re-enlisted as a veteran, December 22, 1863; wounded in action, June 2, 1864, at Cold Harbor, Va.; discharged for disability, July 10, 1865.
- CORNELL, ISAAC.—Age, 34 years. Enlisted, August 21, 1862, at Brooklyn, to serve three years; mustered in as private, Co. H, August 21, 1862; killed in action, July 18, 1863, at Fort Wagner, S. C.
- CORNWALL, FREDERICK D.—Age, 18 years. Enlisted at Brooklyn, to serve two years, and mustered in as private, Co. E, December 1, 1864; promoted corporal, March 1, 1865; promoted sergeant, July 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- CORRIGAN, JOHN.—Age, 34 years. Enlisted, August 26, 1862, at Brooklyn, to serve three years; mustered in as private, Co. C, August 27, 1862; promoted corporal, November 9, 1863; missing in action, August 16, 1864, at Deep Bottom, Va., as Carrigan.
- CORWIN, B. RIDER.—Age, 28 years. Enrolled, July 15, 1861, at Brooklyn, to serve three years; mustered in as first lieutenant, Co. A, August 21, 1861; mustered out, May 22, 1863, at Beaufort, S. C., for promotion as major, Second S. C. Volunteers; commissioned first lieutenant, December 14, 1861, with rank from August 21, 1861, original.
- CORWIN, WILLIAM A.—Age, 29 years. Enlisted, August 8, 1861, at Bellport, to serve three years; mustered in as sergeant, Co. A, August 21, 1861; discharged for disability, May, 1863.

- COSSRELL, JOHN D.**—Age, 22 years. Enlisted, August 22, 1861, at Farmingdale, N. J., to serve three years; mustered in as private, Co. E, August 27, 1861; no further record.
- COSTILLO, JAMES.**—Age, 20 years. Enlisted at Jamaica, to serve one year, and mustered in as private, Co. D, September 24, 1864; discharged, June 27, 1865, at Raleigh, N. C.
- COTTRELL, JOHN D.**—Age, 23 years. Enlisted at Farmingdale, N. J., to serve three years, and mustered in as private, Co. D, August 22, 1861; promoted corporal, August 22, 1863; re-enlisted as a veteran, December 22, 1863; wounded in action, May 7, 1864, at Chester Heights, Va., and May 16, 1864, at Drewry's Bluff, Va.; transferred to Veteran Reserve Corps, April 12, 1865; discharged, August 31, 1865, as of Co. F, Twentieth Regiment, Veteran Reserve Corps, at Philadelphia, Pa.
- COUCLON, WILLIAM H.**, see William H. Conklin.
- COUDANT, JOSEPH.**—Private, Co. H, Independent Corps Light Infantry; transferred to Co. H, this regiment, January 30, 1864; wounded in action, February 20, 1864, at Olustee, Fla.; died of his wounds, December 29, 1864, at Ladies' Home Hospital, New York city; also borne as Coudan.
- COUGHLIN, THOMAS.**—Age, 27 years. Enlisted, August 2, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. A, no date; discharged, September 22, 1864, at Coughlan.
- COUNTRYMAN, THOMAS.**—Age, 21 years. Enlisted, August 23, 1861, at Ellenville, to serve three years; mustered in as private, Co. H, August 26, 1861; re-enlisted as a veteran, December 22, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; died of his wounds, June 1, 1864, in hospital.
- COUTANT, CORNELIUS.**—Age, 23 years. Enlisted, August 28, 1861, at Newburgh, to serve three years; mustered in as corporal, Co. B, September 5, 1861; promoted first sergeant, no date; re-enlisted as a veteran, December 22, 1863; absent, sick, at muster-out of company.
- COVILLE, HIRAM.**—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; absent, sick, at muster-out of company.

COVILLE, JOSIAH R.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; absent, sick, at muster-out of company.

COWAN, WILLIAM.—Age, 18 years. Enlisted, August 23, 1861, at Centerport, to serve three years; mustered in as private, Co. G, August 26, 1861; no further record.

COX, CHARLES.—Age, 22 years. Enlisted at Jamaica, to serve three years, and mustered in as private, Co. G, February 18, 1865; mustered out, June 6, 1865, at New Berne, N. C.

COX, DANIEL.—Age, 19 years. Enlisted, September 3, 1861, at Ratona, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. F, no date; promoted corporal, no date; sergeant, February 28, 1863; died, May 30, 1864, in hospital, at Beaufort, S. C.

COX, JAMES.—Corporal, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

COX, JAMES.—Age, 29 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. C, no date; discharged, September 16, 1864.

COX, WILLIAM.—Age, 25 years. Enlisted, September 10, 1861, at Trumansburg, to serve three years; mustered in as private, in band, October 26, 1861; supposed to have been discharged in 1862.

CRAFT, MOSES A.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

CRAMMER, GEORGE W.—Age, 19 years. Enlisted, August 5, 1861, at Gloucester, N. J., to serve three years; mustered in as corporal, Co. E, August 27, 1861; returned to ranks, no date; transferred to Co. D, and promoted sergeant, no dates; killed in action, July 18, 1863, at Fort Wagner, S. C.

- CRAWFORD, EMMETT.—Age, 18 years. Enlisted August 23, 1861, at Centerport, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. A, no date; discharged for disability, September, 1861.
- CRAWFORD, JOHN A.—Age, 21 years. Enlisted, August 20, 1861, at Evansville, to serve three years; mustered in as private, Co. G, August 26, 1861; re-enlisted as a veteran, December 22, 1863; promoted corporal, no date; wounded and captured in action, August 16, 1864, at Deep Bottom, Va.; died while prisoner of war, April 21, 1865.
- CRAWFORD, ROBERT L.—Age, 42 years. Enlisted at Brooklyn, to serve three years, and mustered in as first sergeant, Co. G, August 26, 1861; returned to sergeant, April 16, 1863; re-enlisted as a veteran, February 29, 1864; killed in action, August 16, 1864, at Deep Bottom, Va.; also borne as Robert M. Crawford.
- CROASDALE, EDWARD H.—Age, 21 years. Enlisted, August 11, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. D, no date; wounded in action, May 7, 1864, at Chester Hill, Va.; discharged for wounds, no date, as Edward Croasdale.
- CROASDALE, JONAS P.—Age, 19 years. Enlisted, August 11, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. D, no date; wounded in action, July 10, 1863, at Morris Island, S. C.; transferred to Veteran Reserve Corps, January 25, 1864.
- CROASDALE, ROBERT R., see Robert R. Crowsdale.
- CRONLEY, JOHN.—Age, 18 years. Enlisted, September 11, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 14, 1861; promoted corporal, November 14, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; discharged, September 16, 1864, as Crowley.
- CROPSEY, GEORGE W.—Age, 19 years. Enlisted, August 6, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. C, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal, no date; sergeant, no date; captured, September 4, 1864; paroled, no date; died, March 13, 1865, in hospital at Wilmington, N. C., as George H. Cropsey.

CROTHY, WILLIAM.—Age, 35 years. Enlisted, August 24, 1861, at New York city, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. C, no date; missing in action, August 16, 1864, at Deep Bottom, Va., as Crotty.

CROWLEY, JOHN, see John Cronley.

CROWLEY, THOMAS.—Age, 34 years. Enlisted, July 25, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; killed in action, June 1, 1864, at Cold Harbor, Va.

CROWSDALE, ROBERT R.—Age, 19 years. Enlisted, August 19, 1861, at Trenton, N. J., to serve three years; mustered in as corporal, Co. D, August 21, 1861; returned to ranks and appointed wagoner, no date; discharged, September 20, 1864, as Croasdale.

CULLEN, JAMES.—Age, 29 years. Enlisted at Auburn, to serve three years, and mustered in as private, Co. F, February 22, 1865; promoted corporal, May 1, 1865; returned to ranks, June 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Cullan.

CULLEN, MICHAEL.—Age, 19 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. I, March 28, 1864; transferred to Co. K, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as William Cullen.

CUMMERFORD, FRANCIS.—Age, 19 years. Enlisted, August 13, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. A, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; transferred to Veteran Reserve Corps, January 27, 1864; also borne as Commerford.

CUMMING, ALBERT.—Age, 31 years. Enlisted, August 2, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. I, no date; re-enlisted as a veteran, January 20, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.

- CUNNINGHAM, EDWARD.—Age, 31 years. Enlisted, August 17, 1861, at New York city, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. G, no date; discharged, September 16, 1864, near Petersburg, Va.
- CUNNINGHAM, JAMES.—Private, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- CUNNINGHAM, PETER.—Age, 43 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. K, August 28, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.
- CUNNION, MICHAEL.—Age, 28 years. Enlisted, July 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; discharged expiration term of service.
- CURCHIN, WILLIAM T.—Age, 27 years. Enlisted, July 26, 1861, at Williamsburg, to serve three years; mustered in as private, Co. A, August 21, 1861; no further record.
- CURLIES, DAVID.—Age, 19 years. Enlisted, September 7, 1861, at New York city, to serve three years; mustered in as private, Co. C, September 10, 1861; no further record.
- CURLY, JAMES H.—Age, 19 years. Enlisted, September 4, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. H, no date; deserted, September 26, 1861, from Camp Wyman, New York; also borne as Curley.
- CURRAN, CHARLES H.—Age, 18 years. Enlisted at Galeville, to serve three years, and mustered in as private, Co. K, September 13, 1861; no further record.
- CURRAN, CHARLES H.—Age, 18 years. Enlisted, July 27, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, September 13, 1861; re-enlisted as a veteran, December 22, 1863; promoted corporal, no date; sergeant, March 1, 1865; returned to ranks, June 4, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Joseph H. Curran.

CURRIN, FREDERICK.—Age, 18 years. Enlisted at Wirt, to serve one year, and mustered in as private, Co. E, February 22, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

CURTIS, DAVID.—Age, 18 years. Enlisted at Farmingdale, to serve three years, and mustered in as private, Co. D, September 9, 1861; died of dysentery, June 21, 1863, at Pulaski, Ga.

CURTIS, EDWIN S.—Age, 18 years. Enlisted, September 1, 1861, at Red Hook, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. D, no date; discharged expiration term of service.

CURTIS, JOHN.—Age, 27 years. Enlisted, August 27, 1861, at Herbertsville, N. J., to serve three years; mustered in as private, Co. B, September 5, 1861; captured in action, July 18, 1863, at Fort Wagner, S. C.; paroled, no date; died of heart disease, January 29, 1865, at Hilton Head, S. C.

CURTIS, THOMAS.—Age, 19 years. Enlisted, August 6, 1861, at Freehold, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; re-enlisted as a veteran, December 22, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va., and June 2, 1864, at Cold Harbor, Va.; mustered out, July 20, 1865, at New York city.

CUSACK, JOHN.—Age, 30 years. Enlisted, August 12, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. I, no date; killed in action, February 20, 1864, at Olustee, Fla.

CUSICK, JOHN.—Private, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

CUVELIER, ETIENNE, see Etienne Cavalier.

CYLE, NATHAN.—Age, 21 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. I, October 20, 1863; promoted sergeant, no date; returned to ranks, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

- DAILY, CHRISTOPHER.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; deserted, as from One Hundred and Seventeenth Infantry.
- DALE, JOHN.—Age, 18 years. Enlisted, August 5, 1861, at New York city, to serve three years; mustered in as private, Co. H, August 16, 1861; deserted, September 26, 1861, from Camp Wyman, N. Y.
- DALEY, HENRY.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- DALLARD, MICHAEL.—Age, 24 years. Enlisted at New York city, to serve one year, and mustered in as private, Co. I, February 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Dollard.
- DALLAS, EMMANS, see Dallas Emmons.
- DALSO, FRANCOIS.—Age, 21 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. H, October 20, 1863; deserted, September 23, 1864, from picket, near Petersburg, Va.; also borne as Fandal Dalso.
- DALTON, PATRICK.—Age, 41 years. Enlisted, August 26, 1861, at New York city, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. G, no date, and to Co. C, October 15, 1861; died, March 11, 1862, at Pine Island, S. C.
- DALY, WILLIAM.—Age, 18 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. B, January 9, 1864; wounded in action, June 4, 1864, near Petersburg, Va.; transferred, February 18, 1865, to Veteran Reserve Corps; mustered out, September 16, 1865, at Philadelphia, Pa., as of the One Hundred and Fifth Company, Second Battalion, Veteran Reserve Corps.
- DAM, ELZEAR.—Age, 21 years. Enlisted at Cavanill, to serve three years, and mustered in as private, Co. C, March 24, 1864; absent, sick, at muster-out of company; also borne as Elezor Damm, Eleazor Dam and Elzior Damm.

DANDY, JAMES H.—Age, 19 years. Enrolled, September 9, 1861, at Brooklyn, to serve three years; mustered in as sergeant, Co. C, September 10, 1861; transferred to Co. B, no date; promoted second lieutenant, Co. G, June 21, 1862; discharged, December 14, 1862, for promotion to another regiment; commissioned second lieutenant, May 19, 1862, with rank from April 29, 1862, vice R. S. Edwards, promoted.

DANIELS, JR., MARK.—Private, Co. K, Third Infantry; transferred to Co. C, this regiment, May 22, 1865; deserted, August 13, 1865, near Raleigh, N. C.

DANIELS, THOMPSON G.—Age, 27 years. Enlisted, August 10, 1861, at Ellenville, to serve three years; mustered in as private, Co. G, August 26, 1861; discharged for disability, October 18, 1861, at Annapolis, Md., as Thomas G. Daniels.

DANIELSON, JOHN H.—Age, 34 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, August 30, 1862; mustered out, May 30, 1865, at New Berne, N. C.; prior service in company of engineers, Fourteenth Regiment, New York State Militia.

DANIELSON, WILLIAM H.—Age, 22 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as sergeant, Co. E, August 27, 1861; discharged for promotion.

DARAN, GEORGE, see George Duran.

DARCY, EDWARD.—Age, 18 years. Enlisted in Ninth Congressional District, to serve three years, and mustered in as private, Co. E, March 20, 1864; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; died of his wounds, no date, at Fort Monroe, Va.

D'ARCY, WILLIAM E.—Age, 27 years. Enrolled, August 5, 1861, at New York city, to serve three years; mustered in as first sergeant, Co. F, August 31, 1861; as second lieutenant, November 9, 1863; as first lieutenant, April 29, 1864; as captain, August 13, 1864; killed in action, August 14, 1864, at Deep Bottom, Va.; commissioned second lieutenant, August 28, 1863, with rank from August 28, 1863, vice A. H. Ingraham, promoted; first lieutenant, April 29, 1864, with rank from April 4, 1864, vice A. F. Howland, promoted; captain, July 30, 1864, with rank from July 15, 1864, vice J. A. Fee, died of wounds.

DARLING, DAVID.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

DARROW, SAMUEL.—Age, 25 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, August 22, 1862; discharged for disability, June 8, 1864.

DAVENPORT, JOHN.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

DAVIDSON, THOMAS, see Thomas Dawson.

DAVIDSON, WILLIAM.—Age, 30 years. Enlisted at Goshen, to serve one year, and mustered in as private, Co. E, February 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

DAVIS, GEORGE.—Age, 18 years. Enlisted in Eighteenth Congressional District, to serve three years, and mustered in as private, Co. C, February 15, 1865; died, May 8, 1865, in hospital at Raleigh, N. C.

DAVIS, HENRY.—Age, 32 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. B, January 5, 1864; wounded in action, no date; died of his wounds, June 23, 1864, at Washington, D. C.

DAVIS, HENRY V.—Age, 18 years. Enlisted at Barrington, to serve three years, and mustered in as private, Co. F, February 22, 1865; mustered out, June 10, 1865, at New Berne, N. C.

DAVIS, JOHN.—Age, 38 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, August 31, 1863; deserted, March, 1864.

DAVIS, JOHN.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; absent, sick, at muster-out of company.

- DAVIS, JOSIAH H.—Age, 22 years. Enlisted, August 14, 1861, at Ellenville, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. G, no date; died of typhoid fever, November 7, 1861, in hospital.
- DAVIS, THEODORE.—Age, 37 years. Enlisted, August 24, 1861, at New York city, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. C, no date; promoted corporal, no date; captured in action, February 20, 1864, at Olustee, Fla.; died while a prisoner of war.
- DAVY, JOHN.—Age, 29 years. Enlisted at Buffalo, to serve three years, and mustered in as private, Co. F, February 16, 1865; promoted corporal, no date; mustered out with company, September 1, 1865, at Raleigh, N. C., as Davey.
- DAWSON, JOHN.—Age, 28 years. Enlisted, August 2, 1861, at Hudson, to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. G, no date; re-enlisted as a veteran, December 22, 1863; captured in action, August 16, 1864, at Strawberry Plains, Va.; died, August 20, 1864, at Richmond, Va.
- DAWSON, THOMAS.—Age, 22 years. Enrolled, August 10, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. K, August 16, 1861; promoted sergeant, no date; returned to ranks, July 30, 1863; promoted sergeant, October 11, 1863; re-enlisted as a veteran, December 22, 1863; wounded in action, August 16, 1864, at Strawberry Plains, Va.; mustered in as first lieutenant, Co. A, January 2, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Davidson; commissioned second lieutenant, September 16, 1864, with rank from July 30, 1864, vice W. McDougall, killed; first lieutenant, December 10, 1864, with rank from December 3, 1864, vice J. W. Dunn, promoted; captain, May 17, 1865, with rank from April 16, 1865, not mustered, vice A. Lippencott, resigned.
- DAY, FRANCIS.—Age, 25 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. I, November 26, 1861; deserted, July 29, 1864, near Petersburg, Va.
- DEACON, JAMES H.—Age, 23 years. Enlisted, September 6, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. F, no date; no record subsequent to December 31, 1863.

DEAN, ALVIN L.—Age, 40 years. Enlisted at Volney, to serve three years, and mustered in as private, Co. F, February 14, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

DEARING, JOHN T.—Age, 22 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, September 1, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

DEBOIS, JERVIS.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; deserted, July 3, 1865, at Raleigh, N. C., as Louis Dubois.

DEBOIS, VICTOR.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; deserted, July 3, 1865, at Raleigh, N. C., as Dubois.

DECAMP, JOHN C.—Age, 28 years. Enlisted, August 24, 1861, at Chester, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. D, no date; wounded in action, July 13, 1863, at Morris Island, S. C.; re-enlisted as a veteran, December 22, 1863; wounded in action, May 7, 1864, at Chester Hill, Va.; promoted corporal, May 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

DECKER, ALFRED.—Age, 38 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. A, October 8, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

DECKER, GEORGE.—Age, 18 years. Enlisted, September 5, 1861, at Galeville, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. K and appointed musician, no date; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as George W. Decker.

DECKER, LEVI.—Age, 29 years. Enlisted at Utica, to serve three years, and mustered in as private, Co. F, January 31, 1865; discharged for disability, March 31, 1865.

DECKER, ROBERT.—Age, 32 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. A, October 8, 1863; wounded in action, May 15, 1864, at Drewry's Bluff, Va.; discharged for disability, September 19, 1864.

DE FORREST, GEAREDUS.—Age, 17 years. Enlisted, December 16, 1861, at New York city, to serve three years; mustered in as private, Co. F, December 17, 1861; discharged for disability, July 28, 1862.

DEGAN, PETER.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; discharged for disability, no date.

DEGARMA, GEORGE.—Age, 22 years. Enlisted, August 10, 1861, at Bridgeport, Conn., to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. E, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; wounded and captured in action, February 20, 1864, at Olustee, Fla.; died, August 6, 1864, while a prisoner of war at Andersonville, Ga.

DE GEORGIE, CHARLES J.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; absent, wounded, at muster-out of company.

DE GEORGIE, JOSEPH W.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

DE GRILLA, ALEXANDER.—Private, Co. B, Independent Corps Light Infantry; transferred to Co. H, this regiment, January 30, 1864; captured and paroled, no dates; discharged at expiration of term of service; also borne as Degral.

DEGROAT, JOHN M.—Age, 42 years. Enlisted at Syracuse, to serve three years, and mustered in as private, Co. F, February 23, 1865; died, July 9, 1865, at Raleigh, N. C.

DE HAVEN, ANDREW J.—Age, 27 years. Enlisted, September 2, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. G, no date; promoted corporal, no date; returned to ranks, April 25, 1864; wounded in action, June 1, 1864, at Cold Harbor, Va.; discharged, September 16, 1864, near Petersburg, Va.

DEHN, WILLIAM.—Age, 23 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. K, January 4, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

- DE LA MARTELLERIE, BERNHARD.—Private, Co. D, Independent Corps Light Infantry; transferred to Co. D, this regiment, January 30, 1864; killed in action, May 7, 1864, at Chester Heights, Va.
- DELANEY, ROBERT.—Age, 21 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. E, January 14, 1865; deserted, July 1, 1865, at Raleigh, N. C.
- DEMING, HENRY.—Age, 20 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. D, August 31, 1863; wounded in action, May 7, 1864, at Chester Hill, Va.; absent, wounded, in hospital, at New Haven, Conn., at muster-out of company; also borne as Henry Demming.
- DEMMY, JOHN.—Age, 23 years. Enlisted, August 29, 1861, at New York city, to serve three years; mustered in as corporal, Co. F, August 31, 1861; transferred to Co. K, and returned to ranks, no dates; discharged, September 16, 1864.
- DEMPSEY, MICHAEL.—Age, 32 years. Enlisted, August 28, 1861, at New York city, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. C, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; transferred to Veteran Reserve Corps, December 29, 1863.
- DEMPSEY, MICHAEL.—Age, 42 years. Enlisted at Westchester, to serve three years, and mustered in as private, Co. E, August 27, 1861; transferred to Co. C, no date; discharged, July 23, 1862.
- DENBY, JOHN H.—Age, 29 years. Enlisted, August 10, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. I, August 16, 1861; re-enlisted as a veteran, December 22, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; promoted sergeant, no date; discharged for disability, no date.
- DENNEY, MICHAEL.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- DENNIERE, MICHAEL.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

DENNIS, AUGUSTUS.—Age, 26 years. Enlisted, July 29, 1861, at New London, Conn., to serve three years; mustered in as corporal, Co. H, August 16, 1861; died, August 26, 1862, at Fort Pulaski, Ga.

DEPEUY, JACOB R.—Age, 26 years. Enlisted, August 28, 1861, at Newburgh, to serve three years; mustered in as corporal, Co. B, September 5, 1861; promoted sergeant, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.

DETLOR, JOHN.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

DETRICHT, CONRAD.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Detrich.

DEUBEL, SEBASTIAN.—Private, Co. G, Independent Corps Light Infantry; transferred to Co. G, this regiment, January 30, 1864; died of consumption, August 1, 1864, in hospital.

DEVENDORF, CHARLES A.—Age, 24 years. Enrolled, October 23, 1863, at Hilton Head, S. C., to serve three years; mustered in as assistant surgeon, November 17, 1863; captured and paroled, no dates; mustered in as surgeon, October 16, 1864; mustered out with regiment, September 1, 1865, at Raleigh, N. C.; commissioned assistant surgeon, October 17, 1863, with rank from October 17, 1863, vice J. G. Wolcott, declined; surgeon, September 30, 1864, with rank from September 30, 1864, vice J. L. Mulford, mustered out.

DEVEUVEY, MARC.—Age, — years. Enlisted at New York city, to serve three years, and mustered in as private, Co. I, August 1, 1863; missing in action, February 20, 1864, at Olustee, Fla.

DEVINE, THOMAS.—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; deserted, June 28, 1865.

DE YOUNG, JOHN.—Age, 32 years. Enlisted at Fort Hamilton, to serve three years, and mustered in as private, Co. A, September 10, 1861; wounded in action, June 1, 1864, at Cold Harbor, Va.; wounded and in hospital at muster-out of company.

DICKENSON, WILLIAM.—Age, 22 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. I, October 20, 1863; wounded in action, February 20, 1864, at Olustee, Fla.; discharged, May 27, 1865, at New Berne, N. C.

DICKSON, ROBERT.—Age, 44 years. Enlisted, September 2, 1861, at New York city, to serve three years; mustered in as private, Co. F, September 5, 1861; re-enlisted as a veteran, December 22, 1863; appointed musician, no date; discharged for disability, July 14, 1865.

DIEUX, CHRIST.—Age, 21 years. Enlisted at Jamaica, to serve one year, and mustered in as private, Co. B, January 19, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Dieus.

DIKEMAN, DANIEL J.—Age, 19 years. Enlisted, August 20, 1861, at Ver Plank's Point, to serve three years, mustered in as private, Co. A, August 21, 1861; transferred to Co. B, no date; captured in action, July 18, 1863, at Fort Wagner, S. C.; paroled, no date; killed in action, June 2, 1864, at Cold Harbor, Va.; also borne as Dykeman and Dyckman.

DIKEMAN, JOHN P.—Age, 22 years. Enlisted, August 22, 1862, at Brooklyn, to serve three years; mustered in as private, Co. H, August 23, 1862; died, December 2, 1864, on hospital steamer, "Leary;" also borne as Dykeman.

DILLAN, TOBIAS.—Age, 22 years. Enlisted, August 5, 1861, at Centerport, to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. A, no date; discharged, September 22, 1864; also borne as Dillon.

DILLON, ISAAC.—Age, 33 years. Enlisted, September 7, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. E, and appointed wagoner, no dates; returned to company, as private, no date; discharged at expiration of term of service; subsequent service in Co. K, First Engineers.

DILLON, JAMES.—Age, 23 years. Enlisted, August 7, 1861, at Brooklyn, to serve three years; mustered in as private, Co. A, August 21, 1861; discharged, September 22, 1864.

DILLON, PATRICK.—Age, 39 years. Enlisted, September 6, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; killed in action, June 1, 1864, at Cold Harbor, Va.

DINGEE, HEZEKIAH.—Age, 19 years. Enlisted, September 5, 1861, at Newburgh, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. K, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; killed in action, February 20, 1864, at Olustee, Fla.; also borne as Hezekiah W. Dingee.

DINGEE, ORVILLE.—Age, 21 years. Enlisted, September 22, 1861, at New York city, to serve three years; mustered in as private, Co. F, October 10, 1861; deserted on expiration of furlough, April 22, 1864.

DISHMAN, RICHARD.—Age, 19 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. B, September 26, 1864; mustered out, June 27, 1865, at Raleigh, N. C.

DIVINE, CLESON.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Clesson Divine.

DIXON, ROBERT.—Age, 44 years. Enlisted, September 2, 1861, at New York city, to serve three years; mustered in as private, Co. B, September 5, 1861; no further record.

DODREGGE, JOHN.—Age, 24 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. F, October 21, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C., as Dodge.

DOEKTER, JACOB.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Dokter.

- DOERING, JOHN.—Age, 27 years. Enlisted, August 5, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. D, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal, May 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- DOHENY, JAMES.—Age, 40 years. Enlisted, September 9, 1861, at Brooklyn, to serve three years; mustered in as wagoner, Co. C, September 10, 1861; transferred to Co. F, and returned to company as private, no dates; discharged for disability, May 12, 1863; also borne as Dongheny.
- DOLAN, JAMES.—Age, 19 years. Enlisted, August 21, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. E, no date; captured in action, July 18, 1863, at Fort Wagner, S. C.; died, July 4, 1864, at Andersonville, Ga.
- DOLAN, MICHAEL.—Age, 19 years. Enlisted at New York city, to serve one year, and mustered in as private, Co. C, April 7, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- DOLAN, PETER, see Peter Doulan.
- DOLL, CHARLES.—Age, 25 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. G, January 17, 1865; wounded in action, February 21, 1865, near Wilmington, N. C.; absent, wounded, at muster-out of company.
- DOLLARD, MICHAEL, see Michael Dallard.
- DONAGHY, JOHN.—Age, 28 years. Enlisted, September 11, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 14, 1861; captured in action, July 18, 1863, at Fort Wagner, S. C.; died, February 19, 1864, at Richmond, Va.
- DONAHO, CHARLES.—Age, 42 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. F, August 28, 1862; discharged for disability, September 13, 1862.
- DONAHUE, JERRE.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

DONALDSON, JOHN.—Age, 21 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. I, October 20, 1863; transferred to Navy, no date.

DONEGAN, PATRICK.—Age, 36 years. Enlisted, September 4, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. A, no date; missing in action, July 18, 1863, at Fort Wagner, S. C.; also borne as Dunnigan.

DONLAN, PETER.—Age, 19 years. Enlisted, September 11, 1861, at New York city, to serve three years; mustered in as private, Co. F, September 16, 1861; on detached service, December 31, 1863; no further record; also borne as Dolan.

DONLAN, PETER.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; deserted, August 2, 1865, at Raleigh, N. C., as Peter Dolan.

DONOHUE, JAMES.—Age, 22 years. Enlisted, August 19, 1861, at Brooklyn, to serve three years; mustered in as private, Co. A, August 21, 1861; no further record.

DONOVAN, WILLIAM.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; deserted, July 11, 1865, at Raleigh, N. C.

DOORHAMMER, EDWARD.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

DOTY, CHARLES.—Age, 19 years. Enlisted, August 17, 1861, at New York city, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. E, no date; discharged at expiration of term of service.

DOUD, MICHAEL, see Michael Dowd.

DOUGHENY, JAMES, see James Doheny.

DOUGHERTY, JOHN.—Age, 20 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. B, December 28, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

DOUGHERTY, PATRICK.—Age, 24 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, January 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

DOUGHERTY, THOMAS.—Age, 25 years. Enlisted, September 7, 1861, at New York city, to serve three years; mustered in as corporal, Co. C, September 10, 1861; transferred to Co. G, and returned to ranks, no dates; transferred to Co. B, October 15, 1861; captured, no date; died, March 9, 1864, at Richmond, Va.

DOUGHTY, EDWIN F.—Age, 22 years. Enlisted, August 29, 1862, at Brooklyn, to serve three years; mustered in as private, Co. A, August 30, 1862; captured in action, February 20, 1864, at Olustee, Fla.; died of diarrhoea, October 16, 1864, at Andersonville, Ga.

DOUGHTY, GARDNER R.—Age, 24 years. Enrolled at Brooklyn, to serve three years, and mustered in as corporal, Co. A, December 2, 1861; promoted sergeant, no date; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; discharged at expiration of term of service; commissioned second lieutenant, June 23, 1864, with rank from June 1, 1864, (declined), vice R. F. Mackeller, resigned.

DOUGLAS, ROBERT.—Age, 22 years. Enlisted, August 26, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. E, August 27, 1861; wounded and captured in action and paroled, July 18, 1863, at Fort Wagner, S. C.; promoted corporal, no date; discharged at expiration term of service; also borne as Douglass.

DOUGLAS, SAMUEL G.—Age, 26 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. D, December 16, 1863; captured in action, May 7, 1864, at Chester Hill, Va.; died, August 30, 1864, at Andersonville, Ga.

DOUGLASS, JOHN.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

DOWD, MICHAEL.—Private, Co. B, Independent Corps Light Infantry; transferred to Co. B, this regiment, January 30, 1864; wounded in action, June 11, 1864, at Cold Harbor, Va.; no further record.

DOWD, MICHAEL.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, January 18, 1865; deserted, August 13, 1865, at Raleigh, N. C.

DOWLEY, MICHAEL, see Michael J. Doyle.

DOWNER, EDWARD.—Captain, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as E. Downer; commissioned captain in One Hundred and Seventeenth Infantry.

DOWNS, MICHAEL.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; absent, wounded, at muster-out of company.

DOYLE, MICHAEL J.—Age, 32 years. Enlisted, August 1, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. A, no date; discharged, September 22, 1864, as Dowley.

DRAKE, JOHN.—Age, 22 years. Enlisted, July 30, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. D, no date; re-enlisted as a veteran, December 22, 1863; wounded, January 7, 1864; wounded in action, June 1, 1864, at Cold Harbor, Va.; transferred to Veteran Reserve Corps, no date; discharged, August 26, 1865, as of First Battalion, Veteran Reserve Corps Cavalry, at Washington, D. C.

DRAKE, LEROY.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

DRAKE, WILLIAM.—Age, 22 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. I, February 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

DREW, LEVI S.—Age, 23 years. Enlisted, August 12, 1861, at Bridgeport, Conn., to serve three years; mustered in as private, Co. I, August 16, 1861; no further record.

DRUBA, MAX.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; died, August 6, 1865, in hospital at Raleigh, N. C.

DRUMMOND, EUGENE.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

DUBOIS, LOUIS, see Jervis Debois.

DUBOIS, VICTOR, see Victor Debois.

DUFF, WILLIAM.—Age, 19 years. Enlisted, August 26, 1861, at New York city, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. F, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; promoted corporal, no date; wounded in action, January 15, 1865, at Fort Fisher, N. C.; promoted sergeant, May 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Wm. S. Duff.

DUFFEE, STACY K.—Age, 21 years. Enlisted, August 1, 1861, at Harrisonville, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. D, no date; promoted corporal, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; died of his wounds, July 30, 1863, at Fort Schuyler, N. Y.; also borne as Duffie.

DUFFY, FRANCIS.—Age, 21 years. Enlisted, November 28, 1863, at New York city, to serve three years; mustered in as private, Co. K, November 30, 1863; wounded in action, June 30, 1864, near Petersburg, Va.; died of his wounds, June 30, 1864.

DUFFY, OWEN.—Age, 21 years. Enlisted, August 17, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. G, no date; promoted corporal, no date; sergeant, February 24, 1864; wounded in action, August 16, 1864, at Strawberry Plains, Va.; discharged, September 16, 1864, near Petersburg, Va.

DUFRISE, LEANDER.—Age, 18 years. Enlisted, March 22, 1864, at Broome, to serve three years; mustered in as private, unassigned, March 26, 1864; no further record.

- DUGAN, THOMAS.—Age, 19 years. Enlisted at Auburn, to serve three years, and mustered in as private, Co. F, February 22, 1865; deserted, July 28, 1865, at Raleigh, N. C.
- DULEY, JOHN G.—Age, — years. Enlisted at Hastings, to serve three years, and mustered in as private, Co. K, February 15, 1865; promoted corporal, May 1, 1865; deserted, August 11, 1865.
- DUMAS, EDWARD.—Age, 19 years. Enlisted, August 14, 1861, at Keyport, N. J., to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. F, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal, no date; killed in action, February 22, 1865, at Wilmington, N. C.; also borne as Dumez.
- DUNBAR, WILLIAM H.—Age, 24 years. Enrolled, July 22, 1861, at Brooklyn, to serve three years; mustered in as first lieutenant, Co. G, August 26, 1861; as captain, Co. A, to date, July 11, 1863; wounded, no date; mustered out, May 31, 1865, for promotion to major Eighty-third Pennsylvania Volunteers; commissioned first lieutenant, December 14, 1861, with rank from August 26, 1861, original; captain, August 25, 1863, with rank from July 10, 1863, vice L. H. Lent, killed.
- DUNCAN, SAMUEL.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. I, December 24, 1863; promoted sergeant, no date; absent, in confinement, at muster-out of company.
- DUNLAP, EDWARD.—Age, 23 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. B, August 25, 1863; deserted, December 2, 1863, at Hilton Head, S. C.
- DUNN, EDWARD.—Age, 21 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. I, April 3, 1862; died, September 2, 1864, in hospital at Fort Monroe, Va.; also borne as Dunne.
- DUNN, HENRY.—Age, 25 years. Enlisted at Schenectady, to serve three years, and mustered in as private, Co. F, September 16, 1861; discharged for disability, June 30, 1862, as Henry C. Dunne.

- DUNN, JAMES.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, January 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- DUNN, JAMES W.—Age, 23 years. Enrolled, August 14, 1861, at Bridgeport, Conn., to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. E, no date; promoted corporal and sergeant, no dates; re-enlisted as a veteran, December 22, 1863; wounded in action, May 7, 1864, at Chester Hill, Va.; promoted first sergeant, no date; mustered in as second lieutenant, Co. B, September 4, 1864; as first lieutenant, Co. A, October 10, 1864; as captain, Co. E, January 2, 1865; killed in action, January 15, 1865, at Fort Fisher, N. C.; commissioned second lieutenant, July 30, 1864, with rank from July 15, 1864, vice W. H. Conklin, declined; first lieutenant, September 16, 1864, with rank from August 1, 1864, vice H. H. Sears, killed; captain, December 10, 1864, with rank from December 3, 1864, vice A. F. Miller, promoted.
- DUNNIGAN, PATRICK, see Patrick Donegan.
- DUNNING, CHARLES.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, January 18, 1865; mustered out, June 20, 1865, from hospital at Smithville, N. C.
- DUNNING, SMITH.—Age, 39 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, October 1, 1863; wounded in action, February 20, 1864, at Olustee, Fla.; mustered out, June 12, 1865, from McDougall Hospital, New York city, as Schmidt Dunning.
- DUNNUM, GEORGE.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, October 21, 1863; killed in action, February 20, 1864, at Olustee, Fla.; also borne as Dunnam.
- DUPEN, LEANDER.—Age, 18 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. F, March 22, 1864; deserted, September 14, 1864, near Petersburg, Va.
- DUPREE, ELLIOT.—Age, 20 years. Enlisted, July 5, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. A, August 21, 1861; returned to ranks, no date; discharged, September 16, 1864; also borne as Elliot B. Dupree.

DUPREE, JOHN A.—Age, 20 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. A, no date; appointed wagoner, no date; discharged, September 22, 1864.

DURAN, GEORGE.—Age, 33 years. Enlisted, September 11, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 14, 1861; promoted corporal, no date; wounded in action, no date; died of his wounds, October 19, 1862, at Fort Pulaski, Ga.; also borne as Daran.

DUSHAM, EDWARD.—Age, 22 years. Enlisted at Troy, to serve three years, and mustered in as private, Co. A, January 19, 1865; mustered out, June 30, 1865, at David's Island, New York city.

DUSHAM, JOSEPH.—Age, 19 years. Enlisted at Troy, to serve three years, and mustered in as private, Co. A, January 19, 1865; died of typhoid fever and chronic diarrhoea, July 19, 1865.

DUTCHER, DEWITT C.—Age, 23 years. Enlisted, July 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; no further record.

DUTCHER, DEWITT C.—Age, 23 years. Enlisted, July 20, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. A, September 16, 1861; fell from deck of transport "Winfield Scott" in Skull Creek, S. C.; died from his injuries, January 25, 1862.

DUTEIL, EMILE.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. E, this regiment, January 30, 1864; re-enlisted as a veteran, March 31, 1864; deserted, on expiration of furlough, May, 1864; also borne as Dutel.

DWYER, WILLIAM.—Age, 20 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. E, January 10, 1865; absent without leave at muster-out of company.

DYKEMAN, DANIEL J., see Daniel J. Dikeman.

DYKEMAN, JOHN P., see John P. Dikeman.

- EACKEL, CHARLES R.—Age, 24 years. Enlisted, August 20, 1862, at Brooklyn, to serve three years; mustered in as private, Co. H, August 30, 1862; mustered out, May 20, 1865, from hospital, at Wilmington, N. C.; also borne as Eckel.
- EARLY, BARTHOMEW.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, January 19, 1865; deserted, August 6, 1865, from Raleigh, N. C.
- EARLY, JACOB.—Age, 29 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. K, February 22, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- EASSON, PETER.—Age, 20 years. Enlisted, September 17, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, October 10, 1861; promoted corporal, no date; first sergeant, no date; discharged at expiration of term.
- ECKEL, CHARLES R., see Charles R. Eackel.
- ECKERT, HENRY.—Age, 40 years. Enlisted at Poughkeepsie, to serve three years, and mustered in as private, Co. K, January 18, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- EDSELL, CHARLES.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Edsall.
- EDWARDS, JAMES L.—Age, 28 years. Enlisted, August 22, 1861, at Sag Harbor, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. H, no date; appointed wagoner, no date; returned to company as private, no date; re-enlisted as a veteran, December 22, 1863; mustered out, August 26, 1865, at Raleigh, N. C.
- EDWARDS, ROBERT S.—Age, 24 years. Enrolled, August 1, 1861, at Brooklyn, to serve three years; mustered in as second lieutenant, Co. D, August 21, 1861; transferred to Co. E, no date; promoted first lieutenant, Co. C, April, 1862; killed in action, July 18, 1863, at Fort Wagner, S. C.; commissioned second lieutenant, December 14, 1861, with rank from August 21, 1861, original; first lieutenant, May 19, 1862, with rank from April 29, 1862, vice George McArdle, resigned.

EDWARDS, ROGER.—Age, 21 years. Enrolled, August 1, 1861, at Sag Harbor, to serve three years; mustered in as sergeant, Co. H, August 16, 1861; promoted first sergeant, no date; mustered in as second lieutenant, Co. C, September 22, 1863; as first lieutenant, Co. I, April 13, 1864; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; transferred to Co. C, no date; discharged for disability, September 12, 1864; commissioned second lieutenant, August 28, 1863, with rank from July 18, 1863, vice J. R. Taylor, promoted; first lieutenant, March 30, 1864, with rank from March 8, 1864, vice T. C. Vidal, transferred to Signal Corps.

EGGER, JOHN.—Private, Co. C, Independent Corps Light Infantry; transferred to Co. C, this regiment, January 30, 1864; discharged, November 13, 1864.

ELFWING, NERE A.—Age, 29 years. Enrolled at New York city, to serve three years, and mustered in as first lieutenant, Co. B, September 5, 1861; as captain, December 22, 1862; wounded in action, July 18, 1863, at Fort Wagner, S. C.; mustered in as major, December 5, 1864; as lieutenant-colonel; March 14, 1865; mustered out with regiment, September 1, 1865, at Raleigh, N. C.; also borne as Mere A. Elfwing; commissioned first lieutenant, December 14, 1861, with rank from September 5, 1861, original; captain, November 17, 1862, with rank from August 29, 1862, vice E. R. Travis, resigned; major, June 23, 1864, with rank from June 9, 1864, vice W. B. Coan, promoted; recommissioned major, August 22, 1864, with rank from July 30, 1864, vice S. M. Swartwout, killed; lieutenant-colonel, December 21, 1864, with rank from December 3, 1864, vice W. B. Coan, promoted.

ELKINS, HARVEY S.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

ELKINS, JAMES H.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, February 22, 1864; wounded in action, May 7, 1864, at Chester Hill, Va.; promoted corporal, March 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

- ELLIOTT, AUSTIN.—Age, — years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, September 2, 1863; wounded in action, May 7, 1864, at Chester Hill, Va., and June 1, 1864, at Cold Harbor, Va.; discharged, July 8, 1865.
- ELLIS, JOHN.—Age, 18 years. Enlisted, July 19, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 16, 1861; no further record.
- ELLIS, SAMUEL.—Age, 18 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, October 19, 1863; died, April 21, 1864, in hospital at Hilton Head, S. C.
- ELLISON, ALBERT.—Age, 23 years. Enlisted, August 19, 1861, at Shawangunk, N. J., to serve three years; mustered in as corporal, Co. F, August 31, 1861; transferred to Co. K, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; discharged for disability, July 15, 1864.
- ELMENDORE, ANTHONY.—Age, 21 years. Enrolled, August 1, 1861, at Brooklyn, to serve three years; mustered in as captain, Co. G, August 26, 1861; discharged, April 19, 1864; commissioned captain, December 14, 1861, with rank from August 26, 1861, original.
- EMBREE, AUGUSTUS.—Age, 21 years. Enlisted, August 1, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; discharged, September 16, 1864.
- EMERIGE, PHILLIP.—Age, 18 years. Enlisted, August 1, 1861, at Brooklyn, to serve three years; mustered in as private, Co. A, August 21, 1861; no further record.
- EMERY, CHARLES T.—Age, 28 years. Enlisted, August 7, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. G, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal, April 25, 1864; wounded in action, August 16, 1864, at Deep Bottom, Va.; died of his wounds, September 12, 1864, at Beverly, N. J.
- EMMONS, CONOVER.—Age, 22 years. Enlisted, September 6, 1861, at Farmingdale, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. D, no date; re-enlisted as a veteran, February 29, 1864; wounded in action, June 1, 1864, at Cold Harbor, Va.; deserted from hospital at Baltimore, Md.

EMMONS, DALLAS.—Age, 19 years. Enlisted, August 19, 1861, at Chester, to serve three years; mustered in as corporal, Co. D, August 21, 1861; returned to ranks, no date; transferred to Co. G, September 22, 1863; re-enlisted as a veteran, December 22, 1863, as wagoner; mustered out with company, September 1, 1865, at Raleigh, N. C.

EMOSIEUR, ALEXANDER.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; deserted, June 21, 1865, from camp, Raleigh, N. C.

EMRICH, PHILIP.—Age, 18 years. Enlisted, August 1, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 21, 1861; wounded in action, June 30, 1864, near Petersburg, Va.; discharged, expiration of term of service; also borne as Emerick.

ENG, OTTO.—Age, 25 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. G, January 29, 1862; mustered out, January 28, 1865, at New York city.

ENGELHARD, FRANK.—Private, Co. H, Independent Corps Light Infantry; transferred to Co. H, this regiment, January 30, 1864; deserted, May 4, 1864, at Gloucester Point, Va., as Englehardt.

ENGLEBRECKT, AUGUSTUS R.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, January 13, 1865; mustered out, July 18, 1865, at McDougall Hospital, N. Y. Harbor, as Englebock.

ENGLEMAN, JOHN.—Age, 41 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. K, January 20, 1864; mustered out, July 3, 1865, from Lovell Hospital, Portsmouth Grove, R. I.

ENSEL, JOHN.—Age, 30 years. Enlisted, September 11, 1861, at Brooklyn, to serve three years, and mustered in as private, Co. B, September 14, 1861; re-enlisted as a veteran, December 22, 1863; mustered out, September 1, 1865, as Ansel.

ERFORTH, AUGUST.—Age, 22 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. H, August 24, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; mustered out with company, September 1, 1865, at Raleigh, N. C., as Erfurt.

ERICKSON, PETER.—Age, 26 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. B, October 22, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va., and August 25, 1864, at Reams Station, Va.; promoted corporal, February 10, 1865; sergeant, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

ERION, MICHAEL.—Musician, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Iron.

ERNEST, FREDRICK, see Ernest Friedrich.

ERWIN, AUGUSTUS M.—Captain, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out, September 5, 1865, at Raleigh, N. C.; commissioned captain in One Hundred and Seventeenth Infantry.

ESTRADO, HENRY.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

ETHERIDGE, RICHARD.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

ETTINGSHAUSEN, BALTHASAR.—Private, Co. E, Independent Corps Light Infantry; transferred to Co. B, this regiment, January 30, 1864; discharged, expiration of term of service, as Bathagar Ethenhausen; also borne as Ethenhausen.

EUMAN, SAMUEL L.—Age, 20 years. Enlisted, August 14, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; no further record.

