

ANNUAL REPORT

OF THE

ADJUTANT GENERAL

OF THE

STATE OF NEW YORK.

TRANSMITTED TO THE LEGISLATURE MARCH 10, 1869.

ALBANY:
THE ARGUS COMPANY, PRINTERS.
1869.

STATE OF NEW YORK.

No. 100.

IN ASSEMBLY,

March 10, 1869.

ANNUAL REPORT OF THE ADJUTANT-GENERAL OF THE STATE OF NEW YORK.

STATE OF NEW YORK:

EXECUTIVE DEPARTMENT, ALBANY, *March 10, 1869.*

To the Assembly:

I respectfully transmit the Annual Report for the year 1868, of Brigadier-General S. E. Marvin, late Adjutant-General.

JOHN T. HOFFMAN.

REPORT.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE,
ALBANY, December 31, 1868. }

To His Excellency R. E. FENTON,
Governor and Commander-in-Chief:

SIR—I have the honor to present herewith, in accordance with the requirements of law, the annual report of this department for the year ending December 31st, 1868.

In the last annual report from this department an attempt was made to illustrate the importance of a well organized Militia, and to briefly discuss its relations to the government, Federal and State. These trite themes have necessarily engaged the attention of successive incumbents of the office I have the honor to occupy, since each has felt the radical necessity of public appreciation and support of all measures in a government which is essentially the direct reflection of the popular will. Though frequent reiteration of this fundamental importance of the Militia has not destroyed its significance, it is not the present purpose to repeat or enlarge upon the theoretical arguments presented last year. Since then it has been attempted to enlist popular consideration by practical treatment, and to this end important reforms have been instituted during the past year, which will be more specifically treated of beyond. The result of these reforms has been to place the National Guard in a state of efficiency never before equalled, and when supplemented by further improvements comprised in the general system as adopted, the citizen soldiery of our State will surpass in all respects any similar organization at home or abroad, and satisfy, in the highest degree, all the functions of a Militia, whether they be inherent, constitutional or legal.

The reduction of the aggregate force, as recommended in my last report, and subsequently enacted by the Legislature, has had a most happy effect, by an assurance to the people that weakly and sickly organizations would no longer be kept in existence by costly nursing, and that the day is past for Fallstaffian regiments with a vast pretence on paper, but presenting on inspection a mere group of commissioned officers. These make-shifts and shams had too long encumbered the rosters; a source of annual expense, scattered throughout the State, their notorious inefficiency and deception had aroused in many quarters indignant remonstrances, which were unfortunately and unjustly directed against the entire Militia system, of which these were merely the decayed branches or fungous outgrowth. This pruning of the force by disbandment has also had a most beneficial influence upon the more efficient organizations retained in service. Relieved from association with that which had forfeited public confidence or respect, and encouraged by a just discrimination, the remaining force has attained a higher degree of *esprit de corps*, and its military zeal and ambition has been vastly quickened.

It should, in justice, be stated here, that among the disbanded organizations were several distinguished for a martial spirit and vitality long exhibited under great discouragement. These regiments being located, however, in districts wholly rural and interior, the disadvantages for frequent assemblage occasioned by sparse population, could not be overcome by the most zealous endeavor, and casual drill and discipline only could be enforced, consequently falling far below the average standard of regiments more favorably situated. Besides these inconveniences, the local public sentiment, secure in the consciousness of peaceful intent, refused to acknowledge the necessity of other protection than the civil arm of the law provides. Under these circumstances it became my painful duty to disband several such regiments as of doubtful utility, and thus discharge from the service of the State, officers and members who had performed their duty to the best of their limited ability. By a circular issued from this department, and ordered to be read at the head of each regiment disbanded, the necessity for such action was plainly set forth, and your Excellency's acknowledgments for past services were freely accorded.

The introduction of a new system of tactics (Upton's) has enhanced the interest in the drill, and the veterans have been obliged to attend the school of instruction with the recent recruits. This commingling

of the old and new members has conduced to a generous emulation productive of the best results, by a rapid and at the same time more uniform attainment in the ranks, while the officers have been obliged to apply themselves diligently, in order to keep in advance of their subordinates. The military proficiency thus achieved has been well evinced by the award conferred by disinterested judgment upon one of the New York city companies, as the militia company most advanced in Upton's tactics in the entire country, so far as the evidence of trial has been made.

Through general orders, many reforms and marked improvements have been instituted in organization and in the internal economy of companies and regiments, important and heretofore debatable principles have been determined, the regulations have in most respects been brought in close accord with the law, and every branch of the service has been assimilated, so far as practicable, to that of the United States army. Though the radical changes introduced by the law of 1862, and the influences of the late war, have been largely modified, the anterior relations and regulations, many practices and traditions originating in the earlier period, have continued to affect the subordinate administration, though frequently inconsistent with the letter or spirit of the law. In the ante-war period, the relations of the uniformed militia to the central administration were more weak and distant, and this partial independence led to diverse and incongruous practices. Lax discipline from above engendered laxity below, encouraged by the fundamental error of election of all officers by their subordinates. While the principle of election cannot be entirely abolished, since it possesses certain merits, and especially as it seems to be sustained by public sentiment, it has been essayed to control it within the strict limits of the law, and to extirpate the abuses that have originated from it.

The traditional remembrance of former independence, and the popular and voluntary nature of the National Guard system, have rendered the gradual enforcement of stricter discipline a delicate task, but its difficulties have been diminished step by step as its beneficent results have been appreciated by those affected. Certain primary principles, which for a while had lost their significance, have thus been forcibly inculcated; among which may be mentioned the binding nature of enlistment in the National Guard as forming a contract with the State, by which, in consideration of certain privileges, the enlisted member assumes inviolable obligations, involving, to a deter-

minate extent, his independence of action. This principle is the very basis of military subordination, and unless it be thoroughly appreciated and enforced, the entire military fabric is incoherent and unreliable. Weakened by neglect, which omitted any formal act of enlistment, and allowed an easy discharge from service, this principle required such development and confirmation as would establish its full force and significance. Every member of the National Guard is now required, upon enrollment in the force, to execute a contract known as an enlistment paper, which fully sets forth the obligations assumed, the original copy being filed in this office, and a duplicate retained in the company records. The entry into service being thus formalized and unequivocal, it becomes further necessary to sustain the inviolability of the obligation. A discharge from service upon frivolous grounds, indeed upon any grounds except those of an imperative nature, would obviously tend to a contempt of the original covenant. It has therefore been established, by law and regulations, that no private or non-commissioned officer can be discharged from service except for physical disability or expiration of term of service. It may be argued by those who view the State Military profession as a pastime, rather than a service in an important branch of the government, that such a rigid enforcement of the contract is unnecessarily severe. These might contend, with some plausibility, that a Militia system dealing with soldiers who are also engaged in civil pursuits should be more elastic and indulgent. But as regards the point just discussed, such arguments are specious, since any relaxation in this respect would be destructive.

The resignation of officers upon trivial pretexts had become an abuse so great in its proportions as to threaten the stability of the entire organization. Not only did frequent changes of officers injure the interests of the respective companies and regiments, but the easy exit from service by those holding commissions, demoralized their subordinates held to service by more rigorous rules. A commission being, in fact, a discharge, it was sought, not as an honor won by merit, but as a ready means of nulling the original compact whenever it became irksome. It was therefore one of my first administrative acts, to issue an order limiting the causes for which resignations would be accepted, and also taking the opportunity to make an acceptance contingent upon a certificate of non-indebtedness for public property.

The broad principle of the inviolability of the contract of service,

both as to men and officers, being thus established, the application in secondary cases became easy. The most important of these was, to correct the abuse of the State service by those who were attracted to it by mere social advantages and pleasures, or a simple desire to enjoy the benefits conferred by legal exemptions. Such members performed their duties in a perfunctory manner, and considering the payment of fines as a commutation for duty, too often glided through their seven years and received honorable discharges, without the performance of enough duty to entitle them to promotion in the awkward squad. The National Guard, however, was not instituted for selfish and personal purposes ; the mere exhibition on its rolls of names, however high sounding, has no value ; nor are its designs confined to the assurance of a well drilled force, ready for exigency, but beyond this, to graduate veterans, who returning to the civil walks of life will be prepared, in the day of need, to officer and lead the volunteer armies of the State ; it is, in fact, the military academy of the State. In such an institution, drones are an incumbrance and an imposition, and this has been recognized by the recent issue of orders that whenever a member shall be absent without excuse from three consecutive drills, the time so lost shall be made up by actual service, and not commuted by fines, which, however, may be imposed and collected as a matter of company discipline.

One of the most serious defects of the elective system being the elevation of incapable persons to be commissioned officers, a successful attempt to counteract this fault has been made through the means of examining boards, composed of highly qualified officers. The influence of these boards, for the past two years, has in every respect been beneficial and satisfactory, by purging the service of incompetent officers and by elevating the standard of qualification. These gratifying results have been recognized and conceded by commanding officers, and fully justify the continuance of such boards, as a permanent antidote to the most marked evils of the elective system. Regimental boards for examination of non-commissioned officers have also been provided, since these grades not only comprise the nursery of officers, but incompetency in them as seriously affects the discipline and *morale* of the organization as wherever exhibited in higher positions.

While it has thus been attempted to promote the general welfare and elevate the dignity of the service, due attention has been paid to such matters as affect the internal economy of the regiments and

companies, by the reformation of defective regulations, the issue of new ones when requisite, and the abolition of those that had become obsolete. Space and time will not permit a detailed statement of these reforms, but it may be generally stated that they were based upon the principles hitherto discussed, and that the objects kept constantly in view were to protect the rights and privileges of members, to enforce their obligations, to maintain the proper authority of officers and compel their responsibility, and to strengthen that claim of mutual dependence and accountability which, extending from the highest to the lowest grades, forms the vital bond of the military system.

Nothing demonstrated more forcibly the incoherent nature of the Militia organization prior to 1862, than the defective character of the whole system of reports and returns; in fact there was no system, but ancient forms and incongruous practices, extending in some cases half a century back, and originally adapted to laws and regulations long obsolete, were retained in use. Some changes were made by the law of 1862, though many ancient and defective forms were still retained, but no coherent system was adopted. While something in this respect remains to be done, great improvements have been recently effected, and which will be briefly stated. The previous practice of official reports and communications from regimental and even company officers, direct to these headquarters, has been abolished in such commands where the same could be made effective without detriment to the general interests of the command, and all such papers now pass through the intermediate commanders, who are thus properly cognizant of all that affects their commands, and can make appropriate endorsements upon all papers for the information of their superiors. Communications from these headquarters are in like manner transmitted through the intermediate commanders, and the same regulations apply to all official papers, whatever their source or ultimate destination. These regulations, which to the unaccustomed appeared to involve a useless expenditure of time and labor, are now conceded to economize both, while the thorough acquaintance of all that concerns his command attained by each officer, promotes discipline and consequent efficiency.

The most complete instructions regarding the annual muster and inspection rolls have been published during the past year. These rolls furnish the statistics and information upon which is based the general administration of the entire force, while they constitute the

records of the several commands and the military history of the individual members. To secure accuracy in these important reports has been a constant aim, and the efforts made during the past year have effected a marked improvement, which will increase as officers become more conversant with instructions and are compelled a compliance by their immediate superiors. The advance in this respect already made is very gratifying, and our officers, if ordered into active service now, could make up very creditable rolls, while it is a well known fact that when in service during the late war but few officers of our militia regiments had the slightest knowledge of this important part of their duties.

The annual muster-rolls are, in their present form, as complete and exhaustive in information as a return of such nature could be made, and cover the annual military history of each company, its officers and members, and full returns of the company property. In their preparation company officers are assisted by the company books now required to be kept; in fact the rolls are merely abstracts from such books when systematically and promptly posted. These company and regimental books, under the close inspection now enjoined, mark another great improvement in the regulations, and initiate a series of records that, under rigid supervision and compulsion, will make the company and regimental archives of the National Guard models of completeness and method.

In this connection, reference may be appropriately made to the recent regulations relative to dropping delinquent members from the rolls. Heretofore the rolls of many regiments were encumbered by the names of persons who had failed to report for duty, often for years, and no provision being made for relief these names were annually repeated, conveying a false impression of the actual effective strength of the company or regiment. Such persons could not be discharged, and such a course would be impolitic by opening an easy means of evading legal demands. It has therefore been provided that the names of such persons may be dropped from the rolls, and upon return to duty, taken up upon the next rolls, the time so lost being made up before an honorable discharge is granted.

The system of returns of property in the possession of the National Guard has been much improved by the present chiefs of the Ordnance and Quartermaster's Departments, and a more strict accountability has been enforced against all officers responsible for such property. The bonds for military stores hitherto filed in this

Department, have been transferred to the Ordnance Department as a more appropriate place of deposit, there to be thoroughly revised, those satisfied by the return or transfer of property to be canceled, and additional ones required when necessary to cover unsecured stores. The annual returns of ordnance have been greatly perfected as to form and completeness, and their execution enforced through the subordinate officers of that Department, and when the entire system, as devised, is carried into effect and supplemented by rigorous inspections, this branch of the service will be beyond criticism.

FUTURE DEVELOPMENT.

Such is a brief sketch of some of the improvements that have been instituted within the past two years, and reference will elsewhere be made to others. In all of them the object has been to enforce as complete and strict discipline as may be compatible with the nature of the National Guard, and the results thus far developed have been such as to afford entire satisfaction. It is not too much to say that no militia organization in this country ever before reached such a standard, and the State may well be proud of her citizen-soldiery. But gratifying as this progress is, it may and should be further advanced. The reformations and improvements carried into effect, are but a portion of the systematic plan as devised, but which, from want of time and opportunity could not be fully instituted. In addition to the labors already adverted to, the past year has been devoted to the reduction of the aggregate force; the reclamation of property in the possession of the disbanded organizations; the adjustment of the legal liabilities of such organizations, and to the additional duties imposed upon this Department by the consolidation into it of other departments previously distinct. All these labors, in addition to the routine duties, and those connected with settlements of the war matters, have so engaged time, as to render impossible the execution of a complete plan of administration.

From the first, the idea of any military system that should, so far as sustentation of active force is concerned, be general throughout the State, has been abandoned. Theoretically such a general enforcement is in all respects advisable, but practically, it is a failure. Our people will not recognize the necessity of any such system as the Prussian or Swiss, which enlists the service of all, nor will popular sentiment ever sustain a uniform distribution throughout the State of the small active force. Neither legal enactments nor earnest and zealous administra-

tive action have availed in the execution of such a plan, and it must be abandoned. Consequently it has been the policy to concentrate the active force where it can be best sustained, and is most needed. It has been urged that such a course would arouse opposition to the collection of the military taxes, upon the ground that as no local force was sustained, the tax would be an unjust imposition. The fallacy of this argument will be elsewhere exposed, and even should it have weight, the proposition of an equal distribution will be further from realization than ever. But this concentration renders the general administrative duties comparatively easy, and affords opportunities for improvements that with a scattered force would be impossible. More rigid discipline can be promoted and the relations of the several organizations rendered more close, while the relative expenditure of time and money is proportionately reduced.

So far as regulations regarding correspondence, reports, records, &c., are concerned, but little remains to be done, but there is a broad field for advancement in tactical instruction and other education in active military duties. As having a financial bearing upon the ability to make this advancement, the question of the issue of uniforms by the State may here be appropriately discussed. Experience is unqualifiedly opposed to such issues, and the principle is confessed to be injurious by the commanders of all first-class regiments. The issue of gratuitous clothing has lowered the standard of membership, impaired the *esprit-de-corps*, and created jealousies and discontent; the uniforms have not been properly cared for and preserved, and finally the State pattern has been gradually abandoned, and the several organizations have returned to the distinctive dress respectively hallowed by associations of the past. The effort during the past year has been confined to an equalization of the distribution, preparatory to an entire abandonment of the system, and lack of funds has alone delayed such equalization and consequent conclusion. With proper inducements every National Guardsman would cheerfully provide his own uniform, and, as personal property, he would take more care of it. But arguments are unnecessary in a matter that is universally conceded. The funds appropriated hitherto for clothing would thus become available for the more useful purposes of encampments and target practice. The drills and exercises of the National Guard are now confined to such as can be performed within the armory walls, with the exception of an occasional field-day, when the fatigue of preparation and marching to the field and return, exhaust strength and time with but narrow

margin for field instruction. Consequently brigade movements are seldom practiced, and even battalion instruction is limited and unsatisfactory. Encampments give ample opportunity for such instruction, and also in the important duties of camp and garrison, no less necessary in active service. The departments of the engineer, quartermaster, and commissary can only be developed by such means. But more important than all is the opportunity for target practice and instruction, which now is most lamentably neglected. It is not improbable that there are many National Guardsmen who have served their entire term and been graduated as accomplished in all that relates to tactical movements, and yet whose muskets, during the entire seven years, have been innocent of the influences or use of powder. This seems ludicrous, but it is nevertheless true that the very acquirement that makes the soldier has been almost completely ignored. It was well expressed in the report of the board for the examination of breech-loading arms, appended to my last report, that, "The laborious winter drills of the National Guard serve an excellent end, but the ultimate purpose of the soldier is the effective use of his weapons, and while we drill and discipline him in all the manœuvres that contemplate him solely as the fraction of a tactical whole, we should not neglect the individual instruction as a marksman, to which all other drill is merely auxiliary, and which alone renders him formidable when detached or acting in hostile concert with his fellows."

Your excellency has fully recognized the value of encampments as a means of instruction, and has commended the appropriation of money for this purpose in your annual messages, but without response by the Legislature. It has been my earnest effort to contrive means whereby encampments could be ordered, but I have only succeeded to a very limited extent, as the funds at disposal were scarcely sufficient to meet other and unavoidable demands. But in the future, with ample revenue afforded by the present system of enrollment and tax, and the other expenditures reduced by the present retrenchment in departmental expenses, and by an abandonment of the issue of clothing by the State, there will be ample means for an encampment of a large portion of the force every year. The system of target practice would require but slight elaboration as the successful plan adopted by the English Volunteer force, would form an admirable basis.

While the annual inspection of the entire force furnishes a yearly summary of statistics and comparison, intermediate inspections of

the regiments, without long published notice, should be made by brigade and division commanders and reported to these head-quarters. Frequent consolidated returns of drills, parades, &c., should be made in order to acquaint the commander-in-chief with the condition of the several commands. Brigade and division ordnance and quartermaster officers should make frequent inspections of property, and report the same to the chiefs of those departments.

A thorough revision of the regulations regarding courts martial was intended to be made, but, as stated, press of other duties has prevented. The present General Regulations are in many respects inconsistent with the law, and also can be greatly amended as to procedure and practice, in order to conform more closely to that of the United States Army, and to the improved civil practice, so far as practicable. The present work should be revised at an early day, so that its provisions will correspond to existing laws and to the customs and practices of the standing army of our country.

The present regulations forbidding the employment of judge advocates in regimental courts should be enforced, and the unnecessary employment of special judge advocates in higher courts should be prohibited. Stringent regulations in regard to the collection of fines should be published. It is not an extreme statement that not over fifty per cent of the aggregate amount of fines is ever paid into the treasury. Sheriffs and other officers either neglect their duties or fail to make returns, and this is also true of the marshals appointed by the courts. When the collecting officer has not already given bonds he should be obliged to do so, and thorough responsibility as to returns should be enforced. This is an important trust, not only financially but as a matter of discipline, for if the sentences of the courts are not executed, their action and discipline fall into contempt.

It is a delicate question to decide the exact limits to which strictly military discipline can and should be carried, in a force like the National Guard. Due allowance must be made for civil, social and domestic duties, and proper consideration paid to the high character, refinement and pride of the members who are drawn from the *elite* of our young citizens. Each regiment through very natural causes, is, apart from its military relations, a social club, and though in its latter aspect entirely subordinate to its proper function, yet nevertheless deserving consideration.

The several companies admit members by ballot as in a club, and this is the preliminary movement to secure congeniality, and is so far

strictly extra military, though essential to the harmony and *esprit de corps* of the organization. The novice thus elected, then executes his enlistment contract which makes him a member of the National Guard. This transaction is purely military. So much has been premised in order to determine the rights of companies to expel members. The law of 1862 as originally passed, conferred the power of expulsion for infraction of company by-laws. The amendments of 1864, however, by enacting that no private, musician, or non-commissioned officer should be discharged from service except for expiration of term of service or physical disability, practically abolished the power of expulsion. It is evident that such power should not be conferred upon inferior authority, to be exercised for minor offenses, and withheld from the higher authority, even when invoked to punish the most serious misdemeanor. Entire freedom of selection is given in the choice of associates, and when that action is confirmed and the State has formally accepted the recruit, there should be no power of reconsideration except for the most grave reasons. To give a company this power to annul a State contract would be not only unwise, but subversive of discipline. The infraction of company by-laws consists generally in non-attendance at company meetings and failure to pay consequent fines. Such delinquencies should surely be punished by court-martial; but if the penalty be simply a discharge by expulsion, there is a premium offered for delinquencies to any member who finds his contract of service irksome or inconvenient. But there may be cases where the general character or misconduct of a member may be so offensive and flagrant as to render association with him odious and injurious to the service, yet the offenses may not be punishable by a court-martial, and the only remedy would appear to be a disgraceful expulsion. Fully appreciating these points, I have, during the past year, made suitable regulations in these cases; but further action by amendment of the law, and additional regulations thereunder, would be advisable.

This brief outline for future development must suffice; it has been given simply as advisory, and the matured result of experience. The most essential point is to afford means for a more complete education of our troops in active military duties. The present system of in-door exercise, reports, returns, and other sedentary duties, does not require much amendment or extension, but ample opportunity remains for that practical instruction in the field, that, bringing into actual use former lessons and acquisitions, illustrates their purposes and con-

solidates and develops them into the accomplishments of the perfect soldier.

I now turn to a consideration in detail, of several subjects that demand more of a special attention than has hereinbefore been bestowed upon them, and which have claimed more particularly my efforts and labor during the year.

DISBANDED ORGANIZATIONS.

In pursuance of the recommendation in my former report, the Legislature of 1868 reduced the maximum number of the uniformed Militia to thirty thousand (30,000) non-commissioned officers, musicians and privates. This was a wise and provident act. Whilst it necessitates the disbandment of a few creditable organizations that had, so far as was practicable, become familiarized in the science of military, and of others that for years had but maintained skeleton outlines, it enabled me, by your orders, to dissolve those commands located in sparsely settled districts of the State, and retain those in the cities and larger villages, the former being regarded rather as a burden on the aggregate force, and the latter only, being in a condition for actual service should any sudden exigencies demand their use. With this idea in view, I issued General Orders No. 14, which relieved the organization of forty-two regiments of Infantry, one battery of Artillery, and the company organizations in seven regiments of infantry, the regimental organizations in these latter having previously been sundered.

I am satisfied that a further reduction would reflect credit upon the National Guard, and give greater tone and dignity to the entire command. A smaller force, well instructed, thoroughly equipped in every particular, wisely located, and carefully taught in every branch that insures the true soldier; through the drill of the company and battalion, through the system of encampments and target practice, is of more vital service to the State, than a larger body but meagerly provided with all the essentials that are demanded to make a command of importance and of lasting credit to a commonwealth like ours. But little complaint has been made to the order previously mentioned, and to the credit of the officers in command of the disbanded organizations, a ready response was given in nearly every instance to the provisions of the order. The work involved great labor, and required the personal attention and supervision of those in command; it has progressed very satisfactorily, and but little remains

undone. The order required a return of all State property in possession of the organizations; the companies were all mustered out in due form, four copies of the rolls being required; discharges were furnished the men, and provision made for the credit of their service in any subsequent command they might join. Muster-out-rolls have been received from nearly all the regiments disbanded, and with but a very few exceptions all the commands were mustered out under the provisions of General Orders No. 14; those that failed to comply with the terms of said order, were formally mustered out and discharged the service by the issuance of General Orders No. 29. I could not refrain from expressing in said latter orders a few words of censure to those commands whose officers failed, and absolutely refused a compliance with previous orders. Their acts were subversive of discipline, and rendered them liable to severe punishment.

The State is thus relieved from a large expense required to maintain these organizations, and the localities are likewise benefited in being freed from the issuance of exemptions on property, and from the expense of maintaining armories and armorers.

I feel assured that the force, as now constituted, is sufficiently large for all practical purposes, and rather than be suffered to increase, should be diminished. Far better would it be, and greater the credit to the State, if the money appropriated should be used in fully and completely arming and equipping a small command, rather than use it in *pro rata* amounts amongst the many.

REGIMENTAL FUND OF THE DISBANDED REGIMENTS.

The annual appropriation provided in section 157, Military Code, to be paid the organizations of the National Guard upon certain expressed conditions being complied with, and for which payment for the year 1867, provision was made by the last Legislature, was withheld from those commands disbanded by General Orders No. 14, and it was provided in said orders for the presentation of all regimental accounts to me for examination and audit, to be paid by the Comptroller through the treasurer of the county, if found to be correct and a proper charge against said fund.

This fund is provided the regiments for payment of incidental, court martial and other necessary expenses attending the maintenance of the organizations. I have only allowed such portion of the appropriation to each organization as the accounts presented would warrant, and in this way have made a saving to the State of a sum sufficient

to pay all the expenses attending the closing up of the affairs of the large number of commands disbanded.

ARSENALS OF THE STATE.

The State has four large arsenals for the storage of property, located respectively in the cities of New York, Albany, Rochester, and Buffalo; with the exception of the Rochester arsenal, the others are the arsenals provided in orders for the issuance of property. In addition to the above, are several smaller arsenals belonging to the State, and located as follows: In Schoharie county, in Essex county, in Ogdensburg, Syracuse, Batavia, Ballston Spa, Norwich, Dunkirk, Corning, and Schenectady.

I have always been of the opinion that it is unwise to build any additional arsenals other than the four first named, and that it would be better to dispose of all save those located in New York, Albany, Buffalo, and Rochester, either by sale, or gift to the localities in which the same are located, with the condition that the State is to be relieved from all further expense connected with their maintenance. In some of the localities above named there is no organized military force, and the buildings are useless for the purposes for which erected; they however require a yearly expenditure of money to keep them in repair, which seems an unnecessary burden on the people. The four arsenals heretofore mentioned are all that are absolutely necessary for the practical uses of the military of the State, and I submit whether it would not be for the general good to dispose of all others.

Ample provision is made by law, requiring the boards of supervisors in the several counties to furnish the companies of the National Guard with suitable armories, the rent of the same to be a charge against the county. Arsenals are only required for the storage of the property of the State not in use.

The disposal of all the arsenals, save the four above excepted, would make a saving to the finances of the State, and not be disastrous to the welfare of the National Guard.

ENROLLMENT AND TAX.

The amendment to the Military Code, passed at the last Legislative session, and providing for the enrollment of those liable to military duty, and the assessment and collection of the military tax through the agencies of the assessors and collectors of civil taxes, has been approved by the results. Under previous systems the enrollments cost large sums of money without any corresponding benefit. Under

the amended law, the enrollment has been more thorough, and there is no doubt but that a large revenue for military purposes will be collected. The lowest estimate of the amount, after making suitable allowances for contingencies, is three hundred thousand dollars, (\$300,000), a sum amply sufficient to sustain the maximum force in a high condition of equipment and efficiency. It will undoubtedly be a constant necessity for those upon whom the responsibility of the public defense devolves, to resist the attacks that are annually made upon our military system. It is a cheap means of obtaining notoriety as an economist, to urge the abolition of the military organization, or its starvation by inadequate supplies; but an intelligent Legislature, appreciating these forays at their full value, and regarding its own Constitutional duties and responsibilities, will pause before it demolishes a fabric so essential to the safety of the State, and brought to its present perfection by such an expenditure of time, labor and money. The present provision for enrollment and collection of the military tax is the result of long experience and study, and it should be the earnest duty of every one interested in our Militia, and in the welfare of the body politic, to preserve the law and ensure its enforcement. The great principal that governs in the establishment of the present law, is that every person between fixed ages owes to his State military service, and if he is not called upon to perform the same, he should pay a small tax in lieu thereof, for the support of the organized force. It would seem that this principle, so broad and just, should not, in its operation, be questioned or objected to; but the action of a few local legislative bodies is to the contrary. They would wipe out the entire military organization and leave the State, in a time of hurried need, without the means for prompt and effective defense. There is no other principle so perfectly in accord with the laws of obligatory service, of duty and fidelity to one's State and country, as is this. By this requirement, every man contributes his just share for the maintenance of the organized body, which is for the defence of the State, and thereby is the Nation properly and adequately defended, without recourse to large standing armies.

In a time of peace every good citizen is agreed that we need a small military force; more especially is this required in the cities, where large bodies of desperate men are to be found, ever ready to commit deeds of violence and bloodshed for the accomplishment of their fiendish purposes, but who, through the presence of the military as

a support to the civil authorities, are intimidated and restrained in the commission of their nefarious practices. Whilst the residents of the country do no not appreciate the organization as much as those who live in the cities, they are just as much protected in life and property. To them the teachings of the past few years should not be lightly disregarded, or permitted to go unheeded. The small sum of money now required yearly to sustain the present force is but a drop in the bucket, as compared with an amount that without the military might be required to meet a sudden emergency.

INSPECTOR-GENERAL'S DEPARTMENT.

Upon the first day of June last the Inspector-General's department was consolidated into this department, the only officer of the former retained on duty being Colonel Silas W. Burt, Assistant Inspector-General. This consolidation formed a portion of the plan of retrenchment in military expenses, which your Excellency had gradually put in execution as the interests of the public service would allow. The advance in the organization of the National Guard, and the reduction of the force, rendered this action advisable. Since the consolidation, the routine duties of the Inspector-General's department have been continued as theretofore, and I would refer to the accompanying reports of Colonel Burt as to the transactions in the auditing bureau and other sub-divisions during the past year. In order to secure a thorough examination of the military funds in the hands of county treasurers, and an inspection in regard to general military matters throughout the State, I had such examination and inspection made by Colonels Burt and J. B. Stonehouse, Assistant Adjutant-General. Their reports have not only suggested means for a more thorough revision of the administration of the regimental funds, and a proper recognition of the responsibility concerning them, but have also enabled the collection of a large amount of public property which would otherwise have been lost or destroyed, and to which matter more particular reference is elsewhere made. Desiring a thorough inspection of the regiments in the First and Second Divisions, I detailed, by your orders, for that purpose, Brigadier-General J. Henry Liebenau, Commissary-General of Subsistence, who had performed a similar duty in 1866, and whose long and familiar acquaintance with the organizations in those divisions, peculiarly fitted him for the task. General Liebenau, as Acting Assistant Inspector-General, was present at the annual muster and inspection of all the commands in the dis-

trict allotted to him, and made an independent and strict inspection of each organization, and also of their quarters, company and regimental property, books and records. This laborious duty was discharged in a most thorough, creditable and impartial manner; his report thereof will be found among the documents appended hereto.

PAYMASTER-GENERAL'S DEPARTMENT.

The labor in this Department during the year has been confined to the settlement of a few unpaid bounty claims. There is occasionally a person, from the many applications made, entitled to payment under the several bounty laws. The Legislature should pass some law fixing a date for the reception of all further applications, and beyond which no payments will be made. I would suggest that the 1st of June, 1869, be established as such day. Nearly four years has elapsed since the war closed, and sufficient time has been afforded all persons entitled, under the provisions of the several bounty laws, to present their claims. During the year just closed, the report of the Paymaster-General (which accompanies this report) shows to have been paid in gross amount about forty-five hundred dollars (\$4,500). The office might properly be made a part of the Adjutant-General's Department, and the labor performed under the direction of the chief of said Department, by one of his employees. During the past year the Assistant Paymaster-General has spent the greater portion of his time in the examination of the unsettled accounts against the United States.

BUREAU OF MILITARY STATISTICS.

By law, and through your orders, this Bureau, on the first of May last, was transferred to the Department of the Adjutant-General, where it properly belongs; it having heretofore been maintained as an independent Bureau. It contains the flags borne by the volunteer regiments in the late war, and, in addition, many valuable trophies and mementoes of the war that enlist the attention and interest of the many visitors. It should be continued in its present form and location until some provision is made of a more substantial character, either by the construction of a building specially adapted to its wants, and which might appropriately include the very many and interesting historical relics of the Revolutionary War, the War of 1812, and the Mexican struggle, and other matters intimately associated with the history of the State; or, if this is not done, a suitable

place for the reception of the flags and trophies should be set aside in the new capitol.

VOLUNTEER DEPARTMENT.

During the past year the labors of this office in connection with matters relating to the late war, have continued without diminution. The records of officers and enlisted men have been corrected, and every source of information has been exhausted in the endeavor to secure a perfect registry of the grand armies the State of New York placed in the field. Numerous applications have been daily made for evidences of enlistment, in order to substantiate the claims of soldiers, their widows and orphans, for pensions and arrears of pay. Frequent searches have been made on behalf of the citizens of this and other States, to discover traces of relatives long missing and supposed to have enlisted in our volunteer force. Many such searches are made on behalf of foreigners, often at the request of the representatives of their respective Governments, and not unfrequently information has been given that relieved anxious hearts, or replaced weary uncertainty by the sad but final assurance of death on the battlefield or in hospital. In many cases the disposition of property depends upon the evidences furnished. In addition to these applications, certificates from this office are constantly required for many other purposes connected with the late war, and these applications will necessarily continue for years.

I would again most earnestly call attention to the necessity of some immediate provision for the preservation and security of the records of this office. I would repeat all that I urged in my last annual report, and add that time has confirmed my views as then expressed. The great State of New York should cherish these records, not alone for their personal value to her gallant soldiers and their descendants and heirs, but also as proud archives of the patriotism and valor of her sons.

Two volumes of my last report were devoted to the history of the Volunteer regiments of our State, and the officers who belonged to the same, furnishing valuable information, and a history that will outlive the present, and increase in value each succeeding year and generation.

FINAL.

As has before been remarked, the National Guard of this State is organized upon a solid basis; its organization has been made to con-

form to that of the United States Army so far as is practicable, and in its general outlines it presents a command well disciplined, well instructed, around which clusters a record of services, brilliant and honorable in every field in which it has been called into active use. Whilst its discipline does not partake of all that rigidity that belongs to a standing army, it nevertheless in so far as the compliance with the orders governing same is in a condition of marked improvement, and when the general system as established shall have been fully introduced, a record will be presented that will compare favorably with any volunteer command. In this particular it is hoped that every officer will exhibit a deeper interest and desire to secure such a condition of discipline and deportment as will achieve the results aforementioned for all time.

There is no country so careless of its volunteer militia as our own. Was the military service as burdensome here as in Europe, there might be some excuse for the anathemas hurled against it by men who are not yet convinced of the propriety of "in a time of peace to prepare for war," or the murmurings and fault findings of those who are called upon to bear the burdens, might be more in reason and more justifiable. Experience has been to us, and is to every country, a valuable teacher, and the lessons taught should linger now and forever in the minds of our people, to the end that the rights and privileges of the National Guard may be firmly and securely established and protected, as against any local discrimination or disturbance, or in the event of a more active need of its services. The cry of "down with the National Guard" should be looked upon as the frailty of a diseased mind. The organization has existed since the foundation of our State, and its necessity has grown with its growth, and now to eradicate it entire, would be a suicidal act to the interests and prosperity of our civil government. Its importance and worth are well and forcibly expressed by Lieutenant-General Sherman in a letter to the writer; he says: "I hope your State will always take the same "interest now felt in the organization and equipment of a proper "form of militia and volunteers, which was of vital use to our nation "in the past war, and may be of still greater use in the future."

The National Guard should be instructed thoroughly in the means secured by encampments. Nothing would add so much to its development and discipline as by bringing together for a number of days a portion of the force each year and an intimate acquaintance estab-

blished with all that belongs to the life of the soldier. The limited means heretofore provided for the maintenance of the National Guard has, as before remarked, prevented ordering a part of the command into a camp of instruction, but it is hoped that from the large amount of money that will be raised under the enrollment law that this end will soon be attained. This would increase the interest in the organization, and be an incentive for securing the best material in its ranks. It is a valuable part of a young man's education that is secured by a service in our National Guard regiments. He is habituated to the laws of submission and obedience, and learns to discipline himself so that the effect is not confined to his relations as a soldier, but is extended to every condition of life. The simple fact of a man's being a member of the local militia makes him a better citizen. He sees the necessity of proper subordination and discipline, and feels the responsibility which rests on him as a member of the right arm of the civil power, thereby indicating in him a proper respect and submission to lawful authority. A connection of this nature possesses another advantage, which in a moral point of view is most important. It gives the youth a healthful exercise and rational amusement, which keeps them from the haunts of common dissipation. When they leave the rooms of military instruction they carry with them, among their associates, a sense of pride which restrains them from any exhibition of coarseness or unsoldierlike demeanor.

During the year, with the active co-operation of the Commissary-General of Ordnance, I have labored to collect what property of the State, loosely scattered and in the possession of parties not liable for its security, as came to my knowledge. The careless manner of issuing property, existing but a few years ago, has left a large amount in different portions of the State, there being no record of the same in the departments; chance, has simply furnished the information as to its whereabouts, and when known, I have taken immediate steps for its return to the possession of the State. In this way a considerable amount of valuable property has been secured. I have no doubt but that there is much more stored away in different localities that should be returned.

I am under the impression that the National Guard would be benefited by reducing the term of service from seven years to five. The former service seems too long, and is liable to occasion an irksome-

ness and a feeling of disinterestedness on the part of those who belong to the organization that results to its disadvantage. Whereas, a reduction of the term of service to five years, would be a strong incentive to that class of young men reaching the age of eighteen, to connect themselves with some National Guard regiment. They would rally much more eagerly, and be more prompt and active in the discharge of their duties, than if the longer period prevailed. Their interest would be quickened, and I believe the ranks of the different organizations would be better filled, both as regards numbers and material. The Army of the United States wisely adopted this change, and have experienced a corresponding benefit therefrom. The service in the State Volunteer Army should not be made burdensome, but it should be governed so as to render it at all times attractive and for the general good.

In relinquishing my present position, I shall continue to take a lively and friendly interest in the future of the National Guard. I shall watch its development with earnest and hopeful solicitude, and shall expect its steady growth and perfection in the practices that now attach to it, which if strictly followed, will give it an importance that belongs to no other Volunteer Militia. I have labored industriously to secure such reforms and changes as I believed for the best, and time, I trust, will sanction all the modifications I have inaugurated.

In severing our official intercourse I have to express to you my cordial and hearty thanks for the confidence and kindness you have always extended to me. During your entire administration you have furnished lasting proofs of your friendship for the military arm of our State Government, by your acts and in your messages, and I feel confident your services will be long and faithfully remembered.

I desire to give this public expression of thanks to General J. H. Libenau, Commissary-General of Subsistence, for the prompt and creditable performance of the delicate trust committed to him.

Colonel S. W. Burt, Assistant Inspector-General and Acting Assistant Adjutant-General, is deserving of my warmest commendation and honorable attestation for the services rendered me during the past year.

Colonel J. B. Stonehouse, Assistant Adjutant-General, has faithfully and satisfactorily discharged the duties of his position and ably seconded me in my labors.

To Major Alfred H. Taylor, Chief Clerk, and the other employees

of the office, I make my warmest acknowledgments for the satisfactory and generous manner in which they have labored to discharge the varied and important trusts committed to them.

The appendices that accompany this report will furnish a full history of the condition of the National Guard, to which your attention and that of the Legislature is respectfully invited.

I am, sir, very respectfully,

Your obedient servant,

SELDEN E. MARVIN,

Adjutant-General.

APPENDICES ACCOMPANYING THIS REPORT.

1. Inspection Report of General J. H. Liebenau on Condition of First and Second Divisions, National Guard.
2. Reports of Colonel S. W. Burt, on Auditing Bureau, County Treasurers' Accounts, &c.
3. Report of Colonel J. B. Stonehouse on County Treasurers' Accounts.
4. Register of the Military Force of the State of New York.
5. Recapitulation of the Military Force of the State of New York.
6. Abstract of Muster and Inspection Rolls for year 1868, by Regiments.
7. Recapitulation of same by Brigades.
8. Recapitulation of same by Divisions.
9. Table of Military Districts of the State.
10. Brevet Commissions issued to Members of the National Guard.
11. List of Officers of the National Guard retired from service.
12. General Orders and Circulars of the Department for 1868.

DOCUMENTS

ACCOMPANYING THE

REPORT

OF THE

ADJUTANT-GENERAL.

[Assem. No. 100.]

4

INSPECTION REPORT

ON CONDITION OF FIRST AND SECOND DIVISIONS, NATIONAL GUARD.

REPORT OF BRIGADIER-GENERAL J. H. LIEBENAU.

NEW YORK, Dec. 14th, 1868.

Brigadier-General S. E. MARVIN,

Adjutant-General S. N. Y.:

GENERAL—I have the honor to respectfully submit the following as my report of inspections, made in the First and Second Divisions of the National Guard of the State, in compliance with Special Order No. , current series, General Head-quarters.

FIRST BRIGADE—INFANTRY.

October 13th—Reviewed 71st Regiment this day, at 11 A. M., on Tompkins square. The regiment is under command of Lieutenant-Colonel Harry Rockafeller, a competent and brave officer, who attested his devotion to his country upon the battle-field, where he lost an arm in its sacred cause, during the late struggle for the suppression of the rebellion. The regiment paraded with full ranks and made a fine appearance. The ceremony of review was well conducted, the marching of the men was good, the alignments and distances well preserved, and the salutes of the officers correct. The discipline of the regiment is good, and from the steadiness of the men, both in line and on the march, I am of opinion that the company officers are efficient and zealous in the discharge of their duties. From the general appearance of officers and men I can safely say that this is one of the best regiments in the division, and it is easy to predict for it a brilliant future. A new full uniform has been adopted by this command, which I have not yet seen, but as it meets with general approval from officers and men it will doubtless add, during the coming years, to the numbers recruited. Later in the day I accompanied the mustering officer, Major Gillen, during his inspection and muster, and was only the more confirmed in my former impressions

in regard to discipline, and general attention to duties, on part of officers as well as men.

October 13th—At 12 o'clock this day I accompanied Major Gillen in his inspection and muster of 2d Regiment. I found the regiment under command of its Lieutenant-Colonel, Colonel Reid being absent. The appearance of officers and men, with but very few exceptions is anything but creditable; indeed, there seems to be an utter lack of interest on the part of most of the command, officers and men. The men are not all uniformed alike, some wearing the (new) gray uniform, while others appeared in the old State uniform; but very few in either uniform presenting a decent appearance; some men had cartridges boxes, others had none; some had cap pouches, while others had none, indeed, the entire appearance of the command is a disgrace to the National Guard.

