

Brig. Genl.

Lansing P. Swan

With respects of

Fred. Townsend

Adj. Genl.

STATE OF NEW YORK.

No. 15.

IN ASSEMBLY, FEB. 2, 1858.

ANNUAL REPORT OF THE ADJUTANT GENERAL.

STATE OF NEW-YORK, }
EXECUTIVE DEPARTMENT, *Albany Feb. 2, 1858.* }

To the Assembly:

I herewith transmit the report of the Adjutant General for
the year 1857.

JOHN A. KING.

REPORT.

GENERAL HEAD-QUARTERS, STATE OF NEW-YORK, }
ADJUTANT GENERAL'S OFFICE, ALBANY, Jan. 1, 1858. }

To his Excellency JOHN A. KING,

Commander-in-Chief of the military force of the State:

Sir : In pursuance of the law of Congress " establishing a uniform militia throughout the United States," I have the honor to submit the following report.

Upon assuming the duties of this office, I did not find upon the records of the department all the information that appeared to me to be requisite to a practical knowledge of the actual situation of the military force of the State, in respect to its numbers, equipment or discipline. As this knowledge was indispensable to a proper discharge of the duties of the office, I endeavored to obtain the same by issuing, under your sanction, a general order, of which a copy may be found in the appendix, marked (A), directing the commandants of regiments to return, upon the blanks accompanying the order, a description of their regimental territories, the names of the officers of the field and staff, the number of their companies, and, under their proper letters, the names of the officers, the number of men in each, the character of the arm, and the ordnance, arms and military stores in their possession. It was, of course, not to be anticipated that so much information, required from a force not constantly on duty, nor habituated to the daily routine of the soldier, should be promptly transmitted to the department. However, it is gratifying to state that, except in a few instances, the delay in the returns was far less than was feared, while the number of regimental commandants who made returns quite surpassed all

expectations. Out of seventy-one regiments, there are only six from which returns have not been received, viz.: the 35th, 47th, 59th, 61st, 62d, and 63d, and of these, two have been disbanded during the past year.

The information derived in pursuance of the order referred to has been made available by being incorporated in a new roster of the military force.

The plan of the one recently in use, though an improvement upon that hitherto employed, did not contain all the information desired. The new roster, however, is now complete, and is as perfect as it can be made from the returns received.

Great care has been observed before entering upon it any name returned in the regimental blanks, to ascertain if such name were already upon the old roster, and if not there, then to search for it among the usual returns of the brigadiers, and if not found, it has not been entered.

It will be found that there are many instances where names have been unavoidably omitted, through a neglect of the respective colonels or brigadiers in making the proper return for the commission. Happily, however, from the plan of the roster, these omissions are susceptible of correction, where the attention of the department is called to the error by a return of the proper general.

From this official roster has been digested the one hereto annexed, which is believed to be sufficiently full and exact to meet the demands of the service. It will be observed, however, that the residences of the company officers have not been given, it having been found impossible to include them within the limits of the page.

The enumeration of the strength of each company and the total of the regiment, as contained in the roster, are taken from these regimental returns transmitted to the department during the past summer, and furnish, perhaps, a fair estimate of the strength of the force; yet, in special instances, from some unprecedented increase, as will be noted with regard to the 7th Regiment, they may not show exactly the present regimental strength.

It will be seen from the table in the roster containing a recapitulation of the force, that the military force of the State is divided into eight divisions, twenty-eight brigades and sixty-seven regiments, comprising in the aggregate 16,434 officers and men, and is classified in the various arms as follows :

Of the infantry arm there are 241 companies and 8,779 officers and men.

Of the artillery arm there are 79 companies and 3,188 officers and men.

Of the cavalry arm there are 41 companies and 1,712 officers and men.

Of the rifle arm there are 41 companies and 1,835 officers and men.

There are of general officers 36.

Of the field officers of regiments, 190.

And of the staff and non-commissioned staff, 694.

By a comparison of this aggregate with that set forth last year in the report from this department, it will be seen that there is a somewhat large diminution, which need, however, suggest no fears for the existence of the force. In fact, though several regiments have been disbanded by consolidation with others, the number of the rank and file to day cannot be less than it was last year at this time. On the contrary if there be any difference it is one indicating an increase of the force.

The total as now stated is based upon sufficiently reliable data while that published last year was, I am informed, the result of a calculation necessarily uncertain, and, as it now seems, quite at variance with the fact.

From these special regimental returns has likewise been digested a table of ordnance, arms and other military stores belonging to the State and in the possession of the troops, which will be found in the appendix marked (B.)

By this table it appears that there are in the hands of the troops, of ordnance, arms and accoutrements, as follows :

Of cannon of the calibre of nine pounds,	4
do six pounds,	98

Of howitzers of the calibre of twenty-four pounders, . . .	15
do twelve pounders,	2
Of mountain howitzers,	4
Of muskets,	12,031
Of rifles,	2,130
Of musketoons,	1,042
Of pistols,	3,163
Of sabres and swords,	4,288

The artillery is returned to be in an excellent condition, while the muskets are for the most part reported as utterly worthless.

Indeed, these special returns have been so constantly a matter of reference in the daily discharge of the duties of the office that I am at a loss to understand how the department could have been satisfactorily managed without the information which they contain.

The subject which next claimed the attention of the department, after putting in train the means by which the necessary departmental information was to be obtained, was one having reference to the military commutation. Complaints of the utter and even wilful negligence of the assessors in making out the enrolments of those liable to military duty in their respective towns or wards, and of the carelessness of the civil officers in enforcing the collection of the commutation where it had been assessed, having reached the department, the idea was entertained that, perhaps, if the various supervisors, assessors and collectors throughout the State were properly apprised of their duties in this regard, and of the penalties attaching for their neglect, the cause of these complaints would in a great measure cease and the commutation fund be necessarily augmented.

With this view, instructions in pursuance of section 9, of art. I, of title III, of the Militia Law, were prepared and printed in pamphlet form, a copy of which is hereto annexed marked C., and several thousands of them accompanied by a general order to regimental commandants (also annexed) were transmitted to each of such commandants for distribution to the various civil officers concerned in the collection of the commutation fund of their respective districts.

- 1,000 cadet muskets.
- 60 long range rifles, sword bayonets.
- 960 long range rifled muskets, with Maynard primer attached.
- 1 artillery musketoon, sample for Adjutant General's office.
- 1 sapper's musketoon, with sword bayonet, for Adjutant General's office.
- 1 cavalry carbine, for Adjutant General's office.
- | | | |
|--------------------------------|----|----|
| 1 Hall's carbine, | do | do |
| 1 long range rifle, | do | do |
| 1 do musket, | do | do |
| 2 pairs of percussion pistols, | do | do |
| 1 cavalry sabre, | do | do |
| 1 horse artillery sabre, | do | do |
| 1 artillery sword, | do | do |
| 1 non-com'd officer's sword, | do | do |
| 1 musician's sword, | do | do |
- 6 twelve pounder bronze howitzers.
- 6 twelve pounder howitzer carriages, with implements and equipments.
- 6 twelve pounder caissons, with tools and separate parts.
- 24 sets of artillery harness for two wheel horses.
- 200 cavalry sabre belts and plates, S. N. Y.
- 200 artillery sword do do
- 800 infantry cartridge boxes and plates, S. N. Y.
- 800 do do belts and plates, S. N. Y.
- 800 waist belts do do do
- 800 bayonet scabbards, (Frog.)
- 500 gun slings.

In addition to the above, there have been drawn from the government, and charged against the quota of the year 1858, the following additional stores, namely: 40 long range rifles, with sword bayonets; 100 sets long range rifle accoutrements, equivalent to $53\frac{1}{3}$ muskets.

With regard to the quota for the year 1858, it is perhaps proper to say in this connection, that since the long range rifled musket has so completely supplanted the musket proper in the hands of the United States troops, this department has once more

warmly urged upon the general government the propriety of supplying for the future the original percussion arm, which, under the recommendation of the colonel of ordnance, Colonel H. K. Craig, it has finally consented to do, and even farther, to adapt this weapon, by back-sighting and rifling, to the use of the Minie cartridge.

The State has stored in its various arsenals and in the hands of its troops a large number of exceedingly worthless weapons, a considerable proportion of which have apparently come down from the war of 1812. It was deemed advisable to collect these and from time to time to sell them, together with the damaged ammunition on hand, and out of the proceeds of such sales to improve the best of the remaining arms, or to purchase, under your direction, others of a more recent construction. The Commissary General therefore received during the early part of the year the proper instructions from your Excellency, and will doubtless report to you his action in the premises.

While the bulk of the small arms belonging to the State are thus worthless, it nevertheless owns a very considerable quantity of serviceable muskets of quite recent patterns, altered from flint to percussion, and also a large quantity which have been rendered unserviceable simply by the careless manner in which they have been altered. It was suggested by Capt. J. N. Ward, an ingenious officer of the United States army, that, by applying a cone seat to the side of the barrel, and removing the cone from the top of the barrel and tapping it into the cone seat—by adapting the weapon to the use of the Minie cartridge, and by attaching his magazine hammer to the lock, and a clasp to the bayonet, these muskets might be rendered, at an expense of \$4 each, as serviceable as the most improved arm of recent invention. This magazine hammer is a method of applying the priming tape to the cone in a manner different from that suggested by Maynard, the inventor of the process. In Maynard's arrangement, the coil chamber is in the body of the lock, directly below the cone; the priming paper is urged forward by dogs, which, pressing against a straight length of paper, are themselves moved by a connection with the hammer. It is said that there are se

rious objections to this method, in the fact that the coil chamber being in the body of the lock, it is impossible to prevent the oil of the lock from reaching the paper, and destroying its explosive quality; and also, that inasmuch as the chamber being so directly beneath the cone, the discharge of one globule of the fulminating powder might explode the balance of the coil in the chamber. With regard to the first of these objections, there can be no doubt that if there be a redundancy of oil in the lock, some of it will reach the chamber. It may be said, however, that a weapon having the Maynard method of priming, and which has been for months in the Adjutant General's office without a change of coil, has never been known to fail on trial, nor has the coil ever been exploded while in its chamber.

In Captain Ward's method the coil chamber is in the upper part of the hammer, the paper passes over a ratchet wheel, and is fed upon the cone by the movement of this wheel as it is turned in the act of cocking, by means of a rod within the hammer being connected with a pin fixed to the body of the lock, and playing into the ratchet of the wheel.

Whatever may be the advantages or disadvantages of these two methods of priming, it was quite apparent that for the improvement of our State muskets, the Ward method could be strongly recommended upon the score of economy, as it required only another description of hammer to be attached to the lock, while by the Maynard plan the substitution of an entirely new lock was necessary. Your Excellency having consented to an alteration of our best muskets on the Ward principle, a contract has been entered into with Captain Ward for the alteration, in accordance with the sample deposited in this office, of such quantity of muskets as shall from time to time be turned over to him, at the rate of \$4 per musket—one half of this sum to be in money, and the remainder, at the option of the State, either in money or in old unserviceable arms, at the market rates of such weapons. Twelve hundred muskets are now in his hands, undergoing the process of alteration. As soon as completed, they will be divided among some of the regiments in the city of New-York, for thorough trial.

Of the sum of thirteen thousand dollars received from the general government in settlement of advances for military stores, and appropriated by the Legislature for the purchase, under your Excellency's direction, of arms and ammunition, there has been expended

For 27 brass drums, (snare,)	}	\$2,592 50
137 maple drums, (snare,)		
51 bass drums,		
2 bugles,		
20 regimental colors,		
30 guide colors,		
90 improved conical tents, (Sibley's Patent),		3,600 00
Extra ammunition,		2,880 88
		\$9,073 38
Making a total of		\$9,073 38
And leaving a balance unexpended of		\$3,926 62

With the view of procuring snare drums of the most serviceable character, it was thought advisable to order such as might be needed, to be made with brass shells, after the style of the French army drum. Of this description twenty seven were made; but on discovering that they sustained so poor a comparison with the French drum in solidity and resonance, their further manufacture was discontinued, and maple shell drums ordered in their stead. It is eminently desirable on the ground of military convenience, order and system, that the troops in some of the larger cities of the State be provided at the expense of the State, with two snare drums and one trumpet, for alternation per company, to be kept like other State property when not in use habitually, in the company armory, and under the supervision of its commanding officer. Also, that in each of such companies, three boys be enlisted, with all the rights, privileges and duties of its regular members, to be instructed in the use of these instruments; who, in addition to accompanying their respective companies to and from the regimental parade, where they are assembled as the field music of the regiment, will also be required to mark the step at all the company drills, and, generally, be expected to take as much interest in the company as any of its members. It may be urged that this system cannot be

instituted without a considerable additional tax upon the company funds; but it is difficult to believe, that in the large cities there cannot be found a sufficient number of respectable and patriotic boys, who, for no other consideration than that of an intimate and pleasurable association with the command, would feel a just pride in marching as drummers at the heads of regiments which had secured for themselves an extended and honorable reputation.

The band of a regiment partakes of the nature of an excrescence, while the field music is essentially a part of its very existence. It is indeed indispensable to the proper manœuvre of a regiment that the field musicians be thoroughly instructed, not only in the various military signals and calls, and in the proper beats and sounds which mark the pace, but also as to their various positions in parades of ceremony, in columns of manœuvre, and *en route*. With the view of effecting the changes here contemplated, a French army snare drum, together with the sticks, sling and apron, also, a trumpet and the French military music, which does not comprise airs or tunes, but simply beats and sounds to mark the pace, have been ordered from France to serve as models for their supply by artisans of our own land, and it is hoped that soon, in the city of New-York, will be seen a properly equipped and instructed corps of *field musicians*.

It has been the effort of the department, as far as it was possible, to encourage and sustain a proper soldierly spirit and pride throughout the military organization of the State. To this end the ordinary blanks in use among the troops have been examined, and where it seemed desirable, have been either simplified or entirely re-arranged, and large numbers of them have, from time to time, been transmitted to the brigadiers for distribution in their various commands. A limited supply of Scott's Tactics, and Cavalry Tactics, has also been procured, and, together with a much larger number of Cooper's Abridged, and Hardee's Light Infantry Tactics, been similarly distributed. Some five hundred copies of the General Regulations for the army, received from the government of the United States during the year, have likewise reached the troops through the same channel.

Twenty companies have been organized during the year, as will appear from the table hereto annexed, marked D. Fourteen of them are of the infantry, two of the rifle, and four of the artillery arm.

There have been issued of commissions to officers of the staff, 185, and to officers of the line, 378; in all, 563 commissions.

The whole number of the enrolled militia, as returned to the President of the United States, is, by estimate, 350,000 men.

The following is the number of arms and equipments ordered to be issued, and the number actually issued during the past year :

	Ordered.	Issued.
Cadet muskets,	995	994
Rifle muskets,	700	415
Ordinary percussion muskets,	1,097	872
Rifles, percussion,	115	100
Long range rifles,	40	
Musketoons, artillery,	105	40
Musketoons, sappers and miners,	40	20
Pistols, percussion, pairs,	108	62
Sabres, cavalry,	160	126
Sabres, artillery,	122	25
Swords, artillery,	71	48
Cartridge boxes and belts,	1,731	901
Bayonet scabbards, belts and plates,	1,581	861
Waist belts and plates,	1,618	876
Long range rifle equipments,	40	
Cavalry sabre belts,	160	146
Artillery sabre belts,	25	25
Artillery sword belts,	90	54
Holsters, pairs,	115	113
Snare drums,	62	39
Bass drums,	6	
Bugles,	20	17
Fifes,	16	7

	Ordered.	Issued.
Colors,	5	3
Cap pouches,.....	1,466	1,108
Valises,.....	40	
Gun slings,	1,010	144
Waist belts for musketoons,	20	20
Six pounders, gun and carriage complete,.....	8	7
Twelve pounder howitzer and carriage complete,	2	2
Twenty-four do do do do	1	1
Mountain howitzer, complete,.....	1	1
Caissons,.....	5	5

During the past year the following regiments have been disbanded, namely, the 75th regiment, by consolidation with the 9th, the 47th with the 48th, the 63d with the 64th, and the 28th with the 20th.

The military districts of the State as now existing are as follows :

The commandant of the 1st division is Major Genl. Charles W. Sandford, New-York.

The territory embraced in this division consists of the city and county of New York, and the county of Richmond.

The division includes four brigades, the 1st, 2d, 3d and 4th.

The first brigade district consists of the county of Richmond and the 1st, 2d, 4th, 6th, 18th and 21st wards of the city of New-York.

The second brigade district consists of the 3d, 5th, 8th, 14th and 15th wards of the city of New-York. The third brigade district consists of the 7th, 10th, 11th, 13th and 17th wards of the city of New-York. The fourth brigade district consists of the 9th, 12th, 16th, 19th, 20th and 22d wards of the city of New-York.

To the first brigade are attached the 1st, 2d, 3d, 71st and 73d regiments.

The 1st regimental district consists of the 4th ward of the city New-York.

The 2d regimental district consists of the 6th ward of the city of New-York.

The 3d regimental district consists of the 1st and 2d wards of the city of New-York.

The 71st regimental district consists of the 18th and 21st wards of the city of New-York.

The 73d regimental district consists of the county of Richmond.

To the second brigade are attached the 4th, 5th and 6th regiments.

The 4th regimental district consists of the 14th and 15th wards of the city of New-York.

The 5th regimental district consists of the 8th ward of the city of New-York.

The 6th regimental district consists of the 3d and 5th wards of the city of New-York.

To the third brigade are attached the 7th, 8th, 9th and 55th regiments.

The 7th regimental district consists of the 7th and 10th wards of the city of New-York.

The 8th regimental district consists of the 11th and 13th wards of the city of New-York.

The 9th regimental district consists of the 17th ward of the city of New-York.

To the fourth brigade are attached the 10th, 11th, 12th and 69th regiments.

The 10th regimental district consists of the 9th ward of the city of New-York.

The 11th regimental district consists of the 16th ward of the city of New-York.

The 12th regimental district consists of the 12th, 19th and 22d wards of the city of New-York.

The 69th regimental district consists of the 20th ward of the city of New-York.

The commandant of the 2d division is Major Genl. Aaron Ward, Sing Sing, Westchester county.

The territory embraced in this division consists of the counties of Kings, Queens, Suffolk, Westchester, Putnam, Orange and Rockland.

The division includes three brigades, the 5th, 6th and 7th.

The fifth brigade district consists of the county of Kings.

‡ The sixth brigade district consists of the counties of Queens and Suffolk.

The seventh brigade district consists of the counties of Westchester, Putnam, Orange and Rockland.

To the fifth brigade are attached the 13th, 14th, 70th and 72d regiments.

The 13th regimental district consists of the 5th, 8th and 10th wards and part of the 4th ward of the city of Brooklyn.

The 14th regimental district consists of the 1st, 2d, 3d, 6th and 12th wards and part of the 4th ward of the city of Brooklyn.

The 70th regimental district consists of the 7th, 9th, 11th and 19th wards and part of the 16th ward of Brooklyn and the towns of Kings county.

The 72d regimental district consists of the 13th, 14th, 15th, 17th and 18th wards and part of the 16th ward of the city of Brooklyn.

To the sixth brigade are attached the 15th and 16th regiments.

The 15th regimental district consists of the county of Queens.

The 16th regimental district consists of the county of Suffolk.

To the seventh brigade are attached the 17th, 18th and 19 regiments.

The 17th regimental district consists of the county of Rockland and the towns of Eastchester, Greenburgh, Mamaroneck, New Rochelle, Pelham, White Plains, Westchester, West Farms and Yonkers in the county of Westchester.

The 18th regimental district consists of the county of Putnam and the towns of Rye, Scarsdale, Harrison, North Castle, Bedford, Poundridge, Lewisborough, Somers, Yorktown, Cortland, Mount Pleasant, Ossining and North Salem in the county of Westchester.

The 19th regimental district consists of the county of Orange.

The commandant of the 3d division is Major General John Tayler Cooper, Albany.

The territory embraced in this division consists of the counties of Dutchess, Columbia, Rensselaer, Albany, Schenectady, Greene, Delaware, Ulster, Sullivan, Saratoga and Washington.

The division includes four brigades, the 8th, 10th, 11th and 12th.

The 8th brigade district consists of the counties of Dutchess, Sullivan, Ulster, Columbia and Greene.

The 10th brigade district consists of the counties of Rensselaer, (except the towns of Greenbush and North Greenbush,) and Washington.

The 11th brigade district consists of the counties of Albany and Saratoga, and the towns of Greenbush and North Greenbush, in Rensselaer county.

The 12th brigade district consists of the county of Delaware.

To the 8th brigade are attached the 20th and 21st regiments.

The 20th regimental district consists of the counties of Ulster, Sullivan and Greene.

The 21st regimental district consists of the counties of Dutchess and Columbia.

To the 10th brigade are attached the 24th and 30th regiments.

The 24th regimental district consists of the county of Rensselaer, (except the towns of Greenbush and North Greenbush.)

The 30th regimental district consists of the county of Washington.

To the 11th brigade are attached the 25th, 76th and 29th regiments.

The 25th regimental district consists of the 1st, 2d, 3d, 4th, 9th and 10th wards of the city of Albany, and all the towns of Albany county except Watervliet.

The 76th regimental district consists of the 5th, 6th, 7th and 8th wards of the city of Albany, the town of Watervliet in Albany county, and the towns of Greenbush and North Greenbush

in Rensselaer county. The 29th regimental district consists of the county of Saratoga.

To the 12th brigade is attached the 27th regiment.

The 27th regimental district consists of the county of Delaware.

The commandant of the 4th division is Major General Orville Clark, of Sandy Hill, Washington county.

The territory embraced in this division consists of the counties of Warren, Essex, Clinton, Franklin, St. Lawrence, Jefferson and Lewis.

The division includes three brigades—the 14th, 15th and 16th.

The 14th brigade district consists of the counties of Warren, Essex and Clinton.

The 15th brigade district consists of the counties of St. Lawrence and Franklin.

The 16th brigade district consists of the counties of Jefferson and Lewis.

To the 14th brigade are attached the 31st and 32d regiments.

The 31st regimental district consists of the counties of Warren and Essex, (except the towns of Jay and Chesterfield.)

The 32d regimental district consists of the county of Clinton, and the towns of Jay and Chesterfield, in Essex county.

To the 15th brigade are attached the 33d and 34th regiments.

The 33d regimental district consists of the county of St. Lawrence, with the exception of the towns of Massena, Brasher, Stockholm, Lawrence, Parishville, Colton, and Hopkinton.

The 34th regimental district consists of the above-named towns in St. Lawrence county, and the county of Franklin.

To the 16th brigade are attached the 35th and 36th regiments.

The 35th regimental district consists of the towns of Alexandria, Clayton, Le Ray, Orleans, Philadelphia, Theresa, Brownville, Hounsfield, Lyme, Pamela, Rutland, Watertown, and Cape Vincent, in the county of Jefferson.

The thirty-sixth regimental district consists of the remaining towns of Jefferson county, and the county of Lewis.

The commandant of the 5th division is Major General Samuel S. Burnside, Worcester, Otsego county

The territory embraced in this division consists of the counties of Schenectady, Herkimer, Hamilton, Fulton, Montgomery, Schoharie, Otsego, Madison, Broome, Chenango and Tioga.

The division includes four brigades, the 17th, 18th, 19th and 20th.

The seventeenth brigade district consists of the counties of Schenectady, Fulton, Hamilton and Herkimer, except the town of Stark, and the towns of Minden, Canajoharie, St. Johnsville, Palatine, Mohawk and Amsterdam, in the county of Montgomery.

The eighteenth brigade district consists of the county of Schoharie, the towns of Root, Glen, Florida and Charleston in Montgomery county; the towns of Cherry Valley, Springfield, Richfield, Exeter, Decatur, Worcester, Westford, Maryland, Middlefield, Otsego, Hartwick and Milford in Otsego county, and the town of Stark in Herkimer county.

The nineteenth brigade district consists of the county of Madison, except the towns of Sullivan and Lenox; the towns of Butternuts, Morris, Pittsfield, Edmeston, Plainfield, Burlington, New Lisbon and Laurens, in the county of Otsego; and the towns of Pitcher, Pharsalia, Plymouth, Norwich, New Berlin, Sherburne, Columbus, Lincklaen, Otselic and Smyrna, in the county of Chenango.

The twentieth brigade district consists of the counties of Broome and Tioga, the towns of Oneonta, Otego and Unadilla, in Otsego county, and the towns of Guilford, Bainbridge, Coventry, Oxford, Preston, Macdonough, German, Smithville and Greene, in Chenango county.

To the seventeenth brigade are attached the 26th and 38th regiments.

The twenty-sixth regimental district consists of the counties of Schenectady, Fulton and Hamilton, and the towns of Minden, Canajoharie, St. Johnsville, Palatine, Mohawk and Amsterdam, in Montgomery county.

The thirty-eighth regimental district consists of the county of Herkimer, excepting the town of Stark.

To the eighteenth brigade are attached the 39th and 40th regiments.

The thirty-ninth regimental district consists of the towns of Cherry Valley, Springfield, Richfield, Exeter, Decatur, Worcester, Westford, Maryland, Middlefield, Otsego, Hartwick and Milford, in Otsego county; the towns of Summit, Seward and Sharon, in Schoharie county, and the town of Stark in Herkimer county.

The fortieth regimental district consists of the county of Schoharie, (except the towns of Summit, Seward and Sharon,) and the towns of Root, Glen, Florida and Charleston, in Montgomery county.

To the nineteenth brigade are attached the 41st and 42d regiments.

The 41st regimental district consists of the towns of Pitcher, Pharsalia, Plymouth, Norwich, New Berlin, Sherburne and Columbus in Chenango county, the towns of Butternuts, Morris, Pittsfield, Edmeston, Plainfield, Burlington, New Lisbon and Laurens in Otsego county and the town of Brookfield in Madison county.

The 42d regimental district consists of the towns of Stockbridge, Smithfield, Fenner, Cazenovia, Nelson, Eaton, Madison, Hamilton, Lebanon, Georgetown, and De Ruyter in Madison county, and the towns of Lineklaen, Otselic and Smyrna in Chenango county.

To the twentieth brigade are attached the 43d and 44th regiments.

The 43d regimental district consists of the towns of Oneonta, Otego, and Unadilla in Otsego county, the towns of Guilford, Bainbridge, Coventry, Oxford, Preston, Macdonough, German, Smithville and Greene in Chenango county, and the towns of Windsor, Sandford, Colesville and Conkling in Broome county.

The 44th regimental district consists of the county of Tioga and the towns of Union, Vestal, Maine, Triangle, Barker, Lisle, Nanticoke, and Chenango in Broome county.

The commandant of the 6th division is Major Genl. William C. Brown, Syracuse.

The territory embraced in this division consists of the counties of Oneida, Oswego, Cayuga, Onondaga, Cortland and Tompkins.

The division includes four brigades, the 21st, 22d, 23d and 24th.

The twenty-first brigade district consists of the county of Oneida.

The twenty-second brigade district consists of the county of Oswego.

The twenty-third brigade district consists of the county of Tompkins, the towns of Elbridge and Skaneateles in Onondaga county and all the towns of Cayuga county.

The twenty-fourth brigade district consists of the county of Cortland and the county of Onondaga, (except the towns of Elbridge and Skaneateles.)

To the twenty-first brigade are attached the 45th, 46th and 53d regiments.

The 45th regimental district consists of the towns of Brownville, Floyd, Marcy, Remsen, Trenton, Whitestown, Steuben, Deerfield, and the city of Utica in Oneida county.

The 46th regimental district consists of the towns of Rome, Camden, Lee, Verona, Florence, Ava, Vienna, Annsville and Western in Oneida county.

The 53d regimental district consists of the towns of New Hartford, Sangersfield, Vernon, Paris, Marshall, Kirkland, Bridgewater, Augusta and Westmoreland in Oneida county.

To the 22d brigade is attached the 48th regiment.

The 48th regimental district consists of the county of Oswego.

To the 23d brigade are attached the 49th and 50th regiments.

The 49th regimental district consists of the county of Cayuga and the towns of Elbridge and Skaneateles in Onondaga county.

The 50th regimental district consists of the county of Tompkins.

To the twenty-fourth brigade are attached the 51st and 52d regiments.

The 51st regimental district consists of Onondaga county, (except the towns of Elbridge, Skaneateles, Spafford, Otisco, Tully and Fabius,) and the towns of Sullivan and Lenox in Madison county.

The 52d regimental district consists of the county of Cortland and the towns of Fabius, Otisco, Tully, and Spafford in Onondaga county.

The commandant of the 7th division is Major General William S. Fullerton, Sparta, Livingston county.

The territory embraced in this division consists of the counties of Wayne, Monroe, Ontario, Seneca, Yates, Steuben, Livingston, Chemung, and Schuyler.

The division includes two brigades—the 25th and 27th.

The 25th brigade district consists of the counties of Monroe, Wayne, Seneca and Schuyler.

The 27th brigade district consists of the counties of Livingston, Ontario, Yates, Chemung and Steuben.

To the 25th brigade are attached the 54th and 58th regiments.

The 54th regimental district consists of the county of Monroe.

The 58th regimental district consists of the counties of Wayne, Seneca and Schuyler.

To the 27th brigade are attached the 59th and 60th regiments.

The 59th regimental district consists of the counties of Livingston, Ontario and Yates.

The 60th regimental district consists of the counties of Chemung and Steuben.

The commandant of the 8th division is Major General Nelson Randall, Buffalo.

The territory embraced in this division consists of the counties of Allegany, Wyoming, Genesee, Orleans, Niagara, Erie, Cattaraugus and Chautauque.

The division includes four brigades—the 29th, 30th, 31st and 32d.

The 29th brigade district consists of the counties of Niagara, Genesee, Orleans and Wyoming.

The 30th brigade district consists of the counties of Allegany and Cattaraugus.

The 31st brigade district consists of the city of Buffalo, and the towns of Grand Island, Tonawanda, Amherst, Clarence, Newstead, Chictawauga, Lancaster and Alden, in Erie county.

The 32d brigade district consists of the county of Chautauque, and the towns of Aurora, Boston, Brandt, Concord, Colden, Collins, Evans, Eden, Hamburgh, East Hamburgh, Holland, Sardinia, Wales, North Collins, Marilla and West Seneca, in the county of Erie.

To the 29th brigade are attached the 61st, 62d and 66th regiments.

The 61st regimental district consists of the county of Wyoming, and the towns of Alexandria, Darien, Batavia, Bethany, Le Roy, Pavilion and Stafford, in the county of Genesee.

The 62d regimental district consists of the county of Orleans, and the towns of Pembroke, Alabama, Oakville, Elba, Byron, and Bergen, in the county of Genesee.

The 66th regimental district consists of the county of Niagara.

To the 30th brigade is attached the 64th regiment.

The 64th regimental district consists of the counties of Allegany and Cattaraugus.

To the 31st brigade are attached the 65th and 74th regiments.

The 65th regimental district consists of the 3d, 4th, 5th, 6th, 7th, 12th and 13th wards of the city of Buffalo, and the towns of Chictawauga, Lancaster and Amherst, in the county of Erie.

The 74th regimental district consists of the 1st, 2d, 8th, 9th, 10th and 11th wards of the city of Buffalo, and the towns of Clarence, Newstead, Alden, Grand Island and Tonawanda, in Erie county.

To the 32d brigade are attached the 67th and 68th regiments.

The 67th regimental district consists of the towns of Aurora, Boston, Brandt, Concord, Colden, Collins, Evans, Eden, Ham-burgh, Holland, Sardinia, Wales, East Hamburgh, North Col-lins, Marilla and West Seneca, in Erie county.

The 68th regimental district consists of the county of Chau-tauque.

In accordance with the provisions of the law, there should have been transmitted to this office inspection returns from twenty-eight brigades, whereas only sixteen have been received. Whether this omission to return is due to the negligence of the delinquent brigade inspectors, or to an oversight of the brigadiers in not ordering parades for inspection, I am at a loss to deter-mine. The files of the department fully attest that the omission is not peculiar to this year, and it seems to be more than probable, that if these officers were selected because of their known military capacity, conjoined with their zeal for the efficiency of the service, there would scarcely arise an occasion for remarks of this character.

The following are the names of the delinquent inspectors :

Major George F. Sherman, inspector of 7th brigade, whereof Brig. Gen. Wm. W. Scrugham is commandant.

Major George Vanderheyden, inspector of 10th brigade, whereof Brig. Gen. Darius Allen is commandant.

Major Robert T. Johnson, inspector of 12th brigade, whereof Brig. Gen. Benj. F. Bassett is commandant.

Major Lawrence Myers, jr., inspector of 14th brigade, whereof Brig. Gen. Thomas S. Gray is commandant.

Major Samuel P. Russell, inspector of 19th brigade, whereof Brig. Gen. Zaddock P. Bentley is commandant.

Major Wm. H. McCollum, inspector of 20th brigade, whereof Brig. Gen. Russell W. Humphrey is commandant.

Major Henry R. White, inspector of 21st brigade, whereof Brig. Gen. R. U. Sherman is commandant.

Major — — — inspector of 27th regiment, whereof Brig. Gen. James Wood, jr. is commandant.

Major Wm. Emerson, inspector of 29th brigade, whereof Brig. Gen. Silas M. Burroughs is commandant.

Major Richard Church, inspector of 30th brigade, whereof Brig. Gen. Calvin T. Chamberlain is commandant.

Major Dudley Donnelly, inspector of 31st brigade, whereof Brig. Gen. Gustavus A. Scroggs is commandant.

Major Hanson A. Risley, inspector of 32d brigade, whereof Brig. Gen. Aaron Riley is commandant.

Those who have transmitted returns, are :

Major Charles H. Smith, inspector of 1st brigade, whereof Brig. Gen. Charles B. Spicer is commandant.

Major Samuel M. Alford, inspector of 2d brigade, whereof Brig. Gen. Charles Yates is commandant.

Major Robert Taylor, acting inspector of 3d brigade, whereof Brig. Gen. William Hall is commandant.

Major Robert Taylor, inspector of 4th brigade, whereof Brig. Gen. John Ewen is commandant.

Major Wm. R. Brewster, inspector of 5th brigade, whereof Brig. Gen. H. B. Duryea is commandant.

Major George L. Smith, inspector of 6th brigade, whereof Brig. Gen. J. A. Herriman is commandant.

Major George F. Von Beck, inspector of 8th brigade, whereof Brig. Gen. Henry A. Samson is commandant.

Major Amasa W. Wooley, inspector of 15th brigade, whereof Brig. Gen. Schuyler F. Judd is commandant.

Major Eleazer W. Lewis, inspector of 16th brigade, whereof Brig. Gen. Albert Rice is commandant.

Major Anson H. Holmes, inspector of 17th brigade, whereof Brig. Gen. Amos H. Prescott is commandant.

Major J. Van Veghten, inspector of the 18th brigade, whereof Brig. Gen. George E. Danforth is commandant.

Major Timothy Sullivan, inspector of 22d brigade, whereof Brig. Gen. Ransom H. Tyler is commandant.

Major John S. Clarke, inspector of 23d brigade, whereof Brig. Gen. John H. Chedell is commandant.

Major Charles R. Babbitt, inspector of 25th brigade, whereof Brig. Gen. Lansing B. Swan is commandant.

Major Clinton F. Page, inspector of 24th brigade, whereof Brig. Gen. R. M. Richardson is commandant.

Major Chas. W. Goddard, inspector of 11th brigade, whereof Brig. Gen. Edward Frisby is commandant.

The consolidated returns of the brigade inspectors will be found in table E, hereto annexed.

The system known as the commuting system, were it enforced in accordance with the spirit of the law, would, it can hardly be denied, provide a sufficient fund for the partial relief of our military organization, from the burthens under which it is at present struggling. While it is not desired that the force should be wholly sustained from this system, like a mercenary one, it is nevertheless consonant with reason and justice that men volunteering to perform a duty which all, with a few exceptions, are required by the laws of Congress to discharge, should be at least assisted in some of their expenses, as for music, armory rent, and horses for guns, by those who are thereby relieved from such duty. To show how inadequately the system as at present administered meets this reasonable demand, reference is made to the returns of the various county treasurers of the State which furnish a statement of the sums received, and to the reports of the boards of auditors of the different regiments which explain the mode in which they have been disbursed. They will be found in tables F. and G., hereto annexed. In connection with this subject, it may be remarked that in many instances, were the regimental fund to be devoted exclusively to de-

fraying the expense of music or the usual expenses of an armory, it would be found barely to suffice, while in others it would scarcely meet, by one half, these indispensable requirements.

It is, however, certain, under the best view of the case, that the system has failed of accomplishing the end for which it was instituted. From the reports which constantly reach this department from the military authorities, verified as they are by the returns of the county treasurers and of the clerks of the boards of supervisors, the conviction is irresistible that the responsibility for the failure is in no small degree due to the perversely negligent manner in which their duties under the military law are discharged by the assessors and collectors of the various towns of the State. In not a few of the towns the assessors have utterly neglected to make the enrolment, and in many instances, where the enrolment has been made, if the number enrolled be compared with the population of the town, it cannot but appear singularly defective.

It is insisted that had the assessors and collectors made more persistent efforts in the discharge of the military portion of their duties, there would not have existed against them the present almost universal complaint; yet on the other hand it may be urged that the law in the matter of exemptions, by its many and sometimes inconsistent provisions is quite as apt to mislead as it is to direct, and that though its general spirit partakes much of military stringency, still the provision authorising the deferring of the collection of the commutation to the second year, often defeats the efforts of the best intentioned collector, while another provision, in prescribing no penalty, though it authorizes a prosecution, absolutely prevents the enforcement of the law at his hands.

In correction of these defects, it is respectfully suggested, by way of amendment to the law, that the notice now required to be given to each person enrolled, that he is so enrolled, be discontinued, and that the notice which the assessors are required to affix conspicuously in at least three places of public resort in their respective towns, answer in lieu thereof, and that the assessors be further required, under a penalty of fifty cents for

each name omitted, to return upon the military roll, to the board of supervisors of their respective counties, the name of every person in their town, between the ages of 18 and 45 years, who is not exempt from the performance of military duty. To enable them to discharge properly this duty, it is desirable that all the various grounds of military exemption and privilege be specified connectedly in the law, and so clearly that a misapprehension of them shall be impossible.

It is also desirable that when the assessors shall have completed their roll, they shall certify it to the board of supervisors, who shall take the same and incorporate it in the tax roll, by simply adding 50 cents to the total of tax standing against the name of every person upon such tax roll, whose name shall have been returned upon the military roll, and where there are names upon the military roll which do not appear upon the tax roll, they are to be added to the tax roll, and from each whose name is thus added, is to be collected the sum of 50 cents. The supervisors will in their warrants direct the collectors to deposit with the county treasurer, out of all moneys collected, to the credit of the regiment in whose bounds the same has been collected, the sum of — dollars, being a sum equal to 50 cents for each name returned by the assessors upon the military roll. The collectors in making their collections, will make no distinction between the commutation and the tax proper, but will proceed to collect the sums specified against the names of persons upon their tax rolls, in the manner in which they now collect taxes.

Where from any cause, such as the absence of property to be levied on, or the removal from the county, it is impossible to collect the commutation, the collectors shall certify a list of the names of those from whom it is impossible to collect the same, to the county treasurer, to be by him transmitted to the board of supervisors, who shall include the amount uncollected in the general tax to be levied upon the property of the county during the succeeding year, to supply the deficiency of the year then past.

From the operation of the provisions of the tenth title of the militia law in the cities of Albany and Buffalo, it is deemed to be advisable, and it is accordingly recommended, that these provisions be applied, with amendments, however, where experience has demonstrated their inharmonious action, generally to all the cities of the State, with the exception of those wherein the first division law is in force. The amendments that seem to be necessary to a proper operation of these provisions are such as shall relieve exempts from the continual harrassment of being warned to parade, to pay, or to excuse themselves at a court of appeals, and also those which shall provide for the collection of fines by marshals appointed under the sanction of the county treasurer, to whom they shall be required to return all the moneys collected by them for fines, excepting therefrom their fees, together with a list of the names of those from whom the same have been collected, arranged in alphabetical order, with the residences and with the amount collected, specified against the respective names, which list the treasurer is to publish on a given day, and for five consecutive days, and, in a notice to be appended thereto, specifying that the list contains the names of those from whom a fine has been collected, in a particular district, to request those who may have paid the fine, whose names do not appear in such list, to report the fact, and their residences, on or before a given day, to the county treasurer, who will thereupon make out a list of the names of persons so reporting, and transmit the same to the commandant of the regimental district, to enable him to investigate the conduct of the marshal in the premises.

With regard to the city of New-York, the recent disturbances, which would have ended doubtless in scenes of rapine and bloodshed were it not for a recollection of the summary manner in which the Astor Place riot had been suppressed, have demonstrated to the satisfaction of all that the presence of a powerful military force is indispensable to the preservation of the lives and the property of the citizens of that town.

The commuting system as applied in the city of New-York is scarcely adequate to the ordinary expenses of music for the di-

vision, and when considered in connection with the additional expenses of the force in responding so frequently to the calls of the civil authorities, it is little better than a mockery. To prepare and maintain the first division for the emergencies of the future, it is considered that a sum equal to \$5 per man for each man who has served faithfully as an officer or soldier of the division during the year would, perhaps, meet the requirements of the case. I therefore do not hesitate to recommend the levy of a tax yearly upon the property of the city of New-York, equal to a sum that shall amount to \$5 per man, as above set forth, to be divided by the division board of officers, after deducting the expenses of the board and of the several brigade boards, among the various regiments of the division respectively in proportion to the number of regular officers and men returned as having faithfully complied with the requirements of the law as to their services during the year, having a care, meanwhile, to prescribe such requirements of law as to parades for instruction and inspection and the returns of the same, and such other provisions as shall ensure a just distribution of the funds throughout the division.

It is recommended as necessary to the proper manœuvering and discipline of the troops of the 1st division, that the various flank companies of the division be classified into regiments of artillery, cavalry and rifles, though without a separate numerical designation, it being feared that such designation for each arm would lead in a very short time to the old confused system of skeleton regiments of artillery, cavalry and rifles, scattered all over the State, with their brigades only upon paper. The designation might, however, be as follows: "3d regiment New-York militia, cavalry." "4th regiment New-York militia, artillery." "5th regiment N. Y. M. rifles," &c.

It seems to have been the intention of the framers of the military statute in permitting two flank companies of either cavalry, artillery or rifles to be attached to the eight battalion companies of a regiment that in each regimental district of the State there should be a combination of arms at hand in case of need, though the great dependence was to be placed upon the infantry arm.

Whether such was or was not the intention, the system appears to be a good one for the State at large, and deserves to be encouraged by confining the organization, (outside of the 1st division) in the artillery, cavalry and rifle arms, to flank companies as now allowed by law.

It is, however, desirable that these flank companies should be properly disciplined in the arms of their organization, and as their instruction by the commandant of the regiment to which they are attached would be perhaps too much to demand in addition to his battalion duties, I would recommend a further amendment to the military law, whereby one competent officer for each of the three arms of artillery, cavalry and light infantry be appointed for each division excepting the first, as instructor of those arms respectively, with the rank of major, and be attached to the division staff, who should have no command but at every brigade and regimental parade in the division, should be required by law to attend, and, (under the brigadier general or colonel, as the case may be, as principal instructor,) instruct the companies corresponding with the arm they respectively represent in a thorough knowledge of the duties of that arm.

In the city of New-York, however, where, from the concentration of the force there are division parades and where the brigade parades are so frequent, there seems to be some reason for arranging the troops in the manner best adapted to the manœuvres and discipline of a large force, namely, by regiments according to their various arms.

The commission instituted by general orders No. 7, of 13th of January, 1855, for the purpose of preparing under your approval regulations for the government of the military force of the State, have, after much severe labor, at length completed their work, which is now in press and will be ready for issue, it is hoped, before the middle of February. It is due to the officers composing this commission, to state that the delay in the preparation of the work was occasioned by the announcement that the army regulations of 1847, in force at the time and which had been partially adapted by the commissioners to the government of the State force, were undergoing revision and amendment

by a board of army officers at Washington, and that it was deemed prudent by these commissioners to discontinue their labors until some copies of the revised work could be procured. These were obtained in the early part of last spring, when, upon a comparison of the two works, it became apparent that the whole of the labor already performed would have to be renewed. This has been accomplished and the work completed, including a large amount of original matter.

During the recent apprehensions of bread riots in the city of New-York, the Commissary General received a notice from the president of the Metropolitan Police Commission that there was reason to fear that the State Arsenal, situated in the Central park, would be rifled of its military stores unless guarded by a proper force, and that the limited number of policemen at his disposal prevented his furnishing the proper protection. The Commissary General on transmitting to you this notice, received your instructions to make a formal demand upon the president of the police commission for a force of policemen adequate to the protection of the State property, and if it could not be obtained, then to procure a special guard himself. On being refused the policemen the Commissary General hired a sufficient number of men for the purpose, and having had them sworn as special policemen, placed them in the arsenal, where they remained guarding the building night and day for several days together. This has not been done without considerable expense, which has been met, however, by the advances of the Commissary General, who will himself give a more full and detailed report of his proceedings in the premises, and will doubtless request that, in the absence of any other method, this outlay be reimbursed by act of the Legislature, in which request I fully concur.

There have been a variety of encampments during the past year, at which the troops in many instances made fine displays, and gave evidence of being pervaded by a proper zeal for the efficiency of the service.

In this connection it is proper to state, in correction of an error which occurred in General Orders No. 40 of 1857, wherein

the tactical management of the sham battle at the encampment of the 31st brigade is ascribed to Major General Randall and Brigadier General G. A. Scroggs, that the management of the battle was in the hands of General Scroggs alone.

While it is not doubted that some few advantages to the military force may grow out of encampments, it is, on the other hand, questionable if these advantages are not more than counterbalanced by the injury to the morale of the force inflicted thereby. Encampments of the regiments of our State force, as at present instructed, with the exception of some twelve or fifteen, cannot but have a disorganizing tendency, since they too frequently lead to and encourage dissipation, occasion illness from an exposure which is not of sufficient duration to enure one to hardship, though quite long enough to sow the seeds of fatal disease. While they are largely expensive to the State, they are ruinous to the resources of the troops, and are too frequently devoted to reviews rather than to severe military instruction.

Indeed, it is to be regretted that fewer encampments, and more field parades for instruction, are not ordered, and that a greater effort is not made to perfect a regiment in a knowledge of all the battalion manœuvres, and to ground its companies thoroughly in the company formations and the elementary duties of the soldier, than to attempt all the machinery of a camp without such essential knowledge.

On procuring from the government of the United States the Rome arsenal and the grounds attached, as contemplated in the "Arsenal bill" of the last session of the Legislature, I would suggest to your Excellency the propriety of ordering at that spot a camp of instruction for officers. Here might be assembled for ten days or two weeks, delegations of officers from the several brigades of the State, sufficient to make up a thousand men, to be maintained there during such time at the expense of the State, as far as the furnishing of the ordinary army rations may go, and to be thoroughly instructed, practically and theoretically, as infantry in company formations, battalion manœuvres, evolu-

tions of the line, and in all the detail of the machinery of a camp. For this purpose some competent officer should be placed in charge of the camp, with two or more assistants, who by diagrams and in the field will instruct the assembled officers; divided anew each day into companies, battalions and a brigade, thoroughly in a complete knowledge of infantry tactics.

The great advantage to be derived from this camp by the dissemination of a practical military knowledge throughout the various brigades, is so apparent as to need, in my judgment, no argument to urge upon your Excellency its importance.

In pursuance of the provisions of this Arsenal bill, the Arsenal in the city of New-York has been sold to the city of New-York, and the proceeds of the sale deposited in the treasury of the State. Provision has been made for the speedy erection of one in its place more eligibly located, and also for the erection of other arsenals and armories in various places named in the act.

All of which is respectfully submitted.

FRED. TOWNSEND,

Adjutant General.

APPENDIX.

(A.)