- EUSTIS, JACOB.—Age, 20 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. E, January 13, 1865; deserted, August 15, 1865, from Camp Raleigh, N. C.
- EVANS, ANDREW.—Age, 18 years. Enlisted, August 19, 1861, at New York city, to serve three years; mustered in as private, Co. E, August 26, 1861; discharged, expiration of term of service.
- EVANS, ELLIS.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; absent, sick, at muster-out of company.
- EVANS, LEVI.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- EVANS, TALISEN.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- EVARD, AUGUST.—Private, Co. F, Independent Corps Light Infantry; transferred to Co. K, this regiment, January 30, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Eward.
- EVERY, LEANDER.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- FAGAN, THOMAS.—Age, 22 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. F, February 19, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Fagans.
- FAGANS, GEORGE.—Age, 19 years. Enrolled at Brooklyn, to serve three years, and mustered in as private, Co. A, August 21, 1861; transferred to Co. E, no date; promoted corporal, no date; re-enlisted as a veteran, January 20, 1864; promoted first sergeant, no date; mustered in as second lieutenant, Co. D, February 10, 1865; as first lieutenant, Co. G, to date January 18, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.; commissioned second lieutenant, December 10, 1864, with rank from December 3, 1864, vice T. Dawson, promoted; first lieutenant, March 30, 1865, with rank from January 1, 1865, vice H. Lang, promoted.

FAHY, PATRICK.—Age, 20 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. F, August 31, 1861; transferred to Co. G, and returned to ranks, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; promoted corporal, June 16, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Fahey.

FAHY, THOMAS B.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FAIR, PHINEAS.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FAIRGRIEVE, JOHN.—Age, 21 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, October 21, 1863; transferred to Navy, April 26, 1864, as Fairgrave.

FALLON, JACOB.—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FALVY, MICHAEL.—Age, 24 years. Enlisted, September 4, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; no further record.

FANNON, WILLIAM.—Age, 36 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. A, October 21, 1863; transferred to Navy, April, 1864, as Fano.

FARER, BENJAMIN.—Age, 41 years. Enlisted, August 2, 1861, at Tuttle, to serve three years; mustered in as private, Co. G, August 26, 1861; no further record.

FARLEY, JAMES.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FARLEY, MICHAEL.—Age, 28 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, January 14, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FARLEY, WILLIAM.—Age, 19 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; no further record.

FARRAR, ASA E.—Age, 23 years. Enlisted, August 12, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; re-enlisted as a veteran, December 22, 1863; promoted corporal, April 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FARRELL, FRANCIS.—Age, 25 years. Enlisted, August 22, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; no further record.

FARRELL, JAMES.—Age, 37 years. Enrolled, July 11, 1861, at Brooklyn, to serve three years; mustered in as captain, Co. C, September 10, 1861; killed in action, July 18, 1863, at Fort Wagner, S. C.; commissioned captain, December 14, 1861, with rank from September 10, 1861, original.

FARRELL, JAMES.—Age, 18 years. Enlisted, August 23, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. A, no date; re-enlisted as a veteran, December 22, 1863; deserted at expiration of furlough, March 5, 1864; also borne as James F. Farrell.

FARRELL, JAMES.—Age, 20 years. Enlisted, August 10, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; wounded in action, May 7, 1864, at Chester Hill, Va.; discharged at expiration of term of service.

FARRELL, JAMES.—Age, 30 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, October 19, 1863; wounded in action, May 7, 1864, at Chester Hill, Va.; deserted from hospital.

FARRELL, LAURENCE.—Age, 40 years. Enlisted, September 3, 1861, at Green Point, to serve three years; mustered in as sergeant, Co. B, September 5, 1861; transferred to Co. A, no date; re-enlisted as a veteran, January 20, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.

FARRELL, WILLIAM.—Age, 20 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. C, January 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FAY, PATRICK.—Age, 25 years. Enlisted, August 10, 1861, at Derby, Conn., to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. E, no date; discharged at expiration of term of service.

FEAY, ALFRED.—Age, 22 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. F, January 6, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FEDERLINER, JOHN H., see John H. Fetherland.

FEE, JOHN A.—Sergeant, Ninety-first Infantry; transferred to Co. I, this regiment, no date; mustered in as second lieutenant, November 27, 1862; as first lieutenant, Co. A, November 10, 1863; as captain, Co. I, June 7, 1864; wounded in action, June 20, 1864, near Petersburg, Va.; died of his wounds, July 18, 1864, at Fort Monroe, Va.; commissioned second lieutenant, September 9, 1862, with rank from September 9, 1862, vice J. M. Nichols, promoted; first lieutenant, August 28, 1863, with rank from July 18, 1863, vice J. M. Nichols, promoted; captain, May 18, 1864, with rank from April 6, 1864, vice A. H. Ferguson, discharged.

FEIERABAND, EGNAB.—Age, 38 years. Enlisted at Poughkeepsie, to serve one year, and mustered in as private, Co. D, January 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FENNER, JOHN.—Age, 19 years. Enlisted, August 2, 1861, at Tuttle, to serve three years; mustered in as private, Co. G, August 26, 1861; re-enlisted as a veteran, December 22, 1863; wounded in action, June 1, 1864, at Cold Harbor, Va.; mustered out for disability, March 25, 1865, at Washington, D. C., as of Co. G, Tenth Regiment, Veteran Reserve Corps, to which transferred, date not stated; also borne as John D. Fenner.

FENNER, WILLIAM H.—Age, 22 years. Enlisted, August 24, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; discharged, June 13, 1863.

FENWICK, PETER.—Age, 21 years. Enlisted, September 9, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. C, September 10, 1861; killed in action, July 18, 1863, at Fort Wagner, S. C.; also borne as Peter B. Fenwick.

FERGERSON, WILLIAM A.—Age, 32 years. Enlisted at New York city, to serve three years, and mustered in as corporal, Co. B, September 5, 1861; transferred to Co. A, and returned to ranks, no dates; killed in action, July 10, 1863, at Morris Island, S. C.; also borne as Ferguson.

FERGUSON, ASA H.—Age, 38 years. Enrolled, August 5, 1861, at Brooklyn, to serve three years; mustered in as second lieutenant, Co. F, August 31, 1861; transferred to Co. A, no date; mustered in as captain, Co. I, March 1, 1862; discharged, April 6, 1864; remustered as captain, Co. C, November 15, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.; commissioned second lieutenant, December 14, 1861, with rank from August 31, 1861, original; captain, February 5, 1862, with rank from January 18, 1862, vice J. G. Ward, resigned; recommissioned captain, September 23, 1864, with rank from September 13, 1864, vice J. M. Nichols, resigned.

FERGUSON, HUGH A.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as H. H. Ferguson.

FERGUSON, JOHN B.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FERGUSON, WILLIAM.—Age, 24 years. Enlisted, August 8, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; discharged, September 16, 1864.

FERRIGAN, JOHN.—Age, 29 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. B, October 22, 1863; promoted corporal, February 10, 1865, and sergeant, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

- FETHERLAND, JOHN H.—Age, 33 years. Enlisted, August 18, 1861, at New York city, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Veteran Reserve Corps, January 27, 1864; also borne as Federliner.
- FETTERLEY, WESTERLEY.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- FIELDER, FRANCIS A.—Age, 20 years. Enlisted, August 23, 1861, at Freehold, N. J., to serve three years; mustered in as corporal, Co. E, August 27, 1861; transferred to Co. D, and returned to ranks, no dates; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.
- FIELDING, JAMES.—Age and date of enlistment not stated; enlisted at Tarrytown, to serve three years, as private, Co. D; joined company, November 12, 1863; no further record.
- FIELDS, JULIUS.—Age, 19 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. D, September 23, 1864; died, May 12, 1865, in hospital at Summit House, Philadelphia, Pa.
- FIFER, MICHAEL.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- FIFER, SAMUEL.—Private, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- FINEGAN, BARNARD.—Age, — years. Enlisted at Poughkeepsie, to serve three years, and mustered in as private, Co. K, January 19, 1865; deserted, March 3, 1865, at Wilmington, N. C.
- FINLAY, THOMAS.—Age, 38 years. Enlisted, July 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; re-enlisted as a veteran, January 20, 1864; promoted corporal, no date; mustered out with company, September 1, 1865, at Raleigh, N. C., as Finley.

FINLEY, JOHN.—Age, 33 years. Enlisted at Flatbush, to serve three years, and mustered in as private, Co. B, September 2, 1863; wounded, August 16, 1864, at Strawberry Plains, Va.; deserted, September 28, 1864, from hospital at David's Island, New York Harbor.

FIRKIE, AUGUSTUS H., see Augustus H. Frikie.

FISHER, HENRY.—Age, 23 years. Enlisted, August 17, 1861, at Verplank's Point, to serve three years; mustered in as private, Co. A, August 21, 1861; wounded in action, July 10, 1863, at Morris Island, S. C.; re-enlisted as a veteran, December 22, 1863; wounded in action, June 1, 1864, at Cold Harbor, Va.; mustered out with company, September 1, 1865, at Raleigh, N. C.

FISHER, JESSE.—Age, 23 years. Enlisted, July 24, 1861, at Brooklyn, to serve three years; mustered in as sergeant, Co. E, August 27, 1861; discharged for promotion, no date.

FISHER, NATHANIEL D.—Age, 42 years. Enlisted, July 24, 1861, at Brooklyn, to serve three years; mustered in as hospital steward, September 5, 1861; discharged, March 27, 1863.

FITCH, JOHN H.—Age, 34 years. Enlisted at New Salem, to serve three years, and mustered in as private, Co. B, September 5, 1861; transferred to Co. D, no date; discharged, September 20, 1864.

FITZER, JACOB.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FITZGERALD, JOHN G.—Age, 21 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. F, November 9, 1863; captured in action, August 16, 1864, at Strawberry Plains, Va.; paroled, no date; absent, sick, at muster-out of company.

FITZPATRICK, JOHN.—Age, 26 years. Enlisted, August 27, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. A, no date; discharged for disability, April 18, 1862.

FITZPATRICK, JOHN.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, January 20, 1864; mustered out, June 7, 1865.

FLANIGAN, JOHN.—Age, 20 years. Enlisted, August 20, 1861, at Verplank's Point, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. B, no date; discharged for disability, June 28, 1862.

FLANNIGAN, MORRIS.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FLANNIGAN, WILLIAM.—Private, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FLETCHER, DAVID B.—Age, 23 years. Enrolled at Brooklyn, to serve three years, and mustered in as private, Co. A, March 11, 1862; promoted corporal, no date; wounded in action, July 10, 1863, at Morris Island, S. C.; promoted sergeant, July 18, 1863; re-enlisted as a veteran, March 31, 1864; promoted sergeant-major, July, 1864; mustered in as second lieutenant, Co. F, August 22, 1864; as first lieutenant, Co. C, December 31, 1864; as captain, Co. B, March 30, 1865; captured and paroled, no date or place; discharged, May 15, 1865; commissioned second lieutenant, July 30, 1864, with rank from July 15, 1864, vice W. B. Hunter, resigned; first lieutenant, December 17, 1864, with rank from same date, vice A. Lippencott, promoted; captain, March 30, 1865, with rank from January 15, 1865, vice J. W. Dunn, killed.

FLEWITT, CHARLES.—Age, — years. Enlisted at Brooklyn, to serve three years, and mustered in as private, unassigned, March 22, 1865; no further record.

FLINN, PETER.—Age, 25 years. Enlisted at Buffalo, to serve three years, and mustered in as private, Co. F, February 14, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FLINN, THOMAS, see Thomas Flynn.

FLINT, MARTIN.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; absent, sick, at muster-out of company.

FLYN, THOMAS.—Age, 24 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. F, January 16, 1865; deserted, April 11, 1865, at Raleigh, N. C., as Flinn.

FLYNN, DANIEL.—Age, 40 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. K, January 16, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FLYNN, JOHN.—Age, 18 years. Enlisted at Schenectady, to serve three years, and mustered in as private, Co. K, January 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FLYNN, LAWRENCE.—Age, 44 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. D, November 21, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

FOHS, ANDREW.—Age, 20 years. Enlisted, August 20, 1861, at Brooklyn, to serve three years; mustered in as private, Co. A, August 21, 1861; killed in action, July 10, 1863, at Morris Island, S. C.

FOLEY, FRANCIS.—Age, 20 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, January 19, 1865; deserted, February 22, 1865, at Wilmington, N. C.

FOLEY, WILLIAM.—Age, 19 years. Enlisted, August 19, 1861, at New York city, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. I, no date; wounded and captured in action, February 20, 1864, at Olustee, Fla.; paroled, no date; discharged at expiration of term of service, as Wm. P. Foley.

FOLEY, WILLIAM H.—Age, 19 years. Enlisted, August 18, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; wounded and captured in action, and paroled, July 18, 1863, at Fort Wagner, S. C.; discharged for disability, January 14, 1864.

FONDA, JOSHUA T.—Age, 16 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. F, September 16, 1861; killed in action, July 18, 1863, at Fort Wagner, S. C.; also borne as Funday.

FORD, ALFRED.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FORD, JOHN B.—Age, 19 years. Enlisted, July 23, 1861, at Freehold, N. J., to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. H, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.

FOSTER, SAMUEL J.—Age, 33 years. Enrolled, August 1, 1861, at Brooklyn, to serve three years; mustered in as captain, Co. K, August 16, 1861; discharged, January 26, 1862; commissioned captain, December 14, 1861, with rank from August 16, 1861, original.

FOX, CHARLES E.—Age, 19 years. Enlisted, July 15, 1861, at Huntington, to serve three years; mustered in as sergeant, Co. A, August 21, 1861; as second lieutenant, March 10, 1863; wounded and captured in action, and paroled, July 18, 1863, at Fort Wagner, S. C.; died, August 11, 1863, at Fort Schuyler, New York, as Charles L. Fox; commissioned second lieutenant, February 5, 1863, with rank from January 21, 1863, vice W. J. Carlton, promoted.

FOX, GEORGE.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FRANCIS, CHARLES L.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FRANKENBERGH, SANFORD H.—Age, 23 years. Enlisted, August 25, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. C and promoted sergeant, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; discharged for disability, June 8, 1864, from hospital at David's Island, New York Harbor; also borne as Frankenberg.

FRAVEY, ARENST.—Age, 35 years. Enlisted, August 10, 1861, at Ellenville, to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. F, no date; re-enlisted as a veteran, December 22, 1863; missing in action, August 16, 1864, at Strawberry Plains, Va.; also borne as Arntz Frantz, Ernst Frantz and Ernest Frantz.

FREEMAN, JAMES.—Age, 26 years. Enlisted, September 5, 1861, at Freehold, N. J., to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. H, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal, April 10, 1864; wounded in action, May 7, 1864, at Chester Hill, Va.; discharged for disability, January, 1865.

FREEMAN, MARTIN.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FRENCH, HENRY.—Age, 21 years. Enlisted, August 6, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. I, August 16, 1861; returned to ranks and appointed wagoner, no date; discharged at expiration of term of service.

FREW, FRANCIS.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; promoted corporal, August 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FRIEDRICH, ERNEST.—Private, Co. I, Independent Corps Light Infantry; transferred to Co. B, this regiment, January 30, 1864; mustered out, June 3, 1865, at Raleigh, N. C.; also borne as Frederick Ernest.

FRIKIE, AUGUSTUS H.—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Firkie.

FROST, CHARLES S.—Age, 25 years. Enlisted, September 12, 1861, at Millport, to serve three years; mustered in as private, in band, October 26, 1861; supposed to have been discharged in 1862.

FROST, FRANK A.—Age, 18 years. Enlisted, September 5, 1861, at Millport, to serve three years; mustered in as private, in band, October 26, 1861; supposed to have been discharged in 1862.

FRYDAY, MARTIN.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

FUNDAY, JOSHUA, see Joshua Fonda.

FURLONG, MICHAEL.—Age, 19 years. Enlisted at New York city to serve three years, and mustered in as private, Co. C, October 21, 1863; missing in action, June 1, 1864, at Cold Harbor, Va.

FURMAN, JOHN H.—Assistant surgeon, not mustered; commissioned assistant surgeon, July 12, 1865, with rank from July 12, 1865, vice C. A. Devendorf, promoted.

FURNISS, WILLIAM.—Age, 24 years. Enlisted, September 24, 1861, at New York city, to serve three years; mustered in as private, Co. F, October 10, 1861; discharged, October 10, 1864.

FURY, JAMES.—Age, 22 years. Enlisted, September 4, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. G, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, June 1, 1864, at Cold Harbor, Va.; mustered out with company, September 1, 1865, at Raleigh, N. C.

GACOMETTIE, JOSEPH.—Age, 24 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. A, November 26, 1862; captured in action, February 20, 1864, at Olustee, Fla.; paroled, no date; mustered out, June 17, 1865, at New York city; also borne as Gacomitti.

GALE, SYLVANUS G.—Age, 23 years. Enrolled, August 8, 1861, at Galeville, to serve three years; mustered in as first lieutenant, Co. K, August 16, 1861; discharged, May 6, 1862; commissioned first lieutenant, December 14, 1861, with rank from August 16, 1861, original.

- GALLAGHER, DUDLEY.—Age, 35 years. Enlisted, August 29, 1861, at Verplank's Point, to serve three years; mustered in as private, Co. B, August 31, 1861; wounded in action, February 20, 1864, at Olustee, Fla.; discharged, September 20, 1864.
- GALLAGHER, HUGH.—Age, 20 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. D, January 21, 1865; absent, sick in hospital, at Wilmington, N. C., at muster-out of company.
- GALLAGHER, PATRICK.—Age, 40 years. Enlisted, August 28, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. E, no date; discharged at expiration of term of service.
- GALLEGHER, JAMES E.—Private, Co. A; One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- GANLEY, WILLIAM.—Age, 18 years. Enlisted, August 14, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 6, 1861; killed in action, May 18, 1864, at Drewry's Bluff, Va.
- GANT, JOHN W.—Age, 19 years. Enlisted, August 12, 1861, at Freehold, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; re-enlisted as a veteran, December 22, 1863; appointed wagoner, no date; mustered out, August 26, 1865, at Raleigh, N. C.
- GARAGHAN, HENRY T.—Age, 18 years. Enrolled, August 1, 1861, at Sag Harbor, to serve three years; mustered in as corporal, Co. H, August 16, 1861; promoted sergeant, October 11, 1863; re-enlisted as a veteran, December 22, 1863; mustered in as second lieutenant, Co. K, August 16, 1864; as first lieutenant, November 12, 1864; as captain, Co. E, January 14, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Garagan; commissioned second lieutenant, September 16, 1864, with rank from August 16, 1864, vice J. Himrod, promoted; first lieutenant, December 10, 1864, with rank from November 12, 1864, vice H. Acker, mustered out; captain, March 30, 1865, with rank from January 1, 1865, vice S. McGraw, promoted.

GARDE, MAURICE.—Age, 19 years. Enlisted at Watertown, to serve three years, and mustered in as private, Co. A, January 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

GARDINER, JOHN.—Age, 35 years. Enlisted, August 8, 1861, at Troy, to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. B, no date; promoted corporal, no date; killed in action, July 18, 1863, at Fort Wagner, S. C., as Gardner.

GARDNER, GEORGE R.—Age, 24 years. Enlisted, August 16, 1861, at New York city, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. E, no date; promoted corporal, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; discharged for disability, November 9, 1863.

GARDNER, JOHN.—Age, 21 years. Enlisted, August 16, 1861, at Catskill, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. G, no date; discharged for disability, October 18, 1861, at Annapolis, Md.

GARDNER, LAVILLIAN.—Age, 21 years. Enlisted, August 12, 1861, at Gardnertown, to serve three years; mustered in as private, Co. D, August 21, 1861; no further record.

GARDNER, MARCUS.—Age, 23 years. Enlisted, August 23, 1861, at Galeville, to serve three years; mustered in as corporal, Co. F, August 31, 1861; no further record.

GARDNER, MARTIN.—Age, 36 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. F, September 11, 1861; discharged, September 20, 1864, as Mathew Gardner.

GARDNER, PETER.—Age, 38 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. D, January 9, 1865; discharged, June 16, 1865, at David's Island, New York Harbor.

GARDNER, RUFUS.—Age, 19 years. Enlisted, August 12, 1861, at Gardnertown, to serve three years; mustered in as private, Co. D, August 21, 1861; discharged for disability, July 29, 1862, as Rufus C. Gardner.

- GARDNER, SAVILLIAN B.—Enlisted, August 12, 1861, at Newburgh, to serve three years; mustered in as private, Co. K, August 16, 1861; promoted corporal, no date; sergeant, August 1, 1863; discharged, September 16, 1864, as Savillies Gardner.
- GARDNER, WILLIAM.—Age, 34 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, December 19, 1863; wounded in action, May 7, 1864, at Chester Heights, Va.; died of his wounds, May 8, 1864.
- GARE, MICHAEL.—Age, 41 years. Enlisted, August 12, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. K, no date; transferred to Veteran Reserve Corps, January 5, 1864; discharged, August 12, 1864, at Albany, N. Y.; also borne as Gary.
- GARR, WILLIAM.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Gorr.
- GARRIGAN, JOHN.—Age, 30 years. Enlisted, August 5, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; wounded in action, May 7, 1864, at Chester Hill, Va.; discharged at expiration of term of service as Garigan.
- GARSIDES, FRED.—Age, 18 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. I, November 22, 1861; deserted about June 25, 1862, from Brooklyn, N. Y.
- GARVEY, JOHN.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; absent, sick, in hospital, at muster-out of company.
- GAUTHIER, AUGUST.—Age, 25 years. Enlisted, March 22, 1864, at New York city, to serve three years; mustered in as private, Co. F, March 23, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C., as Guthier.

- GAVAN, MATHIAS.—Age, 21 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, August 20, 1862; promoted corporal, no date; captured, no date or place stated; paroled, no date; mustered out, June 3, 1865, at Annapolis, Md.
- GAWORSKI, IGNACE.—Private, Co. E, Independent Corps, Light Infantry; transferred to Co. H, this regiment, January 30, 1864; discharged for disability, September 28, 1864, as Ignace Garwonski; also borne as Gerwaski.
- GAWZE, WILLIAM.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Gauze.
- GAYNOR, GEORGE W.—Age, 43 years. Enlisted, August 7, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. B, no date; returned to ranks, February 1, 1863; discharged, September 20, 1864.
- GEANY, PATRICK.—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- GEISSAMAN, GEORGE.—Age, 21 years. Enlisted, September 2, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; no further record.
- GELLER, MATHIAS.—Age, 27 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, October 19, 1863; wounded, no date; died of his wounds, June 20, 1864, in hospital.
- GERMAN, NICHOLAS.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- GEROW, CORAY S.—Age, 26 years. Enlisted at Watertown, to serve three years, and mustered in as private, Co. A, January 19, 1865; promoted corporal, May 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

GERWASKI, IGNACE, see Ignace Gaworski.

GIBBONS, JOHN.—Age, 40 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. A, February 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

GIBSON, JOHN.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; discharged, June 7, 1865, from hospital, prior to transfer.

GIDDIS, CHARLES J.—Age, 21 years. Enlisted, August 19, 1861, at Chester, N. J., to serve three years; mustered in as private, Co. D, August 21, 1861; re-enlisted as a veteran in Co. K, as a wagoner, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C., as Charles G. Giddis.

GIFFORD, CHARLES.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; discharged for disability, May 29, 1865, from hospital, Trenton, N. J., prior to transfer.

GIFFORD, ROBERT W.—Age, 44 years. Enlisted, August 23, 1861, at Wall, N. J., to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. H, no date; discharged for disability, July 15, 1862.

GILBERT, WILLIAM G.—Enlisted at Fort Hamilton, to serve three years, and mustered in as private, Co. A, August 21, 1861; deserted, August 21, 1861, at Fort Hamilton, N. Y., as G. W. Gilbert.

GILES, JOHN.—Age, 20 years. Enrolled, August 20, 1861, at Verplank's Point, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. B, no date; promoted corporal, no date; sergeant, September 10, 1863; re-enlisted as a veteran, January 20, 1864; mustered in as second lieutenant, Co. E, August 1, 1864; as first lieutenant, Co. I, January 15, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.; commissioned second lieutenant, September 16, 1864, with rank from August 1, 1864, vice J. W. Dunn, promoted; first lieutenant, March 30, 1865, with rank from January 15, 1865, vice D. B. Fletcher, promoted.

GILL, ALLEN EUGUENE.—Private, Co. I, Independent Corps Light Infantry; transferred to Co. K, this regiment, January 30, 1864; mustered out, June 13, 1865, from hospital, at Wilmington, N. C.

GILL, DANIEL.—Age, 32 years. Enlisted, August 27, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; died, November 28, 1862, at Fort Pulaski, Ga.

GILLISPY, JOHN.—Age, 19 years. Enlisted, September 1, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. B, September 5, 1861; transferred to Co. A and returned to ranks, no dates; re-enlisted as a veteran, December 22, 1863; deserted on expiration of furlough, March 5, 1864, at Brooklyn, as Gillispie; also borne as John H. Gillispie.

GILLOR, AUGUST.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

GILMORE, FREDERICK.—Age, 21 years. Enlisted, August 10, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. E, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.

GILSO, ANDREW S.—Private, Co. B, Independent Corps Light Infantry; transferred to Co. C, this regiment, January 30, 1864; captured and paroled, no date or place; discharged at expiration of term of service, at Camp Parole, Annapolis, Md.

GIVERNY, JAMES M.—Age, 22 years. Enlisted, August 6, 1861, at Freehold, N. J., to serve three years; mustered in as private, Co. H, August 21, 1861; wounded in action, July 18, 1863, at Fort Wagner, S. C.; re-enlisted as a veteran, December 22, 1863; discharged for disability, July 19, 1865, as Giverney.

GLANCEY, BARNEY.—Age, 20 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. B, February 20, 1865; promoted corporal and sergeant, no dates; mustered out with company, September 1, 1865, at Raleigh, N. C.

GLEDDLELL, HENRY.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

GLENNAN, THOMAS.—Age, 20 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, January 19, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

GLENNON, JOSEPH W.—Age, 19 years. Enlisted at Jamaica, to serve three years, and mustered in as private, Co. K, September 26, 1864; promoted corporal, May 13, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

GLOYER, CLAUS.—Age, 23 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, January 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

GLYNN, MICHAEL, see Michael Clynn.

GOBEL, JOHN.—Private, Co. B, Independent Corps Light Infantry; transferred to Co. B, this regiment, January 30, 1864; discharged, May 30, 1865, as Goebel.

GOGHER, MARTIN.—Age, 25 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. D, January 24, 1865; deserted, August 17, 1865, at Raleigh, N. C.

GOLDEN, BARNEY.—Age, 32 years. Enlisted at Barrington, to serve three years, and mustered in as private, Co. F, February 22, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

GOLDEN, ROBERT.—Age, 25 years. Enlisted, September 2, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; no further record.

GOLDTHWAIT, CHARLES A.—Age, 37 years. Enlisted, August 17, 1861, at New York city, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. E, no date; re-enlisted as a veteran, February 29, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Charles Goldwhaite.

GONZALEZ, ELVIS.—Private, Co. A, Independent Corps Light Infantry; transferred to Co. I, this regiment, January 30, 1864; discharged at expiration of term of service, as Alvis Gonzales.

- GOODELL, ANTHONY W.—Age, 37 years. Enrolled, July 24, 1861, at Brooklyn, to serve three years; mustered in as adjutant, September 5, 1861; discharged, March 7, 1863; commissioned first lieutenant and adjutant, December 14, 1861, with rank from September 5, 1861, original.
- GOODRICH, ISAAC.—Enlisted at Malone, to serve three years, and mustered in as private, Co. K, July 21, 1863; promoted corporal, no date; killed in action, May 7, 1864, at Chester Hills, Va.
- GOODWIN, CHARLES H.—Age, 18 years. Enlisted at Schenectady, to serve three years, and mustered in as private, Co. D, February 15, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Charles Goodwin.
- GORDON, ALEXANDER.—Age, 19 years. Enlisted at Canandaigua, to serve three years, and mustered in as private, Co. F, February 23, 1865; promoted corporal, no date; deserted, August 6, 1865, at Raleigh, N. C.
- GORDON, GEORGE.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- GORDON, ROBERT.—Age, 22 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. G, February 22, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- GORDON, SAMUEL B.—Age, 26 years. Enlisted, September 12, 1861, at Millport, to serve three years; mustered in as private, in band, October 26, 1861; supposed to have been discharged, in 1862.
- GORMAN, PATRICK.—Age, 21 years. Enlisted at Tarrytown, to serve one year, and mustered in as private, Co. D, January 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- GORMAN, WILLIAM.—Age, 24 years. Enlisted, August 27, 1861, at New York city, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. C, no date; wounded in action, July 18, 1863; transferred to Veteran Reserve Corps, January 26, 1864.

GORMON, JAMES.—Age, 24 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. G, January 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

GORR, WILLIAM, see William Garr.

GOSLEN, JOHN.—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; absent, sick, in hospital at muster-out of company.

GOULD, CHARLES.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; absent, sick, at muster-out of company.

GRAF, BENEDICT.—Age, 29 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, October 19, 1863; captured, no date; died at Andersonville, Ga., as Graft.

GRAHAM, DAVID.—Age, 28 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. E, February 17, 1865; deserted, July 4, 1865, from Camp Raleigh, N. C.

GRAHAM, JOHN H.—Age, 19 years. Enlisted, September 2, 1861, at Sculltown, N. J., to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. D, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; promoted corporal, November 1, 1863; promoted sergeant, no date; killed in action, June 30, 1864, at Petersburg, Va.

GRAHAM, JOSEPH.—Age, 29 years. Enlisted, July 29, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; no further record.

GRANGER, THOMAS S.—Age, 18 years. Enlisted, August 19, 1862, at Brooklyn, to serve three years; mustered in as private, Co. G, August 20, 1862; mustered out, July 7, 1865, from Mower Hospital, Philadelphia, Pa.

GRANGER, WILLIAM H.—Age, 22 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, August 19, 1862; promoted corporal, no date; mustered out, June 27, 1865, at Raleigh, N. C.

- GRANT, HENRY D.—Second lieutenant, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.; commissioned second lieutenant, One Hundred and Seventeenth New York Infantry,
- GRAVES, CLARK V.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- GRAVES, WILLIAM P.—Age, 28 years. Enlisted, September 9, 1861, at Havana, to serve three years; mustered in as private, in band, October 26, 1861; supposed to have been discharged in 1862.
- GRAY, BENJAMIN.—Age, 32 years. Enlisted, August 27, 1861, at New York city, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. E, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.
- GREEN, ASA C.—Age, 30 years. Enlisted at Watertown, to serve three years, and mustered in as private, Co. A, January 14, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- GREEN, BENJAMIN F.—Age, 26 years. Enlisted, August 8, 1861, at New York city, to serve three years; mustered in as private, Co. H, August 26, 1861; transferred to Co. F, no date; transferred to Veteran Reserve Corps, July 29, 1864.
- GREEN, CHARLES.—Age, 32 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. A, October 8, 1863; wounded in action, February 20, 1864, at Olustee, Fla.; mustered out, June 2, 1865, at New Berne, N. C.
- GREEN, HENRY.—Age, 31 years. Enlisted at New York city, to serve ——— years, and mustered in as private, Co. D, November 23, 1863; captured in action, February 20, 1864, at Olustee, Fla.; died at Andersonville, Ga., no date.

GREEN, JAMES M.—Age, 32 years. Enrolled, August 5, 1861, at Brooklyn, to serve three years; mustered in as captain, Co. F, August 31, 1861; promoted major, June 19, 1862; mustered in as lieutenant-colonel, January 1, 1863; killed in action, July 18, 1863, at Fort Wagner, S. C.; commissioned captain, December 14, 1861, with rank from August 31, 1861, original; major, July 18, 1862, with rank from June 18, 1862, vice O. P. Beard, promoted; lieutenant-colonel, January 7, 1863, with rank from December 24, 1862, vice O. P. Beard, discharged.

GREEN, JOHN.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; absent, wounded, at muster-out of company.

GREEN, NELSON.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

GREEN, WILLIAM C.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; absent, wounded, at muster-out of company.

GREERS, JOHN.—Age, —— years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. A, October 8, 1863; wounded, no date; no further record.

GREGARY, JAMES G.—Age, 19 years. Enlisted, September 3, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. C, September 10, 1861; transferred to Co. K, no date; killed in action, July 18, 1863, at Fort Wagner, S. C., as Gregory.

GREY, ABRAM B.—Age, 20 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. F, April 26, 1862; discharged for disability, July 18, 1862.

GREY, WARD F.—Age, 24 years. Enlisted, August 8, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. K, August 16, 1861; returned to ranks, no date; discharged, September 16, 1864.

GRIFFIN, ANDREW F.—Age, 31 years. Enlisted, August 11, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. E, no date; to Co. I, and re-enlisted as a veteran, December 22, 1863; appointed musician, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

GRIFFIN, JAMES.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, August 26, 1862; promoted corporal, March 1, 1865; returned to ranks, April 16, 1865; mustered out, June 27, 1865, at Raleigh, N. C.

GRIFFING, RANDOLPH C.—Age, 18 years. Enlisted, August 1, 1861, at Sag Harbor, to serve three years; mustered in as private, Co. H, August 16, 1861; died, December 10, 1861, at Hilton Head, S. C., as Griffin.

GRIFFITH, BENJAMIN.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

GRIMES, THOMAS.—Age, 18 years. Enlisted, July 25, 1861, at Stockport, to serve three years; mustered in as private, Co. I, August 16, 1861; discharged, not having consent of parents, no date.

GRIMM, HENRY.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. A, this regiment, January 30, 1864; discharged, May 4, 1865.

GRIMM, JOSEPH.—Private, Co. E, Independent Corps, Light Infantry; transferred to Co. D, this regiment, January 30, 1864; captured, no date; died, June —, 1864, at Andersonville, Ga.

GROCER, SIDNEY A.—Age, 21 years. Enlisted, September 3, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. C, no date; promoted corporal, no date; discharged, January 1, 1863, for promotion to second lieutenant, One Hundred and Fortieth New York Volunteers.

GROCER, THOMAS.—Age, 21 years. Enlisted, September 2, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. C, no date; promoted corporal, September 21, 1863; wounded in action, February 20, 1864, at Olustee, Fla.; died of his wounds, March 3, 1864, as Groser.

GROVER, MASON G.—Age, 23 years. Enlisted, July 23, 1861, at Freehold, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; absent at muster-out of company; also borne as Mason Grover.

GROVER, ELIJAH R.—Age, 32 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, August 21, 1862; discharged, June 4, 1865, at Richmond, Va.

GROWSE, PAUL.—Age, 30 years. Enlisted, August 17, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. G, no date; re-enlisted as a veteran, December 22, 1863; killed in action, May 16, 1863, at Drewry's Bluff, Va., as Grouse.

GRUNNAGEL, WILLIAM.—Private, Co. I, Independent Corps Light Infantry; transferred to Co. K, this regiment, January 30, 1864; wounded in action, June 1, 1864, at Gold Harbor, Va.; died of his wounds, June 1, 1864.

GUAST, JOSEPH THOMAS, see Joseph T. Middleton.

GUENTHER, WILLIAM.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Genter.

GUNN, CHARLES W.—Age, 31 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, September 1, 1863; transferred to Navy, April 26, 1864; also borne as Charles Grien.

GUNTHER, ERNEST.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

GUTHIER, AUGUST, see August Gauthier.

GWERNY, JAMES M.—Age, 20 years. Enlisted, August 6, 1861, at Freehold, N. J., to serve three years; mustered in as private, Co. D, August 21, 1861; no further record.

HABEL, FREDERICK.—Age, 25 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, January 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Hable.

HABER, JOHN, see John Huber.

HAHN, HENRY.—Age, 24 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. K, January 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HAINES, WILLARD.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; absent, sick, in hospital, at muster-out of company.

HALE, ALEXANDER.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; deserted, August 5, 1865, from Raleigh, N. C.

HALE, CHRISTOPHER.—Age, 34 years. Enrolled, August 19, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. E, no date; promoted first sergeant, no date; mustered in as second lieutenant, May 7, 1862; as first lieutenant and adjutant, March 7, 1863; discharged for disability, October 19, 1864; commissioned second lieutenant, July 18, 1862, with rank from May 6, 1862, vice A. F. Miller, promoted; first lieutenant and adjutant, March 24, 1863, with rank from March 7, 1863, vice A. W. Goodell, resigned.

HALE, WILLIAM J.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as corporal, Co. E, August 27, 1861; no further record.

HALEY, JAMES J.—Age, 32 years. Enlisted at Jamaica, to serve three years, and mustered in as private, Co. G, February 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HALL, ISAAC.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HALL, WILLIAM J.—Age, 21 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, August 27, 1861; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

HALLAHAN, JOHN.—Age, 29 years. Enlisted, August 5, 1861, at Williamsburg, to serve three years; mustered in as private, Co. H, August 16, 1861; no further record.

HALLAHAN, JOHN.—Age, 25 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. A, October 8, 1863; wounded in action, May 15, 1864, at Drewry's Bluff, Va.; mustered out, August 31, 1865, at Raleigh, N. C.

HALLENBACH, ADDISON.—Age, 22 years. Enlisted at Auburn, to serve one year, and mustered in as private, Co. K, February 21, 1865; promoted corporal, May 1, 1865; first sergeant, June 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HALLICK, PETER.—Age, — years. Enlisted, August 17, 1861, at Morgena, to serve three years; mustered in as private, Co. K, August 26, 1861; discharged for disability, May 6, 1862.

HALLSTED, SAMUEL.—Age, 28 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, September 2, 1862; died, September 25, 1864, in hospital at Fort Monroe, Va.; also borne as James Hallsted.

HALSTEAD, JOHN.—Age, 21 years. Enrolled, August 8, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. H, August 16, 1861; promoted sergeant, September 14, 1863; re-enlisted as a veteran, December 22, 1863; promoted first sergeant, no date; mustered in as first lieutenant, April 20, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.; commissioned first lieutenant, March 30, 1865, with rank from January 1, 1865, vice L. W. Burr, commission revoked.

HALSTEAD, WILLIAM.—Age, 23 years. Enlisted, August 8, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. A, no date; discharged for disability, October —, 1861.

HALWICK, PETER M.—Age, 23 years. Enlisted, August 17, 1861, at Plattekill, to serve three years; mustered in as private, Co. G, August 26, 1861; no further record.

HAMACKER, VALENTINE.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; absent, wounded, at muster-out of company; also borne as Harrmacker.

HAMEL, GOTTLIEB.—Age, 18 years. Enlisted, July 29, 1861, at New York city, to serve three years; mustered in as private, Co. A, August 16, 1861; re-enlisted as a veteran, December 22, 1863; promoted corporal, April 13, 1864; sergeant, June 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HAMILTON, ALONZO R.—Age, 20 years. Enlisted, September 9, 1861, at Brooklyn, to serve three years, and mustered in as corporal, Co. E, September 10, 1861; promoted quartermaster-sergeant, no date; discharged, September 20, 1864.

HAMILTON, JAMES.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; promoted corporal, no date; deserted, August 2, 1865, at Raleigh, N. C.

HAMILTON, JOHN.—Age, date and place of enlistment not stated; to serve three years, and mustered in as private, Co. A, August 21, 1861; deserted, August 21, 1861, at Fort Hamilton, N. Y.

HAMILTON, JOHN W.—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HAMLIN, WM. H.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; discharged, June 21, 1865, from hospital, at Alexandria, Va., as Hamblin.

HAMMELL, GEORGE.—Age, 30 years. Enlisted, July 20, 1861, at New York city, to serve three years; mustered in as first sergeant, Co. A, September 16, 1861; discharged, May 1, 1863, for promotion to first lieutenant, S. C. Volunteers, as John G. Hamel.

HAMMELL, GODLEY.—Age, 18 years. Enlisted, July 29, 1861, at New York city, to serve three years; mustered in as private, Co. H, August 16, 1861; no further record.

HAND, WILLIAM.—Age, 20 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, September 2, 1863; transferred to Navy, April, 1864.

HANEY, JAMES.—Age, 22 years. Enrolled, July 26, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. D, no date; promoted corporal, November 1, 1863; re-enlisted as a veteran, December 22, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; promoted first sergeant, no date; mustered in as second lieutenant, April 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C. Commissioned second lieutenant, March 30, 1865, with rank from January 1, 1865, vice A. H. Ferguson, promoted; first lieutenant, May 17, 1865, with rank from April 13, 1865, not mustered, vice C. B. Umpleby, promoted.

HANG, ANTOINE.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HANKEL, ADOLPH.—Age, 19 years. Enlisted, August 8, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; discharged, December 12, 1862, for promotion; also borne as Adolphus Henkle.

HANNA, JAMES.—Age, 20 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, August 21, 1862; wounded in action, July 18, 1863, at Fort Wagner, S. C.; no record subsequent to June 30, 1865.

HANS, PETER.—Age, 22 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, October 19, 1863; transferred to Navy, April 26, 1864.

HANSELMAN, JACOB.—Age, 21 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. H, October 20, 1863; absent, in confinement, at muster-out of company.

HARBISON, CHRISTOPHER.—Age, 25 years. Enlisted, August 26, 1861, at Sculltown, N. J., to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. D, no date; promoted corporal and sergeant, no dates; wounded in action, June 2, 1864, at Cold Harbor, Va.; discharged, June 1, 1864, from hospital.

HARBRECHT, WILLIAM.—Age, 20 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. F, January 16, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as William Harbriecht; also borne as Harbreth.

HARE, JAMES.—Age, 25 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. G, April 5, 1862; wounded in action, June 1, 1864, at Cold Harbor, Va.; discharged for disability, November 8, 1864, at Philadelphia, Pa.

HAREMAKER, DERICK.—Private, Co. D, Independent Corps Light Infantry; transferred to Co. C, this regiment, January 30, 1864; killed in action, June 1, 1864, at Cold Harbor, Va.

HAREN, JOHN.—Age, 34 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. F; February 3, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Herron and Harren.

HARKIN, JOHN.—Age, 36 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. I, January 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as John Harkins.

HARLING, JOHN.—Age, 35 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. E, September 13, 1864; mustered out, June 27, 1865, at Raleigh, N. C.

HARRINGTON, THOMAS.—Age, 34 years. Enlisted, August 30, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. C, no date; discharged, September 20, 1864.

HARRIS, CLARK.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HARRIS, GEORGE.—Age, 22 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, October 21, 1863; transferred to Navy, April 26, 1864.

HARRISON, CHARLES L.—Enlisted, March 21, 1862, at Brooklyn, to serve three years; mustered in as private, Co. K, March 22, 1862; wounded in action, June 1, 1864, at Cold Harbor, Va.; discharged, November 10, 1864.

HARRISON, EDWARD.—Age, 39 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, January 20, 1864; killed, in action, February 20, 1864, at Olustee, Fla.

HARRISON, JOHN J.—Age, 19 years. Enlisted, August 4, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; no further record.

HARRMACHER, PHILLIP.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; promoted corporal, July 13, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Harnacher.

HARRMACKER, VALENTINE, see Valentine Hamacker.

HART, ASHER C., see Asa E. Heart.

HART, FRANK.—Age, date, place of enlistment, and muster-in as private, Co. G, to serve three years, not stated; wounded in action, June 8, 1864, at Cold Harbor, Va.; deserted, on expiration of furlough, July 1, 1864, from hospital, David's Island, New York.

HART, JAMES.—Age, 24 years. Enlisted in Twenty-ninth Congressional District, to serve three years, and mustered in as private, Co. C, February 27, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HART, JOHN.—Age, 23 years. Enlisted, August 17, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. I, no date; re-enlisted, as a veteran, January 20, 1864; absent, sick, in hospital at Fort Monroe, Va., at muster-out of company.

- HART, PATRICK.—Age, 19 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. C, no date; re-enlisted, as a veteran, January 20, 1864; promoted corporal, April 1, 1865; sergeant, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.
- HART, THOMAS.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. I, April 1, 1862; deserted, August 1, 1864, en route to Camp Chase, Ohio.
- HART, WALTER B.—Age, 19 years. Enlisted, September 9, 1861, at Newport, R. I., to serve three years; mustered in as private, Co. C, September 10, 1861; no further record.
- HART, WILLIAM.—Age, 40 years. Enlisted, August 15, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, August 16, 1861; discharged, September 20, 1864.
- HART, WILLIAM H.—Age, 27 years. Enlisted, August 10, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; no further record.
- HARTEN, ANDREW.—Age, 25 years. Enlisted, August 20, 1861, at New York city, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. C, no date; re-enlisted, as a veteran, January 20, 1864; wounded in action, August 14, 1864, at Strawberry Plains, Va.; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Hartan.
- HARTENSTEIN, HEINRICH.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. E, this regiment, January 30, 1864; wounded and captured in action, February 20, 1864, at Olustee, Fla.; died, May 31, 1864, at Andersonville, Ga.
- HARTH, GEORGE.—Age, 24 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, January 18, 1865; mustered out, November 4, 1865, at New York city.
- HARTLEY, WILLIAM.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

- HARTMAN, PETER.**—Age, 29 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. D, March 25, 1865; transferred, September 1, 1865, to National Insane Asylum, at Washington, D. C.
- HARTT, MALTBY B.**—Age, — years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, August 30, 1861; promoted corporal, no date; killed in action, June 23, 1864, near Petersburg, Va., as Hart.
- HARVEY, RICHARD.**—Age, 18 years. Enlisted, August 10, 1861, at Tarrytown, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. B, October 15, 1861; promoted corporal, no date; returned to ranks, no date; discharged, September 20, 1864.
- HASLANDER, HIRAM.**—Age, 39 years. Enlisted, August 9, 1861, at Galeville, to serve three years; mustered in as private, Co. K, August 16, 1861; discharged for disability, December 23, 1862, as Huslander.
- HASSON, JAMES W.**—Age, 28 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, August 16, 1861; no further record.
- HASTINGS, EDWARD.**—Age, 24 years. Enlisted, July 31, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. D, no date; promoted principal musician, no date; re-enlisted as a veteran, December 22, 1863; mustered out with regiment, September 1, 1865, at Raleigh, N. C.
- HATFIELD, SAMUEL A.**—Age, 33 years. Enlisted at Wana-yanda, to serve three years, and mustered in as private, unassigned, February 12, 1864; no further record.
- HATFIELD, TOWNSEND L.**—Age, 21 years. Enrolled, August 1, 1861, at Westchester, to serve three years; mustered in as second lieutenant, Co. C, September 10, 1861; as first lieutenant, Co. F, December 29, 1862; transferred to Co. E, February 28, 1863; to Co. K, no date; to Signal Corps, January 20, 1864. Commissioned second lieutenant, December 14, 1861, with rank from September 10, 1861, original; first lieutenant, January 12, 1863, with rank from December 29, 1862, vice S. K. Wallace, discharged; captain, not mustered, January 8, 1864, with rank from August 28, 1863, vice T. C. Vidal, declined.

HATTER, GEORGE.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, January 19, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as George H. Hatter.