There is an utter lack of discipline in almost every company, and I think, if let alone, this regiment will die a natural death; but this course would be an injustice to other commands, and I cannot make any such recommendations.

I reviewed and inspected this regiment two years ago, and at that time, the appearance of the regiment was so disgraceful that I could scarcely find it consistent with my duty not to recommend its disbandment. During these two years it has gone from bad to worse, and forbearance on the part of the State would now become a gross wrong. I am satisfied that in case of this regiment, under its present organization, being called upon to perform any duty, it would be utterly incapable of rendering the State any service. In view of these facts I would respectfully recommend that this regiment be disbanded immediately, and mustered out of the service. After the inspection I reviewed the regiment, the whole ceremony was performed in a careless and slovenly manner, in the standing review, the men were unsteady and careless, and, in the march, scarcely an officer saluted properly, while some entirely omitted this part of the ceremony.

October 13th—At 2 o'clock this p. m. I inspected 12th Regiment. This is really a fine regiment in every particular, it is under a fine state of discipline and drill, and is well uniformed, armed and equipped. The inspection and muster was made by Major Gillen, and was entirely satisfactory. The muster rolls were carefully and correctly made out, and the equipments of the men were in good condition. The appearance of the men, and their movements, steady and atten-

tive, gave conclusive evidence of attention to duty on the part of officers, and of interest on the part of the men. There was only one drawback to all that seemed so nearly perfect, and this was, the absence of two of the companies from inspection; upon inquiry, I learned they had been excused from this most necessary of all parades, for the purpose of going upon a pleasure trip. Where a commanding officer of a regiment finds his authority to excuse a portion of his command from the performance of a duty, the execution of which he rigidly exacts of other portions of same command, I have yet to learn; and granting even the authority, it is a supererogation which should never be used upon any such occasion as the annual parade for inspection and review. The commanding officers of this regiment, and of the brigade are too good, and too well posted officers to be lax in such matters, and I find only the more reason for complaint in this view of the fact. The 12th Regiment is a fine command, and needs only continued vigilance and energy on the part of the officers to retain its present proud position; but the men should have fully inculcated the duty they owe first to the State as good citizens, and to their regiment as good soldiers, and on no occasion should whole companies be excused from parade upon any pretense whatever. After the inspection I reviewed the regiment. The review was good in most particulars. The Colonel committed the error of wheeling into column while the reviewing officer was on his way to the right of the regiment; this error was rectified, and the rest of the review was quite satisfactory. The marching was good, and the salutes of the officers as a general thing correct.

General Ward and a portion of his staff were present at the inspection of his brigade.

The inspection and muster of the brigade was made by Major Gillen, in a prompt and soldier-like manner. The Major understands his duties as Brigade-Inspector thoroughly. I have to thank General Ward for courtesies and aid, rendered in the discharge of my duties.

SECOND BRIGADE—INFANTRY.

October 15th—Reviewed the 1st Artillery, this day, at 1½ P. M., on Tompkins square.

The regiment paraded, dismounted, and most of the batteries were strong in numbers; some of them appeared in their newly adopted "Shakos;" this adds materially to the appearance of the command, and I trust this improvement may meet approval at head-quarters.

Battery K, of this regiment, made a splendid appearance, and, although the latest recruited, they are the strongest in the command ; are a fine body of men, and well officered, indeed their appearance on inspection would have been a credit to any regular battery in our United States service. There is some irregularity in the pattern of sabre, worn by the men, and I would recommend that the State furnish enough of the same pattern to allow the regiment to be fully equipped, the uniforming they will attend to themselves.

The review was good, and the marching of the men would have put to blush many of our infantry organizations, the salutes of the officers were correct, the wheeling from column into line was executed with fewer intervals than occurred in many regiments, which should be better posted in these movements ; as a whole the review was good. Colonel Teller, commanding the regiment, is a good officer, careful and prompt in the discharge of his duties, and zealous for the advancement of his command. The discipline in most of the companies is good, there are, however, two batteries which should be consolidated at once, and some few officers, whose loss would be a gain to the regiment. I would respectfully recommend that any application for consolidation of these companies, meet with prompt approval at your hands ; justice to the really good companies demand that no delay should occur in this matter. I have to congratulate Colonel Teller upon the improved condition and appearance of his regiment during the past two years, and to wish him continued success in the future.

October 16th—Reviewed the 3d Regiment infantry this day, at 2 o'clock P. M., on Tompkins square. This is the famous Bendix Zouaves, commanded by Colonel and Brevet Brigadier-General Bendix, a good officer, and one deserving a better command.

The regiment turned out small in numbers ; the review was performed in a very creditable manner on the part of the commanding officer and some of the company officers, but the men were, for the most part, careless ; the marching was not good, nor the distances well preserved. Many of the officers' salutes were careless and improper, and one omitted the salute altogether.

From the general appearance, I am satisfied that they have not advanced since my last report ; and knowing, as I do, that the Colonel and his Lieutenant-Colonel, as well as some of the company officers, are good, prompt and efficient officers, I am of the opinion that much of the lack of interest is traceable to the present style of

uniform. I do not think it possible, in our National Guard, at least (if anywhere), to inculcate principles of steadiness, discipline or drill into a body of men uniformed in the careless, untidy and loose uniform of a zouave; the very dress itself is demoralizing, and should at once and forever be abandoned by our State troops; in the field it may answer well enough (although of this I have ever had my doubts), but for our National Guard it is altogether out of character; it is, besides, a decided copy of a not highly rated foreign corps, and is in no way national.

I think the three zouave regiments of the division might be consolidated into one good regiment; but, in order to make anything of them, either singly or united, the zouave uniform should be replaced by some other more useful (if not more ornamental) dress.

October 19th—Reviewed and inspected the 5th Regiment this day on Tompkins square, at 1½ o'clock p. m. The regiment paraded in full uniform, and with full ranks, making, thus far, the largest inspection—present—of any regiment in the division. The review was well conducted, the men were steady in the standing review, and marched well; ranks well aligned, and distance well preserved on the march. Officers, for the most part, saluted properly, but some of them neglected to look towards the reviewing officer; this is a fault which I find exists to a great extent in almost every regiment, and one for which commanding officers are responsible.

The 5th Regiment is one of the very best regiments in the National Guard of the State. The material cannot be better. The men feel a just pride in the appearance and welfare of their regiment, and many of them having been soldiers in their fatherland, they are capable of being instructed up to the very highest standard of discipline and drill; but, in order to occupy this proud position, they need a change in some of their officers, and this should be attended to immediately. One careless, uneducated officer does more harm to a command than it is in the power of ten good ones to overcome, and the commanding officers of regiments and brigades should look to it that no applications for commissions are forwarded without proper endorsements; it is not simply enough that a certificate of election be forwarded, but such endorsements should be made upon all such certificates as to leave no doubt in the mind of the Commander-in-Chief what course he should pursue. I am led to make these remarks here from the fact, of which I am fully convinced, that the 5th Regiment needs (in some cases) only good officers to

make it in point of discipline and drill, as it is in point of numbers, second to none in the division.

The regiment is fully uniformed, armed and equipped, with the exception of knapsacks; these were used up in the Pennsylvania campaign.

October 20th—The 6th Regiment was this day reviewed by General Burger and Major Godfrey, Brigade-Inspector at 1 $\frac{1}{2}$ p. m. on Tompkins square.

Owing to illness, which confined me at home, was unable to be present; shall review and inspect this regiment at a later day, in order to make my report complete, and will embody same in report of 2d Brigade.

October 21st—Inspected and passed around the flanks of 84th Regiment this day at their drill room; owing to the storm which prevailed, it was not possible to march the regiment to Division Parade Ground. In the drill room, it was impossible to execute the ceremony of review in full, or according to regulation; but this was no excuse for the commanding officer neglecting to salute, where the command did so. Although impossible to witness any movements of the command, I am convinced that there should be a change in many of the officers of this regiment at once. Some of the companies would pass inspection fairly, while others should be consolidated. The material of the regiment is good, and something could be made of this command, under good and efficient officers; but, if many of the present officers are allowed to remain in commission longer, there will be a decided decrease at next inspection, under the column of present.

The discipline of the regiment is not good, as a whole.

The regiment are about adopting a new uniform, a slight change from their present one, but a very decided improvement.

October 22d—Reviewed and inspected 96th Regiment on Tompkins square, this day, at 1 $\frac{1}{2}$ o'clock p. m. The review was well conducted as a whole, men steady, ranks of officers, non-commissioned officers, and men well aligned, marching good, distance well preserved, and salutes of most of the officers good. The regiment made a fine appearance, strong in numbers, are fully uniformed, armed and equipped, with the exception of knapsacks.

Preceding inspection, I found the drum corps were in a state of insubordination and mutiny. I at once directed them sent away from their position, upon the right of their companies, placed under arrest,

and to have them court-martialed. It seems this is a trouble of long standing; and, from what I could learn, the Colonel has not been properly sustained in his efforts to enforce discipline. Some of the company officers have sustained the drummers in their action, and have thus placed themselves in a position, which may subject them to a court-martial.

This state of affairs has led to a loss of discipline in the entire regiment, and, I trust, the company officers may be made to feel that, before being able to enforce discipline, they must first learn the wholesome lesson of submitting to it themselves.

This is a good regiment, large in point of numbers, and well uniformed, needs only, in some cases, good officers to make it equal to any in the division. The commanding officer of the brigade (if the colonel of the regiment fails), should see to it that a better state of discipline prevails.

November 25th—Reviewed and inspected 6th Regiment, this day, at 12 o'clock m., at Union square; the ceremony of review was very fairly performed, as a whole; the marching of the men, while passing in review, was very good; the distance and alignments well preserved, and the salutes of the officers for the greater part correct.

This regiment has been laboring under many reverses, and have had up hill work, owing to their being for a long time without a Colonel to command them; now, that they have elected an energetic, well-posted, officer, there is every reason to believe that they will very soon show a marked improvement; indeed their appearance this day gives conclusive evidence that Colonel Steinway has assumed his duties with an energy and determination which will very soon show good results.

I am very glad to be able to bear testimony to the very decided improvement in the general appearance of this regiment, since I reviewed them two years ago. The regiment paraded fairly, in point of numbers, and looked well. A good state of discipline exists, and I believe the new Colonel will be ably sustained by his officers, in his efforts to build up the regiment.

Major Godfrey, Brigade-Inspector, mustered each of the regiments of this brigade in a prompt and careful manner. Brigadier-General Burger, and staff, attended the inspection of each regiment fully uniformed.

THIRD BRIGADE—INFANTRY.

October 5th.—Inspected 1st Regiment, Infantry, on Tompkins square, at 2½ p. m. This regiment shows a decided falling off, in point of numbers and in discipline, and the appearance of the men in very many instances reflects very severely upon the officers. The men are not fully equipped in some cases, and, for the most part, are careless in regard to their appearance, while the great lack of discipline existing, shows conclusively that the officers take but little interest in the discharge of their duties. In one case, a Captain complained that most of his men had chosen this day for a target excursion, and would on no account postpone their shoot, even for the annual inspection; this state of affairs should not exist, and shows a lack of interest on the part of the men, as well as a lack of command on the part of the officers, which, in my opinion, should call down the severest penalties of the law upon the offenders.

After the inspection I reviewed the regiment. This ceremony was so miserably conducted, that, had it not been so disgraceful, would have merged into a farce. At the commencement of the review, after the presenting of the salute, and while the reviewing officer was upon his way to the right, the Colonel broke into column. In passing in review the marching was good, but the distances were poorly observed, the officers, with few exceptions, not saluting properly. The review (if it can be so called) was closed by the Colonel opening ranks, facing about, and himself presenting, while his regiment stood at shoulder arms.

From the general appearance of the regiment, I am of opinion that the Colonel has lost all interest in its advancement and welfare; I am sure that the regiment has not advanced either in appearance or discipline since I reviewed and inspected it two years ago, and I do not think the State receives its just amount of duty from this command; neither am I of opinion, that, under its present organization, it is at all likely to do so.

In view of these facts I would respectfully recommend that this regiment be disbanded, and mustered out of the service.

October 6th.—Reviewed and inspected 7th Regiment on Tompkins square at 2½ this p. m. The ceremony of review was well executed in every particular. The men were steady, and marched well; in the passing review the officers, with one exception, saluting properly, and the alignments and distances well observed, in wheeling from column into line; in the closing review, some distance

was left in the left wing. This is a fault which almost always occurs in a review, and is one which commandants of regiments should give more attention to; it is preferable at all times, especially so in a review, that too little distance should be taken rather than too much. The regiment is in good state of discipline, and fully armed and equipped. The officers are zealous in the discharge of their duties, prompt and efficient.

The count present shows a falling off in point of numbers as compared with last year of only ten men; this is a fact worthy of mention, as the regiment has lately adopted a full dress uniform, which naturally adds to the cost of membership, and in these times of slow enlistments every like cause militates seriously against recruiting. In a word, I can say that this regiment is so completely organized, officered, armed and equipped, as to be ready at all times to discharge any duty the State may call upon it to perform.

October 7th—Reviewed and inspected 8th Regiment this day at 2½ p. m., on Tompkins square. The review was well performed in most particulars; in the standing review the men were steady and well aligned; in the march the distance was well observed; the officers, with only one exception, saluted properly. In wheeling from column into line the fault of too much distance was noticeable in this regiment as in the former; but in this case the fault was confined to the two or three left companies. This regiment made a fine appearance, and shows a good state of discipline. They are well armed and equipped, with the exception of knapsacks. So good a regiment as this should not want for anything within the power of the State to provide.

There has existed some little feeling of insubordination during the absence of the Colonel (in Europe), and upon his subsequent resignation; but now, that he is again in command, all things are harmonized, and, under the command of Colonel Carr, all dissensions and bitterness are healed, and the officers with one accord seem intent upon leaving nothing undone, which can in any manner tend to the advancement of their regiment. The strength of the regiment present is about same as last year.

October 8th—Reviewed and inspected 9th Regiment on Tompkins square, at 2½ this p. m. The ceremony of review was well executed; in the standing review the men were steady as statues, the alignments of officers and men were perfect, while the rank of file closers were as steady and attentive as the front rank. I notice this

latter fact, because so few officers are careful to instruct the Sergeants in this portion of their duties, and, consequently, it is not often that the reviewing officer has the pleasure of being received in rear of a command with the respect he is entitled to. This, in the case of this regiment, was a noticeable feature. The marching review was all that could be desired; the salutes of the officers were, without an exception, good; the distance and alignments well observed, and the men careful and steady. In the closing review everything was properly executed; and, as a whole, the review of this regiment was the best of any yet witnessed by me.

The regiment has lately adopted the white belts. This is an improvement. The command in their lively uniform, and with their soldier-like bearing, attracted universal attention.

The regiment is in good state of discipline. The Colonel (whom the officers have prevailed upon to remain with them for a time longer) is a zealous, hardworking and efficient officer, and in his efforts to make his command second to none he is ably aided and sustained by his associate field, as well as his company officers.

October 9th—Inspected 37th Regiment on Tompkins square, at $2\frac{1}{2}$ o'clock this P. M. This regiment has, for the past two or three years, passed through enough trouble to have entirely broken it up, and the wonder is that it exists to-day at all. Its history is so well known that it is not necessary for me to say more than allude to it here, and that only to give satisfactory reasons for not recommending its disbandment at once. This I would do, were it not for the fact that it has weathered so many and so severe troubles that, I am of opinion, it should have one more chance to regain its lost glory. Under its lately elected Colonel I have reason to believe it will soon show a decided improvement. The material of the regiment is good, and needs only good, honest, faithful and efficient officers to, within a very short time, place it in a good position. This the Colonel means to do; and he is determined while doing all in his power to accomplish the desired result, at the same time to hold every officer to a strict accountability for the faithful discharge of his duties; in this he will have the support and countenance of his superior officers.

There is still existing a spirit of insubordination in one or two of the companies, and in these cases the colonel will use the remedy in his power.

The regiment is well armed and uniformed, but, in some cases, the appearance of the men gave evidence of the sad state of affairs so lately existing.

After the inspection I reviewed the regiment; this was fairly executed; the men were not steady, nor were the distance or alignments very well observed; the salutes of the officers, with very few exceptions, were bad; very many of these officers need to be weeded out. In view of these facts, I would respectfully recommend that this regiment, for the present, be continued in the service, in order that time may be given them to retrieve their lost glory.

October 12th—Inspected 55th Regiment on Tompkins square at $2\frac{1}{2}$ o'clock this P. M. This regiment shows the lack of careful instruction; the material is good, but is not well handled; many of the company officers are incapable, and altogether inefficient. There is a carelessness among the men in some of the companies, in regard to their appearance, altogether unpardonable. In the case of these companies this evil is a growing one, and the officers should at once be obliged to perform their required duties, or take the consequences of neglect of duty. It is the duty of the Colonel of the regiment to see that company officers are prompt and efficient, and that they perform the duties required of them by law; failing in this, he himself, is amenable to that offended law, and should be held responsible. In my report two years ago, I called attention to the inefficiency of some of the company officers of this regiment, and the Colonel then promised that there should be a change; whether any has been made since that time, I do not know, but I do know if any change has been made, it is certainly for the worse. All this is injustice to good officers and men, and such injustice should not be tolerated. If the Colonel has lost his interest in his regiment he should resign, and give way to those officers who are willing to assume the work as well as wear the honors.

The material of this regiment is of too good a nature to be lost to the service, and the colonel should be obliged to perform the work necessary to put his command in a creditable shape, or else retire altogether from the labors he seems to have lost all care for.

I found the regiment under command of its Lieutenant-Colonel, and with no Major. The Colonel absent from the city without the knowledge or consent of his superior officer, and all this upon the occasion of the annual inspection. This certainly shows a lack of interest as well as discipline upon the part of the Colonel; and where such a state of affairs exists with the head, what can be expected of the body of the regiment?

After inspection I reviewed the regiment; this was only fairly per-

formed; the marching was not good, distance bad, alignments careless, and only two decent salutes from any of the officers. And I am of opinion if some change is not soon made, it will become the duty of the next inspecting officer to recommend the disbandment of this regiment. General J. M. Varian (commanding the brigade), with a portion of his staff, each day was present, and gave his aid and counsel in the several inspections. Brevet-Colonel, O. F. Wentworth, Brigade-Inspector, carefully inspected and mustered every man of the brigade.

In closing my report of the 3d Brigade, I have to thank Brigadier-General Varian and staff, and Colonel Wentworth, for courtesies extended, and aid rendered me in the discharge of my duties.

FOURTH BRIGADE—INFANTRY.

October 26th—Reviewed and inspected 4th Regiment on Tompkins square, this day, at 2½ o'clock p. m. This is another of the zouave regiments of the division. A large number of the men and many of the officers were formerly in the volunteer service in the regiment known as "Duryea's" Zouaves.

The review was not well conducted as a whole, although some of the officers saluted well and properly. The marching was only fair; and there seemed to be a carelessness on the part of officers, as well as men, which gave evidence of loss of all love for or interest in the welfare of the command. I am only more fully convinced that the zouave uniform is in no manner conducive to good order, military discipline or effectiveness in drill.

There seems to be an earnest desire on the part of many of the officers and men of this command to be consolidated with the 3d Bendix Zouaves, and I would respectfully recommend that the proper application for such consolidation should be approved at General Head-quarters. If this is not done both regiments will soon cease to exist.

October 26th—Reviewed and inspected 69th Regiment on Tompkins square, this day, at 3½ o'clock p. m. The review was well conducted, in every particular, by the Lieutenant-Colonel in command. In the opening review the men stood steady, and the ranks were well aligned; the marching was very good, a careful attention to distance observed, and the wheeling from column into line well executed, with less interval occurring than in the case of most of the regiments thus far inspected. The salutes of most of the officers

were correct. The regiment is under good discipline, and is well officered, with but few exceptions. They are well uniformed, armed and equipped, with the exception of knapsacks.

The 69th Regiment has a good record, in the past, in the volunteer service as well as in the National Guard, and it gives me pleasure to be able to report a decided improvement in appearance, discipline and drill since I inspected and reviewed them two years ago, and I trust they will continue thus to improve until they shall stand well up among the best regiments in the division and the National Guard of the State.

October 27th—Reviewed and inspected 11th Regiment, this day, on Tompkins square, at 2½ o'clock p. m. The review was well conducted in every particular. Ranks well aligned, marching good, distance well preserved, and nearly every officer saluting properly. The regiment made a fine appearance, parading, as they did, only the third in point of numbers in the division, all in their new full uniform. They gave evidence, by their attention and steadiness, of a careful training by their officers in the school of the soldier and battalion. The discipline of this regiment is not surpassed by that of any other in the division; and, indeed, where everything was so well done, little is left to be said.

The Eleventh this year, as last, gave in the column of absent a much smaller number than any other regiment yet inspected. This shows the proper spirit, and sets an example which many of our first-rate regiments can well follow with credit to themselves, and which they should feel to be a duty to the State. There is small (if any) excuse for regiments parading only three-fourths and often two-thirds of their strength present. This exhibit does not show the proper spirit, and there is something wrong in their organization which should be looked after. If the men of a command cannot parade on their annual inspection day, and this, too, when it is so arranged for their convenience as to not interfere materially with their business pursuits, they had better not appear upon the rolls at all. The State cannot afford to retain the service of men whom neither love for their regiments nor a sense of duty can affect enough to stimulate them to a performance of duty. In this respect the 11th Regiment stands at the head of the division.

Colonel Lux feels a justifiable and commendable pride in the appearance, and discipline of his regiment.

October 28th—Reviewed and inspected 22d Regiment, this day, on Tompkins square, at 2½ o'clock p. m.

The command was promptly on the ground, and at the hour appointed, I proceeded to review and inspect them. The review was conducted in fine style in every particular, the ranks were correctly aligned, men steady, and officers careful in their position. The marching was good, distance carefully preserved, and the salutes of the officers correct, and in some instances graceful. This regiment passed in double time in a highly creditable manner, indeed. The only noticeable mistake was made by the Captain of the first company, allowing his company to partially turn out after the band, and in the Lieutenant-Colonel in command, closing the review without opening ranks; but as both of these officers are good and efficient in their several positions, I am sure it was owing in both cases to a momentary forgetfulness, and not to ignorance of their duties. Indeed, where everything else was so well performed, a discharge of duty impartially towards all, leads me to notice these slight mistakes.

The regiment was fully uniformed, armed and equipped, knapsacks and overcoats rolled thereon. They paraded strong in numbers, and made a fine appearance. They are in splendid state of discipline, and show careful training on the part of the officers as well as attention on the part of the men.

As a whole, there are few regiments as good, none better than the Twenty-second; and they are fully entitled to the meed of praise awarded them upon this occasion by all present.

The commanding officer has just cause for pride in his command, and I trust, that upon another inspection his company letters may be full; at present, he has only nine companies.

October 28th—Reviewed and inspected 79th Regiment this day, on Tompkins square, at 3½ p. m. The review was well conducted, alignments and distance well preserved, men steady, and officers, with one exception, saluting properly. The regiment appeared in their new uniform, and looked very well; they are not fully equipped, many of the men appearing without body belt, cartridge box, cap pouch or bayonet sheath; they are not strong in numbers, but the commanding officer of the brigade speaks well of the command, and thinks they are now in a fair way to fill their ranks. I trust his hopes may be fully realized, as this regiment did good and faithful service in the late war, and, as many of its officers, as well as men, are veterans, I hope it will continue its existence, and that, in years to come, the record of the 79th may be as bright and untarnished in the history of the National Guard, as it is in the history of

the war against rebellion ; they owe much to themselves, and more to the memory of the men who so valiantly and fearlessly sacrificed their lives, that they and we might live ; I believe that the officers and men of this regiment feel this, and I think that another year will show the proofs in full ranks, and improved efficiency ; the discipline is good. Brigadier-General Aspinwall, in fatigue uniform, and his staff in full uniform, attended the inspection ceremonies of each regiment of his command. Major Skidmore, Brigade-Inspector, mustered, and carefully inspected, the several regiments in a prompt and efficient manner. Major Brown, A. A. G., gave Major Skidmore valuable assistance in the discharge of his duties.

FIRST BRIGADE—"CAVALRY."

October 14th—This was the day designated for inspection and review of the 1st Brigade of Cavalry, but the weather being stormy the order was countermanded and another day designated.

October 19th—This being the day designated for the inspection of Battalion Washington Grey Cavalry, and as the same day and hour had been designated for inspection of a regiment in 2d Division, I was not able to be present at this inspection.

October 20th—This day was designated for inspection of 1st Regiment of Cavalry, which for same reasons as stated above, I was unable to attend. Both regiments were mustered and inspected by Major ——, who was detailed to perform this duty by General Postly, Major Kent having been elected to command Washington Grey Troop.

At a later day I will inspect and review these two commands, and will embody report of same in my report of Cavalry Brigade.

October 22d—Reviewed and inspected 3d Regiment of Cavalry this day at State Arsenal, corner 35th street and 7th avenue, at 8 o'clock P. M.

The regiment paraded dismounted, and was reviewed by wing. The review was conducted in a very creditable manner. The men were steady in line and marched well ; indeed, in this particular they would have done credit to many of our infantry organizations. The salutes of the officers were correct. The men are well uniformed, and made a first-rate appearance. The officers seem to be efficient and very careful in the discharge of their duties. The men are well equipped, with exception of some companies who are very much in need of saddles and horse equipments. They paraded strong in num-

bers, and show a very decided improvement in drill and discipline. I am informed by the brigade commander that the men own their own horses, all, or at least, a very large proportion of them.

November 20th—Reviewed and inspected 1st Regiment of Cavalry this day at arsenal, 35th street and 7th avenue, at 8 o'clock P. M.

The regiment made a fine appearance, and went through the ceremony of review very creditably. The salutes of most of the officers were correct, while some were very careless. Of course, it is scarcely a fair thing to expect cavalry soldiers to perform the movements of infantry, as correctly and easily when dismounted, as they would their own movements if mounted; and therefore, while I am disposed to pass over with scarcely a notice, any unsteadiness of the men, while on the march, yet it is the duty of every officer, whether cavalry or infantry, to be well posted in the ceremony of review, and this, some of the officers of the First are not. The men are well uniformed, and, I think, take pride in their organization.

November 20th—Reviewed and inspected the Battalion "Washington Greys" at the arsenal this day at 9 o'clock P. M.

This is a fine organization, better known as the "Washington Grey Troop," for many years attached to the 8th Regiment; the command is now composed of three troops, are well uniformed and equipped. They own their own horses (all of them grey) as well as their own uniform, arms, and equipments.

The review was twice performed. The first time a little unsteady, but the second time very creditably.

Major Kent, late Brigade-Inspector, has lately assumed command of this battalion, and I think will make an efficient, as he certainly is, an energetic officer.

To Brigadier-General Postly, is great credit due for his energy and perseverance, in the face of almost insurmountable obstacles, in bringing this brigade up to its present standard. For many years a very decided feeling existed against cavalry regiments, but the General has succeeded to a very great extent in overcoming this feeling; and if the brigade continues to improve as it has done for two years past it will soon be acknowledged as one of the best in the division.

SECOND DIVISION — ELEVENTH BRIGADE.

October 26th — Reviewed and inspected 23d Regiment, this day, at the State arsenal, Brooklyn, at 8 o'clock P. M.

This is without exception the finest regiment in the 2d Division,

in point of numbers as well as in discipline, and general appearance, and drill; indeed there are but few regiments in the 1st Division, which, taken as a whole, equal it; certainly none in either division excel it.

Brooklyn has just cause for pride in the 23d Regiment, and I feel that I am only paying a well merited compliment, to efficient and energetic officers, as well as to prompt, hard working non-commissioned officers and men.

Upon this occasion the ceremony of review (in the rooms of the arsenal), had necessarily to be somewhat curtailed; but, so much of it as was performed gave satisfactory evidence that officers and men were well instructed. The manual of arms was executed in a most creditable manner; and indeed, where everything was so near perfection, it is almost useless to particularize. The regiment appeared in full fatigue dress with knapsacks, and overcoats rolled thereon. This is the only regiment in this division which has appeared so fully armed and equipped, and they are entitled to full credit for their really fine appearance.

The discipline of the regiment is good, and the proper spirit of pride and emulation seems to exist, so essential to success.

To Colonel Ward and his officers, great credit is due for the promptness with which they have assumed their duties, and for the efficient manner in which they have discharged them.

October 27th—Reviewed and inspected 47th Regiment, this day, at the arsenal, Brooklyn, at 8 o'clock P. M. This is another of the really good regiments of this division, and reflects great credit upon its officers. Owing to the size of the room it was not possible to perform the full ceremony of review; but so much as was performed, was correct and satisfactory.

The regiment was in fatigue dress, and paraded with a fair proportion of numbers; the manual of arms was satisfactorily executed, and, under the circumstances, was creditable. The regiment has been deprived of the use of its large room for a year, and it has, therefore, had but very little opportunity for battalion drill. This is a source of great complaint and dissatisfaction to officers and men, as the former are prompt and efficient, and the latter ambitious to see their regiment fully up to the standard of drill it held under its late Colonel, now Brigadier-General Meserole. With the spirit existing, it is safe to predict a splendid future for the 47th Regiment. The discipline is good.

October 28th—Reviewed and inspected 56th Regiment, or, properly, a squad of men, under command of a Lieutenant-Colonel, without colors, and who claimed to be the 56th Regiment. The whole ceremony, if it had not been so serious, would have been a farce. The command was marched into the room three-fourths of an hour behind time, and then in such a state of disorder that it was a disgrace to the commanding officer. I am satisfied that nothing can be made of this command; for although there are two or three companies whose officers and men seem to be anxious to perform their duty to the State, yet the organization has so long been disorganized, and under command of an officer who seems to care nothing for its success and welfare, that I am confident the task of resuscitating it would prove fruitless.

I am aware that the General of the brigade entertains some such hopes, but I cannot indorse them, as I do not think they can ever be realized. Too much time has already been lost, and it is an injustice towards good regiments, who strive to perform their duty, to longer retain this organization in the State service.

I would therefore respectfully recommend that the 56th Regiment be immediately disbanded.

October 26th—Reviewed and inspected the howitzer battery this day, at the arsenal, Brooklyn, at 7 o'clock p. m.

This is a fine command, efficient and in perfect state of discipline. Its men are from among the best citizens of Brooklyn, and take great pride in their organization, while the officers are hard-working and capable.

SECOND DIVISION—FIFTH BRIGADE—“INFANTRY.”

October 19th—Reviewed and inspected 13th Regiment at State arsenal, Brooklyn, this day at 8 o'clock p. m.

Owing to the lack of room the full ceremony of review could not be performed; but such as could be, was performed—simply opening of ranks and standing review. The regiment paraded in full ranks, and in their new, full uniform looked well. It is a fine body of men, and from the commandant down are well officered. Their steady attention gave evidence of hard study on the part of the officers, and hard work on the part of the men, indeed, under the command of Brevet Major-General Jourdan, commanding the regiment, no slovenly or inefficient officer can hope to remain. He is determined (and in this he is nobly sustained by his associate field and

company officers) to place the 13th Regiment as near perfection as it is possible to bring any National Guard organization. That he will succeed in this, judging from the material of the regiment, and the appearance of the officers, there can be no doubt; and the regiment to-day is one of which the citizens of Brooklyn may well feel proud. It is a credit to its officers and an honor to the State. The regiment is under perfect state of discipline, is well armed and equipped.

October 20th—Reviewed and inspected 14th Regiment this day at their regimental armory in Brooklyn. For the reasons stated in case of 13th Regiment, the full ceremony of review could not be performed.

The regiment did not parade with very full ranks, but seems to be composed of good material, and well officered. Very many of the officers and men are war veterans, as the empty sleeve of some gives unquestionable proof. This regiment did good service and performed deeds of valor in the late war, which fact, if no other, entitles it to much consideration. The men are uniformed in the same uniform they wore in the service, but are moving in the direction, I am informed, of a new and more full dress uniform; although not strong in numbers, they are in good state of discipline, and have a love for their regiment which should be encouraged. I think another year will show an improvement in point of numbers. They are fully uniformed, armed and equipped, save the overcoat and knapsack.

October 23d—Inspected and made an effort to review the 1st Battalion Light Artillery, this day, at the State arsenal, Brooklyn, at 8 o'clock P. M.

This organization, as it exists at present, with the exception of one battery, is a disgrace to the division to which it is attached and the State at large, as well as a very decided reflection upon the efficiency and capacity of the commanding officer of the brigade. If this officer had understood and performed his duty, he would have long since ordered the Major commanding this battalion before an examining board, and with him many of the company officers. They are wholly unqualified for the positions they hold, with the exception of the battery commanded by Captain Johnson; and it is a burning shame, reflecting severely upon those whose duty it is to instruct officers in their several duties, as well as a gross outrage upon the State, that such officers should have been so long retained in positions they are so totally unqualified to fill.

Some of the material of the command is good, while, from the ungainly movements and awkward positions of others, I am of the opinion the State can fill its uniforms to much better advantage; but all this is the fault of the officers; and if it is not possible to select good officers to command this battalion, it were best it were disbanded at once.

October 21st—Reviewed and inspected 28th Regiment, Infantry, at State arsenal, Brooklyn, this day, at 8 o'clock P. M. Owing to the smallness of the room it was only possible to perform the ceremony as far as the opening review.

This regiment paraded with full ranks, and looked well; the men are fully uniformed, armed and equipped, save knapsack and overcoat; are under good discipline, and, for the most, are well officered. Some of the officers are not efficient, and should at once make way for others who are able and willing to make themselves so.

This regiment is scattered over a very large district, about one-half residing in Brooklyn, eastern district, and the balance in western district. There is a movement on foot to make two commands from this regiment, and I am informed by the commanding officer that already there has been recruited a battalion in the eastern district which is ready to consolidate with a portion of this regiment as soon as the necessary change can be made. The battalion left in the western district can soon be filled up to its proper strength, as this command is almost wholly composed of Germans, who are unusually fond of military display, and as often good soldiers, it would not be long before two good regiments could be formed from this one. As this is the desire of the command, and I believe it perfectly possible, I would respectfully recommend that, upon the proper application, this movement meet the approval of Head-quarters.

October 26th—Inspected the 2d Regiment of Cavalry, on Clinton street, Brooklyn, this day, at 10 o'clock A. M. Some of the companies of this regiment paraded with full ranks, and made a fine appearance, while two of them should be consolidated immediately. The men are nearly all uniformed, armed and equipped. Some of them need horse equipments and overcoats. There is a lacking of uniformity in the horse equipments which should not exist. When the two companies are consolidated it would make this command only a battalion, and I respectfully submit whether it would not be better to attach them to the 1st Brigade of Cavalry, 1st Division. I am not clear in my own mind as to the possibility of this measure,

but think it would be much better to thus consolidate the arms of the service, and thereby obtain a greater efficiency of drill and discipline. At any rate this command, as it exists, is altogether too small to be entitled to the name of regiment. It is true, this consolidation would entail a severe amount of duty upon the General of brigade, but the duty would be willingly performed by him, I think, in the interest of the State. This matter is worthy of consideration, at least, and I am of opinion they should either be consolidated or wholly disbanded.

BOOKS, PAPERS, ARMS AND ARMORIES, FIRST DIVISION—FIRST BRIGADE.

November 19th—At 4 o'clock this p. m. inspected the books and papers of head-quarters of this brigade.

General Ward is entitled to great credit for the full and complete set of books and papers submitted. Most complete set of brigade head-quarter books and papers in this division.

At 5 o'clock inspected the books and papers of 12th Regiment. The regimental head-quarter books are in excellent order, and complete in every respect. As the Adjutant has no assistance in the keeping of his books, he is entitled to great credit for the time and labor bestowed; and for this, Adjutant Murphy deserves especial mention.

Company A..... Books in fair order.

" B " good order.

" C " excellent order and very complete.

" D " good order.

" E " "

" F " "

" G " "

" H No books submitted.

" I Books in excellent order.

" K " fair order.

The books and papers of this regiment as a whole are the most complete, and in the best order, of any regiment in this division.

The armory is in good order and has only the fault of being too small for the regiment.

The arms are in excellent order and are properly cared for.

November 19th—At 6 o'clock this p. m. inspected the books and papers of 2d Regiment; found the regimental head-quarter books and papers in fair order only.

Company A.....	Books only in fair order.
" B	" "
" C	No books submitted.
" D	Books not correctly kept and not in good order.
" E	" in fair order.
" F	Vacant.
" G	Only descriptive book submitted; not correct.
" H	Books in good order.
" I	No books submitted.
" K	Books only in fair order.

This regiment has an armory which should be given to some more efficient and careful regiment; although not large, yet it is much better than some of our really deserving regiments have. The armory is not in good order; indeed, it is quite the reverse. The arms are allowed to rust, and are to-day in a condition wholly unfit for service.

I made an effort to inspect the books and papers of the 71st Regiment; but, owing to some reason as yet unexplained by the Colonel commanding, I failed. In compliance with his request, I postponed the inspection for one week, and, upon the evening appointed, I visited the armory, but found no officer present to receive me, consequently I have no report to make in their case.

SECOND BRIGADE.

November 16th—At 4 o'clock this day inspected the head-quarter books and papers of this brigade, and found everything correct and complete.

November 16th—At 5 o'clock inspected head-quarter books and papers of 1st Regiment, Artillery; found them in fine order and properly kept:

Company A	No books submitted.
" B	Books not correctly kept.
" C	" in good order.
" D	" fair "
" F	" good "
" G	" " "
" H	" " "
" I	" not in good order.
" K	" in "

This regiment has a good armory in the old arsenal building, corner of White and Elm streets. The arms are in good order, as a gene-

ral thing, although some of them need repairs, which the regiment is not in a condition to do at their own expense. The regiment has thirteen Delafield guns in good order, and three not in good order; also, four 24-pound brass howitzers in good order, with all the limber boxes and caissons in good order; it needs new harness, in many instances, and many implements to make its armament complete.

Battery G owns its own pieces, 24-pound brass howitzers, which were presented to the battery, in 1810, by the citizens of New York. The pieces are in as good order as it is possible to keep them, owing to the dampness of the building.

November 16th—At 6 o'clock this day I inspected the armory, arms, and papers of 3d Regiment, better known as Bendix Zouaves. Found regimental head-quarter books and papers in fair order, but not as complete as they should be:

Company A . . Books in good order.

" B . . No books submitted.

" C . . " "

" D . . Descriptive book in fine order; no order book submitted.

" G . . Books only in fair order.

" H . . No books submitted.

" I . . Books in good order.

" K . . " fair " only.

The armory is a good one, and is in good order. The arms are Springfield; are in good order, and properly cared for.

November 16th—At 7 o'clock inspected arms and armory of 84th Regiment, and head-quarter books and papers. The books and papers of this regiment are not correctly kept, and are not as complete as required by the regulations. No company books or papers were submitted. The regiment has a good armory; quite large enough for the number of men this regiment parades and inspects. It has 650 Springfield muskets, all in good order and properly cared for.

November 16th—At 8 o'clock inspected armory, arms, books and papers of 5th Regiment. The head-quarter books and papers are correctly kept and are complete:

Company A No books submitted.

" B Books in fine order.

" C " good order.

" D No books submitted.

Company E	Books in good order.
" F	" fine order and very complete.
" G	" good order.
" H	" "
" I	" fair order only.
" K	" good order.

This is one of the largest regiments in the division, and its needs better and larger accommodations; the armory is in good order. It has 700 Springfield muskets, all in good order and properly cared for. This regiment paraded the greatest number of men present at inspection in the 1st Division.

November 16th—At 9 o'clock inspected armory, arms, books and papers of 6th Regiment. The head-quarter books are in fine order; no company books were submitted. This regiment has no room worthy of the name of drill-room or regimental head-quarters, while some other regiments which should cease to exist occupy good rooms. This regiment is crowded into small, uncomfortable quarters. It has 500 Enfield muskets, totally unfit for service, and which it is quite impossible to put in anything like serviceable condition. It has 300 overcoats, property of the State. Company G, of this regiment, should be disbanded at once, as no officers or men have, as yet, reported for duty. The armory is in as good order as it is possible to put such quarters.

At 9½ o'clock, inspected armory, and arms, and books of 96th Regiment. Regimental head-quarter books are in fair order. The regiment has kept no letter book and no endorsement book. This it promised to do at once:

Company A ..	Descriptive book in good order; have no other book.
" B ..	" fine " " "
" C ..	" not correct; " "
" D ..	" correct; " "
" E ..	" not correct; " "
" F ..	" " " "
" G ..	" in good order.
" H ..	" not correct.
" I ..	" " "
" K ..	" in good order.

The regiment has 555 Enfield muskets, which are totally unfit for service, and should be at once condemned as unserviceable. It has 626

non-commissioned officers and men, and is, therefore, short of arms, even such as they are. It has 644 overcoats, property of the State. The armory is in no manner adapted to the purposes of a drill-room; it is in the rear of a bar-room, upon the level of the street, quite devoid of ventilation, and not at all suitable for so large and fine a regiment. It is kept in as good order as is possible.

BOOKS, PAPERS, ARMS, AND ARMORIES—THIRD BRIGADE.

November 17th—Inspected brigade head-quarter books and papers this day at 3½ o'clock p. m.; found everything correctly kept and quite complete.

Same day inspected armory, arms, books and papers of 1st Regiment. The regimental head-quarter books are in good order and correct.

Company A	No descriptive book; order book not correct.
" B.....	Books in fair order.
" C.....	No books submitted.
" D.....	" "
" E.....	" "
" F.....	Order book fair; no descriptive book.
" G.....	No books submitted.
" H. I. and K..	"Vacant letters."

The regiment has 400 Springfield muskets, in good order and properly cared for. It has nothing from the State save arms and equipments. The armory, although small, is large enough for the regiment, and is in good order.

November 17th—At 5 o'clock this p. m. inspected arms and armory, books and papers of 7th Regiment. The regimental head-quarter books and papers are in fine order, especially so, the roster and morning report books.

Company A.....	Books in good order.
" B.....	Only descriptive book; no order book.
" C.....	Books in good order.
" D.....	Only descriptive book; no order book.
" E.....	" "
" F.....	" "
" G.....	Books in good order.
" H.....	" "
" I.....	Only descriptive book; no order book.
" K.....	All books in fine order, and very complete.

Sergeant Houghton of this company deserves great credit for the manner in which he keeps his books and papers.

The regiment has 1,000 Springfield muskets, all in good order and properly cared for. The armory is large enough for the regiment, and is in good order. The uniforms are the property of the individual members. The regiment is fully uniformed, armed, and equipped with overcoats, as well as camp and garrison equipage, and is ready at all times to discharge any duty the State may demand of it.