STATE OF NEW-YORK :

HEAD QUARTERS, ADJUTANT-GENERAL'S OFFICE, }
Albany, February 4, 1857. }

GENERAL ORDERS, No. 5

All commandants of regiments, on receipt of this order, will, without delay, return to the Adjutant-General's department, *direct*, a correct description of the territory comprising their respective regimental districts; also the names of the field and staff and non-commissioned staff of their respective regiments; the names of the captains and lieutenants of the flank companies attached to the same; the character of the arm, whether of light artillery, cavalry, artillery or rifles; also the names of the captains and lieutenants of the battalion companies of such regiment, and the total number of non-commissioned officers, musicians and privates of every company of such regiment, under the respective *letter* of such company; also the number and kind of ordnance, arms and accoutrements owned by the State in possession of each of said companies, respectively.

Where the various companies of any particular regiment have not already been *lettered*, the commandant of such regiment, in *orders* for such purpose, will at once assign to each of said companies its proper position in the regiment, and designate the *regimental letter* by which it shall thereafter be known, in accordance with section 18 of article 1 of title 4 of the Militia Law. The battalion companies will be *lettered* from *A.* to *H.*, both letters inclusive, and the flank companies will be lettered *R.* and *L.*, respectively, in accordance with the flank to which the com-

pany may be or may have been assigned. The letter *R.* will serve to designate the right flank company, and the letter *L.* the left flank company.

The said *return* hereby required will be made to the Adjutant-General's Department, by inserting in the blanks prepared for such purpose, accompanying copies of this order, the information herein required, and forwarding the same by mail to the Department.

By order of the Commander-in-Chief.

FRED'K TOWNSEND,

Adjutant-General.

APPENDIX B,

Showing the Ordnance, Arms &c., in the hands of the Troops and in the Arsenal of the State.

REGIMENT.	Nine pounder.	Carriage.	Limber.	Caisson.	Six pounder.	Carriage.	Limber.	Caisson.	Twenty-four pound howitzer.	Carriage.	Limber.	Caisson.	Twelve pound howitzer.	Carriage.	Limber.	Caisson.
First,									4	4	4	4				
Second,																
Third,																
Fourth,					15	15	15	15								
Fifth,																
Sixth,																
Seventh,																
Eighth,																
Ninth,																
Tenth,																
Eleventh,																
Twelfth,																
Thirteenth,																
Fourteenth,																
Fifteenth,					2	2	2	2								
Sixteenth,																

B.—(CONTINUED.)

REGIMENT.	Nine pounder.	Carriage.	Limber.	Caisson.	Six pounder.	Carriage.	Limber.	Caisson.	Twenty-four pound howitzer.	Carriage.	Limber.	Caisson.	Twelve pound how- itzer.	Carriage.	Limber.	Caisson.
Seventeenth,																
Eighteenth,					1	1	1	1								
Nineteenth,																
Twentieth,					1	1	1									
Twenty-first,																
Twenty-fourth,					2	2	2	2								
Twenty-fifth,					4	4	4	1					2	2	2	2
Twenty-sixth,	1	1	1		3	1	3									
Twenty-seventh,					2	2	2	2					1	1	1	1
Twenty-eighth,*					3	3	3	2								
Twenty-ninth,					2	2	2									
Thirtieth,					2	2	2	2								
Thirty-first,	1	1	1	1												
Thirty-second,					2	2	2									
Thirty-third,	1	1	1	1	1	1	1	1								
Thirty-fourth,																
Thirty-fifth, †																
Thirty-sixth,					2	2	2									
Thirty-eighth,																

Thirty-ninth,					2	2	2												
Fortieth,					2	2	2												
Forty-first,																			
Forty-second,					2	2	2	2											
Forty-third,					4	4	4												
Forty-fourth,†																			
Forty-fifth,	1	1	1	1	2	2	2												
Forty-sixth,					2	2	2	2											
Forty-eighth,					1	1	1	1	1	1	1								
Forty-ninth,							2	2	2	2	2								
Fiftieth,					1	1	1	1	1										
Fifty-first,					4	4	4	4	4										
Fifty-second,					1	1	1	1											
Fifty-third,					2	2	2	2	2										
Fifty-fourth,					2	2	2	2	2										
Fifty-fifth,																			
Fifty-eighth,					2	2	2	2	2										
Fifty-ninth, †																			
Sixtieth,					2	2	2	2	2										
Sixty-first, †																			
Sixty-second, †																			
Sixty-fourth,					2	2	2	2	2										
Sixty-fifth,					4	4	4	4	4										
Sixty-sixth,					4	4	4	4											
Sixty-seventh,					1	1	1	1											
Sixty-eighth,																			
Sixty-ninth,																			

B.—(CONTINUED.)

REGIMENT.	Nine pounder.	Carriage.	Limber.	Caisson.	Six pounder	Carriage.	Limber.	Caisson.	Twenty-four pound howitzer.	Carriage.	Limber.	Caisson.	Twelve pound howitzer.	Carriage.	Limber.	Caisson.
Seventieth,					14	14	14	10								
Seventy-first,																
Seventy-second,																
Seventy-third,																
Seventy-fourth,																
Seventy-fifth,*																
Seventy-sixth,					1	1	1									
Total in hands of the troops,	4	4	4	3	97	97	99	61	7	7	5	4	2	2	2	2
Total in the arsenals of State,	3	1	1		48	58	48	9	2	6	7		7	11	8	9
Total belonging to State,	7	5	5	3	145	155	147	70	9	13	12	4	9	13	10	11

* Regiments disbanded since return.

† No return.

B. —(CONTINUED.)

REGIMENTS.	Mountain howitzer.	Carriage limber and caisson.	Flint musket and bayonets.	Percussion muskets and bayonets.	Flint rifles.	Percussion rifles.	Flint pistols.	Percussion pistols.	Musketoons.	Carbines.	Cavalry sabres.	Artillery sabres.	Artillery swords.	Cartridge boxes and plates.
First,								516			186		83	136
Second,			32	213		145								115
Third,								520		40	432			432
Fourth,											107	66	111	
Fifth,						36								
Sixth,				200		190								50
Seventh,				531				50						
Eighth,		1		396										231
Ninth,				388				16			53			
Tenth,			40		155							3	43	116
Eleventh,			50	160		116		48			28		4	40
Twelfth,			269						30					30
Thirteenth,			80	370		50		10				5	68	240
Fourteenth,				320		40								343
Fifteenth,				32		100		50	50		29	75	110	50
Sixteenth,			4	200				12						200
Seventeenth,				220				40			40			200
Eighteenth,				152		50		20				40		203
Nineteenth,				162				40			40		12	162

B.—(CONTINUED.)

REGIMENT.	Mountain howitzer.	Carriage limber and and caisson.	Flint muskets and bayonets.	Percussion muskets and bayonets.	Flint rifles.	Percussion rifles.	Flint pistols.	Percussion pistols.	Musketoons.	Carbines.	Cavalry sabres.	Artillery sabres.	Artillery swords.	Cartridge boxes and plates.
Twentieth,				213	..	50			60					317
Twenty-first,	2	1		90	..	60			50				54	200
Twenty-fourth,			280	40	..					320			4	320
Twenty-fifth,				280	..	40		50			40	4		176
Twenty-sixth,				179	..	40				5			31	182
Twenty-seventh,			127		..			64						127
Twenty-eighth,*		5	9	205	..				10	10	2	22	116	166
Twenty-ninth,				160	..			30			30			160
Thirtieth,			25	130	..								8	155
Thirty first,				240	..									
Thirty-second,				233	..	60						2		293
Thirty-third,,				504	..			86		43	55	3		504
Thirty-fourth,				200	..			91			46			388
Thirty-fifth,†					..									
Thirty-sixth,			79	160	..			86				65	47	40
Thirty-eighth,				300	..									
Thirty-ninth,					..	318		90				65		
Fortieth,				320	..			42			42			320
Forty-first,			167		..								100	167

Forty-second,	40	30	50	80	40	26	24	70
Forty-third,	120					40	40	160
Forty-fourth,†								
Forty-fifth,		274	75	91	13	258		430
Forty-sixth,	49	80	75	50		35	75	130
Forty-eighth,		134					9	59
Forty-ninth,		201		32		40	15	23
Fiftieth,	120		10					14
Fifty-first,	68	305		100		89	50	112
Fifty-second,		37						
Fifty-third,		50						50
Fifty-fourth,	210		100	120	60	60	56	205
Fifty-fifth,	116							
Fifty-eighth,				40		40		
Fifty-ninth,†								
Sixtieth,	135							44
Sixty-first,†								
Sixty-second†,								
Sixty-fourth,		160		2		3	31	160
Sixty-fifth,		316	60	120	60	60	40	217
Sixty-sixth,		40		80	40	98	87	127
Sixty-seventh,		200		43		52	3	91
Sixty-eighth,		40					12	40
Sixty-ninth,		296	50			30		50
Seventieth,	1	1		504		337	24	88
Seventy-first,			385					
Seventy-second,		27	170	40				

B.—(CONTINUED.)

REGIMENT.	Mountain howitzer.	Carriage limber and caisson.	Flint muskets and bayonets.	Percussion muskets and bayonets.	Flint rifles.	Percussion rifles.	Flint pistols.	Percussion pistols.	Musketoons.	Carbines.	Cavalry sabres.	Artiller sabres.	Artillery swords.	Cartridge boxes and plates.
Seventy-third,.....				212		40								238
Seventy-fourth,.....				336					50					286
Seventy-fifth,*						230								
Seventy-sixth,.....				120					4					180
Total in hands of the troops,	4	7	2047	9,984	583	1547	150	3013	317	725	2140	716	1432	9,926
Total in the arsenals of the State,.....	12	9	4742	2,378	1269	284	473	65	152	238	69	63	95	2,800
Total belonging to State,	16	16	6789	12,362	1852	1831	623	3078	469	963	2209	779	1527	12,726

† Regiments disbanded since return.

B.—(CONTINUED.)

REGIMENT.	Cartridge box belts and plates.	Bayonet scabbard, belts and plates.	Waist belts and plates.	Cap pouches.	Pistol holsters.	BRASS.						IRON.					
						24 pounder cannon.	4 pounder cannon.	3 pounder ermon.	10 inch mortars.	8 inch mortars.	5½ inch mortars.	18 pounder cannon.	12 pounder cannon.	6 pounder cannon.			
First,	136	...	80	...	212
Second,	45	120	45	210
Third,	432	...	432	432	864
Fourth,	282	...	140
Fifth,
Sixth,	125	125	125	135
Seventh,
Eighth,	196	226	231	105
Ninth,	...	87	50	...	60
Tenth,	116	198	156
Eleventh,	...	40
Twelfth,	30	75	75	30
Thirteenth,	238	205	208	244
Fourteenth,	290	290	290	370
Fifteenth,	82	32	167	32	25
Sixteenth,	200	200	160	200	6
Seventeenth,	200	200	240	240	40
Eighteenth,	113	153	203	203	10
Nineteenth,	162	162	120	40

B.—(CONTINUED.)

REGIMENT.	Cartridge box belts and plates.	Bayonet scabbards, belts and plates.	Waist belts and plates.	Cap pouches.	Pistol holsters.	BRASS.					IRON.			
						24 pounder cannon.	4 pounder cannon.	3 pounder cannon.	10 inch mortars.	8 inch mortars.	5½ inch mortars.	18 pounder cannon.	12 pounder cannon.	9 pounder cannon.
Twentieth,	217	218	278	223										
Twenty-first,	140	90	199	200										
Twenty-fourth,	320	320	320	320										
Twenty-fifth,	136	176	172	206										
Twenty-sixth,	176	168	131	214										
Twenty-seventh,		127	68		32									
Twenty-eighth,*	10	74	230	187										
Twenty-ninth,	160	160	160	160	30									
Thirtieth,	155	155	43											
Thirty-first,		240												
Thirty-second,	233	233	100	142										
Thirty-third,	504	504	504	504	43									
Thirty-fourth,	392	433	433		46									
Thirty-fifth,†														
Thirty-sixth,	238	236	123		43									
Thirty-eighth,	300	300	300	300										
Thirty-ninth,	318	318			45									
Fortieth,					42									
Forty-first,	67													

Forty-second,	40	70	40	2	25														
Forty-third,	120	120	78		40														
Forty-fourth,†																			
Forty-fifth,	375	294	422	224	44														
Forty-sixth,	205	130	130	75															
Forty-eighth,	99	134	134	134															
Forty-ninth,	116	185	225	129	40														
Fiftieth,	80	80	45	80															
Fifty-first,	282	189	205	101	54														
Fifty-second,	71	71	71	71															
Fifty-third,		40	40																
Fifty-fourth,	205	203	260	2	122														
Fifty-fifth,																			
Fifty-eighth,			40	2	40														
Fifty-ninth,†																			
Sixtieth,	135	135																	
Sixty-first,†																			
Sixty-second,																			
Sixty-fourth,	160	160	160	80															
Sixty-fifth,	240	140	40		83														
Sixty-sixth,	40	80		167	40														
Sixty-seventh,	243	200	65	243	52														
Sixty-eighth,			40	18															
Sixty-ninth,	50	50	50																
Seventieth,			299	50	295														
Seventy-first,	314	348	348	348															
Seventy-second,	190	230	220	220															

[Assembly, No. 15.]

4

B.—(CONTINUED.)

REGIMENT.	Cartridge box belts and plates.	Bayonet scabbards, belts and plates.	Waist belts and plates.	Cap pouches.	Pistol holsters.	BRASS.						IRON.		
						24 pounder cannon.	4 pounder cannon.	3 pounder cannon.	10 inch mortars.	8 inch mortars.	5½ inch mortars.	18 pounder cannon.	12 pounder cannon.	9 pounder cannon.
Seventy-third,	198	161	191	100										
Seventy-fourth,	234	234	184	208										
Seventy-fifth,†														
Seventy-sixth,	140	140	180	180										
Total in hands of the troops,	9,298	9259	9392	7131	2473									
Total in the arsenals of the State,	1,331	345	507	788	312	2	1	10	2	1	1	2	5	3
Total belonging to State,	10,629	9604	9899	7919	2785	2	1	10	2	1	1	2	5	3

APPENDIX C.

STATE OF NEW-YORK:

HEAD-QUARTERS, ADJUTANT-GENERAL'S OFFICE. }
Albany, March 28th, 1857. }

*To the supervisors, assessors and collectors
of taxes in the county of ———:*

An impression is generally entertained among the officers in the militia service of the State, that in those regimental districts where the amount of the military tax collected does not reach the sum reasonably to be expected in such districts, the deficiency is due more to an imperfect discharge of the duties imposed by the militia law upon the collectors of taxes, the assessors of the towns in such districts, and the supervisors of the respective counties, than from any other cause.

This department, assured that the law arms the officers of the militia service with authority sufficient to secure the enforcement of its provisions, has this day issued "*General Orders*" to the various commandants of brigades and regiments throughout the State, requiring their active co-operation in carrying it into effect.

In order that you may have timely warning of your duties, the following instructions are transmitted for your guidance, in accordance with § 9 of art. 1 of title 3 of the Militia Law, which reads as follows, viz :

" § 9. The assessors and supervisors, in the execution of their duties herein prescribed, shall pursue the instructions which shall from time to time be transmitted to them by the Adjutant-General."

You will have a care to follow closely every step required in the following provisions of the Militia Law :

TITLE III.

OF THE ENROLMENT OF PERSONS SUBJECT TO MILITARY DUTY, AND
THE ASSESSMENT AND COLLECTION OF COMMUTATIONS.

ARTICLE I.

Of Enrolments.

§ 1. The assessors chosen in each city, village, town or ward shall annually, and at the same time they are engaged in taking the assessment or valuation of real and personal property in their respective towns or wards, include, in their assessment roll, the names of all persons in their respective assessment districts between the ages of eighteen and forty-five years, liable to be enrolled by the laws of the United States; they shall prepare an additional column in said roll, which shall be headed "military roll," and in such column, opposite the name of each person not exempt, shall insert "50;" and every copy required by law to be made of said assessment roll shall contain the additions herein specified; such assessors shall give notice to every person whom they shall embrace in their military roll that he is so enrolled; such notice may be given by informing said person thereof, or by giving such information to some person of suitable age and discretion at his place of residence or business.

§ 2. As soon as the roll is completed, the assessors shall forthwith cause notices thereof to be put up in three of the most public places in the village, city, town or ward, which notices shall set forth that the assessors have made their roll of all persons liable to be enrolled according to the laws of the United States, and that the same is left with one of their number, to be designated in such notice, at some place to be specified therein, where the same may be seen and examined, by any person interested therein, until some day and place to be specified in such notice, when the said assessors will meet to review such enrolment. Such review shall be made at the same time and place the said assessors review their assessment of real and personal property.

§ 3. Any person who claims that he is not liable to military duty on account of some physical defect or bodily infirmity, or that he is exempt from the performance of military duty by any

law of this State or of the United States, may, on or before the day specified in such notice, and not after, deliver to either of said assessors an affidavit stating such facts on which he claims to be exempt, or not liable to do military duty; such affidavit may be made before any person authorized to administer oaths, or before the assessors, or one of them, either of whom is hereby authorized to administer an oath for that purpose; and the assessors shall cause all such affidavits to be filed in the office of the city or town clerk; and if any person shall swear falsely in such affidavit he shall be guilty of perjury.

§ 4. The commandant of every military company and the foreman of every fire company in any city, village or town in this State, shall, before the fifteenth day of June in each year, deliver to either of the assessors in each town or ward in his company district, a list containing the names of all persons belonging to their respective companies, which list shall show the town or ward in which each member of such company resides; such list shall not contain the name of any member of such military company, however, unless he is fully uniformed.

§ 5. On the day the assessors meet to review their assessment of real and personal property, they shall also determine who are exempt or not liable to do military duty, and in a column prepared for that purpose in such roll, opposite the name of each person not exempt, shall retain "50," and opposite the name of each person not liable to do duty, shall insert "exempt," or "not liable," as the case may be; and opposite the names of all members of uniform companies on such roll shall insert "u. c.," and opposite the names of all members of fire companies on such roll shall insert "f. c.," and against the name of any military officer in commission and liable to do duty, the title of his office; and shall also insert against the names of persons between the ages of eighteen and twenty-one years, "minor;" but if such person will have arrived at the age of twenty-one years on or before the fifteenth day of November, following each enrolment, then the designation last above provided need not be made.

§ 6. Every citizen enrolled pursuant to the laws of the United States, and who shall at all times strictly comply with the act of

Congress, approved May eighth, seventeen hundred and ninety-two, which in the words following requires him to "provide himself with a good musket or firelock, a sufficient bayonet and belt, two spare flints and a knapsack, a pouch, with a box therein to contain not less than twenty-four cartridges, suited to the bore of his musket or firelock, each cartridge to contain a proper quantity of powder and ball; or with a good rifle, knapsack, shot-pouch and powder-horn, twenty balls suited to the bore of his rifle, and a quarter of a pound of powder, and shall appear so armed and accoutered and provided when called out to exercise or into service;" and who shall appear before the said assessors at their meeting when reviewing their enrolment in each year, and exhibit to them each and all of said arms and accoutrements, and make oath in due form of law that they have, bona fide, provided and continually keep the same for the purposes specified in said act of Congress, and that they have performed at least one day's duty under the command of the proper officer, at a regular parade in such year, shall have placed opposite to his name, by the assessors, the words "armed and equipped;" and every person who shall swear falsely under such oath shall be deemed guilty of perjury.

§ 7. The said assessors shall, at the time they shall meet to review their enrolment, make a certified list of the names of all persons whom they shall determine to be exempt, or not liable to do military duty, and shall immediately file the same in the office of the clerk of the city, town or ward in which they reside, for the future examination and guidance of the assessors of said city, town or ward.

§ 8. When the said roll shall be completed as aforesaid, the assessors shall sign the same, and shall attach thereto an affidavit substantially as follows :

"The undersigned, assessors of the town of _____, in the county of _____, being severally sworn, say that they have made strict and diligent enquiry to ascertain the names of all persons required to be enrolled, as liable to military duty, by the laws of the United States, residing in said town, village or ward of _____; that the roll hereto annexed is, as near as

these deponents can ascertain, a correct roll of all persons residing in said town or ward, who are liable to be enrolled." The said affidavit may be taken before any officer authorized by law to take affidavits, whose duty it shall be to take the same without fee or reward.

§ 9. The said assessors shall then deliver said roll, so embodied in the assessment roll of the town or ward, to the supervisor of the town or ward, who shall deliver the same to the board of supervisors at their next annual meeting, and it shall be called the "military roll of such town or ward." And the clerk of each board of supervisors shall inform the adjutant-general of the number of persons enrolled in each county.

§ 10. If any assessor shall refuse or neglect to perform any of the duties required of him by this act, he shall forfeit and pay the sum of not less than twenty-five nor more than fifty dollars, to be recovered in the name of the people of the State of New-York; and if any assessor shall wilfully neglect or refuse to perform such duties as are hereby required, he shall be deemed guilty of a misdemeanor; and such penalty, when paid or collected, shall be paid into the treasury of the county, and belong to the military fund of said regiment. And it shall be the duty of the district attorneys of the several counties, on the complaint of any commissioned officer of the uniformed militia within the county where such district attorney resides, to prosecute any assessor or collector who shall neglect or refuse to perform any of the duties required of him by this act. The costs of such prosecution, if not collected from the delinquent, shall be a charge upon the county.

§ 11. If any assessor shall neglect, or from any cause omit to perform his duties, the other assessors, or either of them, of the city, village, town or ward, shall perform such duties, and shall certify the name of such delinquent assessor, stating the cause of such omission, to the commandant of the regimental district in which he resides.

§ 12. All tavern keepers, keepers of boarding houses, persons having boarders in their families, and every master and mistress of any dwelling house, and head of quaker or shaker societies

or communities, shall, upon the application of any assessor, give information of the names of all persons residing or lodging in such house, or belonging to such society or community, liable to be enrolled, and all other proper information concerning such persons as such assessor may demand.

§ 13. If any person of whom information is required by any assessor, in order to enable him to comply with the provisions of this act, shall refuse to give such information, or shall give false information, he shall forfeit and pay ten dollars for each item of information demanded of him by any assessor and falsely stated, and the like sum for each individual name that may be refused, concealed, or falsely stated; and every person who shall refuse to give his own name and proper information when applied to by any assessor, or shall give a false name or information, shall forfeit and pay a like sum, such penalties to be recovered in any court of competent jurisdiction, in the name of the people of the State of New-York; and it is hereby made the duty of the assessors to report the names of all persons who may incur any penalty in this section prescribed, to the commandant of the regimental district in which they reside.

ARTICLE II.

Of the Assessment and Collection of Commutations.

§ 14. The board of supervisors of each county in this State, at their annual meeting, shall, in a column to be provided for that purpose in the corrected assessment and military roll, set opposite to the name of every person not exempt, and against which the words "armed and equipped" shall not appear, the sum of fifty cents, which sum shall be paid by such persons as commutation of the arms, accoutrements and exercise specified in the act of Congress approved May eighth, seventeen hundred and ninety-two.

§ 15. The said sum of fifty cents against every person who shall appear by the said assessment roll liable to pay the same, shall be collected at the same time and in the same manner as taxes are collected in each county. And the warrants annexed by the supervisors to the assessment rolls of the several towns

and wards shall direct the collectors to collect the amount from every person appearing by the said assessment roll liable to pay the same, in the same manner as taxes are collected, and to pay the same to the county treasurer. And where the name of any person, between the ages of eighteen and twenty-one years, shall appear on the said roll, liable to pay the said commutation, the said warrant shall direct the collector to collect the same of the father, master or guardian with whom such person shall reside, or out of any property such minor may have in the city, village, town or ward, and such collector shall proceed and execute such warrant.

§ 24. The assessors shall be compensated for their services in making the enrolment required by this article, at the same rate and in like manner as they are compensated for making the annual assessments of property.

§ 27. If any civil or military officer, other than assessors and collectors, charged with any duty under the provisions of this act, shall refuse or neglect to perform any of the duties required of him by this act, he shall forfeit and pay the sum of not less than twenty-five, nor more than fifty dollars, to be recovered in the name of the people of the State of New-York; and if such officer shall wilfully neglect or refuse to perform such duties as hereby required, he shall be deemed guilty of a misdemeanor; and it shall be the duty of the district attorney of any county within which such delinquent offender resides, upon the complaint of the commanding officer of the regiment, to prosecute the same. Any penalty incurred and paid, or collected under this section, shall be paid into the treasury of the county, and belong to the military fund of such regiment.

The assessors will remark that they are called upon to use only one book for the purpose of making both the "assessment roll" and the "military roll."

The names of the taxable persons upon the assessment roll, where such persons are liable to do military duty, are likewise to answer, as inscribed, for the names of the "military roll,"

that is, the assessors will only make use of one set of names for both rolls.

What is termed the "military roll" is simply a column ruled off, immediately adjoining and to the left of the one on the assessment roll headed "total tax;" such additional column should be headed "military roll."

In the column headed "military roll" the assessors will have a care to insert 50 against the name of every person inscribed on the "assessment roll" whom they may deem liable to military duty, and to inform all such persons that they are embraced in such enrolment.

Whenever the assessors shall receive affidavits of exemption, and at the time they meet to review their assessment of real and personal property and to hear grievances as to both the ordinary and the military tax, they will have especial care to interrogate all persons claiming exemption, closely, as to the character of their claims, and will exercise a sound discretion in determining who are and who are not liable to do military duty.

The following sections of the militia law are their guide therein :

TITLE I.

OF THE PERSONS SUBJECT TO MILITARY DUTY.

§ 1. All able bodied white male citizens between the ages of eighteen and forty-five years, residing in this State and not exempted by the laws of the United States, shall be subject to military duty, excepting,

1. All persons in the army or navy of the United States.
2. Ministers and preachers of the gospel.
3. Persons who have been or hereafter shall be regularly and honorably discharged from the army or navy of the United States, in consequence of the performance of military duty, in pursuance of any law of this State, and such firemen as are now exempted by law.

4. Commissioned officers who shall have served as such in the militia of this State, or in any one of the United States, for the space of four years; but no officer shall be so exempt, unless by his resignation after such term of service duly accepted, or in some other lawful manner, he shall have been honorably discharged.

5. Every non-commissioned officer, musician, and private, of every uniform company or troop raised, or hereafter to be raised, who has or shall hereafter uniform himself, according to the provisions of any law of this State, and who shall have performed service in such company or troop for the space of seven years from the time of his enrolment therein, shall be exempt from military duty, except in cases of war, insurrection or invasion.

§ 2. If any member of such company or troop, who shall have been regularly uniformed and equipped, shall, upon his removal out of the beat of such company or troop, or upon the disbandment thereof, enlist into any other uniform company or troop, and uniform and equip himself therefor, and serve in the same, whenever the whole time of his service in such companies or troops, computed together shall amount to seven years, he shall be exempt from military duty in like manner as if he had served for the whole period in the company or troop in which he was first enrolled.

When the assessors meet to review their assessment, they will observe all the requirements contained in the foregoing "section 5, of article 1, of enrolments," for it is under this section that the clerks of the boards of supervisors are enabled to report correctly to the Adjutant-General, as required by law, (the whole number of persons enrolled as liable to perform military duty, including all members of volunteer companies and all members of fire companies,) in their respective counties, in order that the Adjutant-General may return the same to the Secretary of War at Washington. It is upon his return that the quota of arms is issued to the State, such arms being issued in proportion to the number of such persons. The supervisors, in issuing their warrant for the collection of taxes, will observe and follow closely the requirements contained in the foregoing

“sections 14 and 15, of article II., of the assessment and collection of commutations,” and in their warrants direct the collectors to collect the military part of the tax “in pursuance of the Militia law, passed April 17, 1854.”

The attention of the assessors, supervisors and collectors is particularly directed to the foregoing sections having reference to “penalties” for their neglect in the performance of the duties required by the Militia Law, with the assurance that they will be specially enforced.

FRED’K TOWNSEND,
Adjutant-General.

STATE OF NEW-YORK:

HEAD QUARTERS, ADJUTANT-GENERAL’S OFFICE, }
Albany, March 28, 1857. }

GENERAL ORDERS, No. 11.

The commandants of brigades and regiments, except those of the first division, are hereby required to observe closely each step taken by the supervisors, assessors and collectors in their respective districts, in discharge of the duties required of them by the militia law, with regard to the assessment and collection of the military commutation tax.

Should such civil officers require it, they will aid them by their advice and counsel in reference to their duties, and will note particularly any infraction of the provisions of the militia law, reporting the same to this Department, together with the name, place of residence and office of the party so offending, to the end that proper steps may be taken to enforce specifically the requirements of the law.

By order of the Commander-in-Chief.

FRED’K TOWNSEND,
Adjutant-General.

APPENDIX D.

Designating the companies organized during the year 1857.

Order of organization.		Arm of company.	Letter of company.	Regiment.	Commandant.
Number.	Date.				
1.....	January 5,	Infantry.	C.	48th.	Joseph Hoover.
2.....	January 5,	do	E.	17th.	Ludwig Felter.
4.....	January 20,	Artillery.	F.	25th.	Rodger McGraw.
5.....	January 26,	do	C.	76th.	John S. Robbins.
25.....	April 8,	Infantry.	E.	20th.	Anthony Van Bergen.
30.....	May 4,	Rifle.	G.	2d.	Thomas Columb.
47.....	June 9,	Infantry.	H.	51st.	Peter Ohneth.
55.....	June 16,	do		44th.	George H. Powers.
80.....	July 30,	do	D.	26th.	Charles H. Skillin.
92.....	August 14,	do	D.	72d.	Hermann Kallenberg.
124.....	September 14,	do	E.	38th.	Thaddeus B. Brooks.
131.....	September 21,	do	D.	64th.	William B. Battin.
142.....	September 29,	Rifle.	L.	60th.	Henry C. Hoffman.
154.....	October 10,	Infantry.	E.	26th.	William Dormady.
165.....	October 16,	Artillery.	C.	21st.	Matthew Kennedy.
178.....	December 1,	Infantry.	E.	19th.	J. Newton Arnold.
182.....	December 12,	do	B.	66th.	Luron D. Wilson.
188.....	December 29,	do	C.	42d.	Oliver Whipple.
24.....	April 7,	Artillery.		25th.	James McQuade.
189.....	December 30,	Infantry.	H.	20th.	George F. Von Beck.

APPENDIX E.—FOR THE YEAR 1857.

Consolidated returns of Brigade Inspectors.

ANNUAL INSPECTION.			Brigadier General.	Aid-de-camp.	Brigade Staff.	Field officers.	Staff of regiment.	Company officers.	Leader of band.	Musicians attached to band.	Sappers and miners.	Snare drummers.	Non-com' officers and privates.	Aggregate.
Brigade.	Regiment	Name of commandent.												
<i>First Brigade</i> ,		Brig. Gen. Chas B. Spicer, ..	1		6									7
Whereof Major C. H. Smith is inspector.	1st, ...	Col. John B. Ryer,				1	3	19	2	21			154	200
	2d, ...	Col. Henry Robinson,				3	5	21		18			303	350
	3d, ...	Col. S. B. Postley,				2	5	26					262	295
	71st, ..	Col. A. S. Vosburgh,				2	7	18	1	34		15	216	293
	73d, ..	Col. Geo. A. Osgood,				2	1	16	1	17			172	209
Total present,			1		6	10	21	100	4	90		15	1107	1354
Total absent,				1	1	3	10	18				1	451	485
Aggre'te of brig'de,			1	1	7	13	31	118	4	90		16	1558	1839

<i>Second Brigade</i> ,.....		Brig. Gen. Chas. Yates,.....	1		5										6
Whereof Major S. M. Alvord is inspector.	4th, .. 5th, .. 6th, ..	Col. Edward Hincken, .. Col. C. Schwarzwalder, .. Col. J. C. Pinckney, ..				1	5	24						212	242
						2	7	27	1	24	12	9	332	414	
						3	5	18	1	15			215	257	
Total present,.....			1		5	6	17	69	2	39	12	9	759	919	
Total absent,.....				1		3	13	10			6	2	309	344	
Aggregate of brigade,.....			1	1	5	9	30	79	2	39	18	11	1068	1263	
<i>Third Brigade</i> ,.....		Brig. Gen. William Hall, ..	1		5										6
Whereof Maj. Robert Taylor was acting inspector.	7th, .. 8th, .. 9th, .. 55th, ..	Col. Abram Duryea, .. Col. George Lyons, .. Col. Lucius Pitkin, .. Col. Eugene Le Gal, ..				3	13	25	1	37	16	19	722	836	
						2	13	21	1	19		8	274	338	
						2	5	19	1	15			185	227	
						2	8	18	1	18		9	204	260	
Total present,.....			1		5	9	39	83	4	89	16	36	1385	1667	
Total absent,.....				1		2	7	17		1		9	455	492	
Aggregate of brigade,.....			1	1	5	11	46	100	4	90	16	45	1840	2159	
<i>Fourth Brigade</i> ,.....		Brig. Gen. John Ewen,.....	1		1										2
Whereof Maj. Robert Taylor is inspector.	10th, .. 11th, ..	Col. William Halsey, .. Col. M. M. Van Buren, ..				2	1	14	1	15			159	192	
						2	8	20	1	16			208	255	

E.—(CONTINUED.)

ANNUAL INSPECTION.			Brigadier General.	Aid-de-camp.	Brigade staff.	Field officers.	Staff of regiment.	Company officers.	Leader of band.	Musicians attached to band.	Sappers and miners.	Snare drummers.	Non-commissioned officers and privates.	Aggregate.
Brigade.	Regime't.	Name of commandant.												
<i>Fourth brigade, (continued.)</i>	12th, .	Col. J. S. Cocks,				2	5	14			11		132	164
	69th, .	Col. J. R. Ryan,				3	8	12	1	17		3	165	209
Total present,			1		1	9	22	60	3	48	11	3	664	822
Total absent,				1	3	1	6	9		1	8		360	389
Aggregate of brigade,			1	1	4	10	28	69	3	49	19	3	1024	1211
<i>Fifth Brigade,</i>		Brig. Gen. H. B. Duryea, ..	1	1	5									7
Whereof Maj. Wm. R. Brewster is Inspector.	13th, .	Col. Abel Smith,				1	9	27	1	18		4	208	268
	14th, .	Col. Jesse C. Smith,				3	6	20	1	13	8	6	263	320
	17th, .	Col. Sam'l Graham,				3	6	25	1	13			197	245
	72d, ..	Col. Michael Bennett,				3	6	15	1	20	12	6	172	235
Total present,			1	1	5	10	27	87	4	64	20	16	840	1075
Total absent,					1	2	10	16			9		444	482
Aggregate of brigade,			1	1	6	12	37	103	4	64	29	16	1284	1557

E.—(CONTINUED)

ANNUAL INSPECTION.			Brigadier General.	Aid-de-camp.	Brigade staff.	Field officers.	Staff of regiment.	Company officers.	Leader of Band.	Music attached to band.	Sappers and miners.	Snare drummers.	Non-commissioned officers and privates.	Aggregate.
Brigade.	Regiment	Name of commandant.												
<i>Eleventh Brigade,</i>		Brig. Gen. Edward Frisby, .	1		6									7
Whereof Major Chs. 25th, .		Col. J. W. Harcourt,				3	10	22		15			203	253
W. Goddard is in- 29th, .		Col. C. T. Peek, *												
pector. 76th, .		Col. R. C. Bentley,				1	6	11		15			125	158
Total present,			1		6	4	16	33	..	30			328	418
Total absent,			..	1		2	5	14					180	202
Aggregate of brigade,			1	1	6	6	21	47		30			508	620
<i>Fifteenth Brigade,</i>		Brig. Gen. S. F. Judd,	1	1	5									7
Whereof Major A. W. 33d, ..		Col. E. M. Holbrook,				1	6	14		5	6		134	166
Woolley is inspec- 34th, .		Col. S. F. Thorndike,				3	6	8		3	3		73	96
tor.														
Total present,			1	1	5	4	12	22		8	9		207	269
Total absent,					2	1		1					32	36
Aggregate of brigade,			1	1	7	5	12	23		8	9		239	305

<i>Sixteenth Brigade</i> ,	Brig. Gen. A. Rice,	1	1	4									6
Whereof Major E. W. Lewis is Inspector	35th, . Col. W. H. Barbour,						6		2		1	49	58
	36th, . Col. A. R. Ralph,				3	4	18	1	20		5	155	206
Total present,		1	1	4	3	4	24	1	25		6	204	270
Total absent,					3	12						20	35
Aggregate of brigade,		1	1	4	6	16	24	1	22		6	224	305
<i>Twenty-second Brigade</i>	Brig. Gen. R. H. Tyler,												
Whereof Maj. T. Sullivan is Inspector, and comprises one regiment.	48th, . Col. S. R. Beardsley,				2	5	11	1	16		5	86	126
Total present,					2	5	11	1	16		5	86	126
Total absent,					1	3	2		1		1	29	37
Aggregate of brigade,					3	8	13	1	17		6	115	163

* The return of the inspection of the 29th regiment not received.

E.—(CONTINUED.)

ANNUAL INSPECTION.			Brigadier General.	Aid-de-camp.	Brigade staff.	Field officers.	Staff of regiment.	Company officers.	Leader of band.	Musicians attached to band.	Sappers and miners.	Snare drummers.	Non-commissioned officers and privates.	Aggregate.
Brigade.	Regim't.	Name of commandant.												
<i>Seventeenth Brigade,</i>		Brig. Gen. A. H. Prescott,	1	1	3									5
Whereof Major A. 26th,		Col. John A. Barhydt,				3	5	12					145	165
H. Holmes is in- 38th,		Col. W. La Dew,.....				3	7	14		15			164	203
spector.														
Total present,.....			1	1	3	6	12	26		15			309	373
Total absent,.....								3					60	63
Aggregate of brigade,.....			1	1	3	6	12	29		15			369	436
<i>Eighteenth Brigade,</i>		Brig. Gen. G. E. Danforth,												
Whereof Major J. 40th,		Col. E. A. Brown,.....				3	6	9	1	10	1		56	86
Van Veghten is in- 39th														
spector. regiment not insp'td.														
Total present,.....						3	6	9	1	10	1		56	86
Total absent,.....								2					23	25
Aggregate of regim't.						3	6	11	1	10	1		79	111

<i>Twenty-fourth Brig'de</i>	Brig. G'l R. M. Richardson,	1	1	4									6
Whereof Major C. 51st,..	Col. Isaac T. Minard,.....				2	4	26	1	15	5		234	287
F. Paige is in-52d,..	Col. J. A. Carmichael, (not inspected, no parade.)												
Total present,.....		1	1	4	2	4	26	1	15	5		234	293
Total absent,.....				1	1	2	4		2		1	129	140
Aggregate of regim't,.....		1	1	5	3	6	30	1	17	5	1	363	433
<i>Twenty-third Brigade,</i>	Brig. Gen. John H. Chedell,												
Whereof Maj. John 49th, ..	Col. W. H. Carpenter,				3	5	8		2		2	70	90
S. Clark is inspect- or. The 50th reg't was not inspected.													
Total present,.....					3	5	8		2		2	70	90
Total absent,.....						2	5					66	73
Aggregate of regim't,.....					3	7	13		2		2	136	163
<i>Twenty-fifth Brigade,</i>	Brig. Gen. L. B. Swan, ...	1	1	4									6
Whereof Major 54th, ..	Col. H. S. Fairchild,.....				2	3	16	1	14			132	168
Cha's R. Babbit is 58th, ..	Col. E. U. Frost, not inspt'd,												
inspector.													
Total present,.....		1	1	4	2	3	16	1	14			132	168
Total absent,.....				1	1	3	1					98	104
Aggregate of regim't,.....		1	1	5	3	6	17	1	14			230	272

APPENDIX F.

Return of County Treasurers of Commutation Fund, received and disbursed to December 1, 1857.

COUNTY TREASURERS.	Amount received in			Total receipts.	Amount disbursed in			Total disbursements.	On hand.	Over draft.
	1855.	1856.	1857.		1855.	1856.	1857.			
Albany,	\$924 79	\$1,255 91	\$1,115 00	\$3,295 70	\$567 75	\$1,324 80	\$1,209 66	\$3,102 21	\$193 49	
Allegany,	677 65	409 20	400 00	1,486 85	144 87	67 10	1,067 99	1,279 96	206 89	
Broome,	bal. 290 00	110 50		400 50				416 29		\$15 79
Cattaraugus,				1,164 50				1,164 50		
Cayuga,		bal. 231 73	998 95	1,230 48			845 58	845 58	384 90	
Chautauque,		bal. 2,256 29	975 50	3,231 79		1,154 77		1,154 77	2,077 02	
Chemung,			271 00	271 00	146 00	119 25	68 10	333 35		62 35
Chenango,										
Clinton,		bal. 6 49	690 31	696 80			561 34	561 34	135 46	
Columbia,		bal. 950 99	450 50	1,401 49			1,390 60	1,390 60	10 89	
Cortland,			275 50	275 50			283 31	283 31		7 81
Delaware,										
Dutchess,			801 50	801 50			801 50	801 50		
Erie,										
Essex,			490 70	490 70			490 70	490 70		
Franklin,		bal. 92	478 75	479 67		187 72	291 92	479 64	03	
Fulton,		bal. 58 00	318 00	376 00			376 00	376 00		
Genesee,			686 37	686 37			686 37	686 37		
Greene,			169 57	169 57		bal. 102 39	290 45	392 84		223 27
Hamilton,										
Herkimer,		bal. 744 47	554 50	1,298 97				1,298 97		
Jefferson,			765 00	765 00				503 50	261 50	
Kings,			2,914 84	2,914 84			2,914 84	2,914 84		
Lewis,		bal. 106 11	475 50	581 61				556 40	25 21	
Livingston,			702 18	702 18			702 18	702 18		
Madison,			525 00	525 00			525 00	525 00		
Monroe,			1,000 50	1,000 50			993 97	993 97	6 53	
Montgomery,		bal. 99 52	92 00	191 52			108 45	108 45	83 07	
New-York,	bal. 2,049 33	10,113 02	7,212 75	19,375 10		9,051 54	2,469 23	11,520 77	7,854 33	
Niagara,		bal. 57 45	562 00	619 45			633 73	633 73		14 23
Oneida,										
Onondaga,										
Ontario,			737 00	737 00			766 00	766 00		29 00

Orange,			691 00	691 00	bal. 14 92	665 36	680 28	10 72	
Orleans,				3,256 28			2,755 56	500 00	
Oswego,		bal. 54 68	876 50	931 18		931 18	931 18		
Otsego,									
Putnam,							603 96	222 54	
Queens,	254 00	227 50	345 50	826 50			490 60	174 12	
Rensselaer,		bal. 115 22	549 50	664 72					
Richmond,*							144 58	158 42	
Rockland,			303 00	303 00			1,742 07	1 51	
St. Lawrence,			1,743 58	1,743 58			1,742 07	617 95	94 95
Saratoga,			523 00	523 00			128 50	19 50	
Schenectady,		bal. 20 00	128 00	148 00					
Schoharie,									
Schuyler,							416 05	190 66	
Seneca,		bal. 1 05	605 66	606 71			1,113 57		31 51
Steuben,		bal. 7 05	1,075 01	1,082 06			817 51	6 91	
Suffolk,		bal. 47 92	776 50	824 42				69 08	
Sullivan,									
Tioga,									128 50
Tompkins,		bal. 74 16	512 00	586 16			714 66		
Ulster,			878 50	878 50		844 59	844 59	33 91	
Warren,		bal. 63 22	428 00	491 22			495 14		3 92
Washington,									
Wayne,		bal. 2,869 98	515 90	3,385 88			468 16	2,917 72	
Westchester,									
Wyoming,		bal. 175 64	642 72	818 36			244 50	573 86	
Yates,		bal. 677 37	309 46	986 83			897 79	89 04	

* Treasurer reports none received.

APPENDIX G.

Containing returns from the Division, Brigade, and Regimental Boards, in pursuance of the following order:

GENERAL HEAD-QUARTERS, NEW-YORK TROOPS, }
Adjutant-General's Office, Albany, Oct. 31st, 1857. }

GENERAL ORDERS, No. 38.

The 1st division board, the 5th, the 11th, and 31st brigade boards, also the regimental boards of auditors of the various regiments of the service, by their respective presidents and secretaries, will, within thirty days from the date of this order report to this department, for the information of the Commander-in-Chief, the amount of commutation money drawn by such boards, respectively, from the 1st day of January, 1856, to the 31st day of October, 1857, stating the mode in which the same has been appropriated, and item by item, as far as possible, the purpose for which it has been expended.

By order of the Commander-in Chief.

FRED'K TOWNSEND,
Adjutant-General.

Reports of Division, Brigade and Regimental Boards, of the mode in which the commutation fund has been disbursed by them respectively, in pursuance of General Orders No. 38, of 1857.

NUMBER OF REGIMENT.	Paid to genl officers.	Paid to staff.	Paid to field officers, services and disbursements.	Paid to staff officers of regiment.	Paid to company, officers and men, and expenses.	Expenses of armory, &c.	Encampment expenses.	Paid for music.	Paid for printing.	Contingent expenses.	Horse hire for artillery.	Enrolling.	Aggregate.
Division board,	\$121 30					\$ 56 96		\$2,003 46	\$319 25	\$75 87		\$1,038 85	\$4,915 69
First,						615 00		615 00	57 00				672 00
Second,						461 00		461 00	164 53				625 00 (No ret.) Items selected
Third,						693 44		693 44	46 75	18 25			758 44 [from treasurer's account.
Fourth,						90 00		90 00	65 50	6 00	\$464 00		625 50
Fifth,													625 53 (No ret.) Items selected
Sixth,								571 00	62 38	16 00			639 38 [from Co. treas'rs report.
Seventh,													340 00 (No ret.) Items, &c.
Eighth,								703 00	67 50				770 50
Ninth,								511 03	114 50				625 53
Tenth,						305 00		220 00	40 00	60 53			625 53 (No ret.) Items, &c.
Eleventh,													340 00 (No ret.) Items, &c.
Twelfth,								625 53					625 53
Thirteenth,						24 00		328 50	197 12	42 16		162 00	753 86
Fourteenth,						354 00		427 50	176 87	68 65		225 00	1,252 02
Fifteenth,													No return.
Sixteenth,													No return.
Seventeenth,													No return.
Eighteenth,													No return.
Nineteenth,					\$242 25	25 00		41 25	24 95	25 00			358 45
Twentieth,					747 37		\$249 56	263 16					1,260 09
Twenty-first,													No return.
Twenty-fourth,	\$26 00	33 00	\$20 50	\$26 00	293 75			52 00	6 00	34 00			491 25 (Cont'gt c'rt m'tl exp. \$30,
Twenty-fifth,			31 50			305 14	392 12	334 00	118 25	218 92		285 00	1,684 93 } flag st'ff \$26.19, trans. of
Twenty-sixth,						516 14	140 82	27 25	34 50				718 71 } tr'ps \$130, sundr's \$32.73.
Twenty-seventh,					663 50				19 23	143 25			829 00

REPORTS OF DIVISION, &c.—(CONTINUED.)