HAVENS, AMOS.—Age, 19 years. Enlisted, September 11, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 14, 1861; transferred to Co. H, no date; wounded and captured in action, no date or place; died of his wounds, July 20, 1863, at Charleston, S. C.

HAVENS, CALVIN.—Age, 18 years. Enlisted, August 22, 1861, at Farmingdale, N. J., to serve three years; mustered in as corporal, Co. E, August 27, 1861; transferred to Co. F, no date; returned to ranks, no date; discharged, September 20, 1864.

HAVENS, WILLIAM.—Age, 19 years. Enlisted, September 11, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 14, 1861; transferred to Co. H, no date; re-enlisted as a veteran, December 22, 1863; promoted sergeant, January 2, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HAWKINS, WILLIAM H.—Age, 22 years. Enlisted, September 9, 1861, at Islip, L. I., to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. E, no date; captured in action, July 18, 1863, at Fort Wagner, S. C.; died, April 1, 1864, at Richmond, Va.

HAYDON, MICHAEL.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, January 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HAYDOON, MARK.—Age, 20 years. Enlisted, August 8, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; discharged, September 16, 1864, as Haydon.

HAYES, MICHAEL T.—Age, 22 years. Enlisted, August 29, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 5, 1861; discharged, September 20, 1864, as Michael S. Hayes.

HAYNES, CHARLES C.—Age, 34 years. Enlisted, August 21, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. E, no date; promoted corporal, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.

HAYS, MICHAEL.—Age, 22 years. Enlisted, September 1, 1861, at New York city, to serve three years; mustered in as private, Co. B, September 5, 1861; no further record.

HAZELTON, JOSIAH.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HEADLEY, HENRY.—Age, 36 years. Enlisted at Jamaica, to serve one year, and mustered in as private, Co. C, October 12, 1864; discharged for disability, May 16, 1865.

HEART, ASA E.—Age, 21 years. Enlisted, August 12, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. I, August 16, 1861; returned to ranks, no date; wounded in action, June 1, 1864, at Cold Harbor, Va.; discharged at expiration of term of service, as Ascher G. Hart; also borne as Asher C. Hart.

HEATH, CHARLES.—Age, 34 years. Enlisted, August 20, 1861, at New York city, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. E, no date; discharged for disability, no date.

HEDBERG, CHARLES G.—Age, 20 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. A, no date; died of typhoid fever, June 7, 1862.

HEENIN, CONSTANT, see Constant Herman.

HEHL, PETER.—Age, — years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, September 2, 1863; captured and paroled, no dates; deserted prior to June 30, 1865, from Camp Parole, Annapolis, Md.

HEINEMAN, JOSEPH.—Age, 22 years. Enlisted at Jamaica, to serve one year, and mustered in as private, Co. I, January 14, 1865; deserted, April 15, 1865, while on march from Faisons Station to Raleigh, N. C.

- HEINI, RUDOLPH.—Age, 32 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. C, September 26, 1864; mustered out, June 27, 1865, at Raleigh, N. C.
- HELLERMAN, JOHN H.—Age, 18 years. Enlisted, August 27, 1861, at Davies Corner, to serve three years; mustered in as private, Co. F, August 31, 1861; no further record.
- HELTH, JACOB Z.—Age, 24 years. Enlisted, September 2, 1861, at Harrisonville, to serve three years; mustered in as private, Co. B, September 6, 1861; discharged, September 20, 1864; also borne as Helt.
- HEMPSTED, CHARLES A.—Age, 19 years. Enlisted at New York city, to serve three years, and mustered in as private, unassigned, August 28, 1862; no further record.
- HENCHEY, JOHN.—Age, 26 years. Enlisted, September 7, 1861, at Hudson, to serve three years; mustered in as corporal, Co. G, September 16, 1861; re-enlisted as a veteran, December 22, 1863; promoted sergeant, March 5, 1864; wounded in action, May 7, 1864, at Chester Hill, Va.; promoted first sergeant, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.
- HENCHEY, PATRICK.—Age, 20 years. Enlisted at New York city, to serve one year, and mustered in as private, Co. G, April 12, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- HENDERSON, ANDREW J.—Age, 21 years. Enlisted at Auburn, to serve three years, and mustered in as private, Co. G, February 21, 1865; deserted, July 13, 1865, from camp, at Raleigh, N. C.
- HENDERSON, JAMES.—Age, 23 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. C, October 30, 1863; transferred to Navy, May —, 1864.
- HENDRICKS, JOHN.—Age, 26 years. Date, place of enlistment and muster-in as private, Co. D, not stated; re-enlisted as a veteran, March 31, 1864; promoted corporal, no date; sergeant, May 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HENDRICKSON, BARCELON.—Age, 25 years. Enlisted, August 13, 1861, at Wall, N. J., to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. H, no date; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

HENDRICKSON, GEORGE W.—Age, 27 years. Enlisted, August 10, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. I, August 16, 1861; died, March 31, 1862, at Dawfuskie Island, S. C.

HENESY, JAMES.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HENKLE, ADOLPHUS, see Adolph Hankel.

HENNIN, CONSTANT, see Constant Herman.

HENRY, EDWARD H.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HENRY, JACOB.—Age, 34 years. Enlisted, August 22, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. C, no date; appointed wagoner, no date; discharged, September 20, 1864.

HENRY, JAMES C.—Age, 18 years. Enlisted at Granby, to serve three years, and mustered in as private, Co. G, February 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HENRY, JOHN.—Age, 21 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, October 21, 1863; promoted corporal, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

HENRY, WILLIAM.—Age, 28 years. Enlisted at New York city, to serve two years, and mustered in as private, Co. E, February 20, 1865; deserted, May 31, 1865, at Raleigh, N. C.

- HENSHAW, JOHN.—Age, 30 years. Enlisted, July 19, 1861, at Brooklyn, to serve three years; mustered in as sergeant, Co. I, August 16, 1861; promoted first sergeant, June 19, 1863; wounded in action, May 7, 1864, at Chester Hill, Va.; discharged, at expiration of term of service, as Renshaw.
- HERBERT, JAMES.—Age, 19 years. Enlisted, September 4, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. G, September 5, 1861; died of typhoid fever, May 27, 1862, at Dawfuskie Island, S. C.
- HERE, JAMES.—Private, Co. G, Independent Corps Light Infantry; transferred to Co. G, this regiment, January 30, 1864; no further record.
- HERKIN, WILLIAM.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- HERMAN, ADAM.—Age, 38 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. C, October 20, 1863; absent, sick, at muster-out of company.
- HERMAN, CONSTANT.—Age, 22 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. G, August 26, 1861; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Heenin.
- HERRULE, JOSEPH.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; absent, sick, at muster-out of company.
- HESS, DANIEL F.—Age, 18 years. Enlisted, August 7, 1861, at Galeville, to serve three years; mustered in as private, Co. K, August 16, 1861; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C., as Daniel Hess; also borne as Daniel D. Hess.
- HESS, WILLIAM.—Age, 27 years. Enlisted, August 9, 1861, at Galeville, to serve three years; mustered in as private, Co. K, August 16, 1861; wounded in action, July 18, 1863, at Fort Wagner, S. C.; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

HEWITT, EZEKIEL G.—Age, 25 years. Enlisted at Dickinson, to serve three years, and mustered in as private, Co. K, July 14, 1863; mustered out, June 7, 1865, from hospital, at Fort Monroe, Va.

HIBSON, JOSEPH.—Age, 19 years. Enlisted at Yorkville, to serve three years, and mustered in as private, Co. A, August 21, 1861; transferred to Co. C, no date; promoted corporal, no date; returned to ranks, January 31, 1863; wounded in action, July 18, 1863, at Fort Wagner, S. C.; transferred to Veteran Reserve Corps, December 29, 1863; also borne as Joseph C. Hibson; awarded medal of honor.

HICKEY, MICHAEL.—Age, — years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. I, January 19, 1865; wounded, February 21, 1865, near Wilmington, N. C.; no record subsequent to this date.

HIGGINS, EDWARD.—Age, 17 years. Enlisted, September 17, 1861, at New York city, to serve three years; mustered in as private, Co. F, October 10, 1861; discharged, September 20, 1864.

HIGGINS, PATRICK.—Age, 19 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. D, October 30, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

HILGER, NICHOLAS.—Age, 25 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. K, January 18, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HILL, EZRA.—Age, 19 years. Enlisted at Syracuse, to serve three years, and mustered in as private, Co. D, February 22, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HILL, JAMES.—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; died of disease, June 25, 1865.

HILL, JOHN.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; absent, sick, in hospital at muster-out of company.

- HILL, JOHN.—Age, 30 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, September 2, 1863; transferred to Navy, April 26, 1864.
- HILLEKER, ALONZO.—Age, 27 years. Enlisted, August 5, 1861, at Newburgh, to serve three years; mustered in as private, Co. K, August 16, 1861; promoted corporal, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.; a'so borne as Hilligher.
- HILLERMAN, JOHN.—Age, 18 years. Enlisted, August 25, 1861, at Woodstown, N. J., to serve three years; mustered in as private, Co. D, August 31, 1861; discharged, September 20, 1864, as John H. Hillerman.
- HILLIARD, VAN RENSSELAER K.—Age, 24 years. Enrolled, July 24, 1861, at New York city, to serve three years; mustered in as quartermaster-sergeant, August 16, 1861, as second lieutenant, Co. G, August 19, 1862; as first lieutenant, September 21, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; mustered in as captain, August 2, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C. Commissioned second lieutenant, November 17, 1862, with rank from August 29, 1862, vice H. W. Robinson, promoted; first lieutenant, August 28, 1863, with rank from February 10, 1863, vice W. H. Dunbar, promoted; captain, May 18, 1864, with rank from April 19, 1864, vice A. Elmendorf, discharged.
- HIMBOD, JAMES.—Age, 25 years. Enlisted, August 24, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; no further record.
- HIMROD, JAMES.—Age, 25 years. Enrolled, August 24, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. A, September 16, 1861; promoted sergeant, no date; re-enlisted as a veteran, January 20, 1864; promoted first sergeant, April 13, 1864; mustered in as second lieutenant, May 22, 1864; dismissed, October 4, 1864. Commissioned second lieutenant, April 29, 1864, with rank from April 4, 1864, vice W. E. D'Arcy, promoted; first lieutenant, not mustered, September 16, 1864, with rank from August 16, 1864, vice E. J. Hutchinson, promoted.
- HINCHY, JOHN.—Age, 22 years. Enlisted, July 24, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; no further record.

HINDS, GEORGE.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HINES, FREDERICK.—Age, — years. Enlisted at Schenectady, to serve three years, and mustered in as private, Co. H, January 12, 1865; deserted, March 2, 1865, at Wilmington, N. C.

HIRSCH, MAX.—Private, Co. G, Independent Corps, Light Infantry; transferred to Co. G, this regiment, January 30, 1864; re-enlisted as a veteran, February 29, 1864; deserted on expiration of furlough, April 20, 1864; also borne as Hirsh.

HITER, WILLIAM.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; absent, sick, in Post Hospital, at muster-out of company.

HOAR, THOMAS.—Age, 28 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, unassigned, December 5, 1863; no further record.

HODGES, THOMAS.—Age, — years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, September 1, 1863; deserted, March 28, 1865, from hospital at Fort Monroe, Va.

HOFF, AARON.—Age, 18 years. Enlisted, August 19, 1861, at Keyport, N. J., to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. H, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.

HOFF, JACOB.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. E, this regiment, January 30, 1864; captured in action, July 18, 1863, at Fort Wagner, S. C.; died, October 30, 1864, at Andersonville, Ga.

HOFFMAN, ELVIN.—Age, 20 years. Enlisted, August 10, 1861, at Galeville, to serve three years; mustered in as private, Co. K, August 16, 1861; re-enlisted as a veteran, December 22, 1863; wounded in action, June 29, 1864, near Petersburg, Va.; died of his wounds, July 5, 1864, as Alvin B. Hoffman; also borne as Alvin D. Hoffman.

HOFFMAN, FREDERICK.—Age, 38 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, September 2, 1863; died of disease, July 11, 1864, at Fort Pulaski, Ga.

HOFFMAN, JOHN.—Age, 19 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. F, January 16, 1865; promoted corporal, June 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HOFFMAN, PAUL.—Age, 21 years. Enlisted at Jamaica, to serve one year, and mustered in as private, Co. I, September 24, 1864; mustered out, July 19, 1865, from McDougal Hospital, New York Harbor.

HOLEHAN, JOHN.—Age, 30 years. Enlisted, August 5, 1861, at Brooklyn, to serve three years; mustered in as private, Co. A, August 16, 1861; wounded in action, July 18, 1863, at Fort Wagner, S. C.; re-enlisted as a veteran, December 22, 1863; wounded in action, May 19, 1864, at Bermuda Hundred, Va.; died of his wounds, May 25, 1864.

HOLLAND, DAVID.—Age, 42 years. Enlisted at Binghamton, to serve three years, and mustered in as private, Co. G, February 20, 1865; mustered out, June 5, 1865.

HOLLENBECK, JACOB.—Age, — years. Enlisted at Albany, to serve three years, and mustered in as private, Co. F, October 19, 1863; discharged for disability, June 7, 1865.

HOLLIBER, JOHN.—Age, 34 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, October 21, 1863; absent, sick, in hospital, at muster-out of company.

HOLMES, LEWIS.—Age, 19 years. Enrolled at Worcester, Mass., to serve three years, and mustered in as private, Co. C, August 16, 1861; promoted corporal and returned to ranks, no dates; transferred to Co. K, December 22, 1863; re-enlisted as a veteran, December 22, 1863; promoted sergeant, no date; first sergeant, January 1, 1865; mustered in as second lieutenant, June 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C. Commissioned second lieutenant, May 17, 1865, with rank from April 13, 1865, vice J. Haney, promoted.

- HOLMES, ROBERT H.—Age, 19 years. Enlisted, September 13, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, September 16, 1861; re-enlisted as a veteran, December 22, 1863; dishonorably discharged, September 4, 1864.
- HOLST, NELIS.—Age, 36 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. C, September 26, 1864; discharged, July 22, 1865, at Raleigh, N. C.; also borne as Nels Holst.
- HOLTMIRE, JOSEPH.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.
- HOLTON, JOHN.—Age, 19 years. Enlisted, August 20, 1861, at Verplank's Point, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. B, no date; promoted corporal, no date; returned to ranks, March 13, 1863; wounded in action, July 18, 1863, at Fort Wagner, S. C.; re-enlisted as a veteran, January 20, 1864; promoted sergeant, March 1, 1865; first sergeant, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.
- HOMAN, CHARLES T.—Age, 23 years. Enlisted at Jamaica, to serve three years, and mustered in as private, Co. H, September 2, 1863; transferred to Navy, no date.
- HOMAN, MICHAEL.—Age, 21 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. G, January 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- HOPKINS, AARON.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; absent, sick, at muster-out of company.
- HOPKINS, WILLIAM G.—Age, 18 years. Enlisted, August 27, 1861, at Newark, N. J., to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. G, August 31, 1861; died of congestion of lungs, November 26, 1861, at Hilton Head, S. C.; also borne as William J. Hopkins.

- HOPPER, JACOB.**—Private, Co. E, Independent Corps Light Infantry; transferred to Co. H, this regiment, January 30, 1864; discharged at expiration of term of service as Happer.
- HOPPIE, CHARLES.**—Private, Co. A, Independent Corps, Light Infantry; transferred to Co. A, this regiment, January 30, 1864; missing in action, February 20, 1864, at Olustee, Fla.
- HOPWOOD, JOHN.**—Age, 33 years. Enlisted, August 19, 1861, at New York city, to serve three years; mustered in as private, Co. A, August 21, 1861; deserted, August 21, 1861, from Fort Hamilton, N. Y.
- HORTON, AZARIAH.**—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, January 12, 1864; wounded and captured in action, June 5, 1864, at Cold Harbor, Va.; died, August 8, 1864, at Andersonville, Ga.
- HORTON, JOHN.**—Age, 23 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. C, October 30, 1863; died of disease, May 5, 1864, at Hampton Hospital, Va.
- HOUSTON, ALEX'R N.**—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- HOVELL, JAMES.**—Age, 43 years. Enlisted, April 15, 1862, at Brooklyn, to serve three years; mustered in as private, Co. E, August 16, 1862; wounded in action, February 21, 1865, near Wilmington, N. C.; discharged subsequent to April 30, 1865.
- HOWARD, WILLIAM B.**—Age, 25 years. Enlisted at Schenectady, to serve three years, and mustered in as private, Co. F, September 16, 1861; promoted corporal, February 28, 1863; wounded and captured in action and paroled, July 18, 1863, at Fort Wagner, S. C.; discharged for disability, April 15, 1864.
- HOWELL, CALEB H.**—Age, 19 years. Enlisted, August 19, 1861, at Chester, to serve three years; mustered in as private, Co. D, August 21, 1861; re-enlisted as a veteran, December 22, 1863; appointed wagoner, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

- HOWELL, GEORGE.**—Age, 20 years. Enlisted, August 14, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. B, no date; appointed wagoner, no date; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.
- HOWELL, WILLIAM J.**—Age, 18 years. Enlisted, August 19, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; wounded in action, July 18, 1863, at Fort Wagner, S. C.; died of his wounds, August 20, 1863, at Hilton Head, S. C.
- HOWLAND, ALBERT F.**—Age, 20 years. Enrolled at New York city, to serve three years, and mustered in as second lieutenant, Co. K, September 3, 1862; transferred to Co. B, February 28, 1863; mustered in as first lieutenant, Co. I, August 28, 1863; discharged for disability, April 4, 1864, at Hilton Head, S. C. Commissioned second lieutenant, September 30, 1862, with rank from September 30, 1862, vice James H. Perry, Jr., resigned; first lieutenant, August 28, 1863, with rank from July 18, 1863, vice A. F. Miller, promoted.
- HOWLEY, JOHN.**—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- HOYT, JAMES B.**—Age, 21 years. Enlisted, October 1, 1861, at Trumansburg, to serve three years; mustered in as private, in band, October 26, 1861; supposed to have been discharged in 1862.
- HUBBARD, WILLIAM.**—Age, 44 years. Enlisted at Syracuse, to serve three years, and mustered in as private, Co. F, February 3, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- HUBER, JOHN.**—Age, 42 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. D, September 2, 1863; deserted, February 20, 1864, on retreat from Olustee, Fla.; also borne as Haber.
- HUESTON, RICHARD.**—Corporal, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; absent, sick, at muster-out of company.

HUGHES, ARTHUR.—Age, 22 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. H, January 18, 1865; deserted, February 8, 1865, at Federal Point, N. C.

HUGHES, CHARLES G.—Age, 19 years. Enlisted, August 9, 1861, at Galeville, to serve three years; mustered in as private, Co. K, August 16, 1861; no further record.

HUGHES, JOHN.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HUGHES, PATRICK.—Age, 38 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. H, October 20, 1863; wounded in action, June 1, 1864, at Cold Harbor, Va.; transferred to Co. H, Forty-eighth Regiment, Veteran Reserve Corps, September 16, 1864.

HUGHES, ROBERT.—Private, Co. A, Independent Corps, Light Infantry; transferred to Co. C, this regiment, January 30, 1864; supposed discharged at expiration of term of service.

HULBURT, JOSEPH B., see Joseph B. Hurlburt.

HULT, JACOB Z.—Age, 24 years. Enlisted, September 2, 1861, at Harrisonville, N. J., to serve three years; mustered in as private, Co. C, September 10, 1861; no further record.

HUMPHRIES, PATRICK H.—Age, 26 years. Enrolled at New York city, to serve three years, and mustered in as assistant surgeon, October 17, 1861; discharged, September 25, 1863, for promotion to surgeon, Fifty-eighth New York Infantry, as Humphreys. Commissioned assistant surgeon, December 14, 1861, with rank from October 15, 1861, original.

HUNT, FRANKLIN.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HUNT, RICHARD M.—Age, 18 years. Enlisted, September 7, 1861, at New York city, to serve three years; mustered in as private, Co. C, September 10, 1861; no further record.

HUNT, WILLIAM H.—Age, 19 years. Enlisted, September 13, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, September 14, 1861; no further record.

HUNTER, FRANK W.—Age, 20 years. Enlisted at Watertown, to serve one year, and mustered in as private, Co. A, January 16, 1865; promoted corporal, March 25, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HUNTER, GEORGE D.—Age, 29 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. A, no date; promoted corporal, no date; re-enlisted as a veteran, December 22, 1863; promoted sergeant, April 13, 1864; wounded, no date; died of his wounds, September 30, 1864.

HUNTER, WILLIAM B.—Age, 19 years. Enrolled, August 7, 1861, at Brooklyn, to serve three years; mustered in as sergeant, Co. K, August 16, 1861; promoted first sergeant, September 1, 1863; returned to sergeant, no date; mustered in as second lieutenant, Co. E, April 13, 1864; discharged, July 9, 1864. Commissioned second lieutenant, March 30, 1864, with rank from March 8, 1864, vice J. N. Keenan, killed in action.

HUNTINGTON, ALONZO R.—Age, 19 years. Enlisted, September 9, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. C, September 10, 1861; no further record.

HURBERT, JAMES S.—Age, 19 years. Enlisted, August 4, 1861, at Windsor, N. J., to serve three years; mustered in as private, Co. B, September 5, 1861; no further record.

HURLBURT, JOSEPH B.—Corporal, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Hurlburt.

HURLEY, JOHN.—Age, 27 years. Enlisted, August 12, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. I, no date; promoted corporal, no date; discharged at expiration of term of service.

HURST, FREDERICK.—Age, 21 years. Enrolled, July 24, 1861, at Brooklyn, to serve three years; mustered in as first lieutenant, Co. E, August 27, 1861; as captain, Co. K, February 28, 1863; wounded and captured in action, July 18, 1863, at Fort Wagner, S. C.; died of his wounds, July 31, 1863, at Charleston, S. C. Commissioned first lieutenant, December 14, 1861, with rank from August 27, 1861, original; captain, February 5, 1863, with rank from January 26, 1863, vice S. J. Foster, resigned.

HUSBACK, HENRY.—Age, 26 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, January 20, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.

HUSLANDER, HIRAM, see Hiram Haslander.

HUTCHINSON, ELBRIDGE.—Age, 32 years. Enrolled, August 5, 1861, at Bedford, Mass., to serve three years; mustered in as sergeant, Co. A, September 16, 1861; transferred to Co. F, no date; promoted first sergeant, no date; mustered in as second lieutenant, Co. G, November 9, 1863; as first lieutenant, Co. A, June 7, 1864; as captain, Co. I, October 10, 1864; discharged for disability, May 26, 1865, as Elbridge J. Hutchinson. Commissioned second lieutenant, August 28, 1863, with rank from July 31, 1863, vice J. A. Barrett, promoted; first lieutenant, May 18, 1864, with rank from April 6, 1864, vice J. A. Fee, promoted; captain, September 16, 1864, with rank from August 16, 1864, vice J. M. Tantum, killed.

HUTCHINSON, JAMES.—Age, 33 years. Enlisted at Poughkeepsie, to serve three years, and mustered in as private, Co. G, January 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Hutchison.

HUTCHINSON, JAMES.—Age, 18 years. Enlisted, January 16, 1865, at Norwich, to serve three years; mustered in as private, Co. C, January 19, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HUTH, HERMAN.—Age, 30 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. D, January 23, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HUTT, JOSEPH.—Age, 44 years. Enlisted, August 14, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 26, 1861; transferred to Co. A, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; discharged, September 22, 1864.

HYATT, CHARLES.—Age, 17 years. Enlisted, August 23, 1861, at Norwalk, Conn., to serve three years; mustered in as private, Co. G, August 26, 1861; re-enlisted as a veteran, December 22, 1863; promoted corporal and sergeant, no dates; mustered out with company, September 1, 1865, at Raleigh, N. C., as Charles J. Hyatt; also borne as Charles L. Hyatt.

HYATT, CHARLES S.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

HYATT, JOSEPH A.—Age, 20 years. Enlisted, August 28, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; promoted corporal, no date; wounded and captured in action and paroled, July 18, 1863, at Fort Wagner, S. C.; died of his wounds, August 9, 1863, at McDougal Hospital, New York Harbor.

HYERS, ALEXANDER.—Age, 18 years. Enlisted, August 4, 1861, at Farmingdale, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. B, no date; promoted corporal, no date; captured in action, July 18, 1863, at Fort Wagner, S. C.; died of his wounds, September 30, 1863, while a prisoner of war.

HYRONIMUS, ZOBEL, see Hironimus Zobel.

IDEN, FREDERICK.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. E, this regiment, January 30, 1864; discharged at expiration of term of service.

IMROCH, GUSTAVE.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; absent, sick, at muster-out of company.

- INGRAHAM, AARON H.—Age, 22 years. Enrolled, August 20, 1861, at Ellenville, to serve three years; mustered in as corporal, Co. F, August 31, 1861; transferred to Co. G, no date; promoted quartermaster-sergeant, January 17, 1862; mustered in as second lieutenant, Co. C, March 4, 1863; as first lieutenant, September 21, 1863; killed in action, June 1, 1864, at Cold Harbor, Va. Commissioned second lieutenant, February 5, 1863, with rank from January 26, 1863, vice Samuel H. Moser, promoted; first lieutenant, August 28, 1863, with rank from August 28, 1863, vice T. C. Vidall, promoted.
- INSLEE, CHARLES H.—Age, 40 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. K, January 18, 1865; mustered out, June 8, 1865, at New Berne, N. C.
- IRION, MICHEAL, see Micheal Erion.
- IRVINE, JAMES.—Age, 30 years. Enlisted, August 5, 1861, at Brooklyn, to serve three years; mustered in as sergeant, Co. G, August 26, 1861; discharged for disability, June 10, 1862, from hospital at New York city.
- IRVINE, WILLIAM H.—Age, 18 years. Enlisted, August 23, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; re-enlisted as a veteran, December 22, 1863 died of consumption, October 15, 1864, at Brooklyn, N. Y.
- ISNER, EDWARD.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- IVINS, JAMES G.—Age, 17 years. Enlisted, August 14, 1861, at Keyport, N. J., to serve three years; mustered in as private, Co. H, August 21, 1861; discharged at expiration of term of service, as James G. Ivans.
- JACKSON, ALEXANDER.—Age, 40 years. Enlisted, September 9, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. B, no date; discharged, September 20, 1864.
- JACKSON, ANDREW.—Age, 30 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, December 9, 1863; wounded in action, February 22, 1864, at Olustee, Fla.; mustered out, June 11, 1865, at Fort Monroe, Va.

- JACKSON, JOHN.—Age, 26 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. I, October 20, 1863; killed in action, August 16, 1864, at Strawberry Plains, Va.; also borne as John F. Jackson.
- JACKSON, JOHN.—Age, 30 years. Enlisted at Poughkeepsie, to serve three years, and mustered in as private, Co. K, January 18, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- JACKSON, JOSIAH C.—Age, 36 years. Enlisted at Colesville, to serve one year, and mustered in as private, Co. H, February 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- JACKSON, ROBERT.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; absent, sick, in hospital at muster-out of company.
- JACKSON, THOMAS.—Age, 39 years. Enlisted at Fredonia, to serve three years, and mustered in as private, Co. H, February 24, 1865; died of disease, June 12, 1865, at McDongall Hospital, New York city.
- JACQUOT, NICHOLAS.—Private, Co. B, Enfants Perdus; transferred to Co. B, this regiment, January 30, 1864; re-enlisted as a veteran, March 31, 1864; wounded in action, August 16, 1864, at Strawberry Plains, Va.; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Jacot.
- JACQUOT, PHILLIP.—Private, Co. B, Independent Corps, Light Infantry; transferred to Co. B, this regiment, January 30, 1864; discharged, April 24, 1865, at Raleigh, N. C.; also borne as Jacot.
- JAMES, WILLIAM.—Age, 23 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. I, October 20, 1863; transferred to Navy, no date.
- JANSON, THOMAS, see Thomas Jonson.
- JAYNE, PEMBROKE.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

- JEFFERS, MICHAEL.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- JENKINS, WILLIAM.—Age, 20 years. Enlisted at Buffalo, to serve three years, and mustered in as private, Co. G, February 15, 1865; deserted, June 17, 1865, at Raleigh, N. C.
- JENNINGS, THOMAS.—Age, 38 years. Enlisted, July 22, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; discharged at expiration of term of service.
- JEROME, EDWARD.—Age, 22 years. Enlisted, July 24, 1861, at Stockport, to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. G, no date; died of consumption, March 4, 1862, at Dawfuskie Island, S. C.
- JESS, WILLIAM.—Age, 18 years. Enlisted, September 8, 1861, at Brooklyn, to serve three years; mustered in as musician, Co. C, September 10, 1861; transferred to Co. B, and returned to company as private, no dates; wounded in action, May 7, 1864, at Chester Hill, Va.; died of his wounds, May 7, 1864.
- JESSUP, EDMUND A.—Age, 26 years. Enlisted at Sag Harbor, to serve three years, and mustered in as private, Co. A, August 21, 1861; transferred to Co. G, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, May 7, 1864, at Chester Hill, Va.; captured in action, June 1, 1864, at Cold Harbor, Va.; paroled, no date; promoted corporal, July 12, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Edward A. Jessup and Jessupp.
- JESSUPP, CHARLES L.—Age, 20 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, March 28, 1864; wounded in action, May 7, 1864, at Chester Hill, Va.; transferred to Veteran Reserve Corps, May, 1865, and mustered out, August 31, 1865, at Washington, D. C., as of Co. H, Tenth Regiment, Veteran Reserve Corps.
- JOCKERS, JACOB.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. E, this regiment, January 30, 1864; re-enlisted as a veteran, February 29, 1864; killed in action, May 16, 1864, at Drewry's Bluff, Va.

JOHNSON, ALEXANDER.—Age, 18 years. Enlisted, September 6, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. I, no date; re-enlisted as a veteran, January 20, 1864; wounded in action, June 1, 1864, at Cold Harbor, Va.; deserted on expiration of furlough, June 20, 1864, from hospital at David's Island, New York Harbor.

JOHNSON, BENJAMIN D., see Benjamin S. Johnston.

JOHNSON, CHARLES.—Age, 20 years. Enlisted, August 10, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. I, August 16, 1861; re-enlisted as a veteran, December 22, 1863; returned to ranks, no date; deserted on expiration of furlough, from hospital at Beverley, N. J., September 3, 1864; also borne as Charles F. Johnson.

JOHNSON, CHARLES F.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, September 5, 1861; no further record.

JOHNSON, JR., DANIEL.—Age, 25 years. Enlisted, August 22, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. K, and promoted sergeant, no dates; killed in action, July 18, 1863, at Fort Wagner, S. C.; also borne as Daniel Johnson.

JOHNSON, DAVID.—Age, 18 years. Enlisted, August 4, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. B, and appointed musician, no date; discharged, September 20, 1864.

JOHNSON, EDWARD J.—Age, 26 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. G, August 26, 1861; transferred to Co. E, and promoted corporal, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.; also borne as Edward Johnson.

JOHNSON, GEORGE A.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; discharged for disability, July 17, 1865, from McDougall Hospital, New York Harbor.

- JOHNSON, GEORGE J.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- JOHNSON, GEORGE W.—Age, 26 years. Enlisted, July 19, 1861, at Brooklyn, to serve three years; mustered in as sergeant, Co. I, August 16, 1861; discharged at expiration of term of service.
- JOHNSON, GEORGE W.—Age, 18 years. Enlisted at Cold Spring, to serve three years, and mustered in as private, Co. H, February 22, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- JOHNSON, ISAAC O.—Age, 18 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. A, no date; wounded in action, July 10, 1863, at Morris Island, S. C.; transferred to Veteran Reserve Corps, January 27, 1864.
- JOHNSON, JAMES.—Age, 22 years. Enlisted at Fredonia, to serve three years, and mustered in as private, Co. G, February 21, 1865; mustered out, June 8, 1865, at New Berne, N. C.
- JOHNSON, JAMES M.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- JOHNSON, JOHN.—Age, 28 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, October 21, 1863; transferred to Navy, April 26, 1864.
- JOHNSON, JOHN.—Age, 20 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, October 31, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.
- JOHNSON, JOHN JAMES.—Age, — years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, December 5, 1861; promoted corporal, November 10, 1863; wounded in action, June 5, 1864, at Cold Harbor, Va.; died of his wounds, June 29, 1864.

JOHNSON, JONES P.—Age, 23 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. A, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, May 19, 1864, at Bermuda Hundred, Va.; discharged for disability, October 20, 1864; also borne as Jonas P. Johnson.

JOHNSON, PETER.—Age, 28 years. Enlisted, September 13, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, September 16, 1861; promoted corporal, no date; wounded and captured in action, May 16, 1864, at Drewry's Bluff, Va.; died of his wounds, June 1, 1864, while a prisoner of war.

JOHNSON, ROBERT.—Age, 18 years. Enlisted, September 9, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. I, no date; discharged at expiration of term of service.

JOHNSON, WALLACE.—Private Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

JOHNSON, WARREN.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

JOHNSON, WILLIAM.—Age, 31 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, September 21, 1863; transferred to Navy, no date.

JOHNSON, WILLIAM.—Age, 34 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, October 19, 1863; discharged for disability, July 19, 1865, from DeCamp Hospital, New York Harbor.

JOHNSON WILLIAM.—Age, 21 years. Enlisted, August 17, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, October 10, 1861; wounded in action, June 1, 1864, at Cold Harbor, Va.; discharged at expiration of term of service.

- JOHNSON, WILLIAM H.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Wm. W. Johnson.
- JOHNSTON, BENJAMIN S.—Age, 19 years. Enlisted, August 10, 1861, at Freehold, N. J., to serve three years; mustered in as private, Co. H, August 26, 1861; appointed musician, no date; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C., as Benjamin D. Johnson.
- JOHNSTON, JOHN.—Age, 28 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. E, January 10, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- JOLET, HENRY.—Private, Co. E, Independent Corps, Light Infantry; transferred to Co. D, this regiment, January 30, 1864; discharged, May 15, 1865.
- JONES, CHARLES.—Age, 19 years. Enlisted, August 23, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. B, and appointed musician, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, May 7, 1864, at Chester Hill, Va.; no further record; also borne as Charles P. Jones.
- JONES, CHARLES A.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, August 27, 1861; re-enlisted as a veteran, December 22, 1863; promoted corporal, no date, and sergeant, April 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- JONES, ELIJAH.—Age, 19 years. Enlisted at Canandaigua, to serve three years, and mustered in as private, Co. H, February 23, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- JONES, GEORGE E.—Age, 14 years. Enlisted at Hilton Head, S. C., to serve three years, and mustered in as musician, Co. H, January 25, 1862; died, December 10, 1863, at Hilton Head, S. C.

JONES, JAMES G.—Age, 18 years. Enlisted, August 13, 1861, at Key Port, N. J., to serve three years; mustered in as private, Co. D, August 21, 1861; no further record.

JONES, JOHN.—Age, — years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. K, January 31, 1865; deserted, March 15, 1865, at Wilmington, N. C.

JONES, JOHN V.—Age, 21 years. Enlisted, August 14, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 16, 1861; re-enlisted as a veteran, December 22, 1863; discharged for disability, July 3, 1865, from hospital at David's Island, New York Harbor.

JONES, JOSEPH.—Age, 20 years. Enlisted, August 5, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; killed in action, February 20, 1864, at Olustee, Fla.

JONES, RICHARD S.—Age, 18 years. Enlisted at Ellicott, to serve three years, and mustered in as private, Co. D, February 15, 1865; discharged, July 19, 1865, at New York city.

JONES, ROBERT.—Age, 28 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, September 2, 1863; promoted corporal, May 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

JONES, THOMAS.—Age, 22 years. Enlisted, August 4, 1861, at Farmingdale, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. D, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; discharged, no date; last reported as at hospital, Fort Schuyler, N. Y.

JONES, WILLIAM.—Age, 18 years. Enlisted, August 22, 1861, at Farmingdale, N. J., to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. D, no date; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

JONES, WILLIAM.—Age, 23 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. F, September 3, 1864; mustered out, June 27, 1865, at Raleigh, N. C.

JONSON, THOMAS.—Age, 32 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, August 31, 1863; transferred to Navy, April 26, 1864, as Janson.

JOUANNIN, ADRIAN.—Private, Co. D, Independent Corps, Light Infantry; transferred to Co. H, this regiment, January 30, 1864; deserted on expiration of furlough, December 17, 1864.

JOUSTIN, PHILLIBERT.—Age, — years. Enlisted at Yorktown, to serve three years, and mustered in as private, Co. K, June 15, 1862; died of disease, February 2, 1864.

JOY, THOMAS.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; absent, wounded, at muster-out of company.

JUDD, BENJAMIN.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

KALAR, WILLIAM H.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, January 28, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Kayler.

KALLIGAN, JOHN.—Age, 30 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. C, April 12, 1862; mustered out, May 12, 1865, at Raleigh, N. C.

KALMEYER, FREDERICK, see Fred Kollmeyer.

KANE, JAMES.—Age, 33 years. Enlisted at Jamaica, to serve one year, and mustered in as private, Co. E, September 24, 1864; wounded in action, January 15, 1865, at Fort Fisher, N. C.; mustered out, May 26, 1865, from McDougall Hospital, New York city; also borne as Kame.

KANE, PETER.—Age, 23 years. Enlisted, August 13, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. C, no date; discharged, September 20, 1864.

KANE, TERRENCE.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

KANTER, MAX.—Age, — years. Enlisted at New York city, to serve three years, and mustered in as private, Co. K, March 4, 1862; deserted while on recruiting service.

KAPPS, JOSEPH.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

KAUFFMAN, FRANK, see Francis Koffman.

KAUFMAN, AUGUST.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

KAUFMAN, FRANK.—Age, 30 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, January 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Frederick Kaufman.

KEAGAN, PATRICK.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; deserted, June 15, 1865, at Raleigh, N. C.

KEAN, DANIEL.—Age, 24 years. Enlisted, September 9, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; killed on picket, July 15, 1863, on Morris Island, S. C.; also borne as Kane.

KEATING, JAMES.—Age, 42 years. Enlisted, August 5, 1861, at New York city, to serve three years; mustered in as sergeant, Co. F, August 31, 1861; died, July 22, 1862, at Fort Pulaski, Ga.

KEEGAN, MICHAEL M.—Age, 33 years. Enlisted, August 6, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. G, no date; promoted sergeant, no date; returned to ranks, February 2, 1863; promoted sergeant, no date; discharged, September 16, 1864.

KEEN, JOHN.—Age, 23 years. Enlisted, August 20, 1861, at Woodstown, N. J., to serve three years; mustered in as private, Co. H, August 26, 1861; transferred to Co. D, no date; discharged, September 20, 1864.

KEENAN, JAMES M.—Age, 28 years. Enrolled, September 13, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, September 14, 1861; transferred to Co. B, no date; promoted sergeant and returned to ranks, no dates; mustered in as second lieutenant, Co. I, November 9, 1863; killed in action, February 20, 1864, at Olustee, Fla.; also borne as James W. Keenan and James N. McKeenan. Commissioned second lieutenant, August 28, 1863, with rank from July 5, 1863, vice W. Barrett, resigned.

KEER, MATHEW.—Age, 36 years. Enlisted, August 11, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. I, August 16, 1861; no further record.

KEHOE, THOMAS.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

KELLY, BARTHOLOMEW.—Age, 38 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. I, August 1, 1861; discharged at expiration of term of service.

KEIN, WILLIAM B.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as William R. Kein.

KEISLER, PAUL, see Paul Kusler.

KELLEY, JAMES.—Age, 23 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, October 19, 1863; deserted, November 6, 1864, at Chaffin's Farm, Va.

KELLEY, MICHAEL.—Age, 44 years. Enlisted, August 8, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; discharged for disability, May 12, 1863.

KELLEY, THOMAS.—Age, 23 years. Enlisted, August 8, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; wounded in action, July 18, 1863, at Fort Wagner, S. C.; died of his wounds, July 20, 1863.

KELLEY, THOMAS.—Age, 42 years. Enlisted, August 20, 1861, at Brooklyn, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. F, no date; discharged, September 20, 1864, as Kelly.

KELLEY, WILLIAM.—Age, 28 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. A, October 8, 1863; deserted, July 31, 1864; also borne as Killy.

KELLFENCH, VALENTINE.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; deserted before joining One Hundred and Seventeenth Regiment.

KELLOGG, HENRY.—Age, 26 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. F, October 19, 1863; captured in action, May 7, 1864, at Chester Hill, Va.; paroled, no date; deserted, May 1, 1865, from hospital at David's Island, New York Harbor; also borne as Henry D. Kellog.

KELLOGG, HENRY W.—Age, 18 years. Enlisted, September 9, 1861, at New York city, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. F, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.

KELLOGG, MARTIN.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; absent, sick, in hospital at muster-out of company.

KELLS, JAMES.—Age, 40 years. Enlisted, August 18, 1861; at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; re-enlisted as a veteran, December 22, 1863; missing in action, supposed killed, August 16, 1864, at Deep Bottom, Va.

KELLY, DANIEL C.—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

KELLY, FRANCIS.—Age, 27 years. Enlisted, July 19, 1861, at Croton, to serve three years; mustered in as private, Co. A, August 21, 1861; discharged, September 22, 1864.

KELLY, FRANCIS.—Age, 20 years. Enlisted, August 28, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. I, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal, March 1, 1865, and sergeant, August 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Thomas Kelly.

KELLY, JAMES.—Age, 19 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. E, September 23, 1864; mustered out, June 27, 1865, at Raleigh, N. C.

KELLY, JAMES.—Age, 25 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. E, January 14, 1865; deserted, March 21, 1865, near Wilmington, N. C.

KELLY, JOHN.—Age, 30 years. Enlisted in Eleventh Congressional District, to serve three years, and mustered in as private, Co. C, February 14, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

KELLY, JOHN.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

KELLY, MICHAEL.—Age, 21 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, January 21, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.

KELLY, PATRICK.—Age, 25 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. G, January 17, 1865; deserted, March 29, 1865, on march from Wilmington, N. C.

KELMEL, NICHOLAS.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

KEMBALL, ALFRED.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; deserted, June 15, 1865, at Raleigh, N. C.; also borne as Kimble.

KENNEDY, DANIEL.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; absent, sick, in hospital at muster-out of company.

KENNEL, WILLIAM, see William Kinney.

KENNEY, JACOB.—Age, 32 years. Enlisted, August 30, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. C and promoted corporal, no dates; deserted on expiration of furlough, May, 1862; also borne as Kenny.

KENNEY, MATHEW.—Private, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; absent, sick, in hospital, at muster-out of company.

KENNY, DAVID.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

KENT, JR., PHILLIP.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; absent, sick, at muster-out of company.

KERNS, JAMES.—Age, 42 years. Enlisted, July 24, 1861, at Brooklyn, to serve three years; mustered in as private, Co. A, August 16, 1861; discharged for disability, January 18, 1863, as Keys.

KERRIGAN, PATRICK.—Age, 20 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. A, September 5, 1861; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

KESSLER, XAVIER D.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. A, this regiment, January 30, 1864; mustered out, June 14, 1865, at Raleigh, N. C.; also borne as Xavier Kessler.

KETCHAM, EMERY W.—Age, 17 years. Enlisted at Wert, to serve one year, and mustered in as private, Co. H, February 22, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

KETCHUM, IRA P.—Age, 23 years. Enlisted at Jamaica, to serve three years, and mustered in as private, Co. H, September 2, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C., as Ira P. Ketcham; also borne as Ira B. Ketchum.

KETCHUM, LUTHER S.—Age, 33 years. Enlisted, August 22, 1861, at Huntington, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. A, no date; captured in action, July 18, 1863, at Fort Wagner, S. C.; died, December 20, 1863, while a prisoner of war.

KETTLEMAN, GEORGE.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

KEYES, JAMES.—Age, 27 years. Enlisted, August 2, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 16, 1861; no further record.

KEYS, JAMES, see James Kerns.

KEYSER, JOHN.—Age, — years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, September 2, 1863; transferred to One Hundred and Fifteenth Regiment, New York Volunteers, January 3, 1864.

KIERNAN, JAMES.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

KILKENNEY, FRANCIS.—Age, 23 years. Enlisted, August 24, 1861, at New York city, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. C, no date; re-enlisted as a veteran, January 20, 1864; wounded in action, May 7, 1864, at Chester Hill, Va.; transferred to One Hundred and Tenth Company, Second Battalion Veteran Reserve Corps, April 18, 1865; also borne as Kilkenny and Kilkinny.

KILLY, WILLIAM, see William Kelley.

KIMBLE, ALFRED, see Alfred Kemball.

- KING, AMASA.—Age, 18 years. Enlisted, September 13, 1861, at Luckasanna, N. J., to serve three years; mustered in as private, Co. C, September 16, 1861; captured in action, July 18, 1863, at Fort Wagner, S. C.; died while a prisoner of war.
- KING, ANDREW.—Age, 24 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, November 25, 1863; killed in action, February 22, 1865, at Wilmington, N. C.
- KING, CHARLES.—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment and promoted corporal, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- KING, CHARLES R.—Age, 18 years. Enlisted, September 12, 1861, at Millport, to serve three years; mustered in as private, in band, October 26, 1861; supposed to have been discharged in 1862.
- KING, JAMES.—Age, 20 years. Enlisted, July 20, 1861, at Brooklyn, to serve three years; mustered in as musician, Co. A, August 21, 1861; returned to company as private, no date; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as James M. King.
- KING, JOSEPH.—Age, 42 years. Enlisted at Lawrence, to serve one year, and mustered in as private, Co. K, February 17, 1865; promoted corporal, May 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- KING, THOMAS.—Age, — years. Enlisted at New York city, to serve three years, and mustered in as private, Co. K, August 28, 1863; transferred to Navy, May 1, 1864.
- KING, WILLIAM.—Age, 23 years. Enlisted, August 29, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. K, no date; promoted corporal, no date; discharged, February —, 1862, for promotion to second lieutenant, Fifty-ninth New York Infantry, as William V. King.
- KING, WILLIAM.—Age, 23 years. Enlisted, August 29, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; no further record.

KINNEY, WILLIAM.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Kennei.

KIPP, DAVID.—Age, 19 years. Enlisted, August 10, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. F, no date; re-enlisted as a veteran, January 20, 1864; promoted corporal, March 1, 1864; first sergeant, May 8, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

KIRSCHER, MATTHIAS.—Age, 38 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. G, February 14, 1862; died, February 19, 1864, on board of transport, Cosmopolitan, St. Johns River, Fla.

KLACE, HENRY.—Age, 31 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. F, January 16, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

KLAEIN, KARL.—Age, 23 years. Enlisted, January 19, 1865, at New York city, to serve three years; mustered in as private, Co. B, January 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Klaen.

KLEIN, CHARLES.—Private, Co. G, Independent Corps, Light Infantry; transferred to Co. G, this regiment, January 30, 1864; appointed musician, no date; discharged, March 22, 1865, at Fort Monroe, Va., as Kline.