November 17th—At 6 o'clock this P. M. visited the armory of the 8th Regiment. Found the Adjutant present, but no field officer; found only an order book which was not correctly kept; and was informed by the Adjutant no other books were kept at regimental head-quarters. No company books were submitted, and I am compelled to say that I found the executive portion of this regiment in the worst condition of any in the division. It has 566 Springfield muskets, many of which need putting in order, and none of which are as well cared for as they should be. This regiment needs a larger and better armory.

November 17th—At 7 o'clock inspected the arms and armory, books and papers, of the 9th Regiment. Regimental head-quarter books are in good order, and are correct.

Company A.....	Books in good order and correct.
" B	Books not in good order.
" C	No books submitted.
" D.....	Books not in good order.
" E	Books in good order, and correct.
" F.....	Order book not correct; descriptive book good.
" G	Books in good order.
" H.....	" " "
" I	Books in fair order.
" K.....	" " "

The arms are Springfield muskets, and are in good order and properly cared for. The armory is large enough for the regiment, and is in the very best order.

November 17th—At 8 o'clock visited the armory of 37th Regiment; found the regimental head-quarter books and papers in fine order, and very complete. Great credit is due Adjutant Patrick for the manner in which he has brought order from the chaos, in which he found these matters.

Company A.....	Books in good order.
" B.....	" "
" C.....	" "
" D.....	" "
" E.....	No books submitted.
" F.....	Vacant letter.
" G.....	Books in good order.
" H.....	" "
" K.....	" "

The armory is a very fine one, and is in good order. They have 589 Springfield muskets in good order and properly cared for.

November 17th—At 9 o'clock visited the armory of 55th regiment. Found regimental head-quarter books in fair order.

Company A.....	No books submitted.
" B.....	Books not correct.
" C.....	" in fair order.
" D.....	" not correct.
" E.....	" "
" F.....	" "
" G.....	" in fair order.
" H.....	" "

The armory is too small, but is very neat and in good order. The regiment has 600 Springfield muskets in good order and well cared for. Company I of this regiment should be declared vacant, having neither officers nor men.

FOURTH BRIGADE—ARMS AND ARMORIES, BOOKS AND PAPERS.

November 18th—At 4 o'clock this p. m. inspected the books and papers of head-quarters of this brigade, which I found in good order; very complete and correct.

At 5 o'clock visited the armory of the 4th Regiment, found regimental head-quarter books in good order and correct.

Company A	No books submitted.
" B.....	Books only in fair order.
" C.....	Only descriptive book; not correct.
" D.....	Books not correct.
" E.....	" "
" F.....	" "
" G.....	" "
" H.....	" "

The armory is not large enough for a full regiment, but answers very well for so small a command as is the Fourth.

The regiment has 361 Springfield muskets. Original issue was 400; a deficit which, it seems, cannot be accounted for by the Lieutenant-Colonel commanding. None of these are in good order. The regiment has also 348 uniforms; original issue 600; a deficit not accounted for.

November 18th—At 6 o'clock p. m. visited armory of 79th Regiment. Found regimental head-quarter books not correct or in good order.

Company A Descriptive book not correct; has no order book.
" B.... No books submitted.
" C.... Order book not correct; has no descriptive book.
" D Descriptive book not correct; has no order book.
" E.... Books not in good order.
" F.... No books.
" G Books not correct.
" H.... No books.

The armory is in good order, but not large enough. The regiment has 300 Springfield muskets in good order and properly cared for; has 365 uniforms, and 300 sets of equipments; needs more equipments.

November 18th—At 7 o'clock p. m. visited armory of 11th Regiment. Found regimental head-quarter books in fair order, but not as complete as they should be.

Company A No books submitted.
" B..... " "
" C..... " "
" D " "
" E..... Books only in fair order.
" F..... Books in good order.
" G No books submitted.
" H..... " "
" I Never received any books
" K..... No books submitted.

The armory is a very good one; not quite as well adapted to the needs of the regiment as could be desired, but much better than a large majority of the armories of this division. The regiment has 622 Harper's Ferry rifles, many of which need putting in order. It has also overcoats for 400 men.

This regiment paraded on inspection with the smallest count absent of any regiment in the division.

At 8 o'clock this P. M. visited the armory of 69th Regiment. Found regimental head-quarter books only in fair order.

Company A No books submitted.

" B..... Letter vacant.

" C..... Descriptive book not correct; no order book.

" D..... Has no books.

" E..... No books submitted.

" F..... " "

" G..... " "

" H..... Has no books.

" I..... No books submitted.

" K..... " "

The armory is large enough, and in every way adapted to the wants of this regiment. It is not kept in as good order as it should be. In 1864 there were issued to the regiment 450 Springfield muskets. It has now only 300, a deficit of 150 muskets to be accounted for; it has also 325 new State uniforms. The arms are in good order, and properly cared for.

November 18th—At 9 o'clock this P. M. visited the armory of 22d Regiment. Found regimental head-quarter books in fine order, and correct in every particular.

Company A Books in good order.

" B..... " "

" C..... " "

" D..... " "

" E..... " "

" F..... No descriptive book; order book correct.

" G..... " " " "

" H..... No order book; descriptive book correct.

" I..... " " " "

This regiment has one of the very best armories in the division, and is in every manner adapted to the wants of the command; it is kept in fine order; it has 600 Springfield muskets just issued, which are in good order.

CAVALRY BRIGADE—BOOKS AND PAPERS.

November 19th—At 8 o'clock this p. m., inspected books of headquarters of this brigade, which I found in good order and very complete.

At 8½, visited armory of Battalion Washington Gray Cavalry. The head-quarter books and papers of this command are in fine order and correct in every particular. Indeed, as a whole, the books of this command are the most complete, and in the finest order of the books of any command in the division.

The armory is small and not well adapted to the needs of a cavalry command, being in the third story of a building. It is kept in fine order. The arms of this command are the property of the members.

November 20th—At 9 o'clock p. m. inspected books of the 1st Regiment, Cavalry; found regimental head-quarter books correct, and in good order.

Company A.....	Books in fair order.
" B.....	" good "
" C.....	" fair "
" D.....	" " "
" E.....	" " "
" F.....	" " "
" G.....	" " "
" H.....	Vacant letter.
" I.....	Books in fair order.
" K.....	Books in good "

Owing to lack of time I did not visit the armory of this regiment.

November 19th—At 9½ o'clock this p. m. inspected books of 3d Regiment, Cavalry; found regimental head-quarter books correct, and in good order.

Company A.....	Vacant letter.
" B.....	" "
" C.....	Books only in fair order.
" D.....	" " "
" E.....	" " "
" F.....	" " "
" G.....	" not correct.
" H.....	No books submitted.
" I.....	Books not correct.
" K.....	" in fair order.

For the reasons above stated I did not visit the armory of this regiment.

BOOKS, PAPERS, ARMS, AND ARMORIES—SECOND DIVISION.

As General Crooke turned over neither his command, nor books and papers, I had none to inspect at these head-quarters.

FIFTH BRIGADE—SECOND DIVISION.

November 9th—This day was appointed for the inspection of brigade head-quarters, books and papers, at 4 o'clock p. m., but as I was detained in New York by a review of the 7th Regiment by the Adjutant-General, it was not until near 6 o'clock I arrived at brigade head-quarters. At this hour I found neither the General nor any of his staff, notwithstanding the fact that I notified him I might, and would probably be late, and received answer that his chief of staff would await my arrival; consequently I inspected no books or papers of brigade head-quarters.

November 9th—At 6 o'clock this p. m. inspected books and papers of 13th Regiment, commanded by Brevet-Major-General Jourdan. The head-quarter books and papers were in splendid order, and reflect great credit upon the Adjutant; they were correct in every detail. Most of the company books were in good order; many of them finely kept, and correct. The armory is not large enough for this regiment, and is in no manner suitable for so fine a regiment; it needs more room and much better quarters. The muskets are in good order, and are well and properly cared for.

November 9th—At 7 o'clock inspected such books and papers as I found belonging to the 14th Regiment, commanded by Brevet-Brigadier-General Fowler, at present commanding the brigade. I found no regimental head-quarter books nor papers, the present Adjutant never having received any; and, notwithstanding the fact that he has been commissioned over a year, he has not yet found it necessary to keep any. Only three companies presented books, and none of these were either correct or satisfactory in any manner. The armory is too small; arms in good order and well kept.

October 9th—28th Regiment asked for longer time to prepare the books and papers, which I granted it, until November 23d, at which time the Adjutant submitted the books of four companies, upon which I report as follows:

Company D	Books in fair order.
" E.....	" "
" F.....	" "
" K.....	" "

No other company books were submitted, and I am therefore not able to make any report upon them. I am also unable to make any report of the state or condition of the armory and arms, as I made no appointment to inspect them after the first order issued, and which was not complied with.

No regimental books or papers were submitted, and the Adjutant stated he had none, he having but recently been appointed and never having received any from his predecessor; he seems to be a good officer, and promises to not only at once open new books for himself, but also to see that the company officers have new books, and keep them correctly.

November 9th—At 8 o'clock p. m. inspected such books and papers of 2d Cavalry as were submitted; neither regimental head-quarter books, nor company books reflected credit upon the officers, nor were they properly kept.

November 9th—At 9 o'clock p. m. inspected such books as were presented by Battalion Light Artillery. Captain Johnson's books were the only ones even creditable; the others, regimental and company, were not correct.

ELEVENTH BRIGADE—SECOND DIVISION.

November 11th—At 4 o'clock p. m. inspected the books and papers at their brigade head-quarters, and found every thing in fine order and correct; credit is due Major Irwin for his efficiency and care in the keeping of his books and head-quarter records.

November 11th—At 5 o'clock this p. m. inspected the books, papers, arms, and armory of the 23d Regiment. Regimental head-quarter books are the finest and most complete, and perfect I have ever seen, reflecting great credit upon the officer who has had charge of them. They are complete in every respect, and not only the 23d Regiment, but the National Guard of the State owe a great deal to Major Charles H. Hunter (late Adjutant) for the labor performed, and the time given in thus perfecting such a system of books, blanks, and forms. I would advise every Adjutant of the National Guard to take pattern of the 23d Regiment books.

Company A.....	Books in fine order.
" B.....	" good "
" D.....	" "
" E.....	" "
" F.....	" "
" C.....	" "
" G.....	" "
" H.....	" "
" I.....	" "
" K.....	" fine "

The arms are in as good order as possible to put these pieces. This is by far too good a regiment to have such poor arms, and if the State is possessed of any good arms, they should be issued to this regiment at once. The armory is too small, and not serviceable; the regiment needs more room. Colonel Ward, and Captain of each company with 1st Sergeant, were present in fatigue uniform.

November 11—At 6 o'clock p. m. inspected such books as were submitted by the 56th Regiment. No regimental head-quarter books.

Company C.....	Books not correct.
" F.....	" "
" K.....	" "

Arms not well kept, but are good pieces; armory too good for this regiment; neither field officers nor Adjutant were present to receive the inspecting officer.

November 11th—At 7 o'clock p. m. inspected books and papers of Howitzer Battery, and found every thing in good order and correctly kept. Captain Beebe was present in fatigue dress.

November 11th—At 8 o'clock p. m. inspected books of 47th Regiment. Regimental head-quarter books and papers were in excellent order, and properly kept.

Company A.....	Books in good order.
" B.....	" "
" C.....	" "
" D.....	Descriptive book good; has no order book.
" E.....	Books in good order.
" F.....	Descriptive book in good order; no order.
" G.....	" book fair.
" I.....	Books in good order.

Colonel Austin and his Adjutant were present in fatigue uniform; captains of companies in citizens' dress. This regiment has a good armory, or it will be, as soon as repaired; it is large enough for the regiment and in good location. The arms are in good order and are properly cared for.

On the 28th day of October, inspected and mustered Major-General Molineux and staff of 2d Division.

On the 25th day of November I inspected staff of 1st Division. I find the staff officers of both divisions efficient in the discharge of their respective duties, and fully uniformed.

Strength of the 1st Division on inspection day:

		Present.	Absent.	Aggregate.
1st	Regiment Infantry	201	115	316
2d	" "	222	189	411
3d	" "	194	161	355
4th	" "	156	172	328
5th	" "	629	123	752
6th	" "	377	150	527
7th	" "	687	228	915
8th	" "	438	127	565
9th	" "	339	147	486
11th	" "	619	49	668
12th	" "	386	156	542
22d	" "	475	198	673
37th	" "	272	139	411
55th	" "	293	173	466
69th	" "	314	222	536
71st	" "	351	140	491
79th	" "	212	171	383
84th	" "	316	228	544
1st	Artillery	546	149	695
1st	Cavalry	455	52	507
3d	" "	486	72	558
1st Battalion	Washington Greys.....	112	43	155
Total.....		8,080	3,204	11,284

Strength of 2d Division on inspection days:

	Present.	Absent.	Aggregate.
13th Regiment Infantry.....	386	148	534
14th " "	253	162	415
23d " "	386	169	555
28th " "	406	154	560
47th " "	306	147	453
56th " "	135	172	307
2d " Cavalry	276	109	385
1st Battalion Light Artillery	185	35	220
Howitzer Battery.....	38	21	59
Total.....	2,871	1,117	3,488

RECOMMENDATIONS.

I have the honor to respectfully make the following recommendations:

1st. That the 1st Regiment Artillery be detached from the 2d Brigade, and ordered to report to Brigadier-General Postly, commanding cavalry brigade; or, if this is not deemed advisable, that they then be directed to report direct to division head-quarters.

2d. That the following regiments be disbanded in the 1st Division: 1st Regiment Infantry, 2d Regiment Infantry, 3d Regiment Infantry, 4th Regiment Infantry, and 84th Regiment Infantry.

The first four regiments named, for the reason of smallness of numbers, and the last named for the same reason; together with the reason that they are altogether inefficient, and show no signs of advancement, either in point of numbers, discipline or drill.

3d. That the 1st Division be reorganized, and the brigades better equalized.

4th. That the following regiments in the 2d Division be disbanded: 56th Regiment Infantry, and 2d Regiment Cavalry.

5th. That the Major commanding 1st Battalion Light Artillery be ordered before the Examining Board, as I deem him wholly inefficient to command.

CONCLUSION.

I find the 1st Division in fine state of drill and discipline (with the exceptions noted before), and ready for any duty they may be called upon to perform.

The 2d Division is at present in a state of disorganization; having no head; the best discipline does not prevail in this command.

I cannot close my report without giving some slight expression of my feelings toward you, and to thank you for the kindness I have always met at your hands. Our official intercourse is about to cease, but I trust the future will give us many opportunities in which to continue the friendships so happily formed.

I am, also, indebted to Colonel Silas W. Burt, A. I. G., for his uniform courtesy and kindness, as well as for aid and assistance he has rendered me in the discharge of my duties.

Very respectfully, your obedient servant,

J. H. LIEBENAU,
Commissary-General Sub. and A. A. I. G.

REPORT

ON AUDITING BUREAU, COUNTY TREASURERS' ACCOUNTS, &c.

REPORT OF COLONEL S. W. BURT.

STATE OF NEW YORK, INSPECTOR-GENERAL'S OFFICE,
New York City, December 31st, 1868.

Brigadier-General S. E. MARVIN,

Adjutant-General and Acting Inspector-General, Albany.

GENERAL—I have the honor to submit the following report of the transactions of the auditing bureau during the past year.

The apparent balance to credit of the military fund on January 1st, 1868, was \$76,516.67. By the supply bill, an appropriation of \$69,742.93 was made for the National Guard, and by the annual appropriation bill, \$150,000 became available on the 1st of October, for the ensuing year. From the total sum, should be deducted the amount of \$40,064.15, the proceeds of military fines credited to the military fund in 1867, but charged back and deducted by the Comptroller in August last, upon the technical ground that the specific amount had not been stated in the act of appropriation. The sum of \$256,195.45, is therefore to be accounted for. The exhibit of expenditures for year 1868, is hereby presented in the usual form, slightly modified by the consolidation of several departments on the first day of June.

ADJUTANT-GENERAL'S DEPARTMENT.

Five months—January to May.

National Guard account, services.....	\$3,953 51
" " expenses.....	2,330 48
Volunteer service account, services	4,249 36
" " expenses	699 93
Revision of United States accounts.....	675 00

	\$11,908 28

Seven months—June to December.

National Guard account, services.....	\$5,990	51
" " expenses.....	2,669	91
Volunteer service account, services.....	6,021	72
" " expenses.....	608	99
Inspector-General's department, services ..	2,799	15
" " expenses.	2,214	67
Pay Department, services	1,420	00
" " expenses	129	31
Bureau of Military Statistics, services....	845	13
" " expenses...	1,124	17
Tactics for use of National Guard.....	1,183	50
		<hr/>
		\$25,007 06

INSPECTOR-GENERAL'S DEPARTMENT.

Five months—January to May.

Organization of National Guard.....	\$3,924	15
Musters and inspections, §§ 133 and 157..	298	28
Auditing bureau.....	1,148	30
Chapter 397, Laws of 1862.....	508	00
Arrearages on accounts prior to Jan. 1, 1868	1,281	93
		<hr/>
		7,160 66

ORDNANCE DEPARTMENT.

Repairs to arsenals and armories	\$1,056	12
Care of " " 	13,543	93
Care of ordnance and ordnance stores....	6,652	12
Transportation of ordnance stores	6,000	22
Repairs of " " 	15	00
Issue of " " 	1,200	00
Receipt of " " 	1,750	00
Collection of scattered State property....	1,235	90
Purchase of ammunition	120	00
" ordnance stores.....	2,410	00
" office furniture	29	65
Services on United States accounts.....	1,350	00
		<hr/>

QUARTERMASTER'S DEPARTMENT.

Seven months.

Purchase of clothing.....	\$52,033	25
Care of Quartermaster's stores	1,400	00
		<hr/>
		88,795 29

Five months—January to May.

Services	\$4,174	84
Transportation	315	08
Office contingent.....	306	00
Purchase of clothing	4,545	61
Revision of accounts against the U. S....	77	66
		<hr/>
		9,419 19

PAY DEPARTMENT.

Five months—January to May..... \$1,705 20

MEDICAL DEPARTMENT.

Chargeable to account of Soldiers' Home..... 3,163 27

JUDGE-ADVOCATE'S DEPARTMENT.

Services	\$860 00
Expenses of courts-martial	3,184 65
	<hr/>
	4,044 65

BUREAU OF MILITARY STATISTICS.

Services and expenses (*month of May*)..... 1,207 34

PERSONAL STAFF OF COMMANDER-IN-CHIEF.

On account of National Guard.....	\$2,000 00
" Volunteer service	1,569 94
	<hr/>
	3,569 94

ANNUAL INSPECTION AND MUSTER.

For the year 1867.....	\$2,990 00
" 1868.....	2,076 00
	<hr/>
Enrollment of 1866	5,066 00
Examining board	150 00
Regimental fund accounts.....	433 30
Chapter 397, Laws of 1862.....	33,991 21
Breech-loading arms board	382 51
Special services, chargeable to Soldiers' Home, military agencies and United States accounts.....	330 00
Certain expenses in First Division.....	1,182 00
" " Fifth "	327 88
" " Eight "	251 70
	<hr/>
Total	252 95
	<hr/>
	\$198,348 83

In addition, the following sums were audited and paid under special provisions of the supply bill:

Norwich Arsenal.....	\$1,200 00
Schenectady Arsenal	10,659 20
Volunteer muster rolls.....	12,500 00
Weed, Parsons & Co., printing.....	500 00
Seventh Regiment	2,000 00
	<hr/>
	\$26,859 20

Also from appropriation made by Chapter 481, Laws of 1867, for the Bureau of Military Statistics (<i>Four months—January to April</i>).	
Services	\$2,202 45
Expenditures	554 07
	<hr/>
	\$2,756 52

The consolidation of several departments on the 1st of June last, resulted in a large saving. The expenses of the Inspector's Pay and Quartermaster's Departments, and Bureau of Military Statistics, which averaged \$3,462 per month, for the first five months of the year, were reduced to less than \$1,300 per month, for the last seven months.

Your economical administration of the military funds of the disbanded regiments confined the expense of disbandment to such funds and saved a large expenditure from the general military fund.

The continued cost of erecting new arsenals and armories, and repairing and preserving those already built, should receive the earnest attention of the Legislature. These new arsenals are not recommended or desired by the military authorities, but acts making appropriations for their erection are log-rolled through the Legislature. Experience clearly shows the uselessness of the present arsenals, except three or four, and the remainder should be immediately sold, or, if that be impracticable, they should be given to the several localities for specified public purposes, and the State relieved from their care and maintenance.

The decrease of departmental expenses, and more especially the large reduction of the maximum force of the National Guard from 50,000 to 30,000 men, would indicate a corresponding reduction in the annual military expenditure or the alternative increase of means for the benefit of the smaller force. In the latter case at least twice the sum per man will be available, and if the issue of uniforms by the State be discontinued, as experience plainly dictates, an opportunity is finally afforded for those encampments for which the National Guard have so anxiously waited, and which it has so long been the earnest endeavor of the military authorities to compass.

The cost of an encampment of a regiment of 600 men, inclusive of all officers, for six days, is estimated as follows:

Pay of officers and men	\$3,960 00
Subsistence, at 75 cents per ration.....	2,700 00
72 M cartridges for target practice	1,080 00
Transportation	300 00
Wear and tear of camp equipage.....	150 00
Incidental expenses	310 00
	<hr/>
	\$8,500 00

At least fifteen regiments each year could be ordered into camp for six days, which would give two encampments to the whole term of service.

The ample future support of the National Guard would seem assured by the two alternative systems of enrollment and collection of military taxes which have been enacted within two years. There is, however, no certainty as to our laws; they are so continually enlarged, amended and repealed, that no interest has permanency, and the most carefully constructed system, involving public rights or security, though based upon acknowledged principles and shaped by experience, may be undermined and overthrown with less consideration than is accorded to the passage of an insignificant "local bill." It is an annually recurring fact that county boards of supervisors, discussing with calm deliberation the fundamental principles of government, recommend the abolition of the militia, and it is a matter of congratulation that they have thus far spared the judiciary and other civil institutions. The last enactment relative to enrollment and military revenue has naturally excited the critical examination and the opposition of some of these supervisory bodies, and they have assumed to request the members of the Legislature from their districts to secure the repeal of all laws relative to the National Guard. The endeavor of these officials to magnify, by their quasi-representative character, the individual right of petition is preposterous, and should have no influence upon those entrusted with the powers and responsibilities of government under the Constitution.

The law, as now in force, and which has thus been the object of animadversion, is as simple, thorough and efficient as possible; based upon the incontrovertible proposition that every able-bodied man owes military allegiance to the State, it lightens this inevitable burden by the substitution of a light commutation. The collection of this is no longer confided to the military officers, which, to many, was objectionable, but the tax is collected at the same time as other

taxes and by the same officers, while the enrollment required by the act of Congress is secured without additional expense. Thus amended, the law would appear to be opposed either on account of the tax in itself or its amount; if the latter, it may be justly urged that the commutation of one of the most important obligations of citizenship by the imposition of a tax of one dollar per annum, is surely a cheap composition for such duty; so cheap, in fact, that a further reduction would be simply ridiculous; and, furthermore, the aggregate amount collected would not probably exceed the requirements of the service. If opposition be made to the tax because it is a tax, argument is unnecessary, since all sources of public revenue are equally obnoxious; and resistance to the tax in question would naturally originate with those who successfully evade taxes more difficult to assess. If our legislators approach this matter with judgments untrammeled by prior pledges or intimidation, and fully appreciate their responsibilities, the present law will remain without material change.

It is important to estimate the amount of revenue that should be collected under the provisions of law. According to the census of 1865 the number of males in this State, between the ages of 20 and and 45, was 653,916, and adding two-fifths of those between the ages of 15 and 20, we would have, between the ages of 18 and 45, 722,004 males in 1865, to which add one per cent per annum for natural increase, and we have 743,664 males between the military ages in 1868. This is probably below the real number, as the males between 18 and 45 by the United States census of 1860 were 796,881, and though this census has been represented as grossly incorrect by over-statement, the enrollment of 1862, made through State agencies, gave 764,603 as of the military age, and at a time when 100,000 men from the State were in the field. It may, therefore, be considered a moderate estimate to place the present number at 750,000. By the returns thus far made the number liable to military duty averages sixty per cent of those between the specified ages or 450,000 in the whole State. As in the collection of any tax there are many who, though liable, evade payment, it is probable that the military tax, which is not assessed upon property, but is, in nature, a poll-tax, will be successfully evaded by many. If this deficiency be placed so high as 33 $\frac{1}{3}$ per cent, there still remains a revenue of \$300,000 per annum, which is amply sufficient for the sustentation of a force of thirty thousand, including frequent encampments.

The proposition of an entire abolition of the military tax, and the

substitution of annual appropriations from the general fund possesses the merit of simplicity and throwing upon property a portion of the burden in which it should share; but it also comprises a complete abandonment of the principle of military allegiance, renders necessary an expensive enrollment of the arms-bearing population, without pecuniary benefit, or the undeniable and sweeping abolition and extinguishment of the militia, and a violation of the laws of the United States and of the spirit of the Constitution. The National Guard would become a distinct and peculiar organization, without any connection with or relation to the great body of the citizens; concentrated in a few populous districts, it would become localized and lose its State character, and finally degenerate into a few exclusive organizations, with an eleemosynary existence, dependent upon successful lobbying at each session of the Legislature. How long would such an institution survive this severance from the interest and sympathy of the great mass of citizens of the State? The country districts, no longer reminded, constantly, by enrollment, of the supreme military liability of each citizen, would soon argue the uselessness of any force, and especially of one distant, strange, and only visible to them in the annual tax levy. The annual subsidies would soon cease, and the National Guard become, in reality, a local or corporate force, without any State or National significance. The present system demands a commutation for an inherent duty and service; it confers an obligation by the voluntary mitigation of what most conceive a hardship; the proceeds of such commutation the State can rightfully appropriate to any object, without question. But the support of a military force out of the usual revenues from taxation will soon become obnoxious, and it would be viewed as would the proposition to support the municipal police out of the State funds. At the base of one system is a great principle of civil government, while the other rests upon the shifting expediencies of the moment.

In making my last report concerning a department with which I have been connected for nearly eight years, and especially of this bureau of which I have had charge since its establishment, it may not be inappropriate to give the aggregate of the amounts audited since the commencement of the late war.

Chapter 277, Laws of 1861.....	\$2,950,479	46
" 421, " 1862.....	128,614	12
" 397, " 1862.....	589,749	25
" 234, " 1862.....	12,000	00

United States accounts in 1861.....	\$3,096,217	77
" " 1862.....	318,197	21
" " 1863.....	83,889	06
Draft expenses of 1862.....	91,219	03
Chapter 334, Laws of 1864.....	143,000	00
Arsenals and armories.....	54,102	23
Regular military appropriations.....	2,315,168	91
Accounts, miscellaneous (estimated).....	100,000	00
 Total.....	 <hr/>	 <hr/>
	\$9,882,636	04

In addition, at least \$1,000,000 of recruiting accounts against the United States have been examined and properly referred.

In lieu of making a distinct report, I beg leave to give here a brief general statement concerning the examination of the regimental fund accounts made by me, under your orders, during the past autumn. I found a great improvement since my last inspection (in 1866), and can suggest no change or addition to the regulations now in force. I would also report that I found the accounts of the several county treasurers correct and fully posted. I therefore, refrain from any detailed account of my inspection as possessing no particular interest or value.

In making this final report, upon the eve of a dissolution of our military association, I wish to earnestly return you my thanks for the official courtesy and personal kindness you have ever displayed towards me. The advance and improvement of the National Guard, during the past two years, is a sufficient witness to your noble military administration, and it is my pride that I had a share in your successful labors.

I am, General, very respectfully,

Your obedient servant,

SILAS W. BURT,

Asst. Inspector-General and Acting Asst. Adjutant-General.

R E P O R T

OF COLONEL J. B. STONEHOUSE ON COUNTY TREASURERS' ACCOUNTS.

ALBANY, November 28, 1868.

Brigadier-General S. E. MARVIN,
Adjutant-General:

GENERAL—In accordance with special orders Nos. 150 and 243, current series, I have made an examination of the accounts of the treasurers of the counties of Albany, Broome, Chemung, Chenango, Clinton, Cortland, Delaware, Essex, Madison, Otsego, Rensselaer, Saratoga, Schoharie, Steuben, Tompkins, Warren and Washington, comparing them with their vouchers, and found them correct, with two exceptions. The treasurer of Schoharie county was unable to produce vouchers for three items charged against the regimental fund of the 108th Regiment; these he said had been mislaid, and asked further time to produce them. The treasurer of Saratoga county, I found, had paid \$571.02 over and above the amount received by him on account of the regimental fund of the 29th regiment.

I also examined the books of the boards of audit for the several regiments in the counties above mentioned; these were generally properly and correctly kept.

I was also instructed to ascertain how far the requirements of general order No. 14, directing the return to the Commissary-General of all property belonging to the State issued to regiments recently disbanded, had been complied with.

I found that Col. Ferguson, of the 108th Regiment, had removed from the district, and that none of the property in the possession of that organization had been collected and turned in.

Col. Hubbard, of the 39th Regiment, and Col. Dunbar, of the 41st Regiment, were busily engaged in collecting the arms and other public property issued to them, with every prospect of being able to turn it all over in the course of a month.

The arms and equipments of the 100th Regiment, I learned from Col. Cormack, had all been shipped to the Commissary-General of Ordnance.

Nothing had been done towards gathering up the property of the 43d Regiment. Col. Race, on assuming command, gave no bonds for property issued to this regiment, and, having removed from the district, does not appear very anxious in regard to its return to the State.

Col. Whitford, of the Forty-second, and Col. Lansing, of the 76th Regiment, hope to be able to turn in all public property which they can collect, in the course of a few weeks.

Col. Alley, of the 106th Regiment, had collected and produced receipts from the Commissary-General for all the property for which he was responsible, with the exception of thirteen muskets and a few suits of uniform, which were very much worn, and would scarcely pay for transporting.

The officers of these regiments, with one or two exceptions, now their commands are mustered out, do not feel sufficient interest in collecting this property, necessary to a successful completion of the work; and I respectfully suggest that it would be advantageous to the State should an officer be detailed expressly for this purpose.

I am, General, very respectfully,

J. B. STONEHOUSE,

Assistant Adjutant-General.

REGISTER

OF THE MILITARY FORCE OF THE STATE OF NEW YORK.

NAME.	Date of rank.	Brevet rank in the National Guard.	Brigade.	Division.	Residence.
COMMANDER-IN-CHIEF. Reuben E. Fenton.....	Jamestown.
STAFF OF COMMANDER-IN-CHIEF. <i>Adjutant-General.</i> Selden E. Marvin.....	Jan. 1, 1867..	Albany.
<i>Inspector-General.</i> George S. Batcheller.....	Jan. 1, 1865..	Saratoga.
<i>Commissary-General of Ordinance.</i> George W. Palmer.....	Oct. 1, 1865..	Westfield.
<i>Engineer-in-Chief.</i> Charles W. Darling.....	Jan. 1, 1867..	New York city.
<i>Judge Advocate-General.</i> Campbell H. Young	Jan. 1, 1867..	Geneseo.
<i>Surgeon-General.</i> James E. Pomfret	April 6, 1865..	Albany.
<i>Quartermaster-General.</i> Edwin A. Merritt.....	Jan. 1, 1865..	Potsdam.
<i>Paymaster-General.</i> Dudley Olcott	Jan. 1, 1867..	Albany.
<i>Commissary-General of Subsistence.</i> J. Henry Liebenau	Sept. 2, 1867..	New York city.
<i>Chief of Bureau of Military Statistics.</i> A. J. H. Duganne.....	Sept. 1, 1866..	do
<i>Aids-de-Camp to Commander-in-Chief.</i> Bradley Martin.....	March 10, 1866..	Albany.
Elliott F. Shepard.....	Jan. 1, 1867..	New York city.
Ephraim A. Ludwick.....	Jan. 1, 1867..	Dunkirk.
Alfred Wagstaff, Jr	Nov. 15, 1867..	Babylon.
<i>Military Secretary.</i> Daniel W. Merchant.....	Jan. 1, 1867..	Albany.
GENERAL OFFICERS. <i>Major-Generals.</i>					
Tilley R. Pratt.....	Jan. 26, 1865..	4	Watertown.
Rufus L. Howard.....	Feb. 10, 1865..	8	Buffalo.
Alexander Shaler.....	Jan. 24, 1867..	1	New York city.
Joseph B. Carr	Jan. 24, 1867..	3	Troy.
Henry A. Barnum	Jan. 24, 1867..	6	Syracuse.
Theodore B. Gates	Feb. 1, 1867..	5	Kingston.
Edward L. Melineux*.....	Aug. 31, 1868..	2	Brooklyn.
<i>Brevet Major-General.</i> (By concurrent resolution of the Legislature of the State of New York April 9th, 1866.)					
J. Watts De Peyster.....	April 9, 1866..	Tivoli.
<i>Brigadier-Generals.</i>					
John H. Chedell.....	July 30, 1857..	23	6	Auburn.

* Appointment of the Governor, subject to confirmation by the Senate.

Register of Military Force—(Continued.)

NAME.	Date of rank.	Brevet rank in the National Guard.	Brigade.	Division.	Residence.
Philip S. Crooke.....	April 22, 1858.	5	2	Brooklyn.
Thomas F. Petrie.....	July 29, 1859.	19	5	Peterboro'.
Charles A. Hamilton.....	Feb. 28, 1860.	6	2	Flushing.
John Williams.....	April 24, 1862.	25	7	Rochester.
Sylvester Dering.....	May 12, 1863.	21	6	Utica.
John A. Green, Jr.....	June 10, 1863.	24	6	Syracuse.
Elias A. Brown.....	Sept. 18, 1863.	13	3	Minaville.
Zenas C. Priest.....	Nov. 13, 1863.	17	5	Little Falls.
James Ryder.....	April 8, 1864.	7	2	Southeast.
William R. Brown.....	April 8, 1864.	22	2	Newburgh.
William F. Rogers.....	April 5, 1865.	31	8	Buffalo.
Lloyd Aspinwall.....	Dec. 1, 1865.	4	1	New York city.
Jacob H. Lansing.....	Feb. 15, 1866.	20	7	Corning.
Louis Burger.....	July 30, 1866.	2	1	New York city.
Henry D. Barto.....	Oct. 10, 1866.	28	6	Trumansburgh.
Joshua M. Varian.....	Nov. 20, 1866.	3	1	New York city.
William G. Ward.....	Dec. 24, 1866.	1	1	do
Andrew W. Brazee.....	Feb. 15, 1867.	32	8	Lockport.
David M. Woodhall.....	March 28, 1867.	9	3	Albany.
Bradley Winslow.....	April 4, 1867.	16	4	Watertown.
Alonzo Alden.....	May 4, 1867.	10	3	Troy.
George Beach.....	June 10, 1867.	8	5	Catskill.
James Gibson.....	June 14, 1867.	12	3	Salem.
Williams Martin.....	June 26, 1867.	18	5	Hancock.
Vacant.....			30	8	
Brooke Postley*.....	May 11, 1866.	1	1	New York city.
Jeremiah V. Meserole.....	April 10, 1868.	ii	2	Brooklyn.

ADJUTANT-GENERAL'S DEPARTMENT.

ADJUTANT-GENERAL. <i>Brigadier-General.</i>					
Solden E. Marvin.....	Jan. 1, 1867.	Albany.
ASSISTANT ADJUTANT-GENERAL. <i>Colonel.</i>					
John B. Stonehouse.....	May 2, 1864.	do
ASSISTANT ADJUTANT-GENERALS OF DIVISIONS. <i>Colonels.</i>					
John R. Strang.....	April 24, 1867.	7	7	Genesee.
Le Grand Benedict.....	May 4, 1867.	3	3	Troy.
Lafayette Lytle.....	May 4, 1867.	4	4	Watertown.
Paul T. Jones.....	May 10, 1867.	5	5	Kingston.
Theodore Tyrer.....	June 13, 1867.	8	8	Buffalo.
Andrew J. Smith.....	May 25, 1867.	6	6	Syracuse.
John Fowler, Jr.....	Dec. 19, 1868.	1	1	New York city.
ASSISTANT ADJUTANT-GENERALS OF BRIGADES, <i>Majors.</i>					
John S. Dickerman.....	April 30, 1867.	9	3	Albany.
John H. Gardner, Jr.....	May 1, 1867.	13	3	Sharon Springs.
Charles H. Van Brakle.....	May 1, 1867.	16	4	Watertown.
Theron E. Parsons.....	May 1, 1867.	25	7	Rochester.
John Martin Charles Frolich.....	May 2, 1867.	2	1	New York.
D. W. Knight.....	May 3, 1867.	20	7	Corning.
Francis C. Brown.....	May 11, 1867.	4	1	do
Cornelius J. Blauvelt.....	May 16, 1867.	3	1	New York city.
Charles L. Brown.....	May 23, 1867.	22	2	Newburgh.
Stephen Clough.....	May 23, 1867.	28	6	Trumansburgh.
William E. Kisselburgh.....	May 25, 1867.	10	3	Troy.
Moses Bicknell.....	June 1, 1867.	19	5	Morrisville.
William Robertson.....	June 17, 1867.	12	3	Salem.
Timothy E. Ellsworth.....	June 21, 1867.	32	8	Lockport.
Edgar M. Cullen.....	July 1, 1867.	Colonel.	5	2	Brooklyn.
Frederick M. Wheeler.....	July 1, 1867.	18	5	Hancock.
William M. Tweed, Jr. *	July 4, 1867.	1	1	New York city.
Charles H. Burtis.....	July 29, 1867.	6	2	Oyster Bay.
Ezra L. Walrath.....	Aug. 1, 1867.	24	6	Syracuse.
James E. Curtis.....	Aug. 17, 1867.	17	5	Little Falls.
James W. Bedell.....	Sept. 2, 1867.	7	2	Somers.
Wm. S. Bull.....	Feb. 26, 1868.	31	8	Buffalo.
Wm. J. Irwin.....	May 8, 1868.	11	2	Brooklyn.
Wm. H. Reynolds.....	June 1, 1868.	21	6	Utica.
Joseph Cornell.....	Sept. 7, 1868.	8	5	Catskill.

* First brigade of Cavalry.

ANNUAL REPORT OF THE ADJUTANT-GENERAL.

79

Register of Military Force—(Continued).

INSPECTOR GENERAL'S DEPARTMENT.

NAME.	Date of rank.	Brevet rank in the National Guard.	Brigade.	Division.	Residence.
INSPECTOR-GENERAL. Brigadier-General.					
George S. Batcheller.....	Jan. 1, 1865....	Saratoga Sp'gs.
ASSISTANT INSPECTOR-GENERAL. Colonel.					
Silas W. Burt.....	April 23, 1862....	New York city.
INSPECTORS OF DIVISIONS. Colonels.					
William Irving Steele.....	Aug. 18, 1863....	Brig.-General	..	2	Brooklyn.
Nirom M. Crane.....	April 24, 1867....	7	3	Hornellsville.
Henry E. Turner.....	May 4, 1867....	4	4	Lowville.
Oscar Folsom.....	May 6, 1867....	8	5	Buffalo.
Alfred Neafe.....	May 10, 1867....	5	6	Ellenville.
Andrew J. Smith.....	May 25, 1867....	6	3	Syracuse.
Moses C. Green.....	June 13, 1868....	3	1	Troy.
Wm. H. Chesebrough.....	Dec. 19, 1868....	1	1	New York city.
INSPECTORS OF BRIGADES. Majors.					
S. Emmett Getty.....	Feb. 15, 1859....	7	2	Yonkers.
Richard G. Milks.....	Sept. 18, 1863....	13	3	Albany.
David J. Dean.....	Dec. 1, 1863....	5	2	Brooklyn.
George Hyland, Jr.....	April 25, 1864....	25	7	Dansville.
James M. Johnson.....	May 18, 1864....	31	8	Buffalo.
John S. Clarke.....	Dec. 7, 1864....	23	6	Auburn.
Theodore F. Petrie.....	July 6, 1865....	19	5	Peterboro'.
Abel G. Cooke.....	Sept. 27, 1865....	24	6	Syracuse.
Obadiah J. Downing.....	Oct. 4, 1865....	6	2	Mineola.
Koert S. Van Voorhies.....	Oct. 12, 1865....	28	6	Trumansburgh.
William M. Hathaway.....	June 8, 1866....	22	2	Newburgh.
O. F. Wentworth.....	Dec. 22, 1866....	Colonel	3	1	New York city.
Edward Gilton.....	April 29, 1867....	1	1	do
John A. Godfrey.....	May 10, 1867....	2	1	do
George H. Treadwell.....	June 10, 1867....	9	3	Albany.
Joel B. Baker.....	June 21, 1867....	32	8	Cambria.
George O. Mead.....	July 1, 1867....	18	5	Walton.
Edgar Russell.....	July 8, 1867....	8	5	Catskill.
George B. Massey.....	July 29, 1867....	16	4	Watertown.
George T. Hollingworth.....	July 30, 1867....	21	6	Utica.
W. L. Skidmore.....	Nov. 7, 1867....	4	1	New York city.
Wm. H. H. Lintner.....	Jan. 1, 1868....	17	5	Little Falls.
Charles F. Moore.....	Feb. 26, 1868....	10	3	Troy.
Will Rumsey.....	April 4, 1868....	Lieut.-Colonel	20	7	Bath.
Henry J. Foster.....	May 8, 1868....	11	2	Brooklyn.
Frederick S. Heiser.....	Oct. 20, 1868....	1	1	New York city.
James Gibson, Jr.....	Dec. 24, 1868....	12	3	Salem,

DEPARTMENT OF THE COMMISSARY-GENERAL OF ORDNANCE.

COMMISSARY-GENERAL OF ORDNANCE. Brigadier-General.					
George W. Palmer.....	Oct. 1, 1865....	Westfield.
ASSISTANT COMMISSARY-GENERAL OF ORDNANCE. Colonel.					
James Burt.....	Oct. 31, 1867....	New York city.
ASSISTANT IN DEPARTMENT OF COM- MISSARY-GENERAL OF ORDNANCE (seq. 110). Major.					
Frederick C. Barger.....	Nov. 1, 1867....	do
ORDNANCE OFFICERS OF DIVISIONS. Lieutenant-Colonels.					
Joseph Egolf.....	May 4, 1864....	3	3	Troy.
George W. Wiggins.....	May 4, 1867....	4	4	Watertown.
Charles O. Shepard, Jr.....	May 6, 1867....	8	8	Buffalo.
Addison J. Clements.....	May 10, 1867....	5	5	Hancock.
Francis M. McDowell.....	Sept. 21, 1867....	7	7	Wayne.
John B. Woodward.....	March 16, 1868....	2	2	Brooklyn.
John J. Donaldson.....	Dec. 29, 1868....	1	1	New York city.