NUMBER OF REGIMENT.	Paid to gen'l officers.	Paid to staff.	Paid to field officers, services and disbursements.	Paid to staff of reg't.	Paid to company, officers and men, and expenses.	Expenses of armory.	Encampment expenses.	Paid for music.	Paid for printing.	Contingent expenses.	Horse hire for artillery.	Enrolling.	Aggregate.
Twenty-ninth,.....			\$18 00	\$34 00	\$227 50	\$100 00	\$191 98	\$26 04	\$15 10	\$3 00			\$463 74
Thirtieth,.....													No return.
Thirty-first,.....			70 0	62 50	392 75	192 50		118 25		69 00			905 00
Thirty-second,.....		\$10 00	131 63	78 50	157 66	88 93	421 28	67 75		37 50			1,055 30
Thirty-third,.....	101 80	74 50	11 00							73 15	143 36		403 81
Thirty-fourth,.....	109 80	91 90	491 23	35 00	868 75	114 51			100 65	189 11			2,000 95
Thirty-fifth,.....	34 00	73 00	190 75	5 00	249 75	70 00				4 50	8 00		635 00
Thirty-sixth,.....	30 83	34 00	126 27	7 25	549 50	94 50				7 00	9 00		858 35
Thirty-eighth,.....							650 00						650 00
Thirty-ninth,.....													No return.
Fortieth,.....													No return.
Forty-first,.....	10 00		143 62		402 63	22 75				101 75			670 75
Forty-second,.....	13 00		31 25		204 15	29 50		13 25					291 15
Forty-third,.....													No return.
Forty-fourth,.....													No return.
Forty-fifth,.....		31 00	21 00		92 25	532 56	39 45	47 50		15 00			778 76
Forty-sixth,.....	14 00	12 00	23 50	15 00	307 00	146 97	14 44		12 25	25 00			570 18
Forty-eighth,.....					1,628 87	405 50				3 83	8 50		2,046 70
Forty-ninth,.....	5 15	24 77	44 76	75 15	521 02	544 02	53 72	105 25	21 12	112 41			2,507 37
Fiftieth,.....		74 00		12 50	568 74	427 02		121 25	12 00	82 13			1,297 64
Fifty-first,.....													No return.
Fifty-second,.....													No return.
Fifty-third,.....	13 00	27 00	64 50	9 50	321 25	126 28		16 86		29 85			603 24
Fifty-fourth,.....						2,402 36	38 20	176 00	123 25	113 64			2,853 35
Fifty-fifth,.....								725 00		41 06			766 06
Fifty-eighth,.....					195 75	190 64			20 70				407 09

Fifty-ninth,															No return.
Sixtieth,															No return.
Sixty-first,															No return.
Sixty-second,															No return.
Sixty-fourth,															No return.
Sixty-fifth,	4 00	18 00		19 25	948 24		274 00		129 47				\$89 00		1,537 32
Sixty-sixth,	12 00	45 00	1 25	417 50	100 00			7 50	47 98						641 23
Sixty-seventh,	20 00	18 00	57 50	12 50	559 01	36 00	35 00		12 25						750 26
Sixty-eighth,	40 00	171 00	21 25	791 13	131 39										1,154 77
Sixty-ninth,							357 00								357 00
Seventieth,							85 00	87 00	25 15	\$78 00			145 00		410 15
Seventy-first,															478 00 (No ret.) Items taken from
Seventy-second,					27 25		146 00	111 75	17 98				162 00		464 98 [county treas'rs report.
Seventy-third,															No return.
Seventy-fourth,					552 00		100 00		549 39				200 00		1,401 39 Cont'gt for comp'y equip'ts.
Seventy-sixth,					467 50		49 00	58 28	108 80				133 00		816 58 Cont'gt transp'n of t'ps \$80, [and sundry expens's \$28.80.

No. 15.

APPENDIX H.

Reports from the Clerks of the Boards of Supervisors.

COUNTIES.	Members of volun- teer companies.	Members of fire companies.	Total enrolled.	Remarks.
Albany,.....			1,603	7 towns reported.
Allegany,.....			1,261	19 towns reported.
Broome,.....		60	1,404	
Cattaraugus,.....			2,959	
Cayuga,.....			3,726	
Chautauque,.....	62	89	3,056	25 towns reported.
Chemung,.....			649	
Chenango,.....			2,184	20 towns reported.
Clinton,.....			3,135	
Columbia,.....			1,740	
Cortland,.....			646	
Delaware,.....			1,928	
Dutchess,.....	51	124	3,549	
Erie,.....			2,611	
Essex,.....			1,383	
Franklin,.....			1,408	
Fulton,.....			870	
Genesee,.....			1,186	
Greene,.....	125		1,815	
Hamilton,.....				Made no enrolment.
Herkimer,.....			2,158	
Jefferson,.....	35	13	1,364	
Kings,.....			30,765	
Lewis,.....	No rep.			
Livingston,.....			2,299	17 towns reported.
Madison,.....			1,661	
Monroe,.....			7,048	
Montgomery,.....			1,673	
New-York,.....			84,747	} 12th regiment distri't not enrolled.
Niagara,.....			2,394	
Oneida,.....			3,788	
Onondaga,.....	No rep.		5,356	Enrolm't of last year.
Ontario,..	45	251	2,380	15 towns reported,
Orange,.....			2,535	
Orleans,.....			778	
Oswego,.....	No.rep		3,813	Enrolm't of last year.

APPENDIX H.—(CONTINUED.)

COUNTIES.	Members of voun- teer companies.	Members of fire companies.	Total enrolled.	Remarks.
Otsego,	54	106	2,158	23 towns reported.
Putnam,.....	61	18	908	
Queens,	59	110	2,090	6 towns reported.
Rensselaer,.....	83	198	3,709	} 16 towns reported, 3 wards of city of Troy.
Richmond,.....	No rep	...		
Rockland,			1,044	4 towns reported.
St. Lawrence,			4,081	
Saratoga,			2,743	
Schenectady,	52	92	1,208	
Schoharie,.....			1,385	
Schuyler,			502	
Seneca,	17	306	2,047	10 towns reported.
Steuben,.....			4,039	
Suffolk,.....			2,405	
Sullivan,			1,395	13 towns reported.
Tioga,			1,398	7 towns reported.
Tompkins,.....	38	207	1,642	
Ulster,	164	363	3,816	18 towns reported.
Warren,			773	11 towns reported.
Washington,			1,976	16 towns reported.
Wayne,.....		90	1,764	
Westchester,	270	594	4,667	24 towns reported.
Wyoming,			1,571	
Yates,		133	1,339	

ROSTER
Of the Military Force of the State of New-York.

NAME AND OFFICE.	Date of commission.	Date of rank.	Regiment	Brigade.	Division.	Residence.
<i>Commander-in-Chief,</i>						
John A. King.						
GENERAL OFFICERS.						
<i>Majors General.</i>						
Charles W. Sandford,	10th May, 1837,..	6th May, 1837,...			1st,	New-York city.
Aaron Ward,	1st July, 1847,..	6th Feb., 1835,...			2d,	Sing Sing.
John Tayler Cooper,	1st July, 1839,..	20th Feb., 1839,..			3d,	Albany.
Orville Clark,	1st July, 1847,..	7th Feb., 1834,..			4th,	Sandy Hill, Washington Co.
Samuel S. Burnside,	6th April, 1854,..	22d March, 1854,..			5th,	Worcester, Otsego Co.
William C. Brown,	6th March, 1854,..	8th Feb., 1854,..			6th,	Syracuse.
William S. Fullerton,	12th April, 1855,..	27th Dec., 1855,..			7th,	Sparta, Livingston Co.
Nelson Randall,	1st July, 1847,..	19th March, 1839,..			8th,	Buffalo.
<i>Brigadiers General.</i>						
Charles B. Spicer,	30th Dec., 1850,..	9th Dec., 1850,..		1st,	1st,	New-York city.
Charles Yates,	10th Jan., 1854,..	8th Dec., 1853,..		2d,	1st,	New-York city.
William Hall,	8th Nov., 1844, ..	7th Oct., 1844, ..		3d,	1st,	New-York city.
John Ewen,	18th Dec., 1848,..	15th Dec., 1847,..		4th,	1st,	New-York city.
Harmanus B. Duryea,	7th Oct., 1847,..	16th Sept., 1848, .		5th,	2d,	Brooklyn.

J. Augustus Herriman, . . .	30th June, 1843, .	17th June, 1843,	6th,	2d,	Jamaica, Queens Co.
William W. Scrugham, . . .	5th May, 1855, . . .	5th May, 1855,	7th,	2d,	Yonkers, Westchester Co.
Henry A. Samson,	15th Mar. 1854, . .	15th March, 1854,	8th,	3d,	Samsonville, Ulster Co.,
Darius Allen,	5th August, 1853.	5th Aug., 1853,	10th,	3d,	Troy.
Edward Frisby,	19th May, 1856, . .	9th May, 1856,	11th,	3d,	Albany.
Benjamin J. Bassett,	7th Jan., 1852, . . .	1st Jan., 1852,	12th,	3d,	Walton, Delaware Co.
Thomas S. Gray,	13th Oct., 1851, . .	2d Oct., 1851,	14th,	4th,	Warrensburgh, Warren Co.
Schuyler F. Judd,	8th April, 1854, . .	30th March, 1854,	15th,	4th,	Ogdensburgh, St. Law. Co.
Albert Rice,	29th July, 1851, . .	28th July, 1851,	16th,	4th,	North Adams, Jefferson Co.
Amos H. Prescott,	4th Oct., 1854, . . .		17th,	5th,	Mohawk, Herkimer Co.
George E. Danforth,	17th April, 1854, . .	13th April, 1854,	18th,	5th,	Middleburgh, Schoharie Co.
Zadock T. Bentley,	19th Aug., 1851, . .	19th Aug., 1851,	19th,	5th,	Morrisville, Madison Co.
Russell W. Humphrey,	27th Oct., 1854, . .	20th Oct., 1854,	20th,	5th,	Binghamton, Broome Co.
Richard U. Sherman,	6th Jan., 1852, . . .	5th Jan., 1852,	21st,	6th,	Utica, Oneida Co.
Ransom H. Tyler,	25th Aug., 1854, . .	25th Aug., 1854,	22d,	6th,	Fulton, Oswego Co.
John H. Chedell,	30th July, 1857, . .	30th July, 1857,	23d,	6th,	Auburn, Cayuga Co.
Robert M. Richardson,	21st Aug., 1855, . . .	16th Aug., 1855,	24th,	6th,	Syracuse.
Lansing B. Swan,	8th July, 1851, . . .	6th July, 1851,	25th,	7th,	Rochester.
James Wood, Jr.,	31st May, 1856, . . .	3d May, 1856,	27th.	7th,	Geneseo, Livingston Co.
Silas M. Burroughs,	18th Feb., 1852, . .	18th Feb., 1852,	29th,	8th,	Medina, Orleans Co.
Calvin T. Chamberlain,	29th July, 1851, . .	15th July, 1851,	30th,	8th,	Cuba, Allegany Co.
Gustavus A. Scroggs,	20th Feb., 1854, . .	18th Feb., 1854,	31st,	8th,	Buffalo, Erie Co.
Aaron Riley,	18th Sept., 1854, .	18th Sept., 1854,	32d,	8th,	East Aurora, Erie Co.

* The names in this roster marked with an asterisk, have been added since the tables giving the aggregate of the force were made out, and do not, therefore, form a part of that aggregate.

The omission of names of officers who may be serving in the force, is due to the absence of the name, or the inaccuracy of its entry upon the old roster. Errors will be corrected only on the return of a Brigadier General.

ROSTER.—(CONTINUED.)

NAME AND OFFICE.	Date of commission.	Date of rank.	Regiment	Brigade.	Division.	Residence.
AIDS-DE-CAMP TO COMMANDER-IN-CHIEF.						
<i>Colonels.</i>						
Robert Le Roy,	1st Jan., 1857,....	1st Jan., 1857,....				New-York city.
Hale Kingsley,	1st Jan., 1857,....	1st Jan., 1857,....				Albany.
Bayard Van Rensselaer, ..	9th Jan., 1858,....	9th Jan., 1858,....				Albany.
MILITARY SECRETARY TO COMMANDER-IN-CHIEF.						
<i>Major.</i>						
Alonzo D. Morgan,	1st Jan., 1857,....	1st Jan., 1857,....				Aurora, Cayuga county.
AIDS-DE-CAMP TO GENERAL OFFICERS.						
<i>Majors.</i>						
Henry Tomes,	19th Jan., 1850,..	4th July, 1850,...			1st,	New-York city.
William M. Richards,	9th Nov., 1857, ..	25th Nov., 1854,..			1st,	New-York city.
George A. Brandreth,	7th Dec., 1857,...	12th Oct., 1857,..			2d,	Sing Sing, Westchester co.
Charles R. Woodworth, ..	19th May, 1855,..	18th April, 1855,.			2d,	Yonkers, Westchester co.
Albert B. Kirtland,	1st Jan., 1858,....	1st Dec., 1857,...			3d,	Albany.
Thaddeus W. Kendrick, ..	9th June, 1857, ..	1st Jan., 1857,...			3d,	Albany.
Jeremiah Finch,	1st Aug., 1855,....	30th July, 1855,.			4th,	Sandy Hill, Washington co.
Asahel Clark,	1st Aug., 1855,....	30th July, 1855,.			4th,	Sandy Hill, Washington co.

William C. Bouck, 2d, ...	27th April, 1854, ..	14th March, 1854, ..			5th, Minaville, Montgomery co.
Alfred F. Ingold,	10th Oct., 1857, ..	7th Oct., 1857, ..			5th, Little Falls, Herkimer co.
Harvey Baldwin, Jr,	21st Aug., 1856, ..	18th August, 1856, ..			6th, Syracuse, Onondaga co.
Frederick H. Grannis,	13th June, 1855, ..	7th June, 1855, ..			6th, Syracuse, Onondaga co.
Seth L. Lee,	8th Dec., 1857, ..	4th July, 1857, ..			7th, E. Bloomfield, Ontario co.
(Vacant),					7th,
Rufus L. Howard,	30th Dec., 1852, ..	8th Dec., 1852, ..			8th, Buffalo, Erie county.
Alexander W. Harvey, ...	28th June, 1854, ..	24th June, 1854, ..			8th, Buffalo, Erie county.
<i>Captains.</i>					
John Lawrence,	26th Oct., 1854, ..	4th July, 1854, ..		1st,	1st, New-York city.
Thomas Allecock,	17th Nov. 1856, ..	27th Oct., 1856, ..		2d,	1st, New-York city.
James T. Smith,	14th May, 1856, ..	17th Sept., 1855, ..		3d,	1st, New-York city.
Junius B. Stearns,	3d August, 1857, ..	26th June, 1857, ..		4th,	1st, New-York city.
George C. Ball,	16th Dec., 1852, ..	11th Dec., 1852, ..		5th,	2d, Brooklyn, Kings county.
N. Shelton Mills,	12th March, 1849, ..	7th Oct., 1848, ..		6th,	2d, Jamaica, Queens county.
⁶ S. Emmet Getty,	10th Oct., 1857, ..	1st Oct., 1857, ..		7th,	2d, Yonkers, Westchester co.
Joseph F. Davis,	31st Oct., 1854, ..	20th March, 1854, ..		8th,	3d, Rondout, Ulster county.
John A. Sims,	12th Feb., 1855, ..	1st Feb., 1855, ..		10th,	3d, Troy, Rensselaer county.
(No return),				11th,	3d,
Samuel G. Dimmick,	27th June, 1855, ..	27th June, 1855, ..		12th,	3d, Middletown, Delaware co.
Frederick O. Burhans, ...	16th June, 1853, ..	2d Oct., 1852,		14th,	4th, Warrensburgh, Warren co.
Edward A. Dayton,	11th July, 1854, ..	5th July, 1854, ..		15th,	4th, Madrid, St. Lawrence co.
Marcus Rice,	10th Dec., 1851, ..	1st Dec., 1851, ..		16th,	4th, Watertown, Jefferson co.
John Satterly,	17th Aug., 1855, ..	14th Aug., 1855, ..		17th,	5th, Little Falls, Herkimer co.
Jacob M. Snyder,	16th Oct., 1854, ..	1st May, 1854, ...		18th,	5th, Schoharie, Schoharie co.
John S. Tillinghast,	10th Sept., 1855, ..	28th August, 1855, ..		19th,	5th, Morrisville, Madison co.

ROSTER.—(CONTINUED.)

NAME AND OFFICE.	Date of commission.	Date of rank.	Re iment	Brigade.	Division.	Residence.
No return,.....				20th,	5th,	
Augustus Brewer,.....	25th Janu'y, 1856.	1st January, 1856.		21st,	6th,	Utica, Oneida Co.
James A. Beckwith,.....	12th Sept. 1857,..	21st Aug., 1857,..		22d,	6th,	Oswego, Oswego Co.
Edward H. Avery,.....	22d Sept. 1857,..	5th Sept., 1857, ..		23d,	6th,	Auburn, Cayuga Co.
George A. Ostrander,.....	15th August, 1857,	25th July, 1857,..		24th,	6th,	
Hubbard S. Allis,.....	29th July, 1851,..	14th July, 1851,..		25th,	7th,	Rochester, Monroe Co.
No return,.....				27th,	7th,	
William Fonda,.....	12th Oct. 1852,..	4th July, 1852,..		29th,	8th,	Medina, Orleans Co.
Noah P. Loveridge,.....	9th Sept. 1854,..			30th,	8th,	
Augustus N. Gillett,.....	26th Aug. 1856,..	20th Aug., 1856, ..		31st,	8th,	Buffalo, Erie Co.
William W. Bond,.....	23d July, 1855,..	20th July, 1855,..		32d,	8th,	E. Aurora, Chautauque Co.
ADJUTANT GENERAL'S DEPARTMENT.						
<i>Adjutant General.</i>						
<i>Brigadier General.</i>						
Frederick Townsend,.....	1st January, 1857,	1st January, 1857,				Albany.
ASSISTANT ADJUTANT GENERAL.						
<i>Colonel.</i>						
Duncan Campbell,.....	8th January, 1857.	8th January, 1857,				Albany.

*Division Inspectors.**Colonels.*

Robert C. Wetmore,.....	28th Feb., 1840,..	4th July, 1839,...			1st, New-York City,
Marlborough Churchill. . .	9th January, 1858,	24th Dec., 1857,..			2d, Sing Sing, Westchester.
James Hendrick,.....	9th June, 1857, ..	1st Jan., 1857,...			3d, Albany,
R. G. Stone,	1st August, 1855,..	30th July, 1855,..			4th, Ballston, Saratoga county.
George F. Stevens,.....	10th Oct., 1857,..	7th Oct., 1857, ..			5th, Ilion, Herkimer county.
Richard F. Stevens,.....	23d Janu'y, 1857,..	10th Janu'y, 1857, ..			6th, Syracuse,
Robert F. Taylor,.....	18th Dec., 1856,..	4th July, 1856,...			7th, Rochester,
Henry L. Lansing,	28th June, 1854,..	24th June, 1854, ..			8th, Buffalo.

*Brigade Inspectors.**Majors.*

Charles H. Smith,.....	16th Dec., 1852,..	19th Oct., 1852, ..		1st,	1st, New-York City.
Samuel M. Alford,.....	4th Febru'y, 1853,	2d Febru'y, 1853, ..		2d,	1st, New-York City.
(No return,).....				3d,	1st,
Robert Taylor,.....	12th July, 1848,..	12th Janu'y, 1848, ..		4th,	1st, New-York City.
William R. Brewster,.....	24th Dec., 1855,..	21st Dec., 1855,...		5th,	2d, Brooklyn, Kings county.
D. Halsted Weeks,.....	23d Aug., 1854,..	13th Sept., 1854, ..		6th,	2d, Jamaica, Queens county,
George F. Sherman,.....	16th Oct., 1857,..	1st Oct., 1857,...		7th,	2d, Cold Spring, Putnam co.
George F. Von Beck,.....	15th June, 1853,..	14th June, 1853, ..		8th,	3d, Rondout, Ulster county.
George Vanderheyden,....	25th Sept., 1849, ..	25th Sept., 1849, ..		10th,	3d, Troy, Rensselaer county.
Charles W. Goddard,.....	24th Nov., 1851,..	22d Nov., 1851, ..		11th,	3d, Albany.
Robert T. Johnson,.....	26th Aug., 1856, ..	19th Aug., 1856, ..		12th,	3d, Delhi, Delaware county.
Lawrence Myers, Jr.,.....	11th Sept., 1855, ..	11th Sept., 1855, ..		14th,	4th, Plattsburgh, Clinton county.
Amasa W. Woolley,.....	2d Febru'y, 1855, ..	29th Janu'y, 1855, ..		15th,	4th, Ogdensburgh, St. Law'ce co.
Eleazer W. Lewis,.....	26th July, 1853,..	15th July, 1853, ..		16th,	4th, Theresa, Jefferson county.

ROSTER —(CONTINUED.)

NAME AND OFFICE.	Date of commission.	Date of rank.	Regiment	Brigade.	Division.	Residence.
Anson H. Holmes,.....	29th July, 1857,..	10th June, 1857,..		17th,	5th,	
(No return),				18th,	5th,	
Samuel P. Russell,	13th Oct., 1851,..	1st Oct., 1851, ..		19th,	5th,	Hamilton, Madison county.
Wm. H. McCollom,.....	6th June, 1855, ..	6th June, 1855, ..		20th,	5th,	Bainbridge, Chenango co.
Henry R. White,	6th Oct., 1855, ..	6th Oct., 1855, ..		21st,	6th,	Utica, Oneida county.
Timothy Sullivan,	30th May, 1857,..	23d March, 1857, ..		22d,	6th,	Oswego, Oswego county.
John S. Clarke,.....	9th Dec., 1854,..	7th Dec., 1854, ..		23d,	6th,	Auburn, Cayuga county.
Clinton F. Paige,	15th Aug., 1857, ..	25th July, 1857,..		24th,	6th,	Syracuse.
Charles R. Babbitt,	11th Oct., 1854,..	4th Oct., 1854, ..		25th,	7th,	Rochester.
(No return),				27th,	7th,	
William Emerson,.....	16th Nov., 1854,..	20th Oct., 1854,..		29th,	8th,	Albion, Orleans county.
Richard Church,	29th July, 1851,..	28th July, 1851,..		30th,	8th,	Hobbeville, Allegany co.
Dudley Donnelly,	20th Aug., 1852, ..	3d Aug., 1852, ..		31st,	8th,	Lockport, Niagara county.
Hanson A Risley,.....	12th Nov., 1856,..	10th Oct., 1856, ..		32d,	8th,	Dunkirk, Chautauque co.
<i>Adjutants.</i>						
<i>Lieutenants.</i>						
*William F. Nisbet,.....	1st Jan., 1858, ..	14th Nov., 1857,..	1st,	1st,	1st,	New-York city.
Andrew V. Rea,.....	15th Aug., 1857, ..	6th July, 1857, ..	2d,	1st,	1st,	New-York city.
Emanuel Lyon,	10th June, 1854,..	30th May, 1854,..	3d,	1st,	1st,	New-York city.
J. Mansfield Davies,	24th Jan., 1857, ..	24th Oct., 1856,..	4th,	2d,	1st,	New-York city.
Francis Sigel,			5th,	2d,	1st,	New-York city.
(No return),			6th,	2d,	1st,	

William A. Pond,	11th Feb., 1853, ..	10th July, 1852, ..	7th,	3d,	1st,	New-York city.
Charles Harrison,	2d Oct., 1855, ..	10th Sept., 1855, ..	8th,	3d,	1st,	New-York city.
Davis De Courcy,	16th March, 1857, ..	1st June, 1856, ..	9th,	3d,	1st,	New-York city.
Edward M. Dodge,	12th Oct., 1855, ..	4th Oct., 1855, ..	10th,	4th,	1st,	New-York city.
John E. Bendix,	13th Dec., 1856, ..	8th Dec., 1856, ..	11th,	4th,	1st,	New-York city.
William G. Ward,	24th Feb., 1857, ..	27th Jan., 1857, ..	12th,	4th,	1st,	New-York city.
Elbert H. Willetts,	9th May, 1855, ..	1st March, 1855, ..	13th,	5th,	2d,	Brooklyn, Kings county.
Anthony Conk,	20th Aug., 1852, ..	1st June, 1852, ..	14th,	5th,	2d,	East New-York.
(No return),			15th,	6th,	2d,	
Henry C. Bartlett,	17th Aug., 1855, ..	26th July, 1855, ..	16th,	6th,	2d,	Patchogue, Suffolk county.
(No return),			17th,	7th,	2d,	
George W. Gregory,	13th March, 1852, ..	26th Jan., 1852, ..	18th,	7th,	2d,	Carmel, Putnam county.
Samuel C. Smith,	30th May, 1855, ..	18th Oct., 1854, ..	19th,	7th,	2d,	Montgomery, Orange co.
Jacob B. Hardenburgh,	12th Sept., 1857, ..	20th March, 1856, ..	20th,	8th,	3d,	Kingston, Ulster county.
J. Spencer Van Clief,	30th May, 1857, ..	1st May, 1857, ..	21st,	8th,	3d,	Poughkeepsie, Dutchess co.
Samuel Stover,	22d June, 1855, ..	1st May, 1855, ..	24th,	10th,	3d,	Troy, Rensselaer county.
Jacob L. Yates,	22d Sep., 1857, ..	1st Sept., 1857, ..	25th,	11th,	3d,	Albany,
(No return),			26th,	17th,	5th,	
Colonel Shaver,	28th Feb., 1857, ..	10th Sept., 1856, ..	27th,	12th,	3d,	Andes, Delaware county.
Norman S. May,	16th Nov., 1854, ..	1st May, 1854, ..	29th,	11th,	3d,	Saratoga Spr'gs, Saratoga co.
Charles Hughes,	6th April, 1849, ..	23d March, 1849, ..	30th,	10th,	3d,	Sandy Hill, Washington co.
Aretus Fenny,	14th May, 1856, ..	28th Jan., 1856, ..	31st,	14th,	4th,	Elizabethtown, Essex co.
Charles H. McNiell,	28th Sept., 1857, ..	20th Sept., 1857, ..	32d,	14th,	4th,	Plattsburgh, Clinton co.
George W. Reed,	3d Aug., 1857, ..	25th July, 1857, ..	33d,	15th,	4th,	Ogdensburgh, St. Lawr'e co.
Joseph W. Johnson,	9th Sept., 1854, ..	23d August, 1854, ..	34th,	15th,	4th,	Westville, Franklin county.
(No return),			35th,	16th,	4th,	
Benjamin W. Dewey,	10th March, 1855, ..	20th Dec., 1854, ..	36th,	16th,	4th,	Adams, Jefferson county.

ROSTER —(CONTINUED.)

NAME AND OFFICE.	Date of commission.	Date of rank.	Regiment	Brigade.	Division.	Residence.
George W. Thompson,....	15th Aug., 1857,..	15th June, 1857,..	38th,	17th,	5th,	Herkimer, Herkimer co.
James Davenport,.....	10th Oct., 1857,..	14th April, 1857,	39th,	18th,	5th,	Richfield, Otsego co.
John Donan,	28th July, 1855,..	28th June, 1855,..	40th,	18th,	5th,	Minaville, Montgomery co.
Chad Jenks,	10th Dec., 1853,..	1st Sept., 1853,..	41st,	19th,	5th,	Laurens, Otsego co.
(No return,)			42d,	19th,	5th,	
Cadesh B. Maynard,.....	3d Aug., 1857,..	1st Feb., 1855,..	43d,	20th,	5th,	Oxford, Chenango co.
(No return,)			44th,	20th,	5th,	
Dexter Gilmore,.....	5th March, 1852,	23d Feb., 1852, ..	45th,	21st,	6th,	Oriskany, Oneida co.
Jacob Hager,.....	22d July, 1856,..	10th June, 1856,..	46th,	21st,	6th,	Rome, Oneida co.
George W. Duryea,	19th Aug., 1856,	11th July, 1856,..	48th,	22d,	6th,	Oswego, Oswego co.
Henry M. Stone,.....	9th Feb., 1857,..	16th Jan., 1857,..	49th,	23d,	6th,	Auburn, Cayuga co.
George H. Collins,	18th Feb., 1852,..	11th Feb., 1852,..	50th,	23d,	6th,	Ithaca, Tompkins co.
Roger W. Pease,	11th May, 1857,..	1st Aug., 1855, ..	51st,	24th,	6th,	Syracuse.
Ella R. Stephens,.....		23d Aug., 1852,..	52d,	24th,	6th,	Cortlandville, Cortland co.
I. Edward Brusbee,	22d Nov., 1856, ..	18th Oct., 1856,..	53d,	21st,	6th,	
George W. Martin,.....	28th May, 1855,..	1st May, 1855, ...	54th,	25th,	7th,	Rochester.
Wm. J. De La Figaniere,..	15th Aug., 1857,	23d April, 1857,..	55th,	3d,	1st,	New-York city.
Henry Hoffman, n't on ros'r			58th,	25th,	7th,	
(No return,)			59th,	27th,	7th,	
William W. Hayt,.....	17th Aug., 1854,	15th Aug., 1854,..	60th,	27th,	7th,	Corning, Steuben co.
(No return,)			61st,	29th,	8th,	
(No return,)			62d,	29th,	8th,	
Walden Cooper,	22d Sept., 1857,..	25th Aug., 1857,..	64th,	30th,	8th,	Perrysburgh, Cattaraug's co.

John B. Bohnert,.....	30th May, 1857,..	15th May, 1857,..	65th,	31st,	8th,	Buffalo.
George B. Wilson,	9th Nov., 1857, ..	1st Sept., 1857, ..	66th,	31st,	8th,	Wilson, Niagara co.
Samuel S. Reed,.....	29th Dec., 1854,..	5th Dec., 1854,..	67th,	32d,	8th,	E. Hamburg, Erie co.
George H. Lester,	22d Dec., 1855, ..	17th Dec., 1855,..	68th,	32d,	8th,	Fredonia, Chautauque co.
John McCasten,.....	24th June, 1854,..	16th June, 1852,..	69th,	4th,	1st,	New-York city.
John McLeer,.....	13th June, 1853,..	1st Sept., 1852,..	70th,	5th,	2d,	Brooklyn, Kings co.
Abraham G. Demarest, ..	8th April, 1857,..	21st Feb., 1857,..	71st,	1st,	1st,	New-York city.
Henry A. Blakesly,	1st Jan., 1858, ...	1st Nov., 1857,..	72d,	5th,	2d,	Brooklyn.
Michael P. O'Brien,.....	17th Nov., 1856,..	15th Feb., 1856,..	73d,	1st,	1st,	—, Richmond co.
John F. Wage,	22d Oct., 1857,..	13th June, 1857,..	74th,	31st,	8th,	Buffalo.
Joseph B. Keith,	9th Nov., 1857,..	1st Oct., 1857, ...	76th,	11th,	3d,	Albany.
<i>Inspector General.</i>						
<i>Brigadier General.</i>						
Benjamin F. Bruce,.....	1st Jan., 1857, ...	1st Jan., 1857, ...				Lenox, Madison co.
COMMISSARY GENERAL'S DEPARTMENT.						
<i>Commissary General.</i>						
<i>Brigadier General.</i>						
J. H. Hobart Ward,.....	22d Feb., 1857,..	22d Feb., 1855, ..				New-York city.
<i>Assistant Commissary Gen'l.</i>						
<i>Colonel.</i>						
Elbert Birdsall,	22d Feb., 1857, ..	22d Feb., 1855, ..				New-York city.

ROSTER.—(CONTINUED.)

NAME AND OFFICE.	Date of Commission.	Date of rank.	Regiment	Brigade.	Division.	Residence.
ENGINEER-IN-CHIEF'S DEPARTMENT.						
<i>Engineer-in-Chief.</i>						
<i>Brigadier General.</i>						
Allen Munroe,.....	16th Sept. 1857,..	10th May, 1857,..				Syracuse.
<i>Division Engineers.</i>						
<i>Colonels.</i>						
George W. Morrell,.....	19th July, 1850,..	8th Nov., 1849, ..			1st,	New-York city.
Samuel Fowler,	18th Aug., 1851,..	6th Aug, 1851,..			2d,	Port Jervis, Orange Co.
(No return),					3d,	
(No return),					4th,	
Denton Salisbury,	27th April, 1854,..	14th March, 1854,			5th,	Westfield, Otsego Co.
Henry P. Adams,.....	25th March, 1854,	25th March, 1854,		..	6th,	Syracuse.
(No return),					7th,	
Bronson C. Rumsey,	10th Dec., 1851,..	2d Dec., 1851,.....			8th,	Buffalo.
<i>Brigade Engineers.</i>						
<i>Majors.</i>						
John Brougham,.....	12th May, 1851,..	1st May, 1851,		1st,	1st,	New-York city.
Henry P. Hubbell,	22d May, 1856,..	21st May, 1856, ..		2d,	1st,	New-York city.
Edward W. Sewell,	26th Aug., 1850,..	26th June, 1849,..		3d,	1st,	New-York city.
(No return),				4th,	1st,	

William H. Husted,.....	16th Feb., 1856,..	1st Jan., 1856, ...		5th,	2d,	Brooklyn, Kings Co.
(No return),				6th,	2d,	
James B. Swain,.....	20th July, 1855,..	18th July, 1855,..		7th,	2d,	Sing Sing, Westchester Co.
Gideon E. Bushnell,	28th Sept., 1857, ..	21st Sept., 1857,..		8th,	3d,	Clayville, Ulster Co.
Abram Witbeck,	22d Sept., 1853,..	20th Sept., 1853, ..		10th,	3d,	Greenbush, Rensselaer Co.
(No return),				11th,	3d,	
Stephen Tibbets,	28th Feb., 1856,..	1st Sept., 1856,..		12th,	3d,	Durham, Greene Co.
Walton Phelps, jr.,	3d Aug., 1857,..	21st July, 1857, ..		14th,	4th,	Glens Falls, Warren Co.
William H. Andrews,	23d June, 1854, ..	17th June, 1854, .		15th,	4th,	Gouverneur, St. Law'ce Co.
Charles G. Mixer,	10th Dec., 1851,..	1st Dec., 1851, ...		16th,	4th,	Henderson, Jefferson Co.
George M. Cleland,	29th Jan., 1857, ..	29th Jan., 1857, ..		17th,	5th,	Jordanville, Herkimer Co.
S. Sherwood Dickerman, ..	16th Oct., 1854, ..	1st May, 1854, ...		18th,	5th,	N. Blenheim, Schoharie Co.
Hiram D. Cloyes,.....	10th Sept., 1855, ..	28th Aug., 1855,..		19th,	5th,	Morrisville, Madison Co.
Aurelius C. Pratt,	12th Sept, 1857,..	1st July, 1855, ...		20th,	5th,	
James H. Ledlie,	26th March, 1856,	26th March, 1856, ..		21st,	6th,	Utica, Oneida Co.
William Johnson,.....	14th Dec., 1854,..	12th Dec., 1854,..		22d,	6th,	Fulton, Oswego Co.
Sylvanus H. Henry,.....	22d Sept., 1857, ..	5th Sept., 1857, ..		23d,	6th,	Auburn, Cayuga Co.
(No return),				24th,	6th,	
George S. Riley,	29th Nov., 1854, ..	16th Nov., 1854,..		25th,	7th,	Rochester.
(No return),				27th,	7th,	
David E. E. Mix,.....	28th Sept., 1855, ..	28th Sept., 1855, ..		29th,	8th,	Batavia, Genesee Co.
Hulburt E. Brown,	9th Aug., 1855, ..	15th May, 1855,..		30th,	8th,	Belfast, Allegany Co.
John G. Gunther,.....	22d June, 1854, ..	19th June, 1854,..		31st,	8th,	Buffalo, Erie Co.
Dan Pryer,	23d July, 1855, ..	20th July, 1855,..		32d,	8th,	Willink, Erie Co.

ROSTER.—(CONTINUED.)

NAME AND OFFICE.	Date of commission.	Date of rank.	Regiment	Brigade.	Division.	Residence.
<i>Regimental Engineers.</i>						
<i>Captains.</i>						
(No return)			1st,	1st,	1st,	
Charles Goodwin,.....	8th April, 1856,..	1st March, 1856,..	2d,	1st,	1st,	New-York City,
Sigmund Houseman,.....	3d March, 1855,..	19th Feb., 1855,..	3d,	1st,	1st,	New-York City.
(No return)			4th.	2d,	1st,	
Louis Burger,	29th Nov., 1854, .	20th Nov., 1854,..	5th,	2d,	1st,	New-York City.
John M. Trimble,.....	26th May, 1851, .	21st May, 1851,..	6th,	2d,	1st,	New-York City.
Robert E. Launitz,.....	13th Feb., 1851,..	18th Nov., 1850,..	7th,	3d,	1st,	New-York City.
Albrige Winham, Jr.,...	30th Sept., 1852, .	24th June, 1852,..	8th,	3d,	1st,	New-York City.
(No return)			9th,	3d,	1st,	New-York City.
William O. Ewen,	29th March, 1853, .	16th Feb., 1853,..	10th,	4th,	1st,	New-York City
Peter Gibson,.....	7th Oct., 1853,..	26th Aug., 1853, .	11th,	4th,	1st,	New-York City.
Charles W. Hubbard,....	3d Aug., 1857,..	20th May, 1857,..	12th,	4th,	1st,	New-York City.
Abel Smith, Jr,.....	3d Aug., 1857,..	7th May, 1857,..	13th.	5th,	2d,	Brooklyn, Kings county.
William Cathcart,.....	8th March, 1856, .	4th March, 1856, .	14th,	5th,	2d,	Brooklyn, Kings county.
(No return)			15th,	6th,	2d,	
William Z. King,	24th Feb, 1857,..	10th Sept., 1856,..	16th,	6th,	2d,	Greenport, Suffolk county.
(No return,).....			17th,	7th,	2d,	
George F. Sherman,.....	11th June, 1849,..	26th May, 1856,..	18th,	7th,	2d,	Cold Spring, Westchest'r co.
Judson A Boice,.....			19th,	7th,	2d,	
John ^m Derrenbacker,.....	23d July, 1855,..	27th June, 1855,..	20th,	8th,	3d,	Rondout, Ulster county.
(No return,).....			21st,	8th,	3d,	

Charles S Lansing,	29th Dec., 1854, . . .	27th Dec., 1854, . . .	24th,	10th,	3d,	Lansingburgh, Renss co.
Winfield S. Hevenor,	3d January, 1857, . . .	25th June, 1857, . . .	25th,	11th,	3d,	Albany.
Nicholas Vandebogart,	16th Oct., 1857, . . .	14th Sept., 1857, . . .	26th,	17th,	5th,	Schenectady, Schenec'y co..
Martin Rogers,	26th Aug. 1852, . . .	5th Aug., 1852, . . .	27th,	12th,	3d,	Walton, Delaware county.
George C. Parker,	16th Nov., 1854, . . .	1st May, 1854. . . .	29th,	11th,	3d,	Saratoga Springs,
Peter Billings,	18th Aug., 1851, . . .	23d July, 1850, . . .	30th,	10th,	3d,	Jackson, Washington co.
(No return,)			31st,	14th,	4th,	
Franklin Palmer,	1st Aug., 1857, . . .	10th July, 1857, . . .	32d,	14th,	4th,	Plattsburgh, Clinton co.
Arthur Davis,	3d Aug., 1857, . . .	25th July, 1857, . . .	33d,	15th,	4th,	Ogdensburgh, St. Law'ce co.
Charles T. Hubbard,	9th Sept., 1854, . . .	23d Aug., 1854, . . .	34th,	15th,	4th,	Malone, Franklin co.
(No return,)			35th,	16th,	4th,	
Judson P. Morgan,	12th Sept., 1857, . . .	31st Aug., 1857, . . .	36th,	16th,	4th,	N. Adams, Jefferson co.
Reuben C. Petrie,	15th Aug., 1857, . . .	6th July, 1857, . . .	38th,	17th,	5th,	Little Falls, Herkimer co.
James E. Shelland,	9th Aug., 1854, . . .	2d Aug., 1854, . . .	39th,	18th,	5th,	Decatur, Otsego co.
(No return,)			40th,	18th,	5th,	
William A. Kellogg,	10th Dec., 1853, . . .	1st Sept., 1853, . . .	41st,	19th,	5th,	S. New Berlin, Chenango co
(Not on roster,)			42d,	19th,	5th,	
(No return,)			43d,	20th,	5th,	
(No return,)			44th,	20th,	5th,	
Henry Schrader,	1st Jan., 1858, . . .	20th Dec., 1857, . . .	45th,	21st,	6th,	Utica, Oneida county.
Francis A. Mallison,	22d July, 1856, . . .	10th June, 1856, . . .	46th,	21st,	6th,	Rome, Oneida county.
George F. Meigs,	30th May, 1857, . . .	28th March, 1857, . . .	48th,	22d,	6th,	Fulton, Oswego county.
J. J. Owen,	27th Aug., 1853, . . .	26th Aug., 1853, . . .	49th,	23d,	6th,	Port Byron, Cayuga county.
(No return,)			50th,	23d,	6th,	
Henry A. Barnum,	1st Jan., 1858, . . .	23d Dec., 1857, . . .	51st,	24th,	6th,	Syracuse.
Joseph B. Reynolds,		23d Aug., 1852, . . .	52d,	24th,	6th,	Cortlandville, Cortland co.

ROSTER.—(CONTINUED.)

NAME AND OFFICE.	Date of commission.	Date of rank.	Regiment	Brigade.	Division.	Residence.
(No return),			53d,	21st,	6th,	
Charles B. Hill,	20th August, 1855,	12th August, 1855,	54th,	25th,	7th,	Rochester.
Pierre A. Gerdy,	10th Oct., 1856, ..	8th July, 1856, ...	55th,	3d,	1st,	New-York city.
(No return),			58th,	25th,	7th,	
(No return),			59th,	27th,	7th,	
* Robert Olcott,	1st Jan., 1858, ...	4th July, 1857, ...	60th,	27th,	7th,	
(No return),			61st,	29th,	8th,	
(No return),			62d,	29th,	8th,	
(No return),			64th,	30th,	8th,	
William Scheu,	6th August, 1855.	10th July, 1855, ..	65th,	31st,	8th,	Buffalo, Erie co.
James O. McClure,	23d Oct., 1857, ...	1st Oct., 1857, ...	66th,	31st,	8th,	Lockport, Niagara co.
Myron Deuel,	29th Dec., 1854, ..	5th Dec., 1854, ..	67th,	32d,	8th,	Hamburgh, Erie co.
James E. Mayhew,	20th March, 1856,	20th March, 1856,	68th,	32d,	8th,	Jamestown, Chautauque co.
James B. Kirker,	16th March, 1857,	12th Jan., 1857, ..	69th,	4th,	1st,	New-York city.
James T. McFarlan,	6th March, 1857, ..	1st April, 1856, ..	70th,	5th,	2d,	Brooklyn.
James A. Van Brunt,	2d August, 1855, ..	19th June, 1855, ..	71st,	1st,	1st,	New-York city.
Henry C. Bartlett,	1st Jan., 1858, ...	1st Nov., 1857, ...	72d,	5th,	2d,	Brooklyn.
(No return),			73d,	1st,	1st,	
George B. Ketchum,	22d Oct., 1857, ...	13th June, 1857, ..	74th,	31st,	8th,	Buffalo, Erie co.
Lewis Pillsbury,	9th Feb., 1857, ...	1st Oct., 1857, ...	76th,	11th,	3d,	Albany.

JUDGE ADVOCATE-GENERAL'S
DEPARTMENT.

*Judge Advocate-General.
Brigadier-General.*

Clarence A. Seward, 1st Jan., 1857, ... 1st Jan., 1857, New-York city.

*Division Judge-Advocates.
Colonels.*

Charles Mead, 9th Nov., 1857, .. 25th Jan., 1853, 1st, New-York city.
 John Fowler, Jr., 7th Dec., 1857, .. 12th Oct., 1857, 2d, — —, Westchester co.
 (No return), 3d,
 William T. Odell, 1st August, 1855, .. 30th July, 1855, 4th, Ballston, Saratoga co.
 William H. Chase, 3d August, 1857, .. 4th July, 1857, 5th, Unadilla, Otsego co.
 Hobart G. Paddock, 28th Dec., 1854, .. 28th Dec., 1854, 6th, Syracuse.
 Russell F. Hicks, 8th Dec., 1857, .. 4th July, 1857, 7th, Dansville, Livingston co.
 Jesse C. Dann, 28th June, 1854, .. 24th June, 1854, 8th, Buffalo, Erie co.

*Brigadier Judge Advocates.
Majors.*

H. Seymour Lansing, 22d Sept., 1857, .. 9th Sept., 1857, 1st, 1st, New-York city.
 (No return), 2d, 1st,
 William H. Anthon, 26th Sept., 1856, .. 8th Sept., 1856, 3d, 1st, New-York city.
 Henry R. Cummings, 20th August, 1856, .. 10th August, 1856, 4th, 1st, New-York city.
 David M. Talmage, 22d Dec., 1856, .. 13th Dec., 1856, 5th, 2d, Brooklyn, Kings co.
 (No return), 6th, 2d,
 Robert Cochrane, 20th July, 1855, .. 18th July, 1855, 7th, 2d, White Plains, Westches'r co.
 Erastus Cooke, 31st Oct., 1854, .. 20th March, 1854, 8th, 3d, Kingston, Ulster co.

ROSTER.—(CONTINUED.)

NAME AND OFFICE.	Date of commission.	Date of rank.	Regiment	Brigade.	Division.	Residence.
Isaac McConihie,	22d Sept., 1853, ..	20th Sept., 1853, ..		10th,	3d,	Troy, Rensselaer co.
Thomas J. Van Alstyne, ..	1st July, 1856, ...	19th June, 1856, ..		11th,	3d,	Albany.
James B. Olney,	28th Feb., 1856, .	15th Sept., 1856, ..		12th,	3d,	Prattsville, Greene co.
George Richards,	23d July, 1853, ..	9th July, 1853, ...		14th,	4th,	Warrensburgh, Warren co.
William B. Goodrich,	16th May, 1854, ..	13th April, 1854, ..		15th,	4th,	Canton, St. Lawrence co.
Andrew J. Barney,	26th Sept., 1856, ..	8th Sept., 1856, ...		16th,	4th,	Henderson, Jefferson co.
Rufus W. Crain,	17th Aug., 1855, ..	14th Aug., 1855, ..		17th,	5th,	Warren, Herkimer co.
Nathan T. Hinman,	16th Oct., 1854, ..	1st May, 1854, ...		18th,	5th,	Schoharie, Schoharie co.
David I. Mitchell,	31st March, 1853, ..	28th March, 1853, ..		19th,	5th,	Hamilton, Madison co.
Henry W. Boyd,	20th Aug., 1852, ..	7th June, 1852, ...		20th,	5th,	Binghamton, Broome co.
Charles M. Scholefield,	10th Sept., 1855, ..	28th Aug., 1855, ..		21st,	6th,	Whitesborough, Oneida co.
George G. French,	14th Dec., 1854, ..	12th Dec., 1854, ..		22d,	6th,	Fulton, Oswego co.
Alonzo G. Beardsley,	22d Sept., 1857, ..	5th Sept., 1857, ...		23d,	6th,	Auburn, Cayuga co.
George W. Gray,	15th Aug., 1857, ..	25th July, 1857, ..		24th,	6th,	
John Thompson, Jr.,	29th July, 1851, ..	14th July, 1851, ..		25th,	7th,	Rochester, Monroe co.
(No return,)				27th,	7th,	
John Graves,	12th Oct., 1852, ..	4th July, 1852, ...		29th,	8th,	Medina, Orleans co.
John Renwick,	9th Sept., 1854, ..			30th,	8th,	Angelica, Allegany co.
John S. Noyes,	1st Aug., 1857, ...	10th June, 1857, ..		31st,	8th,	Buffalo, Erie co.
James M. Humphrey,	23d July, 1855, ..	20th July, 1855, ..		32d,	8th,	E. Aurora, Erie co.

SURGEON GENERAL'S DEPARTMENT. <i>Surgeon-General.</i> <i>Rank of Brigadier-General.</i>						
S. Oakley Vanderpoel,	1st Jan., 1857,	1st Jan., 1857,				Albany.
<i>Division Hospital Surgeons.</i>						
<i>Rank of Colonels.</i>						
Lewis A. Sayre,	12th June, 1847,	10th June, 1847,			1st,	New-York City.
Benjamin Brandreth,	16th July, 1847,	10th July, 1847,			2d,	Sing Sing, Westchester co.
(No return,)					3d,	
Oliver Cook,	4th Sept, 1849,	1st Sept., 1849,			4th,	Cambridge, Washington co.
Joseph N. Northrup,	27th April, 1854,	14th March, 1854,			5th,	Decatur, Otsego co.
Alonzo T. Smith,	17th Aug., 1854,	10th Aug., 1854,			6th,	Syracuse.
Edward W. Patchin,	8th Dec., 1857,	4th July, 1857,			7th,	Dansville, Livingston co.
Walter Cary,	19th Feb., 1848,	16th Feb, 1848,			8th,	Buffalo, Erie co.
<i>Brigade Hospital Surgeons.</i>						
<i>Rank of Majors.</i>						
D. Wadsworth Wainwright,	26th Oct., 1854,	4th July, 1854,		1st,	1st,	New-York City.
Alexander B. Mott,	30th Dec., 1852,	1st Dec., 1852,		2d,	1st,	New-York City.
Henry J. Quackenboss,	29th June, 1849,	20th June, 1849,		3d,	1st,	New-York City.
Henry W. B. Woodhull,	2d Jan., 1857,	30th Nov., 1856,		4th,	1st,	New-York City.
George Cochran,	19th Nov., 1856,	1st Oct., 1856,		5th,	2d,	Brooklyn, Kings co.
Edward C. O'Niel,	20th Sept., 1850,	15th Aug., 1850,		6th,	2d,	
George J. Fisher,	9th Sept., 1853,	1st Sept., 1853,		7th,	2d,	Sing Sing, Westchester co.
Abraham Crispell,	31st Oct., 1854,	20th March, 1854,		8th,	3d,	Rondout, Ulster co.