KLEIN, JACOB B.—Age, 25 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, October 21, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as John Snyder.

KLEIN, OSCAR.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

KLINE, CHARLES, see Charles Klein.

KLINGHAMER, ALBERT.—Age, 20 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, October 21, 1863; no further record.

KLISS, MICHAEL.—Age, 28 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. E, January 14, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

KNABE, ERNEST.—Private, Co. C, Independent Corps, Light Infantry; transferred to Co. C, this regiment, January 30, 1864; captured in action, February 20, 1864, at Olustee, Fla.; died, June 28, 1864, at Andersonville, Ga.; also borne as Ernst Knabe.

KNIGER, AUGUST, see August Kruger.

KNOWLES, DANIEL C.—Age, 26 years. Enrolled, July 13, 1861, at Brooklyn, to serve three years; mustered in as captain, Co. D, August 21, 1861; discharged, June 30, 1862. Commissioned captain, December 14, 1861, with rank from August 21, 1861, original.

KOBATCH, GEORGE.—Age, 21 years. Enlisted at Jamaica, to serve one year, and mustered in as private, Co. E, September 14, 1864; mustered out, June 27, 1865, at Raleigh, N. C.

KOFFMAN, FRANCIS.—Age, 38 years. Enlisted, September 12, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, September 16, 1861; discharged, September 16, 1864, near Petersburg, Va., as Frank Kauffman; also borne as Frank Kaufman.

KOLB, ANDREW, see Andrew Kulp.

KOLLMAYER, FRED.—Private, Co. I, Independent Corps, Light Infantry; transferred to Co. K, this regiment, January 30, 1864; wounded in action, June 1, 1864, at Cold Harbor, Va.; discharged, May 12, 1865, as Frederick Kalmyer; also borne as Frederick Kalmeyer.

KOPP, MATTHIAS.—Age, 31 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, January 20, 1865; absent, sick, at muster-out of company.

KORNORNISKY, HENRY.—Age, 21 years. Enlisted, July 1, 1861, at Brooklyn, to serve three years; mustered in as sergeant, Co. I, August 16, 1861; re-enlisted as a veteran, December 22, 1863; wounded in action, May 7, 1864, at Chester Hill, Va.; discharged for disability, January 25, 1865; also borne as Kormonisky.

KRON, FREDERICK.—Age, 19 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. A, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal, no date; sergeant, March 25, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Frederick O. Kron.

KRON, PETER.—Age, 40 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, August 19, 1862; discharged for disability, May 24, 1865.

KRUGER, AUGUST.—Private, Co. I, Independent Corps, Light Infantry; transferred to Co. K, this regiment, January 30, 1864; wounded and captured in action, May 16, 1864, at Drewry's Bluff, Va.; released, November 20, 1864, at Savannah, Ga.; mustered out, June 26, 1865, at Annapolis, Md., as Kniger.

KUHL, JOHN W.—Age, 23 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, January 14, 1865; mustered out, September 2, 1865, at New York city.

KULP, ANDREW.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Kolb.

KUNSVILLER, HENRY.—Age, 22 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. I, October 20, 1863; captured in action, June 1, 1864, at Cold Harbor, Va.; paroled, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

KUSLER, PAUL.—Age, 24 years. Enlisted, August 22, 1861, at New York city, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. B, no date; discharged for disability, September 28, 1862, as Keisler.

LA CLAIRE, EVANGELIST.—Age, 21 years. Enlisted at Beashan, to serve one year, and mustered in as private, Co. K, March 28, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

LACOPPIDAN, ADOLPH.—Age, 26 years. Enrolled, August 6, 1861, at Hartford, Conn., to serve three years; mustered in as sergeant, Co. H, August 16, 1861; promoted first sergeant, September 21, 1863; re-enlisted as a veteran, December 22, 1863; mustered in as second lieutenant, Co. F, April 30, 1864; as first lieutenant, Co. D, July 6, 1864; as captain, August 15, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Lacoppadina and Laccoppiddan. Commissioned second lieutenant, April 14, 1864, with rank from March 10, 1864, vice J. Sweeney, cashiered; first lieutenant, July 14, 1864, with rank from July 6, 1864, vice J. M. Tantum, promoted; captain, September 16, 1864, with rank from August 14, 1864, vice W. E. D'Arcy, killed.

LADUE, GARRISON.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, September 13, 1861; deserted on expiration of furlough, May 15, 1863.

LAFERDY, CHARLES.—Age, 21 years. Enlisted, September 9, 1861, at Camp Wyman, to serve three years; mustered in as private, Co. H, September 10, 1861; re-enlisted as a veteran, December 22, 1863; killed in action, June 1, 1864, at Cold Harbor, Va., as Lafferty.

LAFERTY, MICHAEL.—Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, September 2, 1863; discharged, May 15, 1865, as Lafferty.

LAFFARTY, MICHAEL.—Age, 27 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, September 4, 1863; mustered out, June 12, 1865, at McDougal Hospital, New York Harbor.

LAFODY, CHARLES.—Age, 18 years. Enlisted, September 11, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 14, 1861; no further record.

LAKE, CORNELIUS W.—Age, 23 years. Enlisted, August 25, 1861, at Galeville, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. K, no date; discharged for disability, July 29, 1864, as Cornelius Lake.

LAKE, JAMES M. C.—Age, 26 years. Enlisted, August 28, 1861, at Galeville, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. K, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, June 4, 1864, at Cold Harbor, Va.; discharged for disability, December 28, 1864, as James McLake.

LAKE, JOHN T.—Age, 34 years. Enlisted at Galeville, to serve three years, and mustered in as private, Co. K, September 13, 1861; re-enlisted as a veteran, December 22, 1863; promoted sergeant, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

LAKE, WILLIAM H.—Age, 15 years. Enlisted, August 19, 1861, at New York city, to serve three years; mustered in as musician, Co. D, August 21, 1861; returned to company as private and transferred to Co. F, no dates; discharged, September 20, 1864.

LA MARTELLERIE, BERNARD, see Bernhard de la Martellerie.

LAMBERT, THOMAS.—Age, 21 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. E, September 26, 1864; mustered out, June 27, 1865, at Raleigh, N. C.

LANDERGREN, AXEL.—Age, 24 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. C, September 26, 1864; absent, sick, at muster-out of company.

LANE, CHARLES.—Age, 18 years. Enlisted at South Dover, to serve three years, and mustered in as private, Co. A, September 16, 1861; re-enlisted as a veteran, December 22, 1863; promoted corporal, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

LANE, GEORGE.—Age, 24 years. Enlisted at South Dover, to serve three years, and mustered in as private, Co. A, September 16, 1861; wounded and captured in action, February 20, 1864, at Olustee, Fla.; died of his wounds, February 28, 1864, while a prisoner of war.

LANE, JOHN.—Age, 25 years. Enlisted at South Dover, to serve three years, and mustered in as private, Co. A, September 16, 1861; re-enlisted as a veteran, December 22, 1863; wounded in action, May 15, 1864, at Drewry's Bluff, Va.; discharged for disability, July 26, 1865.

LANG, HENRY (No. 2).—Age, 31 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, September 25, 1862; discharged, December 21, 1862.

LANG, HENRY.—Age, 34 years. Enrolled at Brooklyn, to serve three years, and mustered in as private, Co. C, September 12, 1862; promoted corporal, July 3, 1863; returned to ranks, no date; mustered in as first lieutenant, March 15, 1865; as captain, Co. D, April 26, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C. Commissioned first lieutenant, December 10, 1864, with rank from October 4, 1864, vice J. Himrod, dismissed; captain, March 30, 1865, with rank from January 1, 1865, vice W. J. Carlton, mustered out.

LANGDON, JOHN.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; absent, sick in hospital, at muster-out of company.

LANOYNE, HENRY, see Henry Lemoine.

LANTRY, FRANCIS.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. D, January 19, 1865; deserted, June 27, 1865, at Raleigh, N. C.

LANTZ, ALBERT, see Albert Lentz.

LARKIN, PHILIP.—Age, 23 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, August 20, 1862; wounded in action, July 18, 1863, at Fort Wagner, S. C.; discharged for wounds, at Hilton Head, S. C.; also borne as Larkins.

LARKINS, JAMES.—Age, 28 years. Enlisted, August 31, 1861, at Brooklyn, to serve three years; mustered in as musician, Co. B, September 5, 1861; returned to company as private and transferred to Co. A, no dates; wounded and captured in action, and paroled, July 18, 1863, at Fort Wagner, S. C.; died, September 1, 1863, at Fort Schuyler, N. Y.; also borne as Larkin.

LAROME, LOUIS.—Age, 21 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. D, April 4, 1862; discharged, April 4, 1865.

LASCHINOFF, ALEXANDER.—Age, 20 years. Enlisted, January 12, 1865, at Brooklyn, to serve three years; mustered in as private, Co. I, January 20, 1865; deserted, March 6, 1865, from camp, at Federal Point, N. C.

LAUGHLIN, JOHN J.—Age, 42 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. K, January 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

LAURENCE, EDWARD.—Age, 18 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. C, January 21, 1865; promoted corporal, April 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

LAURIE, EDWARD.—Age, 22 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. C, January 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

LAUTERBACH, FREDERICK.—Private, Co. I, Independent Corps, Light Infantry; transferred to Co. G, this regiment, January 30, 1864; appointed musician, April 29, 1865; mustered out, June 3, 1865, at Raleigh, N. C.

LAVEY, DENNIS.—Age, 31 years. Enlisted, August 21, 1861, at Brooklyn, to serve three years; mustered in as private; Co. G, August 26, 1861; no further record.

LAWLESS, PATRICK.—Age, 42 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. A, August 21, 1861; transferred to Co. G, no date; to Co. B, October 15, 1861; to Veteran Reserve Corps, subsequent to December 31, 1863.

LAWLESS, THOMAS.—Age, 21 years. Enlisted at Schenectady, to serve three years, and mustered in as private, Co. I, January 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

LAWRENCE, JOHN T.—Age, 20 years. Enlisted, September 9, 1861, at Brooklyn, to serve three years; mustered in as first sergeant, Co. C, September 10, 1861; returned to sergeant, no date; killed in action, July 10, 1863, at Morris Island, S. C.

LAWSON, EDWARD M.—Age, 29 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, December 10, 1861; wounded in action, May 12, 1864, at Proctors Creek, Va.; discharged, December 10, 1864.

LAWSON, JAMES.—Age, 34 years. Enlisted, August 19, 1861, at New York city, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. E, no date; promoted corporal, no date; sergeant, November 1, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; discharged at expiration of term of service.

LAWSON, PETER.—Age, 26 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. K, February 23, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

LAWYER, CHARLES.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

LAXEY, JOHN.—Age, 18 years. Enrolled, September 11, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 14, 1861; transferred to Co. H, no date; wounded, no date or place; promoted corporal, October 11, 1863; re-enlisted as a veteran, December 22, 1863; promoted sergeant, no date; wounded in action, June 1, 1864, at Cold Harbor, Va.; promoted first sergeant, April 20, 1865; mustered in as second lieutenant, Co. B, June 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as John F. Laxey; also borne as Laxy. Commissioned second lieutenant, May 17, 1865, with rank from April 16, 1865, vice D. B. Rumsey, promoted.

LEARY, BROCK.—Age, 19 years. Enlisted at Norwich, to serve three years, and mustered in as private, Co. A, January 14, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

LEARY, THOMAS.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; absent, sick, in hospital, at New York city, at muster-out of company.

LEBONHEIR, CHARLES A.—Age, 18 years. Enlisted, August 8, 1861, at Galeville, to serve three years; mustered in as private, Co. K, August 16, 1861; killed by a shot from Fort Sumpter, July 13, 1863, while in camp at Morris Island, S. C.; also borne as Liebshinir.

LEE, GEORGE.—Age, 19 years. Enlisted, August 23, 1861, at Centerport, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. A, no date; deserted, October 8, 1862.

LEE, JOHN.—Age, 31 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, August 27, 1862; wounded in action, July 18, 1863, at Fort Wagner, S. C.; discharged for disability, no date.

LEE, MARTIN.—Age, 34 years. Enlisted, August 14, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; no further record.

LEECH, GEORGE C.—Age, 40 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. A, no date; missing in action, February 20, 1864, at Olustee, Fla.

LEENDERS, JOHANN.—Private, Co. C, Independent Corps, Light Infantry; transferred to Co. C, this regiment, January 30, 1864; missing in action, August 14, 1864, at Strawberry Plains, Va.; also borne as George Leinders.

LEGRAW, PETER.—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; deserted, August 4, 1865, as Logkrager.

LEIGHTER, FRANK.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as George Leighter.

LEININGON, FERDINAND.—Age, 31 years. Date, place of enlistment, and muster-in, as a private, Co. A, not stated; re-enlisted as a veteran, March 31, 1864; deserted, on expiration of furlough.

LEMOINE, HENRY.—Private, Co. D, Independent Corps, Light Infantry; transferred to Co. F, this regiment, January 30, 1864; discharged, November 30, 1864, as Lanoyne.

LENT, JACOB.—Age, 44 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, October 20, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.; as Lynt.

LENT, LOUIS H.—Age, 27 years. Enrolled, July 15, 1861, at Brooklyn, to serve three years; mustered in as captain, Co. A, August 21, 1861; killed in action, July 10, 1863, at Morris Island, S. C. Commissioned captain, December 14, 1861, with rank from August 21, 1861, original.

LENTZ, ALBERT.—Age, 27 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. D, October 30, 1863; wounded in action, August 16, 1864, at Deep Bottom, Va.; discharged for disability, April 14, 1865, as Lantz.

LEONARD, GEORGE.—Age, 18 years. Enlisted, August 19, 1861, at Centerport, to serve three years; mustered in as private, Co. H, August 26, 1861; transferred to Co. A and promoted corporal, July 3, 1863; wounded in action, July 10, 1863, at Morris Island, S. C.; discharged, September 16, 1864, as George W. Leonard.

LEPINE, JOSEPH.—Age, 30 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. F, January 29, 1864; promoted corporal, June 7, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

LEROY, JONAS.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

LEROY, JOSEPH.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

- LEVALLE, WILLIAM.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as William L. Levally.
- LEVY, DENNIS.—Age, 19 years. Enlisted, August 21, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, August 26, 1861; wounded in action, July 18, 1863, at Fort Wagner, S. C.; discharged, September 20, 1864, as Leavy.
- LEWIS, HENRY.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- LEWIS, JOHN.—Age, 20 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. E, January 10, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- LEWIS, JOHN F.—Age, 36 years. Enlisted at Brooklyn, to serve three years, and mustered in as corporal, Co. E, August 27, 1861; returned to ranks, no date; transferred to Co. A, no date; promoted corporal, July 18, 1863; re-enlisted as a veteran, December 22, 1863; wounded in action, June 5, 1864, at Cold Harbor, Va.; promoted sergeant, September 21, 1864; wounded, January 17, 1865; absent, wounded, at muster-out of company.
- LEWIS, LEWIS.—Age, 32 years. Enlisted at Barrington, to serve three years, and mustered in as private, Co. H, February 23, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- LEWIS, WILLIAM.—Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, August 31, 1863; discharged for disability, February 1, 1865.
- LEWISON ALBERT.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; discharged, June 10, 1865.
- LEYSTER, WARREN.—Age, 21 years. Enlisted, September 7, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; no further record.

LIEBENOW, WILLIAM.—Age, 28 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. E, February 16, 1865; mustered out, June 10, 1865, at New Berne, N. C.

LIEBSHINIR, CHARLES A., see Charles A. Lebonheir.

LIMAGE, MICHAEL.—Age, 21 years. Enlisted, August 7, 1861, at Troy, to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. F, no date; captured in action, July 18, 1863, at Fort Wagner, S. C.; died, February 18, 1864, in Libby Prison at Richmond, Va.

LIMING, CHARLES.—Age, 21 years. Enlisted, August 4, 1861, at Squan Village, N. J., to serve three years; mustered in as private, Co. H, August 26, 1861; re-enlisted as a veteran, December 22, 1863; absent, sick, at muster-out of company.

LIMING, JOB G.—Age, 19 years. Enlisted, August 4, 1861, at Squan Village, N. J., to serve three years; mustered in as private, Co. H, August 26, 1861; wounded in action, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; promoted corporal, January 15, 1865; sergeant, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

LIMING, MICHAEL O.—Age, 26 years. Enlisted, July 25, 1861, at Squan Village, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; re-enlisted as a veteran, December 22, 1863; transferred to Navy, no date.

LINBERG, EREK.—Age, 27 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, August 20, 1862; captured in action, July 18, 1863, at Fort Wagner, S. C.; paroled, no date; captured in action, October 2, 1864, at Chaffins Farm, Va.; paroled, May 7, 1865; mustered out, June 27, 1865, at Raleigh, N. C., as Erick Linberg; also borne as Errick Linberg.

LINDERMAN, AUGUST.—Age, 20 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, January 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

LINDSAY, RICHARD W.—Age, 28 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, September 23, 1862; transferred to Co. G, Nineteenth Regiment, Veteran Reserve Corps, January 24, 1865; mustered out, July 24, 1865, at Buffalo, N. Y.

LINEBURGH, EDWARD.—Age, 18 years. Enlisted, August 11, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. I, August 16, 1861; no further record.

LING, SAMPSON A.—Age, 28 years. Enlisted, July 24, 1861, at Woodbridge, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

LINING, CHARLES.—Age, 18 years. Enlisted, August 23, 1861, at Wall, N. J., to serve three years; mustered in as private, Co. G, August 26, 1861; no further record.

LINK, CONRAD.—Private, Co. F, Independent Corps Light Infantry; transferred to Co. E, this regiment, January 30, 1864; mustered out, May 1, 1865, at Fort Monroe, Va.

LINK, LOUIS.—Age, 23 years. Enlisted at New York city, to serve one year, and mustered in as private, Co. I, February 22, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

LIPPINCOTT, ADEN.—Age, 22 years. Enrolled, August 1, 1861, at Harrisonville, N. J., to serve three years; mustered in as corporal, Co. D, August 21, 1861; promoted sergeant, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; mustered in as second lieutenant, Co. B, October 19, 1863; wounded in action, June 1, 1864, at Cold Harbor, Va.; mustered in as first lieutenant, Co. D, August 17, 1864; as captain, November 13, 1864; discharged for disability, April 16, 1865; Commissioned second lieutenant, August 28, 1863, with rank from July —, 1863, vice A. F. Howland, promoted; first lieutenant, June 23, 1864, with rank from May 16, 1864, vice J. A. Barrett, promoted; captain, November 30, 1864, with rank from November 3, 1864, vice J. Taylor, discharged.

- LITTLE, JOHN.—Age, 18 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. G, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; died of his wounds, May 24, 1864, in hospital.
- LITZERSIN, WILLIAM.—Age, 25 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. I, September 23, 1864; mustered out, June 27, 1865, at Raleigh, N. C.
- LIVINGSTON, HENRY B.—Age, 30 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, November 27, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; absent, wounded, at muster-out of company.
- LIVINGSTON, THOMAS.—Age, 33 years. Enlisted, September 5, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. C, September 10, 1861; returned to ranks, no date; transferred to Co. I, no date; wounded in action, June 1, 1864, at Cold Harbor, Va.; discharged on expiration of term of service.
- LOCKWOOD, ANDREW.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- LOCKWOOD, HENRY.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- LOCKWOOD, WILLIAM L.—Age, 24 years. Enrolled, June 24, 1861, at New York city, to serve three years; mustered in as first lieutenant, Co. H, August 26, 1861; promoted captain, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; discharged, May 26, 1864. Commissioned first lieutenant, December 14, 1861, with rank from August 16, 1861, original; captain, July 18, 1862, with rank from June 18, 1862, vice J. M. Green promoted.

LOGGE, ISAAC D.—Age, 19 years. Enlisted, July 25, 1861, at Parchtown, N. J., to serve three years; mustered in as private, Co. D, August 21, 1861; wounded in action, July 18, 1863, at Fort Wagner, S. C.; died of his wounds, August 10, 1863, at Beauford, S. C.

LOGAN, PETER.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, February 20, 1865; promoted corporal, July 12, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

LOGKRAGER, PETER, see Peter Legraw.

LONAS, OSCAR.—Age, 18 years. Enlisted at Parishville, to serve one year, and mustered in as private, Co. I, January 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

LOODY, JOHN.—Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, September 3, 1863; no record subsequent to April 30, 1864.

LORD, JOHN E.—Age, 19 years. Enlisted, August 14, 1861, at Camp Wyman, N. Y., to serve three years; mustered in as private, Co. H, August 16, 1861; re-enlisted as a veteran, December 22, 1863; killed in action, July 30, 1864, near Petersburg, Va.

LORENZ, JOHN.—Age, 21 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. G, January 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

LORENZO, LOUIS.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. F, this regiment, January 30, 1864; killed in action, July 30, 1864, near Petersburg, Va.

LORTON, ALEXANDER.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, August 21, 1862; discharged for disability, no date.

LORTON, HORATIO.—Age, 32 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, August 21, 1862; died, December 27, 1864, at Hampton Hospital, Hampton, Va.

LOTT, AUGUST.—Age, 26 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, January 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

LOUGHREY, JOHN.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

LOUIS, JOHN.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Lowens.

LOVE, JOHN.—Age, 20 years. Enlisted, September 3, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. C, no date; wounded, captured in action and paroled, July 18, 1863, at Fort Wagner, S. C.; re-enlisted as a veteran, January 20, 1864; mustered out, August 26, 1865, at New York city.

LOVELY, JOHN.—Age, 32 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, September 3, 1863; promoted corporal, January 1, 1865; returned to ranks, June 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

LOWE, JOHN A.—Age, 25 years. Enlisted, August 14, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. I, August 16, 1861; no further record.

LOWELL, FREDERICK.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. I, January 26, 1865; mustered out July 5, 1865, from hospital, at Portsmouth Grove, R. I.

LOWENS, JOHN, see John Louis.

LOWERY, THOMAS.—Age, 21 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, August 25, 1862; wounded in action, July 18, 1863, at Fort Wagner, S. C.; discharged for wounds, November 25, 1863.

LOYD, JOHN PERRY, see John Loyd Perry.

LUCAS, RICHARD.—Age, 30 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. D, February 20, 1865; deserted, April 25, 1865, at Raleigh, N. C., as Richard L. Lucas.

LUDLOW, WILLIAM.—Age, 25 years. Enlisted, September 7, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; no further record.

LURT, HENRY.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; absent, sick, at muster-out of company.

LUWIG, FRANK.—Age, 29 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. I, September 25, 1864; mustered out, June 27, 1865, at Raleigh, N. C.

LUYSTER, WILLIAM W.—Age, 20 years. Enlisted, August 29, 1861, at Camp Wyman, N. Y., to serve three years; mustered in as private, Co. H, September 6, 1861; promoted corporal, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; died of his wounds, July 19, 1863, on steamer Mary Benton, at Beauford, S. C.

LYMAN, JOHN.—Age, 18 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; no further record.

LYNOH, JOHN.—Age, 23 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. A, February 21, 1865; mustered out, July 8, 1865, at Portsmouth Grove, R. I.

LYNOH, PETER.—Age, 19 years. Enlisted, August 24, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. H, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal, March 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

LYNT, JACOB, see Jacob Lent.

LYON, CHARLES.—Age, 35 years. Enlisted, September 10, 1861, at Trumansburg, to serve three years; mustered in as private, in band, October 26, 1861; supposed to have been discharged in 1862.

LYON, CHARLES G.—Age, 18 years. Enlisted, July 27, 1861, at New York city, to serve three years; mustered in as private, Co. A, August 21, 1861; no further record.

LYON, CHARLES G.—Age, 19 years. Enlisted, August 19, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 26, 1861; no further record.

LYON, JOHN H.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, February 29, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.

LYON, LORENZO E.—Age, 19 years. Enrolled, September 2, 1861, at New York city, to serve three years; mustered in as private, Co. F, September 10, 1861; promoted corporal, no date; sergeant, November 9, 1863; died, June, 1864, in hospital at Beaufort, S. C. Commissioned second lieutenant, died before muster, May 18, 1864, with rank from April 19, 1864, vice H. N. Schultz, promoted.

LYONS, CHARLES E.—Age, 19 years. Enlisted, September 11, 1861, at New York city, to serve three years; mustered in as private, Co. F, September 16, 1861; no further record.

MACCARDLE, GEORGE.—Age, 24 years. Enrolled, July 20, 1861, at Troy, to serve three years; mustered in as first lieutenant, Co. C, September 10, 1861; discharged, April 29, 1862, as George Marerale. Commissioned first lieutenant, December 14, 1861, with rank from September 10, 1861, original.

MAC CORMICK, WILLIAM, see William McCarmac.

MACK, CORNELIUS.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

MACK, MICHAEL.—Age, 23 years. Enlisted, September 2, 1861, at Brooklyn, to serve three years; mustered in as wagoner, Co. B, September 5, 1861; returned to company as private, no date; transferred to Co. C, no date; re-enlisted as a veteran, February 29, 1864; promoted corporal, no date; sergeant, March 15, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

- MACK, THOMAS.**—Age, 21 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. A, February 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- MACKEY, EDGAR.**—Age, 23 years. Enlisted at Verplank's Point, to serve three years, and mustered in as private, Co. A, August 19, 1861; discharged for disability, September 27, 1864.
- MACKEY, FREDERICK.**—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, September 14, 1861; transferred to Co. H, no date; re-enlisted as a veteran, December 22, 1863; died, March 26, 1864, in hospital at Palatka, Fla.
- MACKEY, WILLIAM.**—Age, 18 years. Enlisted at Jamaica, to serve three years, and mustered in as private, Co. C, October 20, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.
- MACKEY, WILLIAM H.**—Age, 19 years. Enlisted, August 18, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. K, no date; to Veteran Reserve Corps, January 26, 1864.
- MADDEN, DANIEL.**—Age, 19 years. Enlisted, August 7, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. B, no date; killed in action, June 2, 1864, at Cold Harbor, Va.
- MADDEN, JOHN.**—Age, 37 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. F, October 19, 1863; died, May 2, 1864, in Hampton Hospital, Hampton, Va.
- MADDEN, THOMAS.**—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out, June 23, 1865, at Raleigh, N. C.
- MAGEE, ABRAHAM,** see Abram McGee.
- MAGHER, PATRICK.**—Age, 20 years. Enlisted at Watertown, to serve three years, and mustered in as private, Co. A, January 19, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

- MAGLE, THOMAS.—Age, 29 years. Enlisted, August 22, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. C, October 15, 1861; discharged, September 20, 1864, as Nagle.
- MAHANY, MORRIS.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; discharged, June 3, 1865.
- MAHON, JAMES.—Age, 36 years. Enlisted, August 15, 1861, at Brooklyn, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. F, no date; discharged, September 20, 1864.
- MAHON, JAMES.—Age, 40 years. Enlisted at Jamaica, to serve three years, and mustered in as private, Co. I, February 21, 1865; absent, sick, in post hospital at muster-out of company.
- MAHONEY, CORNELIUS J.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, August 20, 1862; mustered out, June 27, 1865, at Raleigh, N. C., as Cormetius Mahoney, jr.
- MAIER, MICHAEL, see Michael Meyer.
- MAJOR, GEORGE.—Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, September 1, 1863; transferred to Navy, May 1, 1864.
- MAJOR, WILLIAM T.—Age, 27 years. Enlisted, August 19, 1861, at New York city, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. E, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal, no date; wounded, July 31, 1864; discharged for disability, no date.
- MALDRON, PETER.—Age, 20 years. Enlisted, August 21, 1861, at New York city, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. E, no date; wounded in action, February 20, 1864, at Olustee, Fla.; discharged at expiration of term of service as Muldoon.
- MALIN, JOHN.—Age, 25 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. E, January 14, 1865; deserted, July 3, 1865, from Camp Raleigh, N. C.

MALLOY, MICHAEL.—Age, 18 years. Enlisted, August 17, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 31, 1861; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

MALONE, CHARLES H.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; absent, wounded, in hospital at muster-out of company.

MALONEY, JOHN.—Age, 22 years. Enlisted, September 2, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. G, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, June 2, 1864, at Cold Harbor, Va.; deserted, June 7, 1865, from hospital at New York.

MALONEY, LAWRENCE.—Age, 18 years. Enlisted, September 2, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. G, no date; re-enlisted as a veteran, December 22, 1863; killed in action, August 16, 1864, at Deep Bottom, Va.

MALORY, THOMAS.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; absent, sick, at muster-out of company.

MANDEVILLE, ELVIN K.—Age, 38 years. Enlisted, September 5, 1861, at Millport, to serve three years; mustered in as private, in band, October 26, 1861; supposed to have been discharged in 1862.

MANLY, WILLIAM.—Age, 29 years. Enlisted, September 9, 1861, at New York city, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. E, no date; wounded in action, July 18, 1863, at Fort Wagner, N. C.; discharged at expiration of term of service as William T. Manley.

MANSFIELD, CHARLES.—Private, Co. E, Independent Corps, Light Infantry; transferred to Co. E, this regiment, January 30, 1864; re-enlisted as a veteran, March 31, 1864; deserted on expiration of veteran furlough.

MANSON, WILLIAM.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; discharged for disability, July 15, 1865, at McDougall hospital, New York city.

MARERALE, GEORGE, see George Maccardle.

MARKS, JOHN.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

MARKS, JOHN M.—Age, 24 years. Enlisted, September 4, 1861, at West Farms, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. B, no date; discharged for disability, March 31, 1862.

MARREN, JOHN.—Private, Co. A, Independent Corps, Light Infantry; transferred to Co. A, this regiment, January 30, 1864; to the Navy, April, 1864, as Moran.

MARSHALL, CORNELIUS.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. D, January 24, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

MARSHALL, JOHN S.—Age, 45 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, September 15, 1862; killed in action, July 18, 1863, at Fort Wagner, S. C.

MARSTON, GEORGE.—Age, 26 years. Enlisted, September 4, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, September 5, 1861; re-enlisted as a veteran, December 22, 1863; wounded in action, June 1, 1864, at Cold Harbor, Va.; mustered out with company, September 1, 1865, at Raleigh, N. C.

MARTHER, JAMES.—Age, 17 years. Enlisted at Brooklyn, to serve three years, and mustered in as musician, Co. K, August 16, 1861; transferred to Co. D, no date; wounded in action, July 1, 1864, near Petersburg, Va.; discharged for his wounds, no date, as Murther.

MARTIN, FREDERICK.—Private, Co. E, One Hundred and Seventeenth Infantry; name transferred to Co. A, this regiment, June 9, 1865; deserted, no date; never joined his company in either regiment.

MARTIN, GEORGE W.—Age, 21 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A March 20, 1862; promoted corporal no date; sergeant, no date; discharged, September 22, 1864, at Low Bridge, N. C.

MARTIN, GEORGE W.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

MARTIN, JOHN.—Age, 18 years. Enlisted, July 22, 1861, at Squan Village, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; wounded in action, no date; died of his wounds, August 4, 1863, in hospital at Fort Schuyler, N. Y., as Morton.

MARTIN JOHN.—Age, 38 years. Enlisted, September 3, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. I, no date; discharged expiration term of service.

MARTIN, JONAS.—Age, 21 years. Enlisted at Granby, to serve three years, and mustered in as private, Co. I, February 18, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

MARTIN, WILLIAM.—Age, 40 years. Enlisted at New York city, to serve three years, and mustered in as private, unassigned, November 24, 1863; no further record.

MARTIN, WILLIAM.—Age, 19 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. F, November 25, 1863; discharged for disability, January 29, 1864.

MASEA, RICHARD.—Age, 18 years. Enlisted at Paterson, N. J., to serve three years, and mustered in as private, Co. A, August 21, 1861; transferred to Co. F, no date; re-enlisted as a veteran, December 22 1863; promoted corporal, August 7, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Masker.

MASON, ABRAHAM.—Age, 23 years. Enlisted, August 27, 1861, at Wig Lane, N. J., to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. D, no date; captured in action July 18, 1863, at Fort Wagner, S. C.; paroled, no date or place; absent, as a paroled prisoner, at Annapolis, Md., at muster-out of company.

MASON, ISAAC.—Age, 31 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, October 3, 1861; promoted corporal, no date; killed in action, July 18, 1863, at Fort Wagner, S. C., as Isaac J. Mason.

MASON, JOHN.—Age, 44 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, September 5, 1861; transferred to Co. C, no date; promoted corporal, July 10, 1863; returned to ranks, no date; discharged, September 20, 1864.

MASON, THEODORE.—Age, 18 years. Enlisted at Brooklyn, to serve one year, and mustered in as private, unassigned, September 28, 1864; no further record.

MASON, WILLIAM.—Age, 18 years. Enlisted, August 29, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. C, no date; re-enlisted as a veteran, December 22, 1863; killed in action, May 16, 1864, at Palmers Creek, Va.

MASON, WILLIAM.—Age, 22 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. F, January 18, 1865; deserted, March 1, 1865, at Wilmington, N. C.

MASTON, GEORGE.—Age, 22 years. Enlisted, September 4, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; no further record.

MATHEWS, CHARLES E.—Age, 28 years. Enlisted, August 1, 1861, at New York city, to serve three years; mustered in as private, Co. F, August 31, 1861; promoted sergeant, no date; no record subsequent to December 31, 1863.

MATHEWS, JOHN.—Age, 31 years. Enlisted, August 4, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; no further record.

MATHIAS, FREDERICK.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; absent in confinement at muster-out of company.

MATHIAS, STEDMAN.—Age, 34 years. Enlisted at New York city, to serve three years, and mustered in as private, unassigned, February 25, 1864; no further record.

MATTERSHAT, JOHN.—Age, 33 years. Enlisted, September 6, 1861, at New York city, to serve three years; mustered in as private, Co. C, September 10, 1861; no further record.

MATTESON, ALBERT.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; absent, sick, in hospital, at Washington, N. C., at muster-out of company.

MATTHEWS, JAMES.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; deserted, August 31, 1865, at Raleigh, N. C.

MATTHEWS, JOHN.—Private, Co. G, Independent Corps, Light Infantry; transferred to Co. E, this regiment, January 30, 1864; discharged at expiration of term of service.

MATTHEWS, JOHN.—Age, 37 years. Enlisted, September 3, 1861, at Brooklyn, to serve three years; mustered in as private, Co. A, September 10, 1861; discharged for disability, September 27, 1861.

MATTISHEAD, JOHN.—Age, 33 years. Enlisted, September 6, 1861, at New York city, to serve three years; mustered in as private, Co. F, September 10, 1861; wounded in action, July 18, 1863, at Fort Wagner, S. C.; discharged for disability, December 14, 1865, as Mottished.

MATTRISCHKA, REMHOLD.—Age, 22 years. Enlisted at Poughkeepsie, to serve three years, and mustered in as private, Co. D, September 22, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.

MAXWELL, ROBERT.—Age, 27 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, September 14, 1861; captured in action, February 20, 1864, at Olustee, Fla.; died, May 30, 1864, at Andersonville, Ga.

MAYBE, JOHN.—Age, 22 years. Enlisted, September 14, 1861, at Mayfield Corners, to serve three years; mustered in as private, Co. G, September 16, 1861; deserted, September 26, 1861, from Camp Sherman, Washington, D. C., as Maby.

MAYER, ANDREW, see Andrew Myer.

MAYER, ANTOINE, see Antione Moyer.

MAYOUR, JUSTIN.—Age, 20 years. Enlisted at Mexico, to serve three years, and mustered in as private, Co. H, February 14, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Mayeur.

McALLY, HUGH.—Age, 36 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, September 1, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; deserted from hospital as McCully.

McARTHUR, ALBERT.—Age, 21 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, October 20, 1863; wounded in action, June 1, 1864, at Cold Harbor, Va.; discharged for disability, December 16, 1864, from hospital, at David's Island, New York Harbor.

McAULIFF, JOHN.—Age, 29 years. Enlisted, August 10, 1861, at New York city, to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. G, no date; promoted corporal, April 16, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; discharged, September 16, 1864, near Petersburg, Va.; as McAuliffe.

McCABE, JOHN.—Age, 25 years. Enlisted, August 17, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. K, no date; discharged, September 16, 1864.

McCALLA, WILLIAM H.—Age, 19 years. Enlisted, September 2, 1861, at Harrisonville, N. J., to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. D, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal, no date; wounded in action, August 14, 1864, at Strawberry Plains, Va.; discharged for disability, May 12, 1865, from De Camp Hospital, New York Harbor.

- McCALVEY, WILLIAM.—Age, 23 years. Enlisted, September 17, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, October 15, 1861; promoted sergeant, no date; discharged, expiration of term of service.
- McCCANN, BARNEY.—Age, 38 years. Enlisted, August 18, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. A, no date; missing in action, July 18, 1863, at Fort Wagner, S. C.
- McCCANN, PATRICK.—Age, 23 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, January 23, 1865; deserted, March 15, 1865, at Wilmington, N. C.
- McCCARMAC, WILLIAM.—Private, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as MacCormick.
- McCCARTHEY, JEREMIAH.—Age, 27 years. Enlisted at Lockport, to serve three years, and mustered in as private, Co. B, February 25, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- McCCARTHY, JOHN.—Age, — years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. F, January 16, 1865; deserted, April 20, 1865, at Raleigh, N. C., as McCarty.
- McCCARTHY, JOHN.—Age, 27 years. Enlisted, August 6, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. E, no date; re-enlisted as a veteran, January 20, 1864; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; mustered out with company, September 1, 1865, at Raleigh, N. C.
- McCCARTHY, LUKE, see Luke McCarty.
- McCCARTY, DANIEL.—Age, 44 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, September 2, 1861; transferred to Co. B, October 15, 1861; re-enlisted as a veteran, January 20, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.

McCARTY, JAMES.—Enlisted at Albany, to serve three years, and mustered in as private, Co. F, October 19, 1863; discharged for disability, June 10, 1865, as John McCarty.

McCARTY, JAMES.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; absent in hospital, at Raleigh, N. C., at muster-out of company.

McCARTY, JOHN, see John McCarthy.

McCARTY, JOHN.—Age, 30 years. Enlisted at Jamaica, to serve three years, and mustered in as private, Co. I, September 23 1864; discharged prior to June 30, 1865.

McCARTY, JOHN.—Age, 29 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, January 18, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

McCARTY, LUKE.—Age, 37 years. Enlisted, July 29, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. A, no date; discharged, September 22, 1864, as McCarthy.

McCARTY, MICHAEL.—Age, 27 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. I, February 22, 1865; deserted, May 29, 1865, at Raleigh, N. C.

McCARTY, PATRICK.—Age, 21 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, unassigned, September 18, 1862; no further record.

McCARTY, THOMAS.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, January 19, 1865; mustered out, July 10, 1865, at New York city.

McCAUSE, FRANCIS.—Age, 26 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. H, January 18, 1865; deserted, February 8, 1865.

McCLELLAN, JAMES W.—Age, 31 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, January 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

McCLELLAN, HOWARD.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company September 1, 1865, at Raleigh, N. C., as Howard S. McClellan.

McCLELLEN, JOHN C.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

McCLENNAN, MATHEW.—Age, 25 years. Enlisted, August 26, 1861, at New York city, to serve three years; mustered in as private, Co. E, August 27, 1861; no further record.

McCLOUD, JOHN.—Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, September 1, 1863; transferred to Navy, May 1, 1864.

McCLOUD, WILLIAM.—Age, 19 years. Enlisted, August 19, 1861, at Peekskill, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. B, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; re-enlisted as a veteran, January 20, 1864; promoted corporal, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

McCOONS, JOHN.—Age, 18 years. Enlisted, August 5, 1861, at New York city, to serve three years; mustered in as private, Co. H, August 16, 1861; died, May 20, 1862, at Dawfuskie, S. C., as McCoombs.

McCORMACK, JOHN.—Age, 18 years. Enlisted, August 1, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. I, no date; died, December 23, 1863, at Brooklyn, N. Y., as McCormick.

McCORMACK, WILLIAM.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; absent, sick in hospital at muster-out of company.

McCORMICK, JOHN.—Age, 21 years. Enlisted, August 28, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. C, no date; re-enlisted as a veteran, January 20, 1864, as Bernard McCormick; deserted, March 18, 1864, at New York.

McCORMICK, PATRICK.—Age, 28 years. Enlisted, September 3, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; no further record.

McCORMICK, WILLIAM.—Age, 36 years. Enlisted, September 7, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. A, no date; missing in action, July 18, 1863, at Fort Wagner, S. C.

McCREAF, see Mecreaf.

McCREDDEN, MATTHEW.—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

McCULLY, HENRY.—Private, Co. C, Independent Corps, Light Infantry; transferred to Co. C, this regiment, January 30, 1864; discharged, November 29, 1864.

McCULLY, HUGH, see Hugh McAlly.

McCULLY, SAMUEL K.—Age, 27 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. A, August 21, 1861; transferred to Co. E, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; mustered out with company, September 1, 1865, at Raleigh, N. C.

McCUTCHEON, GEORGE W.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, September 16, 1861; re-enlisted as a veteran, March 31, 1864; captured in action, August 16, 1864, at Strawberry Plains, Va.; paroled, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

McDANIELS, CHARLES.—Age, 28 years. Enlisted, August 9, 1861, at Northport, to serve three years; mustered in as private, Co. K, August 16, 1861; discharged for disability, December 23, 1862.

McDERMOTT, JAMES.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, August 11, 1862; wounded in action, February 20, 1864, at Olustee, Fla.; mustered out, June 18, 1865, at Fort Monroe, Va.

McDERMOTT, TIMOTHY.—Age, 40 years. Enlisted at Canandaigua, to serve three years, and mustered in as private, Co. I, February 27, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

McDEVIT, PHILIP.—Age, 26 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, unassigned, August 20, 1862; no further record.

McDONALD, HENRY.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

McDONALD, JAMES.—Age, 38 years. Enlisted, January 4, 1864, at Brooklyn, to serve three years; not mustered in as private, unassigned; no further record.

McDONALD, OWEN.—Age, 21 years. Enlisted, August 25, 1861, at Verplanks Point, to serve three years; mustered in as private, Co. B, August 26, 1861; re-enlisted as a veteran, December 22, 1863; captured, no date; died, May 30, 1864, at Andersonville, Ga., as Donnell.

McDONALD, WILLIAM.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; deserted, July 30, 1865, at Raleigh, N. C.

McDONOUGH, JAMES.—Age, 27 years. Enlisted at Tarrytown, to serve one year, and mustered in as private, Co. B, September 26, 1864; mustered out, June 27, 1865, at Raleigh, N. C.

McDONOUGH, PETER.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; discharged, June 10, 1865, from hospital at New York.

McDOUGALL, JOHN.—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; promoted corporal, July 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

McDOUGALL, WILLIAM.—Age, 21 years. Enrolled, July 29, 1861, at Trenton, N. J., to serve three years; mustered in as sergeant, Co. D, August 21, 1861; re-enlisted as a veteran, December 22, 1863; killed in action, June 30, 1864, at Petersburg, Va. Commissioned, not mustered, second lieutenant, July 30, 1864, with rank from July 15, 1864, vice J. O'Brien, promoted.

McDOWELL, CHARLES.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; discharged, January 20, 1866, from De Camp Hospital, David's Island, New York Harbor.

McDOWELL, THOMAS.—Age, 18 years. Enlisted, September 2, 1861, at Harrisonville, N. J., to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. D, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; died of his wounds, July 20, 1863, at Folly Island, S. C.

McDOWELL, WILLIAM J.—Age, 19 years. Enlisted, July 29, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. A, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; promoted corporal, June 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

McFARLAND, ANGUS.—Age, 18 years. Enlisted, September 9, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. K, no date; wounded in action, May 7, 1864, at Chester Hill, Va.; discharged, September 16, 1864, as McFarlane.

McFARLAND, HUDSON.—Age, 19 years. Enlisted, August 10, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. F, no date; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

McGARRY, JOHN.—Age, 43 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, January 13, 1864; absent, sick, in hospital at Fort Monroe, Va., at muster-out of company.

McGARY, THOMAS.—Age, 33 years. Enlisted, August 14, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. B, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; died of his wounds, August 8, 1863, at Fort Schuyler, New York Harbor; also borne as McGarry.

McGEE, ABRAM.—Age, 21 years. Enlisted, September 2, 1861, at Woodstock, N. J., to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. D, no date; discharged, September 20, 1864; also borne as Abraham Magee.

McGINNISS, PATRICK J.—Age, 21 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, September 16, 1861; discharged, September 20, 1864.

McGRANAGLIAN, JOHN.—Age, 22 years. Enlisted, August 19, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; no further record.

McGRATH, JOHN.—Age, 23 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, January 23, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

McGRAW, SIMEON.—Late captain in Independent Battalion; commissioned, not mustered, captain, June 23, 1864, with rank from June 9, 1864, vice Nere A. Elfwing, promoted.

McGUIGAN, ARTHUR.—Age, 21 years. Enrolled, August 1, 1861, at Trenton, N. J., to serve three years; mustered in as corporal, Co. D, August 21, 1861; returned to ranks, no date; promoted sergeant, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, May 19, 1864, at Bermuda Hundred, Va.; mustered in as second lieutenant, Co. E, April 20, 1865; discharged, July 20, 1865. Commissioned second lieutenant, March 30, 1865, with rank from January 1, 1865, vice H. T. Garrihan, promoted.

McGUIRE, JAMES.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

McILVAINE, JAMES.—Age, 23 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. I, August 20, 1862; mustered out, July 25, 1865, at Hilton Head, S. C.

McINNIS, JOHN.—Age, 25 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, October 21, 1863; transferred to Navy, April 26, 1864.

McINTIRE, CORNELIUS.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

McINTIRE, JOHN.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; absent, sick, in hospital at muster-out of company; also borne as James McIntire.

McINTYRE, THOMAS.—Age, 26 years. Enlisted, September 3, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. G, no date; re-enlisted as a veteran, December 22, 1863; transferred to Veteran Reserve Corps, no date.

McKEE, JOSEPH S.—Age, 20 years. Enlisted, August 15, 1861, at Brooklyn, to serve three years; mustered in as sergeant, Co. K, August 16, 1861; returned to ranks, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.

McKEE, THOMAS.—Age, 19 years. Enlisted, August 24, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; no further record.

McKEENAN, JAMES, see James M. Keenan.

McKELLER, ROBERT F.—Age, 23 years. Enrolled, September 5, 1861, at Brooklyn, to serve three years; mustered in as sergeant, Co. C, September 10, 1861; transferred to Co. A, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; promoted first sergeant, no date; mustered in as second lieutenant, Co. I, March 18, 1864; transferred to Co. K, no date; mustered in as first lieutenant, August 17, 1864; discharged for disability, September 26, 1864. Commissioned second lieutenant, March 30, 1864, with rank from March 8, 1864, vice R. Edwards, promoted; first lieutenant, June 23, 1864, with rank from June 1, 1864, vice A. H. Ingraham, killed.