Register of Military Force—(Continued).

NAME.	Date of rank.	Brevet rank in the National Guard.	Brigade.	Division.	Residence.
ORDNANCE OFFICERS OF BRIGADES.					
<i>Captains.</i>					
Giles H. F. Van Horne.....	May 1, 1867.....	13	3	Fonda.
Herbert E. Bates.....	May 1, 1867.....	16	4	Watertown.
Gilbert H. Reynolds.....	May 1, 1867.....	25	7	Rochester.
John T. Denny.....	May 3, 1867.....	1	1	New York city.
Stephen D. O'Keefe.....	May 10, 1867.....	2	1	do
Charles D. Walker.....	May 14, 1867.....	4	1	do
Daniel W. Richards.....	May 16, 1867.....	3	1	do
Abram P. Smith.....	May 23, 1867.....	28	6	Cortland.
John A. Wolcott.....	June 21, 1867.....	32	8	Lockport.
Harry Dowie.....	July 1, 1867.....	18	5	Andes.
Melvin D. Woodford.....	July 1, 1867.....	19	5	Canastota.
Omar V. Sage.....	July 8, 1867.....	8	5	Prattsburgh.
Louis T. Sherrill.....	July 22, 1867.....	21	6	New Hartford.
Horace F. Curtis.....	July 25, 1867.....	6	2	Deer Park.
John W. Wait.....	July 31, 1867.....	12	3	Sandy Hill.
Philip P. Middler.....	Aug. 1, 1867.....	24	6	Syracuse.
G. Fred. Wiltsie.....	Aug. 10, 1867.....	22	2	Newburgh.
George Thomas.....	Aug. 28, 1867.....	17	5	Middleville.
Wm. C. Winne.....	Feb. 26, 1868.....	10	3	Troy.
Gayer Gardner.....	April 15, 1868.....	31	8	Buffalo.
David A. Teller.....	Oct. 6, 1868.....	9	3	Albany.
M. Harry Moody.....	Oct. 27, 1868.....	11	2	Brooklyn.
Michael J. Dunn*	Sept. 23, 1868.....	1	1	New York city.

DEPARTMENT OF THE ENGINEER-IN-CHIEF.

ENGINEER-IN-CHIEF. <i>Brigadier-General.</i>	Jan.	1, 1867.....	do
ENGINEERS OF DIVISIONS.					
<i>Colonels.</i>					
John E. Marshall.....	Sept. 14, 1866.....	5	8	Buffalo.
John H. Quackenbush.....	May 4, 1867.....	3	3	Troy.
Horace O. Gilmore.....	May 4, 1867.....	4	4	Dexter.
J. A. Reynolds.....	May 7, 1867.....	7	7	Rochester.
James E. Curtis.....	May 10, 1867.....	5	5	Little Falls.
Vanderbilt Allen.....	June 10, 1867.....	1	1	New York city.
Benjamin Haskell.....	Sept. 15, 1868.....	2	2	Brooklyn.

ENGINEERS OF BRIGADES.

<i>Majors.</i>	March 15, 1859.....	Brig.-General.....	5	2	do
William H. McNary.....	Nov. 15, 1862.....	23	6	Auburn.
George W. Peck.....	June 15, 1863.....	21	6	Rome.
James Stevens.....	Jan. 14, 1865.....	22	2	Newburgh.
Charles Caldwell.....	April 4, 1865.....	31	8	Buffalo.
George D. W. Clinton.....	May 30, 1865.....	25	7	Rochester.
James Wing.....	Sept. 1, 1865.....	6	2	Jamaica.
D. Halstead Meeks.....	Dec. 22, 1866.....	3	2	New York city.
Samuel Gregory.....	April 8, 1867.....	19	5	Greene.
William H. Weaver.....	May 3, 1867.....	1	1	New York city.
Edgar Ketchum, Jr.....	May 14, 1867.....	4	1	do
Edward S. Renwick.....	May 25, 1867.....	10	3	Troy.
Gates H. Barnard.....	June 21, 1867.....	32	8	Lockport.
Daniel W. Van Horn.....	July 1, 1867.....	18	5	Deposit.
James H. Knapp.....	July 4, 1867.....	1	1	New York city.
William F. Moller*.....	July 29, 1862.....	16	4	Watertown.
Frederick Emerson.....	Aug. 1, 1867.....	24	6	Syracuse.
Horatio N. White.....	Aug. 3, 1867.....	8	5	Windham Cent.
Milo C. Osborn.....	Aug. 17, 1867.....	17	5	Little Falls.
Albert Story.....	Aug. 24, 1867.....	12	3	Salem.
William W. Baxter.....	Jan. 1, 1868.....	20	7	Hammondsport.
Charles D. Champlin.....	Feb. 20, 1868.....	2	1	New York city.
Sidney E. Morse.....	July 16, 1868.....	13	3	Amsterdam.
Effingham H. Putman.....	Sept. 22, 1868.....	9	3	Albany.
W. D. Woodhall.....	Oct. 27, 1868.....	11	2	Brooklyn.
Joseph C. Harding.....	Dec. 21, 1868.....	28	6	Trumansburgh.

DEPARTMENT OF THE JUDGE ADVOCATE-GENERAL.

JUDGE ADVOCATE-GENERAL. <i>Brigadier-General.</i>	Jan.	1, 1867.....	Genesee.
Campbell H. Young.....					

* First brigade of cavalry.

Register of Military Force—(Continued).

NAME.	Date of rank.	Brevet rank in the National Guard.	Brigade.	Division.	Residence.
ASSISTANT IN DEPARTMENT OF JUDGE-ADVOCATE-GENERAL. (Section 110 Military Code.)					
<i>Major.</i>					
William W. Post.....	Jan. 29, 1866..	Jamestown.
JUDGE-ADVOCATES OF DIVISIONS. Colonels.					
Azariah H. Sawyer.....	May 29, 1860..	4	4	Watertown.
Lyman K. Bass.....	March 23, 1865..	8	8	Buffalo.
John Oakey.....	March 7, 1867..	1	1	New York city.
Gabriel L. Smith.....	April 24, 1867..	7	7	Elmira.
James Forsyth.....	May 4, 1867..	3	3	Troy.
John W. Young.....	May 10, 1867..	5	5	Cooperstown.
Edward B. Lansing.....	May 25, 1867..	6	6	Auburn.
Horatio C. King.....	Sept. 15, 1868..	2	2	Brooklyn.
JUDGE-ADVOCATES OF BRIGADES. Majors.					
Henry R. Cummings.....	Aug. 10, 1856..	4	1	New York city.
Alonzo G. Beardsley.....	Sept. 5, 1857..	23	6	Auburn.
Nathaniel P. Wheeler.....	July 29, 1859..	19	5	Norwich.
James W. Husted.....	July 4, 1860..	2	2	Peekskill.
John C. Hunt.....	June 9, 1863..	24	6	Syracuse.
James S. Davenport.....	July 28, 1864..	17	5	Richfield Sp'ngs.
James W. Taylor.....	Jan. 12, 1865..	22	2	Newburgh.
Adrian V. Cortelyou, Jr.....	March 26, 1865..	6	2	Flushing.
John Morris.....	April 4, 1865..	31	8	Buffalo.
John McConville.....	May 30, 1865..	25	7	Rochester.
H. Brevort Cushing.....	June 1, 1865..	13	3	Fonda.
Cornelius H. Murphy.....	Oct. 1, 1865..	5	2	Brooklyn.
John M. Bailey.....	Oct. 19, 1865..	9	3	Albany.
Philip J. Joachimsen.....	Nov. 1, 1865..	2	1	New York city.
William C. Traphagen*.....	May 15, 1866..	1	1	do
Henry Sherrywood.....	June 1, 1866..	20	7	Corning.
George R. Schieffelin.....	Feb. 6, 1867..	1	1	New York city.
Alvan D. Waters.....	May 23, 1867..	28	6	Cortland.
Jerome B. Parmenter.....	May 25, 1867..	10	3	Troy.
Richard Crowley.....	June 21, 1867..	32	8	Lockport.
James E. Olney.....	July 8, 1867..	8	5	Catskill.
Harvey S. Bedell.....	July 27, 1867..	21	6	Rome.
John H. McFarland.....	July 31, 1867..	12	3	Salem.
Charles W. Sloat.....	Sept. 27, 1867..	16	4	Pamelia.
George H. Fisher.....	May 8, 1868..	11	2	Brooklyn.

SURGEON-GENERAL'S DEPARTMENT.

SURGEON-GENERAL. <i>Brigadier-General.</i>					
James E. Pomfret.....	April 6, 1865..	Albany.
SURGEONS OF DIVISIONS. Colonels.					
Walter Cary.....	Feb. 16, 1848..	8	8	Buffalo.
George Cochran.....	July 1, 1858..	2	2	Brooklyn.
John H. Benton.....	April 15, 1865..	4	4	Ogdensburg.
Charles McMillan.....	March 7, 1867..	1	1	New York.
Le Roy McLean.....	May 4, 1867..	3	3	Troy.
Robert Loughran.....	May 10, 1867..	5	5	Kingston.
Roger W. Pease.....	May 25, 1867..	6	6	Syracuse.
Edward W. Patchin.....	July 4, 1867..	7	7	Elmira.
SURGEONS OF BRIGADES. Majors.					
George J. Fisher.....	Sept. 1, 1853..	7	2	Sing Sing.
Henry W. B. Woodhull.....	Nov. 30, 1856..	4	1	New York city.
Charles N. Tuttle.....	Sept. 1, 1858..	23	6	Auburn.
Eli Fox.....	May 13, 1859..	17	5	Mohawk.
Judson C. Nelson.....	July 29, 1859..	19	5	Truxton.
Matthew H. Burton.....	June 15, 1860..	10	3	Troy.
Thomas McAllister.....	Jan. 21, 1861..	5	2	Brooklyn.
A. B. Shipman.....	June 9, 1863..	24	6	Syracuse.
M. Calvin West.....	June 15, 1863..	21	6	Rome.
John W. Green.....	May 3, 1865..	1	1	New York city.
Edward E. Lee.....	May 8, 1865..	22	2	Newburgh.
Jesse J. Richards.....	July 1, 1866..	31	8	Buffalo.
Oakman S. Paine.....	Dec. 22, 1866..	3	1	New York city.

* First brigade of Cavalry.

Register of Military Force—(Continued).

NAME.	Date of rank.	Brevet rank in the National Guard.	Brigade.	Division.	Residence.
Walter M. Fleming.....	Dec. 29, 1866.....	25	7	Rochester.
Joseph W. Robinson.....	Jan. 1, 1867.....	20	7	Hornellsville.
J. Deloss Lewis.....	Jan. 28, 1867.....	23	6	Trumansburgh.
D. B. St. John Roosa.....	March 13, 1867.....	2	1	New York city.
J. Mortimer Crawe.....	May 1, 1867.....	16	4	Watertown.
Jeptha R. Boulware.....	May 9, 1867.....	9	3	Albany.
George E. McDonald.....	May 17, 1867.....	13	3	Minaville.
Martin S. Kittinger.....	June 21, 1867.....	32	8	Lockport.
Wm. M. Bryce.....	July 1, 1867.....	18	5	Hamden.
Lysander W. Kennedy.....	July 31, 1867.....	12	3	Cambridge.
Ebenezer R. Mackay.....	April 10, 1867.....	8	5	Catskill.
Alexander Cochrane.....	May 8, 1868.....	11	2	Brooklyn.

QUARTERMASTER-GENERAL'S DEPARTMENT.

QUARTERMASTER-GENERAL. <i>Brigadier-General.</i>					
Edwin A. Merritt.....	Jan. 1, 1865.....	Potsdam.
ASSIST'T QUARTERMASTER-GENERAL. <i>Colonel.</i>					
S. Pierpont Remington.....	May 1, 1867.....	Canton.
QUARTERMASTERS OF DIVISIONS. <i>Lieutenant-Colonels.</i>					
William H. Husted.....	Sept. 20, 1863.....	2	2	Brooklyn.
Richard H. Huntington.....	May 4, 1867.....	4	4	Adams.
John C. Brodhead.....	May 10, 1867.....	5	5	Kingston.
Moses Summers.....	May 25, 1867.....	6	6	Syracuse.
Albert J. Barnard.....	June 13, 1867.....	8	8	Buffalo.
George McClure.....	Dec. 19, 1868.....	1	1	New York city.
Lee Chamberlain.....	Dec. 28, 1868.....	8	8	Troy.
QUARTERMASTERS OF BRIGADES. <i>Captains.</i>					
James Mooney.....	April 16, 1861.....	5	2	Brooklyn.
George Darling.....	July 1, 1862.....	25	7	Rochester.
Henry W. Dwight.....	Nov. 15, 1862.....	23	6	Auburn.
Nathan Easterbrook.....	July 15, 1864.....	17	5	Little Falls.
David A. Scott.....	Jan. 8, 1866.....	22	2	Newburgh.
George McClure.....	Jan. 13, 1866.....	4	1	New York city.
Reuben E. Robie.....	June 1, 1866.....	20	7	Bath.
Alonzo C. Yates.....	July 6, 1866.....	24	6	Syracuse.
Wilson G. Nye.....	Aug. 20, 1866.....	19	5	Morrisville.
Ransom M. Carrington.....	Dec. 22, 1866.....	3	1	New York city.
Andrew G. Agnew.....	Jan. 14, 1867.....	1	1	do
John C. Heath.....	Jan. 24, 1867.....	28	6	Ithaca.
Charles P. Winegar.....	May 1, 1867.....	13	3	Amsterdam.
Eli S. Nichols.....	June 21, 1867.....	32	8	Lockport.
James Launt.....	July 1, 1867.....	18	5	Hamden.
John Townsend.....	July 25, 1867.....	6	2	Flushing.
George McComber.....	July 29, 1867.....	16	4	Watertown.
David H. King.....	July 30, 1867.....	12	3	Fort Edward.
M. Hubbell Greene.....	Aug. 3, 1867.....	8	5	Coxsackie.
William W. Pierson.....	Sept. 2, 1867.....	7	2	White Plains.
Henry S. Church.....	Feb. 11, 1868.....	10	3	Troy.
S. Douglass Cornell.....	April 15, 1868.....	31	8	Buffalo.
Frederick Scholes.....	May 8, 1868.....	11	2	Brooklyn.
Benjamin R. Robson, Jr.....	May 28, 1868.....	21	6	Utica.
Herman F. Bauer.....	Sept. 10, 1868.....	2	1	New York city.
Lansing Pruyn, Jr.....	Oct. 6, 1868.....	9	3	Albany.
Henry T. Allen*.....	Nov. 2, 1868.....	1	1	New York city.

PAYMASTER-GENERAL'S DEPARTMENT.

PAYMASTER-GENERAL. <i>Brigadier-General.</i>					
Dudley Olcott.....	Jan. 1, 1867.....	Albany.
ASSISTANT PAYMASTER-GENERAL. <i>Colonel.</i>					
Walter M. Dallman.....	Jan. 1, 1867.....	Syracuse.

DEPARTMENT OF COMMISSARY-GENERAL OF SUBSISTENCE.

COMMISSARY-GEN'L OF SUBSISTENCE. <i>Brigadier-General.</i>	Sept. 7, 1867.....				
J. Henry Liebenau.....	Sept. 7, 1867.....	New York city.

* First brigade of Cavalry.

Register of Military Force—(Continued).

NAME.	Date of rank.	Brevet rank in the National Guard.	Brigade.	Division.	Residence.
COMMISSARIES OF SUBSISTENCE OF DIVISIONS.					
<i>Lieutenant-Colonels.</i>					
Alvin H. Hall.....	May 4, 1867.	4	Watertown.
Frank W. Fiske	May 6, 1867.	8	Buffalo.
D. Gage Berry	May 10, 1867.	5	Norwich.
Edwin W. Phillips	May 25, 1867.	6	Syracuse.
Henry D. Woodruff	June 10, 1867.	3	Troy.
Henry Heath	March 3, 1868.	2	Brooklyn.
Frederick Vilmar	Dec. 19, 1868.	1	New York city.
COMMISSARIES OF SUBSISTENCE OF BRIGADES.					
<i>Captains.</i>					
William H. Ward	May 1, 1867.	25	6	Rochester.
Levi Vallier	May 1, 1867.	31	8	Buffalo.
Charles S. Kingsley	May 14, 1867.	4	1	New York city.
Charles O. Le Count	May 15, 1867.	7	2	New Rochelle.
Abner McLean, Jr.	May 16, 1867.	3	1	New York city.
Daniel G. Brown	May 23, 1867.	22	2	Newburgh.
James L. Stone	May 23, 1867.	28	6	Trumansburgh.
George S. Thompson	May 25, 1867.	10	3	Troy.
J. Bennett Bicknell	June 1, 1867.	19	5	Morrisville.
Hazzard H. Sheldon	June 21, 1867.	32	8	Niagara Falls.
Moses S. Wilcox	July 1, 1867.	18	5	Jefferson.
James T. Watson	July 20, 1867.	21	6	Clinton.
William H. Hamilton	July 25, 1867.	6	2	Flushing.
Carl Marquardt	Aug. 1, 1867.	2	1	New York city.
Sylvester S. Baldwin	Aug. 3, 1867.	8	5	New Baltimore.
James Smith	Aug. 17, 1867.	17	5	Little Falls.
James L. Reynolds	Aug. 24, 1867.	12	3	Fort Edward.
Theodore Mallaby, Jr.	Sept. 12, 1867.	1	1	New York city.
Darwin R. James	May 8, 1868.	11	2	Brooklyn.
John D. Probst	May 27, 1868.	1	1	New York city.
Wm. C. Trull*	July 4, 1868.	1	1	do
John W. Veeder	Aug. 1, 1868.	13	3	Schenectady.
Charles E. Leland	Oct. 6, 1868.	9	3	Albany.
ASSISTANT COMMISSARIES OF SUBSISTENCE.					
<i>Captains.</i>					
Hubert D. Rose	March 20, 1867.	Hammondsport.
John Totes	April 4, 1867.	Cameron Mills.
William F. Roome	June 21, 1867.	New York city.
John Chedell	Aug. 12, 1867.	Auburn.
Isaac P. Chambers	Sept. 11, 1867.	New York city.
Samuel B. Lawrence	Oct. 11, 1867.	do
Eugene T. Curtis	Nov. 10, 1868.	Rochester.
AIDS-DE-CAMP.					
AIDS-DE-CAMP OF DIVISIONS.					
<i>Majors.</i>					
A. P. Sterling	Feb. 15, 1865.	4	Watertown.
Gibson F. Howard	March 23, 1865.	8	Buffalo.
Ralph H. Plumb	March 3, 1866.	8	do
Chester Griswold	May 4, 1867.	3	Troy.
Romayn Freeman	May 4, 1867.	4	Watertown.
H. C. Frost	May 7, 1867.	7	Rochester.
James H. Hinman	May 25, 1867.	6	Syracuse.
Henry D. Brewster	May 25, 1867.	6	do
Edward M. Green	June 21, 1867.	3	Troy.
Andrew I. Switzer	Aug. 2, 1867.	7	Hammondsport.
Henry D. Lafin	Oct. 4, 1867.	5	Saugerties.
Orville D. Jewett	Sept. 15, 1868.	2	Brooklyn.
Carl Jussen	Oct. 14, 1868.	1	New York city.
AIDS-DE-CAMP OF DIVISIONS.					
<i>Captains.</i>					
Edward Massey	May 4, 1867.	4	Watertown.
John G. Dunn	May 25, 1867.	6	Syracuse.
A. D. F. Gale	June 21, 1867.	3	Troy.
Theodore D. Barnum	Aug. 29, 1867.	8	Buffalo.
James Fairgrieve	Dec. 19, 1868.	1	New York city.

* First brigade of Cavalry.

Register of Military Force—(Continued).

NAME.	Date of rank.	Brevet rank in the National Guard.	Brigade.	Division.	Residence.
AIDS-DE-CAMP OF BRIGADES.					
<i>Captains.</i>					
John Berry	Feb. 17, 1862.	11	2	Brooklyn.
William C. Bush	July 1, 1862.	25	7	Rochester.
Henry S. Miller	June 15, 1863.	21	6	Utica.
Chauncey M. Depew	May 21, 1864.	7	2	Peekskill.
George Chappel	Dec. 20, 1865.	5	2	Brooklyn.
Charles H. Wambaugh	June 1, 1866.	20	7	Addison.
Samuel W. Sherlock	July 4, 1866.	24	6	Syracuse.
John W. Little	July 28, 1866.	22	2	Newburgh.
William C. Dickel	Oct. 29, 1866.	2	1	New York city.
Charles P. Barto	Jan. 24, 1867.	28	6	Trumansburg.
Rowland M. Hall	Feb. 6, 1867.	1	1	New York city.
Joshua M. Varian, Jr.	May 16, 1867.	3	1	do
Archibald Winne, Jr.	May 17, 1867.	9	3	Albany.
William M. Swartwout	May 25, 1867.	10	3	Troy.
Cyrus B. Chase	May 30, 1867.	13	8	Amsterdam.
Alexander Crampin	June 1, 1867.	19	5	Morrisville.
Alfred B. Kiersted	July 1, 1867.	18	5	Cadosia Valley.
Henry M. Starr	July 5, 1867.	32	8	Medina.
John Pindar	July 8, 1867.	8	5	Catskill.
Edward H. Nicoll	July 25, 1867.	6	2	Mystic.
Zenas P. Ruggles	Aug. 24, 1867.	12	3	Fort Edward.
Edward H. Avery	Sept. 25, 1867.	23	6	Auburn.
Wallace Gleason	Oct. 8, 1867.	10	3	Henderson.
Foster M. Rhodes	May 8, 1868.	11	2	Brooklyn.
Geo. W. Gillespie	May 25, 1868.	4	1	New York city.
Andrew Barstow*	June 20, 1868.	1	1	do
AIDS-DE-CAMP OF BRIGADES.					
<i>First Lieutenants.</i>					
William H. Buttelle	April 30, 1867.	11	2	Brooklyn.
Whitney Williams	May 1, 1867.	25	7	Rochester.
William S. Sizer	May 1, 1867.	31	8	Buffalo.
Charles H. Heyzer	May 10, 1867.	2	1	New York city.
Samuel B. Hall	May 16, 1867.	3	1	do
David Brown, Jr.	May 23, 1867.	22	2	Newburgh.
John M. Conch	May 23, 1867.	28	6	Cortland.
Lewis E. Griffith	May 25, 1867.	10	3	Troy.
C. Leslie Martin	July 1, 1867.	18	5	Hancock.
Samuel K. Greene	July 5, 1867.	32	8	Bergen.
George P. Smith	July 25, 1867.	6	2	Flushing.
Herbert D. Babbitt	July 29, 1867.	16	4	Smithville.
William Duncan	Aug. 1, 1867.	24	6	Syracuse.
William Donchue	Aug. 7, 1867.	8	5	Catskill.
Chester Palmer	Aug. 17, 1867.	17	5	Herkimer.
Isaac P. Chambers	Sept. 11, 1867.	7	2	Weskora.
Thaddeus F. Rowland	Sept. 22, 1867.	19	5	Sherburne.
Charles McDonald	Oct. 10, 1867.	13	3	Amsterdam.
William Metcalf	Nov. 1, 1867.	21	6	Utica.
Wm. W. Mall	May 27, 1868.	1	1	New York city.
Edward De Forest	June 2, 1868.	9	3	Albany.
Wm. A. Haines, Jr*	Nov. 9, 1868.	1	1	New York city.

* First brigade of Cavalry.

Register of Military Force—(Continued.)

FIRST REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Rush C. Hawkins	Nov. 23, 1865...	Brig.-General ...	New York city.
Lieutenant-Colonel:				
John H. Perley	Nov. 23, 1865...	do
Major:				
Almar P. Webster	April 22, 1868...	do
Adjutant:				
Mortimer L. Mackenzie	June 15, 1866...	do
Quartermaster:				
Vacant	
Commissary of Subsistence:				
Vacant	
Surgeon:				
Vacant	
Assistant Surgeon:				
Vacant	
Chaplain:				
Vacant	
Captains:				
Henry C. Perley	F	Nov. 13, 1865...	do
Augustus Rassiger	B	Feb. 13, 1866...	do
George A. C. Barnett	G	Sept. 19, 1866...	do
Frederick Cochert	E	Feb. 1, 1867...	do
John W. Marshall	D	June 3, 1867...	do
Andrew Dobbs	A	Feb. 6, 1868...	do
Drury F. Cooper	C	May 26, 1868...	do
First Lieutenants:				
Peter J. Martin	F	Sept. 10, 1866...	do
John W. King	B	Sept. 12, 1866...	do
William Barthman	G	Feb. 5, 1868...	do
Theodore Betts	A	Feb. 6, 1868...	do
Frank M. Clark	D	Feb. 6, 1868...	do
Marquis B. Spaulding	C	Oct. 13, 1868...	do
Second Lieutenants:				
Joseph F. Sweeney	F	May 10, 1867...	do
Samuel Casson, Jr.	D	June 3, 1867...	do
Joseph M. Oswald	B	Aug. 2, 1867...	do
Garrett Roach	E	Sept. 6, 1867...	do
Arthur Spooner	A	June 4, 1868...	do

Register of Military Force—(Continued).

SECOND REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: Thomas M. Reid.....	..	Sept. 27, 1864..	New York city.
Lieutenant-Colonel: Dennis De Coursey.....	..	Oct. 9, 1866..	do
Major: John O'Shaughnessy.....	..	Nov. 22, 1866..	do
Adjutant: Edwin S. Rich.....	..	April 19, 1866..	do
Quartermaster: John Carey.....	..	Sept. 3, 1866..	do
Commissary of Subsistence: Henry Gosselin.....	..	May 1, 1867..	do
Surgeon: Joseph G. Shaw.....	..	March 16, 1866..	do
Assistant Surgeon: John J. Gillespie.....	..	Dec. 26, 1865..	do
Chaplain: Vacant.....	
Captains: Sylvester Murphy..... John Mullaly..... Edward Kelley..... Thomas McCusker..... George O. Starr..... Thomas Cassin.....	I G K H B D	May 30, 1863.. April 20, 1864.. Oct. 18, 1865.. Dec. 20, 1866.. Feb. 11, 1868.. July 2, 1868..	do do do do do do
First Lieutenants: John Campbell..... William Deegan..... Alexander F. Mulligan..... Alexander McCoulter..... John D. Taylor..... Elis H. Timm.....	E G K H C D	July 16, 1864.. Oct. 18, 1865.. Nov. 28, 1866.. Aug. 8, 1867.. March 13, 1868.. July 2, 1868..	do do do do do do
Second Lieutenants: John P. Collins..... William Ransom..... John Walker..... Joseph H. Carter..... Frank M. Bell..... Samuel Smith..... John B. Wallwork..... Frank J. Gallagher.....	A K H B E I C D	July 19, 1866.. Nov. 28, 1866.. Dec. 20, 1866.. Feb. 11, 1868.. Feb. 11, 1868.. Feb. 14, 1868.. March 13, 1868.. July 2, 1868..	do do do do do do do do

Register of Military Force—(Continued).

THIRD REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
John E. Bendix.....	..	Dec. 6, 1865...	Brig.-General	New York city.
Lieutenant-Colonel:				
John Beattie	Dec. 6, 1865...	Colonel	do
Major:				
George W. Hamilton.....	..	Feb. 5, 1867...	do
Adjutant:				
Vacant	
Quartermaster:				
Mortimer Hendricks.....	..	Dec. 21, 1865...	do
Commissary of Subsistence:				
Vacant	
Surgeon:				
Vacant	
Assistant Surgeon:				
Henry M. Hitchcock.....	..	Jah. 15, 1868...	do
Chaplain:				
Vacant	
Captains:				
John Humphrey.....	C	Nov. 24, 1865...	do
Peter F. Murray.....	E	Aug. 8, 1866...	do
John Smith.....	H	Oct. 10, 1866...	do
James A. Baker.....	D	Aug. 30, 1867...	do
Edward J. Corbett	I	April 16, 1868...	do
First Lieutenants:				
Patrick Carroll	D	Nov. 24, 1865...	do
Frank Osterman	I	March 2, 1866...	do
Richard S. Groves	E	June 19, 1866...	do
James H. Hamm.....	G	May 22, 1867...	do
Minthorn Udell	B	Oct. 7, 1867...	do
Charles Coles.....	C	Aug. 7, 1868...	do
Second Lieutenants:				
James McDowell.....	E	June 19, 1866...	do
John J. Kinle.....	I	March 18, 1867...	do
Joseph Martin	D	March 21, 1867...	do
Edward L. Denton	G	Sept. 19, 1867...	do
Patrick Killian	B	Oct. 7, 1867...	do

Register of Military Force—(Continued).

FOURTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Vacant	
Lieutenant-Colonel:				
A. W. Maxwell.....	..	Jan. 19, 1868..	New York city.
Major:				
George H. Mott	May 30, 1868..	do
Adjutant:				
William G. Davies.....	..	April 29, 1867..	do
Quartermaster:				
Andrew Barstow.....	..	June 5, 1867..	do
Commissary of Subsistence:				
Vacant	
Surgeon:				
James F. Fergusson.....	..	Nov. 17, 1865..	do
Assistant Surgeon:				
William A. Mitchell.....	..	Sept. 1, 1866..	do
Chaplain:				
John W. Shackleford.....	..	May 14, 1866..	do
Captains:				
James McKeon	A	Oct. 21, 1865..	Lieut.-Colonel ..	do
John P. Morris.....	B	Oct. 22, 1865..	do
J. O. Ward.....	G	Dec. 26, 1867..	do
Edmund S. Baker, Jr.....	C	April 8, 1868..	do
John H. Reiley.....	D	April 21, 1868..	do
Robert P. Robins.....	H	June 8, 1868..	do
William K. Evans.....	E	June 11, 1868..	do
First Lieutenants:				
John J. McGuinness.....	B	Feb. 19, 1867..	do
Thomas C. De Marcellin.....	G	Dec. 26, 1867..	do
William C. Smith	E	Feb. 7, 1868..	do
James H. Spencer.....	C	April 8, 1868..	do
William K. Evans.....	A	May 11, 1868..	do
John Hock.....	H	June 8, 1868..	do
Second Lieutenants:				
Benjamin F. Mills.....	D	Feb. 26, 1867..	do
Frederick Roosevelt.....	E	April 26, 1867..	do
A. H. Levey.....	G	Feb. 6, 1868..	do
John Jones.....	F	Feb. 20, 1868..	do
John B. Gunn.....	A	May 11, 1868..	do

Register of Military Force—(Continued).

FIFTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Anton Meyer.....	..	Oct. 29, 1866..	487 Broadway, N. Y. city.
Lieutenant-Colonel:				
Joseph Hillenbrand.....	..	Dec. 28, 1866..	New York city.
Major:				
Wm. Seebach.....	..	July 22, 1867..	243 West 50th st., N. Y. city.
Adjutant:				
Phillip F. Smith.....	..	Oct. 1, 1867..	145 Allen st., N. Y. city.
Quartermaster:				
Edward S. Brehm.....	..	Dec. 1, 1866..	New York city.
Commissary of Subsistence:				
Frederick W. Lutz.....	..	Dec. 20, 1867..	do
Surgeon:				
Wm. Thurman.....	..	March 7, 1866..	do
Assistant Surgeon:				
Vacant.....	
Chaplain:				
Randolph Herzl.....	..	May 1, 1867..	11 Market st., N. Y. city.
Captains:				
L. G. Theodore Bruer.....	F	Oct. 8, 1861..	New York city.
Peter Kraeger.....	C	Oct. 9, 1862..	do
Chas. D. Reiss.....	G	Oct. 13, 1862..	do
John E. Meyer.....	A	May 27, 1864..	do
Henry Kloeber.....	B	Dec. 4, 1865..	do
Jacob Eller.....	E	Feb. 28, 1866..	do
Henry Hamm.....	D	Jan. 23, 1867..	do
Adam Keim.....	I	Aug. 8, 1867..	75 Bow'y, N.Y. c'y.
Henrich Wilhelm Lansen.....	H	Nov. 29, 1867..	835 3d Av., N.Y. c'y.
Henry Schaack.....	K	Oct. 9, 1868..	New York city.
First Lieutenants:				
John Kimmel.....	E	Feb. 28, 1866..	do
Geo. Strappel.....	C	March 20, 1866..	do
Henry Meyer.....	A	Feb. 11, 1867..	do
F. W. Louis Geissler.....	F	Feb. 20, 1867..	do [city.]
Marcus Martens.....	H	June 28, 1867..	197 Green st. N. Y.
Jacob Eidt.....	I	Sept. 9, 1867..	558 3d Av. N.Y. c'y.
Gustav E. Wellenkamps.....	D	Nov. 21, 1867..	62 Church st., N.Y.
Herman B. Zoebisch.....	B	Feb. 7, 1868..	N. Y. city. [city.]
John M. Hein.....	G	June 5, 1868..	New York city.
Anthony Fischer.....	K	Oct. 9, 1868..	do
Second Lieutenants:				
H. N. Barmester.....	A	March 5, 1866..	do
Gustavus Landman.....	E	May 12, 1866..	do
John M. Gartleman.....	H	Feb. 11, 1867..	do
Bernhard Hufnagel.....	C	Sept. 26, 1867..	Mt. Vernon.
John F. Ulrich.....	F	Nov. 17, 1867..	New York city.
Chas. Lamb.....	D	Nov. 21, 1867..	70 Chatham st., N.
Bathascer Euler.....	G	June 5, 1868..	N. Y. city. [Y. city.]
Simon J. Ullrich.....	B	Aug. 7, 1868..	New York city.
Christian Disch.....	I	Aug. 10, 1868..	do
Wm. Roos.....	K	Nov. 20, 1868..	do

Register of Military Force—(Continued).

SIXTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: Albert Steinway	Feb. 20, 1868...	125 E. 52d st., N. Y.
Lieutenant-Colonel: Chas. Schwarz	Feb. 20, 1868...	6 Stuyvesant place.
Major: Vacant	
Adjutant: J. Anthony Morschauer	May 1, 1868...	216 Avenue A.
Quartermaster: Francis I. Geis	March 20, 1868...	1103 2d avenue.
Commissary of Subsistence: Chas. H. Raynor	May 1, 1868...	50 7th street.
Surgeon: Eli W. Vondersmith	Aug. 25, 1862...	New York city.
Assistant Surgeon: Sam'l P. Vondersmith	Aug. 25, 1862...	do
Chaplain: Benjamin T. Phillips	Nov. 24, 1866...	do
Captains: Nicholas Miller	I	Oct. 10, 1862...	do
Christian Nounenbacker	C	Sept. 21, 1863...	do
Frank W. Sterry	A	Dec. 18, 1866...	16 Platt street.
Max Benn	H	May 7, 1867...	10 John street.
Sam'l Blum	F	June 5, 1867...	No. 11 Avenue D.
Wm. Seybring	K	March 31, 1868...	504½ 8th avenue.
Christian F. Koch	B	May 8, 1868...	New York city.
Valentine Kaemmerer	E	June 22, 1868...	431 6th street.
George Hubschmann	D	Aug. 10, 1868...	241 First avenue.
First Lieutenants:				
Adam Eidenwood	I	Jan. 19, 1865...	New York city.
John Shutz	E	Oct. 19, 1865...	do
John Christian Hang	C	March 21, 1863...	do
Morris Cohen	A	April 16, 1867...	243 E. Houston st.
Abraham Sheinfeld	H	May 7, 1867...	93 Franklin street.
Anton Wilzbach	F	June 5, 1867...	83 Nassau street.
John McDonald	G	Sept. 3, 1867...	118 3d avenue.
John Offinger	K	Aug. 11, 1868...	554 9th avenue.
Second Lieutenants:				
Fred'k G. Kleist	C	Oct. 29, 1866...	New York city.
Chas. H. Raynor	A	April 16, 1867...	50 7th street.
Harris S. Katzenberg	H	May 7, 1867...	39 Franklin street.
Simon A. Adler	F	July 17, 1867...	155 East 4th street.
Andrew Schappel	K	July 26, 1867...	137 Cannon street.
Chas. McGeough	G	Feb. 10, 1868...	27 Roosevelt street.
Wm. Hesse	B	July 23, 1866...	3d av., cor. 16th st.
Philip Wolff	I	Aug. 11, 1868...	77 Ridge street.
Fred'k Schon	D	Sept. 21, 1866...	174 Elm street.

Register of Military Force—(Continued).

SEVENTH REGIMENT.—INFANTRY.

NAME.	Company	Date of rank.	Brevet rank.	Residence.
Colonel:				
Emmons Clark	June 18, 1864..	New York city.
Lieutenant-Colonel:				
George T. Haws.....	..	Aug. 18, 1864..	do
Major:				
Christian H. Meday.....	..	May 28, 1867..	do
Adjutant:				
Louis Fitzgerald.....	..	May 1, 1867..	Lieut.-Colonel ..	do
Quartermaster:				
Robert M. Weed.....	..	May 1, 1867..	do
Commissary of Subsistence:				
James H. Ingersoll	Oct. 8, 1868..	do
Surgeon:				
Edward B. Dalton	Jan. 9, 1868..	do
Assistant Surgeon:				
John C. Barrow.....	..	June 17, 1863..	do
Chaplain:				
S. H. Weston.....	..	Oct. 16, 1864..	do
Captains:				
Chas. A. Easton	I	Aug. 12, 1861..	do
Geo. W. Smith	H	Jan. 11, 1862..	do
Stephen O. Ryder	E	Sept. 29, 1864..	do
Geo. Moore Smith	G	Dec. 31, 1864..	do
Don Alonzo Pollard	C	April 5, 1866..	do
Wm. H. Kipp	D	Oct. 8, 1866..	do
Geo. F. Thomas, Jr.....	F	Sept. 27, 1867..	do
Chas. S. Van Norden	B	Oct. 3, 1867..	do
Richard Allison	A	Oct. 9, 1867..	do
First Lieutenants:				
Chas. H. De Lamater	G	Dec. 31, 1864..	do
Edward Earle.....	D	June 14, 1860..	do
Joseph Dore	C	May 1, 1867..	do
Geo. P. Barrett	E	June 7, 1867..	do
Henry S. Settle	B	Oct. 3, 1867..	do
Lindsay R. Richardson	K	Nov. 13, 1867..	do
Geo. Walk	F	Nov. 16, 1867..	do
Samuel B. Barr	A	Jan. 9, 1868..	do
Edward C. Arthur	I	July 2, 1868..	do
Wm. C. Casey	H	Aug. 10, 1868..	do
Second Lieutenants:				
Joseph Lintilhon	K	Nov. 18, 1867..	do
Lewis P. Tibals	E	June 7, 1867..	do
James H. Ingersoll	G	Sept. 27, 1867..	do
Julian V. Quilliaid	B	Oct. 3, 1867..	do
John A. Sniffen, Jr	F	Nov. 16, 1867..	do
Chas. F. Robbins	C	Dec. 13, 1867..	do
James H. Lounsbury	I	Jan. 6, 1868..	do
John W. Bensel	A	Jan. 9, 1868..	do
James C. Abrams	H	Aug. 10, 1868..	do
Benjamin Parr	D	Sept. 12, 1868..	do

Register of Military Force—(Continued).

EIGHTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: William S. Carr.....	..	June 18, 1868...	New York city.
Lieutenant-Colonel: George D. Scott	Dec. 27, 1866...	do
Major: John Appleton.....	..	Dec. 12, 1867...	do
Adjutant: N. Gano Dunn.....	..	Feb. 26, 1868...	do
Quartermaster: David B. Arnold.....	..	Sept. 25, 1865...	do
Commissary of Subsistence: Vacant.....	do
Surgeon: Nelson Place, Jr.....	..	Feb. 21, 1868...	do
Assistant Surgeon: George H. Leach	Dec. 20, 1860...	do
Chaplain: Abbott E. Kittredge.....	..	April 18, 1867...	do
Captains:				
Alexander Clark.....	B	July 1, 1864...	do
John Farrell.....	H	Nov. 6, 1865...	do
John Penberthy.....	D	Jan. 30, 1866...	do
William Green.....	K	Aug. 20, 1866...	do
William H. McIntire	F	Jan. 21, 1867...	do
William H. Heathcote	G	Jan. 23, 1867...	do
John P. Durfee.....	C	Jan. 13, 1868...	do
Joseph P. Kennedy.....	A	May 15, 1868...	do
First Lieutenants:				
Edward M. Bloomer.....	H	Nov. 6, 1865...	do
Edward Barker.....	F	Jan. 21, 1867...	do
Thomas F. Gilroy	E	March 8, 1867...	do
Henry Miller.....	B	April 11, 1867...	do
Henry K. Bickor.....	A	July 3, 1867...	do
William E. Chapin	I	Oct. 3, 1867...	do
Joseph A. Ives.....	K	Oct. 9, 1867...	do
Joseph P. Davenport.....	C	Dec. 2, 1867...	do
William Taite.....	G	Dec. 22, 1867...	do
Second Lieutenants:				
William H. Hatzfield.....	E	March 8, 1867...	do
Howard D. Lediard	B	April 11, 1867...	do
William H. Morrison.....	G	April 12, 1867...	do
Frederick O. Johnson	I	Oct. 3, 1867...	do
William Winters.....	C	Dec. 2, 1867...	do
M. T. Burke.....	A	May 15, 1868...	do
John G. Barker.....	F	June 5, 1868...	do

Register of Military Force—(Continued).

NINTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: John H. Wilcox.....	..	March 19, 1864....	New York city.
Lieutenant-Colonel: Charles R. Braine.....	..	Nov. 10, 1865....	do
Major: William Seward, Jr.....	..	June 8, 1868....	do
Adjutant: Edgar S. Allien.....	..	Aug. 17, 1868....	do
Quartermaster: Jordan L. Bailey.....	..	May 17, 1867....	do
Commissary: Theodore Braine.....	..	May 17, 1867....	do
Surgeon: Howard Binkney.....	..	Oct. 10, 1865....	do
Assistant Surgeon: George G. Needham.....	..	Aug. 3, 1866....	do
Chaplain: Edward H. Chapin	July 15, 1866....	do
Captains:				
James R. Hitchcock.....	B	Dec. 14, 1864....	do
John W. Davis.....	D	Dec. 12, 1865....	do
William C. Barwis.....	A	Dec. 16, 1865....	do
William E. Van Wyck.....	F	March 26, 1867....	do
John F. Pryer.....	G	March 28, 1867....	do
Henry S. Brooks.....	E	Sept. 21, 1867....	do
John Raper.....	H	Dec. 6, 1867....	do
Alexander B. Davis.....	C	Dec. 9, 1867....	do
Arthur Blaney.....	I	April 8, 1868....	do
First Lieutenants:				
Alexander McCook.....	A	Oct. 19, 1863....	do
Robert P. Courtney.....	D	Sept. 23, 1867....	do
Robert B. Martin.....	B	Sept. 3 ^r , 1867....	do
Jacob W. Schmidt.....	C	Dec. 3, 1867....	do
Edward H. Andrews.....	I	April 8, 1868....	do
Second Lieutenants:				
Samuel J. Glassey.....	F	Dec. 11, 1865....	do
Theodore W. Myers.....	C	March 18, 1867....	do
Joseph F. Swords.....	G	March 28, 1867....	do
Joseph B. Pollock.....	D	Sept. 23, 1867....	do
Noah Loder.....	B	Sept. 30, 1867....	do
John E. Smith.....	H	Dec. 6, 1867....	do
Thomas J. Robertson.....	A	March 5, 1868....	do
George W. J. Cole	I	April 8, 1868....	do

Register of Military Force—(Continued).

TENTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
John G. Farnsworth.....	..	Sept. 21, 1868...	Albany.
Lieutenant-Colonel:				
Daniel S. Benton.....	..	Sept. 11, 1868...	do
Major:				
John Burn.....	..	Sept. 11, 1868...	do
Adjutant:				
William E. Fitch	Oct. 1, 1868...	do
Quartermaster:				
Edward K. Rogers.....	..	Oct. 1, 1868...	do
Commissary:				
Edward W. Monteath.....	..	Oct. 1, 1868...	do
Surgeon:				
Daniel M. Stimson	Oct. 1, 1868...	do
Assistant Surgeon:				
James F. McKown	Oct. 1, 1868...	do
Chaplain:				
Alfred A. Farr.....	..	Oct. 1, 1868...	do
Captains:				
James McFarland	E	Aug. 1, 1861...	do
Charles E. Davis.....	B	May 27, 1862...	do
Thomas Austin.....	G	Sept. 8, 1865...	do
Stephen Weaver.....	H	May 26, 1868...	do
Robert Strathdee.....	D	June 11, 1868...	do
William A. Hamilton.....	A	Sept. 10, 1868...	do
William T. Burn.....	F	Sept. 19, 1868...	do
First Lieutenants:				
James Chatterly	G	Sept. 8, 1865...	do
Augustus Wintman.....	I	May 24, 1867...	do
Alexander McRoberts	A	June 3, 1867...	do
Charles A. Walker.....	B	Feb. 1, 1867...	do
John A. Tomlinson.....	D	June 11, 1868...	do
Frederick Beschke	H	Sept. 14, 1868...	do
George W. Walker	E	Sept. 15, 1868...	do
Edward E. Reilley.....	F	Sept. 19, 1868...	do
Second Lieutenants:				
William H. Bennett	G	June 10, 1862...	do
David R. W. Hutchinson	F	June 27, 1865...	do
Augustus Whitman.....	I	May 24, 1867...	do
James A. Fassett.....	B	July 1, 1867...	do
Stephen H. Griffin.....	C	Aug. 20, 1867...	do
William H. Mott.....	D	June 4, 1868...	do
Lucien Barnes.....	A	Sept. 10, 1868...	do
J. A. Brown.....	E	Sept. 15, 1868...	do
Michael Russell	H	Oct. 28, 1868...	do

Register of Military Force—(Continued).

ELEVENTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Henry Lux.....	..	Dec. 13, 1867....	New York city.
Lieutenant-Colonel:				
Frederick Unbekant.....	..	Dec. 13, 1867....	do
Major:				
Julius Boekell.....	..	Dec. 13, 1867....	do
Adjutant:				
Charles E. Hausmann.....	..	April 12, 1867....	do
Quartermaster:				
Herman Roche	Feb. 22, 1866....	do
Commissary of Subsistence:				
Julius Fijux.....	..	May 1, 1867....	do
Surgeon:				
Charles Stein.....	..	March 30, 1866....	do
Assistant Surgeon:				
John F. Schaeffer.....	..	April 2, 1866....	do
Chaplain:				
Charles Albert Ebert	March 20, 1868....	do
Captains:				
Frederick Klonz.....	D	Oct. 30, 1862....	do
George Schlichter	G	Aug. 22, 1863....	do
William B. Oberman	E	Sept. 3, 1863....	do
Frederick J. Weiss	H	Feb. 11, 1867....	do
George Nehr bass	B	March 14, 1867....	do
Henry Rommel	I	Oct. 11, 1867....	do
Martin Stenzel	C	Jan. 3, 1868....	do
Charles Halberstadt	A	Jan. 6, 1868....	do
Edward Genzel	K	Oct. 15, 1868....	do
First Lieutenants:				
Herman Engel.....	E	Sept. 3, 1863....	do
Hermann Schmidt.....	D	Oct. 2, 1863....	do
Frederick Burghard	B	March 4, 1867....	do
Louis Schraadt	H	March 14, 1867....	do
Frederick Baumann	A	Sept. 11, 1867....	do
Dominicus Vittur.....	G	Dec. 20, 1867....	do
Philip Fisher.....	F	Dec. 27, 1867....	do
Henry Ring.....	C	Jan. 3, 1868....	do
Joseph Ozab	I	Sept. 12, 1868....	do
Charles E. Richter.....	K	Oct. 15, 1868....	do
Second Lieutenants:				
Joseph Schneider	D	Aug. 16, 1865....	do
Frederick Jocher	A	Dec. 22, 1866....	do
Jacob E. Marx	E	Dec. 27, 1866....	do
Charles Grote	B	March 4, 1867....	do
John Klein	H	March 14, 1867....	do
Edward Werner	C	April 30, 1867....	do
Andreas Dayss	G	Dec. 20, 1867....	do
Charles Vogel	K	Oct. 15, 1868....	do

Register of Military Force—(Continued).

TWELFTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
John Ward, Jr.....	..	April 12, 1867....	New York city.
Lieutenant Colonel:				
Knox McAfee.....	..	April 12, 1867....	do
Major:				
Andrew B. Howe.....	..	April 12, 1867....	do
Adjutant:				
William H. Murphy.....	..	May 20, 1867....	do
Quartermaster:				
George L. Maxwell.....	..	Nov. 25, 1865....	do
Commissary of Subsistence:				
Richard Riker.....	..	June 30, 1868....	do
Surgeon:				
Robert D. Nesmith.....	..	June 4, 1868....	do
Assistant Surgeon:				
Vacant	
Chaplain:				
Stephen H. Tyng, Jr.....	..	June 17, 1863....	do
Captains:				
William V. Byrne.....	C	Dec. 31, 1861....	do
George A. Banta.....	B	Feb. 3, 1865....	do
Minor Imlay.....	L	Jan. 24, 1866....	do
George Teets.....	F	Oct. 23, 1866....	do
Robert McAfee.....	E	Feb. 1, 1867....	do
Henry Bascom Smith.....	D	May 18, 1867....	do
Benjamin P. Bacon.....	A	May 27, 1867....	do
Charles J. McGowan.....	G	June 4, 1867....	do
John Fahnestock.....	K	Aug. 2, 1867....	do
John H. French.....	I	Oct. 30, 1867....	do
First Lieutenants:				
George C. Geisson, Jr.....	C	April 6, 1866....	do
William H. Smith.....	E	Feb. 1, 1867....	do
George S. Bargen.....	A	Feb. 21, 1867....	do
Victor Herb.....	F	March 29, 1867....	do
Richard E. Jones.....	G	June 4, 1867....	do
John E. Dowley.....	I	July 1, 1867....	do
Alexander Shaw.....	H	Dec. 10, 1867....	do
Robert Donald.....	K	Jan. 15, 1868....	do
Second Lieutenants:				
Richard S. Taylor.....	B	Feb. 3, 1865....	do
Edward Wood.....	D	Sept. 20, 1865....	do
Leon C. Cantor.....	C	April 2, 1866....	do
James F. McCuen.....	E	Feb. 1, 1867....	do
Egbert S. Conkling.....	G	Dec. 10, 1867....	do
John H. Moore.....	H	Dec. 10, 1867....	do
Samuel V. Healey.....	F	Dec. 13, 1867....	do
Henry B. Wilson.....	I	Oct. 31, 1867....	do
Isaac Whitenack.....	K	Feb. 13, 1868....	do

Register of Military Force—(Continued).

THIRTEENTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: James Jourdan	Aug. 17, 1866...	Major-General ..	Brooklyn, N. Y.
Lieutenant-Colonel: Thomas S. Dakin	Jan. 23, 1867...	do
Major: Frederick A. Mason	Jan. 23, 1867...	do
Adjutant: Clarence Stanley	Nov. 23, 1867...	do
Quartermaster: Charles P. Gulick	Aug. 2, 1863...	do
Commissary of Subsistence: John P. Scrymser	May 14, 1867...	do
Surgeon: Nelson A. Baldwin	Sept. 19, 1866...	do
Assistant Surgeon: Vacant
Chaplain: Vacant
Captains:				
Harry Balsdon	D	Nov. 4, 1859...	do
Frederick A. Baldwin	B	April 29, 1863...	do
John S. Vanceeef	H	March 28, 1867...	do
Charles C. Graves	I	April 26, 1867...	do
Edward S. Danicll	G	Oct. 16, 1867...	do
William H. Briggs	C	Feb. 3, 1868...	do
Charles C. Tanner	K	Feb. 4, 1868...	do
Charles C. Hallock	E	March 11, 1868...	do
Harry H. Beadle	F	March 17, 1868...	do
John C. Lefferts	A	March 31, 1868...	do
First Lieutenants:				
Thomas Dean	B	Feb. 20, 1862...	do
Thomas H. Hempstead	D	Nov. 5, 1865...	do
John G. F. Powell	E	Dec. 22, 1865...	do
William Barnett	G	Oct. 16, 1867...	do
Francis Deacon	I	Dec. 20, 1867...	do
William A. Cameron	K	Feb. 4, 1868...	do
Thomas H. McGrath	A	Feb. 4, 1868...	do
George N. Nash	C	March 5, 1868...	do
Joseph Quick	F	March 17, 1868...	do
Second Lieutenants:				
Philip F. Lenhardt	K	Dec. 21, 1865...	do
Nelson C. Marselis	E	Dec. 22, 1865...	do
Henry R. Durboy	I	Feb. 8, 1867...	do
Billings Wheeler	F	June 15, 1867...	do
J. Oscar Vonte	G	Oct. 16, 1867...	do
Wallace H. Cole	A	Feb. 4, 1868...	do
William H. Van Brunt	D	March 30, 1868...	do
Ava W. Powell	C	April 2, 1868...	do
William J. Brooks	B	April 13, 1868...	do

Register of Military Force—(Continued).

FOURTEENTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: E. B. Fowler	Oct. 1, 1862...	Brig.-General...	Brooklyn.
Lieutenant-Colonel: William H. Bevoise	Sept. 9, 1867...	do
Major: Henry T. Head	May 12, 1863...	do
Adjutant: Isaiah Hefendell	Feb. 6, 1868...	do
Quartermaster: James McLeer	Sept. 9, 1867...	do
Commissary of Subsistence: William L. B. Sters	Sept. 9, 1867...	do
Surgeon: James L. Farley	Sept. 5, 1864...	do
Assistant Surgeon: Vacant	
Chaplain: Vacant	
Captains:				
John McNeil	H	Aug. 27, 1862...	do
William M. Baldwin	D	Oct. 1, 1862...	do
William F. Twibelle	K	July 18, 1863...	do
Henry W. Mitchell	C	May 27, 1865...	do
John A. Egolf	E	June 13, 1865...	do
Francis Doyle	A	Nov. 25, 1865...	do
Lewis Nichols	B	April 26, 1866...	do
Charles Schurig	F	Nov. 30, 1866...	do
Jephtha A. Jones	G	Sept. 23, 1868...	do
First Lieutenants:				
William C. Booth	I	July 17, 1865...	do
Isaac P. Smith	G	Sept. 8, 1865...	do
Philip Preman	K	Dec. 4, 1865...	do
George A. Satchell	A	Feb. 21, 1867...	do
Benjamin S. Stein	C	Nov. 2, 1867...	do
William H. Campbell	H	Dec. 8, 1867...	do
Second Lieutenants:				
William Foskett	D	May 27, 1865...	do
Samuel Hawthorn	K	Dec. 4, 1865...	do
John T. Young	I	April 4, 1866...	do
Thomas J. Fagan	B	April 26, 1866...	do
Joseph Marfing	E	June 5, 1866...	do
John H. Fisher	G	Nov. 30, 1866...	do
Alfred Deacon	C	Nov. 2, 1867...	do
Joseph H. Pendergast	A	June 25, 1868...	do

Register of Military Force—(Continued).

NINETEENTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
William D. Dickey.....	..	June 17, 1868...	Newburgh.
Lieutenant-Colonel:				
Daniel Tarbush.....	..	June 17, 1868...	do
Major:				
James C. Taggert.....	..	June 17, 1868...	do
Adjutant:				
James H. Anderson.....	..	July 9, 1866...	do
Quartermaster:				
George H. Wood.....	..	July 9, 1866...	do
Commissary of Subsistence:				
John C. Van Zile.....	..	Aug. 18, 1868...	do
Surgeon:				
Peter M. Barclay.....	..	July 9, 1866...	do
Assistant Surgeon:				
Thomas Millspaugh.....	..	Oct. 7, 1862...	do
Chaplain:				
Peter Brown.....	..	Oct. 18, 1854...	do
Captains:				
John S. Watts.....	E	Dec. 3, 1861...	do
Dubois B. Ramsey.....	B	March 20, 1866...	Chester.
Thomas B. Young.....	A	Oct. 6, 1866...	Walden.
Timothy Donahue.....	F	Jan. 18, 1867...	Newburgh.
James T. Chase.....	D	Feb. 12, 1868...	do
Robert Kernochan.....	C	April 6, 1868...	do
Samuel McQuade.....	I	June 26, 1868...	do
Augustus Neafie.....	K	Oct. 10, 1868...	Walden.
First Lieutenants:				
William H. H. Morrison, Jr.....	K	Jan. 20, 1866...	Montgomery.
Ezra T. Jackson.....	B	March 20, 1866...	Chester.
Richard R. Hunter.....	H	March 22, 1866...	Munroe.
Sylvester Lawson.....	I	Sept. 12, 1866...	Newburgh.
George W. Crist.....	A	Oct. 6, 1866...	Walden.
George W. Hawkins.....	D	Feb. 12, 1868...	Newburgh.
Edwin J. F. Mark.....	C	April 6, 1868...	do
David A. Mabie.....	E	Sept. 15, 1868...	do
Second Lieutenants:				
Michael J. O'Connor.....	F	April 11, 1861...	do
Stephen Rapelje, Jr.....	K	Jan. 20, 1866...	Montgomery.
James Y. Duryea.....	G	Jan. 27, 1866...	Blooming Grove.
William H. Hawley.....	B	March 20, 1866...	Chester.
John W. Stevenson.....	C	March 26, 1866...	Newburgh.
James C. Crist.....	A	Oct. 6, 1866...	Walden.
Nathaniel Jackson.....	D	Feb. 12, 1868...	Newburgh.
William C. Carmichael.....	I	June 26, 1868...	do
William H. Tice.....	E	Sept. 15, 1868...	do

Register of Military Force—(Continued).

TWENTIETH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Walter A. Van Rensselaer	Jan. 1, 1868...	Kingston.
Lieutenant-Colonel:				
Patrick J. Flynn	Jan. 1, 1868...	Rondout.
Major:				
M. P. Schoonmaker	Jan. 1, 1868...	Kingston.
Adjutant:				
Vacant	
Quartermaster:				
Vacant	
Commissary of Subsistence:				
C. Mack Woolsey	Nov. 2, 1867...	do
Surgeon:				
George C. Smith	Jan. 1, 1868...	Rondout.
Assistant Surgeon:				
Joseph E. Keyser	July 12, 1867...	Kingston.
Chaplain:				
David M. Vanderveer	July 12, 1867...	do
Captains:				
Demetrius J. France	K	Feb. 11, 1864...	Rondout.
James H. Everett	B	Nov. 4, 1867...	Kingston.
Christopher Wood	C	Nov. 6, 1867...	Rosendale.
James Flynn	F	Dec. 27, 1867...	Rondout.
Edward Jernegan	A	Sept. 10, 1868...	Saugerties.
First Lieutenants:				
Richard E. Houghtaling	K	June 26, 1865...	Kingston.
Anson Bodley	I	Oct. 29, 1866...	High Falls.
Thomas O'Brien	C	Nov. 6, 1867...	Rosendale.
Ellis S. Bishop	F	Dec. 27, 1867...	Rondo t.
Jacob L. Burhans	A	Sept. 10, 1868...	Saugerties.
Hyman F. Styles	B	Sept. 23, 1868...	Kingston.
Second Lieutenants:				
Christopher Wood	K	Ang. 7, 1865...	do
Lansing Terwilliger	I	Oct. 29, 1866...	High Falls.
John McDonald	C	Nov. 6, 1867...	Rosendale.
Jeremiah Kumley	F	Dec. 27, 1867...	Rondout.
John F. Capen	A	Sept. 10, 1868...	Saugerties.
Edward H. Van Nostrand	B	Sept. 23, 1868...	Kingston.

Register of Military Force—(Continued).

TWENTY-FIRST REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
James Smith	March 25, 1868..	Poughkeepsie.
Lieutenant-Colonel:				
Joseph H. Marshall.....	.	July 1, 1868..	do
Major:				
George L. Dennis	March 23, 1868..	do
Adjutant:				
George Williams	May 1, 1868..	do
Quartermaster:				
Thomas S. Parker.....	..	June 25, 1868..	do
Commissary of Subsistence:				
George W. McLellan	May 16, 1867..	do
Surgeon:				
A. Edward Van Dusen.....	..	June 23, 1863..	do
Assistant Surgeon:				
John P. Schenck, Jr.....	..	July 19, 1864..	do
Chaplain:				
Daniel G. Wright.....	..	May 16, 1867..	
Captains:				
Henry H. Hustis.....	H	Oct. 7, 1859..	Fishkill.
Richard R. Haymon	A	Aug. 27, 1862..	Poughkeepsie.
Francis Hengstebeck	F	Jan. 5, 1863..	do
William Haubenneestel.....	D	Nov. 12, 1866..	do
Henry F. Clarke	C	May 16, 1867..	do
George Schlude	G	Oct. 12, 1867..	do
Harmen Near	B	June 26, 1868..	Red Hook.
George H. Abbott	I	July 8, 1868..	Hughsonville.
Robert C. Leister.....	E	Aug. 1, 1868..	Pleasant Valley.
First Lieutenants:				
Samuel Underhill.....	H	Oct. 7, 1859..	Fishkill.
Alfred F. Lindley	A	Aug. 27, 1862..	Poughkeepsie.
Alfred Sherman	D	Nov. 12, 1866..	do
Louis Muckenhoupt	F	March 18, 1867..	do
George Seiver	G	Oct. 12, 1867..	do
George W. Paulmier	C	June 26, 1868..	Red Hook.
Lewis Williams	E	Aug. 1, 1868..	Pleasant Valley.
Second Lieutenants:				
William N. Anthony	H	Aug. 15, 1862..	Poughkeepsie.
Samuel K. Darrow	A	Aug. 27, 1862..	do
Hugh O'Connell	I	May 17, 1866..	do
Christian Marx	F	March 18, 1867..	do
Andrew Moore	C	July 18, 1867..	do
Henry Hupe	G	Oct. 12, 1867..	do
Nicholas B. Hutton	B	June 26, 1868..	Red Hook.
Walter Palmiteer.....	E	Aug. 1, 1868..	Pleasant Valley.

Register of Military Force—(Continued).

TWENTY-SECOND REGIMENT.—INFANTRY.

NAME.	Company	Date of rank.	Brevet rank.	Residence.
Colonel:				
George B. Post.....	..	Feb. 8, 1867...	New York city.
Lieutenant-Colonel:				
Wm. W. Remmey	Feb. 8, 1867...	do
Major:				
Josiah Porter	April 2, 1867...	do
Adjutant:				
J. Langdon Ward.....	..	March 15, 1867...	Captain	do
Quartermaster:				
Charles S. Bunker.....	..	Feb. 21, 1867...	do
Commissary of Subsistence:				
William C. Rogers.....	..	Sept. 15, 1867...	do
Surgeon:				
Everett Herrick.....	..	March 13, 1863...	do
Assistant Surgeon:				
Vacant	
Chaplain:				
Robert R. Booth.....	..	May 11, 1864...	do
Captains:				
Richard Suydam Grant	H	Jan. 2, 1862...	do
David S. Brown	I	June 9, 1865...	do
John H. Palmer	C	March 14, 1866...	do
Richard Vose	D	June 26, 1866...	do
George W. Wingate	A	Dec. 20, 1866...	do
George J. Clark Runald	F	Feb. 4, 1867...	do
John J. Camp	E	March 25, 1867...	do
John Brown	G	May 31, 1867...	do
Thomas H. Cullen	B	Dec. 20, 1867...	do
First Lieutenants:				
Thomas Tate, Jr.....	C	March 14, 1866...	do
Theodore H. Freeland.....	D	May 8, 1866...	do
John L. Bussing	A	Jan. 31, 1867...	do
Radcliff B. Lockwood	H	Feb. 28, 1867...	do
Lansdale Boardman	G	May 31, 1867...	do
Edward Russell	F	June 25, 1867...	do
Theodore F. Allen	I	Sept. 25, 1867...	do
Eugene A. Heath	E	Oct. 25, 1867...	do
George W. Laird	B	March 6, 1868...	do
Second Lieutenants:				
Theodore G. Ascough	B	Aug. 17, 1863...	do
Robert M. Hedden	H	Dec. 14, 1865...	do
Charles D. Tapping	C	March 14, 1866...	do
Samuel M. Smith	D	May 8, 1866...	do
James S. Franklin	A	Jan. 31, 1867...	do
C. A. Russell	F	Feb. 4, 1867...	do
R. Kelly Styles	I	April 17, 1867...	do
John Briggs	G	May 31, 1867...	do
Theodore P. Austin	E	March 27, 1868...	do

Register of Military Force—(Continued).

TWENTY-THIRD REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Rodney C. Ward.....	..	June 25, 1868...	Brooklyn.
Lieutenant-Colonel:				
Stephen H. Farnham.....	..	June 25, 1868...	do
Major:				
Henry T. Chapman, Jr.....	..	June 15, 1864...	do
Adjutant:				
James G. Gregory.....	..	Nov. 7, 1868...	do
Quartermaster:				
Charles H. Stoddard.....	..	July 14, 1862...	do
Commissary of Subsistence:				
Robert C. Ogden.....	..	July 7, 1868...	do
Surgeon:				
A. Duncan Wilson.....	..	Oct. 7, 1862...	do
Assistant Surgeon:				
George H. R. Bennett.....	..	Aug. 20, 1862...	do
Chaplain:				
Vacant.....	
Captains:				
Dudley W. Van Ingen.....	A	Ott. 20, 1863...	do
Charles E. Goldthwait.....	B	May 19, 1863...	do
Charles H. Joy.....	F	Feb. 20, 1864...	do
Anthony J. Metz.....	I	March 28, 1865...	do
Anthony Elmendorf.....	E	June 15, 1865...	do
Mortimer C. Ogden.....	D	Dec. 22, 1866...	do
James E. Webb.....	G	Oct. 2, 1867...	do
Wm. R. Bunker.....	C	Aug. 26, 1868...	do
First Lieutenants:				
Henry J. Graff.....	B	March 21, 1866...	do
Chas. E. Satterlee.....	D	Dec. 22, 1866...	do
Joseph G. Story.....	A	March 1, 1867...	do
James M. Stephenson.....	I	Sept. 10, 1867...	do
Gustav F. Dickman.....	G	Oct. 2, 1867...	do
Wm. H. Bourdette.....	F	Nov. 19, 1867...	do
Edward F. Choate.....	E	Feb. 4, 1868...	do
William P. Sands.....	H	April 23, 1868...	do
H. Herbert Hogins.....	K	May 7, 1868...	do
Second Lieutenants:				
Amasa B. Britton.....	F	Dec. 5, 1865...	do
William J. Martin.....	B	March 21, 1866...	do
John Thompson.....	D	Dec. 22, 1866...	do
William H. Hazard, Jr.....	A	March 1, 1867...	do
Isaac H. Carey.....	I	Sept. 10, 1867...	do
Edward F. Davenport.....	G	Nov. 22, 1867...	do
Henry S. Manning.....	C	Dec. 30, 1867...	do
Robert Prince, Jr.....	E	Feb. 4, 1868...	do
Hamilton Fulton.....	H	Feb. 21, 1868...	do
Franklyn Coit.....	K	Nov. 15, 1868...	do

Register of Military Force—(Continued).

TWENTY-FOURTH REGIMENT OF INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
John J. Le Roy	Aug. 2, 1867..	Troy.
Lieutenant-Colonel:				
George T. Steenberg	Aug. 2, 1867..	do
Major:				
James W. Cusack	Aug. 2, 1867..	do
Adjutant:				
William K. Barlow	Nov. 14, 1866..	do
Quartermaster:				
Charles H. Dauchy	Oct. 5, 1868..	do
Commissary of Subsistence:				
Andrew B. Jones	May 7, 1867..	do
Surgeon:				
Albert S. Newcomb	May 27, 1868..	do
Assistant Surgeon:				
James C. Hutchinson	May 27, 1868..	do
Chaplain:				
William Irvine	Aug. 20, 1867..	do
Captains:				
Moses A. Upham	I	Oct. 27, 1862..	do
J. Seymour Scott	D	Oct. 14, 1864..	do
Calvin B. Sims	H	Dec. 13, 1865..	do
John McKenna	E	Oct. 9, 1866..	do
John Duke	B	Jan. 15, 1867..	do
William H. Munn	F	May 16, 1867..	do
Albert E. Berger	K	July 25, 1867..	do
Gurdon G. Wolf	G	Aug. 8, 1867..	do
First Lieutenants:				
John Myers	I	Oct. 27, 1862..	do
Robert S. Wright	H	Dec. 13, 1865..	do
James Hennessey	E	Oct. 9, 1866..	do
Daniel Sweeney	B	Jan. 15, 1867..	do
Philip Dorr	K	July 25, 1867..	do
John Thompson	F	July 26, 1867..	do
John M. Cary	G	Aug. 8, 1867..	do
Second Lieutenants:				
Michael Riley	I	Oct. 27, 1862..	do
Isaac F. Handy	H	Jan. 2, 1867..	do
Thomas Galvin	B	Jan. 15, 1867..	do
George J. Chippendale	F	March 8, 1867..	do
Louis Schneider	K	July 25, 1867..	do
Albert W. Scribner	G	Aug. 8, 1867..	do
James Golden	D	April 17, 1868..	do
Michael Seery	E	May 25, 1868..	do

Register of Military Force—(Continued).

TWENTY-FIFTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
David Friedlander.....	..	Aug. 12, 1867..	Albany.
Lieutenant-Colonel:				
John J. Huber.....	..	Sept. 20, 1867..	do
Major:				
Frederick Andes.....	..	Feb. 29, 1868..	do
Adjutant:				
C. O. Herman Loeper..	..	Feb. 29, 1868..	do
Quartermaster:				
August Toll.....	..	Sept. 5, 1867..	do
Commissary of Subsistence:				
Theodore Papen.....	..	Sept. 5, 1867..	do
Surgeon:				
Louis Michael Dunkelmyer.....	..	Sept. 5, 1867..	do
Assistant Surgeon:				
Edward F. Rice.....	..	Dec. 26, 1862..	do
Chaplain:				
Reinhold Adelberg.....	..	Sept. 5, 1867..	do
Captains:				
James M. Carlin.....	G	Dec. 30, 1863..	do
Mathias H. Severance.....	H	Nov. 10, 1864..	do
William L. Thompson.....	C	Aug. 1, 1866..	do
George Krank.....	K	Sept. 27, 1866..	do
John M. Kimball.....	B	Aug. 20, 1867..	do
George Held.....	E	Oct. 25, 1867..	do
John Apply.....	F	March 11, 1868..	do
Frank A. Shumaker.....	D	June 27, 1868..	do
First Lieutenants:				
Mathew J. Finn.....	B	Aug. 14, 1865..	do
Daniel Sullivan.....	G	Jan. 17, 1866..	do
Valentine Pappelou.....	F	Jan. 25, 1866..	do
Thomas Hogan.....	C	Jan. 31, 1866..	do
John Reiter.....	K	July 9, 1866..	do
George Apple.....	H	Sept. 19, 1866..	do
Daniel Summer.....	E	Nov. 7, 1867..	do
William Youngbleut.....	A	Feb. 22, 1868..	do
Alexander Endres.....	D	June 22, 1868..	do
Second Lieutenants:				
John Cramers.....	F	Feb. 11, 1865..	do
John O'Hare.....	B	Nov. 25, 1865..	do
Thomas O'Malley.....	G	Feb. 21, 1866..	do
Jacob Heinmiller.....	A	Feb. 22, 1868..	do
James J. Pender.....	C	March 13, 1868..	do
Robert Schaefer.....	D	June 15, 1868..	do
William Gramer.....	H	July 23, 1868..	do
Henry Cooke.....	K	Nov. 24, 1868..	do
George Sweenley.....	E	Nov. 24, 1868..	do

Register of Military Force—(Continued).

BATTALION, TWENTY-SIXTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Major: Benjamin W. Robson	Oct. 19, 1868...	Utica.
Captains: Edward O. Jones	A	Sept. 10, 1868...	do
John P. Kelley	B	Sept. 11, 1868...	do
Patrick J. Kelley	C	Sept. 16, 1868...	do
Charles A. Strong	D	Sept. 17, 1868...	do
First Lieutenants: Adrian O. Springer	A	Sept. 10, 1868...	do
Thomas Judge	B	Sept. 11, 1868...	do
Dennis Nugent	C	Sept. 16, 1868...	do
Patrick J. Manley	D	Sept. 17, 1868...	do
Second Lieutenants: John Peatties	A	Sept. 10, 1868...	do
John W. Gossin	B	Sept. 11, 1868...	do
Lewis H. Dodge	C	Sept. 16, 1868...	do
Francis S. Watson	D	Sept. 17, 1868...	do

Register of Military Force—(Continued).

TWENTY-EIGHTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Caspar Urban.....	..	April 20, 1865.....	Brooklyn.
Lieutenant-Colonel:				
Adam Shepper.....	..	July 11, 1864.....	do
Major:				
Joseph Burger.....	..	July 11, 1864.....	do
Adjutant:				
Vacant.....	do
Quartermaster:				
Christian Voickmier.....	..	May 1, 1865.....	do
Commissary of Subsistence:				
Vacant.....	do
Surgeon:				
Julius C. Rappold.....	..	June 12, 1865.....	do
Assistant Surgeon:				
Arthur A. Hottenroth.....	..	May 1, 1865.....	do
Chaplain:				
Vacant.....	do
Captains:				
Samuel Wandelt.....	A	Nov. 15, 1861.....	do
Joseph Merket.....	I	Dec. 18, 1861.....	do
Anthony Wills.....	H	Feb. 20, 1863.....	do
Henry Werner.....	F	Feb. 9, 1864.....	do
Jacob Weber.....	K	Feb. 20, 1865.....	do
Frank Naumer.....	D	March 28, 1865.....	do
Frederick W. Obermier.....	G	April 4, 1865.....	do
Joseph Attenbrand.....	C	July 13, 1866.....	do
Joseph Simon.....	E	Oct. 22, 1866.....	do
John Eger.....	B	June 25, 1868.....	do
First Lieutenants:				
Herman Thal.....	A	Nov. 15, 1861.....	do
Henry Klonow.....	K	Dec. 10, 1861.....	do
Ludwig Seib.....	I	May 2, 1862.....	do
John Grebel.....	F	Nov. 10, 1862.....	do
William W. Weiderman.....	D	April 4, 1863.....	do
Charles Horney.....	H	Oct. 25, 1865.....	do
Henry Steinheuser.....	C	Feb. 13, 1866.....	do
Second Lieutenants:				
Valentine Schenck.....	G	Dec. 11, 1861.....	do
Henry Alt.....	D	May 2, 1862.....	do
Lambert Hundt.....	A	May 2, 1862.....	do
John Boehringer.....	F	June 16, 1863.....	do
George Schilling.....	C	June 8, 1866.....	do
Adam Buhler.....	B	Oct. 29, 1865.....	do
Charles T. Schmidt.....	H	Oct. 25, 1865.....	do
Jacob Schlitz.....	I	Nov. 30, 1865.....	do
Henry Kinkel.....	E	Oct. 22, 1866.....	do
Charles H. Koch.....	K	Nov. 19, 1866.....	do

Register of Military Force—(Continued).

BATTALION, THIRTY-SECOND REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Major: Henry E. Roehr	Oct. 8, 1868...	Brooklyn.
Adjutant: Frederick J. Karcher.....	..	Nov. 9, 1868...	do
Assistant Surgeon: H. Hirschfeld	Nov. 9, 1868...	do
Captains: John Rueger	A	Sept. 11, 1868...	do
George Giehl	B	Sept. 11, 1868...	do
Henry Koerner	C	Sept. 11, 1868...	do
Mathias J. Petrie	D	Oct. 8, 1868...	do
First Lieutenants: Frederick Hildenbrand	A	Sept. 11, 1868...	do
August Bothe	B	Sept. 11, 1868...	do
Valentine Ebel	C	Sept. 11, 1868...	do
Louis Finkelmeier	D	Oct. 8, 1868...	do
Second Lieutenants: George Ross	A	Sept. 11, 1868...	do
Charles W. Waage	B	Sept. 11, 1868...	do
Abraham Plant	C	Sept. 11, 1868...	do
Henry Bregen	D	Oct. 8, 1868...	do

Register of Military Force—(Continued).

BATTALION, THIRTY-THIRD REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Louis Roth	Nov. 20, 1868...	Rome.
Lieutenant-Colonel:				
Matthew N. Rowe	Nov. 20, 1868...	do
Major:				
Vacant	
Adjutant:				
William A. Walker	Nov. 20, 1868...	do
Quartermaster:				
Franklin B. Beers	Nov. 20, 1868...	do
Commissary:				
William M. Grady	Nov. 20, 1868...	do
Surgeon:				
Thomas M. Flandrau	Nov. 20, 1868...	do
Assistant Surgeon:				
Frederick L. Prince	Nov. 20, 1868	do
Chaplain:				
William E. Knox	Nov. 20, 1868...	do
Captains:				
Levert H. E. Seymour	A	Nov. 20, 1868...	do
Thomas Flanagan	B	Nov. 20, 1868...	do
Daniel C. Swortfiguer	C	Nov. 23, 1868...	do
Henry Schramm	D	Nov. 23, 1868...	do
First Lieutenants:				
Asher Baldwin	A	Nov. 20, 1868...	do
James Russell	B	Nov. 20, 1868...	do
Thomas D. Bickley	C	Nov. 23, 1868...	do
Jacob Augley	D	Nov. 23, 1868...	do
Second Lieutenants:				
Frederick L. Butterfield	A	Nov. 20, 1868...	do
Thomas F. Lanagan	B	Nov. 20, 1868...	do
Thomas J. Dunn	C	Nov. 23, 1868...	do
John S. Ostrom	D	Nov. 23, 1868...	do

[Assem. No. 100.]

Register of Military Force—(Continued).

THIRTY-FIFTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
George W. Flower.....	..	July 3, 1867..	Watertown.
Lieutenant Colonel:				
Lothario D. Morgan.....	..	July 30, 1867..	do
Major:				
John C. McCartin	July 30, 1867..	do
Adjutant :				
Charles B. Fowler	July 30, 1867..	do
Quartermaster:				
Orin G. Staples.....	..	Nov. 26, 1867..	do
Commissary of Subsistence:				
Oran G. Otis.....	..	Sept. 17, 1867..	
Surgeon :				
Vacant	
Assistant Surgeon:				
Vacant	
Chaplain:				
Vacant	
Captains:				
Wm. H. Grummell.....	A	July 14, 1866..	Pierrepont Manor.
Lewis C. Greenleaf.....	B	May 10, 1867..	Watertown.
Wm. P. Herring.....	C	June 6, 1867..	Rodman.
Chester Weaver.....	E	June 6, 1867..	Smithville.
Henry C. Boll.....	F	June 19, 1867..	Adams.
Augustus J. Phillip.....	H	Aug. 21, 1867..	Watertown.
Othoniel Williams.....	D	Oct. 23, 1867..	Ellenburgh.
Wm. Reynolds.....	I	Oct. 23, 1867..	Watertown.
Richard M. Lewis.....	G	July 2, 1868..	Sackett's Harbor.
James M. Sigourney.....	K	Oct. 2, 1868..	Rutland.
First Lieutenants:				
Edward T. Rounds	A	July 14, 1866..	Pierrepont Manor.
George M. Ockford	B	May 10, 1867..	Watertown.
Ebenezer L. Walt	C	Aug. 21, 1867..	Rodman.
Frederick Simpson	H	Aug. 21, 1867..	Watertown.
F. E. McLean	D	Oct. 10, 1867..	Belleville.
John W. Bartlett	E	Oct. 23, 1867..	Adams' Centre.
David C. Coates	F	Oct. 25, 1867..	do
Francis Parker	G	Oct. 23, 1867..	Sackett's Harbor.
Daniel Evans	K	Oct. 2, 1868..	Rutland.
Second Lieutenants:				
Samuel M. Berwis	A	July 14, 1866..	Pierrepont Manor.
Leander M. Cowles	F	June 19, 1867..	Adams.
Samuel B. Kellogg	C	Aug. 21, 1867..	Rodman.
Frank Winch	H	Aug. 21, 1867..	Watertown.
Jesse Hicks	D	Oct. 10, 1867..	Belleville.
Charles M. Morrison	B	Oct. 23, 1867..	Watertown.
Walter C. McDowell	G	Oct. 23, 1867..	Sackett's Harbor.
John Ward	I	Oct. 23, 1867..	Watertown.
Henry L. Benjamin	E	Dec. 11, 1867..	Smithville.
Charles A. Sigourney	K	Oct. 2, 1868..	Rutland.

Register of Military Force—(Continued).

THIRTY-SIXTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
* Colonel: Albert D. Shaw.....	..	May 10, 1867....	Cape Vincent.
Lieutenant-Colonel: Wm. W. Enos	Dec. 24, 1867....	Chaumont.
Major: Vacant
Adjutant: Geo. W. Warren.....	..	Dec. 24, 1867....	Cape Vincent.
Quartermaster: Milton Converse.....	..	Dec. 24, 1867....	Watertown.
Commissary of Subsistence: Wm. F. Ryther.....	..	Jan. 25, 1868....	Theresa,
Surgeon: Vacant
Assistant Surgeon: Sheldon Moak.....	..	Sept. 30, 1867....	Plesis.
Chaplain: Vacant
Captains: Jefferson Tillinghast	G	Sept. 19, 1863....	Evans' Mills.
Wm. S. Cooper.....	H	Feb. 28, 1864....	do
James B. Ainsworth.....	D	April 12, 1864....	Cape Vincent.
Albert L. Gleason.....	A	Aug. 13, 1867....	Watertown.
John H. Westcott	C	Aug. 13, 1867....	Pillar Point.
Parley M. Brown.....	E	Aug. 13, 1867....	Plesis.
Victor B. Rottiers	F	Aug. 13, 1867....	La Fargeville.
Rodaker Horton.....	B	Dec. 24, 1867....	Chaumont.
Chas. P. Ryther.....	I	Feb. 28, 1868....	Theresa.
Wm. N. Johnson	K	April 24, 1868....	Antwerp,
First Lieutenants: Sidney Bickford.....	D	April 12, 1864....	Cape Vincent.
Dan'l D. Wait	A	Dec. 24, 1867....	Watertown.
Robert M. Filson	B	Jan. 18, 1868....	Chaumont.
Wm. P. Groat	C	Jan. 18, 1868....	Brownville.
Second Lieutenants: Sam'l H. Hadley	D	April 12, 1864....	Cape Vincent.
Birney Holcomb	A	Dec. 24, 1867....	Watertown.
Geo. Swind	B	Jan. 18, 1868....	Chaumont.
Martin H. Westcott	C	Jan. 18, 1868....	Pillar Point.

Register of Military Force—(Continued).

THIRTY-SEVENTH REGIMENT.—INFANTRY.

NAME.	COMPANY.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Francis W. Leggett.....	...	June 5, 1865...	163 West 44th st.
Lieutenant-Colonel:				
Geo. M. Dusenbury.....	...	June 3, 1867...	New York city.
Major:				
Thomas Freeborn.....	...	Oct. 27, 1868...	do
Adjutant:				
Chas. H. Patrick	June 5, 1868...	do
Quartermaster:				
Henry L. Pierson.....	...	June 5, 1868...	Lieut.-Colonel ..	do
Commissary of Subsistence:				
Henry M. Porter.....	...	June 5, 1868...	Lieut.-Colonel ..	do
Surgeon:				
Christopher M. Bell.	June 5, 1868...	do
Assistant Surgeon:				
James M. Purdy.....	...	May 28, 1862...	do
Chaplain:				
George Jarvis Geer.....	...	Sept. 19, 1861...	do
Captains:				
Wm. H. Cox.....	B	Sept. 21, 1865...	do
Ernest A. Desmarests.....	E	Oct. 16, 1865...	do
John Fullagar.....	A	March 6, 1866...	do
Howard Galpen.....	G	March 21, 1866...	
Richard H. Pascall.....	K	Feb. 4, 1867...	
Samuel Hopkins.....	H	Oct. 29, 1868...	758 Grand st.
First Lieutenants:				
Ignatius A. Wheelan.....	E	Sept. 30, 1863	
Frank Owens.....	C	March 15, 1866...	
John J. Mandeville.....	D	Sept. 12, 1866...	
St. George R. Raby.....	K	Feb. 4, 1867...	
Chas. Hall.....	H	Oct. 29, 1868...	62 South st.
Second Lieutenants:				
Albert Burnton.....	E	Oct. 16, 1865...	
Chas. S. Glover, Jr.....	D	Jan. 29, 1866...	
Henry W. Murphy.....	K	Feb. 5, 1866...	
Harrison G. McFadden.....	C	March 15, 1866...	
John H. Cole.....	H	Oct. 29, 1868...	

Register of Military Force—(Continued).