ROSTER.—(CONTINUED.)

NAME AND OFFICE.	Date of Commission.	Date of rank.	Regiment	Brigade.	Division.	Residence.
William H. Hegeman,....	22d Sept., 1853,..	20th Sept., 1853, .		10th,	3d,	Troy, Rensselaer Co.
Francis N. Chapin,	1st July, 1856, ...	19th June, 1856, .		11th,	3d,	Albany.
(No return),				12th,	3d,	
(No return),				14th,	4th,	
Hiram N. Walker,.....	3d Dec., 1855, ..	30th Nov., 1855, .		15th,	4th,	Hogansburgh, Franklin Co.
William Christee,.....	10th Dec., 1851,..	1st Dec., 1851, ...		16th,	4th,	Rodman, Jefferson Co.
Calvin A. Griffith,.....	28th Dec., 1854,..	28th Dec., 1854,..		17th,	5th,	Mohawk, Herkimer Co.
John I. Flint,.....	16th Oct., 1854,..	1st May, 1854, ...		18th,	5th,	Cobleskill, Schoharie Co.
Lyman M. Kingman,.....	10th June, 1853,..	8th June, 1853,..		19th,	5th,	Morrisville, Madison Co.
(No return),				20th,	5th,	
Thomas F. Lynch,.....	25th Jan., 1856,..	1st Jan., 1856, ...		21st,	6th,	Utica, Oneida Co.
(No return),				22d,	6th,	
Lansingh Briggs,	22d Sept., 1857,..	5th Sept., 1857, .		23d,	6th,	Auburn, Cayuga Co.
Edson P. Wright,	29th Sept., 1855, .	17th Sept., 1855,..		24th,	6th,	Syracuse.
George H. Smith,.....	25th July, 1851,..	11th July 1851, ..		25th,	7th,	Rochester.
(No return),				27th,	7th,	
(No return),				29th,	8th,	
(No return),				30th,	8th,	
Henry C. Blanchard,.....				31st,	8th,	
John Allen,				32d,	8th,	

*Regimental Surgeons.**Rank of Captains.*

[Assembly, No. 15.]	Frederick Roessler,	8th April, 1856, ..	2d July, 1855, ...	1st,	1st,	1st,	New-York city.
	James Peckham,	8th April, 1856, ..	1st March, 1856, ..	2d,	1st,	1st,	New-York city.
	Charles J. Van Cort,	19th Dec., 1855, ..	5th Dec., 1855, ..	3d,	1st,	1st,	New-York city.
	Jacob H. Vanderveer,	29th Nov., 1854, .	18th Nov., 1854, ..	4th,	2d,	1st.	New-York city.
	(No return.)			5th,	2d,	1st,	
	Charles H. Phillips,	6th March, 1856, .	27th Feb., 1856, ..	6th;	2d,	1st,	New-York city.
	Timothy M. Cheeseman, ..	14th May, 1856, ..	10th Oct., 1854, ..	7th,	3d,	1st,	New-York city.
	(No return),			8th,	3d,	1st,	
	William O'Donnell,	23d June, 1852, ..	9th Jan., 1852, ...	9th,	3d,	1st,	New-York city.
	(No return),			10th,	4th,	1st,	
	Patrick I. Clark,	28th April, 1853, .	24th Jan., 1853, ..	11th,	4th,	1st,	New-York city.
	Aaron P. Dalrymple,	12th Sept., 1857, .	19th Aug., 1857, .	12th,	4th,	1st,	New-York city.
	7 William T. Leitch,	3d August, 1857, .	8th May, 1857, ...	13th,	5th,	2d,	Brooklyn, Kings co.
	Robert H. Rhodes,	13th July, 1855, ..	4th June, 1855, ...	14th,	5th,	2d,	Brooklyn, Kings co.
	(No return),			15th,	6th,	2d,	
	L. De Witt Hall,	17th Aug., 1855, .	8th Aug., 1854, ..	16th,	6th,	2d,	Sag Harbor, Suffolk co.
	William Govan,	1st Sept., 1851, ...	25th Aug., 1851, ..	17th,	7th,	2d,	Haverstraw, Rockland co.
	James H. Curry,	26th June, 1855, .	20th March, 1855, .	18th,	7th,	2d,	Scrub Oak.
	James Lowe,	30th May, 1855, ..	18th Oct., 1854, ..	19th,	7th,	2d,	Newburgh, Orange co.
	James O. Van Hovenburgh	9th Nov., 1857, ...	27th Aug., 1857, .	20th,	8th,	3d,	Kingston, Ulster co.
(No return),			21st,	8th,	3d,		
Matthew H. Burton,	29th Dec., 1854, ..	27th Dec., 1854, ..	24th,	10th,	3d,	Troy, Rensselaer co.	
Jacob Van Zandt,	24th May, 1855, ..	7th May, 1855, ...	25th,	11th,	3d,	Albany.	
James L. Van Ingen,	16th Oct., 1857, ..	14th Sept., 1857, .	26th,	17th,	5th,	Schenectady, Schenec'y co.	
(No return),			27th,	12th,	3d,		

ROSTER.—(CONTINUED.)

NAME AND OFFICE.	Date of commission.	Date of rank.	Regiment	Brigade.	Division.	Residence.
John P. Rouse,	22d Sept., 1857,..	17th Sept., 1857,..	29th,	11th,	3d,	Saratoga Springs.
H. S. Wilson,	10th July, 1854,..	10th July, 1854,..	30th,	10th,	3d,	Sandy Hill, Washington co.
Austin W. Holden,	14th May, 1856,..	28th Jan., 1856,..	31st,	14th,	4th,	Glens Falls, Warren co.
Francis J. D'Avignon,	19th Sept., 1856,..	26th Aug., 1856,..	32d,	14th,	4th,	Ausable, Clinton co.
John H. Benton,	23d June, 1854, ..	5th April, 1854,..	33d,	15th,	4th,	Ogdensburgh, St. Law'ce co.
Joseph H. Smith,	22d Aug , 1854,..	9th Aug , 1854, ..	34th,	15th,	4th,	Brasher Falls, St. Law'ce co.
(No return,).....			35th,	16th,	4th,	
Moses Piersons,	10th March, 1855,	20th Dec., 1854,..	36th,	16th,	4th,	Adams, Jefferson co.
John T. Sharer,	15th Aug., 1857,..	6th July, 1857,..	38th,	17th,	5th,	Little Falls, Herkimer co.
George Merritt,	29th Oct., 1850,..	24th Sept., 1850,..	39th,	18th,	5th,	Cherry Valley, Otsego co.
Gerrit Mattice,	5th Oct., 1856,..	1st Oct., 1856, ..	40th,	18th,	5th,	Fultonham, Schoharie co.
John P. Harris,	10th Dec., 1853,..	1st Sept., 1853,..	41st,	19th,	5th,	S. New Berlin, Chenango co.
George W. Coe,	8th Oct., 1853,..	20th Aug., 1853,..	42d,	19th,	5th,	Peterboro' Madison co.
Solomon F. McFarlane, ...	3d Aug., 1857,..	16th June, 1857,..	43d,	20th,	5th,	Oxford, Chenango co.
(No return,).....			44th,	20th,	5th,	
Charles Rauch,	6th Oct., 1855,..	1st Sept., 1855, ..	45th,	21st,	6th,	Utica, Oneida co.
Jabez V. Cobb,	22d July, 1856, ..	10th June, 1856,..	46th,	21st,	6th,	Rome, Oneida co.
Nathaniel B. Rice,	6th June, 1855, ..	1st June, 1855,..	48th,	22d,	6th,	Fulton, Oswego co.
Horatio Robinson, Jr.,	7th March, 1853,	4th March 1853,.	49th,	23d,	6th,	Auburn, Cayuga co.
Edward J. Morgan,	18th Feb., 1852,..	11th Feb., 1852,..	50th,	23d,	6th,	Ithaca, Tompkins co.
(No return,).....			51st,	24th,	6th,	
Judson C. Nelson,	9th July, 1853,..	29th June, 1853,..	52d,	24th,	6th,	Truxton, Cortland co.
(No return,).....			53d,	21st,	6th,	

Henry H. Langworthy,.....	13th Oct., 1851,..	14th Aug., 1851,..	54th,	25th,	7th,	Rochester, Monroe, co.
Nicholas Kammerer,	2d Jan , 1857,....	23d Dec., 1856, ..	55th,	3d,	1st,	New-York city.
(No return,).....			58th,	25th,	7th,	
(No return,).....			59th,	27th,	7th,	
Rufus H. Gilbert,.....	21st August, 1855,	1st August, 1855,.	60th,	27th,	7th,	Corning, Steuben co.
(No return,).....			61st,	29th,	8th,	
(No return,).....			62d,	29th,	8th,	
(No return,).....			64th,	30th,	8th,	
David Devening, Jr.,	20th May, 1854,..	12th May, 1854,..	65th,	31st,	8th,	Buffalo, Erie co.
D. Fowler Bishop,.....	23d Oct., 1857,..	1st Oct., 1857, ..	66th,	31st,	8th,	Lockport, Niagara co.
George Abbott,	29th Dec., 1854,.	5th Dec., 1854,...	67th,	32d,	8th,	East Hamburgh, Erie co.
Thomas D. Strong,	22d Dec., 1855, ..	17th Dec., 1855,...	68th,	32d,	8th,	Westfield, Chautauque co.
William M. Giles,.....	18th April, 1855,	9th April, 1855,...	69th,	4th,	1st,	New-York city.
Thomas Whitehouse,.....	13th July, 1855,..	29th June, 1855,...	70th,	5th,	2d,	Brooklyn, Kings co.
Frederick W. Perry,..	1st Aug., 1857,...	18th June, 1857,...	71st,	1st,	1st,	New-York city.
Henry W. Barron,.....	3d Aug., 1857,....	1st Jan., 1857,....	72d,	5th,	2d,	Brooklyn, Kings co.
Charles F. Brueninghausen,	26th Oct., 1854,..	30th Sept., 1854,.	73d,	1st,	1st,	Stapleton, Richmond co.
Ira C. Whitehead,	1st Jan , 1858, ...	1st Nov., 1857,...	74th,	31st,	8th,	Buffalo, Erie co.
Henry A. Beekman,	9th Nov., 1857,...	1st Oct., 1857, ...	76th,	11th,	3d,	Albany.
<i>Surgeon's Mates.</i>						
<i>Rank of Lieutenants.</i>						
*Francis F. Rench,.....	1st Jan., 1858,....	2d Dec., 1857, ...	1st,	1st,	1st,	New-York city.
John Devin,	15th Aug., 1857,..	2d July, 1857, ...	2d,	1st,	1st,	New-York city.
John P. Finkelmeier,	7th Dec., 1857,...	7th Nov., 1857, ..	3d,	1st,	1st,	New-York city.
Henry C. Landon,.....	2d April, 1857, ..	1st Jan., 1857, ...	4th,	2d,	1st,	New-York city.
George Dieffenbach,	24th Feb., 1857,...	22d Feb., 1856, ...	5th,	2d,	1st,	New-York city.

ROSTER.—(CONTINUED.)

NAME AND OFFICE.	Date of commission	Date of rank.	Regiment	Brigade.	Division.	Residence.
(No return,).....			6th,	2d,	1st,	
Edward M. Cameron,.....	26th Nov., 1855, ..	25th Oct., 1855, ..	7th,	3d,	1st,	New-York City.
John Aitkin, Jr.,.....	24th Feb., 1851, ..	10th Feb., 1851, ..	8th,	3d,	1st,	New-York City.
(No return,).....			9th,	3d,	1st,	
John E. Neill,.....	25th July, 1856, ..	4th July, 1856, ..	10th,	4th,	1st,	New-York City.
(No return,).....			11th,	4th,	1st,	
Edward F. Arnoux,.....	12th Sept., 1857, ..	19th Aug., 1857, ..	12th,	4th,	1st,	New-York City.
William McGrouty,.....	10th Oct., 1856, ..	30th Jan., 1856, ..	13th,	5th,	2d,	Brooklyn, Kings county.
John G. Rosman,.....	19th Nov., 1856, ..	15th Oct., 1856, ..	14th,	5th,	2d,	Brooklyn, Kings county.
(No return,).....			15th,	6th,	2d,	
(No return,).....			16th,	6th,	2d,	
(No return,).....			17th,	7th,	2d,	
John Van Namee Slawson,	1st Sept., 1852, ..	14th April, 1852, ..	18th,	7th,	2d,	Bradford, Westchester co.
(No return,).....			19th,	7th,	2d,	
*Sydney L. Ford,	31st Dec., 1853, ..	25th Sept., 1853, ..	20th,	8th,	3d,	Windham, Greene county.
(No return,).....			21st,	8th,	3d,	
Thomas W. Clark,.....	29th Dec., 1854, ..	27th Dec., 1854, ..	24th,	10th,	3d,	Troy, Rensselaer county.
David Friedlander,	22d Sept., 1857, ..	18th Sept., 1857, ..	25th,	11th,	3d,	Albany.
(No return,).....			26th,	17th,	5th,	
(No return,).....			27th,	12th,	3d,	
Milo J. Jennings,	15th Aug., 1857, ..	1st July, 1857, ..	29th,	11th,	3d,	Saratoga Springs.
James M. Eddy,.....	10th July, 1854, ..	10th July, 1854, ..	30th,	10th,	3d,	Greenwich, Washington co.
(No return,).....			31st,	14th,	4th,	

Samuel Fitzgerald,.....	19th Sept , 1856,	26th Aug., 1856,.	32d,	14th,	4th,	Clintonville, Clinton co.
(No return,)			33d,	15th,	4th,	
(No return,).....			34th,	15th,	4th,	
(No return,).....			35th,	16th,	4th,	
(No return,).....			36th,	16th,	4th,	
(No return,).....			38th,	17th,	5th,	
Joseph M. Snyder,.....	10th Oct., 1857,.	14th April, 1857,.	39th,	18th,	5th,	E. Springfield, Otsego co.
(No return,).....			40th,	18th,	5th,	
John W. Mathewson,.....	18th Dec., 1856,.	20th Oct., 1856,.	41st,	19th,	5th,	New Berlin, Chenango co.
(No return,)			42d,	19th,	5th,	
Henry D. Spencer,.....	3d Aug., 1857,.	1st Sept., 1855,.	43d,	20th,	5th,	Bainbridge, Chenango co.
(No return,).....			44th,	20th,	5th,	
Peter Claesgens,.....	6th Oct., 1855,.	1st Sept., 1855,.	45th,	21st,	6th,	Utica, Oneida co.
Albert S. Pope,.....	22d July, 1856,.	10th June, 1856,.	46th,	21st,	6th,	Rome, Oneida co.
(No return,).....			48th,	22d,	6th,	
Charles H. Smith,.....	27th Aug., 1853,.	26th Aug., 1853,.	49th,	23d,	6th,	Auburn, Cayuga county.
(No return,).....			50th,	23d,	6th,	
(No return,)			51st,	24th,	6th,	
Julius A. Graham,.....	31st July, 1855,.	10th Aug., 1854,.	52d,	24th,	6th,	
(No return,)			53d,	21st,	6th,	
(No return,)			54th,	25th,	7th,	
Ernest Cazel,.....	16th March, 1857,	25th Feb., 1857,.	55th,	3d,	1st,	New-York City.
(No return,)			58th,	25th,	7th,	
(No return,)			59th,	27th,	7th,	
(No return,).....			60th,	27th,	7th,	
(No return,).....			61st,	29th,	8th,	
(No return,).....			62d,	29th,	8th,	

ROSTER.—(CONTINUED.)

NAME AND OFFICE.	Date of commission.	Date of Rank.	Regiment	Brigade.	Division.	Residence.
(No return),			64th,	30th,	8th,	
Julius Fuchs,	6th Aug., 1855, ..	10th July, 1855, ..	65th,	31st,	8th,	Buffalo, Erie co.
(No return),			66th,	31st,	8th,	
John McBeth,	29th Dec., 1854, ..	5th Dec., 1854, ..	67th,	32d,	8th,	Wales, Erie co.
David M. Bemus,	23d Jan., 1856, ..	23d Jan., 1856, ..	68th,	32d,	8th,	Ellery, Chautauque co.
Matthew Kehoe,	22d Sept., 1857, ..	20th Aug., 1857, ..	69th,	4th,	1st,	New-York city.
(No return),			70th,	5th,	2d,	
John P. Dodge,	1st Aug., 1857, ..	18th June, 1857, ..	71st,	1st,	1st,	New-York city.
(No return),			72d,	5th,	2d,	
(No return),			73d,	1st,	1st,	
(No return),			74th,	31st,	8th,	
*Charles G. Stone,	1st Jan., 1858, ...	Dec. 23d, 1857, ..	76th,	11th,	3d,	Albany.
<p>QUARTER-MASTER GENERAL'S DEPARTMENT.</p> <p><i>Quarter-Master General.</i> <i>Brigadier General.</i></p>						
James L. Mitchell,	1st Jan., 1857, ...	1st Jan., 1857, ...				Albany.
<p><i>Division Quarter-Masters.</i> <i>Lieutenant-Colonels.</i></p>						
Charles H. Sandford,	26th Nov., 1849, ..	21st Nov., 1849, ..			1st,	New-York city.
Nehemiah D. Wilkin,	19th May, 1855, ..	18th April, 1855, ..			2d,	Brooklyn, Kings co.

Chas. H. Strong,	1st Jan., 1858, . . .	1st Dec., 1857, . . .			3d,	
(No return),					4th,	
William S. King,	10th Oct., 1857, ..	7th Oct., 1857, ..			5th,	Ilion, Herkimer co.
(No return),					6th,	
(No return),					7th,	
Andrew J. Rich,	3d Sept., 1853, . . .	6th August, 1853, . . .			8th,	Buffalo, Erie co.
<i>Brigade Quarter-Masters.</i>						
<i>Captains.</i>						
Russell H. Hoadley,	29th July, 1857, ..	22d June, 1857, ..		1st,	1st,	New-York city.
Charles B. Wood,	26th July, 1856, ..	24th July, 1856, ..		2d,	1st,	New-York city.
J. Groshon Harriot,	9th June, 1853, ..	15th Dec., 1851, ..		3d,	1st,	New-York city.
(No return),				4th,	1st,	
William I. Steele,	9th Feb., 1857, ..	23d Dec , 1856, ..		5th,	2d,	Brooklyn, Kings co.
(No return),				6th,	2d,	
J. Bryant Smith,	10th Oct., 1857, ..	1st Oct., 1857, . . .		7th,	2d,	Yonkers, Westchester co.
Hiram Roosa,	31st Oct., 1854, ..	20th March, 1854, . . .		8th,	3d,	Rondout, Ulster co.
Christopher C. Schoonmaker	29th July, 1857, ..	4th June, 1857, ..		10th,	3d,	Troy, Rensselaer co.
Ambrose S. Gilchrist,	1st July, 1856, . . .	19th June, 1856, ..		11th,	3d,	Albany.
Mansfield E. Peck,	31st Dec., 1853, ..	30th Sept., 1853, . . .		12th,	3d,	Durham, Greene co.
John L. Stetson,	29th Nov., 1854, . .	27th Nov., 1854, . . .		14th,	4th,	
Charles S. Simpson,	25th July, 1855, ..	17th July, 1855, ..		15th,	4th,	Hogansburgh, Franklin co.
Levi Johnson,				16th,	4th,	
Hezekiah Heath,	28th July, 1856, ..	28th July, 1856, ..		17th,	5th,	
Martin L. Borst,				18th,	5th,	
Thomas L. James,	10th Sept., 1855, . .	28th Aug., 1855, . . .		19th,	5th,	Hamilton, Madison co.
Albert C. Hyde,				20th,	5th,	

ROSTER.—(CONTINUED.)

NAME AND OFFICE.	Date of commission.	Date of rank.	Regiment	Brigade.	Division.	Residence.
Peter Cunningham,	11th Sept., 1855,	20th Aug., 1855,		21st,	6th,	Utica, Oneida county.
James Doyle,				22d,	6th,	
J. Ives Parsons,	22d Sept., 1857,	5th Sept., 1857,		23d,	6th,	Auburn, Cayuga county.
John G. Butler,	10th Oct., 1857,	24th Aug., 1857,		24th,	6th,	Syracuse, Onondaga co.
James E. Cheney,	29th July, 1851,	14th July, 1851,		25th,	7th,	Rochester, Monroe county.
(No return,)				27th,		
(No return,)				29th,		
(No return,)				30th,		
John Howcutt,	2d July, 1856,	20th June, 1856,		31st,	8th,	Buffalo, Erie county.
William T. Wallace,				32d,	8th,	
<i>Regimental Quarter Masters.</i>						
<i>Lieutenants.</i>						
George M. Simonson,	15th Aug., 1857,	6th July, 1857,	2d,	1st,	1st,	New-York city.
Henry F. Simmons,	1st Jan., 1858,	29th Dec., 1857,	3d,	1st,	1st,	New-York city.
A. Foster Higgins,	9th Oct., 1855,	20th Sept., 1855,	4th,	2d,	1st,	New-York city.
Charles Wetzell,	2d April, 1857,	16th Feb., 1857,	5th,	2d,	1st,	New-York city.
Ebenezer B. Shafer,	6th March, 1856,	17th Nov., 1855,	6th,	2d,	1st,	New-York city.
(No return,)			7th,	3d,	1st,	
Obed F. Wentworth,	16th Oct., 1857,	16th Sept., 1857,	8th,	3d,	1st,	New-York city.
Hugh Keane,	2d Oct., 1855,	8th Aug., 1855,	9th,	3d,	1st,	New-York city.
Joseph Seligman,	1st Jan., 1858,	21st Dec., 1857,	10th,	4th,	1st,	New-York city.
(Not on roster,)			11th,	4th,	1st,	

Edward Schenck,.....	10th Oct., 1857, .	26th Aug., 1857, .	12th,	4th,	1st,	New-York city.
James Mooney,.....	9th Nov., 1857,...	1st Oct., 1857,...	13th,	5th,	2d,	Brooklyn, Kings county.
William Milford,.....	12th Sept., 1857, .	15th June, 1857,..	14th,	5th,	2d,	Brooklyn, Kings county.
Henry S. Hover,.....			15th,	6th,	2d,	
Samuel A. Haynes,.....	17th Aug., 1855, .	27th July, 1855,..	16th,	6th,	2d,	Bridgehampton, Suffolk co.
(No return,).....			17th,	7th,	2d,	
Harrison Williams,....	13th March, 1852,	20th Aug., 1851, .	18th,	7th,	2d,	N. Salem, Putnam county.
Henry C. Copley,.....	30th May, 1855,..	18th Oct., 1854,..	19th,	7th,	2d,	Montgomery, Orange co.
John S. Griffith,.....	23d July, 1855,...	28th June, 1855,..	20th,	8th,	3d,	Esopus, Ulster county.
Charles H. Fitchett,.....	28th Feb., 1856,...	1st Feb., 1856,...	21st,	8th,	3d,	Poughkeepsie, Dutchess co.
D. Chauncey Osborn,.....	19th Sept., 1856,...	13th Sept., 1856,...	24th,	10th,	3d,	Troy, Rensselaer county.
Hiram Yates,.....	30th May, 1857,...	25th May, 1857,...	25th,	11th,	3d,	Albany.
Cornelius Thompson,.....	16th Oct., 1857,...	14th Sept., 1857, .	26th,	17th,	5th,	Schenectady, Schect'y co.
Rowland M. Stover,.....	22d Sept., 1857,...	17th Sept., 1857,...	29th,	11th,	3d,	Saratoga Springs
Walter L. Fenton,.....	10th July, 1854,...	10th July, 1854,...	30th,	10th,	3d,	Cambridge, Washington co.
Duncan Moon,.....	14th May, 1856,...	28th Jan., 1856,...	31st,	14th,	4th,	Schroon Lake, Essex co.
William Fuller,.....	19th Sept., 1856,...	26th August, 1856,	32d,	14th,	4th,	Plattsburgh, Clinton co.
Michael McMullen,.....	23d June, 1854, .	15th June, 1854,...	33d,	15th,	4th,	Canton, St. Lawrence co.
Henry P. Field,.....	11th Aug., 1856,...	6th Aug., 1856,...	34th,	15th,	4th,	Malone, Franklin co.
(No return,).....			35th,	16th,	4th,	
Jason C. Rice,.....	10th March, 1855,	20th Dec., 1854,...	36th,	16th,	4th,	Adams, Jefferson county.
William Reynolds. Jr.,....	15th Aug., 1857, .	15th June, 1857,...	38th,	17th,	5th,	Newport, Herkimer county.
John M. Waterman,.....	26th Aug., 1852, .	13th July, 1852,...	39th,	18th,	5th,	Decatur, Otsego county.
*Martin Shafer,.....	1st Jan., 1858, .	30th Sept., 1857, .	40th,	18th,	5th,	Cobleskill, Schoharie co.
Morris C. Mead,.....	18th Dec., 1856,...	20th Oct., 1856,...	41st,	19th,	5th,	Laurens, Otsego county.
(Erroneous return,).....			42d,	19th,	5th,	
(No return,).....			43d,	20th,	5th,	

ROSTER B—(CONTINUED.)

NAME AND OFFICE.	Date of commission.	Date of rank.	Regiment	Brigade.	Division.	Residence.
(No return,)			44th,	20th,	5th,	
John W. Fuller,	6th Oct., 1855,	1st Sept., 1855,	45th,	21st,	6th,	Utica, Oneida co.
James Elwell,	22d July, 1856,	10th June, 1856,	46th,	21st,	6th,	Rome, Oneida co.
John E. Mulford,	10th Sept., 1855,	1st July, 1855,	48th,	22d,	6th,	Oswego, Oswego co.
Charles R. Lord,	27th Aug., 1853,	26th Aug., 1853,	49th,	23d,	6th,	Auburn, Cayuga co.
(No return,)			50th,	23d,	6th,	
Morris H. Church,	8th Jan., 1856,	1st Sept., 1855,	51st,	24th,	6th,	Syracuse.
H. Munger,	31st July, 1855,	10th Aug., 1854,	52d,	24th,	6th,	Homer, Cortland co.
(No return,)			53d,	21st,	6th,	
Sidney A. Stevens,	10th July, 1855,	5th July, 1855,	54th,	25th,	7th,	Rochester.
John Lankota,	9th Nov., 1857,	28th July, 1857,	55th,	3d,	1st,	New-York city.
Jackson H. Chase,	7th Dec., 1857,	29th Aug., 1856,	58th,	25th,	7th,	Palmyra, Wayne co.
(No return,)			59th,	27th,	7th,	
*Dwight Atwater,	1st Jan., 1858,	4th July, 1857,	60th,	27th,	7th,	Corning, Steuben co.
(No return,)			61st,	29th,	8th,	
(No return,)			62d,	29th,	8th,	
(No return,)			64th,	30th,	8th,	
Solomon Schen,	20th May, 1854,	12th May, 1854,	65th.	31st,	8th,	Buffalo, Erie co.
J. Mortimer McChesney,	23d Oct., 1857,	1st Oct., 1857,	66th,	31st,	8th,	Lockport, Niagara co.
Caspian R. Morrow,	12th Sept., 1857,	31st Aug., 1857,	67th,	32d,	8th,	W. Aurora.
Henry D. Tillinghast,	30th March, 1857,	2d March, 1857,	68th,	32d,	8th,	Fredonia, Chautauque co.
Matthew O'Conner,	18th April, 1855,	2d April, 1855,	69th,	4th,	1st,	New-York city.
Gustavus Swan,	13th July, 1855,	29th June, 1855,	70th,	5th,	2d,	Brooklyn, Kings co.

George A. Buckingham,...	2d Aug., 1855,...	18th June, 1855,...	71st,	1st,	1st,	New-York city.†
(No return,)			72d,	5th,	2d,	
(No return,)			73d,	1st,	1st,	Buffalo, Erie co. Albany.
Franklin Ritter,.....	22d Oct., 1857,...	13th June, 1857,...	74th,	31st,	8th,	
Bayard Van Rensselaer,...	9th Feb., 1857,...	2d January, 1857,	76th,	11th,	3d,	
PAY-MASTER GENERAL'S DE- PARTMENT.						
<i>Pay-Master General.</i>						
<i>Colonel.</i>						
Robert L. Johnson,	1st Jan., 1857, ...	1st Jan., 1857, ...				Albany.
<i>Division Pay-Masters.</i>						
<i>Majors.</i>						
Edward A. Bibby,.....	9th Nov., 1857, ..	25th Jan., 1853,...			1st,	New-York city.
James Dusenbury,.....	18th July, 1840,..	1st July, 1840, ...			2d,	Yonkers, Westchester co.
Thaddeus W. Kendrick,...	1st Jan., 1858, ...	1st Jan., 1858, ...			3d,	Albany.
(No return,)					4th,	Cherry Valley, Otsego co.
William Burch,.....	12th Sept., 1857, .	15th Aug., 1857, .			5th,	
(No return,)					6th,	
(No return,)					7th,	Buffalo, Erie co.
Solon H. Lathrop,.....	3d Sept., 1853,...	6th Aug., 1853, ..			8th,	
<i>Brigade Pay-Masters.</i>						
<i>Captains.</i>						
Charles W. Darling,	15th Nov., 1856, .	24th Oct., 1856,...		1st,	1st,	New-York city.
J. Hobart Herrick,.....	8th Dec., 1857,...	18th Nov., 1857, .		2d,	1st,	New-York city.
(No return,)				3d,	1st,	

ROSTER.—(CONTINUED.)

NAME AND OFFICE.	Date of commission.	Date of rank.	Regiment	Brigade.	Division.	Residence.
John D. Abrams,	2d Oct., 1854,	13th Sept., 1854,		4th,	1st,	New-York city.
Stephen H. De Bevoice,	19th Nov., 1856,	5th May, 1856,		5th,	2d,	Brooklyn, Kings co.
(No return,)				6th,	2d,	
Henry Spratley,	10th Oct., 1857,	1st Oct., 1857,		7th,	2d,	Morrisania, Westchester co.
Edgar Russell,	1st Jan., 1858,	1st Jan., 1858,		8th,	3d,	Catskill, Greene co.
John I. Thompson,	22d Sept., 1853,	20th Sept., 1853,		10th,	3d,	Troy, Rensselaer co.
Thomas C. Jeffers,	22d Sept., 1857,	1st Aug., 1857,		11th,	3d,	Albany.
Levi F. Freeman,	12th Sept., 1855,	12th Sept., 1855,		12th,	3d,	
(No return,)				14th,	4th,	
Orville Page,	16th May, 1854,	13th April, 1854,		15th,	4th,	Canton, St. Lawrence co.
Jason C. Easton,				16th,	4th,	
John M. Tredway,	29th Jan., 1857,	29th Jan., 1857,		17th,	5th,	Jordanville, Herkimer co.
Thomas Elliot,				18th,	5th,	
Sterling Smith,	10th March, 1853,	1st March, 1853,		19th,	5th,	Morrisville, Madison co.
Richard C. Enright,	11th Sept., 1855,	16th Aug., 1855,		21st,	6th,	Utica, Oneida co.
Robert Oliver,				22d,	6th,	
George W. Peck,	22d Sept., 1857,	5th Sept., 1857,		23d,	6th,	Auburn, Cayuga co.
Edwin V. Sumner, Jr.,	10th Oct., 1857,	17th Aug., 1857,		24th,	6th,	Syracuse, Onondaga co.
Edward M. Smith,	29th July, 1851,	14th July, 1851,		25th,	7th,	Rochester, Monroe co.
(No return,)				27th,	7th,	
(No return,)				29th,	7th,	
(No return,)				30th,	7th,	
William A. Bird,	1st July, 1854,	30th June, 1854,		31st,	8th,	Buffalo, Erie co.
Byron D. Person,				32d,	8th,	

REGIMENTAL PAY-MASTERS.

Lieutenants.

Adolph Hagenlacher,	6th July, 1852, . . .	12th April, 1852,	1st,	1st,	1st,	New-York city.
William Wilmerding,	29th July, 1857, . . .	22d June, 1857, . .	2d,	1st,	1st,	New-York city.
William Pettit,	15th Aug., 1857, . . .	1st July, 1857, . . .	3d,	1st,	1st,	New-York city.
Francis F. Gunther,	17th Aug., 1855, . . .	19th March, 1855,	4th,	2d,	1st,	New-York city.
Joseph Lux,	9th Oct., 1855, . . .	2d Oct., 1855, . . .	5th,	2d,	1st,	New-York city.
William A. Archer,	6th March, 1856, . . .	17th Nov., 1855, . .	6th,	2d,	1st,	New-York city.
Benjamin F. Carpenter,	11th Feb., 1853, . . .	19th Nov., 1852, . .	7th,	3d,	1st,	New-York city.
Michael H. Cushman,	2d Oct., 1855, . . .	10th Sept., 1855, . .	8th,	3d,	1st,	New-York city.
Edward Brenan,	2d Oct., 1855, . . .	8th Aug., 1855, . .	9th,	3d,	1st,	New-York city.
William T. Wood,	14th Dec., 1855, . . .	16th Nov., 1855, . .	10th,	4th,	1st,	New-York city.
Daniel Gillespie,	28th April, 1853, . . .	24th Jan., 1853, . .	11th,	4th,	1st,	New-York city.
Joseph L. Townsend,	22d Sept., 1857, . . .	8th Sept., 1857, . .	12th,	4th,	1st,	New-York city.
Abner G. Buel,	16th Dec., 1852, . . .	11th Nov., 1852, . .	13th,	5th,	2d,	Williamsburgh, Kings co.
John Bennett,	18th Feb., 1854, . . .	27th Dec., 1853, . .	14th,	5th,	2d,	Brooklyn, Kings co.
William F. Bush,	5th March, 1849, . . .	7th Nov., 1848, . .	15th,	6th,	2d,	Jamaica, Queens co.
Stephen B. French,	17th Aug., 1855, . . .	8th Aug., 1854, . .	16th,	6th,	2d,	Sag Harbor, Suffolk co.
John H. Stephens,			17th,	7th,	2d,	
James N. Howell,	26th June, 1855, . . .	20th March, 1855,	18th,	7th,	2d,	Scrub Oak.
Jesse Belknap,	30th May, 1855, . . .	18th Oct., 1854, . .	19th,	7th,	2d,	New Windsor, Orange co.
*Peter T. Overbaugh,	5th Dec., 1854, . . .	29th Nov., 1854, . .	20th,	8th,	3d,	Saugerties, Ulster co.
John R. Cooper,	22d Jan., 1857, . . .	1st Dec., 1856, . . .	21st,	8th,	3d,	Poughkeepsie, Dutchess co.
E. Warren Payne,	29th Dec., 1854, . . .	27th Dec., 1854, . .	24th,	10th,	3d,	Troy, Rensselaer co.
(No return,)			25th,	11th,	3d,	
James H. Ward,	16th Oct., 1857, . . .	14th Sept., 1857, . .	26th,	17th,	5th,	Schenectady, Schenect'y co.
(No return,)			27th,	12th,	3d,	

ROSTER.—(CONTINUED)

NAME AND OFFICE.	Date of commission.	Date of rank.	Regiment	Brigade.	Division.	Residence.
William A. Olmsted,		23d March, 1857, ..	29th,	11th,	3d,	Saratoga Springs.
James E. Cook,	6th June, 1848, ..	27th May, 1848, ..	30th,	10th,	3d,	N. White Creek, Wash'ton co.
Frederick E. Ranger,	14th May, 1856, ..	28th Jan., 1856, ..	3 1st,	14th,	4th,	Glens Falls, Warren county.
(No return),			32d,	14th,	4th,	
David Child, 2d,	12th Sept., 1857, ..	20th August, 1857, ..	33d,	15th,	4th,	Ogdensburgh, St. Lawr'e co.
Charles Durkee,	29th July, 1854, ..	24th June, 1854, ..	34th,	15th,	4t,	Malone, Franklin county.
(No return),			35th,	16th,	4th,	
William P. Davis,	10th March, 1855, ..	20th Dec., 1854, ..	36th,	16th,	4th,	Henderson, Jefferson co.
Jacob G. Bellinger,	15th Aug., 1857, ..	15th June, 1857, ..	38th,	17th,	5th,	Herkimer, Herkimer co.
Alvan B. Losee,	6th Jan., 1852, ..	1st Dec., 1851, ..	39th,	18th,	5th,	Springfield, Otsego co.
William H. Mitchell,	5th Dec., 1856, ..	1st Oct., 1856, ..	40th,	18th,	5th,	Fultonham, Schoharie co.
George M. Gilbert,	18th Dec., 1856, ..	20th Oct., 1856, ..	41st,	19th,	5th,	Norwich, Chenango, co.
Morris J. Blakesley,	20th June, 1855 ..	12th June, 1855, ..	42d,	19th,	5th,	Peterboro, Madison co.
(No return),			43d,	20th,	5th,	
(No return),			44th,	20th,	5th,	
Virgil Price,	6th Oct., 1855, ..	1st Sept., 1855, ..	45th,	21st,	6th,	Utica, Oneida county.
B. Huntington Wright,	22d July, 1856, ..	10th June, 1856, ..	46th,	21st,	6th,	Rome, Oneida county.
John H. Oliphant,	30th May, 1857, ..	28th March, 1857, ..	48th,	22d,	6th,	Oswego, Oswego county.
A. Braynard Sheldon,	26th July, 1856, ..	26th July, 1856, ..	49th,	23d,	6th,	Port Byron, Cayuga county.
(No return),			50th,	23d,	6th,	
*Barney Becker,	1st Jan., 1858, ..	23d Dec., 1857, ..	51st,	24th,	6th,	Syracuse.
— Cone,	31st July, 1855, ..	10th August, 1854, ..	52d,	24th,	6th,	Homer, Cortland county.
			53d,	21st,	6th,	

William H. Ward,	20th April, 1855, ..	10th April, 1855, ..	54th,	25th,	7th,	Rochester, Monroe county.
John D. Homergue,	26th Sept., 1856, ..	8th July, 1856, ..	55th,	3d,	1st,	New-York city.
(No return),			58th,	25th,	7th,	
(No return),			59th,	27th,	7th,	
Hiram R. Hess,	26th Feb., 1856, ..	16th August, 1855, ..	60th,	27th,	7th,	Bath, Steuben county.
(No return),			61st,	29th,	8th,	
(No return),			62d,	29th,	8th,	
Bradford Burroughs,	26th Jan., 1855, ..	26th Jan., 1855, ..	64th,	30th,	8th,	Waverly, Cattaraugus co.
Anthony Diebold,	20th May, 1854, ..	12th May, 1854, ..	65th,	31st,	8th,	Buffalo, Erie county.
Josiah L. Breyfogle,	23d Oct., 1857, ..	1st Oct., 1857, ..	66th,	31st,	8th,	Lockport, Niagara county.
Lucius H. Abbott,	8th June, 1855, ..	26th May, 1855, ..	67th,	32d,	8th,	E. Hamburg, Erie county.
Thomas W. Glisson,	22d Dec., 1855, ..	17th Dec., 1855, ..	68th,	32d,	8th,	Fredonia, Chautauque co.
William H. White,	19th Jan., 1854, ..	9th Jan., 1852, ..	69th,	4th,	1st,	New-York city.
Matthew Clarkson,	13th July, 1855, ..	29th June, 1855, ..	70th,	5th,	2d,	Brooklyn, Kings county.
Isaac C. Hoe,	27th April, 1854, ..	12th April, 1854, ..	71st,	1st,	1st,	New-York city.
(No return),			72d,	5th,	2d,	
(No return),			73d,	1st,	1st,	
Horace Wing, Jr.,	22d Oct., 1857, ..	13th June, 1857, ..	74th,	31st,	8th,	Buffalo, Erie county.
Killian V. R. Lansingh, ..	9th Feb., 1857, ..	2d Jan., 1857, ..	76th,	11th,	3d,	Albany.

CHAPLAINS.*

NAMES.	Regiment	Date of commission.	Date of rank.	Residence.
(No return,)	1st,			
Richard Goodwin,	2d,	March 16th, 1857,	Dec. 15, 1856, ..	New-York.
John B. Howard,	3d,	June 8th, 1857, ..	May 20, 1857,....	do
James Renwick, Jr.,	4th,	July 30th, 1846,..	July 18th, 1846,..	do
Henry L. Kayser,	5th,	Sept. 28, 1855,...	Sept. 22d, 1855,..	do
George Dixon, Jr.,	6th,	June 16, 1856, ...	June 10, 1856,....	do
George W. Brainard,	7th,		Aug. 6th, 1846, ..	do
(No return,)	8th,			
Christian W. Schaeffer,	9th,	Oct. 2d, 1855,....	Aug 8th, 1855, ..	do
(No return,)	10th,			
William M. Ashfield,	11th,	March 19, 1855,..	March 14, 1855,..	do
Charles C. Savage,	12th,	April 18, 1855,...	Nov. 1st, 1854,...	do
Henry Oltman,	13th,	Nov. 9, 1857,	Oct. 1st, 1857, ...	Brooklyn.
George E. Taylor,	14th,	May 21st, 1853, ..	May 6th, 1853,...	do
(No return,)	15th,			
Francis C. Hill,	16th,	Aug. 17th, 1855.	July 20, 1855, ...	Riverhead, Suffolk co.
(No return,)	17th,			
Albert H. Partridge,	18th,	Sept. 1st, 1852,...	April 14, 1852,...	Bedford, Westchester co.
John Brown,	19th,	May 30th, 1855,..	Oct. 18, 1854,....	Newburgh, Orange co.
Robert B. Fairbairn,	20th,	Oct. 31, 1854,	Oct. 26, 1854,....	Catskill, Greene co.
(No return,)	21st,			
do	24th,			
Justus Haswell,	25th,	Jan. 3d, 1857,....	Dec. 25th, 1856,..	

[Assembly, No. 15.]	(No return,)	26th,			
	do	27th,			
	do	29th,			
	do	30th,			
	do	31st,			
	do	32d,			
	do	33d,			
	L. M. Woodruff,	34th,	July 25th, 1856, ..	July 10, 1856, ..	Malone, Franklin co.
	(No return,)	35th,			
	Pitt Morse,	36th,	March, 10, 1855, ..	Dec. 20, 1854, ..	Henderson, Jefferson co.
John W. Hammond,	38th,	Sept. 22, 1857, ..	Aug. 31st, 1857, ..	Mohawk, Herkimer co.	
John G. Hall,	39th,	Oct. 29th, 1850, ..	Sept. 24, 1850, ..	Cherry Valley, Otsego co.	
(No return,)	40th,				
do	41st,				
do	42d,				
do	43d,				
8	do	44th,			
Orrin W. White,	45th,	Jan. 1st, 1858, ..	July 4th, 1857, ..	Oriskany, Oneida co.	
Henry C. Vogel,	46th,	July 22d, 1856, ..	June 10, 1856, ..	Rome do	
(No return,)	48th,				
do	49th,				
do	50th,				
W. Bliss Ashley,	51st,	July 12th, 1853, ..	July 11, 1853, ..	Baldwinsville, Onondaga co.	
(No return,)	52d,				
do	53d,				
do	54th,				
Charles La Salle,	55th,	Jan. 2d, 1857, ..	Dec. 23, 1856, ..	New-York.	

* Chaplains are not included in the aggregate of the force.

CHAPLAINS.—(CONTINUED.)

NAMES.	Regiment	Date of commission.	Date of rank.	Residence.
(No return,)	58th,			
do	59th,			
George D. Stewart,	60th,	Feb., 2d, 1855,...		Bath, Steuben co.
(No return,)	61st,			
do	62d,			
do	64th,			
Otto Burger,	65th,	Jan. 2d, 1855,....	Dec. 26th, 1854,..	Buffalo.
Charles H. Platt,	66th,	Sept. 1, 1852,	Aug. 23d, 1852, ..	Lockport.
James M. Harlow,	67th,	Dec. 29, 1854,	Dec. 5, 1854,	Aurora, Erie co.
Levi W. Norton,	68th,	May 5th, 1857, ...	Dec. 1st, 1856, ...	Jamestown, Chautauque co.
James Bagley,	69th,	April 18th, 1855..	April 10, 1855, ...	New-York.
Robert J. Walker,	70th,	Feb. 16, 1856, ...	Feb. 7, 1856,	Brooklyn.
Francis Perkins,	71st,	Aug. 2d, 1855, ...	June 18, 1855, ...	New-York.
Henry Hill,	72d,	Jan. 1st, 1858, ...	Nov. 1st, 1857, ...	Brooklyn.
(No return,).....	73d,			
M. La Rue P. Thompson,	74th,	Aug. 30th, 1854,..	Aug. 25th, 1854,..	Buffalo.
(No return,)	76th,			

STATEMENT B.
FIRST BRIGADE—FIRST REGIMENT.

No. 15.]

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com'd off'rs, mus. and priv'ts, includ'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
John B. Ryer,	Colonel, . . .	Decemb'r 9, 1848,	Novem'r 20, 1848,				New-York city.
Spencer H. Smith,	Lt. Colonel,	Sept. 28, 1857,	May 25, 1857,				New-York city.
Edward N. Shields,	Major,	Sept. 28, 1857,	May 25, 1857,			7	New-York city.
<i>Company Officers.</i>							
Terence Koen,	Captain, ..	May 7, 1851,	April 14, 1851,				
Andrew Leary,	1st Lieut.,	May 7, 1851,	April 14, 1851,				
Daniel McElhing,	2d Lieut.,	May 7, 1851,	April 14, 1851,				
*Patrick McCloghlin,	2d Lieut.,	January 1, 1858,	Dec. 11, 1857,	A,	40	43	Cavalry.
*Thomas C. Devin,	Captain, ..	January 1, 1858,	Nov. 22, 1857,				
Philip I. Cozans,	1st Lieut.,	January 1, 1858,	Nov. 22, 1857,				
Fritz H. Van Dohlan,	2d Lieut.,	January 1, 1858,	Nov. 22, 1857,				
John Russell,	2d Lieut.,	January 1, 1858,	Nov. 22, 1857,	B,	22	25	Cavalry.
Henry Lubs,	Captain, ..	Decem'r 16, 1852,	Nov. 23, 1852,				
William Duing,	1st Lieut.,	January 1, 1858,	Nov. 17, 1857,				
Marcus W. Hall,	2d Lieut.,	January 1, 1858,	Nov. 17, 1857,				

115

B.—(CONTINUED.)*

NAMES.	Office.	Date of commission.		Date of rank.	Letter of Company.	Privates of Company.		Residence and arm of service.
						Total officers, non-com'd off'rs, mus. and privat's, inclur'g stad.		
Francis Reiss,.....	2d Lieut.,	May 12, 1857,	Decem'r 18, 1856,	C,	54	58	Cavalry.	
Daniel Kennedy,.....	Captain, ..	June 30, 1852,	June 14, 1852,					
John B. Kelly,.....	1st Lieut ,	June 13, 1851,	May 7, 1851,					
John Kelly,.....	2d Lieut.,	March 5, 1856,	Decem'r 19, 1855,					
James Rooney,.....	2d Lieut ,	May 23, 1857,	April 7, 1857,	D,	46	50	Cavalry.	
Frederick Dickel,	Captain, ..	Nov. 20, 1851,	Nov. 13, 1851,					
(Vacant,).....	1st Lieut.,							
do	2d Lieut.,							
do	2d Lieut ,			E,	24	25	Cavalry.	
Richard Raynor,.....	Captain, ..	October 8, 1856,	April 7, 1856,					
Alfred S. Brown,.....	1st Lieut.,	October 8, 1856,	April 7, 1856,					
Hiram Dixon, Sr.,	2d Lieut.,	October 8, 1856,	April 7, 1856,					
Henry Baker,.....	2d Lieut.,	October 8, 1856,	April 7, 1856,	F,	53	57	Artillery.	
Henry Stucke,	Captain, ..	April 8, 1856,	Febru'y 25, 1855,					
Claus H. Schloh,.....	1st Lieut...	April 8, 1856,	Febru'y 25, 1855,					
Otto Wm. Van Campen,...	2d Lieut.,	April 8, 1856,	Febru'y 25, 1855,					
William Koster,.....	2d Lieut.,	March 5, 1856,	Decem'r 13, 1855,	G,	50	54	Cavalry.	