McKENZIE, GEORGE.—Age, 43 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. A, February 21, 1865; deserted, June 30, 1865.

McKENZIE, MICHAEL.—Age, 30 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, October 21, 1863; transferred to Navy, April 26, 1864.

McKIE, THOMAS.—Age, 19 years. Enlisted, August 18, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 26, 1861; wounded in action, June 1, 1864, at Cold Harbor, Va.; discharged at expiration of term of service.

McLAKE, JAMES, see James M. C. Lake.

McLAUGHLIN, EDWARD.—Age, 19 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. A, August 21, 1861; no further record.

McLAUGHLIN, JAMES.—Age, 19 years. Enlisted, August 26, 1861, at New York city, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. I, no date; discharged at expiration of term of service, as McLoughlin.

McLAUGHLIN, JOHN.—Age, 24 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. E, January 14, 1865; promoted corporal, May 1, 1865; sergeant, June 27, 1865; deserted, July 10, 1865, from Camp Raleigh, N. C.

McLAUGHLIN, WILLIAM.—Age, 16 years. Enlisted, September 6, 1861, at Brooklyn, to serve three years; mustered in as musician, Co. B, September 14, 1861; transferred to Co. I, no date; discharged at expiration of term of service, as McLoughlin.

McLENAHAN, MATHEW.—Age, 25 years. Enlisted, August 26, 1861, at New York city, to serve three years; mustered in as private, Co. F, August 27, 1861; wounded and captured in action, July 18, 1863, at Fort Wagner, S. C.; died, December 31, 1864, in Libby Prison, Richmond, Va.

- McLOUGHLIN, CORNELIUS.—Age, 33 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. G, no date; wounded in action, May 7, 1864, at Chester Hill, Va.; discharged, September 16, 1864, near Petersburg, Va., as Cornelius McLaughlin.
- McLOUGHLIN, JAMES.—Age, 18 years. Enlisted, August 10, 1861, at Fort Hamilton, to serve three years; mustered in as musician, Co. I, August 26, 1861; discharged at expiration of term of service.
- McMAHON, JOHN.—Age, 29 years. Enlisted, August 9, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 16, 1861; discharged at expiration of term of service.
- McMAHON, JOHN.—Age, 22 years. Enlisted, January 27, 1864, at Brooklyn, to serve three years; not mustered in as private, unassigned; no further record.
- McMAHON, MICHAEL.—Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, September 2, 1863; no further record subsequent to April 30, 1864.
- McMAHON, THOMAS.—Age, 24 years. Enlisted, August 9, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. C, no date; transferred to Veteran Reserve Corps, January 26, 1864.
- McMAHON, THOMAS.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- McMANN, JOHN.—Age, 29 years. Enlisted, August 9, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; no further record.
- McMANN, JOHN.—Age, 27 years. Enlisted, January 15, 1864, at Brooklyn, to serve three years; mustered in as private, Co. I, January 29, 1864; promoted corporal, no date; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; promoted sergeant, no date; drowned, June 8, 1865, by shipwreck while returning from furlough.

- McMANN, THOMAS.—Age, 36 years. Enlisted, August 15, 1861, at New York city, to serve three years; mustered in as private, Co. I, August 16, 1861; no further record.
- McMANUS, DANIEL.—Age, 20 years. Enlisted, August 18, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; promoted corporal, no date; wounded in action, May 19, 1864, at Bermuda Hundred, Va.; returned to ranks, no date; discharged, September 20, 1864.
- McNALLY, RICHARD.—Age, 30 years. Enlisted, August 6, 1861, at Derby, Conn., to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. E, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; re-enlisted as a veteran, December 22, 1863; wounded in action, July 30, 1864, near Petersburg, Va.; absent, wounded, at muster-out of company.
- McNALLY, TERRANCE.—Age, 35 years. Enlisted, August 2, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; discharged for disability, October 11, 1861.
- McNAMARA, WILLIAM.—Age, 33 years. Enlisted, July 27, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; wounded in action, May 7, 1864, at Chester Hill, Va.; discharged at expiration of term of service.
- McPHERSON, JAMES.—Age, 19 years. Enlisted, August 6, 1861, at Brooklyn, to serve three years; mustered in as sergeant, Co. K, August 16, 1861; wounded in action, July 18, 1863, at Fort Wagner, S. C.; died of his wounds, July 21, 1863.
- McREADY, JOHN.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; deserted, August 6, 1865, from camp at Raleigh, N. C.
- McSHANE, BARNEY.—Age, 33 years. Enlisted at Poughkeepsie, to serve three years, and mustered in as private, Co. K, February 22, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- McVEAGH, PATRICK.—Age, 26 years. Enlisted, August 24, 1861, at New York city, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. C, no date; discharged, September 20, 1864, as McVugh.

MECHLEN, CHARLES.—Age, 25 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, January 21, 1865; mustered out, July 10, 1865, at McDougall Hospital, New York Harbor, as Michlen.

MECREAF, CHARLES.—Age, 21 years. Enlisted, August 20, 1861, at Harrisonville, N. J., to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. D, no date; promoted corporal, August 22, 1863; re-enlisted as a veteran, December 22, 1863; promoted sergeant, no date; wounded in action, August 16, 1864, at Strawberry Plains, Va., and February 21, 1865, at Wilmington, N. C.; mustered out with company, September 1, 1865, at Raleigh, N. C., as McCreaf.

MECREAF, HENRY.—Age, 19 years. Enlisted, August 19, 1861, at Harrisonville, N. J., to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. D, no date; discharged for disability, August 18, 1862, at Pulaski, Ga., as McCreaf.

MEIRKENDOLER, GOTTLIEB, see Gottlobb Merkendoler.

MELICKE, ANGE.—Age, 30 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, September 1, 1863; captured in action, February 20, 1864, at Olustee, Fla.; died of scorbutus, October 28, 1864, at Andersonville, Ga.

MELLIS, JAMES.—Age, 18 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. G, August 26, 1861; re-enlisted as a veteran, December 22, 1863; deserted, June 7, 1865, from hospital, New York.

MENICH, JOHN.—Age, 38 years. Enlisted, August 16, 1861, at Williamsburg, to serve three years; mustered in as private, Co. A, August 21, 1861; no further record.

MENILLE, LOUIS.—Private, Co. H, Independent Corps, Light Infantry; transferred to Co. H, this regiment, January 30, 1864; killed in action, February 20, 1864, at Olustee, Fla.

MERCHANT, ELMER.—Age, — years. Enlisted at Albany, to serve three years, and mustered in as private, Co. K, October 20, 1863; died of disease, November 7, 1864.

- MERCILAR, FRANK.—Age, 19 years. Enlisted at Malone, to serve three years, and mustered in as private, Co. F, January 16, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Mercilla.
- MERCIOR, GEORGE.—Private, Co. H, Independent Corps, Light Infantry; transferred to Co. H, this regiment, January 30, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C., as George A. Mercier.
- MERICLE, HIRAM H.—Age, 23 years. Enlisted at Galeville, to serve three years, and mustered in as private, Co. K, September 13, 1861; no further record.
- MERKENDOLER, GOTTLORB.—Age, 18 years. Enlisted in Thirteenth Congressional District, to serve one year, and mustered in as private, Co. G, September 26, 1864; absent, sick, in hospital, at muster-out of company, September 1, 1865.
- MERLYE, JAMES.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- MERRILL, GEORGE M.—Age, 19 years. Enlisted, August 29, 1861, at Morris county, N. J., to serve three years; mustered in as private, Co. F, August 31, 1861; no further record.
- MERRITT, NEWTON A.—Age, 18 years. Enlisted, September 8, 1861, at Luckasanna, N. J., to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. H, no date; deserted, September 26, 1861, from Camp Wyman, N. Y.
- MESSINGER, ANDREW J.—Age, 21 years. Enlisted, August 1, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. E, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal, June 27, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Andrew Messenger.
- MESSINGER, CHARLES.—Age, 18 years. Enlisted, August 7, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. E, no date; wounded and captured in action and paroled, July 18, 1863, at Fort Wagner, S. C.; transferred to Veteran Reserve Corps, no date.

MEYER, MICHAEL.—Age, 23 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. H, August 25, 1863; deserted, May 4, 1864, from Gloucester Point, N. C., as Maier.

MICHAEL, CHARLES.—Age, 44 years. Enlisted, September 9, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1863; no further record.

MICHAELS, JACOB L.—Age, 21 years. Enrolled, August 11, 1861, at New York city, to serve three years; mustered in as corporal, Co. A, August 21, 1861; transferred to Co. F, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal, no date; sergeant, no date; mustered in as second lieutenant, Co. G, April 26, 1865; as first lieutenant, Co. B, June 11, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as David L. Michaels. Commissioned second lieutenant, March 30, 1865, with rank from January 15, 1865, vice J. S. Giles, promoted; first lieutenant, May 17, 1865, with rank from April 6, 1865, vice H. E. Anderson, discharged.

MICHLEN, CHARLES, see Charles Mechlen.

MICHON, EUGENE.—Private, Co. H, Independent Corps, Light Infantry; transferred to Co. H, this regiment, January 30, 1864; deserted, November 20, 1864, from Grant Hospital, Willet's Point, New York Harbor.

MIDDLEBROOK, GEORGE L.—Age, 26 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. I, October 7, 1864; promoted corporal, no date; first sergeant, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

MIDDLESORF, GEORGE.—Private, Co. A, Independent Corps, Light Infantry; transferred to Co. A, this regiment, January 30, 1864; killed in action, June 6, 1864, at Cold Harbor, Va.; also borne as Mittlesdorf.

MIDDLETON, JOSEPH T.—Enlisted at Brooklyn, to serve one year, and mustered in as private, unassigned, March 15, 1865; discharged, August 14, 1865, at New York city.

MIGNON, ERNST.—Private, Co. D, Independent Corps, Light Infantry; transferred to Co. D, this regiment, January 30, 1864; re-enlisted as a veteran, March 31, 1864; deserted on expiration of furlough, May 30, 1864.

MILARTA, OTTO.—Age, 28 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, February 17, 1865; mustered out, June 6, 1865, at New Berne, N. C.

MILES, CHARLES, see Charles Myers.

MILLER, ALBERT F.—Age, 35 years. Enrolled, August 1, 1861, at Brooklyn, to serve three years; mustered in as second lieutenant, Co. K, August 16, 1861; promoted first lieutenant, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; mustered in as captain, October 23, 1863; wounded in action, June 1, 1864, at Cold Harbor, Va.; discharged, January 13, 1865. Commissioned second lieutenant, December 14, 1861, with rank from August 16, 1861, original; first lieutenant, July 18, 1862, with rank from May 6, 1862, vice S. G. Gale, discharged; captain, August 28, 1863, with rank from July 18, 1863, vice James Farrell, killed; major, not mustered, December 10, 1864, with rank from July 30, 1864, vice N. A. Elfwing, promoted.

MILLER, AUGUSTUS.—Age, 21 years. Enlisted at Poughkeepsie, to serve three years, and mustered in as private, Co. D, January 20, 1865; died, May 5, 1865, at Raleigh, N. C.; also borne as Muller.

MILLER, CHARLES.—Age, 23 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. H, October 20, 1863; killed in action, July 30, 1864, at Petersburg, Va.

MILLER, CONRAD.—Age, 23 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, January 20, 1865; mustered out, July 19, 1865, from McDougal Hospital, New York Harbor.

MILLER, DANIEL.—Age, 39 years. Enlisted, August 22, 1861, at New York city, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. C, no date; discharged, June 12, 1863.

MILLER, ENOCH.—Age, 23 years. Enlisted, August 16, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. B, no date; re-enlisted as a veteran, January 20, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.

MILLER, EVERETT.—Age, 21 years. Enlisted, August 23, 1861, at Wall, N. J., to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. H, no date; re-enlisted as a veteran, December 22, 1863; promoted sergeant, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

MILLER, FRANCIS.—Age, 36 years. Enlisted, August 23, 1861, at Key Port, N. J., to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. H, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, May 7, 1864, at Port Walthall, Va.; deserted, December 25, 1864, from hospital, Fort Columbus, New York Harbor.

MILLER, GEORGE.—Age, 23 years. Enlisted, August 1, 1861, at Sag Harbor, to serve three years; mustered in as private, in band, October 26, 1861; supposed to have been discharged in 1862.

MILLER, GEORGE.—Age, 23 years. Enlisted, August 1, 1861, at Sag Harbor, to serve three years; mustered in as corporal, Co. H, August 16, 1861; re-enlisted as a veteran, December 22, 1863; discharged, August 16, 1865, to accept commission in United States Colored Troops; also borne as George F. Miller.

MILLER, GEORGE.—Private, Co. E, Independent Corps, Light Infantry; transferred to Co. E, this regiment, January 30, 1864; wounded in action, February 20, 1864, at Olustee, Fla.; discharged, no date.

MILLER, GOTTLIEB.—Age, 27 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, January 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

MILLER, HENRY.—Age, 22 years. Enlisted, August 28, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. E, no date; wounded in action, February 20, 1864, at Olustee, Fla.; discharged at expiration of term of service.

MILLER, JR., HENRY.—Age, 29 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, August 11, 1862; mustered out, July 7, 1865, at Raleigh, N. C.

MILLER, JOHN.—Age, 18 years. Enlisted, August 3, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

MILLER, JOSEPH.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; deserted; never joined his company in One Hundred and Seventeenth Infantry.

MILLER, LOUIS D.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

MILLER, STEPHEN.—Age, 30 years. Enlisted at Jamaica, to serve three years, and mustered in as private, Co. G, February 18, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

MILLES, GEORGE.—Age, 18 years. Enlisted at Schenectady, to serve three years, and mustered in as private, Co. D, February 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Millis.

MILLINGTON, GEORGE.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; absent, sick, at muster-out of company.

MILLS, CHARLES.—Age, 33 years. Enlisted, August 12, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; wounded in action, July 18, 1863, at Fort Wagner, S. C.; transferred to Veteran Reserve Corps, January 5, 1864.

MILLS, CHARLES.—Age, 21 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, August 21, 1862; transferred to the Navy, no date.

MILLSPAUGH, WILLIAM.—Age, 31 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, December 10, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

MILROY, JAMES.—Age, 33 years. Enlisted at Gravesend, to serve three years, and mustered in as private, Co. D, September 2, 1863; transferred to Navy, April 26, 1864.

MILTON, RICHARD.—Age, 23 years. Enlisted, August 1, 1861, at Brooklyn, to serve three years; mustered in as private, Co. A, August 21, 1861; discharged for disability, September 27, 1861.

MINACH, JOHN.—Age, 44 years. Enlisted, August 13, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 21, 1861; re-enlisted as a veteran, December 22, 1863; wounded in action, June 30, 1864, near Petersburg, Va.; dishonorably discharged, December 28, 1864, at Philadelphia, Pa.

MINARD, JEREMIAH.—Enlisted at Albany, to serve three years, and mustered in as private, Co. D, October 30, 1863; wounded in action, May 7, 1864, at Chester Heights, Va.; discharged, June 6, 1865, at New Berne, N. C.

MINITER, FRANK.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, November 10, 1863; captured in action, February 20, 1864, at Olustee, Fla.; paroled, no date; wounded, no date or place; absent, wounded, in hospital at Philadelphia, Pa., at muster-out of company.

MINITT, LOUIS, see Louis Munet.

MINSICK, CONRAD.—Age, 20 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, January 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

MITCHEL, CHARLES.—Age, 20 years. Enlisted, August 15, 1861, at New York city, to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. G, no date; deserted, September 12, 1861, from Camp Wyman, N. Y., as Mitchell.

- MITCHELL, CHARLES.—Age, 44 years. Enlisted, September 4, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, September 6, 1861; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; discharged, September 16, 1864, from hospital, at David's Island, New York Harbor.
- MITCHELL, THOMAS.—Age, 36 years. Enlisted at Sullivan, to serve three years, and mustered in as private, Co. H, February 14, 1865; deserted, August 13, 1865, from camp, Raleigh, N. C.
- MITCHELL, WILLIAM.—Age, 18 years. Enlisted, September 9, 1861, at Derby, Conn., to serve three years; mustered in as musician, Co. C, September 10, 1861; no further record.
- MITTLESORF, GEORGE, see George Middlesdorf.
- MITTNAHRT, ALEXANDER.—Private, Co. I, Independent Corps, Light Infantry; transferred to Co. G, this regiment, January 30, 1864; discharged, September 8, 1864, for promotion to second lieutenant, Fifteenth Artillery.
- MOFFAT, GEORGE.—Age, 32 years. Enlisted at Albion, to serve three years, and mustered in as private, Co. I, February 22, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- MOFFAT, JAMES.—Age, 25 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. F, January 16, 1865; deserted, March 10, 1865, at Wilmington, N. C.
- MOLLER, GEORGE.—Private, Co. I, Independent Corps, Light Infantry; transferred to Co. E, this regiment, January 30, 1864; no further record.
- MONAGHAN, THOMAS.—Age, 24 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. G, no date; to Co. B, October 15, 1861; wounded in action, June 2, 1864, at Cold Harbor, Va.; discharged, September 16, 1864.
- MONELL, DAVID B.—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as David D. Morrell.

MONELL, PETER B.—Age, 22 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, unassigned, February 21, 1865; promoted hospital steward, May 14, 1865; mustered out with regiment, September 1, 1865, at Raleigh, N. C.

MONROE, HENRY.—Age, 22 years. Enlisted at Cold Spring, to serve three years, and mustered in as private, Co. I, February 14, 1865; deserted, August 6, 1865, from Raleigh, N. C.

MONROE, WILLIAM J.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; mustered out, August 29, 1865, at Albany, N. Y.

MONTEN, CHARLES H.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

MONTONOUR, WILLIAM H.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

MOON, TIMOTHY.—Age, 20 years. Enlisted, July 27, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. D, no date; re-enlisted as a veteran, December 22, 1863; captured in action, August 25, 1864, at Bermuda Hundred, Va.; paroled, March 1, 1865, at Wilmington, N. C.; discharged, June 22, 1864, at Annapolis, Md.

MOONEY, JOHN.—Age, 25 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. E, February 16, 1865; promoted corporal, May 1, 1865; sergeant, June 27, 1865; deserted, August 16, 1865, from Raleigh, N. C.

MOONEY, STEPHEN.—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; mustered out, September 1, 1865, at Raleigh, N. C.

MOORE, GEORGE.—Age, 24 years. Enlisted at Kingston, to serve three years, and mustered in as private, Co. F, September 24, 1864; deserted, July 22, 1865, from Raleigh, N. C.

MOORSE, JOSEPH.—Age, 19 years. Enlisted at Rochester, to serve three years, and mustered in as private, Co. H, February 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

MORAN, DANIEL.—Age, 22 years. Enlisted, August 16, 1861, at New York city, to serve three years; mustered in as private, Co. G, August 26, 1861; discharged, September 16, 1864, near Petersburg, Va.

MORAN, JOHN, see John Marren.

MORAN, JOHN F.—Age, 32 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, November 9, 1863; promoted corporal, January 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

MORGAN, HUGH.—Age, 17 years. Enlisted, August 19, 1861, at Brooklyn, to serve three years; mustered in as musician, Co. F, August 26, 1861; discharged, September 20, 1864.

MORGAN, JAMES.—Age, 40 years. Enlisted, August 18, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 26, 1861; transferred to Co. A, no date; wounded in action, July 10, 1863, at Morris Island, S. C., and June 1, 1864, at Cold Harbor, Va.; discharged, September 22, 1864.

MORGAN, PATRICK.—Age, 44 years. Enlisted, August 10, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. B, no date; discharged for disability, April 30, 1862.

MORGAN, JR., PATRICK.—Age, 26 years. Enlisted, September 13, 1861, at Brooklyn, to serve three years; mustered in as private, Co. A, September 16, 1861; re-enlisted as a veteran, January 20, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C., as Patrick Morgan.

MORGAN, WILLIAM A.—Age, 18 years. Enlisted, January 11, 1865, at Norwich, to serve three years; mustered in as private, Co. C, January 13, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

MORIARTY, FIRGUS.—Age, 28 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, October 20, 1863; captured in action, August 25, 1864, at Reams Station, Va.; died, February, 1865, while a prisoner of war.

MORRELL, DAVID D., see David B. Monell.

MORRELL, JOSEPH.—Age, 18 years. Enrolled, September 9, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. I, no date; re-enlisted as veteran, December 22, 1863; promoted sergeant, no date; mustered in as second lieutenant, Co. B, April 20, 1865; dismissed, June 20, 1865. Commissioned second lieutenant, March 30, 1865, with rank from January 1, 1865, vice J. W. Thompson, discharged.

MORRELL, PETER B.—Age, 22 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, unassigned, February 21, 1865; no further record.

MORRELL, PETER B.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, September 13, 1861; discharged at expiration of term of service.

MORRIN, RICHARD.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; absent, sick, at muster-out of company.

MORRIS, BENJAMIN.—Age, 24 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, January 16, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

MORRIS, GEORGE.—Age, 18 years. Enlisted at Syracuse, to serve three years, and mustered in as private, Co. I, February 17, 1865; deserted, August 6, 1865, from Raleigh, N. C.

MORRIS, JOSEPH.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

MORRISY, THOMAS.—Age, 23 years. Enlisted, July 28, 1861, at Albany, to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. F, no date; discharged, September 20, 1864.

MORSBACK, ALBERT.—Private, Co. G, Independent Corps, Light Infantry; transferred to Co. G, this regiment, January 30, 1864; no further record.

MORSEY, JOHN.—Age, 25 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, January 19, 1865; deserted, March 3, 1865, from near Wilmington, N. C.

MORTON, GEORGE.—Age, 32 years. Enrolled, August 17, 1861, at New York city, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. E, no date; promoted first sergeant, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; promoted sergeant-major, no date; re-enlisted as a veteran, December 22, 1863; mustered in as second lieutenant, Co. G, June 8, 1864; dismissed, January 17, 1865. Commissioned second lieutenant, May 18, 1864, with rank from April 6, 1864, vice E. J. Hutchinson, promoted.

MORTON, JOHN, see John Martin.

MOSER, SAMUEL H.—Age, 24 years. Enrolled, August 1, 1861, at Brooklyn, to serve three years; mustered in as sergeant-major, September 5, 1861; promoted second lieutenant, Co. A, January 17, 1863; mustered in as first lieutenant, Co. F, March 1, 1863; as captain, Co. C, February 25, 1864; killed in action, May 16, 1864, at Palmers Creek, Va.; also borne as Mosher; Commissioned second lieutenant, February 5, 1862, with rank from January 18, 1862, vice A. H. Ferguson, promoted; first lieutenant, February 5, 1863, with rank from January 26, 1863, vice F. Hurst, promoted; captain, February 6, 1864, with rank from August 28, 1863, vice T. L. Hatfield, transferred to Signal Corps.

MOSES, HERMANN.—Private, Co. G, Independent Corps, Light Infantry; transferred to Co. G, this regiment, January 30, 1864; wounded in action, June 30, 1864, near Petersburg, Va.; discharged, March 18, 1865, at Coxs Ferry, Va.

MOTT, MARTIN.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, August 27, 1861; re-enlisted as a veteran, December 22, 1863; mustered out, September 2, 1865, at Raleigh, N. C.

MOTTISHED, JOHN, see John Mattishead.

MOUNCE, CHARLES W.—Age, 21 years. Enlisted, August 20, 1861, at Harrisonville, N. J., to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. D, no date; killed in action, July 18, 1863, at Fort Wagner, S. C., as Charles Mounce.

MOYER, ANTONIO.—Age, 19 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. E, January 13, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Mayer.

MOYLAN, BENNETT.—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Burnett Moylan.

MULDOON, PETER, see Peter Maldron.

MULDREY, THOMAS.—Age, 19 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. I, no date; to Co. C, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal and returned to ranks, no date; killed in action, July 30, 1864, near Petersburg, Va.

MULFORD, JOSEPH L.—Age, 31 years. Enrolled, July 24, 1861, at Brooklyn, to serve three years; mustered in as surgeon, September 5, 1861; mustered out, September 30, 1864. Commissioned surgeon, December 14, 1861, with rank from September 5, 1861, original.

MULHOLLAN, OWEN.—Age, 35 years. Enlisted, September 4, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. A, no date; wounded in action, no date and place; died of his wounds, February 20, 1863; also borne as Mulholland.

MULLER, AUGUSTUS, see Augustus Miller.

MULLER, CHRISTIAN A.—Age, 33 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, October 19, 1863; wounded in action, August 16, 1864, at Strawberry Plains, Va.; discharged, May 28, 1865, at Fort Monroe, Va.

- MÜLLER, DANIEL.—Age, — years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. F, January 16, 1865; deserted, May 1, 1865, from Wilmington, N. C.
- MULLER, FRANCIS.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; promoted corporal, July 9, 1865; absent, on furlough, at muster-out of company.
- MULLER, FREDERICK.—Private, Co. C, Independent Corps, Light Infantry; transferred to Co. C, this regiment, January 30, 1864; wounded in action, June 1, 1864, at Cold Harbor, Va.; discharged, June 2, 1865.
- MULLIGAN, DENNIS.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- MULLINS, FRANCIS.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- MÜNCH, JOHANN.—Private, Co. C, Independent Corps, Light Infantry; transferred to Co. C, this regiment, January 30, 1864; killed in action, May 7, 1864, at Chester Creek, Va.
- MUNDA, JOHN.—Age, 22 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. E, September 26, 1864; mustered out, June 27, 1865, at Raleigh, N. C.
- MUNET, LOUIS.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. E, this regiment, January 30, 1864; discharged at expiration of term of service, as Minett; also borne as Minet.
- MURCLE, SEBASTIN.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

- MURDOCK, WILLIAM.—Age, 24 years. Enlisted, August 5, 1861, at Freehold, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; promoted corporal, no date; re-enlisted as a veteran, December 22, 1863; returned to the ranks, no date; mustered out with company, September 1, 1865, at Raleigh, N. C., as Murdick.
- MURPHY, ANTHONY.—Enlisted at New York city, to serve three years, and mustered in as private, Co. I, March 28, 1864; transferred to Co. K, no date; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; deserted, June 30, 1865, from hospital.
- MURPHY, HENRY C.—Age 20, years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, August 27, 1861; transferred to Co. C, no date; re-enlisted as a veteran, December 22, 1863; deserted, at expiration of furlough, November 19, 1864, from hospital at Fort Monroe, Va.
- MURPHY, JAMES.—Age, 19 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. A, August 21, 1861; no further record.
- MURPHY, JOHN.—Age, 43 years. Enlisted, August 24, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; discharged for disability October 18, 1861, at Annapolis, Md.
- MURPHY, JOHN.—Age, 18 years. Enlisted, January 4, 1864, at Brooklyn, to serve three years; mustered in as private, Co. A, January 5, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.
- MURPHY, JOHN.—Age, 33 years. Enlisted at Poughkeepsie, to serve three years, and mustered in as private, Co. K, January 19, 1865; absent, without leave, at muster-out of company.
- MURPHY, JOHN.—Age, 26 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, January 20, 1865; promoted corporal, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.
- MURPHY, JOHN.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

- MURPHY, JOHN.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; absent, sick, at muster-out of company.
- MURPHY, JOHN J.—Age, 44 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, August 24, 1861; no further record.
- MURPHY, JOSEPH.—Age, 24 years. Enlisted, August 27, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; killed in action, July 18, 1863, at Fort Wagner, S. C.
- MURPHY, MICHAEL.—Enlisted at Albany, to serve three years, and mustered in as private, Co. D, October 30, 1863; died, March 24, 1864, in hospital at Hilton Head, S. C.
- MURPHY, PETER.—Age, 22 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. H, August 24, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.
- MURPHY, THOMAS.—Age, 18 years. Enlisted at Canandaigua, to serve three years, and mustered in as private, Co. I, February 22, 1865; deserted, August 4, 1865, from Raleigh, N. C.
- MURPHY, TIMOTHY.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- MURPHY, WILLIAM.—Enlisted at Poughkeepsie, to serve three years, and mustered in as private, Co. K, January 18, 1865; deserted, July 24, 1865.
- MURRAY, JOHN.—Age, 23 years. Enlisted at Troy, to serve three years, and mustered in as private, Co. A, January 18, 1865; deserted, March 2, 1865, at Wilmington, N. C.
- MURRAY, JOSEPH.—Age, 28 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. B, October 30, 1863; wounded in action, May 12, 1864, at Proctors Creek, Va.; transferred to One Hundred and Sixty-sixth Company, Second Battalion, Veteran Reserve Corps, no date; mustered out thereof, August 24, 1865, at Washington, D. C.

MURRAY, PATRICK.—Age, 25 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, September 10, 1861; re-enlisted as a veteran, January 20, 1864; deserted on expiration of furlough, November 3, 1864.

MURRAY, WELLS C.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; promoted corporal, no date; mustered out with company, September 1, 1865, at Raleigh, N. C., as Welles C. Murray.

MURRY, FRANCIS.—Age, 21 years. Enlisted at Syracuse, to serve three years, and mustered in as private, Co. I, February 22, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

MURRY, JOHN.—Age, 22 years. Enlisted at Lockport, to serve three years, and mustered in as private, Co. B, March 16, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

MURTHER, JAMES, see James Marther.

MYER, ANDREW.—Age, 23 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, January 23, 1865; mustered out with company, September 1, 1865, from Raleigh, N. C., as Mayer.

MYER, ERNST.—Age, 32 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. C, December 22, 1862; mustered out with company, September 1, 1865, at Raleigh, N. C., as Ernest Myers.

MYERS, CHARLES.—Age, 37 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, September 1, 1863; mustered out, August 1, 1865, at Buffalo, N. Y., as Miles.

NAGLE, THOMAS, see Thomas Magle.

NASH, GEORGE R.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

NAVAN, SAMUAL, see Samuel Nevin.

- NEDDO, ANDREW.—Age, 23 years. Enlisted at Watertown, to serve three years, and mustered in as private, Co. A, January 13, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- NEFF, VALENTINE.—Age, 20 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. C, January 28, 1862; discharged, May 26, 1865.
- NEHL, PETER.—Age, — years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, September 2, 1863; no further record.
- NESBITT, JAMES A.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, August 20, 1862; captured in action, July 18, 1863, at Fort Wagner, S. C.; paroled, no date; promoted corporal, no date; sergeant, March 1, 1865; mustered out, June 27, 1865, at Raleigh, N. C.
- NEVIN, SAMUEL.—Age, 24 years. Enlisted, September 1, 1861, at Westchester, to serve three years; mustered in as private, Co. C, September 5, 1861; promoted corporal, no date; re-enlisted as a veteran, February 29, 1864; wounded in action, June 1, 1864, at Cold Harbor, Va.; promoted sergeant, March 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Navan.
- NEWHART, CHRISTIAN.—Age, — years. Enlisted, August 1, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; promoted hospital steward, March 27, 1863; discharged, September 20, 1864, as Christain H. Newhart; also borne as Charles Newhaut.
- NEWMAN, DAVID J.—Age, 24 years. Enlisted, July 25, 1861, at Squan Village, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; discharged for disability, July 8, 1862.
- NEWMAN, EDGAR B.—Age, 19 years. Enlisted, September 3, 1861, at Katona, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. F, no date; promoted corporal and sergeant, no dates; captured, February 21, 1864, at Olustee, Fla.; paroled, no date; discharged for disability, June 19, 1865.

NEWMAN, ISAAC.—Age, 19 years. Enlisted at Jamaica, to serve one year, and mustered in as private, Co. D, September 26, 1864; discharged, June 27, 1865, at Raleigh, N. C.

NICE, JOHN.—Age, 32 years. Enlisted, August 27, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, August 31, 1861; killed in action, May 16, 1864, at Drewry's Bluff, Va.

NICHOLAS, JAMES.—Age, 30 years. Enlisted in Thirteenth Congressional District, to serve one year, and mustered in as private, Co. G, September 23, 1864; promoted corporal, May 9, 1865; mustered out, June 27, 1865, at Raleigh, N. C.

NICHOLS, GEORGE W.—Age, 18 years. Enlisted, August 1, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. H, no date; wounded and captured in action, no date; died of his wounds, July 21, 1863, at Charlestown, S. C.

NICHOLS, JAMES M.—Age, 26 years. Enrolled at Brooklyn, to serve three years, and mustered in as second lieutenant, Co. G, August 26, 1861; promoted first lieutenant, Co. H, no date; mustered in as captain, Co. C, September 21, 1863; transferred to Co. E, November 9, 1863; discharged, September 13, 1864; also borne as Nicholls. Commissioned second lieutenant, December 14, 1861, with rank from August 26, 1861, original; first lieutenant, July 18, 1862, with rank from June 18, 1862, vice W. L. Lockwood, promoted; captain, August 28, 1863, with rank from July 18, 1863, vice W. B. Coan, promoted.

NICHOLS, JEREMIAH.—Age, 18 years. Enlisted, August 27, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. G, no date; discharged, September 16, 1864, near Petersburg, Va.

NICOLL, GEORGE B.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, February 27, 1864; promoted corporal, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

NIELY, JOHN W.—Age, 19 years. Enlisted, August 9, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. C, no date; discharged, December 23, 1863; also borne as Nully.

- NIXON, JOHN.—Age, 28 years. Enlisted, August 20, 1861, at Woodstown, N. J., to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. B, no date; discharged for disability, September 28, 1862.
- NIXON, THOMAS.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; deserted, June 9, 1865.
- NOBLE, WILLIAM.—Age, 22 years. Enlisted at Buffalo, to serve three years, and mustered in as private, Co. I, February 15, 1865; promoted sergeant, no date; deserted, August 18, 1865, at Raleigh, N. C.
- NODAL, RAPHAEL.—Private, Co. H, Independent Corps, Light Infantry; transferred to Co. H, this regiment, January 30, 1864; killed in action, May 7, 1864, at Chester Hill, Va.
- NOLAN, JOHN.—Age, 40 years. Enlisted, August 7, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. A, no date; re-enlisted as a veteran, January 20, 1864; wounded in action, May 7, 1864, at Port Walthall, Va.; mustered out, August 17, 1865, at Providence, R. I.
- NOLAN, MICHAEL.—Age, 23 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, September 12, 1862; killed in action, February 20, 1864, at Olustee, Fla.
- NOLAN, PETER.—Age, 19 years. Enlisted, August 29, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. A, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.
- NOLAN, PETER.—Age, 20 years. Enlisted in Thirteenth Congressional District, to serve one year, and mustered in as private, Co. G, September 23 1864; mustered out, July 8, 1865, from Lovell Hospital, at Portsmouth Grove, R. I.
- NOLON, JAMES.—Age, 18 years. Enlisted, July 20, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; discharged at expiration of term of service.

NOODT, LORENZO.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. K, this regiment, January 30, 1864; discharged, September 10, 1864.

NOON, MARTIN.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, February 16, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

NOONAN, JOHN.—Age, 44 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, September 1, 1863; wounded and captured in action, May 16, 1864, at Drewry's Bluff, Va.; died, September 18, 1864, at Andersonville, Ga.

NOONAN, THOMAS.—Age, 22 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, January 17, 1865; deserted, August 6, 1865, at Raleigh, N. C.

NORRIS, WILLIAM.—Age, — years. Enlisted at Albany, to serve three years, and mustered in as private, Co. F, October 19, 1863; no record subsequent to December 31, 1863.

NORTON, FREDERICK.—Age, 33 years. Enlisted at Lockport, to serve one year, and mustered in as private, Co. B, February 25, 1865; deserted, April 2, 1865, at Raleigh, N. C.

NORTON, JOHN.—Age, 27 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. B, October 30, 1863; discharged for disability, December 7, 1864.

NORTON, JOHN.—Age, 23 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. F, September 23, 1864; mustered out, June 27, 1865, at Raleigh, N. C.

NUGENT, JOHN.—Age, 35 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, September 2, 1863; wounded in action, February 20, 1864, at Olustee, Fla.; mustered out with company, September 1, 1865, at Raleigh, N. C.

NULLY, JOHN W., see John W. Niely.

- NUTALL, ISAAC.—Age, 38 years. Enlisted, August 10, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. F, no date; discharged, September 20, 1864, as Isaac L. Nuttle; born as Isaac L. Nuttall.
- OATHOUT, JOHN.—Age, 27 years. Enlisted at Gleina, to serve three years, and mustered in as private, Co. A, February 18, 1865; deserted, March 25, 1865, at Cox Bridge, N. C.; also borne as Oathaut.
- O'BRIEN, JAMES.—Age, 35 years. Enlisted, August 30, 1861, at Brooklyn, to serve three years; mustered in as private, Company B, September 5, 1861; transferred to Co. G, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; discharged for disability, July 3, 1865, from hospital at David's Island, New York Harbor.
- O'BRIEN, JEREMIAH.—Age, 29 years. Enrolled, September 14, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 16, 1861; promoted corporal, March 16, 1863; wounded in action, July 18, 1863, at Fort Wagner, S. C.; promoted sergeant, September 21, 1863; mustered in as second lieutenant, Co. K, May 22, 1864; killed in action, July 30, 1864, at Cemetery Hill, Va. Commissioned second lieutenant, April 14, 1864, with rank from March 10, 1864, vice C. B. Wyckoff, discharged; first lieutenant, not mustered, July 30, 1864, with rank from July 15, 1864, vice W. E. D'Arcy, promoted.
- O'BRIEN, JOHN.—Age, 34 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, August 27, 1862; died, April 15, 1865, in hospital at Wilmington, N. C.
- O'BRIEN, JOHN.—Age, — years. Enlisted at Poughkeepsie, to serve three years, and mustered in as private Co. K, January 18, 1865; deserted, March 3, 1865, at Wilmington, N. C.
- O'BRIEN, JOHN.—Corporal, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- O'BRIEN, MICHAEL.—Age, 21 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. E, January 13, 1865; deserted, August, 15, 1865, at Raleigh, N. C.

O'BRIEN, PATRICK.—Age, 23 years. Enlisted, September 3, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. C, no date; promoted corporal, no date; sergeant, July 10, 1863; wounded in action, June 2, 1864, at Cold Harbor, Va.; discharged, September 20, 1864.

O'BRIEN, TERRY.—Age, 18 years. Enlisted, August 15, 1861, at Brooklyn, to serve three years; mustered in as musician, Co. F, August 31, 1861; no further record.

O'BRIEN, WILLIAM.—Age, 28 years. Enlisted at Lockport, to serve three years, and mustered in as private, Co. I, February 21, 1865; promoted corporal, May 1, 1865; returned to ranks, July 22, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

O'GRADY, THOMAS.—Age, 35 years. Enlisted, September 7, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. A, no date; re-enlisted as a veteran, December 22, 1863; mustered out, August 12, 1865, at New York city.

OHTERS, ALEXANDER, see Alexander Others.

O'LEARY, PATRICK.—Age, 20 years. Enlisted at Jamaica, to serve three years, and mustered in as private, Co. G, February 18, 1865; promoted corporal, June 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

OLIVER, EDWARD.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

OLIVER, EPHRIAM A.—Age, 21 years. Enlisted at Watertown, to serve three years, and mustered in as private, Co. H, January 17, 1865; discharged for disability, July 17, 1865.

OLSON, OLIVER C.—Age, — years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, February 18, 1862; discharged, February 18, 1865; also borne as Olston.

O'NAILL, JAMES.—Age, 22 years. Enlisted at Malone, to serve three years, and mustered in as private, Co. F, January 7, 1865; deserted, March 14, 1865, at Washington, D. C.; also borne as John O'Neil.

ONDERKIRK, WILLIAM.—Age, 23 years. Enlisted, August 16, 1861, at New York city, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. F, and promoted corporal, no dates; wounded in action, July 18, 1863, at Fort Wagner, S. C.; died of his wounds, July 26, 1863, at Beaufort, S. C.

O'NEIL, THOMAS.—Age, 39 years. Enlisted, August 24, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; discharged for disability, May 12, 1863.

O'NEIL, THOMAS.—Age, 27 years. Enlisted, at Brooklyn, to serve three years, and mustered in as private, Co. G, October 21, 1863; transferred to Navy, April 26, 1864.

ORND, LOUIS G.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1864; absent, wounded, at muster-out of company.

O'ROURKE, DANIEL.—Age, 38 years. Enlisted, August 31, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. G, no date; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; discharged, September 16, 1864, near Petersburg, Va.

ORR, DAVID.—Age, 26 years. Enlisted, July 20, 1861, at Brooklyn, to serve three years; mustered in as first sergeant, Co. I, August 16, 1861; reduced to sergeant, June 19, 1863; returned to ranks, no date; wounded in action, June 8, 1864, at Cold Harbor, Va.; discharged at expiration of term of service.

ORTON, CHARLES C.—Age, 19 years. Enrolled at New York city, to serve three years, and mustered in as private, Co. F, January 16, 1862; re-enlisted as a veteran, January 20, 1864; promoted commissary-sergeant, January 24, 1864; mustered in as first lieutenant, Co. E, November 12, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C. Commissioned first lieutenant, September 23, 1864, with rank from September 16, 1864, vice Z. Paddock, promoted.

OSBORN, ALVAH P.—Age, 22 years. Enlisted, October 1, 1861, at Trumansburg, to serve three years; mustered in as leader in band, October 26, 1861; supposed to have been discharged in 1862.

OSBORNE, JOHN.—Age, 21 years. Enlisted, August 14, 1861, at Newburgh, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. K, no date; discharged, September 16, 1864.

OSBURN, WILLIAM.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as corporal, Co. C, September 10, 1861; returned to ranks, no date; wounded, no date; promoted corporal, November 9, 1863; re-enlisted as a veteran, December 22, 1863; killed in action, May 16, 1864, at Palmer's Creek, Va.; also borne as William S. Osburn.

OSTRANDER, PETER.—Age, 21 years. Enlisted, August 8, 1861, at Galeville, to serve three years; mustered in as private, Co. K, August 16, 1861; wounded in action, July 18, 1863, at Fort Wagner, S. C.; transferred to Veteran Reserve Corps, January 26, 1864.

OSTROM, CHARLES.—Age, 21 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, November 14, 1862; discharged for disability, January 5, 1864.

OTHERS, ALEXANDER.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. E, this regiment, January 30, 1864; discharged at expiration term of service; also borne as Ohters.

OWEN, SAMUEL V.—Age, 20 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, April 5, 1864; promoted corporal, March 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

OWEN, WILLIAM.—Age, 18 years. Enlisted, August 13, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. D, no date; promoted corporal, no date; discharged, September 20, 1864, from hospital.

- OWEN, WILLIAM H.—Age, 24 years. Enlisted, August 24, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, September 14, 1861; promoted corporal, October 11, 1863; re-enlisted as a veteran, December 22, 1863; wounded in action, May 16, 1864, at Drewry's Bulff, Va., and August 14, 1864, at Strawberry Plains, Va.; transferred to Veteran Reserve Corps, April 12, 1865, and mustered out, August 24, 1865, as of the One Hundred and Sixteenth Company, Second Battalion, Veteran Reserve Corps, at Washington, D. C.
- OWEN, WILLIAM J.—Age, 26 years. Enlisted, August 14, 1861, at Peekskill, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. B, no date; wounded and captured in action, July 18, 1863, at Fort Wagner, S. C.; paroled, no date; transferred to Veteran Reserve Corps, no date; also borne as Owens.
- OWENS, GEORGE H.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; absent, sick, at muster-out of company.
- OWENS, JAMES, see James Collins.
- OWENS, JOHN I.—Age, date and place of enlistment, term and date of muster-in as private, Co. A, not stated; deserted immediately after muster-in at Fort Hamilton, N. Y.
- OWENS, LEMUEL J.—Age, 19 years. Enlisted at Peekskill, to serve three years, and mustered in as private, Co. B, September 14, 1861; promoted corporal, September 10, 1863; re-enlisted as a veteran, January 20, 1864; wounded, no date; promoted sergeant, March 1, 1865; mustered out, June 13, 1865; also borne as Samuel J. Owens.
- OXLEY, JAMES.—Age, 29 years. Enlisted, November 22, 1861, at New York city, to serve three years; mustered in as private, Co. I, November 26, 1861; died, June 8, 1862, at Fort Pulaski, Fla.
- PACKER, JAMES.—Age, 25 years. Enlisted, August 28, 1861, at New York city, to serve three years; mustered in as private, Co. F, August 31, 1861; re-enlisted as a veteran, December 22, 1863; mustered out, August 19, 1865, at Providence, R. I.

PADDOCK, JR., ZACHARIAH.—Age, 29 years. Enrolled, September 2, 1861, at Binghamton, to serve three years; mustered in as sergeant, Co. B, September 5, 1861; promoted commissary-sergeant, July 10, 1862; mustered in as second lieutenant, Co. D, February 26, 1864; as first lieutenant, Co. E, July 17, 1864; quartermaster, July 17, 1864; mustered out with regiment, September 1, 1865, at Raleigh, N. C. Commissioned second lieutenant, December 19, 1863, with rank from September 30, 1863, vice G. L. Smith, discharged; first lieutenant, June 23, 1864, with rank from May 26, 1864, vice J. R. Taylor, promoted; quartermaster, September 23, 1864, with rank from September 16, 1864, vice I. M. Avery, mustered out.

PAINÉ, ALBERT M.—Age, 23 years. Enlisted, August 5, 1861, at Sag Harbor, to serve three years; mustered in as private, Co. H, August 16, 1861; wounded in action, no date; re-enlisted as a veteran, December 22, 1863; transferred to Navy, no date; also borne as Payne.

PALMER, ABRAM J.—Age, 15 years. Enlisted, July 31, 1861, at Trenton, N. J., to serve three years; mustered in as musician, Co. H, August 16, 1861; transferred to Co. D, and returned to company as a private, no date; captured in action, July 18, 1863, at Fort Wagner, S. C.; paroled, no date; discharged, September 20, 1864, as Abraham Palmer; also borne as Abraham J. Palmer.

PARKER, EDWARD A.—Age, 28 years. Enlisted at Lockport, to serve three years, and mustered in as private, Co. I, February 18, 1865; deserted, August 4, 1865, at Raleigh, N. C.

PARKER, JAMES.—Age, 20 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, September 16, 1861; no further record.

PARKER, JAMES.—Age, date and place of enlistment, term and date of muster-in as private, Co. I, not stated; deserted from steamer *Belvidere*.

PARKIN, PAUL.—Age, 18 years. Enlisted, August 19, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; re-enlisted as a veteran, December 22, 1863; promoted corporal, June 16, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Parkins.