FORTY-FOURTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel : Jacob C. Robie	May 24, 1867...	Binghamton.
Lieutenant-Colonel : Robert Brown	Dec. 12, 1867...	do
Major : John P. Worthing.....	..	Dec. 12, 1867...	do
Adjutant : Ambrose T. Eggleston.....	..	July 1, 1867...	do
Quartermaster : Cornelius W. Webster.....	..	July 1, 1867...	do
Commissary of Subsistence : Chas. H. Armsby	July 1, 1867...	do
Surgeon : Chas. B. Richards	July 1, 1867...	do
Assistant Surgeon : D. Post Jackson	July 1, 1867...	do
Chaplain : Daniel W. Bristol.....	..	July 1, 1867...	do
Captains : Parley M. Brown	E	Sept. 12, 1867...	Whitney Point.
Wm. C. Pollard.....	F	Oct. 18, 1867...	Maine.
Theodore McDonald.....	A	Jan. 17, 1868...	Binghamton.
Jos. W. Williams.....	B	Jan. 17, 1868...	do
Orville E. Couse.....	H	Nov. 5, 1868...	Glen Aubrey.
Geo. H. Wait.....	G	Nov. 7, 1868...	Port Crane.
Ensign Conklin.....	C	Dec. 2, 1868...	Binghamton.
First Lieutenants : Jabez J. Lewis	D	Sept. 12, 1867...	do
Wm. M. Collins	E	Sept. 12, 1867...	Whitney Point.
Amos Howard.....	F	Oct. 18, 1867...	Maine.
Russel P. Merriman.....	B	Jan. 17, 1868...	Binghamton.
Willard T. Harris.....	A	April 3, 1868...	do
Jas. B. Stoddard.....	H	Nov. 5, 1868...	Glen Aubrey.
Alonzo A. Dodge.....	G	Nov. 7, 1868...	Port Crane.
Wm. S. Jay	C	Dec. 2, 1868...	Binghamton.
Second Lieutenants : Silas W. Crocker	D	Sept. 12, 1867...	do
E. B. Williams	E	Sept. 12, 1867...	Whitney Point.
R. P. Hauer	F	Oct. 1, 1867...	Maine.
Jas. M. Bullis.....	B	Jan. 17, 1868...	Binghamton.
David D. Cooley.....	A	April 3, 1868...	do
D. F. Vandeburgh.....	H	Nov. 5, 1868...	Glen Aubrey.
Sidney Nowlan	G	Nov. 7, 1868...	Port Crane.
Chester H. Freer	C	Dec. 2, 1868...	Binghamton.

Register of Military Force—(Continued).

FORTY-SEVENTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
David E. Austin	May 9, 1868..	Brooklyn.
Lieutenant-Colonel:				
Isaac J. Geery.....	..	May 9, 1868..	do
Major:				
Albert H. Rogers.....	..	Jan. 25, 1868..	do
Adjutant:				
George E. Orton.....	..	May 18, 1868..	do
Quartermaster:				
Geo. W. Head.....	..	May 18, 1868..	do
Commissary of Subsistence:				
Thos. B. Kniflin.....	..	June 1, 1867..	do
Surgeon :				
N. Wilson Leighton.....	..	July 21, 1868..	4 Washington Place.
Assistant Surgeon:				
Vacant	
Chaplain:				
Vacant	
Captains:				
Thomas S. Cooper.....	D	June 3, 1863..	Brooklyn.
Jas. C. Bloom	A	April 16, 1864..	do
Hiram Lamb.....	G	April 16, 1864..	do
Wm. D. Cornell.....	E	Oct. 5, 1867..	do
Jacob Backus.....	F	March 3, 1868..	do
Robert M. Simons.....	C	April 21, 1868..	do
Andrew M. Dunbar.,	B	Oct. 22, 1868..	do
First Lieutenants:				
Alfred A. Doughty.....	B	Feb. 2, 1866..	do
Washington Farrington.....	A	Oct. 2, 1866..	do
Geo. A. Fountain.....	F	Nov. 19, 1866..	do
Wm. L. Wood.....	G	Feb. 11, 1867..	do
Edward L. Bonney.....	E	Oct. 5, 1867..	do
David P. Watkins.....	I	Oct. 26, 1867..	do
John H. Grear.....	C	Nov. 21, 1867..	do
Daniel W. Dietrich.....	D	June 29, 1868..	do
Second Lieutenant:				
John Eaton	A	Oct. 2, 1866..	do
Robert Henderson.....	G	Feb. 11, 1867..	do
David Brower.....	E	Oct. 5, 1867..	do
Wm. Cabels.....	I	Oct. 20, 1867..	do
E. H. Johnson.....	D	June 29, 1868..	do
Wm. T. Dewyse.....	B	Oct. 22, 1868..	do
Thos. Young	C	Nov. 19, 1868..	do
Wm. E. Chapman	F	Nov. 23, 1868..	do

Register of Military Force—(Continued).

FORTY-EIGHTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: Timothy Sullivan.....	..	Aug. 5, 1865...	Oswego.
Lieutenant-Colonel: Alonzo B. Randall.....	..	Sept. 30, 1862...	do
Major: Calvin V. Houghton	Sept. 30, 1862...	do
Adjutant: Bellenden Hutchinson.....	..	Aug. 21, 1865...	do
Quartermaster: Chester Penfield	Sept. 12, 1863...	do
Commissary of Subsistence: Vacant	
Surgeon: Sam'l F. V. Whited.....	..	July 20, 1863...	do
Assistant Surgeon: Augustus H. Tankie.....	..	June 10, 1858...	do
Chaplain: Jacob Post	Sept. 6, 1861...	do
Captains:				
John Edland.....	F	Aug. 18, 1863...	do
Cadwell B. Benson	A	Oct. 13, 1864...	do
Wm. O'Connor	B	Dec. 26, 1864...	Hannibal.
Edward Sayres	E	Jan. 25, 1865...	do
Maxwell B. Richardson	H	April 7, 1865...	Oswego.
Geo. Hugmire	K	Sept. 5, 1865...	do
Edward A. Cook	I	June 28, 1866...	do
Thos. Murray.....	G	April 9, 1867...	do
First Lieutenants:				
Thos. H. Martin	F	Aug. 18, 1863...	do
John Dunn, Jr.....	I	Feb. 11, 1864...	do
Edward Momen	K	Sept. 10, 1864...	do
Herbert Dickinson	A	Oct. 13, 1864...	do
G. F. Emmons	B	Feb. 11, 1865...	Hannibal.
Christopher Torwinkal	C	April 26, 1865...	Oswego.
Henry S. Chandler	H	Dec. 12, 1865...	do
Leonard L. Copeland	D	April 6, 1866...	do
Miles Kehoe	G	April 9, 1867...	do
Lawrence Robinson	E	April 15, 1868...	do
Second Lieutenants:				
Jeremiah Kane	F	Dec. 10, 1863...	do
Jacob E. Fisher	I	Feb. 11, 1864...	do
Seth Barnes	B	Sept. 16, 1864...	Hannibal.
Justice B. Curtis	A	Oct. 13, 1864...	Oswego.
James Malone	H	April 7, 1865...	do
Peter Schilling	C	April 29, 1865...	do
Michael Glynn	G	Feb. 13, 1866...	do
Sidney A. Hulbert.....	E	April 15, 1868...	do

Register of Military Force--(Continued).

FORTY-NINTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Clinton D. McDougall	June 8, 1867...	Brig.-General ...	Auburn,
Lieutenant-Colonel:				
Thaddeus Barber	Aug. 14, 1862...	do
Major:				
Samuel P. Russell	Sept. 20, 1862...	do
Adjutant:				
Charles D. Hibbard.....	..	Sept. 1, 1862...	do
Quartermaster:				
Edward C. Hall.....	..	July 14, 1861...	do
Commissary of Subsistence:				
H. Barton Fellows.....	..	Oct. 1, 1866...	Sennet.
Surgeon:				
Vacant	
Assistant Surgeon:				
Vacant	
Chaplain:				
Vacant	
Captains:				
Charles Carpenter	B	Oct. 1, 1864...	New Hope.
Wm. H. Snyder.....	F	Oct. 10, 1864...	Union Spring.
Theodore F. Smith	G	Oct. 11, 1864...	Scipio.
Wm. J. Bennett	H	Oct. 12, 1864...	Moravia.
George W. Raymond	I	Oct. 13, 1864...	Geneva.
Leonard O. Goodrich	K	Oct. 31, 1866...	Sherwood.
Charles Crocker	D	Nov. 8, 1866...	Auburn.
Bowers H. Leonard.....	E	Nov. 10, 1866...	Owasco.
First Lieutenants :				
Michael O'Neill	C	June 12, 1861...	Auburn.
Alexander B. Elliott	A	Sept. 4, 1861...	do
Wm. Slade, Jr.....	B	Oct. 1, 1864...	Kellogsville.
Abram K. Partelow	F	Oct. 10, 1864...	Aurelius.
Franklin Kenyon	G	Oct. 11, 1864...	Scipio.
George D. Tidd	H	Oct. 12, 1864...	Moravia.
Martin H. Chase	I	Oct. 13, 1864...	Geneva.
Robert H. Howland	K	Nov. 2, 1864...	Aurora.
Calvin Clements	D	Nov. 8, 1866...	Auburn.
Raymond Place	E	Nov. 10, 1866...	Owasco.
Second Lieutenants :				
James Burns	C	Aug. 18, 1862...	Auburn.
Allen H. Gardner	A	Oct. 22, 1862...	do
Patrick McLonghlin	B	Oct. 1, 1864...	Kellogsville.
Franklin McKone	F	Oct. 10, 1864...	Aurelius.
Wm. W. Adams	G	Oct. 11, 1864...	Scipio.
Wm. F. Cox	H	Oct. 12, 1864...	Moravia.
Richard J. Hewitt	I	Oct. 13, 1864...	Geneva.
James Anthony	K	Nov. 2, 1864...	Aurora.
James Monroe Alden	D	Nov. 8, 1866...	Auburn.
John R. Austin	E	Nov. 10, 1866...	Owasco.

Register of Military Force—(Continued).

FIFTIETH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Chas. F. Blood	Dec. 11, 1866...	Ithaca.
Lieutenant-Colonel:				
J. De Motte Smith	Dec. 11, 1866...	Trumansburgh.
Major:				
Geo H. Houtz	Dec. 11, 1866...	Etna.
Adjutant:				
Barnum R. William.....	..	Dec. 29, 1866...	Ithaca.
Quartermaster:				
Samuel H. Wilcox.....	..	March 1, 1867...	do
Commissionary of Subsistence:				
Geo. A. Mosher	June 1, 1867...	Trumansburgh.
Surgeon:				
Edward J. Morgan.....	..	Feb. 11, 1852...	Ithaca.
Assistant Surgeon:				
Vacant	
Chaplain:				
Thos. C. Strong.....	..	June 1, 1867...	do
Captains:				
Benjamin Jennings.....	F	Nov. 11, 1864...	Danby.
Wm. J. Morton.....	K	Nov. 11, 1864...	Odessa.
Joseph Esty, Jr.....	A	Dec. 26, 1864...	Ithaca.
Silas S. Montgomery.....	H	March 10, 1866...	Dryden.
Henry C. Smith.....	C	March 24, 1866...	Newfield.
Owen T. Ellis.....	I	Feb. 2, 1867...	Varna.
Escha Hollcoll.....	B	Feb. 13, 1867...	Trumansburgh.
Clement S. Minier.....	D	April 13, 1867...	South Lansing.
Jno. H. Theall.....	E	June 18, 1867...	Enfield Centre.
Edward Lounsbury.....	G	Aug. 1, 1868...	Caroline.
First Lieutenants :				
Wm. Wallenbeck.....	E	Nov. 11, 1864...	Enfield Centre.
Edward E. Swartwout.....	F	Nov. 11, 1864...	Danby.
Joseph Mount.....	K	Nov. 11, 1864...	Odessa.
Lyman E. Henderson.....	C	March 24, 1866...	Alpine.
Geo. E. Monroe.....	I	Feb. 2, 1867...	Etna.
Silas R. Wickes.....	B	Feb. 13, 1867...	Trumansburgh.
Luther C. Simons.....	H	May 11, 1867...	Dryden.
Henry A. St. John.....	A	Jan. 24, 1868...	Ithaca.
Ramer V. Egbert.....	D	April 25, 1868...	South Lansing.
Davis C. Krum.....	G	Aug. 1, 1868...	Caroline.
Second Lieutenants :				
David A. Seabring.....	C	Nov. 11, 1864...	Newfield.
Simeon Rolfe.....	E	Nov. 11, 1864...	Enfield Centre.
Chas. H. Puff.....	F	Nov. 11, 1864...	Danby.
John J. Giles.....	I	Nov. 11, 1864...	Etna.
Guy C. Teeter.....	D	Dec. 2, 1865...	South Lansing.
Addison M. Scott.....	H	March 10, 1866...	Dryden.
Ambrose Lewis.....	K	June 19, 1867...	McLeod.
Uri Clark.....	A	Jan. 24, 1868...	Ithaca.
J. Corey Fish.....	B	May 15, 1868...	Trumansburgh.
James Boice.....	G	Aug. 1, 1868...	Caroline.

Register of Military Force—(Continued).

FIFTY-FIRST REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Gustavus Sniper.....	..	June 15, 1868..	Syracuse.
Lieutenant-Colonel:				
James Randall.....	..	June 15, 1868..	do
Major:				
Chas. W. Jordan	May 3, 1867..	do
Adjutant:				
Wm. A. Stone	July 22, 1868..	do
Quartermaster:				
J. Wesley Yale	June 1, 1867..	do
Commissary of Subsistence:				
Valentine G. Edwards.....	..	July 1, 1867..	do
Surgeon:				
Henry D. Diana.....	..	July 18, 1862..	do
Assistant Surgeon:				
J. Otis Burt	July 22, 1868..	do
Chaplain:				
Joseph M. Clark.....	..	Oct. 24, 1861..	do
Captains:				
Chauncey Hamilton	D	Sept. 27, 1864..	do
Henry C. Allwelt	E	Dec. 4, 1864..	do
A. C. Jones.....	I	Aug. 23, 1865..	do
John Hawey.....	G	May 8, 1867..	do
Peter Smith	F	June 24, 1867..	do
Wm. Vollmer	H	June 24, 1867..	do
John Connelly	C	July 11, 1868..	do
Theodore M. Barber.....	A	Sept. 18, 1868..	do
Henry Lentz	B	Oct. 12, 1868..	do
First Lieutenants:				
Frederick Ganier.....	G	March 25, 1864..	do
John Herron	K	Sept. 5, 1865..	do
Elisha George	D	June 29, 1866..	do
Wm. H. Hamilton	I	Dec. 7, 1866..	do
Frederick Woise	F	June 24, 1867..	do
Frederick Miller	E	July 2, 1867..	do
Frank A. Becker	H	July 24, 1867..	do
John J. Phillips	A	July 11, 1868..	do
Jeremiah Lamey	C	July 11, 1868..	do
Second Lieutenants:				
Norman H. Smith	D	June 29, 1866..	do
John McDonald	I	Dec. 7, 1866..	do
Chas. Pierce.....	G	May 28, 1867..	do
Frederick Wine	F	June 24, 1867..	do
John Moyer	E	July 2, 1867..	do
Peter Reilly	K	July 2, 1867..	do
Judson B. Crow	A	July 11, 1868..	do
John Maldoon.....	C	July 11, 1868..	do
Philip Shug	H	Oct. 12, 1868..	do

Register of Military Force—(Continued).

FIFTY-FOURTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Chas. H. Clark	June 30, 1863...	Rochester.
Lieutenant-Colonel:				
Warren Westcott.....	..	April 7, 1868...	do
Major:				
Francis G. Maloney	April 7, 1868...	do
Adjutant:				
Chas. B. Ayres	May 11, 1868...	do
Quartermaster:				
John E. Flint.....	..	Sept. 12, 1864...	do
Commissary of Subsistence:				
Vacant	
Surgeon:				
William H. Briggs.....	..	April 23, 1862...	do
Assistant Surgeon:				
Vacant	
Chaplain:				
M. R. St. John Dillon Lee.....	..	March 1, 1867...	do
Captains:				
Fred'k C. Shoen.....	B	Nov. 25, 1863...	do
Benjamin Ridley.....	K	Dec. 23, 1863...	do
Chas. L. Fredenburgh	C	Feb. 23, 1864...	do
John G. Bartzell.....	D	Aug. 24, 1864...	do
Edwin H. Sawtelle	F	Aug. 24, 1864...	do
Henry B. Henderson	E	July 12, 1865...	do
Andrew J. Hatch.....	H	Dec. 19, 1867...	do
Phillip Ruppert	A	April 17, 1868...	do
Daniel O'Neill.....	I	April 27, 1868...	do
First Lieutenants:				
Adam Young	B	Oct. 9, 1862...	do
Sylvester C. Robbins	F	Aug. 24, 1864...	do
Crittenden E. Sabin	I	July 10, 1866...	do
John Schwartz	D	Feb. 1, 1867...	do
James Hason	H	Dec. 19, 1867...	do
Jas. F. O'Neill	E	Jan. 21, 1868...	do
John Bauer	A	April 17, 1868...	do
Francis A. Modden	C	April 27, 1868...	do
Second Lieutenants:				
John N. Wetzel	B	Oct. 9, 1862...	do
Jas. B. Jones	K	April 17, 1866...	do
Andrew Hartler	D	Feb. 1, 1867...	do
John S. Chadwick	E	May 28, 1867...	do
John H. Wilson	G	May 31, 1867...	do
Chas. H. Matthews	H	Dec. 19, 1867...	do
Jacob Engleit	A	April 17, 1868...	do
Chas. B. Campbell	C	April 27, 1868...	do
Jacob Shabber	I	Nov. 16, 1868...	do

Register of Military Force—(Continued).

FIFTY-FIFTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Vacant	
Lieutenant-Colonel:				
Wm. B. Allen.....	..	Sept. 1, 1865..	New York city.
Major:				
Vacant	
Adjutant:				
Albert Marrer	Oct. 7, 1868..	do
Quartermaster:				
Geo. B. Mickle	Aug. 18, 1863..	do
Commissary of Subsistence:				
Franklin Allen	May 1, 1867..	do
Surgeon:				
Wm. W. Strew	July 1, 1867..	do
Assistant Surgeon:				
Arthur S. Wolff.....	..	April 3, 1861..	do
Chaplain:				
Chas. La Salle	Dec. 23, 1856..	do
Captains:				
Chas. Naviere	A	April 27, 1861..	do
Frederick A. Shilling	D	Sept. 2, 1864..	do
Phillip Jantzen	H	Jan. 13, 1865..	do
Christian Vogel	F	Jan. 17, 1865..	do
Frederick Zimmer	G	Feb. 14, 1866..	do
Sebastian Zuschlay	C	Sept. 19, 1866..	do
Scoobodin Morinsky	B	Dec. 12, 1866..	do
James F. Wood	I	Jan. 11, 1867..	do
Adam Hens	E	April 22, 1867..	do
First Lieutenants:				
Chas. Bourgard	A	April 27, 1861..	do
Jacob Muller	F	Jan. 21, 1863..	do
Adam Cramm	H	June 21, 1863..	do
Paul Walter	G	Oct. 13, 1863..	do
Henry Houck	D	Oct. 7, 1864..	do
Jerome Lang	B	Dec. 12, 1866..	do
John McBride	I	Jan. 11, 1867..	do
Second Lieutenants:				
Julien Ganton	A	Aug. 8, 1859..	do
Mathew Obenauer	G	April 6, 1866..	do
Fred. Arntz Kraus	H	May 15, 1866..	do
Louis Starks	D	June 6, 1866..	do
Michael Hack	F	Nov. 21, 1866..	do
Jacob Bessinger	B	Dec. 12, 1866..	do
Francis J. Rosbach	I	Jan. 11, 1867..	do
Ritter C. Hadley	E	April 22, 1867..	do

Register of Military Force—(Continued).

FIFTY-SIXTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Vacant
Lieutenant-Colonel:				
John H. Styles.	July 2, 1868...	Brooklyn.
Major:				
John T. Hough.	Aug. 24, 1868...	do
Adjutant:				
John S. Burdick.	Jan. 14, 1867...	do
Quartermaster:				
Henry C. Place	Oct. 20, 1866...	do
Commissary of Subsistence:				
Richard H. Paddon.	June 4, 1867...	do
Surgeon:				
J. Frederick Moore.	May 22, 1867...	do
Assistant-Surgeon:				
Seymour J. Holley.	May 22, 1867...	do
Chaplain:				
Vacant	
Captains:				
Cornelius J. Bergen.	A	May 10, 1866...	do
David S. Bowen.	F	Oct. 11, 1867...	96 Jay st., Brook'n.
Samuel C. N. Clarke.	H	Dec. 3, 1867...	286 Court st., do
James Butcher.	K	Dec. 11, 1867...	Brooklyn.
James Packer.	E	Feb. 6, 1868...	do
John Doyle.	G	Feb. 25, 1868...	do
Garret C. Hallenbeck.	C	Nov. 22, 1868...	do
First Lieutenants:				
Charles W. Morse.	H	Oct. 12, 1866...	do
Geo. W. Van Mater.	C	Aug. 20, 1867...	do
Falle M. Fallesen.	G	Oct. 15, 1867...	do
Henry G. Wood.	A	Feb. 24, 1868...	do
Second Lieutenants:				
Luther Ammerman.	E	April 11, 1867...	do
Peter Murphy.	K	June 26, 1867...	do
Amos Allen, Jr.	C	Aug. 20, 1867...	do
Charles Martin.	A	Sept. 30, 1867...	do
Michael Kildea.	H	April 10, 1868...	do
Hugh Dugan.	F	May 22, 1868...	do

Register of Military Force—(Continued).

SIXTY-FIFTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Richard Flach	Nov. 20, 1865..	Buffalo.
Lieutenant-Colonel:				
M. Leo Ritt	Nov. 20, 1865..	do
Major:				
Lewis J. Ottenot	Nov. 20, 1865..	do
Adjutant:				
Charles Schweigert	May 18, 1868..	do
Quartermaster:				
John Hausie	Nov. 7, 1865..	do
Commissary of Subsistence:				
Peter J. Ripont	May 1, 1867..	do
Surgeon:				
Peter Sonnick	Aug. 27, 1863..	do
Assistant Surgeon:				
Vacant	
Chaplain:				
Otto Bürger	Dec. 26, 1854..	do
Captains:				
Casper Retel	G	July 3, 1863..	do
Jacob Schmalt	D	June 9, 1865..	do
Andrew Graff	C	Aug. 1, 1865..	do
John H. Schlehr	H	Oct. 31, 1865..	do
Albert Schoenwald	E	Dec. 4, 1865..	do
Frank Manerman	A	Oct. 15, 1867..	do
John E. Nesser	B	March 11, 1868..	do
Hugo Loepert	F	July 29, 1868..	do
First Lieutenants:				
John L. Dorr	G	May 23, 1865..	do
August A. Hoffman	D	June 9, 1865..	do
Conrad Staffel	H	Oct. 31, 1865..	do
Matthias Schmidt	A	Nov. 22, 1865..	do
Samuel Backer	B	Sept. 30, 1867..	do
Robert W. Voas	F	Aug. 12, 1868..	do
Thomas Cannon	C	Oct. 5, 1868..	do
Second Lieutenants:				
Eno Pair	D	June 9, 1865..	do
Henry Lutz	B	Sept. 30, 1867..	do
Gustav R. Waldo	E	Sept. 30, 1867..	do
John C. Schmidt	H	March 16, 1868..	do
Bernard Kaiser	G	May 27, 1868..	do
John Bingaman	A	June 23, 1868..	do
Joseph Humbert	F	July 29, 1868..	do

Register of Military Force—(Continued).

SIXTY-SIXTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
James D. Ames.....	..	Feb. 25, 1867....	Lockport.
Lieutenant-Colonel:				
James Low, Jr.....	..	Feb. 25, 1867....	do
Major:				
John W. Eggleston.....	..	June 12, 1867....	Wilson.
Adjutant:				
Lafayette Chaffee.....	..	June 8, 1867....	Lockport.
Quartermaster:				
Geo. B. Wilson.....	..	June 8, 1867....	do
Commissary of Subsistence:				
John R. McDonald	June 8, 1867....	do
Surgeon :				
Alfred M. Leonard.....	..	June 8, 1867....	do
Assistant Surgeon:				
Chas. N. Palmer	Aug. 8, 1867....	do
Chaplain:				
Lawrence S. Stevens	July 1, 1867....	do
Captains:				
Stephen V. Sachlenon.....	B	Sept. 11, 1862....	Niagara Falls.
Sewall B. Miller.....	A	June 12, 1867....	Wilson.
Riley V. Buttrick.....	C	June 12, 1867....	Lockport.
Wm. N. Bush.....	D	June 12, 1867....	do
Geo. D. Brock.....	F	June 12, 1867....	Suspe'sion Bridge.
Wm. L. Gritman.....	G	June 12, 1867....	Royalton.
James M. Seever.....	H	June 12, 1867....	Hartland.
David J. Pitcher.....	K	June 12, 1867....	Lockport.
Phillip H. Messerole	I	July 11, 1867....	New Fane.
First Lieutenants:				
Wm. Pool.....	B	Sept. 11, 1862....	Niagara Falls.
George W. Perrigo	D	Jan. 16, 1867....	
Second Lieutenants:				
George B. Eggleston.....	A	Dec. 12, 1857....	Wilson.
James P. Hill.....	B	July 1, 1864....	Niagara Falls.

Register of Military Force—(Continued).

SIXTY-NINTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
James Cavanagh.....	..	Nov. 29, 1867..	426 Hicks street.
Lieutenant-Colonel:				
Peter A. Hargons.....	..	May 15, 1868..	137 Broadway.
Major:				
Michael Doran.....	..	Nov. 29, 1867..	New York city.
Adjutant:				
Vacant	
Quartermaster:				
Daniel Strain.....	..	May 23, 1866..	do
Commissary of Subsistence:				
Vacant	
Surgeon:				
Vacant	
Assistant Surgeon:				
Owen Keenan.....	..	Aug. 30, 1863..	do
Chaplain:				
Bartholomew Galaghan.....	..	Feb. 16, 1865..	do
Captains:				
Thomas Dempsey.....	E	Dec. 9, 1861..	do
Michael Bennan.....	A	March 10, 1865..	do
Dennis Brown.....	I	Dec. 18, 1866..	do
Patrick J. Condin.....	F	Oct. 18, 1867..	21 Bank st.
Wm. S. O'Brien.....	H	Jan. 15, 1868..	207 East 26th st.
Michael O'Rooke.....	G	March 9, 1868..	376 Cherry st.
First Lieutenants:				
Thomas Stanley.....	C	Oct. 2, 1865..	New York city.
John Power.....	G	Jan. 23, 1866..	do
Peter Delaney.....	I	Feb. 26, 1867..	do
Patrick McDermott.....	D	May 9, 1867..	do
Daniel Draddy.....	A	June 21, 1867..	73 West 37th st.
Patrick Curley.....	H	Jan. 15, 1868..	211 West 26th st.
John J. O'Donough.....	K	March 16, 1868..	124 Franklin st.
Second Lieutenants:				
Patrick Brodie.....	A	March 4, 1863..	New York city.
John Kerr.....	B	April 17, 1864..	do
James Hughes.....	F	April 27, 1864..	do
Thomas G. Flannery.....	E	June 26, 1865..	do
John Stacom.....	I	Aug. 24, 1865..	do
John Egan.....	C	Oct. 5, 1866..	do
Nicholas Collins.....	G	Dec. 6, 1866..	do

Register of Military Force—(Continued).

SEVENTY-FIRST REGIMENT.—INFANTRY.

NAME.	Company	Date of rank.	Brevet rank.	Residence.
Colonel:				
Theodore W. Parmele.....	..	Sept. 9, 1868....	32 Pine st.
Lieutenant-Colonel:				
Harry Rockafellar	May 30, 1867....	New York city.
Major:				
George D. Wolcott	March 19, 1868....	do
Adjutant:				
Augustus D. Francis.....	..	Nov. 17, 1868....	34 West 19th st.
Quartermaster:				
Thomas Lynch Raymond	Nov. 17, 1868....	49 West 27th st.
Commissary of Subsistence:				
Charles E. Shadé	Dec. 1, 1868....	103 East 26th st.
Surgeon:				
Marvin S. Buttles.....	..	Nov. 17, 1868....	41 St. Mark's place,
Assistant Surgeon:				
Vacant	
Chaplain:				
Eastburn Benjamin	Nov. 17, 1868....	48 West 37 st.
Captains:				
Orlando P. Smith.....	E	March 9, 1865....	New York city.
Amos L. Lee	H	Nov. 20, 1865....	do
Engene S. Eanson	F	June 11, 1866....	Major.	do
Abraham L. Webber.....	G	Aug. 19, 1866....	do
Henry H. Evertsen	B	Nov. 26, 1867....	77 Barrow st.
William H. Benjamin	D	April 7, 1868....	181 East 50th st.
Joseph A. Wise	I	April 13, 1868....	149 West 19th st.
Alfred Spear.....	C	June 15, 1868....	New York city.
First Lieutenants:				
Henry H. Parkin	F	Feb. 1, 1864....	do
Edward V. Burk	G	Nov. 11, 1867....	87 East 10th st.
James S. Turner	E	Jan. 2, 1868....	Pier 21 East river.
John W. Wilson	D	April 7, 1868....	5 Lafayette st.
Wm. A. Elmer	I	April 13, 1868....	54 West 23d st.
John D. Sypher	H	May 19, 1868....	30 Vandam st.
Thomas W. B. Simmons	B	June 30, 1868....	200 West 48th st.
Second Lieutenants:				
Samuel W. Osgood	A	Oct. 10, 1864....	New York city.
Thomas Girvan	C	Oct. 4, 1867....	61 Pearl st.
James T. Brinkerhoff	G	Nov. 11, 1867....	409 4th ave.
Joseph B. Coe	D	April 7, 1868....	18 Amity place.
Theodore V. Smith	I	April 13, 1868....	65 East 40th st.
John N. Riggins.....	H	May 19, 1868....	267 8th ave.

Register of Military Force—(Continued).

SEVENTY-FOURTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
George M. Baker.....	..	Nov. 20, 1865...	Buffalo.
Lieutenant-Colonel:				
Thomas J. Hines.....	..	Nov. 20, 1865...	do
Major:				
Charles J. Wing.....	..	Feb. 26, 1863...	do
Adjutant:				
Robert F. Atkins.....	..	Feb. 21, 1868...	Colonel.....	do
Quartermaster:				
Phillip Miller.....	..	May 15, 1865...	do
Commissary of Subsistence:				
Vacant.....	
Surgeon:				
Vacant.....	
Assistant Surgeon:				
Jesse J. Richards.....	..	May 15, 1865...	do
Chaplain:				
Grosvenor W. Heacock.....	..	April 20, 1861...	do
Captains:				
Louis P. Reichert.....	G	Nov. 16, 1863...	do
Lucius M. Bowen.....	A	Oct. 1, 1866...	do
John M. Kelley.....	I	Feb. 21, 1868...	do
James A. Gault.....	C	June 16, 1868...	do
Thomas G. Graham.....	B	June 18, 1868...	do
Warren T. Ferris.....	D	July 15, 1868...	do
Oscar F. Richards.....	K	July 23, 1868...	do
First Lieutenants:				
John J. McKinley.....	D	June 7, 1865...	do
Louis P. Barker.....	C	April 5, 1866...	do
George A. Williams.....	I	Sept. 14, 1866...	do
John S. Bidwell.....	A	Nov. 20, 1866...	do
George N. Brown.....	F	Oct. 5, 1867...	do
Philo A. Balcom, Jr.....	B	June 18, 1868...	do
Wm. Woods.....	G	July 8, 1868...	do
George Morgan, Jr.....	K	July 23, 1868...	do
Second Lieutenants:				
John Dettman.....	C	April 5, 1866...	do
William M. Bean.....	G	June 13, 1866...	do
Augustus N. Fields.....	A	July 26, 1867...	do
Samuel W. Pooley.....	F	April 7, 1868...	do
Charles Scheffer.....	B	June 18, 1868...	do
Charles A. Cox.....	D	July 15, 1868...	do
Alfred Lyth.....	K	Sept. 24, 1868...	do
Lem. D. Warren.....	I	Nov. 4, 1868...	do

Register of Military Force—(Continued).

SEVENTY-NINTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Vacant	
Lieutenant-Colonel:				
John J. Shaw	June 24, 1867...	35 Van Dam street.
Major:				
Wm. Manson.....	..	Jan. 20, 1868...	New York city.
Adjutant :				
Robert Gair	July 10, 1865...	do
Quartermaster:				
Geo. Mitchell.....	..	July 10, 1865...	
Commissary of Subsistence:				
John Barrie	July 1, 1867...	15 Amity place.
Surgeon:				
Sam'l T. E. Beck.....	..	Dec. 1, 1867...	New York city.
Assistant Surgeon:				
Jas. R. C. Walker	Dec. 1, 1867...	do
Chaplain :				
Stephen Merritt, Jr.....	..	April 1, 1868...	do
Captains :				
Joseph Laing.....	G	May 18, 1861...	do
Robert T. Shillinglaw	I	May 18, 1861...	do
Henry A. Ellis.....	K	June 1, 1861...	do
Wm. C. Clark	E	Nov. 14, 1865...	do
John McInnes	D	March 31, 1866...	do
Rob't Campbell	H	April 1, 1866...	do
John S. Dingwall	C	March 30, 1868...	832 Broadway.
Geo. Rogers.....	A	April 13, 1868...	New York city.
P. M. Grant	F	Aug. 20, 1868...	do
First Lieutenants :				
Wm. St. George Elliott.....	I	May 18, 1861...	do
Sam'l R. Elliott	K	June 1, 1861...	do
Thos. Hamilton	E	Oct. 5, 1865...	do
Peter Grant	D	March 31, 1866...	do
Alexander Graham	H	April 1, 1866...	do
Duncan Miller	G	Sept. 14, 1867...	do
Geo. C. Gourlay	A	April 13, 1868...	do
Henry Hutchinson	F	Aug. 20, 1868...	do
Second Lieutenants :				
Geo. W. Pier	I	May 18, 1861...	do
Wm. A. Lusk	K	Aug. 3, 1861...	do
Jas. Pierson	E	Jan. 30, 1866...	do
Joseph Ross	D	March 31, 1866...	do
John F. Coulter	H	April 1, 1866...	do
George Adam	C	Nov. 6, 1866...	do
Francis S. Marrin	A	April 13, 1868...	do
Robert Gibson	B	March 16, 1868...	do
Alexander Croall	F	Aug. 20, 1868...	do

Register of Military Force—(Continued).

EIGHTY-THIRD REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Robert Furman.....	..	Aug. 1, 1864...	Schenectady.
Lieutenant-Colonel:				
John McShea, Jr.	Aug. 1, 1864...	do
Major:				
Benjamin F. Sheldon.....	..	Oct. 12, 1867...	do
Adjutant:				
Geo. W. Marlett.....	..	Dec. 28, 1867...	do
Quartermaster:				
Edward H. Vroman.....	..	June 14, 1867...	do
Commissary of Subsistence:				
Cornelius Gill.....	..	Nov. 26, 1867...	do
Surgeon:				
James D. Jones	July 4, 1866...	do
Assistant Surgeon:				
Vacant	
Chaplain:				
Cornelius Van Santvoord.....	..	June 22, 1866...	do
Captains:				
Jacob Garling	E	Sept. 7, 1863...	do
Wm. Tygart	K	Oct. 25, 1864...	Scotia.
Gideon N. Timberman	A	Oct. 26, 1864...	Schenectady.
Conrad McDonald	B	Dec. 5, 1865...	do
John C. Perry	F	Dec. 9, 1865...	Rotterdam.
James Cumberland	C	June 22, 1866...	Schenectady.
Schuyler T. Weller	G	June 23, 1866...	Glenville.
Alonzo Ladd	H	July 20, 1866...	Duanesburgh.
John Walker	D	Oct. 24, 1867...	Mariaville.
Lewis Brewer	I	Dec. 7, 1867...	Niskayuna.
First Lieutenants:				
G. H. Van Buren	G	Aug. 18, 1863...	Hoffman's Ferry.
Chas. Wirtz	E	March 2, 1864...	Schenectady.
Kelley S. Tullock	D	Aug. 11, 1864...	Princeton.
John Hagadorn	K	Oct. 25, 1864...	Scotia.
J. Augustus Washington	A	Aug. 2, 1865...	Schenectady.
Abram Becker	B	Dec. 5, 1865...	do
Gilbert Brougham	F	Dec. 9, 1865...	Rotterdam.
George Baumis	H	July 20, 1866...	Duanesburgh.
Stephen L. Bradt	I	Aug. 15, 1868...	Niskayuna.
Second Lieutenants:				
James A. Love	D	Nov. 12, 1864...	Princeton.
David March	B	Dec. 5, 1865...	Schenectady.
James B. Shufelt	F	May 12, 1866...	Rotterdam.
Wm. N. Crippen	K	June 18, 1866...	Glenville.
James Cassidy	C	June 22, 1866...	Schenectady.
Jno. H. Shute	H	July 20, 1866...	Duanesburgh.
S. U. P. Van Epps	G	July 23, 1866...	Glenville.
Fred'k L. Richwine	E	April 11, 1868...	Schenectady.
John H. Van Husen	I	Aug. 15, 1868...	Niskayuna.

Register of Military Force—(Continued).

EIGHTY-FOURTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: F. A. Conkling.....	..	June 19, 1863....	103 Tenth st.
Lieutenant-Colonel: Christopher Pullman.....	..	June 22, 1868....	206 East 27th st.
Major: James Hunter.....	..	Nov. 21, 1864....	New York city.
Adjutant: Lawrence Beattie.....	..	Dec. 28, 1865....	do
Quartermaster: Vacant	
Commissary of Subsistence: John Watt.....	..	May 30, 1867....	do
Surgeon: John Norval.....	..	June 25, 1863....	do
Assistant Surgeon: James Quee.....	..	June 25, 1863....	do
Chaplain: John N. McLeod.....	..	June 25, 1863....	do
Captains: Wm. Atkinson..... Eli Taylor..... James Douglass..... Joseph A. McDonald..... Peter Rogers..... John Mitchell..... George E. Helm..... James Gaynor..... Alexander McLeod..... Joseph McKinley.....	B H K A D G E C F I	June 24, 1863.... June 27, 1863.... Feb. 17, 1864.... Nov. 28, 1864.... June 7, 1865.... Aug. 9, 1866.... Oct. 18, 1867.... Nov. 15, 1867.... March 11, 1868.... Aug. 13, 1868....	do do do do do do do do do 555 Hudson st. New York city. do 321 East 16th st.
First Lieutenants: James Gardner..... George H. Friers..... Charles Eagleson..... Charles Atkinson..... John J. Farrell..... Findlay Coles..... Thomas Hines..... Edward Mayher..... William Bruce.....	K G F B H D E C I	Feb. 17, 1864.... Oct. 31, 1865.... March 16, 1866.... April 5, 1866.... May 2, 1866.... Nov. 15, 1866.... Oct. 18, 1867.... Nov. 15, 1867.... Nov. 12, 1868....	New York city. do do do do do 267 Elizabeth st. New York city. 314 East 27th st.
Second Lieutenants: Albert J. Colling..... Charles Mitchell..... John Broecker..... George Adams..... Charles Birch..... Arthur P. Hinman..... Patrick McDonough..... Peter Macdonald..... Wm. H. Head.....	H F B G D E C A I	June 7, 1865.... March 16, 1866.... April 5, 1866.... Oct. 9, 1866.... Nov. 15, 1866.... Oct. 18, 1867.... Nov. 15, 1867.... July 15, 1868.... Nov. 12, 1868....	New York city. do do do do do 103 Goerck st. New York city. 245 West 21st st. 25 Pitt st.

Register of Military Force—(Continued).

EIGHTY-SIXTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Jacob H. Meech	June 29, 1867...	Catskill.
Lieutenant-Colonel:				
Osmar C. Sage	June 29, 1867...	Prattsburg.
Major:				
Jas. M. Van Valkenburgh	June 29, 1867...	Lexington.
Adjutant:				
Cassius A. Mattoon	Sept. 4, 1868...	Catskill.
Quartermaster:				
Jonas Person	Aug. 24, 1867...	do
Commissary of Subsistence:				
Addison G. Runyan	Aug. 7, 1867	Hensonville.
Surgeon:				
Friend B. Holcomb	Aug. 26, 1867...	do
Assistant Surgeon:				
Vacant	
Chaplain:				
Vacant	
Captains:				
Benjamin F. Barkley	G	Sept. 8, 1863...	Jewett.
Benjamin H. Waldron	I	Sept. 9, 1863...	Cairo.
James Stevens	H	Sept. 19, 1863...	Greenville.
Wellington Peck	F	Oct. 3, 1863...	Oak Hill.
Dewitt C. Hinman	E	June 16, 1864...	Big Hollow.
Wm. A. Pennoyer	B	June 20, 1864...	Catskill.
Henry Chatfield	A	July 20, 1867...	Prattsburg.
A. Judson Briggs	D	July 27, 1867...	Lexington.
Chas. A. Vedder	C	Aug. 24, 1867...	Leeds.
First Lieutenants:				
David E. Woodworth	G	Sept. 8, 1863...	E. Jewett.
Geo. Lamoreaux	F	July 8, 1865...	Durham.
Wm. Kortz	B	Oct. 6, 1865...	Catskill.
John Stead	I	Aug. 6, 1866...	Cairo.
A. G. Holcomb	E	June 30, 1867...	Hensonville.
Chas. W. Bouton	A	July 20, 1867...	Prattsburg.
Edwin L. Foord	D	July 27, 1867...	Lexington.
Ogden H. Plank	C	Aug. 24, 1867...	Leeds.
Second Lieutenants:				
John H. Graham	C	Aug. 14, 1863...	do
Horace N. Foord	G	Sept. 8, 1863...	E. Jewett.
Hiram Bogardus	H	Sept. 19, 1863...	Greenville.
Frank Story	B	Dec. 8, 1865...	Catskill.
Hiram Davis	E	June 30, 1867...	Hensonville.
James Judson	A	July 20, 1867...	Prattsburg.
Christopher Riley	D	July 27, 1867...	Lexington.
Elijah H. Utter	I	Aug. 29, 1868...	Cairo.

Register of Military Force—(Continued).