(Vacant.)	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,				H,		
do	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,				R,		
do	2d Lieut.,						
do	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,				L,		
						289	319

FIRST BRIGADE—SECOND REGIMENT.

<i>Field Officers,</i>								
Henry Robinson,.....	Colonel, ..	May	12, 1857,	April	24, 1857,			New-York city.
John Clarke,.....	Lt. Colonel,	May	12, 1857,	April	24, 1857,			New-York city.
Robert Irwin,.....	Major,.....	May	12, 1857,	April	24, 1857,		13	New-York city.
<i>Company Officers.</i>								
William Mason,.....	Captain, ..							
Thomas Barclay,.....	1st Lieut.,	April	8, 1857,	Dec.	23, 1856,			
William Bruce,.....	2d Lieut.,					A,	46 49	Infantry.

B.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com'd off'rs, mus. and priv'ts, incl'd g staff.	Residence and arm of service.
George Brodie,	Captain, . . .	July 28, 1856,	June 6, 1856,				
James L. Fraser,	1st Lieut., . .	June 8, 1857,	May 5, 1857,				
Robert Thompson,	2d Lieut., . .	May 14, 1856,	April 16, 1856,	B.	45	48	Infantry.
William H. Haslett,	Captain, . . .	Septem'r 20, 1856,	August 27, 1856,				
John McGuffie,	1st Lieut., . .	Novem'r 29, 1854,	Novem'r 15, 1854,				
James Cromie,	2d Lieut., . .	Septem'r 20, 1856,	August 27, 1856,	C.	30	33	Infantry.
John Darrow,	Captain, . . .	Febru'ry 14, 1850,	January 21, 1850,				
Martin H. Duane,	1st Lieut., . .						
William G. Tway,	2d Lieut., . .	April 22, 1852,	Febru'ry 25, 1852,	D.	47	50	Infantry.
Ernest Simon,	Captain, . . .	January 27, 1855,	Decemb'r 8, 1854,				
Abraham Simon,	1st Lieut., . .	Septem'r 28, 1857,	Septem'r 11, 1857,				
John Ruttscher,	2d Lieut., . .	Septem'r 28, 1857,	Septem'r 11, 1857,	E.	45	48	Rifles.
William Weinburger,	Captain, . . .	October 13, 1855,	July 23, 1855,				
Conrad Graf,	1st Lieut., . .	October 13, 1855,	July 23, 1855,				
Jacob Stumph,	2d Lieut., . .	April 8, 1857,	Febru'ry 23, 1857,	F.	59	62	Rifles.
Thomas Columb,	Captain, . . .	May 4, 1857,	May 4, 1857,				
George Bohnlein,	1st Lieut., . .	May 4, 1857,	May 4, 1857,				
George Klug,	2d Lieut., . .	May 4, 1857,	May 4, 1857,	G.	40	43	Rifles.

Joseph Lowden,.....	Captain,...	August 15, 1857,	May 27, 1857,				
Henry I. Gracy,.....	1st Lieut.,	August 15, 1857,	May 27, 1857,				
Ralph Dawson,	2d Lieut.,	May 14, 1856,	April 16, 1856,	H.	60	63	Infantry.
(Vacant),	Captain,...						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,			R.			
do	Captain,...						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,			L.			
					<u>372</u>	<u>409</u>	

FIRST BRIGADE—THIRD REGIMENT.

<i>Field officers.</i>							
S. Brooke Postley,.....	Colonel,...	Novem'r 23, 1847,	Novem'r 10, 1847,				New-York city.
William Menck,	Lieut. Col.,	Novem'r 23, 1847,	Novem'r 10, 1847,				New-York city.
Walter M. Price,.....	Major,	August 15, 1857,	June 28, 1857,			11	New-York city.
<i>Company officers.</i>							
John H. Budke,.....	Captain,...	June 2, 1855,	May 18, 1855,				
Anthony Hubener,.....	1st Lieut.,	March 12, 1856,	Novem'r 20, 1855,				
John H. Oest,	2d Lieut.,	March 12, 1856,	Novem'r 20, 1855,				
(Vacant),	2d Lieut.,			A.	62	65	Cavalry.

B.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total off'rs, non-com- mis'd off'rs, mus. and priv's, includ'g staff.	Residence and arm of service.
Andrew Beiser,.....	Captain, ..	Decem'r 30, 1847	Dec. 9, 1847,				
John A. Killian,	1st Lieut.,	Nov. 23, 1855,	October 8, 1855,				
George Siller,	2d Lieut.,	Sept. 16, 1852,	August 26, 1852,				
Philip Martgen,	2d Lieut.,	Nov. 23, 1855,	October 8, 1855,	B,	48	52	Cavalry.
Henry Whithack,	Captain,...	May 1, 1855,	April 20, 1855,				
George W. Sauer,	1st Lieut.,	July 29, 1857,	June 18, 1857,				
Philip Weber,	2d Lieut.,	July 29, 1857,	June 18, 1857,				
(Vacant,)	2d Lieut.,			C,	40	43	Cavalry.
John Rochner,	Captain,...	June 2, 1856,	April 4, 1856,				
Jacob Morlath,	1st Lieut.,	July 25, 1853,	July 21, 1853,				
Joseph Hillenbrand,.....	2d Lieut.,	Dec., 7, 1853,	Nov. 25, 1853,				
(Vacant,)	2d Lieut.,			D,	40	43	Cavalry.
Henry Wilson,	Captain,...	February 9, 1856,	Dec. 21, 1855,				
William Dick,	1st Lieut.,	February 9, 1856,	Dec. 21, 1855,				
John Kochler,	2d Lieut.,	Sept. 16, 1852,	May 20, 1852,				
Charles Viemeister,	2d Lieut.,	April 8, 1856,	March 10, 1856,	E,	38	42	Cavalry.
John Otto,	Captain, ..	Sept. 11, 1855,	August 16, 1855,				
Louis Schlamps,	1st Lieut.,	Sept. 11, 1855,	August 16, 1855,				

Charles Clemens,.....	2d Lieut.,	Sept. 11, 1855,	August 16, 1855,	F,	44	47	Cavalry.
(Vacant,)	2d Lieut.,						
Peter Rosentrader,	Captain,...	April 27, 1854,	April 14, 1854,	G,	51	54	Cavalry.
Frederick W. Schmale,	1st Lieut.,	April 9, 1855,	March 29, 1855,				
John Stillges,.....	2d Lieut.,	April 20, 1857,	April 8, 1857,	H,			Cavalry.
(Vacant,)	2d Lieut.,						
do	Captain,...			I,	44	47	Cavalry.
do	1st Lieut.,						
do	2d Lieut.,			K,	65	68	Cavalry.
do	2d Lieut.,						
Henry Statlander,.....	Captain...	May 12, 1857,	April 6, 1857,				
Henry Kassebert,	1st Lieut.,	May 12, 1857,	April 6, 1857,				
Anthony Burdorf,	2d Lieut.,	June 7, 1851,	June 6, 1851,				
(Vacant,)	2d Lieut.,						
Samuel Weise,.....	Captain,...	Sept. 22, 1857,	Septem'r 1, 1857,				
Jacob Walbach,.....	1st Lieut.,	January 1, 1858,	Nov. 10, 1857,				
William H. Hillman, ..	2d Lieut.,	January 1, 1858,	Nov. 10, 1857,				
(Vacant,)	2d Lieut.,						
				432		472	

SECOND BRIGADE—FOURTH REGIMENT.

<i>Field Officers.</i>							
Edward Hincken,.....	Colonel,...	Feb. 8, 1854,	January 24, 1854,				New-York city.
Daniel W. Teller,.....	Lt. Colonel,	Septem'r 28, 1855,	Sept. 6, 1855,				New-York city.
Nathaniel Coles,	Major,	Septem'r 28, 1855,	Sept. 6, 1855,			13	New-York city.

E.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com- miss'd officers, mns. & privates, incl'g staff.	Residence and arm of service.
<i>Company Officers.</i>							
Lazarus Isaacs,	Captain, ..	Aug. 25, 1853, ..	July 13, 1853, ..	A,	24	27	Cavalry.
Henry B. Hertz,	1st Lieut., ..	Nov. 25, 1856, ..	Sept. 13, 1856, ..				
Richard Rollins,	2d Lieut., ..	Nov. 25, 1856, ..	Sept. 13, 1856, ..				
(Vacant,)	2d Lieut., ..			B,	49	53	Cavalry.
Peter Hoeft,	Captain, ..	July 18, 1853, ..	July 11, 1853, ..				
Thomas Scott,	1st Lieut., ..	Nov. 16, 1854, ..	Oct. 12, 1854, ..				
Axel Ostrom,	2d Lieut., ..	April 18, 1855, ..	April 7, 1855, ..	C,	41	45	Cavalry.
H. Cook,	2d Lieut., ..						
Louis F. Schafer,	Captain, ..	Nov. 25, 1856, ..	Oct. 14, 1856, ..				
David Busch,	1st Lieut., ..	Nov. 25, 1856, ..	Oct. 14, 1856, ..	D,	74	77	Light Artillery.
Charles Scheibel,	2d Lieut., ..	Nov. 25, 1856, ..	Oct. 14, 1856, ..				
P. Scharf,	2d Lieut., ..						
John J. Deihl, ..	Captain, ..	May 20, 1854, ..	May 8, 1854, ..				
Chas. Schaefer,	1st Lieut., ..	June 23d, 1854, ..	June 5, 1854, ..				
Ernst O. Bernet,	2d Lieut., ..	June 8th, 1857, ..	March 17, 1857, ..				
Conrad Kuhn,	2d Lieut., ..						

B.—(CONTINUED.)
SECOND BRIGADE—FIFTH REGIMENT.

NAMES.	Office.	Date of commission	Date of rank.	Letter of company.	Privates of company.	Total office's, non-com-mis'd off'rs, mus. & priv'ts, includ'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
Christian Schwarzwalder, ..	Colonel, ..	May 20, 1854,	May 16, 1854,				New-York city.
William Henry Gunther, ...	Lt. Colonel,	Janu'y 6, 1857,	Decem'r 23, 1856,				New-York city.
Ludwig Semler,	Major,	Feb. 24, 1857,	February 5, 1857,			14	New-York city.
<i>Company Officers.</i>							
Dederick Westfall,	Captain, ...	July 6, 1852,	June 28, 1852,				
George H. W. Neander, ...	1st Lieut.,	Dec. 8, 1855,	Novem'r 28, 1855,				
John Lubs,	2d Lieut.,	May 24, 1856,	May 15, 1856,	A,	62	65	Rifles.
Henry Heitmann,	Captain, ...	June 20, 1849,	June 13, 1849,				
Herman Heitmann,	1st Lieut.,	April 18, 1855,	April 4, 1855,				
George Küchen,	2d Lieut.,	Sept. 20, 1856,	August 6, 1856,	B,	69	72	Infantry.
Christopher Fincke,	Captain, ...	April 17, 1856,	April 4, 1856,				
John Tietjen,	1st Lieut.,	Aug. 12, 1856,	July 3, 1856,				
Herman Konnencamp,	2d Lieut.,	Aug. 12, 1856,	July 3, 1856,	C.	46	49	Infantry.

Frederick Grote,.....	Captain,...	Oct. 22, 1853,	October 14, 1853,				
Jacob Mander,.....	1st Lieut.,	Aug. 15, 1857,	June 12, 1857,				
Ferdinand Mayer,	2d Lieut.,	Aug. 15, 1857,	July 1, 1857,	D,	89	92	Rifles.
Auguste Bans,.....	Captain, ..	Nov. 17, 1854,	Novemb'r 8, 1854,				
(Vacant),.....	1st Lieut.,						
Frederick Michel,.....	2d Lieut.,	Nov. 17, 1854,	Novemb'r 8, 1854,	E,	31	33	Rifles.
Frederick Heppenheimer, ..	Captain,...	Jan. 30, 1856,	January 24, 1856,				
Auguste Altenkirch,.....	1st Lieut.,	Jan. 30, 1856,	January 24, 1856,				
Ernst Eisenmenger,.....	2d Lieut.,	Jan. 30, 1856,	January 24, 1856,	F,	56	59	Rifles.
John Kingslage,.....	Captain,...	Nov. 19, 1855,	October 22, 1855,				
Henry Thole,.....	1st Lieut.,	Nov. 26, 1855,	Novemb'r 8, 1855,				
Henry Cordes,.....	2d Lieut.,	May 5, 1857,	April 24, 1857,	G,	59	62	Rifles.
Herman Lohmann,	Captain,...	Dec. 16, 1856,	Decem'r 13, 1852,				
Henry Klinker,.....	1st Lieut. .	Dec. 8, 1855,	Novem'r 29, 1855,				
Frederick Holste,.....	2d Lieut.,	Dec. 8, 1855,	Novem'r 29, 1855,	H,	44	47	Rifles.
Louis Burger,.....	Captain, ..	June 19, 1856,	June 19, 1856,				
Adam Weber,	1st Lieut.,	June 19, 1856,	June 19, 1856,				
Frederick Krutina,	2d Lieut.,	June 19, 1856,	June 19, 1856,	R,	32	35	Rifles.
(Vacant,)	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,			L,			
					<u>488</u>	<u>528</u>	

B.—(CONTINUED.)

SECOND BRIGADE—SIXTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com'd officers, mus. and priv'ts, includ'g staff.	Residence and arm of service.
<i>Field officers.</i>							
Joseph C. Pinckney,	Colonel, ...	June 11, 1855,	May 16, 1855,				New-York city.
Samuel K. Zook,	Lieut. Col.,	June 8, 1857,	May 19, 1857,				New-York city.
Milton G. Rathbun,	Major,	June 8, 1857,	May 19, 1857,			11	New-York city.
<i>Company officers.</i>							
Isaac Frank,	Captain, ..	December 8, 1857,	Novem'r 17, 1857,				
Julius G. Bauer,	1st Lieut.,	December 8, 1857,	Novem'r 17, 1857,				
Adolph Birnbaund,	2d Lieut.,	December 8, 1857,	Novem'r 17, 1857,	A.	20	23	Infantry.
Nathaniel Finck,	Captain, ..	June 18, 1852,	May 31, 1852,				
George Reton,	1st Lieut.,	Septem'r 25, 1856,	Septem'r 19, 1856,				
John Medole,	2d Lieut.,	Septem'r 25, 1856,	Septem'r 19, 1856,	B.	33	36	Infantry.
Francis Grimm,	Captain, ..	October 7, 1853,	September 5, 1853,				
Joseph Kolble,	1st Lieut.,	May 31, 1856,	May 2, 1856,				
Peter Weirich,	2d Lieut.,	May 31, 1856,	May 2, 1856,	C.	35	38	Infantry.

Henry Ringhauser,	Captain, ..	Decem'r 16, 1852,	Decem'r 13, 1852,				
Nicholas Miller,	1st Lieut.,	August 15, 1857,	July 27, 1857,				
(Vacant),	2d Lieut.,			D.	57	59	Infantry.
John G. Bernius,	Captain, ..	March 12, 1856,	Febru'ry 20, 1856,				
Matthias Miller,	1st Lieut.,	March 12, 1856,	Febru'ry 20, 1856,				
Isaac Frank,	2d Lieut.,	March 12, 1856,	Febru'ry 20, 1856,	E.	41	44	Rifles.
(Vacant),	Captain, ..						
do	1st Lieut.,						
Frederick Keller,	2d Lieut.,	February 4, 1856,	Decem'r 11, 1855,	F.	24	25	Rifles.
Sebastian Eustachi,	Captain, ..	December 5, 1856,	Novem'r 13, 1856,				
Andrew Kurtz,	1st Lieut.,	January 17, 1855,	Decem'r 21, 1854,				
George Bollman,	2d Lieut.,	February 4, 1856,	January 3, 1856,	G.	26	29	Rifles.
Bernard Schwartz,	Captain, ..	February 19, 1855,	February 5, 1855,				
Abraham Glauber,	1st Lieut.,	March 16, 1855,	March 5, 1855,				
Jacob Seebacher,	2d Lieut.,	Decem'r 11, 1856,	December 5, 1856,	H.	41	44	Rifles.
(Vacant),	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,			R.			
Lewis H. Von Vultee,	Captain, ..	May 26, 1851,	May 24, 1851,				
Adolph Markewitz,	1st Lieut.,	March 7, 1855,	Febru'ry 21, 1855,				
Alexander Katzenberg, ...	2d Lieut.,	August 6, 1855,	July 20, 1855,				
	2d Lieut.,			L.	37	40	Rifles.
					314	349	

B.—(CONTINUED.)

THIRD BRIGADE—SEVENTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com- m'd officers, mus. and priv's, includ' g staff.	Residence and arm of service,
<i>Field Officers.</i>							
Abram Duryea,	Colonel, . . .	February 8, 1849,	January 29, 1849,				New-York city.
Marshall Lefferts,	Lieut. Col.,	Sept. 30, 1852,	June 14, 1852,				New-York city.
Edgar M. Crawford,	Major,	May 23, 1856,	May 10, 1856,			13	New-York city.
<i>Company Officers.</i>							
William P. Bensel,	Captain, . . .	January 29, 1857,	Oct. 14, 1856,				
(Vacant,)	1st Lieut.,						
James L. Harway,	2d Lieut.,	April 14, 1857,	May 28, 1856,	A,	62	63	Infantry.
Alexander Shaler,	Captain,	June 7, 1850,	March 18, 1850,				
James Harrison,	1st Lieut.,	Nov. 26, 1855,	June 7, 1855,				
(Vacant,)	2d Lieut.,			B,	90	92	Infantry.
James Price,	Captain,	Nov. 16, 1848,	May 31, 1848,				
John J. Wickstead,	1st Lieut.,	Dec. 29, 1854,	January 12, 1854,				
George W. Turnbull,	2d Lieut.,	Dec. 29, 1853,	Dec. 13, 1854,	C,	97	100	Infantry.

[Assembly, No. 15.]	William H. Riblet,	Captain, . . .	Febu'ry 13, 1851,	December 2, 1850,				
	William R. Harrison,	1st Lieut.,	April 16, 1851,	December 2, 1850,				
	(Vacant),	2d Lieut.,			D,	59	61	Infantry.
	William A. Spaight,	Captain, . . .	October 10, 1853,	August 10, 1853,				
	(Vacant),	1st Lieut.,						
	James M. McGregor,	2d Lieut., . . .	October 10, 1853,	January 14, 1853,	E,	57	59	Infantry.
	Benj. M. Nevers, Jr.,	Captain, . . .	January 16, 1849,	January 2, 1849,				
	William E. Vermilye,	1st Lieut., . . .	Novem'r 26, 1855,	Septem'r 18, 1855,				
	Theodore R. McIlvaine,	2d Lieut., . . .	Novem'r 26, 1855,	Septem'r 18, 1855,	F,	92	95	Infantry.
	John Monroe,	Captain, . . .	April 16, 1851,	March 13, 1851,				
	(Vacant),	1st Lieut.,						
	William J. Williams,	2d Lieut., . . .	Nov. 26, 1855,	Sept. 28, 1855,	G,	70	72	Infantry.
	Henry C. Shumway,	Captain, . . .	Dec. 14, 1836,	Oct. 13, 1836,				
	George W. Smith,	1st Lieut., . . .	April 30, 1844,	March 22, 1844,				
	Charles W. Sy,	2d Lieut., . . .	April 16, 1851,	March 18, 1851,	H,	109	112	Infantry.
Alexander Lytle,	Captain, . . .	May 14, 1856,	Decem'r 27, 1855,					
Charles J. Day,	1st Lieut., . . .	May 14, 1856,	Decem'r 27, 1855,					
William H. Haight,	2d Lieut., . . .	May 14, 1856,	Decem'r 27, 1855,					
(Vacant),	2d Lieut.,			R,	44	47	Cavalry.	
do	Captain,							
do	1st Lieut.,							
do	2d Lieut.,							
do	2d Lieut.,			L,				
					670	714		

B.—(CONTINUED.)

THIRD BRIGADE—EIGHTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers non-com. officers mus. and priv'ts, includ'g stat.	Residence and arm of service.
<i>Field officers.</i>							
George Lyons,	Colonel, ..	March 31, 1855,	Decem'r 18, 1854,	...			New-York city.
(Vacant),	Lieut. Col.,						
Charles Waterbury,	Major,	March 31, 1855,	Decem'r 18, 1855,			12	New-York city.
<i>Company officers.</i>							
Cornelius J. Blauvelt,	Captain, ..	October 16, 1857,	August 18, 1857,				
Charles H. Burtis,	1st Lieut.,..	October 16, 1857,	August 18, 1857,				
(Vacant),	2d Lieut.,..			A,	39	41	Infantry.
Thomas Swaney,	Captain, ..	October 16, 1857,	August 20, 1857,				
Benjamin F. Gott,	1st Lieut.,..	October 26, 1854,	October 6, 1854,				
(Vacant),	2d Lieut.,..			B,	18	20	Infantry.
Edward Burger,	Captain, ..	Febru'ry 11, 1853,	January 11, 1853,				
John Bradford,	1st Lieut.,..	July 21, 1855,	June 7, 1855,				
William F. Dusenbury, ...	2d Lieut. ,	Febru'ry 11, 1853,	January 11, 1853,	C,	50	53	Infantry.

Edward D. Lawrence, .. .	Captain, ..	January 19, 1854,	December 6, 1853,					
(Vacant), .. .	1st Lieut.,..							
George Edwards, .. .	2d Lieut.,..	January 19, 1854,	Decem'r 13, 1853,	D,	38	40	Infantry.	
William Waterman, .. .	Captain, ..	October 2, 1855,	Septem'r 11, 1855,					
David M. Chamberlain, ..	1st Lieut.,..	August 15, 1857,	June 2, 1857,					
(Vacant), .. .	2d Lieut.,..			E,	30	32	Infantry.	
Leander Buck, .. .	Captain, ..	October 26, 1854,	July 6, 1854,					
Abraham Mead, .. .	1st Lieut.,..	October 26, 1854,	July 6, 1854,					
(Vacant), .. .	2d Lieut.,..			F,	40	42	Infantry.	
Robert H. Milliken, .. .	Captain, ..	Decem'r 29, 1854,	Novem'r 24, 1854,					
Benjamin Newkirk, .. .	1st Lieut.,..	Decem'r 29, 1854,	Novem'r 24, 1854,					
(Vacant), .. .	2d Lieut.,..			G,	23	25	Infantry.	
Edward J. Riley, .. .	Captain, ..	April 14, 1857,	October 6, 1856,					
Samuel Gregory, .. .	1st Lieut.,..	April 14, 1857,	October 6, 1856,					
(Vacant), .. .	2d Lieut.,..			H,	37	39	Infantry.	
Joshua M. Varian, .. .	Captain, ..	Septem'r 16, 1847,	August 12, 1847,					
John S. Smith, .. .	1st Lieut.,..	Septem'r 27, 1853,	July 28, 1853,					
Robert Brown, .. .	2d Lieut.,..	Febru'ry 13, 1856,	January 24, 1856,					
Charles G. Cornell, .. .	2d Lieut.,..	Febru'ry 13, 1856,	January 24, 1856,	R,	80	84	Cavalry.	
Daniel Fackner, .. .	Captain, ..	April 14, 1857,	March 25, 1857,					
Jesse G. Keys, .. .	1st Lieut.,..	April 14, 1857,	March 25, 1857,					
Henry McDougal, .. .	2d Lieut.,..	April 14, 1857,	March 25, 1857,					
(Vacant), .. .	2d Lieut.,..			L,	37	40	Cavalry.	
					<u>392</u>	<u>428</u>		

B.—(CONTINUED.)
THIRD BRIGADE—NINTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com- miss'd officers, mus. & privates, incl'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
Lucius Pitkin,	Colonel, ...	July 21, 1855,	June 29, 1855,				New-York city.
P. Daniel Kelly,	Lt. Colonel,	October 26, 1854,	Aug. 29, 1854,				New-York city.
Richard Barry,	Major,	October 26, 1854,	Aug. 29, 1854,			11	New-York city.
<i>Company Officers.</i>							
(Vacant),	Captain, ...						
do	1st Lieut.,						
do	2d Lieut.,			A,			
Charles McGuire,	Captain, ..	Decem'r 29, 1854,	October 25, 1854,				
Patrick Holden,	1st Lieut.,	Decem'r 29, 1854,	October 25, 1854,				
Bernard Fox,	2d Lieut.,	May 23, 1856,	June 9th, 1856,	B,	39	42	Infantry.
Edward Kernes,	Captain, ..	October 5, 1855,	June 21, 1855,				
James Cassidy,	1st Lieut.,	May 23, 1856,	November 7, 1855,				
Cornelius Doras,	2d Lieut.,	May 23, 1856,	November 7, 1855,	C,	36	39	Infantry.

Thomas Murphy,	Captain,	August 15, 1857,	April 8th, 1857,				
Lawrence Glynne,	1st Lieut.,	August 15, 1857,	April 8th, 1857,	D,	42	44	Infantry.
(Vacant,)	2d Lieut.,						
James Galligher,	Captain,	Decem'r 29, 1854,	Novem'r 17, 1854,				
Samuel Frazer,	1st Lieut.,	May 23, 1856,	Novem'r 15, 1855,	E,	38	41	Infantry.
Peter Flynne,	2d Lieut.,	May 23, 1856,	Novem'r 15, 1855,				
William O. Murphy,	Captain,	July 21st, 1855,	June 7, 1855,				
(Vacant,)	1st Lieut.,						
Anthony T. Vaughn,	2d Lieut.,			F,	41	43	Infantry.
(Vacant,)	Captain,						
James Conroy,	1st Lieut.,	May 23d, 1856,	June 21st, 1855,				
(Vacant,)	2d Lieut.,			G,	30	31	Infantry.
Robert Coddington,	Captain,	March 17, 1854,	February 22, 1854,				
(Vacant,)	1st Lieut.,						
do	2d Lieut.,			H,	37	38	Infantry.
James Murphy,	Captain,	October 10, 1856,	October 10, 1856,				
Augustus P. Greene,	1st Lieut.,	October 10, 1856,	October 10, 1856,				
Cornelius Horrigan,	2d Lieut.,	October 10, 1856,	October 10, 1856,				
(Vacant,)	2d Lieut.,			R,	35	38	Cavalry.
Felix Duffy,	Captain,	October 17, 1855,	October 17, 1855,				
Terrence Duffy,	1st Lieut.,	October 17, 1855,	October 17, 1855,				
(Vacant,)	2d Lieut.,						
do	2d Lieut.,			L,	35	37	Artillery.
					333	364	

B.—(CONTINUED.)
FOURTH BRIGADE—TENTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com. officers, mus. and privates, including staff.	Residence and arm of service.
<i>Field Officers.</i>							
William Halsey,.....	Colonel,...	February 4, 1848,	January 20, 1848,				New-York city.
(Vacant,)	Lt. Colonel,						
*Edward M. Dodge,.....	Major,	January 1, 1858,	Sept. 7, 1857,			8	New-York city.
<i>Company Officers.</i>							
(Vacant,)	Captain,...						
do	1st Lieut.,						
Starkie Livesey,.....	2d Lieut.,...	August 25, 1853,	June 1, 1853,	A,		1	Infantry.
Peter Nickel,	Captain, ..	Decem'r 14, 1855,	Nov. 21, 1855,				
Frederick Adler,.....	1st Lieut.,...	May 14, 1856,	April 10, 1856,				
Daniel Otto,.....	2d Lieut.,...	June 8, 1857,	May 15, 1857,	B,	28	31	Infantry.
Jacob F. Fanth,.....	Captain, ..	August 1, 1851,	June 30, 1851,				
Jacob Schneider,.....	1st Lieut., ..	Novem'r 17, 1856,	Sept. 4, 1856,				
Henry Klein,	2d Lieut., ..	August 23, 1855,	August 16, 1855,	C,	54	57	Infantry.

Augustus M. Eastman,....	Captain,...	Decem'r 19, 1853,	October 22, 1853,				
(Vacant),.....	1st Lieut.,						
John Roderick,.....	2d Lieut.,..	January 27, 1855,	January 22, 1855,	D,	2		Infantry.
John Kennedy,.....	Captain, ..	Sept. 11, 1855,	August 9, 1855,				
John Donahue,.....	1st Lieut.,..	August 8, 1854,	June 29, 1854,				
James Gallagher,.....	2d Lieut.,..	Sept. 11, 1855,	August 9, 1855,	E, 41	44		Infantry.
(Vacant),.....	Captain,.....						
do	1st Lieut.,..						
do	2d Lieut.,..			F,			Infantry.
Samuel T. Webster,.....	Captain, ..	October 7, 1853,	Sept. 19, 1853,				
John H. Whitmore,.....	1st Lieut.,..	October 7, 1853,	Sept. 19, 1853,				
Joseph St. Clair,.....	2d Lieut. .	June 8, 1857,	May 18, 1857,	G,	3		Infantry.
Solomon Spiegelberg,.....	Captain,...	May 14, 1856,	March 17, 1856,				
Louis Nolte,.....	1st Lieut.,..	January 2, 1857,	October 20, 1856,				
Martin Ticken,.....	2d Lieut.,..	May 14, 1856,	March 17, 1856,	H, 32	35		Infantry.
Jacob Raynor,	Captain,.....						
Henry Wilson,.....	1st Lieut.,..	Feb'y 26, 1856,	Feb'y 18, 1856,				
James H. Brown,.....	2d Lieut.,..	April 18, 1855,	March 23, 1855,				
(Vacant),.....	2d Lieut., ..			R, 43	46		Artillery.
do	Captain,.....						
do	1st Lieut.,..						
do	2d Lieut.,..						
do	2d Lieut.,..			L,			
					198	227	

B.—(CONTINUED.)
FOURTH BRIGADE—ELEVENTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total off'rs, non-com-m'd offic'rs, mus. and priv'ts, inclu'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
Michael M. Van Buren,...	Colonel,...	March 8, 1854,	February 1, 1854,				New-York city.
Homer Bostwick,	Lt. Colonel,	April 14, 1854,	April 3, 1854,				New-York city.
Stephen R. Pinckney,.....	Major,	January 16, 1857,	Decem'r 19, 1856,			14	New-York city.
<i>Company Officers.</i>							
(Vacant,)	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			A,			Infantry.
John C. Helme,.....	Captain,...	May 19, 1848,	May 19, 1848,				
William H. Van Valer, ...	1st Lieut.,	Dec. 16, 1852,	Decem'r 29, 1852,				
Higbee Carpenter,.....	2d Lieut.,	January 2, 1857,	Decem'r 12, 1856,	B,	40	43	Infantry.
(Vacant,)	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			C,			

(Vacant,)	Captain,							
do	1st Lieut.,				D,			
do	2d Lieut.,							
Thomas S. Murphy,	Captain,	June 19, 1848,	June 9, 1848,					
Thomas Clark,	1st Lieut.,	May 19, 1855,	April 5, 1855,					
(Vacant,)	2d Lieut.,				E,	35	37	Infantry.
James Brady,	Captain,	February 7, 1851,	Decem'r 24, 1850,					
William O. Conner,	1st Lieut.,	Decem'r 16, 1852,	Nov. 16, 1852,		F,	40	42	Infantry.
(Vacant,)	2d Lieut.,							
Henry Lux,	Captain,	June 8, 1857,	February 3, 1857,					
Christian Briel,	1st Lieut.,	June 8, 1857,	March 19, 1857,					
Charles Hartang,	2d Lieut.,	June 8, 1857,	March 19, 1857,		G,	45	48	Rifles.
Andrew Lutz,	Captain,	July 25, 1856,	June 10, 1856,					
Conrad Py,	1st Lieut.,	Dec. 13, 1856,	Nov. 25, 1856,					
John Fackner,	2d Lieut.,	Dec. 13, 1856,	Nov. 25, 1856,		H,	35	38	Rifles.
Bernard Reily,	Captain,	August 20, 1856,	July 25, 1856,					
James McGuire,	1st Lieut.,	August 20, 1856,	July 25, 1856,					
Daniel Gallagher,	2d Lieut.,	August 20, 1856,	July 25, 1856,					
(Vacant,)	2d Lieut.,				R,	28	31	Cavalry.
do	Captain,							
do	1st Lieut.,							
do	2d Lieut.,							
do	2d Lieut.,				L,			
						223	253	

B.—(CONTINUED.)

FOURTH BRIGADE—TWELFTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company,	Privates of company.	Total officers non-com. offic's, mus. and priv'ts, incl'g staff.	Residence and arm of service.
<i>Field officers.</i>							
John S. Cocks,	Colonel, ..	May 11, 1857,	April 24, 1857,				New-York city.
Henry A. Weeks,	Lieut. Col.,	May 11, 1857,	April 24, 1857,				New-York city.
William Watts,	Major,	May 11, 1857,	May 2, 1857,			15	New-York city.
<i>Company officers.</i>							
(Vacant),	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,			A,			Infantry.
William G. Heuson,	Captain, ..	March 9, 1857,	February 9, 1857,				
John H. Dixon,	1st Lieut.,	Febru'ry 24, 1857,	February 9, 1857,				
William Gee,	2d Lieut.,	June 27, 1855,	June 4, 1855,	B,	25	28	Infantry.
Jeremiah Besson,	Captain, ..	Febru'ry 9, 1857,	Novem'r 20, 1856,				
(Vacant),	1st Lieut.,						
Henry Ryder,	2d Lieut.,	Novem'r 15, 1855,	October 11, 1855,	C,	35	37	Infantry.

William Fowler,.....	Captain, ..	March 28, 1853,	March 22, 1853,					
John D. Ottwell,.....	1st Lieut.,	Novem'r 17, 1856,	Septem'r 22, 1856,	D,	38	41	Infantry.	
Charles Whitlock,.....	2d Lieut.,	May 24, 1856,	Decem'r 27, 1855,					
(Vacant),	Captain, ..							
do	1st Lieut.,			E,			Infantry.	
do	2d Lieut.,							
do	Captain, ..							
do	1st Lieut.,			F,			Infantry.	
do	2d Lieut.,							
James A. Boyle,.....	Captain, ..	Novem'r 14, 1855,	October 9, 1855,					
Frederick T. Locke,	1st Lieut.,	May 30, 1857,	May 4, 1857,	G,	33	36	Infantry.	
John T. Smith,.....	2d Lieut.,	Novem'r 14, 1855,	October 9, 1855,					
Horatio T. Litchild,	Captain, ..	August 3, 1857.	June 24, 1857,					
(Vacant),	1st Lieut.,							
Joseph Wallack,.....	2d Lieut.,	August 3, 1857,	June 24, 1857,	H,	24	26	Infantry,	
(Vacant),	Captain, ..							
do	1st Lieut.,							
do	2d Lieut.,							
do	2d Lieut.,			R,				
Louis Heitkamp,.....	Captain, ..	Decem'r 13, 1856,	December 4, 1856,					
Adolph Doble,	1st Lieut.,	May 14, 1856,	April 28, 1856,					
Charles Nickel,.....	2d Lieut.,	May 14, 1856,	April 28, 1856,	L,	67	71	Rifles.	
Michael Topf,	2d Lieut.,							
					222	254		

B.—(CONTINUED.)
FIFTH BRIGADE—THIRTEENTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com-miss'd officers, mus. & privates, incl'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
Abel Smith,	Colonel, ..	April 18, 1848,	March 31, 1848,				Williamsb'gh, Kings co.
John J. Wiseman,	Lt. Colonel,	April 30, 1853,	February 4, 1853,				Brooklyn, Kings co.
Robert B. Clark,	Major,	March 6, 1857,	Februa'y 17, 1857,				11 Brooklyn, Kings co.
<i>Company Officers.</i>							
Abram Allen,	Captain, ...	May 11, 1857,	April 7, 1857,				
John Sullivan,	1st Lieut.,	May 11, 1857,	April 7, 1857,				
John C. Dudley,	2d Lieut.,	May 11, 1857,	April 7, 1857,				
John B. Stow,	2d Lieut.,	May 11, 1857,	April 8, 1857,	A,	56	60	Artillery.
Oliver Cotter,	Captain, ...	March 6, 1857,	February 13, 1857,				
Robert McIntyre,	1st Lieut.,	July 16, 1855,	July 16, 1855,				
James L. Wilson,	2d Lieut.,	July 16, 1855,	July 16, 1855,				
Henry M. Lee,	2d Lieut.,	Novemb'r 29, 1856,	June 9, 1856,	B,	32	36	Artillery.
Joseph S. Morgan,	Captain, ..	May 27, 1856,	May 27, 1856,				
George W. Bissell,	1st Lieut.,						
Abram V. B. Bush,	2d Lieut.,	May 27, 1856,	May 27, 1856,				
(Vacant,)	2d Lieut.,			C,	32	35	Artillery.

B.—(CONTINUED.)
FIFTH BRIGADE—FOURTEENTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total off'rs, non-com-m'd off'rs, mus. and priv's, inclu'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
Jesse C. Smith,	Colonel,....	June 23, 1852,	May 7, 1852,				Brooklyn, Kings co.
Alfred M. Wood,	Lt. Colonel,	Dec. 22, 1856,	Novem'r 28, 1856,				Brooklyn, Kings co.
Francis A. Paddock,	Major,	Dec. 22, 1856,	Novem'r 28, 1856,			12	Brooklyn, Kings co.
<i>Company Officers.</i>							
Horace A. Sprague,	Captain, ..	May 26, 1848,	Nov. 16, 1847,				
William H. De Bevoise, ...	1st Lieut.,	May 26, 1855,	April 27, 1855,				
Cha's Philip,	2d Lieut.,	May 6, 1854,	April 14, 1854,	A,	83	86	Infantry.
Adam Schepper,	Captain, ..	June 22, 1848,	June 2, 1848,				
Jacob Weber,	1st Lieut.,	Nov. 9, 1857,	Sept. 23, 1857,				
John G. Reither,	2d Lieut.,	Nov. 9, 1857,	Sept. 23, 1857,	B,	62	65	Infantry.
John A. Saal,	Captain, ...	March 6, 1857,	Feb. 13, 1857,				
(Vacant,)	1st Lieut.,						
Jacob Becker,	2d Lieut.,	Dec. 20, 1853,	Sept. 13, 1853,	C,	31	34	Infantry.

B — (CONTINUED.)
SIXTH BRIGADE—FIFTEENTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total off'rs, non-com. mis'd off'rs, mus. & priv's, includ'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
Charles N. Hamilton,	Colonel, . . .	Febru'y 16, 1852,	Febru'y 18, 1852,				Flushing, Queens co.
William A. Mitchell,	Lt. Colonel,	Febru'y 27, 1855,	October 17, 1854,				N. Hempst'd, Queens co
John Rickey,	Major, . . .	Febru'y 27, 1855,	October 17, 1854,				6 Flushing, Queens co.
<i>Company Officers.</i>							
George B Rowe,	Captain, . . .	June 7, 1850,	Janu'ry 29, 1849,				
Henry H. Peck,	1st Lieut.,	June 7, 1850,	Novem'r 7, 1849,				
Henry S. Bartow,	2d Lieut.,	June 7, 1850,	Novem'r 7, 1849,	A,	43	46	Rifles.
(Vacant,)	Captain, . . .						
Edwin Collins,	1st Lieut.,	June 9, 1853,	Febru'y 28, 1853,				
Martin Willis,	2d Lieut, . .	June 9, 1853,	Febru'y 28, 1853,	B,	23	25	Rifles.
George C. McKee,	Captain, . . .	March 10, 1856,	March 10, 1856,				
Ezra W. Conklin,	1st Lieut.,	March 10, 1856,	March 10, 1856,				
Charles J. Gale,	2d Lieut., . .	March 10, 1856,	March 10, 1856,	C,	20	23	Infantry.

[Assembly, No. 15.]	(Vacant,)	Captain,					
	do	1st Lieut.,					
	do	2d Lieut.,			D,		
	do	Captain,					
	do	1st Lieut.,					
	do	2d Lieut.,			E,		
	do	Captain,					
	do	1st Lieut.,					
	do	2d Lieut.,			F,		
	do	Captain,					
	do	1st Lieut.,					
	do	2d Lieut.,			G,		
	do	Captain,					
	do	1st Lieut.,					
	do	2d Lieut.,			H,		
10	Thomas L. Robertson,	Captain,	Febru'y 21, 1853,	Novem'r 18, 1852,			
(Vacant,)	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,				R,	40	41 Artillery.
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,				L,		
						126	141

B.—(CONTINUED.)

SIXTH BRIGADE—SIXTEENTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com. officers, mus. and priv'ts, includ'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
Philander R. Jennings,....	Colonel, ..	July 12, 1853,	July 8, 1853,				Sag Harbor, Suffolk co.
Roger A. Francis,.....	Lieut. Col.,	August 15, 1857,	August 1, 1857,				Bridgehampton, do
Richard Albertson,.....	Major,	August 15, 1857,	August 1, 1857,			10	Franklinville, do
<i>Company Officers.</i>							
Martin Willets.	Captain,...	Febru'ry 24, 1857,	January 7, 1857,				
George D. Cooper,.....	1st Lieut.,	Febru'ry 24, 1857,	January 7, 1857,				
Benjamin P. Fields, Jr.,...	2d Lieut.,	Febru'ry 24, 1857,	January 7, 1857,	A,	35	38	Infantry.
(Vacant),	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,			B,			
do	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,			C,			

John S. Havens,	Captain,...	February 1, 1856,	February 1, 1856,					
(Vacant),	1st Lieut.,							
Ellis Smith,	2d Lieut.,	February 1, 1856,	February 1, 1856,	D,	36	38	Infantry.	
John W. Raynor,	Captain, ..	August 15, 1857,	July 31, 1857,					
Charles M. Jennings,	1st Lieut.,	August 15, 1857,	July 31, 1857,					
Daniel A. Griffin,	2d Lieut.,	August 15, 1857,	July 31, 1853,	E,	34	37	Infantry.	
(Vacant),	Captain, ..							
do	1st Lieut.,							
Walter Elliott,	2d Lieut.,	Septem'r 16, 1852,	September 1, 1852,	F,			Infantry.	
George W. Lyon,	Captain, ..	August 18, 1851,	August 2, 1850,					
Silas S. Horton,	1st Lieut.,	July 30, 1855,	May 17, 1852,					
William D. Corey,	2d Lieut.,	July 30, 1855,	April 16, 1855,	G,	35	38	Infantry.	
(Vacant),	Captain, ..							
do	1st Lieut.,							
do	2d Lieut.,			H,			Infantry.	
do	Captain,...							
do	1st Lieut.,							
do	2d Lieut.,							
do	2d Lieut.,			R,				
do	Captain,...							
do	1st Lieut.,							
do	2d Lieut.,							
do	2d Lieut.,			L,				
					140	161		

B.—(CONTINUED.)

SEVENTH BRIGADE—SEVENTEENTH REGIMENT.

NAMES.	Office.	Date of Commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com. offic's, mus. and priv'ts, includ'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
Edward Pye,	Colonel,	May 19, 1855,	May 19, 1855,				Haverstraw, Rock'd co.
John P. Jenkins,	Lieut. Col.	October 16, 1850,	October 5, 1850,				White Plains, Weste co.
Isaac Pye,	Major,	July 11, 1855,	June 30, 1855,			5	Haverstraw, Rock'd co.
<i>Company Officers.</i>							
John J. Sauran,	Captain,	July 20, 1853,	August 9, 1852,				
John Eisele,	1st Lieut.,	October 18, 1855,	May 18, 1855,				
Louis Sauter,	2d Lieut.,	October 18, 1855,	May 18, 1855,	A,	31	34	Infantry.
Dominick Kennedy,	Captain,	January 20, 1853,	Novem'r 16, 1852,				
Thomas Murphy,	1st Lieut.,	July 20, 1853,	Novem'r 16, 1852,				
John Bannon,	2d Lieut.,	July 20, 1853,	Novem'r 16, 1852,	B,	28	31	Infantry.
John V. B. Johnson,	Captain,	June 16, 1854,	April 19, 1854,				
Richard Wandall,	1st Lieut.,	June 16, 1854,	April 19, 1854,				
Isaac D. Blauvelt,	2d Lieut.,	June 16, 1854,	April 19, 1854,	C,	27	30	Infantry.

B.—(CONTINUED.)
SEVENTH BRIGADE—EIGHTEENTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total office's, non-com-miss'd office's, mus. & privates, incl'g staff.	Residence and arms of service.
<i>Field Officers.</i>							
James Ryder,	Colonel,	July 30, 1851,	July 20, 1851,				South East, Putnam co.
John H. Hyatt,	Lt. Col.,	February 6, 1852,	January 31, 1852,				Cortlandt, Westch'r co.
E. Lockwood Close,	Major,	February 6, 1852,	January 31, 1852,			14	N. Salem, Westch'r co.
<i>Company Officers.</i>							
(Vacant,)	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			A,			
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			B,			
Hickson Covert,	Captain,	March 7, 1854,	February 1, 1854,				
Emerick Crawford,	1st Lieut.,	August 3, 1855,	August 1, 1855,				
John L. Knapp,	2d Lieut.,	March 6, 1856,	January 21, 1856,	C,			Infantry.

Alfred Nuskey,.....	Captain,	June 23, 1854,	May 25, 1854,				
John A. Aitchison,.....	1st Lieut.,	April 17, 1856,	April 1, 1856,				
William H. Tillotson,.....	2d Lieut.,	April 17, 1856,	April 1, 1856,	D,	36	36	Infantry.
(Vacant,).....	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			E,			
Colin Tolmie,.....	Captain, ..	Decem'r 8, 1855,	Novem'r 20, 1855,				
(Vacant,)	1st Lieut.,						
William H. Heustis,.....	2d Lieut.,	August 3, 1857,	Decem'r 19, 1855,	F,	34	36	Infantry.
Jackson P. Ballard,	Captain, .	October 10, 1851,	Septem'r 6, 1851,				
(Vacant,)	1st Lieut.,						
do	2d Lieut.,			G,	20	21	Infantry.
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			H,			
Abraham H. Lord,	Captain,	January 1, 1858,	October 12, 1857,				
John Halsted,	1st Lieut.,	Septem'r 10, 1855,	August 13, 1855,				
Bennett Gilbert,.....	2d Lieut.,	Septem'r 10, 1855,	August 13, 1855,				
(Vacant,)	2d Lieut.,						
Daniel M. Hyatt,.....	Captain,	Novem'r 23, 1854,	Novem'r 23, 1854,	R,	36	39	Artillery.
Lewis Leavens,	1st Lieut.,	June 26, 1855,	May 31, 1855,				
Joseph T. Rikeman,.....	2d Lieut.,	June 26, 1855,	May 31, 1855,	L,	38	41	Rifles.
					164	187	

B.—(CONTINUED.)
SEVENTH BRIGADE—NINETEENTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com- m'd officers, mus. and priv'ts, inclu'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
Stephen C. Parmenter,	Colonel,						Newburgh, Orange co.
Adam Lilburn,	Lt. Col.,	Septem'r 11, 1854,	August 28, 1854,				Newburgh, Orange co.
William R. Brown,	Major,	Septem'r 11, 1854,	August 28, 1854,			11	Newburgh, Orange co.
<i>Company Officers.</i>							
Frederick Decker,	Captain,	Nov. 14, 1854,	Nov. 14, 1854,				
Frederick Kimball,	1st Lieut.,	Nov. 14, 1854,	Nov. 14, 1854,				
Isaac Smith,	2d Lieut.,			A,	32	35	Infantry.
James H. Norton,	Captain,						
Horace St. John,	1st Lieut.,						
Henry Rivenburgh,	2d Lieut.,			B,	32	35	Infantry.
James W. Wilkin,	Captain,	Dec. 30, 1854,	Dec. 30, 1854,				
Jonathan M. Morrison,	1st Lieut,	Dec. 30, 1854,	Dec. 30, 1854,				
Jonathan N. Miller,	2d Lieut.,	Dec. 30, 1854,	Dec. 30, 1854,	C,	29	32	Infantry.