- PARROTT, THOMAS.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, August 26, 1862; killed in action, February 20, 1864, at Olustee, Fla.
- PARSHALL, JOHN B.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- PATNO, DENIS.—Age, 18 years. Enlisted, at Malone, to serve three years, and mustered in as private, Co. F, January 7, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Dennis Pattino.
- PATTERSON, CALEB N.—Age, 27 years. Enrolled, July 27, 1861, at Freehold, N. J., to serve three years; mustered in as second lieutenant, Co. H, August 26, 1861; discharged, December 20, 1861. Commissioned second lieutenant, December 14, 1861, with rank from August 26, 1861, original.
- PATTERSON, GEORGE P.—Age, 22 years. Enlisted, August 4, 1861, at Farmingdale, N. J., to serve three years; mustered in as sergeant, Co. D, August 21, 1861; promoted first sergeant, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; discharged for disability, November 6, 1863, at Beaufort, S. C., as George B. Patterson.
- PATTERSON, GEORGE W.—Age, 18 years. Enlisted, August 28, 1861, at New York city, to serve three years; mustered in as private, Co. F, August 31, 1861; no further record.
- PAULSON, WILLIAM A., see William A. Powelson.
- PAXSON, JAMES O.—Age, 26 years. Enrolled, July 24, 1861, at Trenton, N. J., to serve three years; mustered in as first lieutenant, Co. D, August 21, 1861; as captain, June 30, 1862; wounded in action, July 18, 1863, at Fort Wagner, S. C.; died of his wounds, July 31, 1863, at Beaufort, S. C. Commissioned first lieutenant, December 14, 1861, with rank from August 21, 1861, original; captain, July 18, 1862, with rank from June 30, 1862, vice Daniel C. Knowles, discharged.
- PAYNE, ALBERT M., see Albert M. Paine.

- PEACOCK, JOHN.—Age, — years. Enlisted at Malone, to serve three years, and mustered in as private, Co. K, July 30, 1863; wounded, no date; died of his wounds, March 22, 1864.
- PEARCE, BENJAMIN B.—Age, 20 years. Enlisted, July 25, 1861, at Squan Village, N. J., to serve three years; mustered in as corporal, Co. H, August 16, 1861; captured in action, July 18, 1863, at Fort Wagner, S. C.; died, January 9, 1864, at Richmond, Va.; also borne as Pierce.
- PEARSALL, JOHN H.—Age, 19 years. Enlisted, August 2, 1861, at Bronxville, to serve three years; mustered in as corporal, Co. H, August 16, 1861; re-enlisted as a veteran and promoted sergeant, December 22, 1863; returned to ranks, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.
- PEASE, NICHOLAS.—Age, 18 years. Enlisted, September 4, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. H, no date; wounded in action, no date; transferred to Co. G, Tenth Regiment, Veteran Reserve Corps, February 6, 1864; also borne as Nicholas W. Pease.
- PECK, LYMAN.—Age, 18 years. Enlisted at Palatine, to serve three years, and mustered in as private, Co. A, February 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- PECK, REUBEN.—Age, 18 years. Enlisted at Winden, to serve three years, and mustered in as private, Co. A, February 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- PECK, WILLIAM L.—Age, 27 years. Enlisted, August 16, 1861, at New York city, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. F, no date; promoted corporal, no date; returned to ranks, February 28, 1863; transferred to Veteran Reserve Corps, July 29, 1864; also borne as Peek.
- PEDDLETON, RICHARD.—Age, 25 years. Enlisted, August 12, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; no further record.

- PEDRO, JOSEPH H.—Age, 22 years. Enlisted, August 1, 1861, at Sag Harbor, to serve three years; mustered in as private, Co. H, August 16, 1861; re-enlisted as a veteran, December 22, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; discharged for disability, June 1, 1865.
- PEEK, WILLIAM L., see William L. Peck.
- PELLISSIER, LOUIS.—Private, Co. H, Independent Corps, Light Infantry; transferred to Co. I, this regiment, January 30, 1864; deserted to the enemy, while on picket, September 23, 1864, near Petersburg, Va.; also borne as Pellisier.
- PEMBERTON, HENRY.—Age, 42 years. Enlisted, August 30, 1861, at New York city, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. E, no date; to Veteran Reserve Corps subsequent to December 31, 1863.
- PEMBLETON, HARRISON.—Age, 19 years. Enlisted, September 2, 1861, at Washingtonville, N. J. to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. E, no date; discharged at expiration of service as Harrison C. Pembleton; also borne as H. C. Pembleton.
- PENDLETON, EDWARD.—Appointed assistant surgeon, December 2, 1862; discharged, December 27, 1862; prior service as hospital steward in Forty-seventh New York Volunteers; Commissioned, not mustered, assistant surgeon, December —, 1862, with rank from December 2, 1862, vice P. E. Sickler, transferred to Forty-seventh Infantry.
- PENNY, JACOB.—Age, 26 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. G, February 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- PENULET, WILLIAM.—Age, 23 years. Enlisted, August 8, 1861, at Brooklyn, to serve three years; mustered in as musician, Co. H, August 16, 1861; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.
- PERENO, FREDERICK.—Age, 29 years. Date and place of enlistment, term and date of muster-in as private, Co. D, not stated; re-enlisted as a veteran, February 29, 1864; deserted on expiration of veteran furlough, May 20, 1864; also borne as Fredric Perrenot.

PERKINS, CHARLES J.—Age, 23 years. Enlisted at Schenectady, to serve three years, and mustered in as private, Co. F, September 16, 1861; discharged, September 20, 1864, as Charles Perkins.

PERKINS, JAMES.—Age, 21 years. Enlisted at Dix, to serve three years, and mustered in as private, Co. I, February 22, 1865; mustered out, June 10, 1865, at New Berne, N. C.

PERKINS, WILLIAM.—Age, 44 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, September 2, 1863; died of chronic diarrhoea, June 30, 1865, in hospital at Smithville, N. C.

PERRENOT, FREDRIC, see Frederick Pereno.

PERRY, GEORGE H.—Age, — years. Enlisted, August 12, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; discharged, September 16, 1864.

PERRY, JAMES H.—Age, 49 years. Enrolled, July 24, 1861, at Brooklyn, to serve three years; mustered in as colonel, October 26, 1861; died, June 18, 1862, at Fort Pulaski, Ga. Commissioned colonel, December 14, 1861, with rank from October 26, 1861, original.

PERRY, JR., JAMES H.—Age, 21 years. Enrolled, July 29, 1861, at Brooklyn, to serve three years; mustered in as second lieutenant, Co. I, September 14, 1861; discharged, September 3, 1862. Commissioned second lieutenant, December 14, 1861, with rank from September 14, 1861, original.

PERRY, JOHN LOYD.—Private, Co. C, Independent Corps, Light Infantry; transferred to Co. C, this regiment, January 30, 1864; wounded in action, June 2, 1864, at Cold Harbor, Va.; discharged, March 8, 1865, at Wilmington, N. C., as John Perry Loyd.

PERRY, JOSIAH.—Age, 40 years. Enlisted at Lockport, to serve three years, and mustered in as private, unassigned, February 17, 1865; mustered out, May 3, 1865, from hospital at Newark, N. J.

PESHOLDT, HERMAN.—Age, 21 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, January 19, 1865; died of disease, August 11, 1865, at Raleigh, N. C.; also borne as Pettyholdt and Petyhold.

PETERS, JOHN.—Age, 31 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, unassigned, December 5, 1863; no further record.

PETERS, NICHOLAS.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

PETERSON, ANDREW.—Age, 23 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, October 21, 1863; captured in action, February 20, 1864, at Olustee, Fla.; died, September 18, 1864, at Andersonville, Ga.

PETERSON, CARL OTTO.—Age, — years. Enlisted at New York city, to serve three years, and mustered in as private, Co. B, October 22, 1863; deserted on expiration of furlough, June 27, 1864.

PETERSON, JR., EDWARD.—Age, 30 years. Enlisted, September 1, 1861, at Brooklyn, to serve three years; mustered in as sergeant, Co. B, September 5, 1861; no further record.

PETERWITCH, NICHOLS.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

PETTINGILL, JOHN.—Age, 19 years. Enlisted at Salem, to serve three years, and mustered in as private, Co. I, February 16, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

PETTYHOLDT, HERMAN, see Herman Pesholdt.

PETZHOLD, HERMAN, see Herman Pesholdt.

PFHALS, CHRISTAIN.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

PHENIX, EBENEZER.—Age, 20 years. Enlisted at Buffalo, to serve three years, and mustered in as private, Co. I, February 17, 1865; deserted, August 3, 1865, at Raleigh, N. C.

PHIBBS, GEORGE.—Age, 43 years. Enlisted, August 3, 1861, at Camp Wyman, N. Y., to serve three years; mustered in as private, Co. H, August 16, 1861; no further record.

PHILIPS, JOHN.—Age, 19 years. Enlisted, at Brooklyn, to serve three years, and mustered in as private, Co. F, February 25, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

PHILLIAS, JAMES.—Age, 19 years. Enlisted, August 7, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. F, no date; discharged, September 20, 1864; also borne as Phillis.

PHILLIPS, STEPHEN A.—Age, 20 years. Enlisted, August 26, 1861, at North Point, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. K, no date; promoted corporal, November 10, 1863; returned to ranks, no date; discharged, September 16, 1864.

PICKENS, GEORGE W.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; absent, sick in hospital, at muster-out of company.

PIEPER, FREDERICK H.—Age, 28 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, August 21, 1861; transferred to Co. I, no date; promoted corporal and returned to ranks, no dates; discharged at expiration of service as Fredric H. Piper.

PIERCE, BENJAMIN B., see Benjamin B. Pearce.

PIERCE, EPHRIAM.—Age, 21 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. F, August 28, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

PIERCE, WILLIAM.—Age, — years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. K, September 28, 1864; killed in action, January 15, 1865, at Fort Fisher, N. C.

PIERSON, CHESTER P.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; absent, sick in hospital, at Fort Monroe, Va., at muster-out of company.

- PIKE, JOHN.—Age, 24 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. D, December 22, 1863; mustered out, August 15, 1865, at Albany, N. Y.
- PIMM, JOHN.—Age, 24 years. Enlisted, September 2, 1861, at Harrisonville, N. J., to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. D, no date; deserted, January 25, 1864, from hospital, at Annapolis, Md.
- PIMM, LEVI.—Age, 28 years. Enlisted, August 19, 1861, at Woodstown, N. J., to serve three years; mustered in as corporal, Co. D, August 21, 1861; promoted sergeant, November 1, 1863; re-enlisted as a veteran, December 22, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; killed in action, August 16, 1864, at Strawberry Plains, Va.
- PINKERTON, FRANCIS.—Age, 38 years. Enlisted, August 5, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. G, no date; discharged for disability, October 18, 1861, at Annapolis, Md.
- PINKERTON, HENRY.—Age, 40 years. Enlisted, August 18, 1861, at Camp Wyman, N. Y., to serve three years; mustered in as private, Co. F, October 10, 1861; transferred to Co. I and re-enlisted as a veteran, December 22, 1863; appointed wagoner, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.
- PIPER, FREDRIC H., see Frederick H. Pieper.
- PLATT, ARTHUR B.—Age, 18 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. K, September 14, 1864; wounded, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.
- PLAYOL, JEAN.—Private, Co. H, Independent Corps, Light Infantry; transferred to Co. K, this regiment, January 30, 1864; deserted, while on recruiting service; also borne as Ployal.
- PLUMMER, JOHN W.—Age, 33 years. Enlisted, January 18, 1865, at Norwich, to serve three years; mustered in as private, Co. C, January 19, 1865; promoted corporal, April 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

PLUNKETT, JAMES.—Age, 28 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. D, July 30, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.

POOL, WILLIAM.—Age, 38 years. Enlisted, January 16, 1865, at Norwich, to serve three years; mustered in as private, Co. C, January 19, 1865; deserted, May 9, 1865, near Raleigh, N. C.

POPE, JOHN.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

POPE, THEODORE.—Age, 19 years. Enlisted, August 12, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. H, no date; re-enlisted as a veteran, December 22, 1863; promoted sergeant, no date; killed in action, January 15, 1865, at Fort Fisher, N. C.

POPPE, JOHN L.—Age, 24 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, April 7, 1862; promoted corporal, February 28, 1863; discharged for promotion to Third S. C. Colored Troops, June 18, 1863.

PORCH, WILLIAM H.—Age, 19 years. Enlisted, July 24, 1861, at Porchtown, N. J., to serve three years; mustered in as corporal, Co. D, August 21, 1861; promoted sergeant, no date; killed in action, June 1, 1864, at Cold Harbor, Va.

PORTER, GEORGE.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. F, this regiment, January 30, 1864; no further record.

POST, FREDERICK.—Age, 19 years. Enlisted, August 10, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. E, no date; re-enlisted as a veteran, December 22, 1863; deserted on expiration of furlough, February 4, 1864.

POTTER, HENRY.—Age, 24 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, August 18, 1862; wounded and captured in action, February 20, 1864, at Olustee, Fla.; died, August 21, 1864, at Andersonville, Ga.

- POTTER, HERMAN B.—Age, 18 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. F, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, August 16, 1864, at Strawberry Plains, Va.; promoted corporal, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Harman B. Potter and as Henry B. Potter.
- POTTER, PETER.—Age, 21 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, October 19, 1863; transferred to Navy, April 26, 1864.
- POULSTON, WILLIAM E.—Age, 17 years. Enlisted, August 14, 1861, at Brooklyn, to serve three years; mustered in as musician, Co. I, August 16, 1861; transferred to Co. B, and returned to company, as private, no date; re-enlisted as a veteran, December 22, 1863; dishonorably discharged, March 5, 1864.
- POUTEAU, CHRISTOPHER.—Private, Co. I, Independent Corps, Light Infantry; transferred to Co. G, this regiment, January 30, 1864; mustered out, May 16, 1865, at Raleigh, N. C.; also borne as Poutean.
- POWELL, WILLIAM H.—Age, 18 years. Enlisted at Goshen, to serve one year, and mustered in as private, Co. E, February 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- POWELSON, WILLIAM A.—Age, 22 years. Enlisted at Brooklyn, to serve three years, and mustered in as corporal, Co. A, November 22, 1861; returned to ranks, July 3, 1863; discharged, November 21, 1864, as Paulson.
- POWLES, JACOB.—Age, 25 years. Enlisted, August 12, 1862, at Brooklyn, to serve three years; mustered in as private, Co. H, August 13, 1862; wounded in action, June 1, 1864, at Cold Harbor, Va.; mustered out, May 23, 1865, at Ladies Home Hospital, New York city.
- PRAS, GEAU.—Private, Co. I, Independent Corps, Light Infantry; transferred to Co. K, this regiment, January 30, 1864; mustered out, June 3, 1865, at Raleigh, N. C.; also borne as Jean Prass.

PRATT, GEORGE W.—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; wounded in action, January 15, 1865, at Fort Fisher, N. C.; absent, wounded at muster-out of company.

PRAY, DANIEL.—Age, 30 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. D, January 6, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

PRENTIES, WILLIAM J.—Age, 28 years. Enlisted at Lockport, to serve three years, and mustered in as private, Co. I, February 23, 1865; died, June 22, 1865, in hospital, at Raleigh, N. C.

PRICE, SOLOMAN W.—Age, 22 years. Enlisted, August 3, 1861, at Centerport, to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. A, no date; died of pneumonia, October 27, 1861.

PRIDY, ROBERT.—Age, 24 years. Enlisted, August 19, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. I, no date; killed in action, February 20, 1864, at Olustee, Fla.; also borne as Friday.

PRIEST, RUFUS G.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; absent, sick in hospital at Raleigh, N. C., at muster-out of company.

PRINCE, BENJAMIN.—Age, 19 years. Enlisted, August 23, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; died of putrid sore throat, December 11, 1862, at Fort Pulaski, Ga.

PRINGLE, WILLIAM.—Age, — years. Enlisted at Watertown, to serve three years, and mustered in as private, Co. A, January 19, 1865; deserted, March 20, 1865, near Little Washington, N. C.

PRUNEET, WILLIAM.—Age, 23 years. Enlisted, August 8, 1861, at New York city, to serve three years; mustered in as private, Co. D, August 21, 1861; no further record.

- PUDAART, FREDERICK.—Age, 25 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. F, June 12, 1862; killed in action, February 20, 1864, at Olustee, Fla.
- PUGSLEY, JARVIS.—Age, 33 years. Enlisted, August 25, 1861, at New York city, to serve three years; mustered in as sergeant, Co. F, August 31, 1861; returned to ranks, no date; discharged, September 20, 1864.
- PUGSLEY, JOHN G.—Age, 35 years. Enlisted, September 11, 1861, at New York city, to serve three years; mustered in as private, Co. F, September 16, 1861; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; discharged, September 20, 1864.
- PULLIS, THOMAS J.—Age, 28 years. Enlisted, August 6, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; deserted, November 10, 1863; also borne as Thomas Pullis.
- PURCELL, JOHN.—Age, 27 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. C, February 14, 1865; mustered out, June 10, 1865, at New Berne, N. C.
- PURCELL, THOMAS.—Age, — years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, September 1, 1863; discharged, July 8, 1865.
- PURDY, ANDREW.—Private, Co. E, Independent Corps, Light Infantry; transferred to Co. D, this regiment, January 30, 1864; discharged, April 25, 1865; also borne as Andrew C. Purdy.
- PURDY, CHARLES N.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, December 24, 1863; promoted corporal, March 1, 1865; deserted on expiration of furlough, July 1, 1865.
- QUACKENBOSS, EDWARD.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

- QUEAL, RICHARD.—Age, 18 years. Enlisted, August 22, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. B, no date; promoted corporal, no date; discharged, September 20, 1864.
- QUINLAN, TIMOTHY J.—Age, 25 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. A, no date; promoted corporal, April 13, 1864; wounded in action, no date or place; discharged for his wounds, December 28, 1864, as Timothy Quinlan.
- QUINN, DANIEL.—Age, 18 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. E, January 10, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- QUINN, PATRICK.—Age, 26 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. A, March 7, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- RADLEY, SEYMOUR.—Age, 18 years. Enlisted at Gleina, to serve three years, and mustered in as private, Co. A, February 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- RAGNER, JAMES H.—Age, 18 years. Enlisted, August 19, 1861, at Brooklyn, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. B, no date; re-enlisted as a veteran, December 22, 1863; appointed musician, no date; mustered out with company, September 1, 1865, at Raleigh, N. C., as Rayner; also borne as Raynor.
- RAHN, FRANK.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- RAINE, WATSON.—Age, 23 years. Enlisted, September 1, 1861, at New York city, to serve three years; mustered in as private, Co. C, September 6, 1861; re-enlisted as a veteran, February 29, 1864; deserted, August 4, 1865, from De Lamater Hospital, at Norfolk, Va.

- RALSTONE, EDWARD.**—Age, 27 years. Enlisted, August 19, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. K, no date; re-enlisted as a veteran, December 22, 1863; promoted sergeant, no date; absent, sick in hospital, at muster-out of company.
- RATHBONE, JOHN.**—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; absent, sick, at muster-out of company.
- RAYMER, JOHN.**—Age, 24 years. Enlisted, August 18, 1861, at Keysport, N. J., to serve three years; mustered in as private, Co. D, August 21, 1861; no further record.
- RAYMOND, BRADFORD.**—Age, 18 years. Enlisted at Tarrytown, to serve one year, and mustered in as private, Co. K, September 27, 1864; promoted corporal, no date; mustered out, September 27, 1865, at New York city.
- RAYMOND, GEORGE W.**—Age, 18 years. Enlisted, August 8, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. C, no date; appointed musician, no date; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C., as George H. Raymond.
- RAYNER, JOSIAH B.**—Enlisted, August 7, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 16, 1861; wounded in action, July 18, 1863, at Fort Wagner, S. C.; discharged for disability, December 11, 1863.
- RAYNOLDS, GEORGE F.**—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Reynolds.
- RAYNOR, JAMES K.**, see James H. Ragner.
- RAYNOR, JOSEPH B.**—Age, 18 years. Enlisted, August 9, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. K, August 16, 1861; no further record.
- READ, FRANK.**—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

REAMER, JOHN.—Age, date, place of enlistment and muster in as private, Co. H, not stated; deserted, September 2, 1861, at Camp Wyman, N. Y.

REBER, EMILE.—Private, Co. H, Independent Corps, Light Infantry; transferred to Co. H, this regiment, January 30, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.

REDMAN, ENOCH J.—Age, 21 years. Enrolled, August 2, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. I, no date; re-enlisted as a veteran, December 22, 1863; promoted first sergeant, no date; mustered in as first lieutenant, Co. F, January 6, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.; commissioned first lieutenant, March 30, 1865, with rank from January 6, 1865, vice J. W. Williams, mustered out.

REDMOND, NATHANIEL.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; promoted corporal, no date; sergeant, August 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

REED, CHARLES W.—Age, 20 years. Enlisted at Camp Wyman, N. Y., to serve three years, and mustered in as sergeant, Co. G, August 26, 1861; returned to ranks, February 2, 1863; discharged, September 16, 1864, near Petersburg, Va.

REED, GEORGE.—Age, 44 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, January 4, 1864; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; absent, wounded, in hospital, at muster-out of company.

REED, GEORGE H., see George H. Reid.

REED, JAMES.—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

REED, NATHANIEL.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; absent, sick, in hospital, at muster-out of company.

- REESE, SAMUEL.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- REICKE, BERNARD.—Age, 21 years. Enlisted, September 9, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. I, no date; discharged, expiration of term of service; also borne as Bernard N. Reicke.
- REID, GEORGE H.—Age, 23 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, September 10, 1861; transferred to Co. D, no date; discharged, September 22, 1864, as Reed.
- REIFF, MICHAEL, see Michael Rieff.
- REIGAL, ADAM.—Age, 56 years. Enlisted at Raleigh, N. C., to serve three years, and mustered in as private, Co. G, June 12, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- REIGNOLDS, CHARLES, see Charles Reynolds.
- REILLY, CHARLES, see Charles Rielly.
- RELL, GEORGE.—Age, 41 years. Enlisted, November 30, 1863, at New York city, to serve three years; mustered in as private, Co. B, December 22, 1863; promoted corporal, March 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Rill.
- REMMER, AUGUST.—Private, Co. I, Independent Corps, Light Infantry; transferred to Co. K, this regiment, January 30, 1864; wounded, no date or place; no further record subsequent to June 30, 1865.
- REMSEN, TREADWELL W.—Age, 18 years. Enlisted, August 20, 1861, at Valley Stream, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. H, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal, June 6, 1864; captured in action, August 16, 1864, at Strawberry Plains, Va.; paroled, no date or place; mustered out, June 13, 1865, at Annapolis, Md.

RENSHAW, JOHN, see John Henshaw.

RENTZ, CHRISTIAN.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. F, this regiment, January 30, 1864; discharged for disability, June 13, 1864.

REOPLE, CHARLES.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Reopel.

REVILL, WILLIAM.—Age, 20 years. Enlisted, August 8, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. K, August 16, 1861; discharged, September 16, 1864; also borne as Revil and Reville.

REYNOLD, CHARLES.—Age, 21 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, October 23, 1863; died of disease, July 2, 1864, at Fort Pulaski, Ga.; also borne as Reignolds.

REYNOLDS, OSCAR.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, December 24, 1863; discharged for disability, May 10, 1865; see Fourth Artillery.

RHINES, JAMES.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. I, January 19, 1865; deserted, March 3, 1865, at Wilmington, N. C., as Ryan.

RICCI, LOUIS.—Age, 33 years. Enlisted at Auburn, to serve three years, and mustered in as private, Co. I, February 23, 1865; deserted, July 11, 1865, at Raleigh, N. C.

RICHARDS, GEORGE.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

RICHARDSON, WILLIAM S.—Age, 19 years. Enlisted, August 9, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. C, no date; re-enlisted as a veteran, January 20, 1864; wounded in action, June 30, 1864, near Petersburg, Va.; promoted sergeant, no date; deserted on expiration of furlough, June 30, 1864, from Judiciary Square Hospital, Washington, D. C.; also borne as William L. Richardson.

RICHMOND, GEORGE.—Age, 17 years. Enlisted, August 13, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. D, no date; appointed musician and returned to company as private, no dates; re-enlisted as a veteran, December 22, 1863; killed in action, July 1, 1864, at Petersburg, Va., as George W. Richman.

RICHTER, JOHANN.—Private, Co. G, Independent Corps, Light Infantry; transferred to Co. G, this regiment, January 30, 1864; re-enlisted as a veteran, March 31, 1864; deserted on expiration of furlough, May 25, 1864, as John Richter.

RICKER, GEORGE B.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

RICKERT, ROBERT.—Age, 21 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. F, February 10, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

RIDER, JAMES A.—Age, 36 years. Enlisted at Malone, to serve three years, and mustered in as private, Co. K, July 20, 1863; promoted corporal, no date; mustered out, June 16, 1865, from hospital, Wilmington, N. C.

RIECKE, BERNARD, see Bernard Reicke.

RIEFF, MICHAEL.—Age, 43 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, January 18, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Reiff.

RIELY, JOHN.—Age, 23 years. Enlisted at Jamaica, to serve one year, and mustered in as private, Co. F, September 24, 1864; mustered out, June 27, 1865, at Raleigh, N. C.

RIELLY, CHARLES.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Reilly.

RIENWALD, ADAM.—Age, 20 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, September 1, 1863; wounded and captured in action, February 20, 1864, at Olustee, Fla.; paroled, February 27, 1864, near Wilmington, N. C.; mustered out, June 12, 1865, at Raleigh, N. C.

RIKEMAN, MORTIMER.—Age, 38 years. Enlisted, August 28, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. A, no date; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

RILEY, FRANCIS.—Age, 27 years. Enlisted, August 17, 1861, at Crugers, to serve three years; mustered in as private, Co. A, August 21, 1861; no further record subsequent to April 30, 1864.

RILEY, GEORGE.—Age, 25 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, September 10, 1861; re-enlisted as a veteran, January 20, 1864; deserted on expiration of furlough, March 18, 1864, at New York city.

RILEY, JOHN.—Age, 13 years. Enlisted at Fort Pulaski, Ga., to serve three years, and mustered in as musician, Co. C, January 31, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

RILEY, LUKE M.—Age, 32 years. Enlisted, September 8, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. B, no date; discharged, September 20, 1864.

RILEY, PATRICK.—Age, 24 years. Enlisted, August 19, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. B, no date; re-enlisted as a veteran, January 20, 1864; promoted corporal and returned to ranks, no dates; mustered out with company, September 1, 1865, at Raleigh, N. C.

RILL, GEORGE, see George Rell.

RING, SIMON D. M. P.—Age, 25 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. F, November 2, 1863; promoted corporal, March 1, 1865; sergeant, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

- RINGSDOLPH, JOHN.—Age, 35 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. K, January 20, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.
- RIORDON, JOHN F.—Age, 26 years. Enlisted, August 9, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; promoted sergeant, no date; discharged at expiration of term of service; also borne as Riordan.
- RISDEN, LEVI B.—Age, 18 years. Enlisted, July 29, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. B, no date; promoted corporal, February 1, 1863; returned to ranks, September 10, 1863; promoted corporal, no date; wounded in action, June 1, 1864, at Cold Harbor, Va.; returned to ranks, no date; discharged, September 20, 1864; also borne as Risdon.
- ROACH, JOHN.—Age, 21 years. Enlisted at Auburn, to serve three years, and mustered in as private, Co. I, February 21, 1865; promoted sergeant, no date; deserted, August 4, 1865, from camp, at Raleigh, N. C.
- ROBBINS, LEMUEL.—Age, 18 years. Enlisted, August 1, 1861, at Freehold, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. F, no date; wounded and captured in action and paroled, July 18, 1863, at Fort Wagner, S. C.; died of his wounds, August 3, 1863, at McDougall Hospital, Fort Schuyler, N. Y.
- ROBERSON, JOHN, see John W. Robinson.
- ROBERICHT, CARL.—Age, 25 years. Enlisted, August 26, 1861, at Fort Hamilton, N. Y., to serve three years; mustered in as private, Co. B, August 27, 1861; wounded in action, July 18, 1863, at Fort Wagner, S. C.; captured and paroled, no date and place; transferred to Veteran Reserve Corps, no date.
- ROBERTS, JOHN.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- ROBERTS, JOHN.—Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, August 31, 1863; wounded, no date or place; died of his wounds, March 3, 1864.

ROBERTS, ROBERT.—Age, 35 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, February 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

ROBERTSON, GEORGE.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

ROBINSON, HENRY W.—Age, 25 years. Enrolled, July 25, 1861, at Brooklyn, to serve three years; mustered in as second lieutenant, Co. A, August 21, 1861; as first lieutenant, Co. B, December 23, 1862; dismissed, May 7, 1864. Commissioned second lieutenant, December 14, 1861, with rank from August 21, 1861, original; first lieutenant, November 17, 1862, with rank from August 29, 1862, vice Nere Elfwing, promoted.

ROBINSON, JOHN.—Age, 39 years. Enlisted, August 27, 1861, at New York city, to serve three years; mustered in as private, Co. F, August 31, 1861; no further record.

ROBINSON, JOHN W.—Age, 32 years. Enlisted at Galeville, to serve three years, and mustered in as private, Co. K, September 13, 1861; promoted corporal, no date; re-enlisted as a veteran, December 22, 1863; promoted sergeant, no date; discharged, November 3, 1864, for promotion; also borne as John Rober-son.

ROBINSON, JOSEPH.—Age, 30 years. Enlisted, September 2, 1861, at Chester, N. J., to serve three years; mustered in as private, Co. B, September 5, 1861; no further record.

ROCHE, JAMES.—Age, date, place of enlistment and muster-in as private, Co. I, this regiment, not stated; missing in action, August 16, 1864, at Strawberry Plains, Va.

ROCHE, MARIUS.—Private, Co. H, Independent Corps, Light Infantry; transferred to Co. I, this regiment, January 30, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.

RODE, WILLIAM.—Age, 28 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. H, August 16, 1861; no further record.

RODGERS, THOMAS.—Enlisted at Albany, to serve two years, and mustered in as private, Co. K, January 5, 1865; discharged, August 4, 1865.

ROE, THOMAS H.—Age, 17 years. Enlisted, August 15, 1861, at Brooklyn, to serve three years; mustered in as musician, Co. D, August 21, 1861; transferred to Co. A, no date; discharged, September 22, 1864.

ROESER, LOUIS.—Enlisted at New York city, to serve three years, and mustered in as private, Co. B, April 11, 1862; captured in action, February 20, 1864, at Olustee, Fla.; died, May 30, 1864, at Andersonville, Ga.; also borne as Roser.

ROGABER, MAXIMILLAN.—Enlisted at Jamaica, to serve one year, and mustered in as private, Co. I, February 14, 1865; mustered out, July 26, 1865, at New York city, as Max Rugaber.

ROGAN, PATRICK.—Age, 33 years. Enlisted at Canandaigua, to serve three years, and mustered in as private, Co. I, February 24, 1865; mustered out, July 19, 1865, from McDougall Hospital, New York Harbor.

ROGERS, CHARLES B.—Age, 18 years. Enlisted at Starkey, to serve three years, and mustered in as private, Co. I, February 28, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

ROGERS, JOHN.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, July 9, 1865; absent, sick, in hospital, at muster-out of company.

ROGERS, JOHN.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; promoted corporal, July 22, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

ROGERS, JOHN F.—Age, 18 years. Enlisted, August 12, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. I, no date; killed in action, June 1, 1864, at Cold Harbor, Va.

ROGERS, PATRICK.—Age, 26 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. H, October 20, 1863; mustered out, May 23, 1865, at New York city.

ROGERS, PATRICK.—Age, 34 years. Enlisted, August 31, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, September 1, 1861; no further record subsequent to October 15, 1861.

ROGERS, PATRICK.—Age, 33 years. Enlisted, September 3, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; discharged, September 20, 1864.

ROGERS, SAMUEL.—Age, 25 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, September 23, 1863; promoted corporal, February 10, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

ROGERS, WILLIAM.—Age, 22 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. H, October 20, 1863; deserted, April 24, 1864, from camp at Gloucester Point, Va.

ROLLEY, ALLEN.—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

ROLLO, GEORGE.—Age, 20 years. Enlisted at Perrysburgh, to serve three years, and mustered in as private, Co. I, January 30, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

ROLLO, MARTIN.—Age, 38 years. Enlisted, December 19, 1863, at Brooklyn, to serve three years; not mustered as private, unassigned; no further record.

RONK, JOHN.—Age, 23 years. Enlisted, September 2, 1861, at Chester, N. J., to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. D, no date; wounded in action, July 10, 1863, at Morris Island, S. C.; transferred to Veteran Reserve Corps, January 27, 1864; mustered out, September 4, 1864.

ROOT, ROBERT.—Age, 18 years. Enrolled, August 24, 1861, at Claverack, to serve three years; mustered in as private, Co. G, August 26, 1861; re-enlisted as a veteran, December 22, 1863; promoted sergeant, no date; mustered in as second lieutenant, April 6, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Robert B. Root. Commissioned second lieutenant, May 17, 1865, with rank from, April 6, 1865, vice J. L. Michaels, promoted.

RORLING, ROBERT.—Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. I, February 23, 1865; deserted while en route to regiment in 1865.

RORSCH, KARL.—Age, 28 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, January 18, 1865; deserted, March 29, 1865, while on march near Wilmington, N. C.

ROSA, CHARLES.—Age, 25 years. Enlisted at Auburn, to serve three years, and mustered in as private, Co. I, February 23, 1865; deserted, June 16, 1865, from Raleigh, N. C.

ROSA, MOSES.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

ROSCH, CHARLES.—Age, 23 years. Enlisted at Auburn, to serve three years, and mustered in as private, Co. I, February 21, 1861; mustered out, August 30, 1865, at Raleigh, N. C.; also borne as Rosche.

ROSE, ALEXANDER M.—Age, 25 years. Enlisted, August 22, 1861, at Brooklyn, to serve three years; mustered in as sergeant, Co. F, August 31, 1861; returned to ranks, no date; transferred to Co. G, no date; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C., as Abram M. Rose.

ROSE, JOHN L.—Age, 23 years. Enlisted, August 24, 1861, at Brooklyn, to serve three years; mustered in as sergeant, Co. F, August 31, 1861; returned to ranks, no date; transferred to Co. G, no date; discharged for disability, October 18, 1861, at Annapolis, Md.; subsequent service in Co. F, Sixth Artillery.

ROSE, LUKE.—Age, 38 years. Enlisted at Galeville, to serve three years, and mustered in as private, Co. K, September 13, 1861; killed in action, July 18, 1863, at Fort Wagner, S. C.

ROSEBUSH, WILLIAM A.—Age, 27 years. Enlisted at Schenectady, to serve three years, and mustered in as private, Co. I, January 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

ROSENTHALE, LEVI.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

ROSS, EDWARD.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

ROSS, WILLIAM.—Age, 26 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. K, February 22, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

ROST, BENJAMIN.—Age, 37 years. Enlisted in Eighteenth Congressional District, to serve three years, and mustered in as private, Co. C, February 15, 1865; promoted corporal, April 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

ROTA, LUDWIG.—Age, 22 years. Enlisted at Tarrytown, to serve one year, and mustered in as private, Co. H, January 18, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

ROTH, WILLIAM.—Age, 31 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, August 16, 1861; wounded in action, July 10, 1863, at Morris Island, S. C.; re-enlisted as a veteran, December 22, 1863; wounded in action, June 5, 1864, at Cold Horbor, Va.; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Windlin Roth.

ROWELL, HORACE.—Age, 22 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, September 2, 1863; deserted, April 9, 1864, at Gloucester Point, Va.

ROWNTON, ALFRED.—Age, 20 years. Enlisted at Jamaica, to serve three years, and mustered in as private, Co. I, September 28, 1864; absent in confinement at muster-out of company.

ROYCE, EUGENE.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

ROYS, C. H.—First lieutenant and adjutant, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out to date September 1, 1865. Commissioned first lieutenant in One Hundred and Seventeenth New York Infantry.

RUBRIGHT, CARL.—Age, 42 years. Enlisted, August 15, 1861, at Camp Wyman, N. Y., to serve three years; mustered in as private, Co. F, August 31 1861; no further record.

RUDHART, FREDERICK.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. F, this regiment, January 30, 1864; no further record.

RUGGABER, MAX, see Maximillan Rogaber.

RUMSEY, DUBOIS B.—Age, 20 years. Enrolled at Brooklyn, to serve three years, and mustered in as private, Co. E, September 13, 1861; promoted corporal, October 28, 1863; re-enlisted as a veteran, January 20, 1864; promoted first sergeant, no date; mustered in as second lieutenant, Co. A, March 24, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Dubois Ramsey. Commissioned second lieutenant, March 30, 1865, with rank from January 1, 1865, vice G. R. Doughty, mustered out; first lieutenant, not mustered, May 17, 1865, with rank from April 16, 1865, vice T. Dawson, promoted.

RUSSELL, JOSEPH.—Age, 27 years. Enlisted, August 7, 1861, at Troy, to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. F, no date; re-enlisted as a veteran, January 20, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.

RYAN, JAMES, see James Rhines.

RYAN, JOHN.—Age, 18 years. Enlisted, August 27, 1861, at New York city, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Signal Corps, November 3, 1863.

RYAN, JOHN (No. 1).—Age, 24 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, August 19, 1862; wounded in action, July 30, 1864, at Petersburg, Va.; no record subsequent to June 30, 1865.

RYAN, JOHN (No. 2).—Age, 33 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, November 24, 1863; wounded in action, May 7, 1864, at Chester Hill, Va.; discharged for disability, August 10, 1865.

RYAN, MARTIN.—Age, 33 years. Enlisted, September 3, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; no further record.

RYAN, MICHAEL.—Age, 24 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, January 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

RYAN, PETER.—Age, 21 years. Enlisted, August 18, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; re-enlisted as a veteran, February 29, 1864; promoted corporal, no date; deserted on expiration of furlough, April 22, 1864.

RYAN, TOBIAS.—Age, 34 years. Enlisted, September 8, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; wounded and captured in action, July 18, 1863, at Fort Wagner, S. C.; paroled, no date; transferred to Veteran Reserve Corps, January 26, 1864.

RYAN, WILLIAM.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

RYCHNEL, AUGUST.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Rychner.

SAINSBURY, JAMES.—Age, 19 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. F, October 19, 1863; promoted corporal, June 20, 1865; discharged, July 22, 1865.

SALATEN, ALEXANDER.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. G, this regiment, January 30, 1864; no further record.

- SALE, JOHN W.—Age, 29 years. Enlisted, September 9, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. C, September 10, 1861; transferred to Co. G and returned to ranks, no date; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.
- SAMMIS, FRANCIS E.—Age, 18 years. Enlisted, August 6, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; died of disease, December 31, 1861.
- SAMMIS, GILBERT S.—Age, 25 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, August 28, 1862; wounded in action, no date, at Cold Harbor, Va.; died of his wounds, June 4, 1864.
- SANDERS, ANDREW.—Age, 39 years. Enlisted at Volney, to serve three years, and mustered in as private, Co. B, February 21, 1865; deserted, August 8, 1865, at Raleigh, N. C.
- SAUER, GEORGE.—Private, Co. H, Independent Corps, Light Infantry; transferred to Co. A, this regiment, January 30, 1864; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; mustered out with company, September 1, 1865, at Raleigh, N. C.
- SAUNDERS, JOHANN.—Age, 34 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. C, March 25, 1862; missing in action, August 16, 1864, at Deep Bottom, Va.
- SAYERS, BENJAMIN.—Age, 22 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, August 27, 1861; transferred to Co. G, no date; killed accidentally, February 12, 1862, at Dawfuskie Island, S. C.
- SAYERS, JOHN B.—Age, 28 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. G, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, May 7, 1864, at Chester Hill, Va.; mustered out with company, September 1, 1865, at Raleigh, N. C.

- SAYERS, NEWTON B.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as corporal, Co. E, August 27, 1861; transferred to Co. G and returned to ranks, no dates; re-enlisted as a veteran, December 22, 1863; wounded in action, May 7, 1864, at Chester Hill, Va.; absent, wounded, at muster-out of company.
- SCANLON, JOHN.—Age, 35 years. Enlisted, July 20, 1861, at Williamsburg, to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. A, no date; died of chronic diarrhoea, November 23, 1863, at Beaufort, S. C.
- SCANPLANK, JOHN.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, January 18, 1865; deserted, June 27, 1865, from camp at Raleigh, N. C.; also borne as Scanlon.
- SCHAAF, HENRY.—Age, 20 years. Enlisted, July 23, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; re-enlisted as a veteran, December 22, 1863; promoted corporal, January 1, 1865; returned to ranks, March 13, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- SCHAANKE, CONRAD.—Private, Co. B, Independent Corps, Light Infantry; transferred to Co. A, this regiment, January 30, 1864; discharged, April 24, 1865, at Raleigh, N. C.; also borne as Schrank.
- SCHAFF, GEORGE.—Age, 44 years. Enlisted, August 24, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; no further record.
- SCHAFFER, JACOB.—Age, 25 years. Enlisted at Brooklyn, to serve one year, and mustered in as private, Co. C, September 24, 1864; mustered out, June 27, 1865, at Raleigh, N. C.
- SCHAFFER, JACOB.—Age, 35 years. Enlisted at Beeding, to serve three years, and mustered in as private, Co. A, February 24, 1865; mustered out, June 2, 1865, at New Berne, N. C.
- SCHAPZEL, FREDERICK.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

SCHELLING, ANTHONY.—Age, 38 years. Enlisted, August 8, 1861, at Hudson, to serve three years; mustered in as private, Co. I, August 16, 1861; re-enlisted as a veteran, December 22, 1863; absent, sick in hospital, at muster-out of company; also borne as Scheeling.

SCHENKER, CHEROTE.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. F, this regiment, January 30, 1864; re-enlisted as a veteran, February 29, 1864; deserted, on expiration of furlough, April 22, 1864; also borne as Gerald Schenke and Gerome Schulker.

SCHIELAS, JOHN, see John Shields.

SCHIELDER, JOHN F.—Age, 24 years. Enlisted, August 4, 1861, at New York city, to serve three years; mustered in as private, Co. H, August 26, 1861; transferred to Co. F, no date; captured in action, May 7, 1864, at Chester Hill, Va.; died, July 18, 1864, in Libby prison, at Richmond, Va.; also borne as Schulater and Schlieter.

SCHMID, THOMAS J.—Private, Co. E, Independent Corps, Light Infantry; transferred to Co. D, this regiment, January 30, 1864; re-enlisted as a veteran, February 29, 1864; deserted on expiration of furlough, May 30, 1864; also borne as John Smith.

SCHMIDT, EDWARD.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, January 20, 1865; discharged, June 27, 1865; also borne as Smith.

SCHMIDT, JOHN.—Age, 30 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. E, February 9, 1864; deserted, August 17, 1865, at Raleigh, N. C.

SCHMIDT, JOHN.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. I, January 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

SCHMIDT, PHILIP OTTO, see Philipoteau Shmidt.

SCHNATZ, NICHOLAS.—Age, 43 years. Enlisted, August 1, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 16, 1861; re-enlisted as a veteran, January 20, 1864; wounded in action, May 7, 1864, at Chester Hill, Va.; and January 15, 1865, at Fort Fisher, N. C.; discharged for disability, August 11, 1865; also borne as Snatz.

SCHNEIDER, ANTON.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

SCHNEIDER, LOUIS.—Age, 30 years. Enlisted at Tarrytown, to serve one year, and mustered in as private, Co. D, January 23, 1865; promoted corporal, June 16, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

SCHNEIDER, LUDWIG.—Age, 28 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. I, January 19, 1865; died, August 8, 1865, in Post Hospital, at Raleigh, N. C.

SCHNEIDER, PETER.—Age, 28 years. Enlisted at Poughkeepsie, to serve three years, and mustered in as private, Co. G, January 16, 1865; deserted, June 7, 1865, from hospital, at New York city.

SCHRANK, CONRAD, see Conrad Schaanke.

SCHRIEBER, TRONGONT.—Private, Co. I, Independent Corps, Light Infantry; transferred to Co. K, this regiment, January 30, 1864; mustered out, June 3, 1865, at Raleigh, N. C.; also borne as Tungot Schriever.

SCHUCHART, CARL.—Age, 18 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. F, January 17, 1865; deserted, July 26, 1865, at Raleigh, N. C.; also borne as Schughart.

SCHULATER, JOHN F., see John F. Schielder.

SCHULKER, GEROME, see Cherote Schenker.

SCHULTZ, ERNST.—Age, 30 years. Enlisted at Poughkeepsie, to serve three years, and mustered in as private, Co. D, January 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Schultzr.

SCHULTZ, HARMAN C.—Age, 20 years. Enrolled, August 5, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. C, no date; promoted sergeant, no date; mustered in as second lieutenant, Co. A, November 9, 1863; as first lieutenant, Co. G, April 20, 1864; mustered out, November 10, 1864, in the field, Va. Commissioned second lieutenant, August 28, 1863, with rank from August 12, 1863, vice C. E. Fox, deceased; first lieutenant, May 18, 1864, with rank from April 19, 1864, vice V. R. K. Hillard, promoted.

SCHULTZ, THEOPHELE.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. F, this regiment, January 30, 1864; killed in action, February 20, 1864, at Olustee, Fla.; also borne as Pheoplis Schults.

SCHWARD, EMILE.—Private, Co. I, Independent Corps, Light Infantry; transferred to Co. K, this regiment, January 30, 1864; wounded in action, August 16, 1864, at Strawberry Plains, Va.; mustered out, June 12, 1865, at Raleigh, N. C.

SCOTT, CHARLES.—Age, 21 years. Enlisted, September 9, 1861, at Jamesburgh, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. G, no date, and to Co. B, October 15, 1861; re-enlisted as a veteran, December 22, 1863; wounded in action, May 16, 1864, at Drewry's Bluff, Va., and August 14, 1864, at Strawberry Plains, Va.; mustered out with company, September 1, 1865, at Raleigh, N. C.

SCOTT, WILLIAM H.—Age, 33 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, December 10, 1863; promoted corporal, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

SCRIBINER, BENJAMIN.—Private, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; no further record.

SCRIBNER, GEORGE.—Age, — years. Enlisted at Palermo, to serve three years, and mustered in as private, Co. K, February 14, 1865; deserted, July 24, 1865.

SCRIBNER, WILLIAM H.—Age, 19 years. Enlisted, August 18, 1861, at Wilton, Conn., to serve three years; mustered in as private, Co. A, August 21, 1861; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

SCUDDER, THEODORE.—Age, 21 years. Enlisted, August 24, 1861, at Camp Wyman, N. Y., to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. D, no date; discharged for disability, no date.

SCUDDER, WILLIAM S.—Age, 19 years. Enlisted, August 1, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. K, August 16, 1861; captured in action, July 18, 1863, at Fort Wagner, S. C.; returned to ranks, no date; died of disease, March 12, 1864.

SCULLY, PATRICK.—Age, 19 years. Enlisted, September 13, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, September 14, 1861; no further record.

SEAMAN, WARREN H.—Age, 27 years. Enlisted, September 5, 1861, at Millport, to serve three years; mustered in as private, band, October 26, 1861; supposed to have been discharged in 1862.