EIGHTY-SEVENTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: Edward B. Livingston.....	..	Sept. 1, 1866....	Lowville.
Lieutenant-Colonel: Samuel F. Garmow.....	..	Sept. 1, 1866....	Watson.
Major: Geo. D. Brown.....	..	Sept. 1, 1866....	Lowville.
Adjutant: M. Norton Stevens.....	..	July 23, 1868....	do
Quartermaster: C. Jess. Brown.....	..	May 15, 1868....	do
Commissary of Subsistence: Fred'k D. Howell.....	..	May 11, 1867....	do
Surgeon: Chas. D. Budd.....	..	Sept. 10, 1863....	Turin.
Assistant Surgeon: Alexander Gebbie.....	..	Sept. 10, 1863....	Lowville.
Chaplain: Garrett L. Roof.....	..	May 20, 1867....	do
Captains:				
W. M. Myers.....	H	Aug. 29, 1864....	Newtown.
Jay A. Pease.....	I	Nov. 3, 1864....	W. Leyden.
E. W. Thompson.....	B	Jan. 5, 1865....	Turin.
Thaddeus S. Sawyer.....	C	July 11, 1865....	Port Leyden.
Wm. M. Edmans.....	K	Aug. 8, 1866....	Martinsburgh.
Leonard S. Loomis.....	D	July 6, 1867....	Leyden.
Joseph Shearer.....	F	March 23, 1867....	New Brunswick.
Michael Kirley.....	A	Aug. 8, 1868....	Lowville.
Geo. W. Bartlett.....	G	Aug. 15, 1868....	Copenhagen.
First Lieutenants:				
James Corey.....	G	May 17, 1864....	Barnes' Corners.
Jas. M. Ryal.....	H	Jan. 23, 1866....	Newtown.
Milo M. Dunton.....	K	Aug. 8, 1866....	Martinsburgh.
Wm. B. Sylvester.....	C	Aug. 10, 1866....	Port Leyden.
Chas. N. Phelps.....	B	Sept. 15, 1866....	Turin.
Ambrose F. Cole.....	E	Oct. 13, 1866....	Watson.
Jacob Ashback.....	F	March 23, 1867....	New Brunswick.
Edwin L. Parsons.....	D	July 6, 1867....	Leyden.
James Evans.....	I	July 15, 1867....	W. Leyden.
A. C. Boshart.....	A	Aug. 8, 1868....	Lowville.
Second Lieutenants:				
Duane C. Jackson.....	D	Sept. 10, 1863....	Leyden.
Henry Neibergall.....	G	Jan. 1, 1864....	Barnes' Corners.
Geo. I. Dreyden.....	H	Aug. 19, 1864....	Copenhagen.
Enoch D. Washburne.....	I	Nov. 11, 1864....	W. Leyden.
H. M. Riggs.....	B	Jan. 5, 1865....	Turin.
Geo. A. Sheldon.....	K	Aug. 8, 1866....	Martinsburgh.
Geo. A. Graves.....	E	Oct. 13, 1866....	Grey.
Chas. Guion.....	F	March 23, 1867....	New Brunswick.
A. H. Bickford.....	A	Aug. 8, 1868....	Lowville.
Wm. N. Taylor.....	C	Sept. 5, 1868....	Port Leyden.

Register of Military Force—(Continued).

NINETY-FIRST REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel :				
John D. Wood	Jan. 30, 1866	Middletown.
Lieutenant-Colonel :				
Morris J. McConnell	Aug. 17, 1863	Walkill.
Major :				
Daniel Thompson	Aug. 17, 1863	Crawford.
Adjutant :				
Arthur Hagan	Sept. 1, 1866	Middletown.
Quartermaster :				
Cornelius J. Sloat	May 20, 1866	Goshen.
Commissary of Subsistence :				
Vacant	
Surgeon :				
Geo. H. Fossard	May 20, 1866	Wawayanda.
Assistant Surgeon :				
Vacant	
Chaplain :				
R. Howard Wallace	Dec. 17, 1864	New Windsor.
Captains :				
M. Lewis Clark	A	Sept. 19, 1863	Middletown.
Isaac M. Seybolt	D	Sept. 19, 1863	Minisink.
Maurice H. Demerest	H	Sept. 19, 1863	Florida.
Michael Mahoney	E	Dec. 3, 1864	Middletown.
Chas. Kelso	F	Dec. 15, 1864	Bellville.
Geo. W. Millspaugh	I	Sept. 8, 1866	Goshen.
Edward Tibbets	G	Feb. 1, 1868	Port Jervis.
First Lieutenants :				
Oscar T. Green	D	Sept. 19, 1863	Minisink.
Mortimer L. Mapes	H	Sept. 19, 1863	Florida.
Michael O'Donovan	E	Aug. 21, 1864	Middletown.
John McL. Kernochan	F	Dec. 15, 1864	Pine Bush.
Wm. B. Brundage	A	July 17, 1865	Middletown.
Mills Seugears	I	Sept. 8, 1866	Goshen.
Chas. M. Westfall	G	Feb. 1, 1868	Port Jervis.
John K. Austin	C	Oct. 1, 1868	Ridgeway.
Second Lieutenants :				
Chas. Cromwell	A	Sept. 19, 1863	Middletown.
Ransom W. Baird	D	Sept. 19, 1863	Minisink.
Nathan Furman	H	Sept. 19, 1863	Florida.
Wm. Crawford	F	Dec. 15, 1864	Bellville.
John Lenon	E	Sept. 18, 1865	Middletown.
Robert Sawyer	I	Sept. 8, 1866	Goshen.
James Brooks	G	Sept. 1, 1868	Port Jervis.
Chas. E. Stickney	C	Oct. 1, 1868	State Hill.

Register of Military Force—(Continued).

NINETY-SIXTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: J. D. Krehbiel.....	..	Aug. 22, 1863.....	291 Bowery.
Lieutenant-Colonel: Edmund C. Unkart	March 11, 1868.....	166 Fulton street.
Major: Andrew Stauf	March 11, 1868.....	New York city.
Adjutant: Hermann Geritzen	May 23, 1868.....	97 3d avenue.
Quartermaster: Geo. Kreischer	Oct. 21, 1867.....	274 East Broadway.
Commissary of Subsistence: John Koch	July 4, 1868.....	New York city.
Surgeon: Louis Bauer	Dec. 14, 1863.....	do
Assistant Surgeon: August Hermann	July 20, 1864.....	do
Chaplain: Vacant
Captains: John M. Schmidt..... Godfried Steauss	F	Oct. 20, 1863.....	do
John J. C. Wierter.....	I	Nov. 9, 1863.....	do
Chas. H. Rahe.....	C	July 1, 1865.....	do
William Winckel	K	Sept. 7, 1865.....	do
Henry Kinef.....	A	Aug. 23, 1867.....	26 First street.
Edward Rosenbaum	G	Oct. 9, 1867.....	166 West Broad'y.
Conrad Geib.....	B	Jan. 28, 1868.....	7 Sixth street.
	E	Feb. 12, 1868.....	50 Orchard street.
First Lieutenants: George Schuchard.....	I	Nov. 9, 1863.....	New York city.
Wm. Artken.....	K	Sept. 7, 1865.....	do
Henry Klaethhaar.....	D	June 26, 1867.....	do
John Meyer.....	G	Dec. 18, 1867.....	291 First street.
Phillip H. Reineck	H	Jan. 3, 1868.....	30 2d avenue.
Chas. Pfueler	B	Jan. 28, 1868.....	122 Broome street.
Frank Keller	F	March 18, 1868.....	181 Wooster street.
Christopher Flecke.....	E	April 15, 1868.....	52 Avenue A.
Jacob Gruber.....	C	June 5, 1868.....	56 3d avenue.
Second Lieutenants: Joseph Bauer.....	I	Sept. 1, 1865.....	New York city.
Hermann Hausmann.....	..	June 26, 1867.....	do
George Murken	G	Oct. 9, 1867.....	Cr. Bl'k'r & W'os'r.
Claus Finck	K	Nov. 22, 1867.....	183 Lancaster st.
Jos. Pauer.....	F	March 18, 1868.....	273 3d street.
Wm. Merten	B	June 5, 1868.....	118 Greenwich av.
Henry Reuling	C	June 5, 1868.....	648 East 11 street.
Joseph Koch	H	Aug. 26, 1868.....	291 & 293 Broad'y.
Wm. Kuhns	E	Aug. 27, 1868.....	66 Avenue D.

Register of Military Force—(Continued).

ONE HUNDRED AND THIRD REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Lewis A. Rhodes.....	..	Oct. 3, 1864..	Norwich.
Lieutenant-Colonel:				
Jedediah K. Wheeler.....	..	June 18, 1868..	do
Major:				
Noyes W. Stoddard.....	..	June 18, 1868..	Otselic.
Adjutant:				
Chas. H. Babcock	April 11, 1867..	South Otselic.
Quartermaster:				
David M. Knapp.....	..	Oct. 21, 1864..	Norwich.
Commissary of Subsistence:				
Henry H. Harrington.....	..	May 22, 1867..	New Berlin.
Surgeon:				
Vacant	
Assistant Surgeon:				
Vacant	
Chaplin:				
Vacant	
Captains:				
Chas. F. Stanton	F	Sept. 22, 1864..	Smyrna.
Alfred Chase	I	Oct. 1, 1864..	North Norwich.
Dennis Blackman	G	March 25, 1865..	Columbus.
Martin P. Vosburgh	E	April 22, 1865..	Norwich.
Jonathan H. Babcock	C	Aug. 28, 1865..	Lincklean.
J. Augustus Goodrich	A	Sept. 11, 1865..	South New Berlin.
Cyrus Blackman	B	Sept. 15, 1865..	Plymouth.
Elbert Widger	H	July 6, 1867..	South Otselic.
Edgar C. Bryan	K	June 1, 1868..	Sherburne.
Silas E. Kinney	D	June 27, 1868..	Otselic.
First Lieutenants:				
Earle B. Carpenter	I	Oct. 1, 1864..	North Norwich.
Chas. E. Rogers	K	Oct. 10, 1864..	Sherburne.
John M. Elbridge	H	Oct. 17, 1864..	New Berlin.
Gates E. Pope	G	May 17, 1865..	Columbus.
Chas. F. Hall	B	Sept. 28, 1865..	Plymouth.
Orrin A. Price	D	March 22, 1866..	Otselic.
Chas. A. Sergeant	A	March 24, 1866..	South New Berlin.
Hugh Bailey, Jr.	F	June 7, 1866..	Smyrna.
Jerome F. Wheeler	C	June 24, 1867..	Lincklean.
Second Lieutenants:				
Albert Case, Jr.	I	Oct. 1, 1864..	North Norwich.
Albert J. Baldwin	C	Aug. 28, 1865..	Lincklean.
Robt. A. Holcomb	E	April 22, 1865..	Norwich.
Squire Tinker	B	Sept. 15, 1865..	Plymouth.
Chas. Duncan	D	March 22, 1866..	Otselic.
Samuel Hall	A	March 24, 1866..	South New Berlin.
Orrin D. Larcher	G	May 14, 1866..	Columbus.
Chas. H. Beasley	H	July 6, 1867..	Pitcher.
Chas. H. Hinckley	K	June 1, 1868..	Sherburne.

Register of Military Force—(Continued).

ONE HUNDRED AND FOURTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Caleb A. Canfield.....	..	Nov. 18, 1863....	Bath.
Lieutenant-Colonel:				
Samuel P. Hand.....	..	Nov. 9, 1864....	do
Major:				
Azariah C. Brundage	May 27, 1867....	do
Adjutant:				
Jas. S. Harlow.....	..	April 12, 1866....	do
Quartermaster:				
Lewis J. Rose	April 13, 1868....	Hammondsport.
Commissary of Subsistence:				
Chas. B. Doughty.....	..	April 13, 1868....	Wayne.
Surgeon:				
Joseph S. Dolson.....	..	Nov. 25, 1864....	Bath.
Assistant Surgeon:				
Lester B. Healey.....	..	Nov. 25, 1864....	do
Chaplin:				
O. R. Howard	Nov. 25, 1864....	do
Captains:				
Samuel C. Haight.....	B	Nov. 5, 1864....	Hammondsport.
Isaac Van Vliet.....	D	Nov. 5, 1864....	Bath.
Oliver L. Charlesworth.....	E	Nov. 5, 1864....	Avoca.
Oliver Gleason.....	G	Nov. 5, 1864....	Wayne.
Seneca S. Smith.....	C	Sept. 8, 1866....	Bath.
John W. Brown.....	K	Sept. 15, 1866....	Poultnay.
Jas. C. Hewitt.....	A	Dec. 30, 1866....	Cohocton.
Manly T. Matthews.....	F	Feb. 15, 1867....	Kanona.
John Stocum.....	I	May 13, 1867....	Major.....	Bath.
Franklin Aulls	H	Sept. 5, 1867....	
First Lieutenants:				
Dewitt Bauder.....	B	Nov. 5, 1864....	Hammondsport.
John J. Ostrander.....	F	Nov. 5, 1864....	Kanona.
Chas. P. Walsh	G	Nov. 5, 1864....	Wayne.
Chas. R. Lee	K	Dec. 19, 1864....	Poultnay.
Aaron Roberts	E	July 15, 1865....	Avoca.
Wilber F. Nichols.....	C	Sept. 8, 1866....	Bath.
Jas. C. Green.....	A	Dec. 30, 1866....	Cohocton.
Wm. H. Thorp.....	I	May 13, 1867....	Bath.
Charles Edward Smith	H	Sept. 5, 1867....	
Second Lieutenants:				
Geo. Covall	B	Nov. 5, 1864....	Hammondsport.
Oliver N. Chappell	D	Nov. 5, 1864....	Bath.
George H. Shultz.....	E	Nov. 5, 1864....	Avoca.
Thos. W. Smith	F	Nov. 5, 1864....	Kanona.
Abel Eveland	G	Nov. 5, 1864....	Wayne.
Martin V. Barton.....	C	Sept. 8, 1866....	Bath.
Geo. N. Smith	I	May 13, 1867....	do
Hiram L. Scofield.....	K	June 1, 1867....	Poultnay.
Oscar Génung	H	Sept. 5, 1867....	

Register of Military Force—(Continued).

ONE HUNDRED AND SIXTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Vacant	
Lieutenant-Colonel:				
Vacant	
Major:				
Henry Baldwin	Oct. 20, 1865..	Addison.
Adjutant:				
Archie Baxter	Nov. 20, 1865..	Corning.
Quartermaster:				
Thos. S. Pritchard	Nov. 17, 1862..	do
Commissary of Subsistence:				
John Toles	April 14, 1867..	Cameron Mills.
Surgeon:				
Augustus T. Mills	June 15, 1867..	Corning.
Assistant Surgeon:				
Byron Pierce	Sept. 13, 1867..	Coopers' Plains.
Chaplin:				
J. D. Barnes	Dec. 7, 1864..	Painted Post.
Captains:				
Addison Wombaugh	A	Jan. 9, 1863..	Addison.
Chas. Cass	E	Aug. 29, 1864..	Campbell.
Darius L. Wellman	H	Aug. 24, 1865..	Hornby.
Samuel E. Wolcott	I	Sept. 18, 1865..	Caton.
James Carpenter, Jr.	K	Oct. 1, 1865..	Woodhull.
Chas. A. Freeman	C	July 24, 1866..	Corning.
Wm. A. Spencer	B	July 25, 1868..	Gibson.
Geo. N. Clute	G	Oct. 3, 1868..	Painted Post.
First Lieutenants:				
Elisha B. Murray	A	Jan. 9, 1863..	Addison.
Edwin F. Smith	K	Oct. 1, 1865..	Woodhull.
John B. Rathbone	I	Oct. 12, 1865..	Corning.
John H. Clawson	E	Sept. 8, 1866..	Campbell.
Lyman D. Fernbaugh	H	Sept. 27, 1866..	Hornby.
H. L. Badger	G	June 5, 1867..	Painted Post.
Wm. Crawford	D	June 15, 1867..	Cameron.
Isaac P. Clark	C	June 16, 1868..	Corning.
Richard S. Dox	B	July 25, 1868..	Gibson.
Second Lieutenants:				
Frederick S. Cooper	G	Aug. 24, 1865..	Coopers' Plains.
E. J. Walling	E	Sept. 8, 1866..	Campbell.
J. J. Buchanan	K	Nov. 20, 1866..	Woodhull.
Augustus J. Hathaway	H	Sept. 20, 1867..	Hornby.
Almon Hinds	D	Sept. 21, 1867..	Cameron.
Wm. H. Manners	A	Jan. 9, 1863..	Addison.
Edward Jones	B	May 22, 1868..	Gibson.
Duncan H. Baxter	C	June 16, 1868..	Corning.

Register of Military Force—(Continued).

ONE HUNDRED AND TENTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel : Wm. M. Gregg	March 14, 1867...	Elmira.
Lieutenant-Colonel : Gabriel L. Smith	July 9, 1867...	do
Major : Luther Caldwell	July 9, 1867...	do
Adjutant : Royal R. Soper	May 16, 1867...	do
Quartermaster : Edwin W. Howell	May 16, 1867...	do
Commissary of Subsistence : Frank M. Blossom.....	..	Aug. 23, 1867...	do
Surgeon : John M. Flood	July 27, 1867...	do
Assistant Surgeon : Vacant	
Chaplain : Thomas N. Beecher.....	..	July 27, 1867...	do
Captains : Wm. E. Straight.....	A	April 23, 1867...	do
Samuel H. Leavitt.....	B	April 23, 1867...	do
John Laidlaw.....	C	April 23, 1867...	do
Wm. O. Smalley.....	D	May 4, 1867...	do
Judd Griswold.....	F	May 4, 1867...	do
Paul Collson.....	G	June 5, 1867...	do
Hugh E. McCabe	E	July 27, 1867...	West Chemung. Elmira.
Jas. McMillan.....	H	July 27, 1867...	do
First Lieutenants : John Nichols.....	H	Dec. 5, 1864...	do
Frank Frost.....	B	April 23, 1867...	do
Geo. W. Cook	D	May 4, 1867...	do
Jud Smith.....	F	May 4, 1867...	do
Miles Englis.....	G	June 5, 1867...	West Chemung. Elmira.
Louis E. Hazard.....	A	July 20, 1867...	do
Joseph Rincrest.....	C	July 20, 1867...	do
Wm. H. Stull.....	E	July 27, 1867...	do
Second Lieutenants : Robert B. Murray.....	A	April 23, 1867...	do
Geo. W. Humphrey.....	B	April 23, 1867...	do
John Hathorn.....	D	May 4, 1867...	do
Marvin Beckwith.....	F	May 4, 1867...	do
Zebulon A. Carter.....	C	July 20, 1867...	do
Monroe Little	G	July 27, 1867...	West Chemung. Elmira.
Maxwell G. Shapee.....	H	July 27, 1867...	

Register of Military Force—(Continued).

FIRST REGIMENT.—ARTILLERY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Daniel W. Teller.....		March 2, 1863....	New York city.
Lieutenant-Colonel:				
John J. Diehl.....		June 9, 1863....	do
Major:				
Richard O'Grady.....		Oct. 26, 1865....	do
Adjutant:				
Stephen M. Wright.....		May 27, 1868....	do
Quartermaster:				
George Schaefer.....		March 1, 1868....	do
Commissary of Subsistence:				
James B. Cone.....		Nov. 23, 1867....	do
Surgeon:				
H. Mortimer Brush.....		March 26, 1866....	do
Assistant Surgeon:				
A. Clark Corson		Dec. 3, 1867....	do
Chaplain:				
Vacant	
Captains:				
William Schilling.....	C	Sept. 2, 1861....	do
John Keim.....	B	June 25, 1863....	do
William Benson	I	Oct. 6, 1863....	do
Karl Klien.....	II	March 28, 1864....	do
Philip C. McQuiston.....	D	March 29, 1864....	do
William T. Stoutenberg.....	G	Sept. 30, 1864....	do
James Ennis	A	Nov. 25, 1865....	do
Charles Carter	F	Dec. 11, 1865....	do
John N. Heubnor.....	K	April 24, 1867....	do
First Lieutenants:				
Henry D. Walsh.....	I	Oct. 6, 1863....	do
George Kochler	H	Nov. 10, 1865....	do
Thomas Casey.....	D	Feb. 22, 1866....	do
David O'Brien.....	A	Sept. 19, 1866....	do
John Morris.....	F	Sept. 27, 1866....	do
Augustus Hoetzle.....	K	April 24, 1867....	do
Frederick Meyer.....	C	April 25, 1867....	do
William D. Dimon.....	G	May 26, 1868....	do
John Harry Bauer.....	B	June 15, 1868....	do
Second Lieutenants:				
Christopher Benson	I	Jan. 9, 1864....	do
Thomas Conroy	E	Dec. 11, 1865....	do
Paul James Hurley	D	Feb. 22, 1866....	do
William Tangbecher.....	B	March 26, 1866....	do
Francis Penna.....	F	July 10, 1866....	do
William A. Stoutenberg.....	G	Aug. 28, 1866....	do
Stephen M. Wright.....	G	Aug. 28, 1866....	do
Samuel Jackson	A	Sept. 19, 1866....	do
Martin Heldt	H	Feb. 13, 1867....	do
Jacob Vix	K	April 24, 1867....	do
John May	C	April 25, 1867....	do
Jacob Goetz	C	May 9, 1867....	do
Nicholas Hensy	K	Dec. 5, 1867....	do
Henry C. A. Kasschan	B	June 15, 1868....	do

Register of Military Force—(Continued).

FIRST BATTALION LIGHT ARTILLERY, FIFTH BRIGADE.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Major: John Timmes	July 17, 1867...	Brooklyn.
Adjutant: John Gilchrist.....	..	Oct. 7, 1867...	do
Quartermaster: Casper Knaut.....	..	Oct. 7, 1867...	do
Commissary of Subsistence: Vacant	
Assistant Surgeon: Vacant	
Captains: James Johnston..... Henry F. Hughes..... Philip Wackermann	A C B	June 18, 1866... Oct. 10, 1866... Sept. 17, 1867...	do do do
First Lieutenants: George B. Houton..... William Ernst..... Philip A. Shiber.....	C B A	Oct. 10, 1866... Sept. 17, 1867... March 5, 1868...	do do do
Second Lieutenants: Conrad Schieldmacher..... William Horsley..... Patrick McInnerney	B A C	Nov. 17, 1862... Dec. 9, 1862... Oct. 10, 1866...	do do do
David Donald..... John Schmall..... Conrad Flad.....	C B A	Oct. 12, 1866... Sept. 17, 1867... March 5, 1868...	do do do

Register of Military Force—(Continued).

BATTALION OF ARTILLERY, TWENTY-FOURTH BRIGADE.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Major: Jacob Brand.....	..	July 3, 1867....	Syracuse.
Adjutant: Frederick Ruor.....	..	Aug. 1, 1867....	do
Quartermaster: Nicholas Lehnens.....	..	Aug. 1, 1867....	do
Commissary of Subsistence: Charles Amos.....	..	Aug. 24, 1867....	do
Assistant Surgeon: Augustus Tankie	Aug. 1, 1867....	do
Captains: Xavier Zette	B	Aug. 5, 1867....	do
First Lieutenants: William Demong.....	A	Aug. 15, 1867....	do
William Michael.....	B	Aug. 16, 1867....	do
Second Lieutenants: Frederick Brand.....	A	Aug. 17, 1863....	do
Henry Wenk.....	B	July 29, 1865....	do
Conrad King	B	Aug. 26, 1867....	do

Register of Military Force—(Continued).

BATTALION OF ARTILLERY, TWENTY-FIFTH BRIGADE.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Major: William Lewis.....	..	April 18, 1864...	Rochester.
Adjutant: Alfred J. Swan	Feb. 1, 1867...	do
Quartermaster: Richmond A. Nichols	July 20, 1868...	do
Commissary of Subsistence: Eugene F. Curtis	Nov. 10, 1868...	do
Assistant Surgeon: Charles E. Rider.....	..	Aug. 16, 1864...	do
Captains: Michael R. Quinn.....	B	April 13, 1864...	do
First Lieutenants: Wallace Darrow.....	B	Sept. 13, 1864...	do
Edmund J. Kelley.....	B	Jun. 29, 1867...	do
Thomas L. Barnes.....	A	Sept. 8, 1865...	do
John Carson.....	A	Sept. 8, 1868...	do
Second Lieutenants: Frederick W. Parmelee.....	B	May 19, 1864...	do
Rufus K. Dyer.....	A	Dec. 18, 1866...	do
John Hunter.....	A	Feb. 7, 1867...	do
James E. McNulty.....	B	March 28, 1867...	do

[Assem. No. 100.]

11

Register of Military Force--(Continued).

BATTERY OF ARTILLERY--("A")--THIRD DIVISION.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain : John Pochin.....	A	Aug. 14, 1865....	Albany.
First Lieutenant: Richard Pedlow.....	A	Sept. 4, 1867....	do
Second Lieutenants: Benjamin Hogan.....	A	Aug. 6, 1867....	do
Egbert A. Kibbe.....	A	Aug. 6, 1867....	do

Register of Military Force—(Continued).

BATTERY OF ARTILLERY—"B"—THIRD DIVISION.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain : James E. Curran.....	B	July 2, 1866....	Troy.
First Lieutenant : John Tallmadge.....	B	July 2, 1866....	do
Second Lieutenants : Albert H. Green.....	B	June 8, 1868....	do
Andrew W. Ford.....	B	Oct. 26, 1868....	do

*

Register of Military Force—(Continued).

HOWITZER BATTERY, ELEVENTH BRIGADE.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain: Ira L. Beebe.....	..	July 20, 1868...	Brooklyn.
First Lieutenant: J. Styles Amoore.....	..	July 20, 1868...	do
Second Lieutenant: John H. Carman.....	..	Jan. 30, 1866...	do

Register of Military Force—(Continued).

BATTERY OF ARTILLERY, EIGHTH DIVISION.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain: George P. Isham	Dec. 20, 1868...	Dunkirk.
First Lieutenant: William A. Fasho	Dec. 20, 1868...	do
Second Lieutenant: William Weeber.....	..	Dec. 20, 1868...	do

Register of Military Force—(Continued).

FIRST REGIMENT.—CAVALRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Henry Brinker	Feb. 4, 1867..	New York city.
Lieutenant-Colonel:				
John Ittner.....	..	June 7, 1867..	do
Major:				
William H. Schultz.....	..	Feb. 27, 1868..	do
Major:				
John Madden.....	..	Nov. 13, 1867..	do
Adjutant:				
Vacant	
Quartermaster:				
Christopher F. Korner.....	..	March 5, 1867..	do
Commissary of Subsistence:				
Michael J. Dunn.....	..	Aug. 22, 1868..	do
Surgeon:				
Charles Fassin.....	..	Jan. 26, 1865..	do
Assistant Surgeon:				
Henry G. Pifford.....	..	Sept. 20, 1866..	do
Chaplain:				
George Aefy.....	..	March 5, 1867..	do
Captains:				
Francis Keiss	C	Feb. 7, 1862..	do
Adam Hamm.....	G	April 13, 1865..	do
Henry Fischer.....	K	Nov. 20, 1865..	do
George F. Hartman.....	A	Feb. 28, 1867..	do
George Landweher	B	March 4, 1867..	do
Gustavus Winter	I	May 8, 1867..	do
Michael Fitzsimmons.....	F	Nov. 27, 1867..	do
Frederick J. Keller.....	E	April 13, 1868..	do
Gottlieb Kunz	D	Oct. 20, 1868..	do
First Lieutenants:				
William H. Middendorf.....	G	April 13, 1865..	do
Henry Kneble	K	Nov. 20, 1865..	do
Frederick Behringer.....	I	July 15, 1866..	do
John D. Clauson	Feb. 28, 1867..	do
George Delbert	C	Feb. 8, 1868..	do
Christian Trinthammer.....	E	Aug. 18, 1868..	do
Michael Isemann.....	D	Oct. 20, 1868..	do
Second Lieutenants:				
Carston Droege.....	C	May 22, 1866..	do
Martin Esseigrath	K	Sept. 18, 1866..	do
Jacob Harms	C	Feb. 25, 1867..	do
John C. Offinger	E	Feb. 25, 1867..	do
Herman H. Wulbers	C	Feb. 25, 1867..	do
Henry Abel	A	Feb. 28, 1867..	do
John F. Meyer	A	Feb. 28, 1867..	do
William H. Conradi	B	March 4, 1867..	do
Peter Krouenki	B	March 4, 1867..	do
George Aery	G	March 6, 1867..	do
Frederick Brievogel	E	Sept. 19, 1867..	do
Thomas Dow	Nov. 27, 1867..	do
Henry Abel	I	April 17, 1868..	do
James McGee	F	April 23, 1868..	do
Henry Crome	K	May 8, 1868..	do
Joseph Fleisch	D	Oct. 20, 1868..	do
Edward Haenser	D	Oct. 20, 1868..	do
Christian Machemcister	I	Oct. 20, 1868..	do

Register of Military Force—(Continued).

SECOND REGIMENT.—CAVALRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: William J. Cropsey.....	..	Dec. 29, 1862...	Fort Hamilton.
Lieutenant-Colonel: Francis C. Gruning.....	..	July 14, 1863...	Brooklyn.
Major: Robert Smith	Jan. 14, 1863...	do
Adjutant: George Kinkel	June 20, 1866...	do
Quartermaster: Robert Sullivan.....	..	Feb. 1, 1862...	do
Commissary of Subsistence: Edward Doyle	Feb. 1, 1868...	do
Surgeon: Alexander Little.....	..	July 21, 1863...	do
Assistant Surgeon: Vacant	
Chaplain: Vacant	
Captains: Thomas McCarty	C	Aug. 15, 1861...	do
Francis H. Kaiser	A	Dec. 6, 1861...	do
Frederick Fries	H	Aug. 6, 1864...	do
Garret S. Houwenhoven.....	E	June 25, 1866...	do
John Kreuser	D	July 16, 1866...	
First Lieutenants: William K. Voorhees.....	E	June 25, 1866...	do
Peter Bersch	D	June 27, 1867...	do
Henry Kugler	A	July 9, 1867...	do
August Geiser	H	Dec. 5, 1867...	do
Michael T. Murphy.....	C	Jan. 29, 1868...	do
Second Lieutenants: Peter Farrell	C	Aug. 10, 1865...	do
David C. Bennett.....	E	June 25, 1866...	do
Gustavus Fredericks	D	June 27, 1867...	do
Frederick Weiser	D	June 27, 1867...	do
Louis Sandhausen	A	July 9, 1867...	do
Joseph Schack	A	July 9, 1867...	do
William Kohlmeier.....	H	Dec. 5, 1867...	do
Henry Licht	H	Dec. 5, 1867...	do
John Hoare.....	C	Jan. 29, 1868...	do

Register of Military Force—(Continued).

THIRD REGIMENT.—CAVALRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
John H. Budke.....	..	May 24, 1866..	New York city.
Lieutenant-Colonel:				
Dedrick Geils.....	..	May 24, 1866..	do
Major:				
George W. Sauer.....	..	Dec. 20, 1867..	do
Adjutant:				
John H. Timmerman.....	..	Oct. 11, 1866..	do
Quartermaster:				
William Knauthoff.....	..	June 1, 1867..	do
Commissary of Subsistence:				
Henry W. Schmidt.....	..	June 15, 1867..	do
Surgeon:				
Joseph Hafner.....	..	Jan. 16, 1868..	do
Assistant Surgeon:				
Richard G. Ducken.....	..	Nov. 25, 1859..	do
Chaplain:				
Moses Landerbach.....	..	Nov. 1, 1864..	do
Captains:				
Henry Clausen, Jr.....	H	Aug. 21, 1861..	do
Dedrick Runne.....	E	Feb. 25, 1863..	do
George T. Meislohn.....	F	Feb. 28, 1863..	do
Henry Mohlman.....	G	Jan. 22, 1864..	do
Charles Lambert.....	I	March 24, 1864..	do
Reinhardt Rohm.....	B	Aug. 1, 1865..	do
Henry Wissner.....	D	May 28, 1866..	do
John J. Schacht.....	K	May 29, 1866..	do
John Dilder.....	C	Aug. 14, 1868..	do
First Lieutenants:				
Henry Wulbern.....	G	Jan. 22, 1864..	do
William Rathjin.....	I	Nov. 20, 1865..	do
Michael Baust.....	C	Jan. 16, 1866..	do
Henry J. Boehrer.....	D	May 28, 1866..	do
Henry Schmale.....	K	May 26, 1866..	do
Adam Muller.....	E	Dec. 11, 1866..	do
Henry Dascher.....	H	July 10, 1867..	do
Claus Hoops.....	F	Aug. 24, 1868..	do
Second Lieutenants:				
Martin A. Cape.....	I	April 28, 1864..	do
Benedict Fischer.....	B	Oct. 9, 1865..	do
Eide H. Schmults.....	G	April 10, 1866..	do
John W. Haaren.....	G	April 10, 1866..	do
Leonard Ellinger.....	D	May 28, 1866..	do
Henry Berge.....	K	Nov. 30, 1866..	do
Herman H. Kinken.....	K	Nov. 30, 1866..	do
Frederick Freudenthal.....	I	Dec. 27, 1866..	do
Dederick Luhrs.....	F	April 1, 1867..	do
Frederick Bornhold.....	H	July 10, 1867..	do
Christian Sonnersmith.....	H	July 10, 1867..	do
Frederick Horling.....	E	July 12, 1867..	do
George Schneider.....	C	July 9, 1867..	do
Philip Meid.....	B	Dec. 20, 1867..	do
Philip Menkenbeck.....	C	Ang. 14, 1868..	do
Peter Mundorff.....	F	Oct. 8, 1868..	do
John Koster.....	E	Nov. 16, 1868..	do
George M. Hoffman.....	D	Jan. 12, 1869..	do

Register of Military Force—(Continued).

BATTALION "WASHINGTON GREYS."—CAVALRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Major:				
Edward H. Kent.....	..	Aug. 31, 1868....	New York city.
Adjutant:				
Daniel O. Wylie	Nov. 4, 1867....	do
Quartermaster:				
William P. Banta.....	..	April 13, 1867....	do
Commissary of Subsistence:				
William L. Gardner.....	..	Dec. 15, 1868....	do
Captains:				
John R. Coats.....	A	Oct. 28, 1867....	do
Syelius M. Swift.....	C	Feb. 6, 1868....	do
Robert M. Cook.....	B	June 22, 1868....	do
First Lieutenants:				
William Gray.....	B	March 11, 1867....	do
Elisham M. Van Buren.....	A	April 7, 1868....	do
Joshua L. Halstead.....	C	April 29, 1868....	do
Second Lieutenants:				
Alfred B. Lippincott.....	A	March 11, 1867....	do
William H. Milliman.....	A	April 7, 1868....	do
Edwin M. Cowin.....	C	April 29, 1868....	do
Jacob C. Banta.....	B	June 24, 1868....	do
Augustus V. Searing.....	B	Aug. 5, 1868....	do

Register of Military Force—(Continued).

BATTALION CAVALRY, TWENTY-FOURTH BRIGADE.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Major:				
Loren H. Crofoot.....		Aug. 10, 1865....	Jamesville.
Adjutant:				
James B. Hall		Aug. 12, 1865....	do
Commissary of Subsistence:				
Calvin L. Cornell.....		Aug. 10, 1866....	do
Assistant Surgeon:				
George D. Wheadon.....		Aug. 17, 1865....	Onondaga.
Captains:				
Chapman W. Avery.....	C	Sept. 7, 1864....	Jamesville.
James L. Schenck	B	Sept. 7, 1864....	Plainville.
Edward C. Fay	D	Aug. 19, 1865....	Onondaga Hill.
Augustus Avery.....	A	Aug. 11, 1867....	Salina.
First Lieutenants:				
Horace W. Widrig.....	B	Sept. 7, 1864....	Plainville.
Edward L. Norton.....	D	Aug. 19, 1865....	Onondaga Hill.
Jacob Walters.....	A	Aug. 11, 1867....	Salina.
Second Lieutenants :				
Charles C. Bush	C	Aug. 16, 1865....	Onondaga.
Mathew M. Conklin.....	C	Aug. 16, 1865....	do
George O. Gannet	A	Aug. 19, 1865....	Salina.
James L. Halliday	D	Aug. 19, 1865....	Onondaga.
Hugh L. White	D	Aug. 19, 1865....	do
Guildford McNeil.....	A	Aug. 11, 1867....	Salina.

Register of Military Force—(Continued).

TROOP CAVALRY, NINTH BRIGADE.

NAME.	Date of rank.	Brevet rank.	Residence.
Captain : George Schwarzman.....	Jan. 21, 1865...	Albany.
First Lieutenant : Samuel L. Bridgeford.....	May 25, 1866...	do
Second Lieutenants : Joseph Anker.....	May 25, 1866...	do
Edward Mulcahy.....	Jan. 10, 1868...	do

Register of Military Force—(Continued).

TROOP CAVALRY, EIGHTH BRIGADE.

NAME.	Date of rank.	Brevet rank.	Residence.
Captain: Samuel Dewey.....	Dec. 21, 1863....	Leeds.
First Lieutenant: Cornelius Platner.	Oct. 5, 1866....	Prattsville.
Second Lieutenant: Martin I. Wedder.....	July 8, 1864....	Leeds.

RECAPITULATION OF THE MILITARY FORCE OF THE STATE.

General officers.....	7	Major-generals.	7
Adjutant-General's Department.....	28	Brigadier-generals.	28
Inspector-General's Department.....	1	Adjutant-general.	1
Commissary-General's Department.....	1	Assistant adjutant-general.	1
Department of Engineers.....	7	Assistant adjutant-generals of divisions (cols.)	7
Judge-Advocate's Department.....	25	Assistant adjutant-generals of brigades(majors)	25
Medical Department.....	56	Adjutants (lieutenants).	56
Quartermaster's Department.....	1	Inspectors-general.	1
Paymaster's Department.....	1	Assistant inspector-general.	1
Subsistence Department.....	1	Division inspectors (colonels).	1
Chaplains.....	8	Brigade inspectors (majors).	8
Aids-de-camp to Commander-in-chief.....	27	Commissionary-general of ordnance.	27
Military Secretary to Commander-in-chief.....	1	Assistant commissionary-general of ordnance.	1
Aids-de-camp to general officers.....	2	Ordnance officers of divisions(lieut.-colonels).	2
Regiments.....	7	Ordnance officers of brigades (captains).	7
420 companies of infantry.....	23	1	Engineer-in-chief.
17 companies of artillery.....	1	7	Division engineers (colonels).
31 companies of cavalry.....	1	7	Brigade engineers (majors).
Grand aggregate.....	46	1	Judge-advocate-general.
		8	Division judge-advocates (colonels).
		26	Brigade judge-advocates (majors).
		1	Surgeon-general.
		8	Division surgeons (colonels).
		25	Brigade surgeons (majors).
		46	Surgeons (captains).
		39	Assistant surgeons (1st lieutenants).

Recapitulation of the Military Force—(Continued).

* Estimated.

ABSTRACT

FROM MUSTER AND INSPECTION ROLLS FOR 1868.

INFANTRY.		INFANTRY.						INFANTRY.				
		Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.		Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.
FIRST REGIMENT.												
Field	3	3	3	Field	3	3
Staff.....	3	5	8	8	Staff.....	3	5	10
Company A	3	12	2	27	44	44	Company A	2	7	2	27	38
do B	3	4	3	29	39	39	do B	2	5	2	25	34
do C	3	13	1	29	48	48	do C	2	10	2	23	37
do D	3	10	2	19	34	34	do D	3	10	2	30	45
do E	3	2	13	23	40	40	do E	3	7	2	23	35
do F	3	12	3	35	52	52	do F	2	23	23
do G	3	11	2	32	48	48	do G	2	30	42
do H	do H	3	10	2	28	43
do I	do I	2	8	2	42	54
do K	do K	3	8	2	36	49
Regimental band	Regimental band
Total	26	80	16	194	316	316	Total	30	78	18	287	413
THIRD REGIMENT.												
Field	3	3	3	Field	3	3
Staff.....	5	8	13	13	Staff.....	6	7	2	22	38
Company A	Company A	3	11	2	30	47
do B	3	8	1	10	22	22	do B	1	9	1	19	30
do C	3	13	1	27	44	44	do C	3	12	2	16	31
do D	3	12	2	31	46	46	do D	2	10	3	28	35
do E	3	12	2	43	60	60	do E	3	2	2	14	33
do F	do F	3	14	2	29	41
do G	1	6	1	20	28	28	do G	3	9	2	21	37
do H	do H	2	12	2
do I	3	9	2	42	56	56	do I
do K	3	13	3	33	52	52	do K
Regimental band	Regimental band
Total	27	81	10	206	324	324	Total	29	86	14	179	308
FIFTH REGIMENT.												
Field	3	3	3	Field	3	3
Staff.....	6	10	16	16	Staff.....	6	7	13
Company A	3	14	3	82	102	102	Company A	3	14	1	51	69
do B	3	14	3	54	74	74	do B	2	9	1	32	44
do C	3	14	2	48	67	67	do C	3	10	3	35	51
do D	3	14	3	47	67	67	do D	2	8	2	29	41
do E	3	11	3	54	71	71	do E	3	7	..	35	45
do F	3	14	3	51	71	71	do F	3	9	2	61	75
do G	3	11	3	57	74	74	do G
do H	3	14	3	49	69	69	do H	3	13	2	52	70
do I	3	12	3	40	58	58	do I	3	10	1	38	53
do K	2	9	3	34	48	48	do K	3	13	1	20	37
Regimental band	24	..	24	24	Regimental band	26	..	26
Total	38	137	53	516	744	744	Total	34	100	39	353	526

Abstract from Muster and Inspection Rolls—(Continued)

INFANTRY.							INFANTRY.						
	Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.		Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.		
SEVENTH REGIMENT.							EIGHTH REGIMENT.						
Field	3	5	7	..	3		Field	3	5	6	..	11	
Staff	3	3	13	3	96		Staff	3	9	1	32	42	
Company A	do	B	13	3	113		Company A	do	C	13	2	44	53
do	C	12	3	59	77		do	D	9	2	45	53	
do	D	13	3	65	84		do	E	10	3	37	53	
do	F	13	3	61	80		do	G	8	2	41	61	
do	G	12	3	56	75		do	H	10	2	37	53	
do	H	13	3	57	75		do	I	8	2	20	33	
do	I	13	3	63	82		do	K	1	9	2	38	
do	K	13	3	64	83		Regimental band	29	..	29	
Regimental band	45	..	45		Total	36	100	48	378	562	
Total	38	135	75	671	919		Total	36	114	20	368	538	
NINTH REGIMENT.							TENTH REGIMENT.						
Field	3	6	6	..	3		Field	3	6	2	..	3	
Staff	3	3	13	..	48		Staff	3	3	14	32	49	
Company A	do	B	8	..	51		Company A	do	C	12	59	74	
do	C	10	..	24	37		do	D	9	3	32	44	
do	D	13	..	39	55		do	E	12	3	23	33	
do	F	10	..	30	43		do	F	14	3	53	70	
do	G	8	..	38	48		do	G	13	4	45	61	
do	H	13	..	46	62		do	H	13	3	38	54	
do	I	11	..	31	45		do	I	13	..	45	61	
do	K	14	..	29	46		Regimental band	20	..	20	
Regimental band	10	..	38		Total	36	114	20	368	538	
Total	38	116	..	334	488								
ELEVENTH REGIMENT.							TWELFTH REGIMENT.						
Field	3	6	8	..	3		Field	3	6	7	..	3	
Staff	3	3	11	2	14		Staff	6	6	7	..	13	
Company A	do	B	10	3	70		Company A	do	B	2	48	43	
do	C	10	1	58	74		do	C	3	8	32	46	
do	D	11	3	52	69		do	D	3	9	36	51	
do	E	10	3	52	68		do	E	7	2	36	48	
do	F	9	2	41	55		do	F	2	3	27	41	
do	G	9	3	39	54		do	G	9	2	27	41	
do	H	9	3	41	56		do	H	2	9	1	24	
do	I	10	2	39	54		do	I	13	2	57	75	
do	K	9	3	50	65		do	K	9	2	28	42	
Regimental band		Regimental band	25	..	25	
Total	39	106	25	463	633		Total	37	100	45	360	542	
THIRTEENTH REG'NT.							FOURTEENTH REG'T.						
Field	3	6	7	..	3		Field	3	5	6	..	3	
Staff	3	3	8	2	52		Staff	3	2	6	..	11	
Company A	do	B	8	2	52		Company A	do	B	9	2	22	36
do	C	8	2	25	48		do	C	8	1	22	36	
do	D	9	1	33	45		do	D	8	1	29	41	
do	E	8	2	27	40		do	E	8	1	21	35	
do	F	7	2	29	41		do	F	8	1	22	43	
do	G	9	2	45	59		do	G	8	1	30	48	
do	H	4	2	52	60		do	H	8	2	34	46	
do	I	10	2	45	60		do	I	8	2	25	38	
do	K	10	2	34	49		do	K	8	2	26	38	
Regimental band	30	..	30		Regimental band	24	..	24	
Total	38	86	47	369	540		Total	33	88	38	265	424	

ANNUAL REPORT OF THE ADJUTANT-GENERAL.