Robert D. Kemp,	Captain,	Nov. 23, 1855,	Nov. 23, 1855,				
George M. Van Nort,	1st Lieut.,	Nov. 23, 1855,	Nov. 23, 1855,				
Isaac Wood, Jr.,	2d Lieut.,	Nov. 23, 1855,	Nov. 23, 1855,	D,	34	37	Infantry.
I. Newton Arnold,	Captain,	Dec. 1, 1857,	Dec. 1, 1857,				
Wilson Bruyn,	1st Lieut.,	Dec. 1, 1857,	Dec. 1, 1857,				
Erwin G. Fowler,	2d Lieut.,	Dec. 1, 1857,	Dec. 1, 1857,	E,	45	48	Infantry.
(Vacant,)	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			F,			
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			G,			
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			H,			
William C. Brewster,	Captain,	May 29, 1855,	Oct. 10, 1854,				
David Jagger,	1st Lieut.,	May 29, 1855,	Oct. 10, 1854,				
Hugh Milligan,	2d Lieut.,	May 29, 1855,	Oct. 10, 1854,				
(Vacant,)	2d Lieut.,			R,	32	35	Cavalry.
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,			L,			
					<u>204</u>	<u>233</u>	

B.—(CONTINUED.)
EIGHTH BRIGADE—TWENTIETH REGIMENT

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com. off'rs, mus and priv's, includ'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
George W. Pratt,.....	Colonel,	Septem'r 12, 1857,	Febru'y 19, 1852,				Kingston, Ulster co.
Hiram Schoonmaker,.....	Lt. Col.,	May 19, 1855,	May 19, 1855,				Rondout, Ulster co.
Theodore B. Gates,.....	Major,	May 19, 1855,	May 19, 1855,			10	do
<i>Company Officers.</i>							
Jon. B. Webster,.....	Captain,	Novem'r 11, 1852,	Novem'r 10, 1852,				
George W. Mead, Jr.,.....	1st Lieut.,	October 7, 1853,	Septem'r 3, 1853,				
George H. Martin,.....	2d Lieut.,	Septem'r 28, 1855,	Septem'r 28, 1855,	A,	46	49	Infantry.
Teunis H. Hallenbeck,....	Captain,	Septem'r 11, 1854,	Septem'r 3, 1854,				
Jacob B. Hardenbergh,....	1st Lieut.,	Septem'r 14, 1857,	August 14, 1857,				
Cornelius J. Houghtaling..	2d Lieut.,	Septem'r 14, 1857,	August 14, 1857,	B,	32	35	Infantry.
John P. Derenbacher,.....	Captain,	July 18, 1855,	July 6, 1855,				
John Kline,.....	1st Lieut.,	March 31, 1855,	March 13, 1855,				
Peter Claire,.....	2d Lieut.,	Septem'r 14, 1857,	August 18, 1857,	C,	44	47	Infantry.

B—(CONTINUED.)
EIGHTH BRIGADE—TWENTY-FIRST REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total office's, com-com-m'd offic'rs, mus. and priv'ts, incl'ng staff.	Residence and arm of service.
<i>Field Officers.</i>							
Joseph Wright,	Colonel,	Sept. 26, 1854,	Sept. 14, 1854,				Poughkeepsie, Dutchess co.
James G. Hillis,	Lt. Col.,	Nov. 9, 1857,	Sept. 1, 1857,				Poughkeepsie, Dutchess co.
Ambrose Wager,	Major.,	Jan. 22, 1857,	Jan. 7, 1857,			6	Rhinebeck, Dutchess co.
<i>Company Officers.</i>							
William J. McAnnulty, ...	Captain,	Dec. 29, 1854,	Dec. 29, 1854,				
James McDermott,	1st Lieut.,	Nov. 9, 1857,	Oct. 20, 1857,				
John Howard,	2d Lieut.,	Nov. 9, 1857,	Oct. 20, 1857,				
Patrick McCarthy,	2d Lieut.,	Nov. 9, 1857,	Oct. 20, 1857,	A,	30	34	Artillery.
John Doherty,	Captain,	Jan. 1, 1858,	Dec. 21, 1857,				
Lawrence McCan,	1st Lieut.,	Jan. 1, 1858,	Dec. 21, 1857,				
Michael McCluskey,	2d Lieut.,	Dec. 27, 1854,	Dec. 27, 1854,				
(Vacant),	2d Lieut.,			B,	36	39	Artillery.
Matthew Kennedy,	Captain,	Oct. 16, 1857,	Oct. 16, 1857,				
William Muldoney,	1st Lieut.,	Oct. 16, 1857,	Oct. 16, 1857,				
Andrew Keyes,	2d Lieut.,	Oct. 16, 1857,	Oct. 16, 1857,	C,	44	47	Artillery.

Abram Ashley, Jr.,	Captain,	April 16, 1855,	March 21, 1855,				
Jared Best,	1st Lieut.,	April 16, 1855,	March 21, 1855,				
Henry M. Wetherbee,	2d Lieut.,	April 16, 1855,	March 21, 1855,	D,	43	46	Artillery.
(Vacant,)	2d Lieut.,						
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,			E,			
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,			F,			
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,			G,			
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,			H,			
Daniel H. Turner,	Captain,	July 29, 1857,	July 8, 1857,				
Edgar S. Jennings,	1st Lieut.,	July 29, 1857,	July 8, 1857,				
Reuben Tanner,	2d Lieut.,	July 29, 1857,	July 8, 1857,				
(Vacant,)	2d Lieut.,			R,	45	48	Lt. Artillery.

B.—(CONTINUED.)
EIGHTH BRIGADE—TWENTY-FIRST REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.		Residence and arm of service.
					Total officers, non-com-miss'd offic's, mus. & privates, incl'g staff.		
Francis J. Muller,.....	Captain,	Feb. 28, 1856,	Feb. 1 ^o , 1856,	L,	33	35	Rifles.
(Vacant,)	1st Lieut.,						
Francis Heinsterbeck,	2d Lieut.,	March 10, 1856,	Feb. 28, 1856,				
					231	255	

TENTH BRIGADE—TWENTY-FOURTH REGIMENT.

Field Officers.

Henry A. Mercer,.....	Colonel,	Sept. 18, 1854,	Aug. 27, 1853,				Lansingburgh, Renssel'r co.
George Brust,.....	Lt. Col.,	Sept. 18, 1854,	Aug. 27, 1853,				Brunswick, Rensselaer co.
John H. Burns,.....	Major,	Sept. 18, 1854,	Aug. 27, 1853,			11	Troy, Rensselaer county.

Company Officers.

Joseph B. Carr,.....	Captain,	Oct. 26, 1854,	Sept. 15, 1854,	A,	25	28	Infantry.
Peter Donnelly,.....	1st Lieut.,	Oct. 26, 1854,	Sept. 22, 1854,				
Dominick Ganley,.....	2d Lieut.,	Oct. 26, 1854,	Sept. 22, 1854,				

E. H. Virgil,	Captain,	August 2, 1855,	Aug. 2, 1855,			
(Vacant,)	1st Lieut.					
do	2d Lieut.,			B,	25	26 Infantry.
Thomas F. Evers,	Captain,	Dec. 7, 1857,	Nov. 10, 1857,			
John Kelly,	1st Lieut.,	Aug. 3, 1857,	June 17, 1857,			
Hugh Brady,	2d Lieut.,	Aug. 3, 1857,	Jan. 14, 1857,	C,	25	28 Infantry.
Sidney Wright,	Captain, ..	Oct. 31, 1851,	Sept. 20, 1851,			
(Vacant,)	1st Lieut.,					
do	2d Lieut,			D,	25	26 Infantry.
do	Captain,					
do	1st Lieut., ..					
do	2d Lieut.,			E,		Infantry.
do	Captain,					
do	1st Lieut.,					
do	2d Lieut.,			F,		
do	Captain,					
do	1st Lieut.,					
do	2d Lieut.,			G,		
do	Captain,					
do	1st Lieut.,					
do	2d Lieut.,			H,		
Sidney W. Park,	Captain, .	Nov. 12, 1856,	Sept. 29, 1856,			
James A. Cross,	1st Lieut.,	Nov. 12, 1856,	Sept. 29, 1856,			
William Davis,	2d Lieut.,	Dec. 30, 1852,	July 27, 1852,			
Walter S. Kipp,	2d Lieut.,	Nov. 12, 1856,	Sept. 29, 1856,	R,	25	29 Artillery.

B.—(CONTINUED.)
TENTH BRIGADE—TWENTY-FOURTH REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.		Residence and arm of service.
					Total officers, non-com. offic's, mus. and priv'ts, includ'g staff.		
Henry Hilke,	Captain,	Sep. 12, 1857,	Aug. 12, 1857,	L,	25	27	Rifles.
Charles Waldheim,	1st Lieut.,	Sept 12, 1857,	Aug. 12, 1857,				
(Vacant),	2d Lieut.,						
do	2d Lieut.,						
					150	175	

ELEVENTH BRIGADE—TWENTY-FIFTH REGIMENT.

<i>Field officers.</i>							
John W. Harcourt,	Colonel,	May 31, 1856,	May 26, 1856,				Albany.
Evert J. Lansing,	Lieut. Col.	Feb. 24, 1857,	Feb. 10, 1857,				Albany.
Michael K. Bryan,	Major,	May 30, 1857,	May 11, 1857,			10	Albany.
<i>Company officers.</i>							
William T. Wooley,	Captain,	Aug. 15, 1857,	June 2, 1857,	A.	31	35	Artillery.
Charles Richardson,	1st Lieut.,	Nov. 9, 1857,	Oct. 6, 1857,				
George Stackhouse,	2d Lieut.,	Aug. 15, 1857,	June 9, 1857,				
John Pochin,	2d Lieut.,	Jan. 29, 1857,	Jan. 20, 1857,				

[Assembly, No. 15.]	(Vacant),	Captain,						
	do	1st Lieut.,						
	do	2d Lieut.,						
	do	2d Lieut.,			B,			Artillery.
	James McCrossen,	Captain,	Aug. 15, 1857,	June 15, 1857,				
	John Crough,	1st Lieut.,	April 5, 1856,	March 17, 1856,				
	John Gray,	2d Lieut.,	April 5, 1856,	March 17, 1856,				
	Joseph P. Morgan,	2d Lieut.,	Feb. 9, 1857,	Jan. 26, 1857,	C,	46	50	Artillery.
	John Arts,	Captain,	Dec. 16, 1852,	Oct. 14, 1852,				
	Christopher Hess,	1st Lieut.,	Feb. 24, 1857,	Dec. 8, 1856,				
	Peter Kempf,	2d Lieut.,	Feb. 24, 1857,	Dec. 8, 1856,				
	Charles Schiffeldecker,	2d Lieut.,	Feb. 24, 1857,	Feb. — 1857,	D,	59	63	Artillery.
	David W. Shanks,	Captain,	Feb. 9, 1857,	Jan. 30, 1857,				
	James Dodds,	1st Lieut.,	May 31, 1856,	May 22, 1856,				
	Thomas Henry,	2d Lieut.,	Aug. 15, 1857,	Aug. 4, 1857,	E,	21	24	Artillery.
(Vacant),	2d Lieut.,							
Rodger McGraw,	Captain,	Jan. 20, 1857,	Jan. 12, 1857,					
Michael D. McGraw,	1st Lieut.,	Jan. 20, 1857,	Jan. 12, 1857,					
Michael H. Kennelly,	2d Lieut.,	Jan. 20, 1857,	Jan. 12, 1857,					
Edward O'Keefe,	2d Lieut.,	Jan. 20, 1857,	Jan. 13, 1857,	F,	40	44	Artillery.	
(Vacant),	Captain,							
do	1st Lieut.,							
do	2d Lieut.,							
do	2d Lieut.,			G,				

B.—(CONTINUED.)

ELEVENTH BRIGADE—TWENTY-FIFTH REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com. officers, mus. & priv'ts. inclu'g staff.	Residence and arm of service.
(Vacant)	Captain,						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,			H,			
George Swarzman,.....	Captain,	Aug. 15, 1857,	June 2, 1857,				
Stephen Schreiber ,.....	1st Lieut.,	Dec. 1, 1857,	Nov. 16, 1857,				
Philip Mork,.....	2d Lieut.,	Dec. 1, 1857,	Nov. 16, 1857,				
George Schneider,.....	2d Lieut.,	Aug. 15, 1857,	June 2, 1857,	R,	27	31	Cavalry.
Patrick H. Griffin,.....	Captain,	April 15, 1853,	Feb. 23, 1853,				
John Evers,.....	1st Lieut.,	April 15, 1853,	Feb. 23, 1853,				
Henry Mulholland,.....	2d Lieut.,	April 15, 1853,	Feb. 23, 1853,				
James Swift,.....	2d Lieut.,	March 10, 1856,	Feb. 18, 1856,	L,	68	72	Light artillery.
					292	329	

SEVENTEENTH BRIGADE—TWENTY-SIXTH REGIMENT.

<i>Field Officers.</i>							
John A. Barhydt,.....	Colonel,	Sept. 10, 1857,	Sept. 10, 1857,				Schenectady.
(Vacant),.....	Lt. Col.,						
William H. Young,.....	Major,	Feb. 21, 1857,	Feb. 21, 1857,			6	
<i>Company Officers.</i>							
John Fritschy,.....	Captain,	Dec. 30, 1853,	Dec. 12, 1853,				
Henry Boss,.....	1st Lieut.,	May 15, 1856,	April 9, 1856,				
Frederick Bechtel,.....	2d Lieut.,	May 15, 1856,	April 9, 1856,	A,	33	36	Infantry.
James G. Fraser,.....	Captain,	Aug. 1, 1857,	June 29, 1857,				
Daniel Cameron,.....	1st Lieut.,	Aug. 17, 1855,	Aug. 10, 1855,				
Peter C. McIntyre,.....	2d Lieut.,	Aug. 1, 1857,	June 29, 1857,	B,	51	54	Infantry.
Philip Relyea,.....	Captain,	July 25, 1856,	June 27, 1856,				
John H. Richardson,.....	1st Lieut.,	July 25, 1856,	June 27, 1856,				
John Frame,.....	2d Lieut.,	July 25, 1856,	June 27, 1856,	C,	28	31	Rifles.
Charles H. Skillin,.....	Captain,	Aug. 15, 1857,	July 30, 1857,				
Jacob J. Radcliff,.....	1st Lieut.,	Aug. 15, 1857,	July 30, 1857,				
John M. Vanderveer,.....	2d Lieut.,	Aug. 15, 1857,	July 30, 1857,	D,	29	32	Infantry.
William Dormady,.....	Captain,	Oct. 10, 1857,	Oct. 10, 1857,				
(Vacant),.....	1st Lieut.,						
do	2d Lieut.,			E,	32	33	Infantry.
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			F,			

B.—(CONTINUED.)
SEVENTEENTH BRIGADE—TWENTY-SIXTH REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.		Residence and arm of service.
					Total offrs, non-com- m'd offrs, mus. and priv'ts. includ'g staff.		
(Vacant)	Captain,			G,			Artillery.
do	1st Lieut.,						
do	2d Lieut.,						
do	Captain,			H,			
do	1st Lieut.,						
do	2d Lieut.,						
Timothy W. Miller,	Captain,	Sept. 4, 1855,	Sept. 4, 1855,	R,	41	45	
Charles J. Fox,	1st Lieut.,	Sept. 4, 1855,	Sept. 4, 1855,				
David Pool, Jr.,	2d Lieut.,	Sept. 4, 1855,	Sept. 4, 1855,				
Nathan J. Burton,	2d Lieut.,	May 11, 1857,	April 30, 1857,				
William H. Banker,	Captain,	Nov. 17, 1856,	Nov. 14, 1856,	L,	31	35	
William V. Horsfall,	1st Lieut.,	Feb. 14, 1855,	Dec. 16, 1854,				
John C. Barhydt,	2d Lieut.,	Nov. 17, 1856,	Nov. 14, 1856,				
Addison Warner,	2d Lieut,	Nov. 17, 1856,	Nov. 14, 1856,				
					245	272	

TWELFTH BRIGADE—TWENTY-SEVENTH REGIMENT.

<i>Field Officers.</i>			
Samuel F. Miller.....	Colonel,	July 16, 1855, June 29, 1855,	Franklin, Delaware co.
James Oliver,	Lt. Col.,	July 16, 1855, June 29, 1855,	Andes, Delaware co.
Charles A. Edgerton,	Major,	July 16, 1855, June 29, 1855,	8 Delhi, Delaware co.
<i>Company Officers.</i>			
(Vacant,)	Captain,		
do	1st Lieut.,		
do	2d Lieut.,		A,
do	Captain,		
do	1st Lieut.,		
do	2d Lieut.,		B,
James D. Ladd,	Captain,	Sept. 12, 1855, Aug. 11, 1855,	
John Oliver,	1st Lieut.,	Sept. 12, 1855, Aug. 11, 1855,	
Robert Oliver,	2d Lieut.,	Sept. 12, 1855, Aug. 11, 1855,	C, 39 42 Infantry.
(Vacant,)	Captain,		
(Vacant,)	1st Lieut.,		
Ebenezer Lindsley,	2d Lieut.,	Oct. 7, 1853, Feb. 19, 1853,	D, 31 32 Infantry.
Joseph S. Raitt,	Captain,	June 27, 1855, Sept. 20, 1853,	
(Vacant,)	1st Lieut.,		
(Vacant,)	2d Lieut.,		E, 32 33 Infantry.
(Vacant,)	Captain,		
(Vacant,)	1st Lieut.,		
(Vacant,)	2d Lieut.,		F,

B.—(CONTINUED.)

TWELFTH BRIGADE—TWENTY-SEVENTH REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com. off'rs, mus. and priv'ts, includ'g staff.	Residence and arm of service.
Noah H. Phillips,	Captain,	March 9, 1857,	Aug. 23, 1856,				Infantry.
George G. Donnelly,	1st Lieut.,	March 9, 1857,	Aug. 23, 1856,	G,	34	37	
John W. Walter,	2d Lieut.,	March 9, 1857,	Aug. 23, 1856,				
(Vacant),	Captain,						Artillery.
do	1st Lieut.,			H,			
do	2d Lieut.,						
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			R,	32	32	
do	2d Lieut.,						Artillery.
Elihu Osterhout,	Captain,	Aug. 9, 1856,	Feb. 1, 1856.				
William Fisher,	1st Lieut.,	Aug. 9, 1856,	Feb. 1, 1856,				
William Hymer,	2d Lieut.,	Aug. 9, 1856,	Feb. 1, 1856,				
(Vacant),	2d Lieut.,			L,	43	46	
					211	230	

ELEVENTH BRIGADE—TWENTY-NINTH REGIMENT.

<i>Field Officers.</i>									
Calvin T. Peek,.....	Colonel,	Jan. 20, 1854,	Sept. 17, 1853,				Ballston Spa, Saratoga co.		
(Vacant),	Lieut. Col.						Saratoga Springs.		
Alonzo F. Brown,	Major,		March 23, 1857,			13	Saratoga Springs.		
<i>Company Officers.</i>									
Alonzo Welsh,	Captain,	Dec. 17, 1855,	Sep. 1, 1855,						
William A. Johnson,	1st Lieut.,	Dec. 17, 1855,	Sep. 1, 1855,						
George L. Ames,	2d Lieut.,	Dec. 17, 1855,	Sep. 1, 1855,	A,	39	42	Infantry.		
Daniel S. Latham,	Captain,	Sept. 12, 1857,	Aug. 19, 1857,						
George W. Hazard,	1st Lieut.,	Sept. 12, 1857,	Aug. 19, 1857,						
Ambrose B. Hathorne,	2d Lieut.,	Sept. 12, 1857,	Aug. 19, 1857,	B,	18	21	Infantry.		
Benjamin Viele,	Captain,	Aug. 15, 1857,	April 23, 1857,						
Joseph Rodgers,	1st Lieut.,	Aug. 15, 1857,	April 23, 1857,						
Wesley Herson,	2d Lieut.,	Aug. 15, 1857,	April 23, 1857,	C,	31	34	Infantry.		
Theodore Partello,	Captain,	Nov. 14, 1855,	Oct. 8, 1855,						
(Vacant),	1st Lieut.,								
Nelson Swan,	2d Lieut.,	Sep. 12, 1857,	Aug. 7, 1857,	D,	18	20	Infantry.		
Almon Birch,	Captain,	May 26, 1851,	June 14, 1850,						
(Vacant),	1st Lieut.,								
do	2d Lieut.,			E,	6	7			
do	Captain,								
William McHittrick,	1st Lieut.,	July 30, 1851,	July 9, 1851,						
(Vacant),	2d Lieut.,			F,	17	18	Infantry.		

B.—(CONTINUED.)
ELEVENTH BRIGADE—TWENTY-NINTH REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com. officers, mus. & privates, incl'g staff	Residence and arm of service.
(Vacant)	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			G,			
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			H,			
Nelson Hart,	Captain,	July 12, 1849,	May 20, 1849,				
(Vacant)	1st Lieut.,						
William H. Southard,	2d Lieut.,	May 20, 1850,	May 2, 1850.				
*James Nelson,	2d Lieut.,	May 20, 1850,	May 2, 1850,	R,	40	42	Cavalry.
Miles T. Bliven,	Captain,	Oct. 2, 1854,	Aug. 5, 1854,				
James H. Hodgman,	1st Lieut.,	Oct. 2, 1854,	Aug. 5, 1854,				
Benjamin L. Weed,	2d Lieut.,	Oct. 2, 1854,	Aug. 5, 1854,				
James M. Cole,	2d Lieut.	Dec. 17, 1855,	June 15, 1855,	L,	36	40	Artillery.
					<u>205</u>	<u>237</u>	

TENTH BRIGADE—THIRTIETH REGIMENT.

<i>Field Officers.</i>									
John S. Crocker,	Colonel, . . .	May 16, 1848,	May 6, 1848,						N. White Creek, Wash. co.
N. Bennet Milliman,	Lieut. Col.,	July 6, 1850,	June 3, 1850,						Sandy Hill, Wash. county.
John Mc Kie, Jr.,	Major,	July 6, 1850,	June 3, 1850,					14	N. W. Creek, Wash. co.
<i>Company Officers.</i>									
Alvin Fish,	Captain, . .	March 1, 1853,	Sept. 18, 1852,						
Christopher M. Bailey,	1st Lieut., .	March 1, 1853,	Sept. 18, 1852,						
James W. Ashton,	2d Lieut., .	March 1, 1853,	Sept. 18, 1852,	A,	14				17 Infantry.
Erastus Elsworth,	Captain, . .	Sept. 12, 1857,	July 18, 1857,						
William Paterson,	1st Lieut., .	Sept. 12, 1857,	July 18, 1857,						
William McClintock,	2d Lieut., .	Sept. 12, 1857,	July 18, 1857,	B,	25				28 Infantry.
Dorastus B. Park,	Captain, . .	May 20, 1850,	Dec. 8, 1849,						
William H. Lakin,	1st Lieut., .	May 20, 1850,	Dec. 8, 1849,						
Abbott Barker,	2d Lieut., .	May 20, 1850,	Dec. 8, 1849,	C,	3				6 Infantry.
Bushrod W. Sherwood,	Captain, . .	Dec. 20, 1850,	Aug. 10, 1850,						
Fisher A. Sloughton,	1st Lieut., .	Dec. 20, 1850,	Aug. 10, 1850,						
Edward P. Morgan,	2d Lieut., .	July 30, 1851,	June 14, 1850,	D,	1				4 Infantry.
John Norton,	Captain, . .	June 26, 1849,	May 25, 1849,						
Charles E. Wood,	1st Lieut., .	June 26, 1849,	May 25, 1849,						
Alonzo Norton,	2d Lieut., .			E,	2				5 Infantry.
George W. Clark,	Captain, . .	March 1, 1853,	Sept. 25, 1852,						
Charles D. Culver,	1st Lieut., .	March 1, 1853,	Sept. 25, 1852,						
(Vacant,)	2d Lieut., .			F,	30				32 Infantry.
Robert Patterson, Jr.,	Captain, . .	Oct. 31, 1853,	Oct. 28, 1853,						
John A. Ledgerwood,	1st Lieut., .	Oct. 31, 1853,	Oct. 28, 1853,						
Thomas Ledgerwood,	2d Lieut., .	Oct. 31, 1853,	Oct. 28, 1853,	G,	34				37 Infantry.

B.—(CONTINUED.)
TENTH BRIGADE—THIRTIETH REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com-mis'd officers, mns. & privates, incl'g staff.	Residence and arm of service.
Charles Chapin,.....	Captain,...	April 6, 1849,	March 14, 1849,				
(Vacant,)	1st Lieut.,..						
Paschal P. Gaylord,.....	2d Lieut.,..	Aug. 26, 1850,	Jan. 1, 1850,	H,	33	35	Infantry.
David E. Pollock,.....	Captain,...	Sept. 12, 1857,	Aug. 21, 1857,				
Loomis M. Wilson,.....	1st Lieut.,..	Sept. 12, 1857,	Aug. 21, 1857,				
Henry Noble,.....	2d Lieut.,..	Sept. 12, 1857,	Aug. 21, 1857,				
(Vacant,)	2d Lieut.,..			R,	10	13	Cavalry.
William P. Robertson,	Captain,...	Aug. 18, 1851,	July 23, 1850,				
William B. Newton,	1st Lieut.,..	Nov. 3d, 1851,	Sept. 20, 1851,				
William Eldridge,.....	2d Lieut.,..	Feb. 21, 1855,	Aug. 5, 1854,				
(Vacant,)	2d Lieut.,..			L,	40	43	Artillery.
					167	234	

FOURTEENTH BRIGADE—THIRTY-FIRST REGIMENT.

<i>Field Officers.</i>			
John L. Merriam,.....	Colonel,...	Jan. 18, 1856, Jan. 8, 1856,.....	Lewis, Essex co.
Samuel T. Richards,.....	Lt. Colonel,	Aug. 15, 1857, July 22, 1857,.....	Warrensburgh, Warren co.
Martin F. Nicholson,.....	Major,	Aug. 15, 1857, July 22, 1857,.....	7 Elizabethtown, Essex co.
<i>Company Officers.</i>			
(Vacant,)	Captain,...		
William T. Livingston, ...	1st Lieut., .	Sept. 24, 1856, Aug. 2, 1856,	
John S. Todd,	2d Lieut, .	Sept. 21, 1856, Aug. 2, 1856,	A, 30 32 Infantry.
William D. Ross,	Captain, ..	Sept. 24, 1856, July 2, 1856,	
Orlando Whitney,.....	1st Lieut.,.	June 10, 1854, May 20, 1854,	
Belden Paskall,.....	2d Lieut., .	Oct. 16, 1856, July 2, 1856,	B, 28 31 Infantry.
James E. Lindsey,.....	Captain,...	April 22, 1852, April 8, 1852,	
Jacob Parmenter,	1st Lieut.,.	Nov. 15, 1853, Aug. 27, 1853,	
(Vacant,)	2d Lieut., .		C, 30 32 Infantry.
Leander Mead,	Captain, ..	June 23, 1856, April 22, 1856,	
Charles Reynolds,.....	1st Lieut., .	June 23, 1856, June 14, 1856,	
Francis D May,	2d Lieut., .	June 23, 1856, June 14, 1856,	D, 35 38 Infantry.
Elbridge G. Hall,.....	Captain, ..	Sept. 12, 1857, Aug. 8, 1857,	
Amos L. Sargents,	1st Lieut.,.	Sept. 12, 1857, Aug. 8, 1857,	
(Vacant,).....	2d Lieut., .		E, 32 34 Infantry.
Walter Phelps, Jr.,.....	Captain, ..	July 20, 1855, July 20, 1855,	
Calvin B. Sprague,	1st Lieut.,.	June 13, 1856, May 19, 1856,	
(Vacant,)	2d Lieut., .		F, 40 42 Infantry.

B.—(CONTINUED.)
FOURTEENTH BRIGADE—THIRTY-FIRST REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total off'rs, non-com- m'd off'rs, mus. and priv's, includ'g staff.	Residence and arm of service.
(Vacant,)	Captain,...						
do	1st Lieut.,						
do	2d Lieut.,			G,			
do	Captain,...						
do	1st Lieut.,						
do	2d Lieut.,			H,			
do	Captain,...						
do	1st Lieut.,						
do	2d Lieut.,			H,			
do	2d Lieut.,			R,			
do	Captain,...						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,			L,			
					195	216	

FOURTEENTH BRIGADE—THIRTY-SECOND REGIMENT.

<i>Field Officers.</i>								
Horace Nelson,	Colonel, . . .	Aug. 14, 1856,	Aug. 1, 1856,					Plattsburgh, Clinton co.
Abram W. Kingsland,	Lt. Colonel, . . .	Oct. 18, 1855,	Oct. 18, 1855,					Denamora, Clinton co.
John W. Hubbell,	Major,	Dec. 16, 1852,	Dec. 2, 1852,				12	Peru, Clinton co.
<i>Company Officers.</i>								
(Vacant,)	Captain,							
do	1st Lieut.,							
do	2d Lieut.,				A,			
Jedediah Bliss,	Captain, . . .	Sept. 29, 1856,	Sept. 22, 1856,					
James R. Page,	1st Lieut., . . .	March 30, 1857,	Aug. 11, 1855,					
Michael Murnan,	2d Lieut., . . .	Sept. 29, 1856,	Sept. 22, 1856,	B,	27	30		Infantry.
(Vacant,)	Captain,							
do	1st Lieut.,							
do	2d Lieut.,				C,			
do	Captain,							
do	1st Lieut.,							
do	2d Lieut.,				D,			
Charles Carreau,	Captain, . . .	Aug. 1, 1857,	June 15, 1857,					
Amable F. Z. Lefebre,	1st Lieut., . . .	Aug. 1, 1857,	June 15, 1857,					
George St Antoine,	2d Lieut., . . .	Aug. 1, 1857,	June 15, 1857,	E,	26	29		Infantry.
William P. Lawrence,	Captain, . . .	May 20, 1854,	April 12, 1854,					
Lewis Chamberlain,	1st Lieut., . . .	May 20, 1854,	April 12, 1854,					
George D. Hinman,	2d Lieut., . . .	May 20, 1854,	April 12, 1854,	F,	27	30		Infantry.
(Vacant,)	Captain,							
do	1st Lieut.,							
do	2d Lieut.,				G,			

B.—(CONTINUED.)
FOURTEENTH BRIGADE—THIRTY-SECOND REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com-mis'd off'rs, mus. and priv's, includ'g staff.	Residence and arm of service.
(Vacant)	Captain,...						
do	1st Lieut.,..						
do	2d Lieut., .						
Reuben Lezotte,.....	Captain,...	May 20, 1854,	Feb. 9, 1854,	H.			
John A. Wait,.....	1st Lieut.,..	May 11, 1857,	April 18, 1857,				
(Vacant)	2d Lieut., .						
do	2d Lieut., .			R,	28	30	Artillery.
James Heron,.....	Captain,...	May 11, 1857,	April 21, 1857,				
James Clark,.....	1st Lieut.,..	May 20, 1854,	Jan. 19, 1854,				
John Smith,.....	2d Lieut., .	Jan. 24, 1857,	Dec. 24, 1856,	L,	33	36	Rifles.
					141	167	

FIFTEENTH BRIGADE—THIRTY-THIRD REGIMENT.

No. 15.]

Field Officers.

Edwin M. Holbrook,	Colonel, ...	April 9, 1854,	April 10, 1854,				Ogdensburgh, St. Lawr'e co.
William Stephenson,	Lieut. Col.,	Dec. 5, 1855,	Nov. 27, 1855,				Russell, St. Lawrence co.
*J. Wilmott Smith,	Major,	Jan. 10, 1858,	Jan. 8, 1858,			10	Ogdensburgh, St. Lawr'e co.

Company Officers.

(Vacant),	Captain, ...						
do	1st Lieut.,						
do	2d Lieut.,				A,		
do	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,				B,		
James C. Hanna,	Captain, ..	Feb. 8, 1856,	Dec. 15, 1855,				
Robert Scott,	1st Lieut.,	Feb. 8, 1856,	Dec. 15, 1855,				
Patrick Harper,	2d Lieut.,	Feb. 8, 1856,	Dec. 15, 1855,	C,	30	33	Infantry.
Charles R. Brundage,	Captain, ..	July 26, 1854,	July 19, 1854,				
Orson M. Foot,	1st Lieut.,	July 28, 1855,	July 24, 1855,				
Myron H. Levins,	2d Lieut.,	July 28, 1855,	July 24, 1855,	D,	44	47	Infantry.
Charles Murray,	Captain, ..	Nov. 17, 1856,	Nov. 1, 1856,				
Benjamin R. Clark,	1st Lieut.,	Nov. 17, 1856,	Nov. 1, 1856,				
*A. Stiles Rawson,	2d Lieut.,	Nov. 17, 1856,	Nov. 1, 1856,	E,	33	36	Infantry.
(Vacant),	Captain, ...						
do	1st Lieut.,						
do	2d Lieut.,				F,		

175

B.—(CONTINUED.)
 FIFTEENTH BRIGADE—THIRTY-THIRD REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com'd offrs, mus. and priv'ss, incl'dg staff	Residence and arm of service.
(Vacant),	Captain, ..						
do	1st Lieut., ..						
do	2d Lieut., ..			G,			
David Day, 2d,	Captain, ..	Aug. 3, 1857,	June 23, 1857,				
Charles L. Howard,	1st Lieut., ..	Sept. 3, 1853,	July 9, 1853,				
John Snyder,	2d Lieut., ..	Aug. 3, 1857,	June 23, 1857,	H,	29	32	Infantry.
(Vacant),	Captain, ..						
do	1st Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..			R,			
Daniel F. Waid,	Captain, ..	Sept. 12, 1857,	Aug. 25, 1857,				
John Pooler,	1st Lieut., ..	March 19, 1855,	Feb. 1, 1855,				
Levi N. Smith,	2d Lieut., ..	March 19, 1855,	Feb. 1, 1855,				
(Vacant),	2d Lieut., ..			L,	37	40	Cavalry.
					173	198	

[Assem. No. 15.]

12

FIFTEENTH BRIGADE.—THIRTY-FOURTH REGIMENT.

<i>Field Officers.</i>								
Samuel C. F. Thorndike, ..	Colonel,...	June 10, 1854,	May 22, 1854,					Molone, Franklin county.
Amos W. Cushman,	Lt. Colonel,	Sept. 9, 1854,	Aug. 21, 1854,					Westville, Franklin county.
Francis D. Flanders,	Major,	Sept. 9, 1854,	Aug. 21, 1854,			11		Malone, Franklin county.
<i>Company Officers.</i>								
(Vacant,)	Captain,...							
do	1st Lieut.,							
do	2d Lieut.,			A,				
Elnathan H. Nobles,	Captain, ..	Sept. 19, 1854,	Sept. 2d, 1854,					
(Vacant,)	1st Lieut.,							
Leonard Berry,	2d Lieut.,	Sept. 19, 1854,	Sept. 2, 1854,	B,	7	8		Infantry.
James B. Pelsue,	Captain,...	March 30, 1857,	Feb. 21, 1857,					
(Vacant,)	1st Lieut.,							
do	2d Lieut.,			C,	45	46		Infantry.
A. K. Rowell,	Captain,...	Nov. 12, 1856,	Oct. 20, 1856,					
William Morgan,	1st Lieut.,	Nov. 12, 1856,	Oct., 20, 1856,					
Pomroy Williams,	2d Lieut.,	Nov. 12, 1856,	Oct. 20, 1856,	D,	16	19		Infantry.
Claudius Hutchins,	Captain,...	Nov. 15, 1855,	Sept. 15, 1854,					
Harrison Burke,	1st Lieut.,	Sept. 16, 1852,	Sept. 4, 1852,					
Isaac Shaw, .	2d Lieut.,	Sept. 9, 1854,	July 29, 1854,	E,	20	23		Infantry.
(Vacant,)	Captain, ..							
do	1st Lieut.,							
do	2d Lieut.,			F,				Infantry.

No. 15.]

177

B.—(CONTINUED.)
 FIFTEENTH BRIGADE—THIRTY-FOURTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com- miss'd officers, mus. & priv's, includ'g staf.	Residence and arm of service.
Vacant,	Captain, . .						
do	1st Lieut., .						
do	2d Lieut., .			G,			
do	Captain, . .						
do	1st Lieut., .						
do	2d Lieut., .			H,			
Hirm Cartwright,	Captain, . .	Aug. 3, 1854,	July 28, 1854,				
Hiram S. Berry,	1st Lieut., .	Aug. 3, 1854,	July 28, 1854,				
Daniel S. Coonley,	2d Lieut., .	Sept. 19, 1854,	Sept. 2, 1854,				
Nathan Beeman,	2d Lieut., .	Sept. 19, 1854,	Sept. 2, 1854,	R,	36	40	Cavalry.
(Vacant,)	Captain, . .						
do	1st Lieut., .						
do	2d Lieut., .						
do	2d Lieut., .			L,			
					124	147	

SIXTEENTH BRIGADE—THIRTY-FIFTH REGIMENT.

<i>Field Officers.</i>									
Wm. H. Barber,	Colonel,...	Feb.	21, 1857,	Feb.	21, 1857,				Le Ray, Jefferson county.
Wm. C. Brown,	Lt. Colonel,	Feb.	21, 1854,	Feb.	6, 1854,				Watertown, Jefferson co.
James A. Pierce,	Major,	Jan.	6, 1852,	June	5, 1852,			9	Le Ray, Jefferson co.
<i>Company Officers.</i>									
E. M. Camp,	Captain, ..	July	29, 1857,	June	29, 1857,	A,	36	37	Infantry.
John Lacy,	Captain,...	June	8, 1853,	Feb.	1, 1853,	B,	38	39	Infantry.
Austin Horr,	Captain, ..	Sept.	26, 1856,	Aug.	9, 1856,	L,	32	' 33	Rifle.
							<hr/>	<hr/>	
							106	118	
							<hr/>	<hr/>	

B.—(CONTINUED.)

SIXTEENTH BRIGADE—THIRTY-SIXTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com'd offi's, mus. and privat's, inclu'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
Albert R. Ralph,	Colonel, ..	Dec. 29, 1854,	Dec. 20, 1854,				Rodman, Jefferson county.
Luther B. Jenkins,	Lt. Colonel,	Dec. 29, 1854,	Dec. 20, 1854,				Mannsville, Jefferson co.
Caleb Henderson,	Major,.....	Dec. 29, 1854,	Dec. 20, 1854,			10	S. Champion, Jefferson co.
<i>Company Officers.</i>							
Judson P. Morgan,	Captain, ..						
(Vacant),	1st Lieut.,..						
George E. Smith,	2d Lieut.,..	Sept. 13, 1854,	Aug. 19, 1854,	A,	13	15	Infantry.
Chester Weaver,	Captain, ..	Sept. 4, 1851,	Aug. 23, 1851,				
(Vacant),	1st Lieut.,..						
George H. Warner,	2d Lieut.,..	Sept. 4, 1851,	Aug. 23, 1851,	B,	27	29	Infantry.
(Vacant),	Captain, ..						
do	1st Lieut.,..						
do	2d Lieut.,..			C,			

Edward P. Salisbury,	Captain, ..	Dec. 29, 1854,	Sept. 2, 1854,.				
(Vacant),	1st Lieut.,						
do	2d Lieut.,			D,	20	21	Infantry.
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			E,			
Sanford Hazen,	Captain,	Aug. 4, 1851,	Sept. 21, 1850,				
Alonzo W. Sylvester,	1st Lieut.,	Aug. 15, 1856,	Aug. 9, 1856,				
William P. Wright,	2d Lieut.,	Aug. 15, 1856,	Aug. 9, 1856,	F,	35	38	Infantry.
(Vacant),	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			G,			
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			H,			
William N. Angle,	Captain, ..	Aug. 15, 1856,	Aug. 9, 1856,				
Chester Colborn,	1st Lieut.,	Aug. 15, 1856,	Aug. 9, 1856,				
Samuel H. Wadsworth,	2d Lieut.,	Aug. 15, 1856,	Aug. 9, 1856,				
Stephen Hurd,	2d Lieut.,	Aug. 15, 1856,	Aug. 9, 1856,	R,	36	40	Cavalry.
John C. Tift,	Captain,	July 13, 1854,	Feb. 25, 1854,				
A. R. Brown,	1st Lieut.,	July 13, 1854,	Feb. 25, 1854,				
P. A. Clarke,	2d Lieut.,	July 13, 1854,	Feb. 25, 1854,				
(Vacant),	2d Lieut.,			L,	36	39	Artillery.
					167	192	

B.—(CONTINUED.)
SEVENTEENTH BRIGADE—THIRTY-EIGHTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total office's, non-com-miss'd office's, mus. & privates, incl'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
William La Dew,	Colonel,...	May 5, 1857,	April 16, 1857,				Graysville, Herkimer co.
James A. Suiter,.....	Lt. Colonel,	May 5, 1857,	April 16, 1857,				Herkimer, Herkimer co.
Enoch Brown,.....	Major,	Jan. 29, 1857,	Jan. 15, 1857,				9 Columbia, Herkimer co.
<i>Company Officers.</i>							
John F. Hosch,.....	Captain,...	Not on roster, ..					
Charler T. West,.....	1st Lieut. ,	do ..					
H. M. Bliss,.....	2d Lieut., .	do ..		A,	40	43	Infantry.
Charles H. Batchelder,....	Captain, ..	July 29, 1857,	May 16, 1857,				
Henry H. Bellinger,.....	1st Lieut.,	Oct. 18, 1855,	Sept. 18, 1855,				
Charles Smith,.....	2d Lieut., .	July 29, 1857,	May 16, 1857,	B,	35	38	Infantry.
Ezra D. Beckwith,	Captain, ..	April 8, 1857,	March 19, 1857,				
(Vacant)	1st Lieut.,						
Ira C. B. Chesebro,	2d Lieut., .	April 8, 1857,	March 19, 1857,	C,	36	38	Infantry.

Jacob Conner,	Captain, . . .	Oct. 1, 1855,	Sept. 21, 1855,				
(Vacant,)	1st Lieut., . . .						
John H. Miller,	2d Lieut., . . .	Oct. 1, 1855,	Sept. 21, 1855,	D,	32	34	Infantry.
John Beverly,	Captain, . . .	Sept. 12, 1857,	Aug. 21, 1857,				
John G. Gilliland,	1st Lieut., . . .	Sept. 12, 1857,	Aug. 21, 1857,				
John H. Fralick,	2d Lieut., . . .	Sept. 12, 1857,	Aug. 21, 1857,	E,	32	35	Infantry.
James M. Coppernoll, . . .	Captain, . . .	May 23, 1857,	May 11, 1857,				
Judson P. Legg,	1st Lieut., . . .	May 23, 1857,	May 11, 1857,				
William Nicholas,	2d Lieut., . . .	Feb. 28, 1857,	Nov. 13, 1857,				
(Vacant,)	2d Lieut., . . .			F,	36	39	Infantry.
do	Captain, . . .						
do	1st Lieut., . . .						
do	2d Lieut., . . .			G,			
do	Captain, . . .						
do	1st Lieut., . . .						
do	2d Lieut., . . .			H,			
do	Captain, . . .						
do	1st Lieut., . . .						
do	2d Lieut., . . .						
do	2d Lieut., . . .			R,			
do	Captain, . . .						
do	1st Lieut., . . .						
do	2d Lieut., . . .			L,			
					211	236	

B.—(CONTINUED.)

EIGHTEENTH BRIGADE—THIRTY-NINTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com'd off's, mus. and priv'ts, inclu'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
John D. Shaul,	Colonel, . . .	Sept. 20, 1850,	Aug. 29, 1850,				E. Springfield, Otsego co.
James E. Dewey,	Lt. Colonel,	Oct. 10, 1857,	Sept. 1, 1857,				Cherry Valley, Otsego co.
Myron J. Hubbard,	Major,	Oct. 10, 1857,	Sept. 1, 1857,			12	Westford, Otsego county.
<i>Company Officers.</i>							
(Vacant),	Captain, . . .						
do	1st Lieut., . .						
do	2d Lieut., . .			A,			
Charles Parsons,	Captain, . . .	Dec. 16, 1852,	Sept. 11, 1852,				
(Vacant),	1st Lieut., . .						
do	2d Lieut., . .			B,	30	31	Rifles.
John N. Herdman,	Captain, . . .	Oct. 16, 1854,	Jan. 17, 1854,				
Robert G. Walrath,	1st Lieut., . .	Oct. 16, 1854,	Jan. 17, 1854,				
(Vacant),	2d Lieut., . .			C,	15	17	Rifles.

Jacob C. Rathbone,.....	Captain,...	Oct. 22, 1853,	Sept. 24, 1853,				
Ira Howland,.....	1st Lieut.,	July 12, 1849,	Aug. 19, 1848,				
Isaac Tucker,.....	2d Lieut.,	Oct. 22, 1853,	Sept. 24, 1853,	D,	25	28	Rifles.
(Vacant),.....	Captain,...						
do	1st Lieut.,						
do	2d Lieut.,			E,	30	30	
B. F. Wheeler,.....	Captain, ..	Dec. 16, 1856,	Oct. 14, 1856,				
William M. Welden,.....	1st Lieut, ..	Dec. 16, 1856,	Oct. 14, 1856,				
George Knapp,.....	2d Lieut.,	Dec. 10, 1855,	Sept. 22, 1855,	F,	25	28	Rifles.
(Vacant),.....	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,			G,	6	6	Rifles.
do	Captain,...						
do	1st Lieut.,						
Samuel F. Brown,.....	2d Lieut.,	Oct. 7, 1853,	Sept. 13, 1853,	H,	30	31	Rifles.
Daniel Wheeler,.....	Captain, ..						
(Vacant),.....	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,			R,	34	35	Cavalry.
George S. Cain,.....	Captain,...	Nov. 9, 1857,	Sept. 19, 1857,				
John Fox,.....	1st Lieut.,	Nov. 9, 1857,	Sept. 19, 1857,				
John E. Atkins,.....	2d Lieut.,	Nov. 9, 1857,	Sept. 19, 1857,				
(Vacant),.....	2d Lieut, ..			L,	32	35	Artillery.
					227	253	

B.—(CONTINUED.)

EIGHTEENTH BRIGADE—FORTIETH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company,	Privates of company.	Total officers non-com. offic's, mus. and priv'ts, incl'dg staff.	Residence and arm of service.
<i>Field Officers.</i>							
Elias A. Brown,	Colonel,...	July 24, 1854,	Jan. 28, 1854,				Minaville, Montgomery co.
Edmund D. Atchison,	Lt. Colonel,	Dec. 5, 1856,	Oct. 1, 1856,				Middleburgh, Schoharie co.
Cornelius Murphy,	Major,	Dec. 5, 1856,	Oct. 1, 1856,			8	Fultonham, Schoharie co.
<i>Company Officers.</i>							
George W. Ellis,	Captain,...	July 24, 1854,	May 27, 1854,				
(Vacant),	1st Lieut.,						
do	2d Lieut.,			A,	13	14	Infantry.
William H. Granby,	Captain,...	Oct. 16, 1854,	Aug. 12, 1854,				
Lewis R. Baker,	1st Lieut.,	Oct. 16, 1854,	Aug. 12, 1854,				
William G. Martin,	2d Lieut.,	Oct. 16, 1854,	Aug. 12, 1854,	B,	1	4	Infantry.
*George G. Mattice,	Captain,...	Jan. 1, 1858,	Sept. 30, 1857,				
*Abraham Hoos,	1st Lieut.,						
*John W. Coons,	2d Lieut.,	Jan. 1, 1858,	Sept. 30, 1857,	C,	55	55	Infantry.