SEARS, BENJAMIN F.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; absent, sick, in hospital at muster-out of company.

SEARS, HENRY H.—Age, 23 years. Enrolled, August 19, 1861, at Brooklyn, to serve three years; mustered in as sergeant, Co. E, August 21, 1861; promoted first sergeant, no date; re-enlisted as a veteran, December 22, 1863; mustered in as second lieutenant, Co. H, August 28, 1863; as first lieutenant, Co. B, March 20, 1864; killed, August 16, 1864. Commissioned second lieutenant, February 6, 1864, with rank from August 28, 1863, vice H. Acker promoted; first lieutenant, June 23, 1864, with rank from March 19, 1864, vice H. W. Robinson, dismissed.

SEAWARD, BENJAMIN.—Age, 23 years. Enrolled, October 13, 1862, at Brooklyn, to serve three years; mustered in as private, Co. K, November 1, 1862; promoted corporal, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; promoted sergeant, November 4, 1863; sergeant-major, June 23, 1864; mustered in as second lieutenant, Co. H, July 10, 1864; wounded in action, August 16, 1864, at Strawberry Plains, Va.; mustered in as first lieutenant, October 17, 1864; adjutant, October 19, 1864; mustered out with regiment, September 1, 1865, at Raleigh, N. C. Commissioned second lieutenant, June 23, 1864, with rank from May 26, 1864, vice Z. Paddock, promoted; first lieutenant, September 16, 1864, with rank from August 14, 1864, vice A. Lacoppidan, promoted; adjutant, November 30, 1864, with rank from October 19, 1864, vice C. Hale, discharged.

SEE, GEORGE A.—Age, 24 years. Enlisted, August 5, 1861, at Bridgeport, Conn., to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. G, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, June 2, 1864, at Cold Harbor, Va.; promoted corporal, no date; sergeant, April 29, 1865; returned to ranks, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

SEIFART, MATTHIAS.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

SEIRING, ALVIS.—Age, 27 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. G, January 16, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Alvois Seiring.

SEITER, WILLIAM.—Age, 38 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. I, September 23, 1864; mustered out, June 27, 1865, at Raleigh, N. C.

SELVEGE, JOHN W.—Age, 20 years. Enlisted, September 13, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, September 14, 1861; transferred to Co. B, no date; promoted sergeant, no date; discharged, September 10, 1863, for promotion to second lieutenant, First South Carolina Volunteers; also borne as Selvage.

SENIOR, GEORGE.—Age, 18 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. F, February 22, 1864; wounded in action, August 16, 1864, at Strawberry Plains, Va.; deserted, June 6, 1865, from hospital at David's Island, New York Harbor.

SEROSKY, WILLIAM.—Age, 34 years. Enlisted, August 13, 1861, at Keysport, N. J., to serve three years; mustered in as private, Co. I, August 16, 1861; no further record.

SETHEN, ZIBA, see Ziba Sithen.

SETRE, LOUIS.—Age, 23 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, January 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Louie Setre.

SEVER, RANDOLPH, see Rudolph Swer.

SEYMOUR, THEODORE S.—Age, 18 years. Enlisted, at Uphrata, to serve three years, and mustered in as private Co. A, August 8, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.

SHAFER, JOHN C.—Age, 28 years. Enlisted at Poughkeepsie, to serve one year, and mustered in as private, Co. D, September 22, 1864; discharged, June 27, 1865, at Raleigh, N. C.

SHAFT, WILLIAM E.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; absent, wounded, at muster-out of company.

SHANLEY, DANIEL.—Age, 21 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, August 28, 1862; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; discharged for disability, January 5, 1864; also borne as Shanly and Shenley.

SHANLY, PATRICK.—Age, 19 years. Enlisted, August 13, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; re-enlisted as a veteran, December 22, 1863; wounded in action, June 1, 1864, at Cold Harbor, Va.; discharged for disability, July 20, 1865, from hospital at Philadelphia, Pa.; also borne as Patrick H. Shanley and as Patrick H. Shanly.

- SHANNON, GEORGE W.—Age, 19 years. Enlisted, August 26, 1861, at New York city, to serve three years; mustered in as first sergeant, Co. E, August 27, 1861; reduced to musician, no date; re-enlisted as a veteran, December 22, 1863; promoted commissary sergeant, April 20, 1863; mustered out with regiment, September 1, 1865, at Raleigh, N. C.
- SHANNON, PETER.—Age, 32 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, August 26, 1862; mustered out, June 27, 1865, at Raleigh, N. C.
- SHANTY, NICHOLAS.—Age, 38 years. Enlisted, August 1, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 16, 1861; no further record.
- SHARER, DANIEL.—Age, 19 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. I, October 20, 1863; deserted, August 1, 1864, from hospital at Willet's Point, N. Y.; also borne as Shauer.
- SHARP, HORATIO.—Age, 18 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. D, September 23, 1864; discharged, June 27, 1865, at Raleigh, N. C.
- SHAW, CHRISTOPHER.—Age, 30 years. Enlisted at Canton, to serve one year, and mustered in as private, Co. C, February 18, 1865; mustered out, July 31, 1865, from McDougal Hospital, at New York Harbor.
- SHAW, LARRY.—Age, 30 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, December 3, 1863; deserted, July 31, 1864.
- SHAY, EVERETT.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- SHEA, JOHN.—Age, 20 years. Enlisted at Schenectady, to serve three years, and mustered in as private, Co. I, January 13, 1865; deserted, March 11, 1865, near Wilmington, N. C.
- SHEARD, THOMAS.—Age, 23 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. A, October 8, 1863; missing in action, May 16, 1864, at Drewry's Bluff, Va.

- SHEEHAN, JAMES J.**—Age, 21 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. E, March 12, 1862; discharged at expiration of term of service.
- SHEEHAN, JOHN.**—Age, — years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. H, September 23, 1864; mustered out, June 27, 1865, at Raleigh, N. C.
- SHEEHAN, PATRICK.**—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, August 26, 1861; re-enlisted as a veteran, December 22, 1863; wounded in action, August 16, 1864, at Strawberry Plains, Va.; promoted corporal, September 16, 1864; discharged for disability, June 13, 1865, from White Hall Hospital, Pa.; also borne as Patrick H. Sheehan.
- SHEEHAN, PATRICK.**—Age, — years. Enlisted at New York city, to serve three years, and mustered in as private, Co. K, August 24, 1863; deserted, March 1, 1864.
- SHEILDS, JAMES.**—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; absent, sick, at muster-out of company.
- SHENLEY, DANIEL,** see Daniel Shanley.
- SHERIDAN, EDWARD.**—Age, 28 years. Enlisted, August 29, 1861, at New York city, to serve three years; mustered in as private, Co. F, August 31, 1861; re-enlisted as a veteran, January 20, 1864; promoted sergeant, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.
- SHERMAN, BENJAMIN.**—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; promoted corporal, August 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- SHERMAN, CHARLES.**—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; deserted, June 12, 1865.
- SHERMAN, FREDERIC A.**—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

- SHERWOOD, EDWIN F.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; discharged, May 5, 1865.
- SHIELDS, JOHN.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. F, this regiment, January 30, 1864; deserted on expiration of furlough, October 4, 1864; also borne as Schielas.
- SHMIDT, PHILIPOTEAN.—Private, Co. D, Independent Corps, Light Infantry; transferred to Co. C, this regiment, January 30 1864; discharged, March 25, 1865, at Farson's Station; also borne as Philip Otto Schmidt.
- SHOREY, GEORGE W.—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- SHORT, CHARLES.—Age, 18 years. Enlisted, August 24, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; no further record.
- SHORT, CHARLES.—Age, 19 years. Enlisted, August 24, 1861, at Brooklyn, to serve three years; mustered in as wagoner, Co. K, September 13, 1861; no further record.
- SHOVLAN, DANIEL.—Age, 20 years. Enlisted, January 20, 1865, at Brooklyn, to serve three years; mustered in as private, Co. C, January 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Shovlen.
- SHULT, PETER.—Age, 26 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. F, January 24, 1862; discharged, March 1, 1865.
- SHUTE, HENRY C.—Age, 15 years. Enlisted, August 18, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; appointed musician, no date; re-enlisted as a veteran, March 31, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.
- SIBLEY, EDWARD.—Age, 23 years. Enlisted, September 2, 1861, at Harrisonville, N. J., to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. D, no date; discharged, September 22, 1864, as Edward Sybley.

SICKLER, CHARLES.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Sichler.

SICKLER, PETER E.—Age, 35 years. Enrolled at Albany, to serve three years, and mustered in as assistant surgeon, August 15, 1862; transferred to Forty-seventh Infantry, September 10, 1862. Commissioned assistant surgeon, August 18, 1862, with rank from August 9, 1862, additional.

SIDDON, HENRY.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

SIGENTHALER, NICHOLAS.—Age, 23 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. F, January 16, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

SILCOCKS, ISAAC.—Age, 18 years. Enlisted, August 26, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. B, no date; captured in action, July 18, 1863, at Fort Wagner, S. C.; paroled, no date; killed in action, August 16, 1864, at Strawberry Plains, Va.; also borne as Silcox.

SILLIMAN, SAMUEL R.—Age, 18 years. Enlisted, August 26, 1861, at New York city, to serve three years; mustered in as private, Co. E, August 27, 1861; no further record.

SILVERS, JOSEPH H.—Age, 23 years. Enlisted, July 27, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. B, no date; wounded and captured in action and paroled, July 18, 1863, at Fort Wagner, S. C.; transferred to Veteran Reserve Corps, no date.

SIMMONDS, STERRY H.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

- SIMON, JOSEPH.—Private, Co. D, Independent Corps, Light Infantry; transferred to Co. D, this regiment, January 30, 1864; discharged at expiration of term of service; also borne as Simons.
- SIMON, WILLIAM.—Age, 40 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. H, October 20, 1863; transferred to Navy, no date.
- SIMPSON, WILLIAM.—Private, Co. K, Third Infantry; transferred to Co. C, this regiment, May 22, 1865; mustered out, July 15, 1865, from Lovell Hospital, at Portsmouth Grove, R. I.
- SIMS, CHARLES H.—Age, 25 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, August 20, 1862; mustered out, June 27, 1865, at Raleigh, N. C.
- SINGLETON, THOMAS.—Age, 18 years. Enlisted, August 26, 1861, at New York city, to serve three years; mustered in as private, Co. E, August 27, 1861; promoted corporal, no date; drowned, March 11, 1862, at Pine Island, S. C.
- SISCHO, ABELL.—Age, 18 years. Enlisted at South Valley, to serve three years, and mustered in as private, Co. G, February 24, 1865; deserted, August 6, 1865, at Raleigh, N. C.
- SITHEM, ZIBA.—Age, 29 years. Enlisted, August 9, 1861, at Porchtown, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. D, no date; discharged for disability, June 1, 1863, at Fort Pulaski, Ga.; also borne as Zethen.
- SKEHAM, JAMES J.—Private, Co. E, Independent Corps, Light Infantry; transferred to Co. E, this regiment, January 30, 1864; discharged at expiration of term of service; also borne as Skein.
- SMAIL, GEORGE.—Age, 18 years. Enlisted at Ellington, to serve three years, and mustered in as private, Co. I, February 17, 1865; absent, sick in hospital, at muster-out of company.

SMALLING, GEORGE E.—Age, 19 years. Enlisted, August 27, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. E, no date; re-enlisted as a veteran, December 22, 1863; wounded and captured in action, August 16, 1864, at Strawberry Plains, Va.; died at Andersonville, Ga., no date.

SMALLS, CHARLES F.—Age, 27 years. Enlisted, September 2, 1861, at Bethtina, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. E, no date; promoted corporal, December 4, 1863; killed in action, May 16, 1864, at Drewry's Bluff, Va.

SMEDLEY, JOHN.—Age, 19 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, January 10, 1865; promoted corporal, August 5, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

SMITH, ANDREW.—Age, 32 years. Enlisted, August 22, 1861, at Peekskill, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. B, no date; re-enlisted as a veteran, February 29, 1864; deserted on expiration of furlough, April 30, 1864.

SMITH, BARNEY.—Age, 20 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. F, October 19, 1863; wounded in action, February 22, 1864, at Olustee, Fla.; discharged for disability, June 9, 1865.

SMITH, CHARLES.—Age, 26 years. Enlisted at Poughkeepsie, to serve three years, and mustered in as private, Co. G, January 16, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

SMITH, CHARLES.—Age, 19 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. F, February 18, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

SMITH, CHARLES.—Age, 22 years. Enlisted at Auburn, to serve three years, and mustered in as private, Co. D, February 21, 1865; promoted corporal, May 1, 1865; deserted, August 2, 1865, at Raleigh, N. C.

- SMITH, CHARLES A.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- SMITH, CHARLES T.—Age, — years. Enlisted at Plattsburg, to serve three years, and mustered in as private, Co. K, January 18, 1865; deserted, March 15, 1865, at Wilmington, N. C.
- SMITH, CHRISTOPHER.—Age, 26 years. Enlisted, August 13, 1861, at Bridgeport, Conn., to serve three years; mustered in as private, Co. I, September 14, 1861; transferred to Co. E, no date; wounded and captured in action and paroled, July 18, 1863, at Fort Wagner, S. C.; killed, July 1, 1864, before Petersburg, Va.
- SMITH, DANIEL B.—Age, 18 years. Enlisted, August 7, 1861, at Galeville, to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. B, no date; wounded and captured in action and paroled, July 18, 1863, at Fort Wagner, S. C.; transferred to Veteran Reserve Corps, no date; also borne as Smyth.
- SMITH, DANIEL H.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; absent, wounded, at muster-out of company.
- SMITH, EDWARD, see Edward Schmidt.
- SMITH, EDWARD.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; absent, sick in hospital, at Raleigh, N. C., at muster-out of company; died, at Raleigh, N. C., no date.
- SMITH, FRANCIS.—Age, 19 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. F, August 27, 1863; killed in action, February 20, 1864, at Olustee, Fla.
- SMITH, GEORGE L.—Age, 24 years. Enrolled, August 6, 1861, at Brooklyn, to serve three years; mustered in as first sergeant, Co. K, August 16, 1861; promoted sergeant-major, December 24, 1862; mustered in as second lieutenant, Co. B, January 24, 1863; transferred to Co. K, February 28, 1863; discharged, September 30, 1863. Commissioned second lieutenant, January 7, 1863, with rank from December 24, 1862, vice T. C. Vidal, promoted.

SMITH, HENRY.—Age, 22 years. Enlisted, September 2, 1861, at Cross Roads, N. J., to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. D, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.

SMITH, HENRY B.—Age, 21 years. Enlisted, August 13, 1861, at Bridgeport, Conn., to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. F, no date; to Veteran Reserve Corps, July 29, 1864.

SMITH, JAMES.—Age, 24 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. C, February 14, 1865; deserted, March 18, 1865, between Cox Bridge and Wilmington, N. C.

SMITH, JAMES.—Age, 28 years. Enlisted at Lockport, to serve three years, and mustered in as private, Co. I, February 21, 1865; promoted corporal, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

SMITH, JAMES.—Age, 23 years. Enlisted, August 16, 1861, at New York city, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. G and promoted corporal, no date; re-enlisted as a veteran, December 22, 1863; promoted sergeant, no date; captured, no date; died while a prisoner of war, April 29, 1865; also borne as James M. Smith.

SMITH, JAMES M.—Age, 19 years. Enlisted, August 8, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. F, no date; re-enlisted as a veteran, December 22, 1863; appointed musician and returned to company, as private, no dates; mustered out with company, September 1, 1865, at Raleigh, N. C.

SMITH, JESSE G.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, August 27, 1861; transferred to Co. A, no date; promoted corporal, January 21, 1863; returned to ranks, no date; missing in action, July 18, 1863, at Fort Wagner, S. C.; also borne as Jesse J. Smith.

SMITH, JOHN, see John Schmid.

SMITH, JOHN.—Age, 30 years. Enlisted, August 9, 1861, at Galeville, to serve three years; mustered in as corporal, Co. K, August 16, 1861; promoted sergeant, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.

SMITH, JOHN.—Age, 24 years. Enlisted, August 12, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; no further record.

SMITH, JOHN.—Age, 19 years. Enlisted, August 26, 1861, at New York city, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. C, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.; also borne as John A. Smith.

SMITH, JOHN.—Age, 23 years. Enlisted, August 24, 1861, at New York city, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. C, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; transferred to Veteran Reserve Corps, January 26, 1864.

SMITH, JOHN L.—Age, 27 years. Enlisted at Busti, to serve three years, and mustered in as private, Co. K, February 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

SMITH, JOHN S.—Age, 25 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, September 2, 1862; captured in action, May 7, 1864, at Chester Hill, Va.; died, September 3, 1864, at Andersonville, Ga.

SMITH, JOSIAH.—Age, 19 years. Enlisted, September 7, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. E, no date; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

SMITH, PATRICK.—Age, 33 years. Enlisted, August 15, 1861, at Camp Wyman, N. Y., to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. A, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; re-enlisted as a veteran, January 20, 1864; wounded in action, August 14, 1864, at Strawberry Plains, Va.; discharged for disability, July 24, 1865.

SMITH, PETER.—Age, 18 years. Enlisted, August 27, 1862, at Brooklyn, to serve three years; mustered in as private, Co. E, August 28, 1862; captured in action, July 18, 1863, at Fort Wagner, S. C.; paroled, no date; mustered out, June 27, 1865, at Raleigh, N. C.

SMITH, PETER.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, December 22, 1864; mustered out, July 10, 1865, at New York city.

SMITH, PETER H.—Age, 22 years. Enlisted, August 20, 1861, at Verplank's Point, to serve three years; mustered in as private, Co. A, August 21, 1861; no further record.

SMITH, PETER W., see Peter W. Smyth.

SMITH, PHILIP.—Age, 24 years. Enlisted at Schenectady, to serve three years, and mustered in as private, Co. C, February 14, 1865; promoted corporal, April 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

SMITH, RICHARD.—Age, 24 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. C, October 25, 1863; deserted to the enemy, February 12, 1864, at Sanderson, Fla.

SMITH, SAMUEL.—Private, Co. E, Independent Corps, Light Infantry; transferred to Co. D, this regiment, January 30, 1864; discharged, December 25, 1864, at Norfolk, Va., as Samuel T. Smith.

SMITH, THOMAS.—Age, — years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, September 2, 1863; deserted, June 30, 1865, from hospital.

SMITH, WALTER S.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, August 27, 1861; transferred to Co. A, no date; captured in action, July 18, 1863, at Fort Wagner, S. C.; paroled, no date; discharged, September 16, 1864, as Walter J. Smith.

SMITH, WESLEY.—Age, 18 years. Enlisted, September 14, 1861, at Wayfield Corners, to serve three years; mustered in as private, Co. G, September 16, 1861; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

SMITH, WILBUR F.—Age, 22 years. Enlisted, September 8, 1861, at Sharon, Conn., to serve three years; mustered in as private, Co. D, September 11, 1861; transferred to Co. B, no date; captured, no date; died, February 29, 1864, at Richmond, Va.

SMITH, WILLIAM.—Age, 25 years. Enlisted, August 8, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. G, no date; promoted corporal, April 16, 1863; principal musician, May 1, 1863; re-enlisted as a veteran, December 22, 1863; killed in action, June 1, 1864, at Cold Harbor, Va.

SMITH, WILLIAM.—Age, 22 years. Enlisted at Schenectady, to serve one year, and mustered in as private, Co. I, January 12, 1865; wounded, March 25, 1865; mustered out, July 7, 1865, from hospital at Portsmouth Grove, R. I.

SMITH, WILLIAM H.—Age, 22 years. Enlisted, August 4, 1861, at Farmingdale, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. D, no date; re-enlisted as a veteran, February 29, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.

SMYTH, DANIEL B., see Daniel B. Smith.

SMYTH, PETER W.—Age, 22 years. Enrolled, August 20, 1861, at Peekskill, to serve three years; mustered in as private, Co. B, August 21, 1861; promoted sergeant, no date; re-enlisted as a veteran, January 20, 1864; mustered in as second lieutenant, Co. H, February 10, 1865; as first lieutenant, Co. K, April 19, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Peter K. Smyth and Smith. Commissioned second lieutenant, September 16, 1864, with rank from August 14, 1864, vice B. Seaward, promoted; first lieutenant, March 30, 1865, with rank from January 1, 1865, vice H. T. Garrihan, promoted.

SNATZ, NICHOLAS, see Nicholas Schnatz.

SNIDER, LUKE.—Age, 21 years. Enlisted, August 6, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. E, no date; re-enlisted as a veteran, January 20, 1864; promoted sergeant, no date; sergeant-major, April 20, 1865; mustered out with regiment, September 1, 1865, at Raleigh, N. C.

SNOW, PETER.—Private, Co. K, Third Infantry; transferred to Co. C, this regiment, May 22, 1865; deserted, August 8, 1865, at Raleigh, N. C.

SNYDER, CHARLES.—Private, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. B, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

SNYDER, JOHN, see Jacob B. Klein.

SNYDER, RAWSON.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; absent, sick, in hospital, at muster-out of company.

SOMMERVALT, WILLIAM.—Age, 19 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. K, January 18, 1865; mustered out, July 3, 1865, from Lovell Hospital, at Portsmouth Grove, R. I., as William Sommersault.

SONDERMAN, WILLIAM.—Age, 30 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. D, January 23, 1865; died of typhoid fever, June 4, 1865, in Post Hospital, at Raleigh, N. C.

SOUDER, ELMER.—Age, 21 years. Enlisted at Swedesborough, to serve three years, and mustered in as private, Co. A, August 21, 1861; transferred to Co. D, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; discharged for disability from McDougal Hospital at Fort Schuyler, New York Harbor.

SPARKS, GEORGE G.—Age, 25 years. Enlisted, July 25, 1861, at Blacks Mills, N. J., to serve three years; mustered in as sergeant, Co. H, August 16, 1861; wounded in action, no date; transferred to First Company, Second Battalion, Veteran Reserve Corps, December 17, 1863.

SPEAR, CHRISTOPHER A.—Age, 20 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. K, January 18, 1865; promoted corporal, March 26, 1865; sergeant, May 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

SPEARS, GEORGE.—Age, 33 years. Enlisted at Burke, to serve three years, and mustered in as private, Co. K, March 28, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

- SPEARS, JAMES.—Age, 22 years. Enlisted, September 2, 1861, at Woodstown, N. J., to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. D, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; transferred to Veteran Reserve Corps, January 27, 1864; also borne as James Speer and Spear.
- SPEELER, HENRY.—Age, 18 years. Enlisted, August 9, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. D, no date; promoted corporal, no date; sergeant, August 22, 1863; discharged, October 4, 1863, for promotion to first lieutenant, Thirty-fifth New Jersey Infantry, at St. Augustine, Fla.; also borne as Henry A. Speeler.
- SPEER, JAMES, see James Spears.
- SPELL, WILLIAM H.—Musician, Co. H, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- SPELLMAN, PETER.—Age, — years. Enlisted at New York city, to serve three years, and mustered in as private, Co. K, February 25, 1865; deserted, March 15, 1865, at Wilmington, N. C.
- SPENCER, FRANK M.—Age, 25 years. Enlisted, September 5, 1861, at Millport, to serve three years; mustered in as private, in band, October 26, 1861; supposed to have been discharged in 1862.
- SPENCER, JOHN.—Age, — years. Enlisted at Baldwin, to serve three years, and mustered in as private, Co. K, February 24, 1865; deserted, August 4, 1865.
- SPOONER, JR., EDWIN B.—Age, 27 years. Enlisted at Brooklyn, to serve three years, and mustered in as first sergeant, Co. B, September 5, 1861; transferred to Co. A, no date; discharged for disability, April 16, 1862, as Edwin B. Spooner.
- SPOONER, HORATIO B.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

STAAFER, CARL L. A.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, January 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

STAGE, JOHN.—Age, 22 years. Enlisted, August 14, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. B, no date; discharged, September 20, 1864; also borne as John H. Stage.

STALEY, GEORGE B.—Age, 23 years. Enlisted, August 8, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. H, August 16, 1861; promoted sergeant, no date; re-enlisted as a veteran, December 22, 1863; promoted first sergeant, no date; discharged, July 22, 1864, for promotion to first lieutenant, Co. H, One Hundred and Fifty-ninth New York Infantry; also borne as Stayley.

STANLEY, LAURENCE.—Age, 37 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, December 31, 1863; mustered out, June 5, 1865, at New Berne, N. C.

STAPLETON, PATRICK.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; promoted coporal, June 27, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

STAPLETON, SAMUEL.—Age, 25 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, September 14, 1861; transferred to Co. H, no date; discharged at expiration of term of service.

STARCK, WILLIAM.—Age, 26 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. I, January 30, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C., as William P. Starck.

STARCKS, EDWARD M.—Age, 20 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. K, January 25, 1865; dishonorably discharged, March 15, 1865.

STARR, CHARLES.—Private, Co. H, Independent Corps, Light Infantry; transferred to Co. K, this regiment, January 30, 1864; deserted while on recruiting service.

- STATES, ALEXANDER.—Age, 26 years. Enlisted, August 5, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; no further record.
- STEARNS, CARY B.—Age, 27 years. Enlisted, July 22, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. H, August 16, 1861; returned to ranks, no date; discharged at expiration of term of service; also borne as Carey D. Stearns.
- STEBBINS, JOHN B.—Age, 20 years. Enlisted, August 23, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 26, 1861; killed in action, July 18, 1863, at Fort Wagner, S. C.
- STEDMAN, MATHIAS.—Age, 34 years. Enlisted at New York city, to serve three years, and mustered in as private Co. H, February 25, 1864; promoted corporal, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.
- STEENWERTT, THEODORE. O.—Age, 24 years. Enlisted, August 22, 1862, at Brooklyn, to serve three years; mustered in as private, Co. E, August 23, 1862; wounded accidentally, no date; wounded in action, June 2, 1864, at Cold Harbor, Va.; discharged subsequent to June 30, 1865, as Steinworth; also borne as Theo. O. Steenwerth.
- STEERS, CLOSS.—Age, 20 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. K, January 2, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- STEIGLER, CLERMONT.—Age, 18 years. Enlisted, September 8, 1861, at Luckasanna, N. J., to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. H, no date; wounded in action, no date; died of his wounds, July 28, 1863, at Beaufort, S. C.; also borne as Clement V. Steigler.
- STEINHARDT, CHARLES.—Private, Co. G, Independent Corps, Light Infantry; transferred to Co. G, this regiment, January 30, 1864; re-enlisted as a veteran, March 31, 1864; deserted on expiration of furlough, May 25, 1864.
- STEINWORTH, THEODORE O., see Theodore O. Steenwertt.

1144 REPORT OF THE ADJUTANT-GENERAL.

STENKHOFF, LEVI.—Age, 29 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, February 21, 1865; deserted, July 10, 1865, at Raleigh, N. C.

STENSON, JOHN.—Age, 21 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, January 19, 1865; deserted, July 10, 1865, at Raleigh, N. C.

STEPHENS, GEORGE.—Age, — years. Enlisted at Albany, to serve three years, and mustered in as private, Co. K, October 20, 1863; died of disease, October 20, 1864; also borne as Stevens.

STEPHENSON, JOHN.—Private, Co. B, Independent Corps, Light Infantry; transferred to Co. B, this regiment, January 30, 1864; re-enlisted as a veteran, February 29, 1864; promoted principal musician, no date; mustered out with regiment, September 1, 1865, at Raleigh, N. C.

STEVENS, FREDERICK.—Age, 26 years. Enlisted, September 20, 1864; at Kingston, to serve one year; mustered in as private, Co. F, September 26, 1864; promoted corporal, March 1, 1865; returned to ranks, June 17, 1865; mustered out, June 27, 1865, at Raleigh, N. C.

STEVENS, GEORGE, see George Stephens.

STEWART, JAMES, see James Stuart.

STEWART, JOHN M.—Age, 18 years. Enlisted, August 23, 1861, at New York city, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. E, no date; re-enlisted as a veteran, December 22, 1863; appointed musician, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

STEWART, WILLIAM.—Age, 25 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. F, January 17, 1865; promoted corporal, May 8, 1865; returned to ranks, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

STIEGLER, CLEMENT V., see Clermont Steigler.

- STIMPSON, WILLIAM.—Age, 19 years. Enlisted at Granby, to serve three years, and mustered in as private, Co. K, February 14, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- ST. JOHN, MILES.—Age, 22 years. Enrolled, August 12, 1861, at Bridgeport, Conn., to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. G, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal, no date; sergeant-major, August 22, 1864; mustered in as second lieutenant, Co. H, April 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C. Commissioned second lieutenant, March 30, 1865, with rank from January 1, 1865, vice P. W. Smith, promoted.
- STONE, CHARLES M.—Age, 22 years. Enlisted, October 1, 1861, at Trumansburg, to serve three years; mustered in as private, in band, October 26, 1861; supposed to have been discharged in 1862.
- STONE, JOHN.—Age, 32 years. Enlisted, August 16, 1861, at Brooklyn, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. G, no date; killed in action, May 16, 1864, at Drewry's Bluff, Va.
- STONE, WALTER H.—Age, 25 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. E, January 14, 1865; deserted, August 2, 1865, at Raleigh, N. C.
- STONY, JOSEPH.—Age, 18 years. Enlisted, August 11, 1861, at Key Port, N. J., to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. H, no date; re-enlisted as a veteran, December 22, 1863; promoted commissary sergeant, November 12, 1864; quartermaster-sergeant, April 20, 1865; mustered out with regiment, September 1, 1865, at Raleigh, N. C.; also borne as Stoney.
- STOUT, FRANK.—Age, 18 years. Enlisted at Norwich, to serve three years, and mustered in as private, Co. C, January 13, 1865; wounded in action, February 21, 1865, near Wilmington, N. C.; discharged, June 5, 1865.

STOUT, JOHN.—Age, 18 years. Enlisted, August 13, 1861, at Key Port, N. J., to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. H, no date; re-enlisted as a veteran, December 22, 1863; died of chronic diarrhea, February 21, 1865, in hospital at Federal Point, N. C.

STRICKLAND, DUDLEY W.—Age, 23 years. Enrolled, July 24, 1861, at Brooklyn, to serve three years; mustered in as captain, Co. H, August 16, 1861; as major, January 1, 1863; as lieutenant-colonel, September 21, 1863; discharged, June 7, 1864. Commissioned captain, December 14, 1861, with rank from August 16, 1861, original; major, January 7, 1863, with rank from December 24, 1862, vice J. M. Green, promoted; lieutenant-colonel, August 28, 1863, with rank from July 18, 1863, vice J. M. Green, killed.

STRICKLAND, WILLIAM P.—Age, 51 years. Enrolled, July 24, 1861, at Brooklyn, to serve three years; mustered in as chaplain, September 5, 1861; discharged, June 13, 1863. Commissioned chaplain, December 14, 1861, with rank from September 5, 1861, original; recommissioned chaplain, October 15, 1863, with rank from June 13, 1863, vice W. P. Strickland, discharged.

STUART, BYRON D.—Age, 18 years. Enlisted, September 12, 1861, at Millport, to serve three years; mustered in as private, in band, October 26, 1861; supposed to have been discharged in 1862.

STUART, JAMES.—Age, 19 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. G, no date; discharged for disability, October 16, 1861, at Annapolis, Md.; also borne as Stewart.

STUMPS, PETER.—Age, 21 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, December 29, 1863; missing in action, May 7, 1864, at Chester Hill, Va.; also borne as Stubbs.

STURGES, JOSIAH.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, August 27, 1862; wounded and captured in action and paroled, July 18, 1863, at Fort Wagner, S. C.; promoted corporal, March 1, 1865; mustered out, June 27, 1865, at Raleigh, N. C.

STYLER, JOSEPH.—Age, 18 years. Enlisted, July 30, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. I, no date; discharged at expiration of term of service.

STYLES, BARCLAY.—Age, 20 years. Enlisted, August 26, 1861, at Woodspoint, N. J., to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. D, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal, no date; wounded in action, August 16, 1864, at Strawberry Plains, Va.; discharged for disability, May 27, 1865, from hospital at Chambersburg, Pa., as Bishop B. Styles.

STYLES, GEORGE.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. D, January 23, 1865; absent, sick, in hospital, at muster-out of company.

SULLIVAN, DENNIS.—Age, 22 years. Enlisted, August 8, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. C, no date; discharged, September 20, 1864.

SULLIVAN, JAMES.—Age, 20 years. Enlisted, August 31, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. B, September 5, 1861; transferred to Co. F and returned to ranks, no dates; discharged for disability, September 10, 1864.

SULLIVAN, JAMES S.—Age, — years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. F, January 16, 1865; transferred to insane asylum at Washington, D. C.

SULLIVAN, JOHN.—Age, 20 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. F, January 16, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

SULLIVAN, JOSEPH.—Age, 22 years. Enlisted at Troy, to serve three years, and mustered in as private, Co. A, January 18, 1865; deserted, March 15, 1865, at Wilmington, N. C.

SULLIVAN, MICHAEL.—Age, 19 years. Enlisted, August 20, 1861, at Harlem, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. C, no date; discharged, September 20, 1864.

SULLIVAN, THOMAS.—Age, 20 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. H, September 24, 1864; mustered out, June 27, 1865, at Raleigh, N. C.

SULLIVAN, THOMAS.—Age, — years. Enlisted at Auburn, to serve three years, and mustered in as private, Co. K, February 21, 1865; deserted, August 4, 1865.

SULLIVAN, WILLIAM A.—Age, 20 years. Enlisted, August 5, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; wounded in action, June 1, 1864, at Cold Harbor, Va.; discharged at expiration of term of service.

SULZA, CARL.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; died, August 2, 1865, in post hospital, at Raleigh, N. C.; also borne as Carl Sulzer.

SUNNABAN, PETER O.—Age, 35 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. B, February 21, 1865; deserted, March 27, 1865, at Cox's Ferry, N. C.

SUTLIFE, JOHN.—Age, 18 years. Enlisted at Johnstown, to serve three years, and mustered in as private, Co. A, February 15, 1865; mustered out, July 18, 1865, from McDougall Hospital at New York Harbor.

SWARTWOUT, SAMUEL M.—Age, 22 years. Enrolled, August 3, 1861, at Brooklyn, to serve three years; mustered in as first lieutenant, Co. I, September 14, 1861; as captain, Co. F, January 25, 1863; as major, July 19, 1864; killed in action, July 30, 1864, at Cemetery Hill, Va. Commissioned first lieutenant, December 14, 1861, with rank from September 14, 1861, original; captain, January 7, 1863, with rank from December 24, 1862, vice D. W. Strickland, promoted; major, July 14, 1864, with rank from July 6, 1864, vice Nere A. Elfving, resigned.

SWEENEY, TERRENCE M.—Age, 23 years. Enlisted, August 6, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; discharged, September 16, 1864, as Derrance Sweeney.

- SWEENEY, JAMES.**—Age, 24 years. Enrolled, August 15, 1861, at Bridgeport, Conn., to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. E, no date; promoted sergeant, no date; mustered in as second lieutenant, Co. K, November 1, 1863; cashiered, February 29, 1864, at Hilton Head, S. C. Commissioned second lieutenant, August 28, 1863, with rank from July 18, 1863, vice J. A. Fee, promoted.
- SWER, RUDOLPH.**—Age, 29 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. C, October 30, 1863; captured in action, February 20, 1864, at Olustee, Fla.; died at Andersonville, Ga., no date; also borne as Randolph Sever.
- SYBLEY, EDWARD,** see Edward Sibley.
- TACKMEYER, FREDERICK.**—Age, 40 years. Enlisted, August 27, 1861, at Camp Wyman, N. Y., to serve three years; mustered in as private, Co. F, August 31, 1861; no further record.
- TAFFEY, LAWRENCE.**—Age, 40 years. Enlisted, January 6, 1864, at Brooklyn, to serve three years; mustered in as private, Co. A, January 7, 1864; absent, sick, in hospital, at muster-out of company; also borne as Taffee.
- TAFT, IRA B.**—Age, 19 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. H, no date; discharged for disability, July 24, 1862.
- TAGMIRE, FREDERICK.**—Age, 40 years. Enlisted, August 28, 1861, at Camp Wyman, N. Y., to serve three years; mustered in as private, Co. H, August 31, 1861; discharged at expiration of term of service.
- TAILLEUR, JOHN.**—Age, date and place of enlistment and muster-in as private in Co. D, not stated; re-enlisted as a veteran, February 29, 1864; deserted on expiration of furlough, May 30, 1864, as Tailleun.
- TALLMAN, HENRY.**—Age, 22 years. Enlisted at Albany, to serve three years; and mustered in as private, Co. C, October 30, 1863; transferred to Navy, May, 1864.

TANTUM, JOHN M.—Age, 22 years. Enrolled, July 27, 1861, at Trenton, N. J., to serve three years; mustered in as first sergeant, Co. D, August 21, 1861; as second lieutenant, June 30, 1862; as first lieutenant, May 23, 1863; as captain, Co. F, July 6, 1864; killed in action, August 16, 1864, at Strawberry Plains, Va. Commissioned second lieutenant, July 18, 1862, with rank from June 30, 1862, vice J. Bodine, promoted; first lieutenant, August 28, 1863, with rank from May 22, 1863, vice B. R. Corwin, promoted; captain, July 14, 1864, with rank from July 6, 1864, vice S. M. Swartwout, promoted.

TARELL, JOHN, see John Traval.

TASEN, RUDOLPH D.—Age, 20 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, September 14, 1861; no further record.

TASKER, RODOLPHUS D.—Age, 23 years. Enlisted, September 4, 1861, at Sag Harbor, to serve three years; mustered in as private, Co. H, September 10, 1861; re-enlisted as a veteran, December 22, 1863; promoted corporal, April 7, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

TAYLOR, FRANK B.—Age, 18 years. Enlisted, August 21, 1861, at Bridgeport, Conn., to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. E, no date; discharged, August 21, 1864, at expiration of term of service.

TAYLOR, JOSEPH.—Age, 21 years. Enrolled at Brooklyn, to serve three years, and mustered in as private, Co. F, April 6, 1862; promoted quartermaster-sergeant, February 28, 1863; mustered in as second lieutenant, Co. E, March 24, 1863; wounded and captured in action and paroled, July 18, 1863, at Fort Wagner, S. C.; mustered in as first lieutenant, October 31, 1863; wounded in action, June 2, 1864, at Cold Harbor, Va.; mustered in as captain, Co. C, July 17, 1864; wounded in action, August 16, 1864, at Strawberry Plains, Va.; discharged for disability, November 3, 1864. Commissioned second lieutenant, March 24, 1863, with rank from March 7, 1863, vice C. Hale, promoted; first lieutenant, August 28, 1863, with rank from July 18, 1863, vice R. L. Edwards, killed; captain, June 23, 1864, with rank from May 26, 1864, vice Wm. L. Lockwood, discharged.

- TAYLOR, WILLIAM.**—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; promoted corporal, August 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- TAYLOR, WILLIAM HOWELL.**—Age, 30 years. Enrolled, at Bermuda Hundred, Va., to serve three years, and mustered in as chaplain, May 13, 1864; discharged, June 14, 1865. Commissioned chaplain, April 29, 1864, with rank from April 29, 1864, vice W. P. Strickland, declined.
- TEACHOUT, SQUIRE.**—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; discharged, no date.
- TERRELL, HORATIO.**—Age, 19 years. Enlisted, September 6, 1861, at Carmel, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. K, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; promoted corporal, November 10, 1863; re-enlisted as a veteran, December 22, 1863; deserted, February 28, 1864.
- TERRENS, GEORGE.**—Private, Co. A, Independent Corps, Light Infantry; transferred to Co. C, this regiment, January 30, 1864; discharged, May 2, 1865.
- TERRY, BRYANT B.**—Age, 18 years. Enlisted, August 27, 1861, at Patchogue, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. E, no date; captured in action, July 18, 1863, at Fort Wagner, S. C.; paroled, no date; discharged at expiration of term of service.
- TERRY, GEORGE.**—Age, 19 years. Enlisted, August 17, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. K, no date; no further record subsequent to December 31, 1863; also borne as George H. Terry.
- TERWILLIGER, ISAAC.**—Age, 20 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. A, October 8, 1863; deserted, September 13, 1864.
- TERWILLIGER, JAMES H.**—Age, 18 years. Enlisted at Galeville, to serve three years, and mustered in as private, Co. K, September 13, 1861; no further record.

TETE D'HOMME, PHILBERT.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. F, this regiment, January 30, 1864; re-enlisted as a veteran, March 31, 1864; deserted on expiration of furlough, April 30, 1864.

TETER, ISAAC.—Private, Co. K, Third Infantry; transferred to Co. C, this regiment, May 22, 1865; deserted, August 8, 1865, at Raleigh, N. C.

THAYER, ALBERT.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, January 5, 1864; wounded in action, May 7, 1864, at Chester Hill, Va.; discharged for disability, January 4, 1865.

THAYER, GEORGE E.—Age, 19 years. Enlisted, August 9, 1861, at Troy, to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. F, no date; discharged, September 20, 1864.

THOMAS, CHARLES H.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

THOMAS, CHARLES W.—Age, 38 years. Enlisted, October 10, 1861, at Annapolis, Md., to serve three years; mustered in as private, in band, October 26, 1861; supposed to have been discharged in 1862.

THOMAS, JOHN.—Age, 19 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. D, September 1, 1863; captured, no date; died, June —, 1864, at Andersonville, Ga.

THOMPSON, FRANK.—Age, 23 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. G, no date; re-enlisted as a veteran, March 31, 1864; wounded in action, June 19, 1864, at Bermuda Hundred, Va.; mustered out, July 28, 1865, from McDougall Hospital, New York city.

THOMPSON, GABRIEL.—Age, 26 years. Enlisted, September 13, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, September 14, 1861; discharged at expiration of term of service.

THOMPSON, JOHN.—Age, — years. Enlisted at Jamaica, to serve three years, and mustered in as private, Co. K, February 21, 1865; deserted, April 16, 1865, from camp near Raleigh, N. C.

THOMPSON, JOHN W.—Age, 27 years. Enrolled, August 8, 1861, at Hudson, to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. E, no date; promoted sergeant, no date; wounded in action, February 20, 1864, at Olustee, Fla.; mustered in as second lieutenant, Co. A, July 14, 1864; discharged, August 16, 1864. Commissioned second lieutenant, July 16, 1864, with rank from June 5, 1864, vice L. E. Lyon, deceased.

THOMPSON, JOSEPH.—Private, Co. I, Independent Corps, Light Infantry; transferred to Co. K, this regiment, January 30, 1864; mustered out, June 12, 1865, at Raleigh, N. C.

THOMPSON, OREN F.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

THOMPSON, ROBERT.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

THOMPSON, SAMUEL.—Age, 34 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, December 31, 1863; transferred to Navy, May —, 1864.

THOMSON, ANDREW.—Age, 22 years. Enlisted, August 17, 1861, at New York city, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. E, no date; to Co. A, no date; re-enlisted as a veteran, December 22, 1863; appointed musician, no date; returned to company as a private, August 13, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

THONA, PIETRO.—Age, 25 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. B, December 19, 1861; wounded in action, May 7, 1864, at Chester Hill, Va.; discharged for disability, September 27, 1864, as Peter Toner.

THROOP, J. MOTT.—Age, 26 years. Enrolled, March 22, 1864, at Raleigh, N. C., to serve three years; mustered in as assistant surgeon, May 2, 1864; mustered out with regiment, September 1, 1865, at Raleigh, N. C. Commissioned assistant surgeon, April 7, 1864, with rank from March 22, 1864, vice E. Pendleton, resigned.

THURSTON, WILLIAM.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; absent, sick, at muster-out of company.

TIBBY, JOHN.—Age, 22 years. Enlisted, August 6, 1861, at Philadelphia, Pa., to serve three years; mustered in as private, Co. H, August 16, 1861; no further record.

TIERNAN, THOMAS.—Age, 35 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, September 2, 1863; transferred to Navy, no date.

TIERNY, JOHN.—Age, 24 years. Enlisted, August 28, 1861, at New York city, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. F, no date; promoted corporal, no date; returned to ranks, February 28, 1863; re-enlisted as a veteran, February 29, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C., as John Tierney.

TOBIN, DENIS.—Age, 20 years. Enlisted in Twenty-fourth Congressional District, to serve three years, and mustered in as private, Co. C, February 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

TOMPKINS, EDWARD.—Age, 17 years. Enlisted, August 5, 1861, at Brooklyn, to serve three years; mustered in as musician, Co. F, August 31, 1861; returned to company as private, no date; discharged for disability, November 19, 1863.

TONER, PETER, see Pietro Thona.

TOOLE, WILLIAM.—Age, 28 years. Enlisted, July 29, 1861, at Williamsburgh, to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. A, no date; promoted corporal, July 18, 1863; returned to ranks, no date; re-enlisted as a veteran, January 20, 1864; promoted sergeant, no date; returned to ranks, July 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

- TOWNSEND, ANDREW E.—Age, 18 years. Enlisted at New York city, to serve one year, and mustered in as private, Co. H, February 28, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- TOWNSEND, DANIEL W.—Age, 24 years. Enlisted at New York city, to serve one year, and mustered in as private, Co. H, February 28, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C.
- TOWNSEND, HENRY.—Age, 18 years. Enlisted, August 7, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 16, 1861; re-enlisted as a veteran, December 22, 1863; promoted corporal, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.
- TRACY, THOMAS.—Age, 19 years. Enlisted, August 17, 1861, at New York city, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. C, no date; re-enlisted as a veteran, February 29, 1864; promoted sergeant, no date; first sergeant, March 15, 1865; returned to ranks, no date; dishonorably discharged, September 1, 1865.
- TRAINER, JOHN, see John Treynor.
- TRAINOR, PETER.—Age, 30 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, September 2, 1863; wounded and captured in action, February 20, 1864; died of his wounds, March 5, 1864.
- TRAPNELL, FREDERICK.—Age, 34 years. Enlisted at Canandaigua, to serve three years, and mustered in as private, Co. A, February 21, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- TRASK, EDWIN.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; absent, sick in hospital at muster-out of company.
- TRAVAL, JOHN.—Age, 27 years. Enlisted, September 6, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; promoted corporal and returned to ranks, no date; discharged, September 20, 1864, as Tarell.

TRAVER, WILLIAM.—Age, 26 years. Enlisted, July 25, 1861, at Stockport, to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. G, no date; promoted corporal, no date; promoted sergeant, February 2, 1863; re-enlisted as a veteran, December 22, 1863; captured in action, August 16, 1864, at Strawberry Plains, Va.; paroled, no date; died at home, no date.

TRAVIS, CHARLES J.—Age, 18 years. Enlisted at Peekskill, to serve three years, and mustered in as private, Co. A, August 26, 1861; transferred to Co. B, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; discharged for his wounds, September 16, 1864.