Oscar Pierson,	Captain, ..	Dec. 5, 1856,	Oct. 1, 1856,				
Hiram A. Blodgett,	1st Lieut.,	July 29, 1857,	Oct. 1, 1856,				
Thompson Efner,	2d Lieut.,	Dec. 5, 1856,	Oct. 1, 1856,	D,	15	18	Infantry.
(Vacant),	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,			E,			
do	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,			F,			
do	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,			G,			
John J. Johnson,	Captain, ..	Oct. 10, 1851,	Sept. 20, 1851,				
(Vacant),	1st Lieut.,						
do	2d Lieut.,			H,		1	Infantry.
George S. Stanton,	Captain, ..	May 14, 1849,					
Abraham L. Vroman,	1st Lieut.,	June 11, 1849,	Sept. 26, 1848,				
Merriman G. Preston,	2d Lieut.,	Oct. 16, 1854,	Sept. 26, 1854,				
(Vacant),	2d Lieut.,			R	24	27	Cavalry.
do	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,			L,	55	55	Artillery.
					<u>163</u>	<u>182</u>	

B.—(CONTINUED.)
NINETEENTH BRIGADE—FORTY-FIRST REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com-miss'd officers, mus. & privates, incl'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
Chester Card,	Colonel,...	Sept. 10, 1855,	Aug. 27, 1855,				Pittsfield, Otsego county.
Delos W. Dunbar,	Lt. Colonel,	Sept. 10, 1855,	Aug. 27, 1855,				New Lisbon, Otsego county.
Israel Hubbell,	Major,	Sept. 10, 1855,	Aug. 27, 1855,			13	Burlington, Otsego county.
<i>Company Officers.</i>							
Burlington Button,	Captain, ..	Oct. 8, 1853,	Sept. 28, 1853,				
Benjamin W. Foster,	1st Lieut.,	March 14, 1856,	Sept. 8, 1855,				
Daniel W. Fisher,	2d Lieut.,	March 14, 1856,	Sept. 8, 1855,	A,	27	30	Infantry.
(Vacant,)	Captain,...						
do	1st Lieut.,						
do	2d Lieut.,			B,			
William L. Simonds,	Captain,...	Nov. 16, 1854,	Aug. 12, 1854,				
Ransford Whitman,	1st Lieut.,	Jan'y 3, 1857,	Nov. 13, 1856,				
Orson Mitchell,	2d Lieut.,	Jan'y 3, 1857,	Nov. 13, 1856,	C,	30	33	Infantry.

(Vacant),	Captain,						
do	1st Lieut.,						
do	2d Lieut.,				D,		
Delos N. Brown,	Captain,	Oct. 8, 1853,	Aug. 10, 1853,				
Daniel Johnson,	1st Lieut.,	Nov. 16, 1854,	April 8, 1854,				
(Vacant),	2d Lieut.,				E,	25	27 Infantry.
Avery T. Gates,	Captain,	Dec. 18, 1856,	Nov. 8, 1856,				
Oliver B. York,	1st Lieut.,	Dec. 18, 1856,	Nov. 8, 1856,				
Samuel C. Belyea,	2d Lieut.,	Dec. 18, 1856,	Nov. 8, 1856,		F,	36	39 Infantry.
Vacant,	Captain,						
do	1st Lieut.,						
do	2d Lieut.,				G,		
Wayne Bullock,	Captain,	Dec. 31, 1853,	Oct. 6, 1853,				
Alfred L. White,	1st Lieut.,	Dec. 15, 1855,	Oct. 13, 1855,				
Lorenzo N. Beers,	2d Lieut.,	Dec. 15, 1855,	Oct. 13, 1855,		H,	24	27 Infantry.
James Tyrrel,	Captain,	Dec. 22, 1856,	Dec. 22, 1856,				
Calvin G. Lee,	1st Lieut.,	Dec. 22, 1856,	Dec. 22, 1856,				
Truman S. Card,	2d Lieut.,	Dec. 22, 1856,	Dec. 22, 1856,				
Eugene Sherwood,	2d Lieut.,	Dec. 22, 1856,	Dec. 22, 1856,		R	43	47 Artillery.
(Vacant),	Captain,						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,				L,		
						185	216

B.—(CONTINUED.)
NINETEENTH BRIGADE—FORTY-SECOND REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total off'rs, non-com- m'd off'rs, mus. and priv'ts, inclu'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
Thomas F. Petrie,.....	Colonel, ..	May 18, 1853,	May 17, 1853,				Peterboro, Madison co.
James Whitford,.....	Lt. Colonel,	Oct. 13, 1851,	Oct. 1, 1851,				De Ruyter, Madison co.
Albert S. Norton,.....	Major,	Dec. 15, 1855,	Nov. 28, 1855,			11	Norrisville, Madison co.
<i>Company Officers.</i>							
Riley Preston,	Captain,...	Aug. 16, 1849,	July 31, 1849,				
(Vacant),	1st Lieut.,						
Perry Walcott,	2d Lieut.,	March 6, 1856,	Feb. 11, 1856,	A,	35	37	Infantry.
William H. Kinney,.....	Captain,...	Jan. 23, 1856,	Dec. 29, 1855,				
Ira H. Fleming,	1st Lieut.,	Aug. 16, 1856,	Aug. 7, 1856,				
Joseph Hithcock,	2d Lieut.,	Aug. 16, 1856,	Aug. 7, 1856,	B,	40	43	Infantry.
Oliver Whipple,	Captain,...	Dec. 29, 1857,	Dec. 29, 1857,				
Seneca Lake,	1st Lieut.,	Dec. 29, 1857,	Dec. 29, 1857,				
Oliver H. P. Salisbury,....	2d Lieut.,	Dec. 29, 1857,	Dec. 29, 1857,	C,	45	48	Infantry.

(Vacant),	Captain,					
(Vacant),	1st Lieut.,					
(Vacant),	2d Lieut.,			D,		
(Vacant),	Captain,					
(Vacant),	1st Lieut.,					
(Vacant),	2d Lieut.,			E,		
(Vacant),	Captain,					
(Vacant),	1st Lieut.,					
(Vacant),	2d Lieut.,			F,		
(Vacant),	Captain,					
(Vacant),	1st Lieut.,					
(Vacant),	2d Lieut.,			G,		
(Vacant),	Captain,					
(Vacant),	1st Lieut.,					
(Vacant),	2d Lieut.,			H,		
(Vacant),	Captain,					
Moses Bicknell,	1st Lieut.,	May 24, 1852,	May 24, 1852,			
Henry Runkel,	2d Lieut.,	May 24, 1852,	May 24, 1852,			
(Vacant),	2d Lieut.,			R,	30	32 Artillery.
(Vacant),	Captain,					
(Vacant),	1st Lieut.,					
(Vacant),	2d Lieut.,					
(Vacant),	2d Lieut.,			L,		
					150	171

B—(CONTINUED.)
 FORTY-THIRD REGIMENT—TWENTIETH BRIGADE.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers non-com, offic's mus. and priv's, includg staff.	Residence and arm of service.
<i>Field Officers.</i>							
John B. Wheeler,.....	Colonel, ..	March 10, 1855,	Feb. 20, 1855,				Oxford, Chenango county.
Seymour L. Judd,.....	Lieut. Col.,	March 10, 1855,	Feb. 24, 1855,				Windsor, Broome county.
Eli R. Lyon,.....	Major,	Aug. 3, 1857,	June 29, 1857,			9	Bainbridge, Chenango co.
<i>Company Officers.</i>							
Edward M. Osborn,.....	Captain, ..	June 27, 1855,	April 21, 1855,				
Freeborn S. Youngs,.....	1st Lieut.,...	June 27, 1855,	April 21, 1855,				
Frederick B. McNeill,	2d Lieut.,...	June 27, 1855,	April 21, 1855,	A,	38	41	Infantry.
Geo. W. Knight,	Captain, ..	Sept. 12, 1857,	July 19, 1857,				
Philander Loomis,.....	1st Lieut.,...	Sept. 12, 1857,	July 19, 1857,				
Thomas J. Hyde,.....	2d Lieut.,...	Sept. 12, 1857,	July 19, 1857,	B,	42	45	Infantry.
William N. Sage,.....	Captain, ..	June 27, 1855,	April 2, 1855,				
Whitman Dusenbury	1st Lieut.,...	June 27, 1855,	April 2, 1855,				
Sydney D. Stoddard,.....	2d Lieut, ..	June 27, 1855,	April 2, 1855,	C,	24	27	Infantry.

[Assembly, No. 15.]	(Vacant),	Captain,...						
	do	1st Lieut.,						
	do	2d Lieut.,			D,			
	do	Captain,...						
	do	1st Lieut.,						
	do	2d Lieut.,			E,			
	do	Captain,...						
	do	1st Lieut.,						
	do	2d Lieut.,			F,			
	do	Captain,...						
	do	1st Lieut.,						
	do	2d Lieut.,			G,			
	do	Captain,...						
do	1st Lieut.,							
do	2d Lieut.,			H.				
13	Joseph Juliand, 2d,	Captain,...	June 27, 1855,	June 23, 1855,				
	Orville S. Hill,	1st Lieut.,	Aug. 3, 1857,	Aug. 2, 1856,				
	Dwight C. Scott,	2d Lieut.,	Aug. 3, 1857,	Aug. 2, 1856,				
	Whitman M. Newton,	2d Lieut.,	June 27, 1855,	June 23, 1855,	R,	42	46	Cavalry.
	William H. Benedict,	Captain,...	Feb. 6, 1855,	Sept. 1, 1853,				
	Henry H. Calkins,	1st Lieut.,	Feb. 6, 1855,	Sept. 1, 1853,				
	George Williams,	2d Lieut.,	Feb. 6, 1855,	Sept. 1, 1853,				
	(Vacant),	2d Lieut.,			L,	23	26	Artillery.
						169	194	

B.—(CONTINUED.)

TWENTIETH BRIGADE—FORTY-FOURTH REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com. officers, mus. and privates, includ'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
Nathaniel W. Davis,	Colonel,....	Sept. 3, 1853,	July 2, 1853,				Owego, Tioga county.
William Ross,	Lt. Colonel,	Sept. 3, 1853,	July 2, 1853,				Vestal, Broome county.
George H. Fairchild,	Major,	Sept. 28, 1857,	Sept. 28, 1857,			3	Waverly, Tioga county.
<i>Company officers.</i>							
George H. Powers,	Captain, ..	Aug. 3, 1857,	June 16, 1857,				
James Partridge,	1st Lieut.,	Nov. 9, 1857,	July 21, 1857,				
Edward W. Atwater,	2d Lieut.,	Nov. 9, 1857,	July 21, 1857,	A,	32	35	Infantry.
					32	38	

TWENTY-FIRST BRIGADE—FORTY-FIFTH REGIMENT.

<i>Field officers.</i>									
Jeremiah Palmer,	Colonel, ..	Dec. 1, 1855,	Nov. 16, 1855,						Oriskany, Oneida county.
Charles A. Johnson,	Lieut. Col.,	Oct. 8, 1856,	Sept. 21, 1856,						Utica, Oneida county.
Israel J. Gray,	Major,	Aug. 23, 1855,	Aug. 16, 1855,					13	Whitesboro, Oneida county.
<i>Company officers.</i>									
John Flanagan,	Captain, ..	Nov. 15, 1855,	Nov. 1, 1855,						
John McGuire,	1st Lieut.,	July 11, 1855,	Nov. 9, 1854,						
Patrick White,	2d Lieut.,	Oct. 27, 1853,	Sept. 5, 1853,	A,	50	53			Infantry.
Richard H. Richardson,...	Captain, ..	Aug. 4, 1855,	Aug. 4, 1855,						
James K. Baker,	1st Lieut.,	Dec. 1, 1855,	Oct. 22, 1855,						
B. F. S. Monroe,	2d Lieut.,	Dec. 1, 1855,	Oct. 22, 1855,	B,	41	44			Infantry.
Martin Neejer,	Captain, ..	March 17, 1857,	Aug. 11, 1856,						
William Betts,	1st Lieut.,	March 17, 1857,	Aug. 11, 1856,						
Gilbert Hays,	2d Lieut.,	Nov. 15, 1855,	Oct. 29, 1855,	C,	42	45			Infantry.
Anthony Brendle,	Captain, ..	Jan. 17, 1856,	Jan. 17, 1856,						
Joseph Smith,	1st Lieut.,	March 27, 1856,	Feb. 5, 1856,						
Christian Binder,	2d Lieut.,	Jan. 17, 1856,	Jan. 17, 1856,	D,	40	43			Infantry.
(Vacant),	Captain, ..								
do	1st Lieut.,								
do	2d Lieut.,			E,					
William E. Clark,	Captain, ..	March 6, 1851,	Feb. 22, 1851,						
Owen E. Owens,	1st Lieut.,	Sept. 15, 1851,	May 10, 1851,						
Welcome Vincent,	2d Lieut.,	Feb. 14, 1850,	Jan. 15, 1850,	F,	31	34			Infantry.

B.—(CONTINUED.)

TWENTY-FIRST BRIGADE—FORTY-FIFTH REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com'd off's, mus. and priv'ts, includ'g staff.	Residence and arm of service.
(Vacant),	Captain, ..						
do	1st Lieut., ..						
do	2d Lieut., ..			G,			
do	Captain, ..						
do	1st Lieut., ..						
do	2d Lieut., ..			H,			
Francis X. Myers,	Captain, ..	Feb. 26, 1853,	Sept. 25, 1853,				
Louis Michael,	1st Lieut., ..	Sept. 6, 1855,	Nov. 16, 1853,				
Alfred Stone,	2d Lieut., ..	Feb. 6, 1855,	Nov. 16, 1853,				
William Sharpe,	2d Lieut., ..	June 25, 1856,	June 4, 1856,	R	57	61	Artillery.
Frederick Harrer,	Captain, ..	June 10, 1854,	March 20, 1854,				
John Brand,	1st Lieut., ..	Jan. 1, 1858,	Nov. 2, 1857,				
John Burkhart,	2d Lieut., ..	Jan. 1, 1858,	Dec. 8, 1857,	L,	75	78	Rifle.
					336	371	

TWENTY-FIRST BRIGADE.—FORTY-SIXTH REGIMENT.

Field Officers.

Richard G. Savery,.....	Colonel, ..	Oct. 1, 1855, ..	Oct. 1, 1855, ..				Rome, Oneida county,.....
William J. Riggs,.....	Lt. Colonel,	Nov. 24, 1856, .	Nov. 24, 1856, ..				Rome, Oneida county,.....
(Vacant,)	Major,					13	

Company Officers.

Alonzo McDaniels,	Captain, ..	Oct. 12, 1854, ..	Aug. 16, 1854, ..				
Reuben W. West,	1st Lieut.,	Oct. 12, 1854, ..	Aug. 16, 1854, ..				
William Harden,	2d Lieut.,	Not on roster, ..		A,	35	38	Infantry.
(Vacant,)	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,			B,			
do	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,			C,			
do	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,			D,			
do	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,			E,			
do	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,			F,			

B.—(CONTINUED.)
 TWENTY-FIRST BRIGADE—FORTY-SIXTH REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.		Residence and arm of service.
					Total officers, non-com. officers, mus. & privates, incl'g staff.		
Vacant,	Captain,			G,			Artillery.
do	1st Lieut.,						
do	2d Lieut.,						
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			H,			
Daniel Smith, jr.,	Captain, ..	Sept. 16, 1852,	July 31, 1852,	R,	30	33	Artillery.
Abraham D. Sanford,	1st Lieut., ..	Sept. 10, 1855,	July 31, 1855,				
Nathon J. Haswell,	2d Lieut., ..	Sept. 10, 1855,	July 31, 1855,				
(Vacant,)	2d Lieut., ..						
Julius Smith,	Captain, ..	July 11, 1855,	June 18, 1855,				
Daniel Roth,	1st Lieut., ..	July 11, 1855,	June 18, 1855,	L,	65	68	Rifles.
Christian Ohnmacht,	2d Lieut., ..	Sept. 26, 1853,	July 30, 1853,				
(Vacant,)	2d Lieut., ..						
					130	152	

TWENTY-SECOND BRIGADE—FORTY-EIGHTH REGIMENT.

<i>Field Officers.</i>									
Samuel R. Beardsley,	Colonel, ..	Oct.	12, 1854,	Oct.	12, 1854,				Oswego, Oswego co.
John W. Judson,	Lt. Colonel,	Oct.	27, 1854,						Oswego, Oswego co.
George Grosvenor,	Major,	May	30, 1857,	March	23, 1857,			10	Fulton, Oswego co.
<i>Company Officers.</i>									
Albert Taylor,	Captain, . . .	July	22, 1854,	July	19, 1854,				
Joseph C. Kenyon,	1st Lieut., . .	Oct.	23, 1857,	Sept.	28, 1857,				
Henry Sandhovel,	2d Lieut., . .	Oct.	23, 1857,	Sept.	28, 1857,	A,	32	35	Infantry.
Edward S. Cook,	Captain, ..	Dec.	28, 1854,	Dec.	28, 1854,				
Elias A. Fitch,	1st. Lieut.,	June	6, 1855,	Dec.	28, 1854,				
*Charles L. Spencer,	2d Lieut., . .	Jan.	1, 1858,	May	1, 1856,	B,	29	31	Infantry.
Joseph Hoover,	Captain, . . .	Jan.	5, 1857,	Jan.	5, 1857,				
Joseph Shalkenbach,	1st Lieut., . .	Jan.	5, 1857,	Jan.	5, 1857,				
George Wafter,	2d Lieut. . . .	Jan.	5, 1857,	Jan.	5, 1857,	C,	29	32	Infantry.
(Vacant),	Captain, . . .								
do	1st Lieut., . .								
do	2d Lieut., . .					D,			
do	Captain, . . .								
do	1st Lieut., . .								
do	2d Lieut., . .					E,			
do	Captain, . . .								
do	1st Lieut., . .								
do	2d Lieut., . .					F,			

B.—(CONTINUED.)

TWENTY-SECOND BRIGADE—FORTY-EIGHTH REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.		Residence and arm of service.
					Total off'rs, non-com-m'd off'rs, mus. and priv'ts, inclu'g staff.		
(Vacant),	Captain,						Artillery.
do	1st Lieut.,			G'			
do	2d Lieut.,						
do	Captain,						
do	1st Lieut.,			H,			
do	2d Lieut.,						
Timothy Sullivan,	Captain,	Feb. 5, 1855,	Jan. 20, 1855,				
Hiram Duryea,	1st Lieut.,	Feb. 5, 1855,	Jan. 20, 1855,				
Francis C. Miller,	2d Lieut.,	Feb. 5, 1855,	Jan. 20, 1855,				
(Vacant,)	2d Lieut.,			R,	42	45	
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,			L,			
					132	153	

TWENTY-THIRD BRIGADE—FORTY-NINTH REGIMENT.

<i>Field officers.</i>								
William H. Carpenter,	Colonel,	May 29, 1856,	May 27, 1856,				Auburn, Cayuga county.	
John B. Richardson,	Lt. Col,	May 29, 1856,	May 27, 1856,				Auburn, Cayuga county.	
Nicholas B. S. Eldred, . . .	Major,	March 18, 1856,	March 14, 1856,			9	Auburn, Cayuga county.	
<i>Company officers.</i>								
Thaddeus B. Barber,	Captain,	June 13, 1856,	June 11, 1856,					
Charles B. Parsons,	1st Lieut.,	Aug. 3, 1857,	May 30, 1857,					
Edwin Downer,	2d Lieut.,	June 13, 1856,	June 11, 1856,	A,	34	37	Infantry.	
Solomon Giles,	Captain,	Oct. 16, 1850,	Aug. 12, 1850,					
John B. Kinne,	1st Lieut.,	Oct. 16, 1850,	Aug. 12, 1850,					
Oliver L. Combs,	2d Lieut.,	Oct. 21, 1854,	Aug. 19, 1853,	B,	35	38	Infantry.	
John O'Neill,	Captain,	April 20, 1857,	March 27, 1857,					
Luke Brannick,	1st Lieut.,	Sept. 28, 1857,	Aug. 21, 1857,					
William Boyle,	2d Lieut.,	Sept. 28, 1857,	Sept. 11, 1857,	C,		3	Infantry.	
John A. Dodge,	Captain,	April 2, 1855,	April 2, 1855,					
Cha's H. Stewart,	1st Lieut.,	June 2, 1855,	May 14, 1855,					
Isaac Snyder,	2d Lieut.,	April 2, 1855,	April 2, 1855,	D,	46	49	Infantry.	
(Vacant,)	Captain,							
do	1st Lieut.,							
do	2d Lieut.,			E,				
do	Captain,							
do	1st Lieut.,							
do	2d Lieut.,			F,				

B.—(CONTINUED.)
 TWENTY-THIRD BRIGADE—FORTY-NINTH REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com-miss'd offic's, mus. & privates, incl'g staff.	Residence and arm of service.
(Vacant),	Captain,						
do	1st Lieut.						
do	2d Lieut.,			G,			
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			H,			
George W. Brown,	Captain, ..	Feb. 9, 1857,	Jan. 12, 1857,				
Antoine E. Robinson,	1st Lieut.,	Feb. 9, 1857,	Jan. 12, 1857,				
Henry R. Lindsley,	2d Lieut.,	Aug. 3, 1857,	Jan. 27, 1857,				
Ebenezer B. Belcher,	2d Lieut.,	Feb. 9, 1857,	Jan. 12, 1857,	R,	27	31	Artillery.
Isaac V. Howland,	Captain,	July 6, 1854,	July 6, 1854,				
William Bell, Jr.,	1st Lieut.,	Aug. 18, 1856,	Aug. 12, 1856,				
James B. Robertson,	2d Lieut.,	Aug. 18, 1856,	Aug. 12, 1856,				
Henry Van Middleworth, ..	2d Lieut.,	Aug. 18, 1856,	Aug. 12, 1856,	L,	33	37	Cavalry.
					175	204	

TWENTY-THIRD BRIGADE—FIFTIETH REGIMENT.

Field Officers.

Harvey A. Dowe,	Colonel,	Feb. 26, 1856,	Feb. 20, 1856,				Ithaca, Tomdkins county.
Henry D. Bartz,	Lt. Col.,	Sept. 28, 1857,	Sept. 28, 1857,				Ulysses, Tompkins county.
(Vacant),	Major,						

Company Officers.

Philip J. Partonheimer, ...	Captain,	Dec. 15, 1851,	Dec. 4, 1851,				
Leander R. King,	1st Lieut.,	Aug. 15, 1856,	May 28, 1856,				
Charles F. Blood,	2d Lieut.,	Aug. 15, 1856,	May 28, 1855,	A,	37	40	Infantry.
(Vacant),	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			B,			
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			C,			
Stephen Clough,	Captain,	Sept. 28, 1857,	Sept. 21, 1857,				
Andrew J. Pease,	1st Lieut.,	July 2, 1856,	June 7, 1856,				
Eleazer B. Halsey,	2d Lieut.,	Sept, 28, 1857,	Sept. 21, 1857,	D,	36	39	Infantry.
(Vacant),	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			E,			
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			D,			
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			F,			

B.—(CONTINUED.)
 TWENTY-THIRD BRIGADE—FIFTIETH REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission	Date of rank.	Letter of company.	Privates of company.	Total office, non-com- mis'd off'rs, mus. & priv'ts, inclu'g staf.	Residence and arm of service.
(Vacant,)	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			H			
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			R,			
do	2d Lieut.,						
do	Captain,			R,			
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,			L,			
do	2d Lieut.,						
					73	83	

TWENTY-FOURTH BRIGADE—FIFTY-FIRST REGIMENT.

<i>Field Officers.</i>									
J. Dean Hawley,	Colonel, ..	Jan.	1, 1858,	Dec.	9, 1857,				Syracuse, Onondaga county.
Ezra L. Walrath,	Lieut. Col.,	Jan.	1, 1858,	Dec.	9, 1857,				Syracuse, Onondaga county.
B. Franklin Curtis,	Major,	April	4, 1856,	Jan.	1, 1856,			7	Canestota, Madison county.
<i>Company Officers.</i>									
J. Mosher Brower,	Captain,...	Dec.	8, 1857,	Nov.	5, 1857,				
(Vacant,)	1st Lieut.,								
do	2d Lieut.,					A,	37	38	Infantry.
Jacob Brand,	Captain, ..	June	8, 1857,	March	4, 1857,				
Abram Gilcher,	1st Lieut.,	June	8, 1857,	March	4, 1857,				
Jacob Grasman,	2d Lieut.,	June	8, 1857,	March	4, 1857,	B,	38	41	Infantry.
John Radigan,	Captain, ..	Nov.	14, 1855,	Aug.	13, 1855,				
Dennis Driscoll,	1st Lieut.,	Feb.	26, 1856,	Jan.	1, 1856,				
Martin Hogan,	2d Lieut.,	Feb.	26, 1856,	Jan.	1, 1856,	C,	39	42	Infantry.
Charles L. Chandler,	Captain,...	May	11, 1857,	June	16, 1856,				
* John F. Pease,	1st Lieut.,	Jan.	1, 1858,	Nov.	23, 1857,				
Joseph E. Masters,	2d Lieut.,	Jan.	1, 1858,	Nov.	23, 1857,	D,	43	45	Infantry.
(Vacant,)	Captain, ..								
do	1st Lieut.,								
do	2d Lieut.,					E,			
Matthias Berry,	Captain, ..	Sept.	11, 1855,	Sept.	11, 1855,				
Robert Ellis,	1st Lieut.,	Sept.	11, 1855,	Sept.	11, 1855,				
Marshall R. Dyer,	2d Lieut.,	Sept.	11, 1855,	Sept.	11, 1855,	F,	18	21	Infantry.

B.—(CONTINUED.)

TWENTY-FOURTH BRIGADE—FIFTY-FIRST REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total office's, non-com-miss'd officers, mus.& privates, incl'g staff-	Residence and arm of service.
Joseph C. Irish,.....	Captain, ..	June 24, 1853,	May 31, 1853,				
(Vacant,)	1st Lieut., ..						
do	2d Lieut., ..			G,	30	31	Infantry.
Peter Ohneth,.....	Captain, ..	June 9, 1857,	June 9, 1857,				
John Listman,	1st Lieut., ..	June 9, 1857,	June 9, 1857,				
Frederick Schug,	2d Lieut., ..	June 9, 1857,	June 9, 1857,	H,	37	40	Infantry.
James L. Graham,.....	Captain,...	Aug. 15, 1857,	July 9, 1857,				
Silas Titus,.....	1st Lieut., ..	Aug. 15, 1857,	July 9, 1857,				
David Stewart,	2d Lieut., ..	Aug. 15, 1857,	July 9, 1857,				
John F. Moschel,	2d Lieut., ..	Aug. 17, 1857,	July 9, 1857,	R,	26	30	Cavalry.
John Schnauber, .	Captain,...	May 11, 1857,	April 17, 1857,				
Jacob Schmeer,	1st Lieut., ..	May 11, 1857,	April 17, 1857,				
Paul Birmeyer,	2d Lieut., ..	May 11, 1857,	April 17, 1857,				
John Hirsch,	2d Lieut., ..	May 12, 1857,	April 17, 1857,	L.	34	38	Artillery.
					300	333	

TWENTY-FOURTH BRIGADE—FIFTY-SECOND REGIMENT.

<i>Field Officers.</i>				
James C. Carmichael,.....	Colonel,	Feb. 16, 1857, Jan. 26, 1857,		Cortland village, Cortl'd co.
James C. Pomeroy,.....	Lt. Col.,	Aug. 15, 1857, July 4, 1857,		Cortland village, Cortl'd co.
William P. Beck,	Major.,	Aug. 15, 1857, July 4, 1857,	9	Syracuse.
<i>Company Officers.</i>				
William Henderson,.....	Captain,	Dec. 11, 1851, Dec. 6, 1851,		
(Vacant),	1st Lieut.,			
do	2d Lieut.,		A,	34 35
do	Captain,			
Henry Warfield,	1st Lieut.,	Sept. 1, 1852, Aug. 30, 1852,		
Lewis E. Hitchcock,.....	2d Lieut.,		B,	31 35
(Vacant),	Captain,			
do	1st Lieut.,			
do	2d Lieut.,		C,	
do	Captain,			
do	1st Lieut.,			
do	2d Lieut.,		D,	
do	Captain,			
do	1st Lieut.,			
do	2d Lieut.,		E,	
do	Captain,			
do	1st Lieut.,			
do	2d Lieut.,		F,	

B.—(CONTINUED.)

TWENTY-FOURTH BRIGADE—FIFTY-SECOND REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total offic's, con-com- m'd offic's, mus. and priv'ts, incl'ng staff.	Residence and arm of service.
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			G,			
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			H,			
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			R,			
do	2d Lieut.,						
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,			L,			
					65	79	

TWENTY-FIRST BRIGADE—FIFTY-THIRD REGIMENT

[Assem. No. 15.]

14

<i>Field Officers.</i>							
Isaac Lafayette Addington,	Colonel,	Aug. 6, 1855,	Aug. 6, 1855,			Paris, Oneida county.	
Alfred S. Taylor,	Lt. Col.,	Oct. 1, 1855,	Sept. 24, 1855,			Clinton, Oneida county.	
(Vacant),	Major,				3		
<i>Company Officers.</i>							
(Vacant,)	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			A,			
do	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,			B,			
do	Captain, .						
do	1st Lieut.,						
do	2d Lieut.,			C,			
do	Captain, .						
do	1st Lieut.,						
do	2d Lieut.,			D,			
do	Captain, .						
do	1st Lieut.,						
do	2d Lieut.,			E,			
do	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,			F,			
do	Captain, .						
do	1st Lieut.,						
do	2d Lieut.,			G,			

No. 15.]

209

B.—(CONTINUED.)
 TWENTY-FIRST BRIGADE—FIFTY-THIRD REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com. offic's, mus. and priv'ts, inclu'g staff.	Residence and arm of service.
(Vacant)	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			H,			
Porter J. Horner,	Captain,	March 6, 1857,	Jan. 8, 1853,				
Byron S. Catlin,	1st Lieut.,	Nov. 15, 1855,	Nov. 15, 1855,				
Clark H. Sanford,	2d Lieut.,	Oct. 10, 1857,	Aug. 15, 1857,				
William P. Slocum,	2d Lieut.,	Nov. 15, 1855,	Nov. 15, 1855,	R,	38	42	Artillery.
(Vacant)	Captain,						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,			L,			
					38	45	

TWENTY-FIFTH BRIGADE—FIFTY-FOURTH REGIMENT.

<i>Field Officers.</i>									
Harrison S. Fairchild,	Colonel,	July 8, 1851,	July 6, 1851,						Rochester.
James T. Griffin,	Lt. Col.,	April 19, 1856,	April 7, 1856,						Rochester.
Truman T. Morse,	Major,	April 19, 1856,	April 7, 1856,			8			Rochester.
<i>Company Officers.</i>									
(Vacant,)	Captain, .								
do	1st Lieut.,								
do	2d Lieut.,			A,					
do	Captain,								
do	1st Lieut.,								
do	2d Lieut.,			B,	40	40			Infantry.
Delon M. Dewey,	Captain,	Feb. 4, 1856,	June 25, 1856,						
Robert F. Taylor,	1st Lieut.,	Feb. 4, 1856,	June 25, 1856,						
Warren Westcott,	2d Lieut.,	Feb. 4, 1856,	June 25, 1856,	C,	45	45			Infantry.
Louis Ernest,	Captain,	Nov. 25, 1856,	Oct. 29, 1856,						
Lorenz Sellinger,	1st Lieut.,	Nov. 25, 1856,	Oct. 29, 1856,						
Francis A. Adelman,	2d Lieut.,	Nov. 25, 1856,	Oct. 29, 1856,	D,	51	54			Infantry.
Gilbert S. Jennings,	Captain,	Dec. 31, 1853,	Aug. 6, 1853,						
(Vacant,)	1st Lieut.,								
do	2d Lieut.,			E,	36	37			Infantry.
do	Captain,								
do	1st Lieut.,								
do	2d Lieut.,			F,					

B.—(CONTINUED.)
 TWENTY-FIFTH BRIGADE—FIFTY-FOURTH REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com. officers, mus. and privates, includ'g staff.	Residence and arm of service.
(Vacant,)	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			G,			
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			H,			
Nathaniel Thompson,	Captain,	March 30, 1857,	March 10, 1857,				
Elihu B. Collins,	1st Lieut.,	March 30, 1857,	March 10, 1857,				
James McElroy,	2d Lieut.,	Feb. 4, 1856,	Jan. 22, 1856,				
Reuben Bloss,	2d Lieut.,	March 30, 1857,	March 10, 1857,	R,	47	51	Artillery.
James Brackett,	Captain,	Dec. 4, 1854,	Sept. 19, 1854,				
(Vacant,)	1st Lieut.,						
Isaac W. Hobbie,	2d Lieut.,	Dec. 4, 1854,	Sept. 19, 1854,				
George H. Lewis,	2d Lieut.,	Dec. 4, 1854,	July 22, 1854,	L,	37	40	Cavalry.
					256	275	

THIRD BRIGADE—FIFTY-FIFTH REGIMENT.

<i>Field Officers.</i>							
Eugene Le Gal,	Colonel,	March 16, 1857,	Feb. 25, 1857,				New-York city.
Nicholas B. La Bau,	Lieut. Col.	March 16, 1857,	Feb. 25, 1857,				New-York city.
Louis J. Le Clerc,	Major,	April 14, 1857,	March 24, 1857,			13	New-York city.
<i>Company Officers.</i>							
John S. Pfannmuller,	Captain,	Aug 15, 1857,	May 18, 1857,				
Edward J. Deraismes,	1st Lieut.,	Aug. 15, 1857,	April 16, 1857,				
Pietro Pia,	2d Lieut.,	Oct. 10, 1856,	July 31, 1856,				
(Vacant),	2d Lieut.,			A,	54	56	Artillery.
Joseph H. Johnson,	Captain,	Feb. 20, 1852,	Dec. 10, 1851,				
Lewis W. Phillips,	1st Lieut.,	June 2, 1855,	May 8, 1855,				
George W. Carpenter,	2d Lieut.,	Nov. 9, 1857,	June 17, 1857,				
(Vacant),	2d Lieut.,			B	40	43	Artillery.
Charles Mercier,	Captain,	Nov. 9, 1857,	July 22, 1857,				
(Vacant),	1st Lieut.,						
Amedee Vignot,	2d Lieut.,	Nov. 9, 1857,	July 22, 1857,				
(Vacant),	2d Lieut.,			C,	51	53	Artillery.
Honore Goulet,	Captain,	Dec. 29, 1854,	Dec. 26, 1854,				
Edward Bonnier,	1st Lieut.,	Nov. 9, 1857,	June 18, 1857,				
(Vacant),	2d Lieut.,						
do	2d Lieut.,			D,	47	49	Artillery.
Louis Thourot,	Captain,	Oct. 10, 1856,	June 27, 1856,				
Louis F. Glackmeyer,	1st Lieut.,	Dec. 29, 1855,	Dec. 26, 1855,				
Auguste Ferran,	2d Lieut.,	Nov. 9, 1857,	June 1, 1857,				
(Vacant),	2d Lieut.,			E,	37	40	Artillery.

B.—(CONTINUED.)

THIRD BRIGADE—FIFTY-FIFTH REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com. off'rs, mus. and priv'fs, incl'g staff.	Residence and arm of service.
William Atterbury,	Captain, .	Nov. 9, 1857,	June 5, 1857,				
(Vacant),	1st Lieut.,						
Antoine Longett,	2d Lieut.,	Nov. 9, 1857,	June 5, 1857,				
(Vacant),	2d Lieut.,			F,	23	25	Artillery.
William H. Hallick,	Captain,	June 8, 1857,	May 5, 1857,				
Edward L. Stone,	1st Lieut.,	June 8, 1857,	May 5, 1857,				
(Vacant),	2d Lieut.,						
do	2d Lieut.,			G,	40	42	Artillery.
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,			H,			Artillery.
Edward Vincent,	Captain,						
Charles A. Stetson,	1st Lieut.,						
David D. Hart,	2d Lieut.,	Aug. 16, 1849,	June 25, 1849,				
(Vacant),	2d Lieut.,			R,	60	63	Artillery.

Henry L. Robert,	Captain,...	July 12, 1852,	June 11, 1852,			
Louis Billon,	1st Lieut.,	July 12, 1852,	June 11, 1852,			
(Vacant),	2d Lieut.,					
do	2d Lieut.,			L,	30	32 Rifles.
					<u>382</u>	<u>416</u>

B—(CONTINUED.)

TWENTY-FIFTH BRIGADE—FIFTY-EIGHTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com- m'd officers, mus. and priv'ts, includ'g staff.	Residence and arm of service.
<i>Field officers.</i>							
E. C. Frost,.....	Colonel,	June 26, 1849,	May 24, 1849,				Catherine, Schuyler co.
John B. Murrey,.....	Lt. Col.,						
L. F. S. Viele,.....	Major,					11	
<i>Company officers.</i>							
(Vacant,).....	Captain,...						
do	1st Lieut.,..						
do	2d Lieut.,..			A,			
do	Captain,...						
do	1st Lieut.,..						
do	2d Lieut.,..			B,			
do	Captain,...						
do	1st Lieut.,..						
do	2d Lieut.,..			C,			

B.—(CONTINUED.)
 TWENTY-SEVENTH BRIGADE—FIFTY-NINTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com. offic's, mus. and priv'ts, includ'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
Timothy B. Grant,.....	Colonel,	July 28, 1856,	July 15, 1856,				N. Dansville, Livings'n co.
James Conley,.....	Lt. Col.,	July 28, 1856,	July 15, 1856,				Penn Yan, Yates county.
John E. Bean,.....	Major,	July 28, 1856,	July 15, 1856,			3	Geneva, Ontario county.
						3	

TWENTY-SEVENTH BRIGADE—SIXTIETH REGIMENT.

<i>Field Officers.</i>									
Rob't B. Van Valkenburgh,	Colonel,	Oct. 14, 1852,	Oct. 13, 1852,				Bath, Steuben county.		
Levi C. Whiting,.....	Lt. Col.,	Dec. 14, 1854,	Nov. 29, 1852,				Bath, Steuben county.		
William Smith,.....	Major,	Dec. 1, 1852,	Nov. 29, 1852,				9 Howard, Steuben county.		
<i>Company Officers.</i>									
Richard Towle,.....	Captain,	Dec. 12, 1855,	Aug. 4, 1855,						
Thomas B. Rice,.....	1st Lieut.,	Dec. 12, 1855,	Aug. 29, 1855,						
Hosea Goff,.....	2d Lieut.,	May 20, 1854,	Sept. 17, 1853,	A,	32	35	Infantry.		
Michael Stafford,.....	Captain,	June 24, 1853,	June 2, 1853,						
Edward Fitzpatrick,	1st Lieut.,	June 24, 1853,	June 2, 1853,						
Edward Monaghan,.....	2d Lieut.,	June 24, 1853,	June 2, 1853,	B,	32	35	Infantry.		
Francis N. Chaphe,.....	Captain,	May 29, 1855,	May 3, 1855,						
Jonathan S. Belknap,.....	1st Lieut.,	Dec. 12, 1855,	June 6, 1855,						
A. W. Creamer,.....	2d Lieut.,	Dec. 12, 1855,	June 6, 1855,	C,	35	38	Infantry.		
James Kniskern,.....	Captain,	Aug. 18, 1856,	Aug. 18, 1856,						
Nirom M. Crane,.....	1st Lieut.,	Aug. 18, 1856,	Aug. 18, 1856,						
James A. Wilkie,.....	2d Lieut.,	Aug. 18, 1856,	Aug. 18, 1856,	D,	36	39	Infantry.		
(Vacant,).....	Captain,								
do.....	1st Lieut.,								
do.....	2d Lieut.,			E,					
do.....	Captain,								
do.....	1st Lieut.,								
do.....	2d Lieut.,			F,					

B.—(CONTINUED.)
 TWENTY-SEVENTH BRIGADE—SIXTIETH REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of Commission.	Date of rank.	Letter of company.	Privates of company.		Residence and arm of service.
					Total officers, non-com. officers, mus. and privates, includ'g staff.		
(Vacant,)	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			G,			
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			H,			
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,			R,			
Henry C. Hoffman,	Captain,	Sept. 29, 1857,	Sept. 29, 1857,				
William M. Gregg,	1st Lieut.,	Sept. 29, 1857,	Sept. 29, 1857,				
Edward Covell,	2d Lieut.,	Sept. 29, 1857,	Sept. 29, 1857,				
(Vacant,)	2d Lieut.,			L,	54	57	Rifles.
					189	213	

TWENTY-NINTH BRIGADE—SIXTY-FIRST REGIMENT.

<i>Field Officers.</i>						
John B. Folsom,	Colonel,...	July 12, 1852,	July 6, 1852,			Colesville, Wyoming co.
Robert L. Stevens,	Lt. Colonel,	July 16, 1853,	July 9, 1853,			Attica, Wyoming county.
Wm. W. Patterson,	Major,	May 14, 1856,	May 7, 1856,			3 Warsaw, Wyoming county.
<i>Company Officers.</i>						
(No return,)	(No return)					

TWENTY-NINTH BRIGADE—SIXTY-SECOND REGIMENT.

<i>Field Officers.</i>						
Peter Saxe,	Colonel,...	Oct. 12, 1852	Sept. 17, 1852,			Yates, Orleans county.
Robert L. Hill,	Lt. Colonel,	Oct 12, 1852,	Sept. 17, 1852,			Medina, Orleans county.
Thomas F. Sprague,	Major,	July 19, 1852,	July 8, 1852,			3 Murray, Orleans county.
<i>Company Officers.</i>						
(No return,)						

B.—(CONTINUED.)
THIRTIETH BRIGADE—SIXTY-FOURTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com-m'd officers, mus. and priv's, includ'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
Thomas J. Parker,.....	Colonel,	Dec. 16, 1852,	Dec. 16, 1852,				Gowanda, Cattaraugus co.
Daniel G. Bingham,	Lt. Col.,	July 16, 1853,	July 8, 1853,				Ellicottville, Cattaraugus co.
Enos C. Brooks,.....	Major,	July 16, 1853,	July 9, 1853,			9	Olean, Cattaraugus co.
<i>Company Officers.</i>							
Corodon C. Rugg,	Captain,	Sept. 12, 1857,	Aug. 29, 1857,				
Marvin F. Crandall,.....	1st Lieut.,	Sept. 10, 1853,	Sept 10, 1853,				
Henry W. Johnson,.....	2d Lieut.,	Aug. 9, 1855,	May 30, 1855,	A,	35	38	Infantry.
Timothy A. C. Everett,...	Captain,	Nov. 21, 1856,	Nov. 21, 1856,				
Henry L. Jones,.....	1st Lieut.,	Nov. 21, 1856,	Nov. 21, 1856,				
David T. Wiggins,.....	2d Lieut.,	Nov. 21, 1856,	Nov. 21, 1856,	B,	34	37	Infantry.
Julius B. Maltbie,.....	Captain,	Sept. 10, 1853,	Sept. 10, 1853,				
Alanson L. Dudley,.....	1st Lieut.,	April 22, 1854,	March 30, 1854,				
Jacob Slingerland,.....	2d Lieut.,	April 29, 1854,	April 29, 1854,	C,	40	43	Infantry.

William B. Battin,.....	Captain, ..	Sept. 22, 1857	Sept. 21, 1857,				
John N. Semen,	1st Lieut.,	Sept. 22, 1857,	Sept. 21, 1857,	D,	32	35	Infantry.
F. Phillips,.....	2d Lieut.,	Sept. 22, 1857,	Sept. 21, 1857,				
Joseph L. Savage,	Captain, ..	April 22, 1854,	March 30, 1854,				
John K. Comstock,.....	1st Lieut.,	Jan. 26, 1855,	Jan. 26, 1855,	E,	34	37	Infantry.
Samuel R Homer,	2d Lieut.,	Jan. 26, 1855,	Jan. 26, 1855,				
(Vacant),.....	Captain,...						
do	1st Lieut.,			F,			
do	2d Lieut.,						
do	Captain,...						
do	1st Lieut.,			G,			
do	2d Lieut.,						
do	Captain,...						
do	1st Lieut.,			H,			
do	2d Lieut.,						
Samuel W. Johnson,	Captain,...	Feb. 19, 1855,	Feb. 19, 1855,				
George W. Baillet,.....	1st Lieut.,	Feb. 19, 1855,	Feb. 19, 1855,				
Stephen B. Seward,.....	2d Lieut.,	Feb. 19, 1855,	Feb. 19, 1855,				
Constant S Trevitt,.....	2d Lieut.,	June 8, 1857,	June 11, 1856,	R,	33	37	Artillery.
(Vacant),	Captain,...						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,			L,			
					208	236	

B.—(CONTINUED.)

THIRTY-FIRST BRIGADE—SIXTY-FIFTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total off'rs, non-com- mis'd off'rs, mus. and priv's, includ'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
Jacob Kretzner,	Colonel,	April 3, 1854,	March 20, 1854,				Buffalo.
Francis Fischer,	Lieut. Col.	Sept. 28, 1855,	Aug. 21, 1855,				Buffalo.
Michael Wiederick,	Major,	Dec. 22, 1855,	Dec. 10, 1855,			15	Buffalo.
<i>Company Officers.</i>							
Joseph Weter,	Captain,	Aug. 6, 1855,	July 21, 1855,				
George Gaetz,	1st Lieut.	Dec. 4, 1855,	Oct. 6, 1855,				
Alois Hafner,	2d Lieut.	Aug. 6, 1855,	July 21, 1855,	A,	31	34	Infantry.
(Vacant,)	Captain,						
do	1st Lieut.						
do	2d Lieut.			B,			
Thomas Merigan,	Captain,	March 6, 1856,	March 6, 1856,				
John J. Dolan,	1st Lieut.	March 6, 1856,	March 6, 1856,				
James Mooney,	2d Lieut.	March 6, 1856,	March 6, 1856,	C,	30	33	Infantry.

B.—(CONTINUED.)
THIRTY-FIRST BRIGADE—SIXTY-SIXTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com'd off's, mus. and priv'ts, incl'dg staff.	Residence and arm of service.
<i>Field Officers.</i>							
Elisha D. Shuler,	Colonel,	May 30, 1857,	April 17, 1857,				Lockport, Niagara county.
Dudley Donnelly,	Lieut. Col.	Oct. 23, 1857,	Sept. 12, 1857,				Lockport, Niagara county.
Peter Greiner,	Major,	April 30, 1852,	Aug. 2, 1851,				9 Wheatfield, Niagara county.
<i>Company Officers.</i>							
(Vacant,)	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			A,	33	36	Infantry.
Luron D. Wilson,	Captain,	Dec. 12, 1857,	Dec. 12, 1857,				
S. B. Miller,	1st Lieut.,	Dec. 12, 1857,	Dec. 12, 1857,				
George B. Eggleston,	2d Lieut.,	Dec. 12, 1857,	Dec. 12, 1857,	B,	41	44	Infantry.
(Vacant,)	Captain,						
do	1st Lieut.,						
do	2d Lieut.,			C,			

(Vacant),	Captain,						
do	1st Lieut.,						
do	2d Lieut.,				D,		
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,				E,		
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,				F,		
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,				G,		
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,				H,		
Benjamin H. Fletcher,....	Captain,	Oct. 1, 1856,	Oct. 1, 1856,				
Henry D. Oakley,.....	1st Lieut.,	Oct. 23, 1857,	Oct. 5, 1857,				
George R. Keep,.....	2d Lieut.,	Oct. 23, 1857,	Oct. 5, 1857,				
Marion H. Webber,.....	2d Lieut.,	Oct. 23, 1857,	Oct. 5, 1857,	R,	36	40	Cavalry.
(Vacant),	Captain,						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,				L,		
						<u>110</u>	<u>129</u>

B.—(CONTINUED.)

THIRTY-SECOND BRIGADE—SIXTY-SEVENTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com. officers, mus. & priv'ts. inclu'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
Chauncey Abbott,.....	Colonel, ..	Dec. 14, 1854,	Oct. 25, 1854,				E. Hamburg, Erie county.
Houghton S. Clough,	Lt. Colonel,	Dec. 14, 1854,	Oct. 25, 1854,				Holland, Erie county.
John A. Case,	Major,	Dec. 14, 1854,	Oct. 25, 1854,			10	Holland, Erie county.
<i>Company Officers.</i>							
James W. Belay,	Captain, ..	Dec. 14, 1854,	May 18, 1854,				
T. Grosvenor Grannis,	1st Lieut.,	Oct. 26, 1852,	Oct. 26, 1852,				
Horace Holmes,	2d Lieut.,	Oct. 26, 1852,	Oct. 26, 1852,	A,	29	32	Infantry.
Bicley K. Buxton,	Captain, ..	May 3, 1854,	March 2, 1854,				
Markus Schurnt,	1st Lieut.,	May 3, 1854,	March 2, 1854,				
Daniel Titus,	2d Lieut.,	May 3, 1854,	March 2, 1854,	B,	38	41	Infantry.
William H. Candee,	Captain, ..	May 3, 1854,	March 2, 1854,				
Ira Ayer, Jr.,	1st Lieut.,	June 8, 1855,	May 26, 1855,				
Charles S. Clarke,	2d Lieut.,	May 3, 1854,	March 2, 1854,	C,	27	30	Infantry.

Myron Stilwell,	Captain, ..	Dec. 28, 1854,	Dec. 28, 1854,				
Benjamin Baker,	1st Lieut.,	Dec. 28, 1854,	Dec. 28, 1854,				
Isaac E. Webster,	2d Lieut.,	Sept. 12, 1857,	June 3, 1856,	D,	28	31	Infantry.
Alonzo C. Ashman,	Captain, ..	Sept. 16, 1854,	Sept. 16, 1854,				
John McEwen,	1st Lieut.,	Sept. 16, 1854,	Sept. 16, 1854,				
(Vacant,)	2d Lieut.,			E,	14	16	Infantry.
do	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,			F,			
do	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,			G,			
do	Captain, ..						
do	1st Lieut.,						
do	2d Lieut.,			H,			
Lemuel Blackman,	Captain,...	Dec. 29, 1854,	Nov. 4, 1854,				
George Barto,	1st Lieut.,	Dec. 29, 1854,	Nov. 4, 1854,				
Addison Haskell,	2d Lieut.,	Dec. 29, 1854,	Nov. 4, 1854,				
(Vacant,)	2d Lieut.,			R,	43	45	Cavalry.
De Witt C. Corbyn,	Captain,...	March 31, 1853,	Feb. 3, 1853,				
John P. Bartlett,	1st Lieut.,	March 31, 1853,	Feb. 3, 1853,				
Deloss D. Darrow,	2d Lieut.,	April 18, 1855,	Nov. 18, 1854,				
William Mean,	2d Lieut.,	April 18, 1855,	Nov. 18, 1854,	L,	39	43	Artillery.
					<u>218</u>	<u>258</u>	

B — (CONTINUED.)

THIRTY-SECOND BRIGADE—SIXTY-EIGHTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com-mis'd officers, mns. & privates, incl'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
David S. Forbes,	Colonel, . . .	Dec. 1, 1855,	Dec. 1, 1855,				Fredonia, Chautauque co.
Henry A. Prendergast,	Lt. Colonel,	Dec. 1, 1855,	Dec. 1, 1855,				Ripley, Chautauque co.
Charles Kennedy,	Major,	Dec. 1, 1855,	Dec. 1, 1855,			10	Fredonia, Chautauque co
<i>Company Officers.</i>							
Charles E. Barclay,	Captain, . . .	Sept. 18, 1855,	Sept. 18, 1855,				
Henry N. Marsh,	1st Lieut., .	Sept. 18, 1855,	Sept. 18, 1855,				
Lemuel B. Webster,	2d Lieut., .	Sept. 18, 1855,	Sept. 18, 1845,	A,	48	51	Infantry.
James M. Brown,	Captain, . .	March 3, 1856,	March 3, 1856,				
*Charles L. Jeffords,	1st Lieut., .	Jan. 1, 1858,	Aug. 6, 1857,				
*Selden E. Marvin,	2d Lieut., .	Jan. 1, 1858,	Aug. 6, 1857,	B,	43	44	Infantry.
Jared R. Babcock,	Captain, . .	March 30, 1857,	March 2, 1857,				
Rollin D. Rockwell,	1st Lieut., .	July 22, 1856,	July 22, 1856,				
Augustus A. Comstock,	2d Lieut., .	May 5, 1857,	Dec. 30, 1856,	C,	40	43	Infantry.

B.—(CONTINUED.)
FOURTH BRIGADE—SIXTY-NINTH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com-miss'd officers, mus. & privates, incl'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
James R. Ryan,	Colonel,...	April 18, 1855,	March 23, 1855,				New-York city.
Edward Butler,	Lt. Colonel,	May 14, 1856,	March 3, 1856,				New-York city.
Robert Nugent,	Major,	June 6, 1854,	May 23, 1852,			14	New-York city.
<i>Company Officers.</i>							
Michael Corcoran,	Captain,...	June 24, 1854,	May 29, 1852,				
Hugh C. Flood,	1st Lieut.,	Nov. 14, 1855,	Oct. 8, 1855,				
John McKeon,	2d Lieut.,	June 20, 1853,	June 6, 1853,	A,	72	73	Infantry.
Thomas Lynch,	Captain, ..	March 9, 1857,	Jan. 12, 1857,				
(Vacant,)	1st Lieut.,						
do	2d Lieut.,			B,	37	38	Infantry.
John Burke,	Captain, ..	March 9, 1857,	Jan. 26, 1857,				
James Cavanagh,	1st Lieut.,	June 8, 1857,	March 9, 1857,				
John Rowen,	2d Lieut.,	June 8, 1857,	March 9, 1857,	C,	24	27	Infantry.

George Tobin,	Captain,...	Oct. 14, 1852,	Sept. 21, 1852,				
(Vacant),	1st Lieut.,			D,	28	29	Infantry.
do	2d Lieut.,						
Maurice Keating,	Captain, ..	July 25, 1856,	July 2, 1856,				
Patrick Kelly,	1st Lieut.,	March 9, 1857,	Jan. 16, 1857,	E,	42	45	Infantry.
Richard P. King,	2d Lieut.,	June 24, 1851,	June 14, 1852,				
(Vacant),	Captain,...						
John T. Scullen,	1st Lieut.,	April 3, 1855,	March 21, 1855,	F,	21	23	Infantry.
George Collins,	2d Lieut.,	April 3, 1855,	March 21, 1855,				
William Malone,	Captain,...	March 9, 1857,	Jan. 28, 1857,				
John Cornan,	1st Lieut.,	March 9, 1857,	Jan. 28, 1857,	G,	32	35	Infantry.
John Julien,	2d Lieut.,	March 9, 1857,	Jan. 28, 1857,				
(Vacant),	Captain,...						
do	1st Lieut.,			H,			
do	2d Lieut.,						
do	Captain,...						
do	1st Lieut.,						
do	2d Lieut.,			R	25	25	Cavalry.
do	2d Lieut.,						
Henry H. Condon,	Captain, ..	March 9, 1857,	Feb. 10, 1857,				
William Butler,	1st Lieut.,	May 14, 1856,	March 11, 1856,	L,	39	41	Rifles.
(Vacant),	2d Lieut.,						
					320	350	

B.—(CONTINUED.)
FIFTH BRIGADE—SEVENTIETH REGIMENT.

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total office's, non-com- miss'd office's, mus & privates, incl'g staff.	Residence and arm of service.
<i>Field Officers.</i>							
Samuel Graham,	Colonel, . . .	Dec. 4, 1854,	Sept. 15, 1854,				Brooklyn, Kings county.
John J. Dillon,	Lt. Colonel,	Nov. 9, 1857,	Aug. 18, 1857,				Brooklyn, Kings county.
Arthur Wellwood,	Major, . . .	April 22, 1854,	June 21, 1853,			10	Brooklyn, Kings county.
<i>Company Officers.</i>							
Caspar Urban,	Captain, ..	Sept. 16, 1852,	May 3, 1852,				
Christopher Steers,	1st Lieut.,	Feb. 16, 1856,	Oct. 9, 1855,				
Francis C. Grunning,	2d Lieut.,	Feb. 16, 1856,	Oct. 9, 1855,				
Herman Mathias,	2d Lieut.,	Feb. 16, 1856,	Jan. 25, 1856,	A,	51	55	Artillery.
(Vacant),	Captain, . . .						
(Vacant),	1st Lieut.,						
Jeremiah Herlihy,	2d Lieut.,	July 13, 1855,	July 3, 1855,				
(Vacant),	2d Lieut.,			B,	13	14	Artillery.

Samuel G. Johnson,	Captain, ..	Nov. 14, 1854,				
Robert J. Irwin,	1st Lieut., ..	Nov. 14, 1854,				
Peter Farrell,	2d Lieut., ..	Dec. 20, 1855,	Aug. 10, 1855,	C,	28	31 Artillery.
(Vacant),	2d Lieut., ..					
Anthony Walter,	Captain, ..	Sept. 16, 1852,	Sept. 16, 1852,			
George Pfab,	1st Lieut., ..	April 24, 1856,	April 3, 1856,			
Michael Deutschel,	2d Lieut., ..	Feb. 16, 1856,	Feb. 7, 1856,			
(Vacant),	2d Lieut., ..			D,	35	38 Artillery.
William J. Cropsey,	Captain, ..	April 24, 1856,	April 15, 1856,			
John W. Duryea,	1st Lieut., ..	Feb. 20, 1852,	Dec. 1, 1851,			
Winant W. Bennett,	2d Lieut., ..	Feb. 20, 1852,	Dec. 1, 1851,			
John Bragaw,	2d Lieut., ..	Sept. 9, 1854,	Dec. 1, 1851,	E,	30	34 Artillery.
Robert Smith,	Captain, ..	Nov. 9, 1857,	Aug. 15, 1857,			
Thomas Byrne,	1st Lieut., ..	April 4, 1855,	April 4, 1855,			
Charles O'Neil,	2d Lieut., ..	April 4, 1855,	April 4, 1855,			
(Vacant),	2d Lieut., ..			F,	17	20 Artillery.
Christopher G. Taffe,	Captain, ..	May 19, 1855,	April 17, 1855,			
Ross McMahon,	1st Lieut., ..	Oct. 14, 1852,	May 6, 1852,			
Benjamin Correll,	2d Lieut., ..	Oct. 14, 1852,	May 20, 1852,			
(Vacant),	2d Lieut., ..			G,	26	30 Artillery.
John H. Gans,	Captain, ..	July 10, 1852,	April 28, 1852,			
Frederick C. Batterman, ..	1st Lieut., ..	April 22, 1854,	June 21, 1853,			
Francis Lauzer,	2d Lieut., ..	April 22, 1854,	June 21, 1853,			
William Boch,	2d Lieut., ..	Feb. 16, 1856,	Jan. 14, 1856,	H,	40	44 Artillery.

B.—(CONTINUED.)

FIFTH BRIGADE—SEVENTIETH REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com'd off's, mus. and priv'ts, inclu'g staff.	Residence and arm of service.
Elisha D. Taft,	Captain,						
John W. Hadfield,	1st Lieut.,	Sept. 10, 1853,	Aug. 16, 1853,				
John W. Hanford,	2d Lieut.,	May 19, 1855,	April 17, 1855,				
(Vacant),	2d Lieut.,			R,	33	36	Artillery.
do	Captain,						
do	1st Lieut.,						
do	2d Lieut.,						
do	2d Lieut.,			L,			
					<u>273</u>	<u>312</u>	

FIRST BRIGADE—SEVENTY-FIRST REGIMENT.

<i>Field Officers.</i>						
Abram S. Vosburgh,.....	Colonel,...	Aug. 2, 1852, July 3, 1852,				New-York city.
*Daniel Butterfield,	Lt. Colonel,	Dec. 7, 1857, Nov. 18, 1857,				New-York city.
David D. Blauvelt, Jr., ...	Major,	Dec. 7, 1857, Nov. 18, 1857,			13	New-York city.
<i>Company Officers.</i>						
R. Wells Kenyon,	Captain,...	Sep. 20, 1856, Aug. 20, 1856,				
Thomas A. Miller,	1st Lieut.,	April 14, 1857, April 2, 1857,				
Asa H. Ferguson,	2d Lieut.,	March 31, 1855, Feb. 13, 1855,	A,	36	39	Infantry.
George W. Wheeler,.....	Captain, ..	Jan. 1, 1858, Dec. 7, 1857,				
John Bogart,	1st Lieut.,	April 27, 1854, Feb. 8, 1854,				
(Vacant,)	2d Lieut.,		B,	34	36	Infantry.
William J. Coles,	Captain,...	July 29, 1857, May 25, 1857,				
Henry J. Rich,	1st Lieut.,	July 29, 1857, May 25, 1857,				
James R. Quick,	2d Lieut.,	Oct. 6, 1855, Sept. 13, 1855,	C,	43	46	Infantry.
David C. Muschutt,	Captain,...	March 5, 1856, Feb. 25, 1855,				
George H. Stowe,	1st Lieut.,	Dec. 23, 1856, Nov. 17, 1856,				
(Vacant,)	2d Lieut.,		D,	32	34	Infantry.
Henry F. Metzler,.....	Captain,...	Jan. 15, 1857, Nov. 27, 1856,				
Benjamin L. Trafford,....	1st Lieut.,	Dec. 23, 1856, Dec. 11, 1856,				
Joshua Youngs,.....	2d Lieut.,	Dec. 23, 1856, Dec. 11, 1856,	E,	34	37	Infantry.
George W. B. Tompkins,..	Captain, ..	Sept. 20, 1856, Aug. 23, 1856,				
Lyman A. Bunce,	1st Lieut.,	June 2, 1855, April 23, 1855,				
A. Hamilton Pride,	2d Lieut.,	Sept. 20, 1856, Aug. 23, 1856,	F,	39	42	Infantry.

B.—(CONTINUED.)
 FIRST BRIGADE—SEVENTY-FIRST REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company,	Privates of company.	Total officers non-com. officers, mus. and privates, incl'dg. staff.	Residence and arm of service.
Alexander P. Kinnan, ..	Captain, ..	March 9, 1857,	Feb. 24, 1857,				
William H. Sperling,	1st Lieut., ..	April 14, 1857,	March 24, 1857,				
(Vacant),	2d Lieut., ..			G,	30	32	Infantry.
Asa F. Miller,	Captain, ..	March 5, 1856,	Feb. 19, 1855,				
Washington P. Moore,	1st Lieut., ..	Oct. 14, 1852,	Sept. 27, 1852,				
Geo. W. Bloomfield,	2d Lieut., ..	March 5, 1856,	Feb. 19, 1855,	H,	52	55	Infantry.
(Vacant),	Captain, ..						
do	1st Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..			R,			
do	Captain, ..						
do	1st Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..			L,			
					300	334	

FIFTH BRIGADE—SEVENTY-SECOND REGIMENT.

<i>Field Officers.</i>									
Michael Bennett,.....	Colonel,...	Nov. 19, 1856,	Oct. 17, 1856,						Brooklyn, Kings county.
Edward Burns,.....	Lt. Colonel,	Dec. 22, 1856,	Dec. 5, 1856,						Brooklyn, Kings county.
James W. Drake,.....	Major,	Sept. 12, 1857,	Aug. 17, 1857,					4	Brooklyn, Kings county.
<i>Company Officers.</i>									
L. G. Theodore Bruer,	Captain,...	Oct. 10, 1856,	July 17, 1856.						
*Peter Hanson,	1st Lieut.,	Jan 1, 1858,	March 9, 1857,						
*Samuel Wandelt,.....	2d Lieut.,..	Jan. 1, 1858,	March 9, 1857,	A,	40	41			Infantry.
(Vacant),.....	Captain,...								
do	1st Lieut.,..								
do	2d Lieut.,..								B,
Thomas H. Clynes,.....	Captain,...	Dec. 20, 1855,	Sept. 13, 1855,						
Bernard McCarron,.....	1st Lieut.,	Dec. 20, 1855,	Sept. 13, 1855,						
Francis McWade,	2d Lieut.,	March 6, 1857,	Jan. 20, 1857,	C,	43	45			Infantry.
*Herman Kallenberg,.....	Captain,...	Aug. 15, 1857,	Aug. 14, 1857,						
*Henry Traub,.....	1st Lieut.,	Aug. 15, 1857,	Aug. 14, 1857,						
*Lewis Redenback,.....	2d Lieut.,	Aug. 15, 1857,	Aug. 14, 1857,	D,					Infantry.
Jeremiah Fruin,.....	Captain, ..	Feb. 9, 1857,	Dec. 18, 1856,						
Thomas O'Brien,.....	1st Lieut.,	Feb. 9, 1857,	Dec. 28, 1856,						
(Vacant),.....	2d Lieut.,..			E,	34	36			Infantry.
do	Captain,...								
do	1st Lieut.,								
Nicholas Masterton,.....	2d Lieut.,..	Dec. 20, 1855,	Jan. 7, 1855,	F,	13	14			Infantry.
James Campbell,	Captain, ..	April 24, 1856,	April 8, 1856,						
(Vacant),.....	1st Lieut.,								
do	2d Lieut.,			G,	28	29			Infantry.

B.—(CONTINUED.)

FIFTH BRIGADE—SEVENTY-SECOND REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers non-com. officers mus. and privates, incl'd g. staff.	Residence and arm of service.
(Vacant,)	Captain,			H,			
do	1st Lieut.,						
do	2d Lieut.,						
Charles Kiehl,	Captain,	Sept. 16, 1852,	May 26, 1852,	R,	35	38	Artillery.
Joseph R. Merkert,	1st Lieut.,	Sept. 16, 1852,	May 26, 1852,				
Lorenz Leopold,	2d Lieut.,						
(Vacant,)	2d Lieut.,			R,	35	38	Artillery.
Henry Willss,	Captain,	April 24, 1856,	Jan. 16, 1856,				
William Fischer,	1st Lieut.,	Dec. 4, 1854,	Sept. 12, 1854,	L,	50	53	Rifles.
George Heimroth,	2d Lieut.,	Nov. 19, 1856,	May 12, 1856,				
					243	260	

FIRST BRIGADE—SEVENTY-THIRD REGIMENT.

[Assess. No. 15.]

<i>Field Officers.</i>									
George A. Osgood,	Colonel, ..	Dec. 27, 1854,	Dec. 15, 1854,						Stapleton, Richmond co.
George W. McLean,	Lt. Colonel,	Dec. 27, 1854,	Dec. 15, 1854,						New-York city.
Francis S. Jones,	Major,	Dec. 27, 1854,	Dec. 15, 1854,					5	New-York city.
<i>Company Officers.</i>									
Emanuel Kappas,	Captain, ..								
Frederick Hageman,	1st Lieut.,								
Philip Bender,	2d Lieut.,				A,	38	41		Infantry.
Edward Blake,	Captain, ..								
John H. Porter,	1st Lieut.,	Feb. 18, 1856,	Dec. 4, 1855,						
Frederick Lenting,	2d Lieut.,	Feb. 18, 1856,	Dec. 4, 1855,		B,	20	23		Infantry.
¹⁵ *George W. Wheeler,	Captain, ..	March 3, 1855,	Feb. 2, 1855,						
John R. Smith,	1st Lieut.,	Nov. 14, 1854,	Nov. 14, 1854,						
Francisco Bianchi, Jr.,	2d Lieut.,	Nov. 14, 1854,	Nov. 14, 1854,		C,	16	18		Artillery.
William Corry,	Captain, ..	Feb. 18, 1856,	Feb. 1, 1856,						
James McCormick,	1st Lieut.,	Feb. 18, 1856,	Feb. 1, 1856,						
Dennis McCarty,	2d Lieut.,	Feb. 18, 1856,	Feb. 1, 1856,		D,	47	50		Infantry.
Alexander Maxwell,	Captain, ..	Dec. 23, 1856,	May 21, 1856,						
George L. Quirk,	1st Lieut.,	Dec. 23, 1856,	May 21, 1856,						
John McDowell,	2d Lieut.,	Dec. 23, 1856,	Sept. 12, 1856,		E,	27	30		Infantry.
James Cole,	Captain, ..	Aug. 15, 1857,	April 27, 1857,						
James Anketell,	1st Lieut.,	Aug. 15, 1857,	April 27, 1857,						
Jacob Van Pelt,	2d Lieut.,	Aug. 15, 1857,	April 27, 1857,		F,	30	33		Artillery.

B.—(CONTINUED.)

FIRST BRIGADE—SEVENTY-THIRD REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com. officers, mus. & privates, incl'g staff.	Residence and arm of service.
(Vacant),	Captain, ..						
do	1st Lieut.,..						
do	2d Lieut.,..			G,			
do	Captain, ..						
do	1st Lieut.,..						
do	2d Lieut.,..			H,			
do	Captain, ..						
do	1st Lieut.,..						
do	2d Lieut.,..						
do	2d Lieut.,..			R,			
Auguste Meyer,	Captain, ..						
John Balzer,	1st Lieut.,..						
William Hilderbrandt,....	2d Lieut, ..	Dec. 23, 1856,	April 3, 1856,	L,	29	32	Rifles.
					207	232	

THIRTY-FIRST BRIGADE.—SEVENTY-FOURTH REGIMENT.

<i>Field Officers.</i>									
Watson A. Fox,.....	Colonel,...	Dec.	9, 1856,	Dec.	6, 1856,				Buffalo.
Harvey M. Mixer,.....	Lt. Colonel,	Dec.	9, 1856,	Dec.	6, 1856,				Buffalo.
Charles Rosseel,.....	Major,	Dec.	9, 1856,	Dec.	6, 1856,			13	Buffalo.
<i>Company Officers.</i>									
Robert Cottier,.....	Captain,...	May	21, 1855,	May	21, 1855,				
John Peterson,.....	1st Lieut.,	May	21, 1855,	May	21, 1855,				
John F. Wage,.....	2d Lieut.,	May	21, 1855,	May	21, 1855,	A,	17	20	Infantry.
Charles J. Allen,.....	Captain,...	Nov.	12, 1856,	Nov.	12, 1856,				
James A. Jewell,.....	1st Lieut.,	April	14, 1857,	Jan.	5, 1857,				
Elihu J. Faxon,.....	2d Lieut.,	April	14, 1857,	Jan.	5, 1857,	B,	36	39	Infantry.
William F. Rogers,.....	Captain,...	July	27, 1854,	July	27, 1854,				
Edmund R. P. Shirley,....	1st Lieut.,	Dec.	4, 1855,	Dec.	3, 1855,				
Chester W. Sternbergh,....	2d Lieut.,	Dec.	4, 1855,	Dec.	3, 1855,	C,	35	38	Infantry.
Daniel D. Bidwell,.....	Captain,...	June	17, 1854,	June	17, 1854,				
George W. Johnson,.....	1st Lieut.,	June	17, 1854,	June	17, 1854,				
Henry M. Gaylord,.....	2d Lieut.,	Oct.	16, 1857,	Sept.	20, 1857,	D,	55	58	Infantry.
Michael Bailey,.....	Captain, ..	Feb.	23, 1856,	Feb.	23, 1856,				
Francis Gavan,.....	1st Lieut.,	Feb.	23, 1856,	Feb.	23, 1856,				
John McManus,.....	2d Lieut.,	Dec.	9, 1856,	Nov.	27, 1856,	E,	38	41	Infantry.
William H. Drew,.....	Captain,...	Aug.	12, 1854,	Aug.	12, 1854,				
(Vacant),.....	1st Lieut.,								
do	2d Lieut.,					F,			Infantry.
do	Captain,...								
do	1st Lieut.,								
do	2d Lieut.,					G,			

B.—(CONTINUED.)

THIRTY-FIRST BRIGADE—SEVENTY-FOURTH REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total off'rs, non-com-m'd off'rs, mus. and priv'ts, inclu'g staff.	Residence and arm of service.
Vacant,	Captain, ..						
do	1st Lieut., ..						
do	2d Lieut., ..						
do	Captain, ..			H,			
do	1st Lieut., ..						
do	2d Lieut., ..						
do	Captain, ..			R,			
do	1st Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..			L,			
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..						

ELEVENTH BRIGADE—SEVENTY-SIXTH REGIMENT.

<i>Field Officers.</i>									
Richard C. Bentley,	Colonel, ..	Jan.	19, 1857,	Jan.	1, 1857,				Albany.
(Vacant,)	Lieut. Col.,								
J. Owen Moore,	Major,	April	8, 1857,	Jan.	20, 1857,			8	Albany.
<i>Company Officers.</i>									
Michael Savin,	Captain, ...	July	30, 1855,	June	15, 1855,				
Thomas Brickley,	1st Lieut., .	July	30, 1855,	June	15, 1855,				
Peter Devine,	2d Lieut., .	Oct.	2, 1854,	Sept.	26, 1854,				
Timothy Lyon,	2d Lieut., .	July	30, 1855,	June	15, 1855,	A,	42	46	Artillery.
James Manton,	Captain, ..	Feb.	20, 1854,	Feb.	18, 1854,				
John W. Hartness,	1st Lieut., .	Oct.	21, 1853,	Sept.	29, 1853,				
(Vacant,)	2d Lieut., .								
do	2d Lieut., .					B,			Artillery.
John S. Robbins,	Captain, ..	Jan.	26, 1857,	Jan.	26, 1857,				
John W. Felthouse,	1st Lieut., .	Jan.	26, 1857,	Jan.	26, 1857,				
William H. Brainard,	2d Lieut., .	Jan.	26, 1857,	Jan.	26, 1857,				
Alexander W. Worden,	2d Lieut., .	April	8, 1857,	Feb.	10, 1857,	C,	28	32	Artillery.
(Vacant,)	Captain, ..								
do	1st Lieut., .								
do	2d Lieut., .								
do	2d Lieut., .					D,			
do	Captain, ..								
do	1st Lieut., .								
do	2d Lieut., .								
do	2d Lieut., .					E,			

B.—(CONTINUED.)

ELEVENTH BRIGADE—SEVENTY-SIXTH REGIMENT.—(CONTINUED.)

NAMES.	Office.	Date of commission.	Date of rank.	Letter of company.	Privates of company.	Total officers, non-com'd off's, mas. and priv'ts, incl'd g staff.	Residence and arm of service.
(Vacant),	Captain, ..						
do	1st Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..			F,			
do	Captain, ..						
do	1st Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..			G,			
do	Captain, ..						
do	1st Lieut., ..						
do	2d Lieut., ..						
do	2d Lieut., ..			H,			
Teunis Van Vechten, Jr., ..	Captain, ..	Jan. 3, 1857,	Aug. 28, 1856,				
William R. Whitney,	1st Lieut., ..	Aug. 28, 1856,	Aug. 28, 1856,				
William E. Blake,	2d Lieut., ..	Aug. 28, 1856,	Aug. 28, 1856,				
*Charles E. Davis,	2d Lieut., ..	Jan. 1, 1858,	Dec. 22, 1857,	R,	63	66	Light artillery.

William P. Paff,	Captain,...	Oct. 6, 1855,	June 18, 1855,				
John Zimmerman,.....	1st Lieut.,	April 14, 1854,	March 21, 1854,				
Fred'k Andes,	2d Lieut.,	April 14, 1854,	March 21, 1854,				
(Vacant),.....	2d Lieut.,			L,	52	55	Rifles.
					185	207	

STATE OF NEW-YORK:

HEAD-QUARTERS, ADJUTANT-GENERAL'S OFFICE, }
Albany, January 22, 1858. }

GENERAL ORDERS, No. 3.

In pursuance of sec. 18 of art. 1 of title IV. of the Militia Law, it is hereby ordered, that the letters respectively designating the companies of the various regiments of the service, as assigned in the roster of officers, to which this order is annexed, be observed and retained by regimental commandants as the letters by which their companies shall hereafter be respectively designated.

By order of the Commander-in-Chief.

FRED'K TOWNSEND,
Adjutant-General.

APPENDIX.

Table of Military Districts.

Divisions.	Brigades.	Regiments.	Name of commandant.	Includes brigades.	Includes regiments.	Includes No. of companies.	Description of district.
1st,			Charles W. Sandford, ..	1st, 2d, 3d and 4th.	1st, 2d, 3d, 4th, 5th, 6th, 7th, 8th, 9th, 10th, 11th, 12th, 55th, 69th, 71st and 73d.		<p><i>Division.</i></p> <p>The city and county of New-York, and the county of Richmond.</p>
	1st,		Charles B. Spicer,		1st, 2d, 3d, 71st and 73d.		<p><i>Brigade.</i></p> <p>The county of Richmond, and the 1st, 2d, 4th, 6th, 18th and 21st wards of the city of New-York.</p>
		1st,	John B. Ryer,			7	<p><i>Regiment.</i></p> <p>The 4th ward of the city of New-York.</p>
		2d,	Henry Robinson,			7	The 6th ward of the city of New-York.
		3d,	S. Brooke Postley,			9	The 1st and 2d wards of the city of New-York.
		71st,	Abram S. Vosburgh, ..			8	The 18th and 21st wards of the city of New-York.
		73d,	George A. Osgood,			7	The county of Richmond.

2d,	Charles Yates,.....	4th, 5th and 6th,		<i>Brigade.</i> The 3d, 5th, 8th, 14th and 15th wards of the city of New-York.
	4th, Edward Hincken,.....		8	<i>Regiment.</i> The 14th and 15th wards of the city of New-York.
	5th, Chris. Schwarzwaldler,.....		9	The 8th ward of the city of New- York.
	6th, Joseph C. Pinckney,..		9	The 3d and 5th wards of the city of New-York.
3d,	William Hall,.....	7th, 8th, 9th and 55th,		<i>Brigade.</i> The 7th, 10th, 11th, 13th and 17th wards of the city of New-York.
	7th, Abram Duryea,.....		9	<i>Regiment.</i> The 7th and 10th wards of the city of New-York.
	8th, George Lyons,.....		10	The 11th and 13th wards of the city of New-York.
	9th, Lucius Pitkin,.....		9	The 17th ward of the city of New- York.
	55th Eugene Le Gal,.....		9	
4th,	John Ewen,.....	10th, 11th, 12th and 69th.		<i>Brigade.</i> The 9th, 12th, 16th, 19th, 20th and 22d wards of the city of New-York.

APPENDIX.—(CONTINUED.)

Divisions.	Brigades.	Regiments.	Name of commandant.	Includes brigades.	Includes regiments.	Includes No. of companies.	Description of district.
1st	10th	10th	William Halsey,			9	<i>Regiment.</i> The 9th ward of the city of New-York. The 16th ward of the city of New-York. The 12th, 19th and 22d wards of the city of New-York. The 20th ward of the city of New-York.
		11th	Michael M. Van Buren,			6	
		12th	John S. Cocks,			6	
		69th	James R. Ryan,			9	
2d,			Aaron Ward,	5th, 6th & 7th.	13th, 14th, 15th, 16th, 17th, 18th, 19th, 70th and 72d.		<i>Division.</i> The counties of Kings, Queens, Suffolk, Westchester, Putnam, Orange and Rockland.
	5th,		Harmanus B. Duryea,		13th, 14th, 70th and 72d.		<i>Brigade.</i> The county of Kings.
		13th	Abel Smith,			9	<i>Regiment.</i> The 5th, 8th and 10th wards, and part of the 4th ward of the city of Brooklyn.

14th	Jesse C. Smith,			10	The 1st, 2d, 3d, 6th and 12th wards and part of the 4th ward of the city of Brooklyn.
70th	Samuel Graham,			9	The 7th, 9th, 11th and 19th wards and part of the 16th ward of the city of Brooklyn, and the towns of Kings county.
72d,	Michael Bennett,			7	The 13th, 14th, 15th, 17th and 18th wards, and part of the 16th ward of the city of Brooklyn,
6th,	J. Augustus Herriman,		15th and 16th,		<i>Brigade.</i> The counties of Queens and Suffolk.
15th	Charles A. Hamilton,			4	<i>Regiment.</i> The county of Queens.
16th	Philander R. Jennings,			5	The county of Suffolk.
7th,	William W. Scrugham,		17th, 18th and 19th, ...		<i>Brigade.</i> The Counties of Westchester, Putnam, Rockland and Orange.
17th	Edward Pye,			6	<i>Regiment.</i> The county of Rockland and the towns of Eastchester, Greenburgh, Mamaroneck, New Rochelle, Pelham, White Plains, Westchester, West Farms and Yonkers, in the co. of Westchester.

APPENDIX.—(CONTINUED.)

Divisions.	Brigades.	Regiments.	Name of commandant.	Includes brigades.	Includes regiments.	Includes No. of companies.	Description of district.
2d,	7th	18th	James Ryder,			6	<i>Regiment.</i> The county of Putnam, and the towns of Rye, Scarsdale, Harrison, North-castle, Bedford, Poundridge, Lewis-boro', Somers, Yorktown, Cortland, Mount Pleasant, Ossining and North Salem, in the county of Westchester.
		19th	Stephen C. Parmenter,			6	The county of Orange.
3d,			John Taylor Cooper, ..	8th, 10th, 11th and 12th.	20th, 21st, 24th, 25th, 27th, 29th, 30th and 76th.		<i>Division.</i> The counties of Dutchess, Columbia, Rensselaer, Albany, Schenectady, Greene, Delaware, Ulster, Sullivan, Saratoga and Washington.
	8th		Henry A. Samson,		20th and 21st,		<i>Brigade.</i> The counties of Dutchess, Sullivan, Ulster, Columbia and Greene.

	20th	George W. Pratt,		12	<i>Regiment.</i> The counties of Ulster, Sullivan and Greene.
	21st	Joseph Wright,		5	The counties of Dutchess and Columbia.
10th		Darius Allen,	24th and 30th,		<i>Brigade.</i> The county of Rensselaer, (except the towns of Greenbush and North Greenbush,) and the county of Washington.
	24th	Henry A. Mercer,		6	<i>Regiment.</i> The county of Rensselaer, (except the towns of Greenbush and North Greenbush)
	30th	John S. Crocker,		10	The county of Washington.
11th		Edward Frisby,	25th, 29th and 76th,		<i>Brigade.</i> The counties of Albany and Saratoga, and the towns of Greenbush and North Greenbush, in Rensselaer co.
	25th	John W. Harcourt,		7	<i>Regiment.</i> The 1st, 2d, 3d, 4th, 9th and 10th wards of the city of Albany, and all the towns of Albany county except Watervliet.

APPENDIX.—(CONTINUED.)

Divisions.	Brigades.	Regiments.	Name of commandant.	Includes brigades.	Includes regiments.	Includes No. of companies.	Description of district.
3d,	11th	76th	Richard C. Bentley,.....			5	<i>Regiment.</i> The 5th, 6th, 7th and 8th wards in the city of Albany, the town of Water-vliet in Albany county, and the towns of Greenbush and N. Green-bush in Rensselaer county.
		29th	Calvin T. Peek,.....			7	The county of Saratoga.
	12th		Benjamin F. Bassett,.....		27th,		<i>Brigade.</i> The county of Delaware.
		27th	Samuel F. Miller,			6	<i>Regiment.</i> The county of Delaware.
4th,			Orville Clarke,.....	14th, 15th and 16th,	31st, 32d, 33d, 34th, 35th and 36th.		<i>Division.</i> The counties of Warren, Essex, Clin-ton, Franklin, St. Lawrence, Jeffer-son and Lewis.

14th	Thomas S. Gray,	31st and 32d,		<i>Brigade.</i> The counties of Warren, Essex and Clinton.
	31st, John L. Merriam,		6	<i>Regiment.</i> The counties of Warren and Essex (except the towns of Jay and Chesterfield).
	32d, Horace Nelson,		5	The county of Clinton and the towns of Jay and Chesterfield in Essex co.
15th	Sylvester F. Judd,	33d and 34th,		<i>Brigade.</i> The counties of St. Lawrence and Franklin.
	33d, Edwin M. Holbrook,		5	<i>Regiment.</i> The county of St. Lawrence, except the towns of Massena, Brasher, Stockholm, Lawrence, Parishville, Colton and Hopkinton.
	34th Sam'l C. F. Thomdike,		5	The county of Franklin, and the towns of Massena, Brasher, Stockholm, Lawrence, Parishville, Colton and Hopkinton, in St. Lawrence county.
16th	Albert Rice,	35th and 36th,		<i>Brigade.</i> The counties of Jefferson and Lewis.

APPENDIX.—(CONTINUED.)

Division.	Brigade.	Regiments	Name of commandant.	Includes brigades.	Includes regiments.	Includes No. of companies.	Description of District.
4th,	16th	35th	William H. Barber,.....			3	<i>Regiment.</i> The towns of Alexandria, Clayton, Le Ray, Orleans, Philadelphia, Theresa, Brownville, Houndsfield, Lyme, Pamela, Rutland, Watertown and Cape Vincent, in the county of Jefferson.
		36th	Albert R. Ralph,.....			6	The county of Lewis and the towns of Adams, Antwerp, Champion, Ellisburgh, Henderson, Lorraine, Rodman, Wilna and Worth, in Jefferson county.
5th,			Samuel S. Burnside....	17th, 18th, 19th and 20th.	26th, 38th, 39th, 40th, 41st, 42d, 43d and 44th.		<i>Division.</i> The counties of Schenectady, Herkimer, Hamilton, Fulton, Montgomery, Schoharie, Otsego, Madison, Broome, Chenango and Tioga.

17th	Amos H. Prescott,	26th and 38th,	<p><i>Brigade.</i></p> <p>The counties of Schenectady, Fulton, Hamilton and Herkimer, (except the town of Stark,) and the towns of Minden, Canajoharie, St. Johnsville, Palatine, Mohawk and Amsterdam, in Montgomery county.</p>
26th	John A. Barhydt,		<p><i>Regiment.</i></p> <p>7 The counties of Schenectady, Fulton and Hamilton, and the towns of Minden, Canajoharie, St. Johnsville, Palatine, Mohawk, and Amsterdam, in Montgomery county.</p>
38th	William La Dew		<p>6 The county of Herkimer, except the town of Stark.</p>
18th	George E. Danforth,	39th and 40th,	<p><i>Brigade.</i></p> <p>The county of Schoharie, the towns of Root, Glen, Florida and Charleston, in Montgomery county; the towns of Cherry Valley, Springfield, Richfield, Exeter, Decatur, Worcester, Westford, Maryland, Middlefield, Otsego, Hartwick and Milford, in Otsego county, and the town of Stark, in Herkimer county.</p>

APPENDIX.—(CONTINUED.)

Divisions.	Brigades.	Regiments.	Name of commandant.	Includes brigades.	Includes regiments.	Includes No. of companies.	Description of district.
5th	18th	39th	John D. Shaul,			8	<i>Regiment.</i> The towns of Cherry Valley, Springfield, Richfield, Exeter, Decatur, Worcester, Westford, Maryland, Middlefield, Otsego, Hartwick and Milford, in Otsego county; the towns of Summit, Seward and Sharon, in Schoharie county; and the town of Stark, in Herkimer county.
		40th	Elias A. Brown,			7	The county of Schoharie, (except the towns of Summit, Seward and Sharon, and the towns of Root, Glen, Florida and Charleston, in Montgomery county.
	19th		Zadock T. Bentley,		41st and 42d,		<i>Brigade.</i> The county of Madison, (except the towns of Sullivan and Lenox,) the towns of Butternuts, Morris, Pittsfield, Edmeston, Plainfield, Burlington, New Lisbon and Laurens, in

41st,	Chester Card,
42d,	Thomas F. Petrie,

Otsego county; and the towns of Pitcher, Pharsalia, Plymouth, Norwich, New Berlin, Sherburne, Columbus, Lincklaen, Otselic and Smyrna, in Chenango county.

Regiment.

6 The towns of Pitcher, Pharsalia, Plymouth, Norwich, New Berlin, Sherburne and Columbus, in Chenango county; the towns of Butter-nuts, Morris, Pittsfield, Edmeston, Plainfield, Burlington, New Lisbon and Laurens, in Otsego county; and the town of Brookfield in Madison county.

Regiment.

4 The towns of Stockbridge, Smithfield, Fenner, Cazenovia, Nelson, Eaton, Madison, Hamilton, Lebanon, Georgetown and De Ruyter, in Madison county; and the towns of Lincklaen, Otselic and Smyrna, in Chenango county.

APPENDIX.—(CONTINUED.)

Divisions.	Brigades.	Regiments.	Name of commandant.	Includes brigades.	Includes regiments.	Includes No. of companies.	Description of district.
5th,	20th		Russell P. Humphrey,		43d and 44th,		<p style="text-align: center;"><i>Brigade.</i></p> <p>The counties of Broome and Tioga, the towns of Oneonta, Otego and Unadilla, in Otsego county, and the towns of Guilford, Bainbridge, Coventry, Oxford, Preston, McDonough, German, Smithville and Greene, in Chenango county.</p> <p style="text-align: center;"><i>Regiment.</i></p>
		43d	John B. Wheeler,			5	<p>The towns of Oneonta, Otego and Unadilla, in Otsego county, the towns of Guilford, Bainbridge, Coventry, Oxford, Preston, McDonough, German, Smithville and Greene, in Chenango county, and the towns of Windsor, Sandford, Colesville and Conklin, in Broome county.</p>
		44th	Nathaniel W. Davis,			1	<p>The county of Tioga and the towns of Union, Vestal, Maine, Triangle, Barker, Lisle, Nanticoke and Chenango in Broome county.</p>

6th,	William C. Brown, . . .	21st, 22d, 23d and 24th,	45th, 46th, 48th, 49th, 50th, 51st, 52d and 53d.		<i>Division.</i> The counties of Oneida, Oswego, Cayuga, Onondaga, Cortland and Tompkins.
21st,	Richard U. Sherman,		45th, 46th and 53d,		<i>Brigade.</i> The county of Oneida.
45th	Jeremiah Palmer,			7	<i>Regiment.</i> The towns of Boonville, Floyd, Marcy, Remsen, Trenton, Whitestown, Steuben, Deerfield, and the city of Utica in Oneida county.
46th	Richard G. Savery,			3	The towns of Rome, Camden, Lee, Verona, Florence, Ava, Vienna, Annsville and Western, in Oneida county.
53d,	Isaac L. F. Addington,			1	The towns of New Hartford, Sangersfield, Vernon, Paris, Marshal, Kirkland, Bridgewater, Augusta and Westmoreland, in Oneida county.
22d,	Ransom H. Tyler,		48th,		<i>Brigade.</i> The county of Oswego.
48th	Samuel R. Beardsley,			4	<i>Regiment.</i> The county of Oswego.

APPENDIX.—(CONTINUED.)

Divisions.	Brigades.	Regiments.	Name of commandant.	Includes brigades.	Includes regiments.	Includes No. of companies.	Description of district.
6th,	23d,		John H. Chedell,		49th and 50th,	...	<i>Brigade.</i> The counties of Cayuga and Tompkins, and the towns of Elbridge and Skaneateles, in Onondaga county.
		49th	William H. Carpenter,			6	<i>Regiment.</i> The county of Cayuga and the towns of Elbridge and Skaneateles, in Onondaga county.
		50th	Harvey A. Dowe,			2	The county of Tompkins.
	24th		Robert M. Richardson,		51st and 52d,		<i>Brigade.</i> The county of Cortland and the county of Onondaga, (except the towns of Elbridge and Skaneateles.)
		51st,	Isaac T. Minard,			9	<i>Regiment.</i> The towns of Sullivan and Lenox, in Madison county, and the county of Onondaga, except the towns of

	52d,	James C. Carmichael,.....			2	Elbridge, Skaneateles, Spafford, Otisco, Tully and Fabius. The county of Cortland and the towns of Fabius, Otisco, Tully and Spafford, in Onondaga county.
7th,		William S. Fullerton, ..	25th and 27th,	54th, 58th, 59th and 60th.		<i>Division.</i> The counties of Wayne, Monroe, Ontario, Seneca, Yates, Steuben, Livingston, Chemung and Schnyder.
	25th	Lansing B. Swan,		54th and 58th,		<i>Brigade.</i> The counties of Wayne, Monroe, Seneca and Schuyler.
	54th	Harrison S. Fairchild,			6	<i>Regiment.</i> The county of Monroe.
	58th	E. C. Frost,				The counties of Wayne, Seneca and Schuyler.
	27th	James Wood, Jr.,		59th and 60th,		<i>Brigade.</i> Livingston, Ontario, Yates, Chemung and Steuben.
	59th	Timothy B. Grant,				<i>Regiment.</i> The counties of Livingston, Ontario and Yates.

APPENDIX.—(CONTINUED.)

Divisions.	Brigades.	Regiments.	Name of commandant.	Includes brigades.	Includes regiments.	Includes No. of companies.	Description of district.
8th	27th	60th	R. B. Van Valkenburgh,			5	<i>Regiment.</i> The counties of Chemung and Steuben.
8th			Nelson Randall,	29th, 30th, 31st and 32d.	61st, 62d, 64th, 65th, 66th, 67th, 68th and 74th.		<i>Division.</i> The counties of Allegany, Wyoming, Genesee, Orleans, Niagara, Erie, Cattaraugus and Chautauque.
		29st		Silas M. Burroughs,	61st, 62d and 66th,		<i>Brigade.</i> The counties of Niagara, Genesee, Orleans and Wyoming.
		61st	John B. Folsom,				<i>Regiment.</i> The county of Wyoming, and the towns of Alexandria, Darien, Batavia, Bethany, Le Roy, Pavillion and Stafford, in Genesee county.
		62d	Peter Saxe,				The county of Orleans, and the towns of Pembroke, Alabama, Oakville, Elba, Byron and Bergen, in Genesee county.

	66th	Elisha D. Shuler,.....			3	The county of Niagara.
						<i>Brigade.</i>
30th		Calvin T. Chamberlain,.....		64th,		The counties of Allegany and Cattaraugus.
						<i>Regiment.</i>
	64th	Thomas J. Parker,.....			6	The counties of Allegany and Cattaraugus.
						<i>Brigade.</i>
31st		Gustavus A. Scroggs,.....		65th and 74th,.....		The city of Buffalo and the towns of Grand Island, Tonawanda, Amherst, Clarence, Newstead, Chictawauga, Lancaster and Alden, in Erie co.
						<i>Regiment.</i>
	65th	Jacob Krettner,.....			8	The 3d, 4th, 5th, 6th, 7th, 12th and 13th wards of the city of Buffalo, and the towns of Chictawauga, Lancaster and Amherst, in Erie county.
	74th	Watson A. Fox,.....			6	The 1st, 2d, 8th, 9th, 10th and 11th wards of the city of Buffalo, and the towns of Clarence, Newstead, Alden, Grand Island and Tonawanda, in Erie county.

APPENDIX.—(CONTINUED.)

Divisions.	Brigades.	Regiments.	Name of commandant.	Includes brigades.	Includes regiments.	Includes No. of companies.	Description of district.
8th,	32d,		Aaron Riley,		67th and 68th,		<p style="text-align: center;"><i>Brigade.</i></p> <p>The county of Chautauque and the towns of Aurora, Boston, Brandt, Concord, Colden, Collins, North Collins, Evans, Eden, Hamburg, East Hamburg, Holland, Sardinia, Wales, Marilla and West Seneca, in Erie county.</p>
		67th	Chauncey Abbott,			7	<p style="text-align: center;"><i>Regiment.</i></p> <p>The towns of Aurora, Boston, Brandt, Concord, Colden, Collins, North Collins, Evans, Eden, Hamburg, Holland, Sardinia, Wales, East Hamburg, Marilla and West Seneca, in Erie county.</p>
		66th	David S. Forbes,			4	The county of Chautauque.

MILITARY ESTABLISHMENT OF THE STATE OF
NEW-YORK, 1858.

John A. King, Commander-in-Chief, Albany.
Frederick Townsend, Adjutant-General, Albany.
Duncan Campbell, Assistant Adjutant-General, Albany.
Benjamin F. Bruce, Inspector-General, Lenox.
J. H. Hobart Ward, Commissary-General, New-York.
Allen Munroe, Engineer-in-Chief, Syracuse.
Clarence A. Seward, Judge-Advocate-General, New-York.
S. Oakley Vanderpool, Surgeon-General, Albany.
James L. Mitchell, Quarter-Master-General, Albany.
Robert L. Johnson, Paymaster-General, Albany.
Robert Le Roy, Aid-de-Camp, New-York.
Hale Kingsley, Aid-de-Camp, Albany.
Bayard Van Rensselaer, Aid-de-Camp, Albany.
Alonzo D. Morgan, Military Secretary, Aurora.