TRAVIS, DANIEL.—Age, 25 years. Enlisted at Peekskill, to serve three years, and mustered in as private, Co. A, August 26, 1861; transferred to Co. B, no date; promoted corporal, no date; sergeant, February 1, 1863; re-enlisted as a veteran, January 20, 1864; mustered out, August 30, 1865, at Ward Hospital, Newark, N. J.

TRAVIS, EDMUND R.—Age, 27 years. Enrolled at Peekskill, to serve three years, and mustered in as captain, Co. B, September 5, 1861; discharged, August 29, 1862; subsequent service as major in Sixth Artillery. Commissioned captain, December 14, 1861, with rank from September 5, 1861, original.

TREEN, JOHN.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

TREEN, WILLIAM.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865; at Raleigh, N. C.

TREYNOR, JOHN.—Age, 21 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. C, October 30, 1863; promoted corporal, July 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Trainer.

TRIPP, RUFUS W.—Age, 21 years. Enlisted, July 31, 1861, at Poughkeepsie, to serve three years; mustered in as private, Co. H, August 16, 1861; discharged for disability, July 28, 1862.

- TRUESDELL, JAMES.—Age, 18 years. Enlisted, August 6, 1861, at Galeville, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. B, no date; re-enlisted as a veteran, December 22, 1863; deserted on expiration of furlough, May 8, 1865.
- TRUSDALE, GEORGE.—Age, 18 years. Enlisted, August 20, 1861, at Galeville, to serve three years; mustered in as private, Co. B, September 5, 1861; promoted corporal, March 13, 1863; killed in action, July 18, 1863, at Fort Wagner, S. C.; also borne as Truesdell.
- TUOMEY, JOHN.—Age, 20 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. I, January 19, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- TURFLER, FRANCIS A.—Age, 23 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, August 27, 1861; discharged at expiration of term of service.
- TURISON, GEORGE W.—Age, 19 years. Enlisted, March 14, 1862, at New York city, to serve three years; mustered in as private, Co. D, March 19, 1862; discharged, March 19, 1865, at Norfolk, Va., as Turrnisen.
- TURNBULL, EDWARD.—Age, 18 years. Enlisted, August 19, 1861, at Shawangunk, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. K, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal, no date; wounded in action, June 1, 1864, at Cold Harbor, Va.; died of his wounds, July 20, 1864.
- TURNER, ROBERT.—Age, 33 years. Enlisted, August 30, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. I, no date; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.
- TURRNISEN, GEORGE W., see George W. Turison.
- TUTHILL, WINFIELD H.—Age, — years. Enlisted, March 11, 1862, at Brooklyn, to serve three years; mustered in as private, Co. K, March 18, 1862; captured, February 21, 1864, at Olustee, Fla.; died of disease, July 4, 1864, as Winfield Tuthill.

TUTTLE, GEORGE H.—Age, 21 years. Enlisted, August 9, 1861, at Troy, to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. C, no date; promoted corporal, no date; transferred to Veteran Reserve Corps, January 26, 1864.

TUTTLE, WILLIAM H.—Age, 18 years. Enrolled, August 25, 1861, at Camp Wyman, N. Y., to serve three years; mustered in as private, Co. F, August 31, 1861; promoted corporal and first sergeant, no dates; re-enlisted as a veteran, February 29, 1864; mustered in as first lieutenant, Co. D, January 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as William Tuttle. Commissioned first lieutenant, March 30, 1865, with rank from January 1, 1865, vice R. F. McKeller, discharged.

TWAMLEY, PETER.—Age, 21 years. Enlisted, August 10, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. I, August 16, 1861; discharged at expiration of term of service.

TYBE, JOHN.—Age, 22 years. Enlisted, August 6, 1861, at Philadelphia, Pa., to serve three years; mustered in as private, Co. H, August 16, 1861; discharged for disability, October 18, 1861.

TYBER, ASHBELL V.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; mustered out, July 13, 1865, from hospital at Albany, N. Y., as Tyler.

UMPLEBY, CHARLES B.—Age, 20 years. Enrolled, August 6, 1861, at Brooklyn, to serve three years; mustered in as sergeant, Co. K, August 16, 1861; promoted first sergeant, no date; returned to sergeant, September 1, 1863; re-enlisted as a veteran, December 22, 1863; promoted first sergeant, no date; mustered in as second lieutenant, Co. B, July 31, 1864; as first lieutenant, November 11, 1864; as captain, Co. K, March 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C. Commissioned second lieutenant, September 16, 1864, with rank from July 30, 1864, vice J. M. Williams, discharged; first lieutenant, December 10, 1864, with rank from November 11, 1864, vice H. C. Shultz, mustered out; captain, May 17, 1865, with rank from April 13, 1865, vice J. A. Barrett, promoted.

- VAN AKEN, MARTIN.—Age, 18 years. Enlisted, September 5, 1861, at Newburg, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. K, no date; wounded in action, July 18, 1863, at Fort Wagner, S. C.; promoted sergeant, no date; discharged, September 16, 1864.
- VANCE, JAMES.—Age, 21 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. F, September 26, 1864; captured, April 16, 1865, at Faisons Station, N. C.; paroled, no date; deserted, April 25, 1865, at Raleigh, N. C., as Vane.
- VANCE, WILLIAM.—Age, 19 years. Enlisted, August 29, 1861, at Newburg, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. K, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.
- VAN CLIEF, JOSEPH.—Age, 24 years. Enlisted at New York city to serve three years, and mustered in as private, Co. C, September 10, 1861; transferred to Co. H, no date; promoted corporal, no date; discharged at expiration of term of service as Van Cleaf.
- VANDERBUILT, JOHN.—Age, 26 years. Enlisted, August 25, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. C, no date; promoted sergeant, no date; first sergeant, September 21, 1863; returned to sergeant, no date; discharged, September 20, 1864.
- VANE, JAMES, see James Vance.
- VAN ECK, FRANK.—Private, Co. H, Independent Corps, Light Infantry; transferred to Co. I, this regiment, January 30, 1864; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; mustered out, June 5, 1865, at New Berne, N. C., as Francis Van Eck; also borne as Van Eyck.
- VANNOAS, JOHN.—Age, 26 years. Enlisted at Middletown, N. J, to serve three years, and mustered in as private, Co. E, August 27, 1861; no further record.
- VAN PREEF, ADOLPH G.—Private, Co. A, One Hundred and Seventeenth Infantry; transferred to Co. K, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

VANS, MARTIN C.—Age, 21 years. Enlisted; August 17, 1861, at Bridgeport, Conn., to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. F, no date; re-enlisted as a veteran, January 20, 1864; wounded in action, May 14, 1864, at Drewry's Bluff, Va.; killed in action, July 30, 1864, at Petersburg, Va.

VAN SANT, ALFRED D., see Alfred D. Vanzant.

VAN SLYCK, CHARLES P.—Private, Co. I, Independent Corps, Light Infantry; transferred to Co. A, this regiment, January 30, 1864; discharged, July 20, 1865, as of Independent Battalion.

VAN SLYKE, JOHN.—Age, 18 years. Enlisted, September 14, 1861, at Mayfield Corners, to serve three years; mustered in as private, Co. G, September 16, 1861; deserted, September 26, 1861, from Camp Sherman, Washington, D. C.

VAN TASSELL, THOMAS.—Age, 18 years. Enrolled, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. B, no date; promoted corporal, September 10, 1863; re-enlisted as a veteran, December 22, 1863; wounded in action, August 16, 1864, at Strawberry Plains, Va.; promoted sergeant, no date; mustered in as second lieutenant, Co. I, March 28, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Thomas W. Van Tassell; also borne as Thomas K. Van Tassell. Commissioned second lieutenant, March 30, 1865, with rank from January 1, 1865, vice C. B. Umpleby, promoted.

VAN ZANDT, THOMAS.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, August 27, 1861; captured in action, July 18, 1863, at Fort Wagner, S. C.; died, no date, at Richmond, Va.; also borne as James Van Zandt.

VANZANT, ALFRED D.—Age, 42 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. A, August 21, 1861; transferred to Co. G, no date; to Veteran Reserve Corps, January 27, 1864; also borne as Van Sant.

VASEY, THOMAS.—Age, 20 years. Enlisted at Paterson, N. J., to serve three years, and mustered in as private, Co. K, August 8, 1861; transferred to Co. E, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.

- VELSOR, DANIEL B.**—Age, 20 years. Enlisted, August 3, 1861, at Centerport, to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. A, no date; missing in action, July 18, 1863, at Fort Wagner, S. C.
- VENVEY, MARCOLE.**—Private, Co. H, Independent Corps, Light Infantry; transferred to Co. I, this regiment, January 30, 1864; captured, no date; killed while a prisoner of war, March 20, 1864.
- VETERATE, FRANK.**—Age, — years. Enlisted at New York city, to serve three years, and mustered in as private, Co. K, August 28, 1863; transferred to Navy, May 1, 1864.
- VFEIFFER, VALENTINE.**—Age, 31 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, January 23, 1865; died, July 17, 1865, in hospital at Raleigh, N. C., as Vfeifer.
- VIDAL, THEODORE C.**—Age, 22 years. Enrolled at New York city, to serve three years, and mustered in as second lieutenant, Co. B, September 5, 1861; as first lieutenant, Co. I, January 26, 1863; transferred to United States Volunteer Signal Corps, to date March 3, 1863. Commissioned second lieutenant, December 14, 1861, with rank from September 5, 1861, original; first lieutenant, January 7, 1863, with rank from December 24, 1862, vice S. M. Swartwout, promoted; captain, declined, August 28, 1863, with rank from August 28, 1863, vice Frederick Hurst, died of wounds.
- VIELTERS, FREDERICK.**—Age, 42 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. D, December 10, 1863; wounded and captured in action, August 16, 1864, at Deep Bottom, Va.; died, June —, 1864, at Andersonville, Ga.
- VOGHER, FREDERICK G.**—Age, 25 years. Enlisted, August 5, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. F, no date; discharged for disability, April 11, 1862, as George F. Vogler.
- VOORHEIS, JAMES M.**—Age, 21 years. Enlisted, August 8, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; no further record.

VOORIS, ABRAM.—Age, 18 years. Enlisted at Fort Hamilton, N. Y., to serve three years, and mustered in as private, Co. A, September 16, 1861; discharged, September 22, 1864, as Voras.

VOORHEEF, LOUIS.—Age, 28 years. Enlisted, August 27, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; promoted corporal, no date; returned to ranks, February 28, 1863; promoted sergeant, November 9, 1863; re-enlisted as a veteran, February 29, 1864; mustered out with company, September 1, 1865, at Raleigh, N. C., as Vorheef; also borne as Lewis Vorheef, Lewis Vorheff and Lewis Vurheff.

VORHEES, JAMES M.—Age, 22 years. Enlisted, August 8, 1861, at Freehold, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; promoted corporal, no date; re-enlisted as a veteran, December 22, 1863; transferred to Navy, no date.

VREDENBURG, GEORGE D.—Age, 22 years. Enlisted, August 17, 1861, at Verplank's Point, to serve three years; mustered in as corporal, Co. A, August 21, 1861; wounded and captured in action, and paroled, July 18, 1863, at Fort Wagner, S. C.; discharged, September 22, 1864, as George T. D. Vredenburg.

VREELAND, ABRAHAM.—Age, 19 years. Enlisted, August 26, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. E, August 27, 1861; wounded in action, July 18, 1863, at Fort Wagner, S. C.; killed in action, May 16, 1864, at Drewry's Bluff, Va., as Abram Vreeland.

VREELAND, DANIEL M.—Age, 26 years. Enlisted, July 23, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 16, 1861; discharged for disability, October 6, 1862.

VRIEDENBURGH, JAMES.—Age, 22 years. Enlisted, August 17, 1861, at Verplank's Point, to serve three years; mustered in as corporal, Co. A, August 21, 1861; no further record.

VURHEFF, LEWIS, see Louis Voorheef.

WADHANIS, SIDNEY.—Age, 25 years. Enlisted, September 4, 1861, at Armenia, to serve three years; mustered in as corporal, Co. B, September 5, 1861; killed in action, July 18, 1863, at Fort Wagner, S. C.

WAGNER, AARON.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; deserted, August 6, 1865, from Post Hospital at Raleigh, N. C.

WAGNER, DAVID.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; discharged, June 7, 1865, as of the One Hundred and Seventeenth Infantry.

WAGNER, JAMES H.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; absent, sick, in hospital at muster-out of company.

WAGNER, OSCAR.—Age, 32 years. Enlisted at Poughkeepsie, to serve one year, and mustered in as private, Co. D, January 20, 1865; promoted corporal, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

WAKEFIELD, EDWARD.—Age, 44 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, August 13, 1862; wounded in action, July 18, 1863, at Fort Wagner, S. C.; promoted corporal, March 1, 1865; mustered out, June 27, 1865, at Raleigh, N. C.

WALDEN, JACOB.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Waldon.

WALDMIRE, BARNEY.—Age, 26 years. Enlisted, July 26, 1861, at New York city, to serve three years; mustered in as wagoner, Co. H, August 16, 1861; returned to company as private, no date; discharged on expiration of term of service.

WALDRON, EDWARD.—Age, 23 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, December 4, 1863; mustered out, July 15, 1865, at Portsmouth Grove, R. I.

WALLEN, PATRICK.—Age, — years. Enlisted at New York city, to serve three years, and mustered in as private, Co. K, February 22, 1865; deserted, August 8, 1865, as Whalen.

- WALKER, JOHN E.—Age, 18 years. Enlisted, August 28, 1861, at Rahway, N. J., to serve three years; mustered in as private, Co. F, August 31, 1861; discharged for disability, April 11, 1862.
- WALLACE, JAMES.—Age, 29 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, October 21, 1863; wounded in action, August 16, 1864, at Strawberry Plains, Va.; mustered out, May 18, 1865, at White Hall Hospital, Philadelphia, Pa.
- WALLACE, LEWIS.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; absent, sick at muster-out of company.
- WALLACE, SAMUEL K.—Age, 26 years. Enrolled, August 5, 1861, at Brooklyn, to serve three years; mustered in as first lieutenant, Co. F, August 31, 1861; discharged, December 29, 1862, at Fort Pulaski, Ga. Commissioned first lieutenant, December 14, 1861, with rank from August 31, 1861, original.
- WALLING, ANDREW J.—Age, 19 years. Enlisted, August 10, 1861, at Key Port, N. J., to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. H, no date; promoted corporal, no date; wounded in action, no date; discharged for disability, June 6, 1864.
- WALLING, HENDRICKSON.—Age, 20 years. Enlisted, August 16, 1861, at Key Port, N. J., to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. H, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal, July 15, 1864; sergeant, January 16, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- WALLING, THOMAS.—Age, 22 years. Enlisted, August 12, 1861, at Key Port, N. J., to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. H, no date; died, November 24, 1861, at Hilton Head, S. C.; also borne as Thomas E. Walling.
- WALSER, FERNANDO.—Private, Co. H, Independent Corps, Light Infantry; transferred to Co. I, this regiment, January 30, 1864; wounded in action, January 15, 1865, at Fort Fisher, N. C.; absent, wounded in McDougal Hospital, New York Harbor, at muster-out of company.

WALSH, JAMES.—Age, — years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. K, January 6, 1865; deserted, March 3, 1865, at Wilmington, N. C.

WALSH, JAMES.—Age, 28 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, November 25, 1863; no further record.

WALSH, PATRICK, see Patrick Welsh.

WALT, JOHN C.—Age, 24 years. Enlisted, September 7, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; no further record.

WALTERS, GEORGE.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

WALTERS, LEMUEL.—Age, 40 years. Enlisted, August 23, 1861, at Brick, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. H, no date; discharged for disability, July 28, 1862.

WALTERS, THOMAS.—Age, 19 years. Enlisted, August 21, 1861, at Bridgeport, Conn., to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. E, no date; re-enlisted as a veteran, January 20, 1864; wounded in action, July 30, 1864, at Petersburg, Va.; no further record.

WAMPLE, CHARLES H.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; discharged, August 8, 1865.

WANGANMAN, CHARLES.—Private, Co. C, Independent Corps, Light Infantry; transferred to Co. C, this regiment, January 30, 1864; wounded in action, February 20, 1864, at Olustee, Fla.; died of his wounds, May 4, 1864, at Tallahassee, Fla.

WARD, FRANK.—Age, — years. Enlisted at New York city, to serve three years, and mustered in as private, Co. K, February 23, 1865; deserted, August 6, 1865.

WARD, JAMES J.—Age, 38 years. Enlisted at Stephentown, to serve three years, and mustered in as private, Co. G, September 3, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

WARD, JOHN.—Age, 36 years. Enlisted, July 25, 1861, at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. I, no date; discharged at expiration of term of service.

WARD, JOHN.—Age, — years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. H, January 18, 1865; deserted, March 1, 1865, from Provost Guard.

WARD, JOSEPH G.—Age, 25 years. Enrolled, July 17, 1861, at Brooklyn, to serve three years; mustered in as captain, Co. I, August 16, 1861; discharged, January 18, 1862. Commissioned captain, December 14, 1861, with rank from August 16, 1861, original.

WARE, HENRY.—Age, 18 years. Enlisted, August 19, 1861, at Harrisonville, N. J., to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. D, no date; re-enlisted as a veteran, December 22, 1863; promoted sergeant, no date; first sergeant, May 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as David H. Ware.

WARNER, ISAAC J.—Age, 18 years. Enlisted, September 2, 1861, at Brooklyn, to serve three years; mustered in as private, Co. C, September 10, 1861; promoted corporal, January 26, 1863; returned to ranks, no date; discharged, September 20, 1864.

WARNER, JOHN.—Age, 19 years. Enlisted at Albany, to serve three years, and mustered in as private, Co. K, October 20, 1863; mustered out, June 23, 1865, at Raleigh, N. C.; subsequent service in Battery E, Third U. S. Artillery.

WASHBURN, ELI.—Age, 20 years. Enlisted, August 20, 1861, at Fort Hamilton, N. Y., to serve three years; mustered in as private, Co. B, August 21, 1861; deserted, August 30, 1861, at New York city.

- WATKINS, WILLIAM W.—Age, 31 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, August 8, 1862; absent, sick, in hospital at muster-out of company.
- WATSON, WILLIAM.—Age, 18 years. Enlisted at Sandford, to serve two years, and mustered in as private, Co. C, February 11, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- WEBER, HENRY J.—Age, 38 years. Enlisted, August 1, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. B, and to Veteran Reserve Corps, no dates.
- WEED, TRUMAN A.—Age, 19 years. Enlisted at Wilburham, Mass., to serve three years, and mustered in as private, Co. A, August 21, 1861; transferred to Co. D, no date; discharged, September 20, 1864.
- WEEKS, TIMOTHY R.—Age, 22 years. Enlisted, August 23, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. B, no date; promoted corporal, no date; discharged for disability, April 30, 1862, as Wicks.
- WEEST, FREDERICK.—Age, 31 years. Enlisted at Poughkeepsie, to serve one year, and mustered in as private, Co. K, January 18, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- WEGMAN, CHARLES M.—Age, 19 years. Enlisted at Schenectady, to serve three years, and mustered in as private, Co. I, January 12, 1865; deserted, March 18, 1865, as Weyman.
- WEINGARTNER, LOUIS.—Private, Co. G, Independent Corps, Light Infantry; transferred to Co. H, this regiment, January 30, 1864; killed in action, February 20, 1864, at Olustee, Fla.
- WEISCHT, ADAM.—Age, 43 years. Enlisted, August 17, 1861, at Fort Hamilton, N. Y., to serve three years; mustered in as private, Co. B, August 21, 1861; wounded in action, July 18, 1863, at Fort Wagner, S. C.; discharged for his wounds, September 16, 1864, as Weischt.

WEISS, HENRY.—Private, Co. I, Independent Corps, Light Infantry; transferred to Co. B, this regiment, January 30, 1864; wounded, no date or place; died of his wounds, September 1, 1861, at Hampton, Va.

WEISTERMIRE, JACOB.—Age, 30 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. E, January 17, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Westermire.

WEITZ, JOHN.—Age, 38 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. I, January 18, 1865; mustered out, June 10, 1865, at New Berne, N. C.

WELAN, JAMES.—Age, 30 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. G, January 17, 1865; promoted corporal, June 1, 1865; returned to ranks, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Whelan.

WELCH, JOHN C.—Age, 21 years. Enlisted, August 12, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; killed, November 28, 1861, accidentally shot, at Hilton Head, S. C.

WELCH, JOHN P.—Age, 19 years. Enlisted, August 7, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. C, no date; deserted, August 1, 1863, at Brooklyn, N. Y., while on recruiting service as Welsh.

WELCH, THOMAS.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

WELCOME, FRANCIS D.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; absent, sick, at muster-out of company.

WELLER, LEROY.—Age, 17 years. Enlisted, September 9, 1861, at Havana, to serve three years; mustered in as private, in band, October 26, 1861; supposed to have been discharged in 1862.

WELLER, MONROE.—Age, 19 years. Enlisted, September 5, 1861, at Millport, to serve three years; mustered in as private, in band, October 26, 1861; supposed to have been discharged in 1862.

WELLING, SAMUEL R.—Age, 39 years. Enlisted at Brooklyn, to serve three years, and mustered in as corporal, Co. G, August 18, 1862; returned to ranks, no date; mustered out, June 27, 1865, at Raleigh, N. C.

WELLMAN, HENRY.—Private, Co. H, Independent Corps, Light Infantry; transferred to Co. I, this regiment, January 30, 1864; wounded in action, February 20, 1864, at Olustee, Fla.; mustered out, June 21, 1865, from White Hall Hospital, Philadelphia, Pa.

WELSH, EDWARD.—Private, Co. A, Independent Corps, Light Infantry; transferred to Co. C, this regiment, January 30, 1864; discharged on expiration of term of service as Edward W. Wesh.

WELSH, JOHN P., see John P. Welch.

WELSH, PATRICK.—Age, 23 years. Enlisted at Kingston, to serve one year, and mustered in as private, Co. H, September 22, 1864; wounded in action, February 21, 1865, near Wilmington, N. C.; mustered out, June 27, 1865, at Raleigh, N. C., as Walsh.

WENZIER, CONRAD.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. G, this regiment, January 30, 1864; committed suicide by hanging, 1864, at Hilton Head, S. C.

WERTZ, HERMAN.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, January 18, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

WESH, EDWARD W., see Edward Welsh.

WESTERFIELD, JAMES.—Age, 28 years. Enlisted, August 21, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. K, no date; promoted corporal, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.

WESTERMIRE, JACOB, see Jacob Weistermire.

WESTERVELT, ALBERT B.—Age, 42 years. Enlisted, August 30, 1861, at New York city, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. C, no date; discharged, September 20, 1864.

WETHERSPONER, FRANCIS.—Age, 19 years. Enlisted at Watertown, to serve three years, and mustered in as private, Co. A, January 13, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

WETTMORE, GEORGE.—Age, 18 years. Enlisted at Canandaigua, to serve two years, and mustered in as private, Co. G, February 21, 1865; died of typhoid fever, May 25, 1865, in hospital at Smithfield, N. C.

WEYMAN, CHARLES M., see Charles M. Wegman.

WHALEN, JAMES, see James Whelan.

WHALEN, JOHN.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; absent, wounded, at muster-out of company.

WHALEN, JOHN.—Age, 28 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. B, February 21, 1865; mustered out, June 15, 1865, at Smithville, N. C.

WHALEN, PATRICK, see Patrick Walen.

WHALEY, JAMES.—Age, 21 years. Enlisted, August 19, 1861, at New York city, to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. G, no date; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.

WHALFAITH, RICHARD.—Age, 18 years. Enlisted, July 28, 1861, at New York city, to serve three years; mustered in as private, Co. H, August 16, 1861; no further record.

- WHEELER, CHARLES E.—Private, Co. B, One Hundred and Seventeenth Infantry; transferred to Co. H, this regiment, June 9, 1865; absent, sick, at muster-out of company.
- WHEELER, DAVID B.—Age, 20 years. Enlisted, August 14, 1861, at New York city, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. G, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, June 1, 1864, at Cold Harbor, Va.; promoted corporal, no date; sergeant, April 29, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- WHEELER, EDWARD.—Age, 23 years. Enlisted, August 13, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; transferred to Co. G, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, June 1, 1864, at Cold Harbor, Va.; promoted corporal, September 16, 1864; transferred to Co. G, Nineteenth Regiment, Veteran Reserve Corps, May 19, 1865; mustered out, September 12, 1865, at Buffalo, N. Y.
- WHEELER, JAMES G.—Age, 25 years. Enlisted, September 14, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, September 16, 1861; re-enlisted as a veteran, December 22, 1863; wounded in action, June 1, 1864, at Cold Harbor, Va.; deserted, no date; also borne as James J. Wheeler.
- WHELAN, JAMES, see James Welan.
- WHELAN, JAMES.—Age, 20 years. Enlisted, July 30, 1861, at Brooklyn, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. I, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, June 30, 1864, near Petersburg, Va.; discharged, September 26, 1864, as Whalen.
- WHITBECK, JEREMIAH.—Age, 18 years. Enlisted at Troy, to serve three years, and mustered in as private, Co. A, January 13, 1865; discharged for disability, July 17, 1865.
- WHITE, AMASA B.—Age, 24 years. Enlisted, September 5, 1861, at Millport, to serve three years; mustered in as private, in band, October 26, 1861; supposed to have been discharged in 1862.

WHITE, DAVID.—Age, 27 years. Enlisted, August 7, 1861, at Brooklyn, to serve three years; mustered in as private, Co. A, August 21, 1861; wounded in action, July 10, 1863, at Morris Island, S. C., and July 18, 1863, at Fort Wagner, S. C.; re-enlisted as a veteran, December 22, 1863; appointed wagoner, no date; mustered out, August 4, 1865, at New York city.

WHITE, EDWARD.—Age, 43 years. Enlisted, September 6, 1861, at New Windsor, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. F, no date; discharged for disability, July 20, 1862.

WHITE, GEORGE.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; absent, sick, at muster-out of company.

WHITE, JAMES.—Age, 23 years. Enlisted, August 8, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. K, August 16, 1861; discharged for disability, May 12, 1863.

WHITE, JAMES.—Age, 27 years. Enlisted, September 17, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, October 10, 1861; discharged, October 10, 1864.

WHITE, JAMES C.—Age, 18 years. Enlisted, September 5, 1861, at Millport, to serve three years; mustered in as private, in band, October 26, 1861; supposed to have been discharged in 1862.

WHITE, THOMAS M.—Age, 24 years. Enlisted, August 26, 1861, at Woodstown, N. J., to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. D, no date; promoted corporal and returned to the ranks, no dates; re-enlisted as a veteran, December 22, 1863; appointed musician, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

WHITE, WILLIAM.—Age, 18 years. Enlisted at Oswego, to serve three years, and mustered in as private, Co. C, February 14, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

WHITER, ABRAHAM.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

- WHITFORD, ROBERT.—Age, 23 years. Enlisted, August 11, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 25, 1861; died, June 29, 1862, at Fort Pulaski, Ga.
- WHITLOCK, DAVID B.—Age, 26 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. F, September 16, 1861; discharged, February 22, 1864, for promotion as first lieutenant, Thirty-ninth Infantry; also borne as Daniel M. Whitlock.
- WHITSON, GEORGE.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, August 20, 1862; mustered out, June 27, 1865, at Raleigh, N. C.
- WHYTE, ARTHUR.—Age, 27 years. Enlisted, August 6, 1861, at Brooklyn, to serve three years; mustered in as private, Co. K, August 16, 1861; no further record.
- WICKOFF, CHARLES B., see Charles B. Wyckoff.
- WICKS, TIMOTHY R., see Timothy R. Weeks.
- WIDMER, ALEXANDER.—Private, Co. F, Independent Corps, Light Infantry; transferred to Co. G, this regiment, January 30, 1864; killed in action, February 20, 1864, at Olustee, Fla.
- WIEGAND, JOHN C.—Age, 25 years. Enlisted, August 5, 1861, at Centerport, to serve three years; mustered in as private, Co. H, August 16, 1861; transferred to Co. A, no date; promoted corporal, no date; returned to the ranks, August 8, 1863; promoted corporal, August 11, 1863; re-enlisted as a veteran, February 29, 1864; wounded in action, August 14, 1864, at Strawberry Plains, Va.; captured in action, August 25, 1864; paroled, no date; promoted first sergeant, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.
- WIEGAND, PETER.—Age, 22 years. Enlisted, August 22, 1861, at Brooklyn, to serve three years; mustered in as sergeant, Co. G, August 26, 1861; promoted first sergeant, April 16, 1863; wounded in action, June 1, 1864, at Cold Harbor, Va.; discharged, September 16, 1864, near Petersburg, Va.
- WIESERT, JOHN A.—Age, 42 years. Enlisted, August 17, 1861, at Camp Wyman, N. Y., to serve three years; mustered in as private, Co. H, August 26, 1861; no further record.

- WILCOX, FRANKLIN L.—Age, 33 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, December 14, 1863; transferred to Navy, May 2, 1864.
- WILDAY, JOHN.—Age, 18 years. Enlisted, August 5, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. B, no date; captured in action, July 18, 1863, at Fort Wagner, S. C.; paroled, no date; discharged, September 20, 1864.
- WILEY, JAMES.—Age, 19 years. Enlisted, August 13, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; no further record.
- WILGUS, JOHN L.—Age, 23 years. Enlisted, July 29, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. D, September 5, 1861; captured in action, July 13, 1863, at Morris Island, S. C.; died of chronic diarrhea, December 2, 1863, at Richmond, Va.; also borne as John S. Willgus.
- WILKINS, WILLIAM F.—Age, 23 years. Enlisted, August 9, 1861, at Galeville, to serve three years; mustered in as corporal, Co. K, August 16, 1861; re-enlisted as a veteran, December 22, 1863; promoted corporal, no date; sergeant, November 1, 1864; deserted, July 24, 1865, as Willkins.
- WILLIAMS, AUSTON.—Age, 25 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, January 19, 1865; promoted sergeant, no date; returned to ranks, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.
- WILLIAMS, CHARLES E.—Age, 18 years. Enlisted at Galeville, to serve three years, and mustered in as private, Co. K, September 13, 1861; transferred to Co. I, no date; promoted corporal, no date; re-enlisted as a veteran, December 22, 1863; wounded in action, June 30, 1864, near Petersburg, Va.; deserted on expiration of furlough, August 11, 1864, from hospital at Portsmouth, Va.
- WILLIAMS, FRANK.—Age, 20 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. B, September 1, 1863; wounded in action, no date; discharged for his wounds, June 19, 1864.

WILLIAMS, GEORGE.—Age, 19 years. Enlisted at Auburn, to serve two years, and mustered in as private, Co. C, February 21, 1865; promoted corporal, April 1, 1865; sergeant, July 1, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

WILLIAMS, GEORGE.—Private, Co. A, Independent Corps, Light Infantry; transferred to Co. K, this regiment, January 30, 1864; dishonorably discharged, May 29, 1865.

WILLIAMS, ISAAC.—Age, 26 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, October 21, 1863; transferred to Navy, no date.

WILLIAMS, JAMES.—Age, 18 years. Enlisted, August 24, 1861, at Paterson, N. J., to serve three years; mustered in as sergeant, Co. E, August 27, 1861; transferred to Co. F, and returned to ranks and promoted corporal, no dates; missing in action, August 16, 1864, at Strawberry Plains, Va., as James A. Williams.

WILLIAMS, JAMES.—Age, 28 years. Enlisted at Troy, to serve three years, and mustered in as private, Co. A, January 18, 1865; deserted, March 15, 1865, at Wilmington, N. C.

WILLIAMS, JARVIS W.—Age, 27 years. Enlisted, July 24, 1861, at Woodbridge, N. J., to serve three years; mustered in as sergeant, Co. H, August 16, 1861; returned to ranks, no date; discharged at expiration of term of service.

WILLIAMS, JOHN.—Private, Co. D, One Hundred and Seventeenth Infantry; transferred to Co. I, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

WILLIAMS, JOSEPH.—Age, 21 years. Enlisted, July 27, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; no further record.

WILLIAMS, JOSEPH M.—Age, 23 years. Enrolled at Brooklyn, to serve three years, and mustered in as private, Co. A, March 15, 1862; promoted regimental quartermaster-sergeant, April 17, 1863; mustered in as second lieutenant, Co. E, July 6, 1864; as first lieutenant, July 30, 1864; discharged for disability, September 22, 1864. Commissioned second lieutenant, July 14, 1864, with rank from July 6, 1864, vice A. Lacoppidan, promoted; first lieutenant, September 16, 1864, with rank from July 30, 1864, vice J. O'Brien, killed.

WILLIAMS, ROBERT C.—Age, 18 years. Enlisted, September 11, 1861, at New York city, to serve three years; mustered in as private, Co. F, September 14, 1861; promoted corporal, February 28, 1863; killed in action, July 30, 1864, at Petersburg, Va.

WILLIAMS, WILLÍAM.—Age, 19 years. Enlisted, August 8, 1861, at Galeville, to serve three years; mustered in as private, Co. D, August 21, 1861; transferred to Co. K, no date; re-enlisted as a veteran, December 22, 1863; deserted, February 28, 1864.

WILLIGERS, JOHN L.—Age, 23 years. Enlisted, August 29, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. B, September 5, 1861; no further record.

WILLITT, JOHN T.—Age, 28 years. Enlisted, August 29, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. B, September 5, 1861; no further record.

WILMARTH, PETER B.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. D, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as Peter P. Wilmarth.

WILSON, JR., BENJAMIN.—Age, 20 years. Enlisted, August 26, 1862, at Brooklyn, to serve three years; mustered in as private, Co. H, August 27, 1862; captured in action, July 18, 1863, at Fort Wagner, S. C.; died, July 2, 1864, at Andersonville, Ga.

WILSON, FRANK.—Private, Co. C, One Hundred and Seventeenth Infantry; transferred to Co. C, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

WILSON, GEORGE.—Age, 23 years. Enlisted at Kingston, to serve three years, and mustered in as private, Co. C, March 4, 1864; transferred to Co. K, May 4, 1864; absent, sick, in hospital at muster-out of company; also borne as Willson.

WILSON, JAMES.—Age, 21 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. B, February 20, 1865; promoted corporal, no date; mustered out with company, September 1, 1865, at Raleigh, N. C.

- WILSON, JAMES.—Age, 23 years. Enlisted, January 18, 1865, at Poughkeepsie, to serve three years; mustered in as private, Co. H, January 18, 1865; deserted, August 13, 1865, from camp at Raleigh, N. C.
- WILSON, JAMES.—Age, 30 years. Enlisted, July 30, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; re-enlisted as a veteran, January 20, 1864; transferred to Veteran Reserve Corps, no date; mustered out, August 26, 1865, at Washington, D. C., as of first battalion, unassigned, Veteran Reserve Corps, Cavalry.
- WILSON, JAMES.—Age, — years. Enlisted at Albany, to serve three years, and mustered in as private, Co. K, October 20, 1863; captured in action, February 21, 1864, at Olustee, Fla.; died of disease, April 20, 1864; also borne as Willson.
- WILSON, JOHN C.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; promoted corporal, August 23, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as John R. Wilson.
- WINFEN, CORNELIUS, see Cornelius Winven.
- WINSTON, DAVID S.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; absent, sick at muster-out of company.
- WINVEN, CORNELIUS.—Age, 21 years. Enlisted, August 16, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. K, August 16, 1861; transferred to Co. E, no date; wounded in action, June 1, 1864, at Cold Harbor, Va.; discharged on expiration of term of service as Winfen; also borne as Wynfen.
- WESI, JOHN.—Age, 20 years. Enlisted at Tarrytown, to serve three years, and mustered in as private, Co. B, January 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- WISEBUM, ELI.—Age, 19 years. Enlisted, August 20, 1861, at Peekskill, to serve three years; mustered in as private, Co. A, August 21, 1861; no further record.

WITCOMB, VITRUIIUS.—Age, 52 years. Enlisted, August 28, 1862, at Brooklyn, to serve three years; mustered in as private, Co. H, August 30, 1862; mustered out, June 27, 1865, at Raleigh, N. C., as Vitruvius Witcomb; also borne as Vitruvius Witcomb.

WITE, JOHN.—Age, 28 years. Enlisted at Avon, to serve three years, and mustered in as private, Co. C, February 14, 1865; deserted, August 9, 1865, from camp, near Raleigh, N. C.

WITFORD, ROBERT.—Age, 19 years. Enlisted, August 20, 1861, at Paterson, N. J., to serve three years; mustered in as private, Co. A, August 21, 1861; no further record.

WITHERSPOON, JAMES.—Age, 19 years. Enlisted, August 26, 1861, at Bergen Point, N. J., to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. H, no date; killed in action, July 18, 1863, at Fort Wagner, S. C.; also borne as James A. Witherspoon.

WOHLFARTH, RICHARD.—Age, 18 years. Enlisted, July 15, 1861, at New York city, to serve three years; mustered in as private, Co. A, August 16, 1861; promoted corporal and sergeant, no dates; wounded in action, June 30, 1864, near Petersburg, Va.; discharged, September 22, 1864.

WOLCOTT, JOHN G.—Assistant surgeon. Commissioned, declined, assistant surgeon, October 6, 1863, with rank from September 26, 1863, vice P. H. Humphries, discharged.

WOLF, AUGUST.—Private, Co. H, Independent Corps, Light Infantry; transferred to Co. I, this regiment, January 30, 1864; transferred to Navy, no date.

WOLF, HENRY.—Private, Co. K, One Hundred and Seventeenth Infantry; transferred to Co. E, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

WOLSTON, ALFRED, see Alfred Woolsten.

WOLT, JOHN C.—Age, 24 years. Enlisted, August 19, 1861, at Camp Wyman, N. Y., to serve three years; mustered in as private, Co. H, August 26, 1861; died, May 18, 1862, at Dawfuskie, S. C.

- WOOD, CORNELL S.—Age, 22 years. Enlisted at Brooklyn, to serve three years; mustered in as private, Co. E, August 27, 1861; re-enlisted as a veteran, January 20, 1864; wounded in action, July 30, 1865, before Petersburg, Va.; mustered out, September 23, 1865, at New York city.
- WOOD, EDWARD W.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. C, August 20, 1862; mustered out, June 27, 1865, at Raleigh, N. C.
- WOOD, THOMAS B.—Age, 33 years. Enlisted, August 26, 1861, at Brooklyn, to serve three years; mustered in as private, Co. F, August 31, 1861; transferred to Co. I, no date; discharged on expiration of term of service.
- WOOD, WILLIAM F.—Age, 18 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. G, September 16, 1861; re-enlisted as a veteran, December 22, 1863; promoted corporal, April 26, 1864; wounded in action, May 16, 1864, at Drewry's Bluff, Va.; died of his wounds, September 24, 1864, at Annapolis, Md.
- WOODS, EDWARD.—Age, 22 years. Enlisted, August 31, 1861, at Brooklyn, to serve three years; mustered in as private, Co. B, September 5, 1861; transferred to Co. G, no date; re-enlisted as a veteran, December 22, 1863; promoted corporal, June 28, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- WOODS, JAMES.—Age, 19 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. I, January 19, 1865; deserted, March 3, 1865, at Wilmington, N. C.
- WOODS, JOHN W.—Age, 20 years. Enlisted at Cherrybrook, to serve one year, and mustered in as private, Co. C, February 23, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C., as John H. Wood.
- WOODS, ROBERT.—Age, 26 years. Enlisted at Jamaica, to serve three years, and mustered in as private, Co. B, February 20, 1865; promoted corporal, no date; deserted, June 28, 1865, at Raleigh, N. C.

- WOODBURY, THOMAS I.—Age, 44 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, August 12, 1862; discharged for disability, June 12, 1863; also borne as Thomas J. Woodbury.
- WOODSIDE, JOHN A.—Age, 23 years. Enlisted, September 6, 1861, at West Farms, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. D, no date; promoted corporal, no date; wounded in action, no date; discharged for his wounds, September 20, 1864.
- WOODWARD, REUBEN T.—Age, 38 years. Enlisted, August 26, 1861, at New York city, to serve three years; mustered in as private, Co. E, August 27, 1861; transferred to Co. C, no date; promoted corporal, no date; transferred, October 15, 1861, to Twenty-first Regiment, Massachusetts Volunteers.
- WOOLFENSINGER, RAPHEUS.—Private, Co. E, One Hundred and Seventeenth Infantry; transferred to Co. A, this regiment, June 9, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- WOOLSTEN, ALFRED.—Age, 26 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. B, October 21, 1863; transferred to Navy, no date, as Wolston.
- WORDEN, ADELBERT J.—Age, 18 years. Enlisted at Norwich, to serve three years, and mustered in as private, Co. C, January 11, 1865; discharged for disability, July 17, 1865, from McDougal Hospital, New York Harbor.
- WORDEN, WILLIAM H.—Private, Co. G, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; absent, in hospital, at Fort Monroe, Va., at muster-out of company.
- WORKMAN, JOHN.—Age, 18 years. Enlisted at Almond, to serve three years, and mustered in as private, Co. C, February 14, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.
- WORMWOOD, MORRIS.—Private, Co. F, One Hundred and Seventeenth Infantry; transferred to Co. F, this regiment, June 9, 1865; discharged, June 6, 1865, as of the One Hundred and Seventeenth Infantry.

WREN, WATSON.—Age, 18 years. Enlisted at New York city, to serve three years, and mustered in as private, Co. B, September 5, 1861; no further record.

WRIGHT, ALFRED S.—Age, 43 years. Enlisted, August 23, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 26, 1861; transferred to Co. K, no date; discharged for disability, July 29, 1862, as Alfred Wright.

WYCKOFF, CHARLES B.—Age, 19 years. Enrolled, August 25, 1861, at New York city, to serve three years; mustered in as private, Co. C, September 10, 1861; transferred to Co. F, no date; promoted sergeant, no date; sergeant-major, February 28, 1863; mustered in as second lieutenant, Co. A, September 21, 1863; transferred to Co. H, November 20, 1863; discharged, March 7, 1864, at Wyckoff; also borne as Wickoff. Commissioned second lieutenant, August 28, 1863, with rank from July 10, 1863, vice V. R. K. Hillard, promoted.

WYCKOFF, JAMES S.—Age, — years. Enlisted at New York city, to serve three years, and mustered in as private, Co. F, January 17, 1862; promoted corporal, February 28, 1863; re-enlisted as a veteran, January 20, 1864; returned to ranks, no date; discharged, June 20, 1864, for promotion to lieutenant in Thirty-ninth Infantry.

WYMAN, JOHN.—Age, 26 years. Enlisted, August 8, 1861, at Brooklyn, to serve three years; mustered in as corporal, Co. K, August 16, 1861; discharged for disability, October 17, 1862.

WYNFEN, CORNELIUS, see Cornelius Winven.

YAM, MAX.—Private, Co. I, One Hundred and Seventeenth Infantry; transferred to Co. G, this regiment, June 9, 1865; discharged, June 7, 1865, from hospital, New York.

YERKS, JOSEPH W.—Age, 24 years. Enlisted, August 7, 1861, at Brooklyn, to serve three years; mustered in as private, Co. H, August 16, 1861; re-enlisted as a veteran, December 22, 1863; promoted corporal, no date; sergeant, April 20, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.

YERKS, NATHANIEL G.—Age, 38 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. E, August 11, 1862; wounded in action, June 2, 1864, at Cold Harbor, Va.; discharged, no date.

YORKER, JACOB.—Age, 28 years. Enlisted at Jacksonville, Fla., to serve three years, and mustered in as private, Co. E, February 29, 1864; no further record.

YOUMANS, SAMUEL E.—Age, 19 years. Enlisted, August 14, 1861, at Brooklyn, to serve three years; mustered in as private, Co. G, August 16, 1861; re-enlisted as a veteran, December 22, 1863; killed in action, May 16, 1864, at Drewry's Bluff, Va.

YOUNG, GEORGE W.—Age, 30 years. Enlisted, July 28, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; no further record.

YOUNG, JAMES.—Age, — years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. K, September 1, 1863; killed in action, August 25, 1864.

YOUNG, JOHN.—Age, 30 years. Enlisted, July 28, 1861, at Brooklyn, to serve three years; mustered in as private, Co. I, August 16, 1861; discharged at expiration of term of service.

YOUNG, JOHN.—Age, 24 years. Enlisted at Buffalo, to serve three years, and mustered in as private, Co. C, February 15, 1865; mustered out with company, September 1, 1865, at Raleigh, N. C.; also borne as Youngs.

YOUNG, JOHN D.—Age, 29 years. Enlisted, September 9, 1861, at New York city, to serve three years; mustered in as sergeant, Co. C, September 10, 1861; no further record.

YOUNGS, JOSEPH A.—Age, 22 years. Enlisted, August 20, 1861, at Bridgeport, Conn., to serve three years; mustered in as private, Co. A, August 21, 1861; transferred to Co. E, and to Co. C, no dates; re-enlisted as a veteran, December 22, 1863; discharged for disability, September 29, 1864.

ZAHN, FREDERICK.—Age, 40 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. H, January 17, 1865; absent, sick in hospital at muster-out of company.

- ZAIH, HENRY.—Age, — years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Co. I, January 20, 1865; mustered out, August 16, 1865, at New York city.
- ZOCHLYUSKY, EDVON.—Private, Co. I, Independent Corps, Light Infantry; transferred to Co. I, this regiment, January 30, 1864; promoted corporal, no date; wounded in action, June 30, 1864, near Petersburg, Va.; returned to ranks, no date; discharged, June 2, 1865, at Fort Monroe, Va., as Edward Zichlinsky; also borne as Edwin Zichlinsky.
- ZELLAR, MATEIAS.—Age, date and place of enlistment, and of muster-in as private, Co. D, not stated; wounded in action, June 28, 1864, near Petersburg, Va.; no further record.
- ZERWICK, JOHN.—Age, 23 years. Enlisted, August 19, 1861, at Trenton, N. J., to serve three years; mustered in as private, Co. D, August 21, 1861; re-enlisted as a veteran, December 22, 1863; mustered out with company, September 1, 1865, at Raleigh, N. C.
- ZOBEL, HIRONIMUS.—Private, Co. C, Independent Corps, Light Infantry; transferred to Co. C, this regiment, January 30, 1864; discharged, November 25, 1864, as Hyronimus Zobel.
- ZOLLOR, JOHN.—Age, 25 years. Enlisted at Goshen, to serve three years, and mustered in as private, Co. K, January 18, 1865; mustered out, July 6, 1865, from Lovell Hospital, at Portsmouth Grove, R. I., as Zollar.
- ZOUSKIE, WILLIAM.—Age, 35 years. Enlisted, August 10, 1861, at Key Port, N. J., to serve three years; mustered in as private, Co. H, August 16, 1861; killed in action, July 18, 1863, at Fort Wagner, S. C.; also borne as Zouriskie and as William C. Zoroski.