157

Abstract from Muster and Inspection Rolls—(Continued).

INFANTRY.		INFANTRY.		INFANTRY.		INFANTRY.		INFANTRY.		INFANTRY.	
	Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.	Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.	
NINETEENTH REGT.											
Field.....	3	3	1	1	
Staff.....	6	..	4	..	10	1	6	
Company A.....	3	3	2	48	51	3	3	2	52	63	
do B.....	3	3	2	23	28	3	3	2	24	33	
do C.....	3	3	9	46	58	3	3	1	24	30	
do D.....	3	3	12	30	45	3	3	1	24	30	
do E.....	3	3	9	47	59	3	3	4	35	42	
do F.....	
do G.....	
do H.....	
do I.....	
do K.....	
Regimental band.....	3	8	..	25	36	
Total.....	29	52	..	248	320	Total.....	29	60	5	283	377
TWENTY-FIRST REGT.											
Field.....	3	3	3	3	
Staff.....	5	9	14	5	8	13	
Company A.....	3	3	3	34	49	3	3	3	54	70	
do B.....	3	3	7	30	42	3	3	9	38	58	
do C.....	3	3	8	33	34	3	3	8	2	66	
do D.....	3	3	10	32	54	3	3	9	3	75	
do E.....	3	3	9	33	55	3	3	9	1	62	
do F.....	3	3	8	24	35	3	3	11	3	59	
do G.....	2	8	1	29	40	3	3	10	3	69	
do H.....	4	5	2	35	46	3	3	9	2	67	
do I.....	1	14	2	31	48	3	3	9	3	53	
Regimental band.....	
Total.....	32	87	18	298	435	Total.....	35	99	23	476	626
TWENTY-THIRD REG.											
Field.....	3	3	3	3	
Staff.....	4	7	11	5	4	9	
Company A.....	3	10	..	56	69	Company A.....	
do B.....	3	10	2	54	69	do B.....	3	13	2	52	
do C.....	2	9	1	36	48	do C.....	
do D.....	3	11	..	35	49	do D.....	..	7	..	47	
do E.....	3	8	..	46	57	do E.....	..	13	..	56	
do F.....	3	8	2	43	56	do F.....	..	14	2	52	
do G.....	2	11	..	44	57	do G.....	..	14	1	36	
do H.....	2	6	1	34	43	do H.....	..	12	..	54	
do I.....	3	10	2	38	53	do I.....	..	14	2	54	
do K.....	2	12	..	43	57	do K.....	..	9	1	44	
Regimental band.....	26	..	26	Regimental band.....	
Total.....	33	102	34	429	598	Total.....	31	100	8	410	549
TWENTY-FIFTH REG.											
Field.....	3	3	Field.....	
Staff.....	5	3	8	Staff.....	
Company A.....	3	9	2	28	42	Company A.....	
do B.....	3	8	..	45	56	do B.....	
do C.....	3	9	..	32	44	do C.....	
do D.....	3	12	..	46	61	do D.....	
do E.....	3	8	..	28	39	do E.....	
do F.....	3	14	..	49	66	do F.....	
do G.....	4	13	..	55	72	do G.....	
do H.....	3	9	..	41	53	do H.....	
do I.....	3	14	..	29	46	do I.....	
do K.....	4	13	2	47	66	do K.....	
Regimental band.....	Regimental band.....	
Total.....	40	112	4	400	556	Total.....	

Abstract from Muster and Inspection Rolls—(Continued).

INFANTRY.				INFANTRY.							
	Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.		Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.
TWENTY-EIGHTH REGT.						THIRTY-SECOND REGT.					
Field.....	3	3	Field.....
Staff	4	..	7	..	11	Staff
Company A.....	3	10	..	37	52	Company A.....
do B.....	3	9	..	32	44	do B.....
do C.....	3	11	..	53	67	do C.....
do D.....	3	8	1	28	40	do D.....
do E.....	3	7	2	32	44	do E.....
do F.....	3	9	2	42	56	do F.....
do G.....	3	12	2	49	66	do G.....
do H.....	3	9	4	32	48	do H.....
do I.....	3	9	2	42	56	do I.....
do K.....	3	10	2	56	71	do K.....
Regimental band.....	Regimental band.....
Total.....	37	101	17	403	558	Total
THIRTY-THIRD REGT.						THIRTY-FIFTH REGT.					
Field.....	Field.....	3	3
Staff	Staff	3	7	10
Company A.....	Company A.....	3	9	2	35	49
do B.....	do B.....	3	10	..	43	56
do C.....	do C.....	3	14	3	45	65
do D.....	do D.....	3	13	..	36	52
do E.....	do E.....	3	13	..	39	55
do F.....	do F.....	3	11	3	28	45
do G.....	do G.....	3	9	4	56	72
do H.....	do H.....	3	14	..	69	86
do I.....	do I.....	3	10	..	56	69
do K.....	do K.....	3	14	2	35	54
Regimental band.....	Regimental band.....
Total.....	Total	36	124	14	442	616
THIRTY-SIXTH REGT.						THIRTY-SEVENTH REG.					
Field.....	2	2	Field.....	2	2
Staff	3	3	Staff	4	7	13
Company A.....	3	9	..	57	69	Company A.....	3	8	2	43	56
do B.....	3	9	2	38	52	do B.....	3	10	1	54	68
do C.....	do C.....	3	8	2	27	40
do D.....	3	5	2	44	54	do D.....	3	11	2	19	35
do E.....	do E.....	3	4	3	22	32
do F.....	do F.....
do G.....	do G.....	3	9	2	32	46
do H.....	do H.....	2	9	2	32	45
do I.....	do I.....	3	11	2	60	76
do K.....	do K.....
Regimental band.....	Regimental band.....
Total.....	14	23	4	139	180	Total	29	77	16	289	411
FORTY-FOURTH REGT.						FORTY-SEVENTH REGT.					
Field.....	3	3	Field.....	3	3
Staff	6	5	11	Staff	6	7	13
Company A.....	3	10	1	43	57	Company A.....	3	9	2	58	72
do B.....	3	10	2	51	66	do B.....	2	9	2	50	63
do C.....	3	6	3	29	41	do C.....	2	9	2	44	57
do D.....	3	14	..	35	52	do D.....	2	9	2	40	54
do E.....	3	13	1	35	52	do E.....	3	9	2	42	56
do F.....	3	9	1	38	51	do F.....	2	9	1	23	35
do G.....	2	1	..	60	63	do G.....	3	8	1	40	52
do H.....	do H.....	3	8	2	36	49
do I.....	do I.....
do K.....	do K.....
Regimental band.....	15	..	Regimental band.....
Total.....	29	68	23	291	411	Total	30	77	14	283	454

Abstract from Muster and Inspection Rolls—(Continued).

Abstract from Muster and Inspection Rolls—(Continued).

INFANTRY.						INFANTRY.					
	Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.		Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.
SIXTY-SIXTH REG'M'T.						SIXTY-NINTH REG'T.					
Field	Field.....	3	5	3
Staff	Staff.....	5	10
Company A	Company A	3	3	76
do B	do B	3	10	2	40	55
do C	do C	2	10	2	43	45
do D	do D	2	14	2	43	62
do E	do E	3	7	1	34	44
do F	do F	2	9	2	41	54
do G	do G	2	8	2	46	56
do H	do H	3	11	2	38	54
do I	do I	3	7	2	28	40
do K	Regimental band.....
Regimental band.....	Total	32	90	13	364	499
Total						
SEVENTY-FIRST REG'T.						SEVENTY-FOURTH REG.					
Field	2	6	2	Field.....	3	7	3
Staff	4	2	7	2	43	Staff.....	3	14	2	15	34
Company A	2	3	13	2	52	Company A	3	8	3	9	23
do B	3	2	6	2	28	do B	3	7	2	12	24
do C	2	3	10	2	40	do C	3	10	2	28	41
do D	3	2	14	2	40	do D	3	14	3	33	53
do E	2	3	7	2	31	do E	2	14	2	26	44
do F	3	3	14	2	48	do F	3	13	3	36	52
do G	3	3	10	2	44	Regimental band.....
do H	3	3	14	2	54	Total	26	87	12	159	284
do I	3	3	14	2	35						
do K						
Regimental band.....	40	..	40						
Total	30	101	58	301	490						
SEVENTY-NINTH REG.						EIGHTY-THIRD REG'T.					
Field	2	5	2	Field.....	3	7	3
Staff	6	6	1	11	11	Staff.....	4	3	2	37	50
Company A	3	3	8	40	52	Company A	3	8	2	60	71
do B	1	1	10	2	39	do B	3	9	3	32	44
do C	3	3	8	2	36	do C	3	9	3	53	68
do D	2	2	8	2	31	do D	3	14	1	36	54
do E	3	3	8	2	34	do E	3	8	4	34	49
do F	3	3	8	2	46	do F	3	8	3	49	63
do G	3	3	12	2	44	do G	3	6	2	49	51
do H	3	3	8	1	32	do H	3	8	3	32	43
do I	do I	3	7	1	48	58
do K	Regimental band.....	29	..	29	29
Regimental band.....	Total	37	88	44	421	590
Total	29	75	12	262	378						
EIGHTY-FOURTH REG.						EIGHTY-SIXTH REG'T.					
Field	3	5	3	Field.....	3	7	3
Staff	5	8	13	Staff.....	5	1	12
Company A	3	3	8	42	53	Company A	3	1	..	31	35
do B	3	3	8	31	42	do B	2	11	2	42	57
do C	3	3	7	25	35	do C	3	7	2	34	46
do D	3	3	9	2	31	do D	3	9	1	22	35
do E	2	2	7	34	43	do E	3	14	5	22	44
do F	3	3	13	2	64	do F	2	5	..	11	18
do G	3	3	9	1	39	do G	3	14	1	34	51
do H	3	3	11	..	45	do H	3	14	1	47	65
do I	3	3	6	2	25	do I
do K	3	3	13	2	60	Regimental band.....
Regimental band.....	25	..	25	Total	30	82	11	243	366
Total	37	99	34	337	507						

Abstract from Muster and Inspection Rolls—(Continued).

INFANTRY.		INFANTRY.		INFANTRY.		INFANTRY.					
	Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.	Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.	
EIGHTY-SEVENTH REGT.						NINETY-FIRST REGT.					
Field.....	3	3	Field.....	3	3	
Staff	5	6	4	2	12	Staff	5	5	4	10	
Company A.....	3	10	8	43	61	Company A.....	3	3	4	56	
do B.....	3	10	5	41	56	do B.....	3	2	46	57	
do C.....	3	5	5	37	49	do D.....	3	2	33	39	
do E.....	3	9	4	44	61	do E.....	3	2	33	46	
do F.....	3	6	3	60	72	do F.....	3	2	33	44	
do G.....	3	10	6	63	76	do G.....	3	1	28	41	
do H.....	3	6	5	46	55	do H.....	3	2	30	40	
do I.....	3	8	2	56	67	do I.....	3	1	21	32	
do K.....	3	13	2	42	60	do K.....	3	
Regimental band.....	Regimental band.....	
Total.....	39	89	18	487	633	Total	31	59	8	270	368
NINETY-SIXTH REGT.						103D REGIMENT.					
Field.....	3	3	Field.....	3	3	
Staff	5	11	2	16	16	Staff	5	6	..	11	
Company A.....	1	12	2	30	45	Company A.....	3	9	1	50	
do B.....	3	10	2	42	57	do B.....	3	2	17	30	
do C.....	3	12	2	43	60	do C.....	3	2	29	41	
do D.....	3	14	2	41	59	do D.....	3	3	23	37	
do E.....	3	9	2	40	54	do E.....	3	3	54	65	
do F.....	3	13	2	37	55	do F.....	3	2	19	29	
do G.....	3	9	2	21	35	do G.....	3	2	12	25	
do H.....	3	9	2	30	44	do H.....	3	2	18	31	
do I.....	3	13	2	44	62	do I.....	3	3	18	32	
do K.....	3	14	2	62	81	do K.....	3	2	22	35	
Regimental band.....	20	..	20	Regimental band.....	...	8	..	8	
Total.....	35	126	40	390	591	Total	37	86	25	249	397
104TH REGIMENT.						106TH REGIMENT.					
Field.....	3	3	Field.....	3	3	
Staff	6	5	2	11	39	Staff	6	5	2	13	
Company A.....	3	8	2	26	39	Company A.....	3	13	3	58	
do B.....	3	9	1	37	50	do B.....	3	14	3	36	
do C.....	3	7	2	36	48	do C.....	3	14	4	56	
do D.....	3	7	2	31	43	do D.....	3	8	3	77	
do E.....	3	6	3	26	38	do E.....	3	9	2	44	
do F.....	3	6	2	37	50	do F.....	3	8	1	55	
do G.....	3	9	2	45	59	do G.....	3	8	2	39	
do H.....	3	9	2	45	59	do H.....	3	8	2	36	
do I.....	2	13	2	33	55	do I.....	3	14	2	44	
do K.....	16	16	do K.....	3	8	3	50	
Regimental band.....	Regimental band.....	
Total.....	32	72	16	292	412	Total	38	109	25	374	546
110TH REGIMENT.											
Field.....						
Staff						
Company A.....						
do B.....	3	8						
do C.....	2	8	2	56	67						
do D.....	2	8	2	39	51						
do E.....						
do F.....	3	12	2	44	61						
do G.....	3	12	..	46	61						
do H.....						
do I.....						
do K.....						
Regimental band.....						
Total.....	11	40	4	185	240						

Abstract from Muster and Inspection Rolls—(Continued).

CAVALRY.				CAVALRY.							
	Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.		Commissioned officers.	Non-commis'd officers.	Musician.	Privates.	Total.
FIRST REGIMENT.											
Field.....	4	4	8	3	4	3
Staff.....	4	4	4	10	4	4	5	..	9
Company A.....	4	9	2	46	61	123	4	14	2	103	123
do B.....	4	10	2	54	70		4	7	1	73	85
do C.....	4	11	1	34	50		4	12	..	42	58
do D.....	4	7	..	43	54		3	9	..	29	41
do E.....	4	8	2	35	49		4
do F.....	4	8	1	51	64		4
do G.....	4	11	2	47	64		4	13	3	47	67
do H.....	4	9	1	30	44		4
do I.....	4	9	1	27	41		4
do K.....	4	9	1		4
Regimental band.....
Total.....	44	86	12	367	509		26	60	6	294	386
SECOND REGIMENT.											
Field.....	3	1	2	1
Staff.....	4	3	10	..	43	56
Company A.....	4	14	2	4	4	..	38	45
do B.....	4	3	3	..	44	50
Regimental band.....
Total.....	26	60	6	294	386						
THIRD REGIMENT.											
Field.....	4	4	..	1	2	1
Staff.....	6	4	10	2	2
Company A.....	3	10	..	43	56
do B.....	3	10	1	48	62		4	4	..	38	45
do C.....	4	7	2	40	53		3	3	..	44	50
do D.....	3	9	1	34	47	
do E.....	3	9	2	35	49	
do F.....	4	10	2	48	64	
do G.....	4	11	1	47	63	
do H.....	4	9	1	57	71	
do I.....	4	10	1	55	70	
do K.....	4	9	2	49	64	
Regimental band.....
Total.....	43	88	13	413	557		12	17	..	125	154
FIRST BATTALION, 24TH BRIGADE.											
Field.....	1	1
Staff.....	3	1	4
Company A.....	4	8	..	44	56	..	4	17	2	68	91
do B.....	3	8	..	27	38		4	17	2	68	91
do C.....	3	8	..	19	30		4	17	2	68	91
do D.....	4	8	..	22	34		4	17	2	68	91
Total.....	18	33	..	113	163		3	6	..	35	44
SQUADRON OF CAVALRY, 9TH BRIGADE.											
Field.....
Staff.....
Company A.....
Total.....
INDEPEND'T COMPANY FROM 86TH REGIMENT.											
Total.....	8	6	3	6	..	35	44

Abstract from Muster and Inspection Rolls—(Continued).

ARTILLERY.						ARTILLERY.							
		Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.			Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.	
FIRST REGIMENT.													
Field.....		3	5	3	2
Staff		5	6	11
Company A.....		3	7	52	62
do B.....		4	17	2	77	100	67
do C.....		4	17	4	62	87	83
do D.....		3	5	..	45	53	48
do E.....	
do F.....		4	10	..	44	55
do G.....		3	14	..	42	59
do H.....		3	12	3	57	75
do I.....		3	10	2	38	53
do K.....		4	14	3	62	83
Regimental band.....	
Total.....		39	112	14	479	644	Total.....	16	84	1	154	205	
BATTALION, TWENTY-FOURTH BRIGADE.													
Field.....		1	1
Staff		2	3
Company A.....		3	14	2	57	75	67
do B.....		4	14	2	44	64
Total.....		10	31	4	101	146	Total.....	4	14	2	47	67	
BATTERY B, THIRD DIVISION.													
Field.....	
Staff
Company B.....		3	14	1	61	79
Total		3	14	1	61	79	Total.....	3	14	4	38	59	
HOWITZER BATTERY, ELEVENTH BRIGADE.													
Field.....	
Staff
Company A.....		3	14	4	38	59
Total.....		3	14	4	38	59	Total.....	3	14	4	38	59	

RECAPITULATION BY BRIGADES.

FIRST DIVISION.		Commissioned officers.		Non-commis'd officers.		Musicians.		Privates.		Total.				Total.
FIRST BRIGADE.														
2d regiment of infantry	30	78	18	287	413									
12th do do	37	100	45	360	542									
71st do do	30	101	58	301	490									
Brigade officers	11	11									
SECOND BRIGADE.														
3d regiment of infantry	27	81	10	206	324									
5th do do	38	187	53	516	744									
6th do do	34	100	39	353	526									
84th do do	37	99	34	337	507									
96th do do	35	126	40	390	591									
1st do artillery	39	112	14	479	644									
Brigade officers	11	11									
THIRD BRIGADE.														
1st regiment of infantry	26	80	16	194	316									
7th do do	38	135	75	671	919									
8th do do	36	100	48	378	562									
9th do do	38	116	..	334	488									
37th do do	29	77	16	289	411									
55th do do	28	76	18	342	464									
Brigade officers	11	11									
FOURTH BRIGADE.														
4th regiment of infantry	29	86	14	179	308									
11th do do	39	106	25	463	633									
22d do do	35	92	23	476	626									
69th do do	32	90	13	364	499									
79th do do	29	75	12	262	378									
Brigade officers	8	8									
FIRST BRIGADE OF CAVALRY.														
1st regiment of cavalry	44	86	12	367	509									
3d do do	43	88	13	413	557									
Battalion Washington Greys	12	17	..	125	154									
Brigade officers	11	11									
Total of First Division.....					817	2,158	596	8,086	11,657

Recapitulation by Brigades—(Continued).

SECOND DIVISION.	Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.	Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.
FIFTH BRIGADE.										
13th regiment of infantry.....	38	86	47	369	540					
14th do do	33	88	38	265	424					
28th do do	37	101	17	403	558					
2d do cavalry.....	26	60	6	294	356					
Battalion of artillery	16	34	1	154	205					
Brigade officers	8	8	158	369	109	1,485	2,121
ELEVENTH BRIGADE.										
23d regiment of infantry.....	33	102	34	429	598					
47th do do	30	77	14	333	454					
56th do do	24	58	27	245	354					
Battery of artillery.....	3	14	4	33	59					
Brigade officers	11	11	101	251	79	1,045	1,476
Total of Second Division.....	259	620	188	2,530	3,597

Recapitulation by Brigades—(Continued).

THIRD DIVISION.	Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.	Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.
NINTH BRIGADE.										
10th regiment of infantry.....	36	114	20	368	538					
25th do do	40	112	4	400	556					
Squadron of cavalry.....	4	17	2	68	91					
Battery of artillery.....	4	14	2	47	67					
Brigade officers	11	11					
TENTH BRIGADE.										
24th regiment of infantry	31	100	8	410	549					
Battery of artillery.....	3	14	1	61	79					
Brigade officers	11	11					
THIRTEENTH BRIGADE.										
83d regiment of infantry	37	88	44	421	590					
Brigade officers	11	11					
Total of Third Division	188	459	81	1,775	2,503

Recapitulation by Brigades—(Continued).

FOURTH DIVISION.	Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.	Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.
SIXTEENTH BRIGADE.										
35th regiment of infantry.....	36	124	14	442	616					
36th do do	14	23	4	139	180					
37th do do	39	89	18	487	633					
Brigade officers	10	10	99	236	36	1,068	1,439
Total Fourth Division	99	236	36	1,068	1,439

Recapitulation by Brigades—(Continued).

FIFTH DIVISION.		Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.	Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.
EIGHTH BRIGADE.											
20th regiment of infantry.....	29	60	5	283	377		101	229	34	824	1,188
21st do do	32	87	18	298	435						
86th do do	30	82	11	243	366						
Brigade officers.....	10	10						
NINETEENTH BRIGADE.											
103d regiment of infantry	37	86	25	249	397	11	48	86	25	249	403
Brigade officers	11							
TWENTY-SECOND BRIGADE.											
19th regiment of infantry	29	52	..	248	329						
91st do do	31	59	8	270	368						
Brigade officers.....	10	10						
Total Fifth Division		118	197	33	767	1,115

Recapitulation by Brigades—(Continued).

SIXTH DIVISION.		Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.	Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.
TWENTY-FOURTH BRIGADE.											
48th regiment of infantry.....	38	89	20	460	607						
51st " do " do	37	103	20	563	725						
Battalion of cavalry.....	18	33	..	112	163						
Battalion of artillery.....	10	31	4	101	146						
Brigade officers.....	11	11						
						114	256	46	1,236	1,652	
TWENTY-EIGHTH BRIGADE.											
44th regiment of infantry.....	29	68	23	291	411						
50th " do " do	39	79	24	279	421						
Brigade officers	11	11		79	147	47	570	843
Total Sixth Division.....	193	403	93	1,806	2,495	

Recapitulation by Brigades—(Continued).

		SEVENTH DIVISION.									
		Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.	Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.
TWENTIETH BRIGADE.											
104th regiment of infantry	32	72	16	292	412						
106th do do	38	109	25	374	546						
110th do do	11	40	4	185	240						
Brigade officers	9	9		90	221	45	851	1,207
TWENTY-FIFTH BRIGADE.											
54th regiment of infantry	31	89	18	390	528						
Battalion of artillery						
Brigade officers	11	11		42	89	18	390	539
Total Seventh Division.....		132	310	63	1,241	1,746

Recapitulation by Brigades—(Continued).

EIGHTH DIVISION.

EIGHTH DIVISION.		Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.	Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.
THIRTY-FIRST BRIGADE.											
65th regiment of infantry.....	30	95	26	350	501						
74th do do	26	87	12	159	284						
Brigade officers.....	10	10		66	182	38	509	795
Total of Eighth Division.....		66	182	38	509	795

RECAPITULATION BY DIVISIONS.

DIVISION.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
1st Division.....	817	2,158	596	8,086	11,656
2d Division.....	259	620	188	2,530	3,597
3d Division.....	188	459	81	1,775	2,503
4th Division.....	99	236	36	1,068	1,439
5th Division.....	118	197	33	767	1,115
6th Division.....	193	403	93	1,806	2,495
7th Division.....	132	310	63	1,241	1,746
8th Division.....	66	182	38	509	795
Total	1,872	4,565	1,128	17,782	25,347
Division officers.....					85
Grand total.....					*25,432

* No returns received from 49th and 66th Regiments, Infantry; and Battalion Artillery, 25th Brigade.
The 26th, 32d and 33d Regiments are organizing, and were not inspected.

TABLE OF MILITARY DISTRICTS.

Division.	Brigade.	Regiment.	NAME OF COMMANDANT.	Includes brigades.	Includes Regiments.	Includes number of companies.	Description of District.
1	Alexander Shaler.....	1, 2, 3, 4, 1st Cav.	1, 2, 3, 4, 5, 6, 7, 8, 9, 11, 12, 22, 37, 55, 69, 71, 79, 84, 96, 1st and 3d Cav., 1st Art. and sq. Washington Greys.	DIVISION. City and county of New York and county of Richmond.
	1	..	William G. Ward.....	2, 12, 71.....	BRIGADE. New York city.
	2	12	Col. Thos. M. Reid	REGIMENT. New York city.
	71	Col. John Ward, Jr.	do
	71	Col. Thos. W. Parmalee	do
	2	..	Louis Burger.....	3, 5, 6, 84, 96, 1st Art.	BRIGADE. New York city.
	3	5	Col. and Brevet Brig.-Gen. John E. Bendix	REGIMENT. New York city.
	6	Col. Anton Meyer.....	do
	84	Col. Albert Steinway.....	do
	96	Col. F. A. Conkling.....	do
	1*	Col. John D. Krehbiel.....	do
	1*	Col. Daniel W. Teller.....	do
	3	..	Joshua M. Varian.....	1, 7, 8, 9, 37, 55.....	BRIGADE. New York city.
	1	7	Col. and Brevet Brig.-Gen. R. C. Hawkins.....	REGIMENT. New York city.
	8	Col. Emmons Clark.....	do
	9	Col. William S. Carr.....	do
	37	Col. John H. Wilcox.....	do
	55	Col. Francis W. Leggett.....	do
	4	..	Lloyd Aspinwall.....	4, 11, 22, 69, 79.....	BRIGADE. New York city.
	4	11	Col. Harmon D. Hull.....	REGIMENT. New York city.
	22	Col. Henry Lux.....	do
	69	Col. George B. Post.....	do
	79	Col. James Cavanagh.....	do
	1t	..	Lt.-Col. John J. Shaw.....	do
	1t	..	Brooke Postley.....	1st and 3d Cav., sq. Washington Greys	BRIGADE. New York city.
	3t	sq.	Col. Henry Brinker.....	REGIMENT. New York city.
	3t	sq.	Col. John H. Budke	do
	sq.	Major Edward F. Kent	do
2	Edward L. Molineux†.....	5, 6, 11	13, 14, 23, 28, 47, 56, 32 (Bat.) 2d Cav., Bat'n Art., How'r Battery	DIVISION. Cos. of Kings, Queens and Suffolk.

* Artillery.

† Cavalry.

‡ Appointed by the Governor during recess, subject to confirmation by the Senate.

Table of Military Districts—(Continued).

Division.	Brigade.	Regiment.	NAME OF COMMANDANT.	Includes brigades.	Includes Regiments.	Includes number of companies.	Description of district.
	5	.	Philip S. Crooke.....	13, 14, 28, 2d cav., bat. art.	BRIGADE. Kings county.
	13	Col. and B't Brig.-Gen.	James Jourdan.....	REGIMENT. City of Brooklyn.
	14	Col. and B't Brig.-Gen.	E. B. Fowler.....	do
	28	Col. Caspar Urban.....	do
	2*	Col. Wm. J. Cropsey.....	Kings county.
		Major John Timmes.....	Battalion artillery.....	Brooklyn.
	11	..	J. V. Meserole.....	23, 47, 56, 32 (battal'n) and howitzer bat'y.	BRIGADE. Kings county.
	23	Rodney C. Ward.....	REGIMENT. City of Brooklyn.
	47	Col. David E. Austin.....	do
	56	Col. John Q. Adams.....	do
	32	Major E. H. Roehr.....	Battalion.....	do
		Capt. Ira L. Beebe.....	Howitzer battery.....	do
	6	..	Charles A. Hamilton.....	No regimental organization.	BRIGADE. Counties of Queens and Suffolk.
3	Joseph B. Carr.....	9, 10, 12 and 13.	10, 24, 25, 83, bat. art., squad'n cavalry.	DIVISION. Co's of Albany, Columbia, Rensselaer, Washington, Saratoga, Schenectady, Fulton, Hamilton and Montgomery.
	9	..	David M. Woodhall.....	10, 25, bat. A art. and squad'n cavalry.	BRIGADE. County of Albany, except West Troy and Green Island.
	10	Col. John G. Farnsworth.....	REGIMENT. Second Assembly District of Albany county.
	25	Col. David Friedlander.....	Third Assembly District of Albany county.
		Capt. John Pochin.....	Battery A artillery.....	City of Albany.
		Capt. George Schwarzman.....	Squadron cavalry	do
	10	..	Alonzo Alden.....	BRIGADE. County of Rensselaer, and West Troy and Green Isl'd, in Albany county.
	24	Col. John J. Le Roy.....	REGIMENT. City of Troy, Rensselaer county, and West Troy and Green Island, Albany county.
		Capt. Jas. E. Curran	Battery B artillery	City of Troy.
	12	..	James Gibson	No regimental organization.	BRIGADE. Counties of Washington and Saratoga.
	13	..	Elias A. Brown	83.....	BRIGADE. Co's of Fulton, Hamilton, Montgomery and Schenectady.
	83	Col. Robt. Furman.....	REGIMENT. County of Schenectady.

* Cavalry.

Table of Military Districts—(Continued).

Division.	Brigade.	Regiment.	NAME OF COMMANDANT.	Includes brigades.	Includes regiments.	Includes number of companies.	Description of district.
4	Tilley R. Pratt.....	16.....	35, 36, 87.....	DIVISION. Counties of Warren, Essex, Clinton, Franklin, St. Lawrence, Jefferson and Lewis.
	16	..	Bradley Winslow	BRIGADE. Counties of Jefferson and Lewis.
	35		Col. Geo. W. Flower.....	REGIMENT. County of Jefferson south of the Black river.
	36		Col. Albert D. Shaw	County of Jefferson north of the Black river.
	87		Col. E. B. Livingston	County of Lewis.
5	Theodore B. Gates....	7, 8, 17, 18, 19, 22.	19, 20, 21, 86, 91, 103	DIVISION. Counties of Westchester, Putnam, Rockland, Orange, Sullivan, Greene, Ulster, Dutchess, Delaware, Schoharie, Otsego, Chenango, Herkimer and Madison.
	7	..	James Ryder	No regimental organization.	BRIGADE. Counties of Westchester, Putnam and Rockland.
	8	..	George Beach.....	20, 21, 86	BRIGADE. Counties of Dutchess, Greene, Sullivan and Ulster.
	20		Col. W. A. Van Rensselaer.....	REGIMENT. County of Ulster.
	21		Col. James Smith.....	County of Dutchess.
	86		Col. Jacob H. Meech.....	County of Greene.
	17	..	Zenas C. Priest.....	No regimental organization.	BRIGADE. Counties of Otsego and Herkimer.
	18	..	William Martin.....	No regimental organization.	BRIGADE. Counties of Delaware and Schoharie.
	19	..	Thomas F. Petrie.....	103.....	BRIGADE. Counties of Chenango and Madison.
	103		Col. Lewis A. Rhodes.....	REGIMENT. First Assembly district of Chenango county.
	22	..	William R. Brown.....	19, 91.....	BRIGADE. County of Orange.
	19		Col. Wm. D. Dickey	REGIMENT. First Assembly district of Orange county.
	91		Col. John D. Wood	Second Assembly district of Orange county.

Table of Military Districts—(Continued).

Division.	Brigade.	Regiment.	NAME OF COMMANDANT.	Includes brigades.	Includes regiments.	Includes number of companies.	Description of district.
6	Henry A. Barnum.....	21, 23, 24, 28.	44, 48, 49, 50, 51, 26, 33, bat. cav., bat. art.	DIVISION. Co's of Broome, Cayuga, Cortland, Oneida, On- ondaga, Oswego, Sen- eca, Tioga and Tomp- kins.
	21	..	Sylvester Dering.....	26 and 33 battalions.	BRIGADE. County of Oneida.
	26	..	Major B. W. Robson.....	REGIMENT. County of Oneida.
	33	..	Major Lewis Roth.....	do
	23	..	John H. Chedell	49th	BRIGADE. Counties of Cayuga and Seneca.
	49	..	Col. and B't Brig.-Gen. Clinton D. McDougal.....	REGIMENT. Second Assembly Dis- trict of Cayuga county.
	24	..	John A. Green, Jr.....	48, 51, bat'n cavalry, bat'n artillery.	BRIGADE. Counties of Onondaga and Oswego.
	48	..	Col. Timothy Sullivan.....	REGIMENT. First Assembly District of Oswego county.
	51	..	Col. Gustavus Sniper.....	Second Assembly Dis- trict of Onondaga Co.
			Major Loren Crofoot.....	Battalion cavalry.....	City of Syracuse.
			Major Jacob Brand	Battalion artillery.....	Brigade District.
	28	..	Henry D. Barto.....	44, 50.....	BRIGADE. Counties of Tompkins, Tioga, Broome, and Cortland.
	44	..	Col. Jacob C. Robie	REGIMENT. County of Broome.
	50	..	Col. Charles F. Blood.....	County of Tompkins.
7	Craig W. Wadsworth.....	20, 25.	54, 104, 106, 110, bat. artillery.	DIVISION. Co's of Chemung, Schuy- ler, Steuben, Yates, Ontario, Wayne, Mon- roe and Livingston.
	20	..	Jacob H. Lansing.....	104, 106, 110.....	BRIGADE. Co's of Steuben, Schuy- ler and Chemung.
	104	..	Col. Caleb A. Canfield.....	REGIMENT. Towns of Avoca, Bath, Bradford, Cohocton, Prattsburgh, Pultney, Urbana, Wayne, Whee- ler, and Savona, in Steuben county.
	106	..	Col. Chas. H. Thomson.....	Towns of Addison, Cat- ton, Campbell, Cam- eron, Corning, Erwin, Hornby, Lindley, Rath- bone, Thurston, Wood- hull and Tuscarora, in Steuben county.
	110	..	Col. Wm. M. Gregg.....	County of Chemung.
	25	..	John Williams.....	54th bat'n artillery..	BRIGADE. Co's of Monroe, Living- ston, Ontario, Wayne and Yates.

Table of Military Districts—(Continued).

Division.	Brigade.	Regiment.	NAME OF COMMANDANT.	Includes brigades.	Includes regiments.	Includes number of companies.	Description of district.
8	54	Col. Chas. H. Clark	REGIMENT. Second Assembly district of Monroe county. City of Rochester.
		Major Wm. M. Lewis.	Battalion artillery	
	30	Rufus L. Howard	30, 31, 32.	65, 66, 74	DIVISION. Counties of Allegany, Cattaraugus, Chautauqua, Wyoming, Erie, Genesee, Orleans and Niagara.
		Vacant.....	No regimental organiza- tion.	BRIGADE. Counties of Allegany, Cattaraugus and Chau- tauqua.
	31	William F. Rodgers	65, 74	BRIGADE. Counties of Erie and Wyoming.
		Col. Richard Flach....	REGIMENT. First Assembly district of Erie county.
	32	Col. George M. Baker.	Second Assembly dis- trict of Erie county.
		Andrew W. Brazee	66	BRIGADE. Counties of Genesee, Orleans and Niagara.
	66	Col. James D. Ames	REGIMENT. County of Niagara.

A list of Brevet Commissions issued to members of the National Guard during the year 1868, under a joint resolution of the Legislature, passed April, 1867.

NAME.	RANK.	COMMAND.	BREVET RANK.
Addison Farnsworth.....	Colonel.....	79th regiment.....	Brig.-General.
John H. Bell.....	Major.....	71st do	do
John H. Wilcox.....	Colonel.....	9th do	do
Gustavus Sniper.....	do	51st do	do
Obed F. Wentworth.....	Lient.-Colonel.....	8th do	Colonel.
Robert F. Atkins.....	Adjutant.....	74th do	do
Will Rumsey.....	Major.....	Inspector, 20th brigade.....	do
Henry M. Porter.....	Com. of Subsistence.....	37th regiment.....	do
William E. Van Wyck.....	Captain.....	9th do	do
Alfred Wagstaff, Jr.....	A. D. C.....	1st division	do
William E. Van Wyck.....	Captain.....	9th regiment.....	Lieut.-Colonel.
Henry L. Pierson, Jr.....	Adjutant.....	37th do	do
James L. Farley.....	Surgeon.....	14th do	do
Nelson Place, Jr.....	do	8th do	do
John Stocum.....	Captain.....	104th do	Major.
Eugene S. Eunson.....	do	71st do	do
John McNeil.....	do	14th do	do
Wm. M. Baldwin.....	do	14th do	do
Charles Schurig.....	do	14th do	do
Demetrius J. France.....	do	14th do	do
James G. Gregory.....	2d Lieutenant.....	23d do	Captain.
Alexander McRoberts.....	1st do	10th do	do
Charles A. Walker.....	1st do	10th do	do
Frank Inman.....	Private.....	9th do	1st Lieutenant.
George N. Gardner.....	do	22d do	2d do

GENERAL ORDERS

AND CIRCULARS OF THE DEPARTMENT FOR 1868.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK,
ADJUTANT-GENERAL'S OFFICE, ALBANY, January 1, 1868.

GENERAL ORDERS,

No. 1.

The following named persons are hereby announced as constituting the staff of His Excellency R. E. Fenton, Governor and Commander-in-chief:

Brigadier-General SELDEN E. MARVIN, Adjutant-General.
Brigadier-General GEORGE S. BATCHELLER, Inspector-General.
Brigadier-General GEORGE W. PALMER, Commissary-General of Ordnance.
Brigadier-General CHARLES W. DARLING, Engineer-in-Chief.
Brigadier-General CAMPBELL H. YOUNG, Judge-Advocate-General.
Brigadier-General JAMES E. POMFRET, Surgeon-General.
Brigadier-General EDWIN A. MERRITT, Quartermaster-General.
Brigadier-General DUDLEY OLCOTT, Paymaster-General.
Brigadier-General J. HENRY LIEBENAU, Commissary-General of Subsistence.
Colonel A. J. H. DUGANNE, Chief of Bureau of Military Statistics.
Colonel BRADLEY MARTIN, Aid-de-Camp.
Colonel ELLIOTT F. SHEPARD, Aid-de-Camp.
Colonel EPHRAIM A. LUDWICK, Aid-de-Camp.
Colonel ALFRED WAGSTAFF, Jr., Aid-de-Camp.
Major DANIEL W. MERCHANT, Millitary Secretary.

They will be obeyed and respected accordingly.

By order of the Commander-in-Chief.

S. E. MARVIN,

Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK,
ADJUTANT-GENERAL'S OFFICE, ALBANY, January 15, 1868.

GENERAL ORDERS,

No. 2.

No regular form will be prescribed for the course of instruction for the National Guard during the ensuing year, but to the commanding officers of the several divisions and brigades, will be intrusted the establishment of such a course, as shall seem to them desirable and requisite to increase the standing and efficiency of their respective commands.

A new system of tactics having been adopted, it will be incumbent upon every officer to familiarize himself with the full details prescribed therein, and carefully impart the same in its practical bearings, to his command.

The School of the Soldier should be thoroughly mastered in order that the subsequent lessons may be clearly comprehended. If the soldier is well grounded in all that appertains to the instruction of his company, but little difficulty is experienced in the further advances required of him.

The great lesson to be taught the soldier, is discipline. The success of every organization depends upon this, and without it, the command had better not exist. The time is past when the military of the State should be regarded as for purposes of show, or its gatherings the occasion of pomp and display; but it should be the aim and object of every officer to, so far as is in his power, perfect himself in every requirement essential to make the command efficient and reliable, in case of its services being required.

The Commander-in-Chief desires that every officer of the National Guard will use increased efforts to perfect the command with which he may be attached, in its organization, discipline and efficiency, so that in its bearings, it will prove an honor and pride to the State, and receive the merited approval of its citizens.

By order of the Commander-in-Chief.

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, February 3d, 1868.
GENERAL ORDERS, }
No. 3. }

The Board appointed in pursuance of Section 91, Military Code, for the examination of such officers of the National Guard as might be ordered before it, of which Major-General Henry A. Barnum is President, is hereby ordered to convene at Albany, on the 25th day of February, 1868.

Commanding officers desiring to have any officers belonging to their commands ordered before said Board for examination, will report their names to these Headquarters, and give the reasons therefor. It is particularly enjoined on said officers that no subordinate be reported for examination except for good and sufficient cause.

The Board will adjourn from time to time as the demands of the service may seem to require.

By order of the Commander-in-Chief.

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, February 13th, 1868.
GENERAL ORDERS, }
No. 4. }

General Orders No. 28, dated December 28th, 1867, from these Head-quarters, are so modified as to relieve First Lieutenant Jacob Stahl, 96th Regiment, National

Guard, and First Lieutenant Samuel A. Murry, 61st Regiment, National Guard, from the disability contained in said orders.

By order of the Commander-in-Chief.

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, *March 25th, 1868.* }

GENERAL ORDERS, }
No. 5. }

In conformity with the system of reduction as presented in the circular addressed to the chiefs of military departments by the Commander-in-Chief, and dated December 21st, 1867, and in continuance thereof, the following orders are hereby published, to take effect on the first day of June next.

I.

In the Adjutant-General's Department there shall be seven clerks, inclusive of the chief clerk, to be severally assigned by the Adjutant-General to the Militia and Volunteer Bureaux, so that the expenses chargeable to each bureau may, so far as possible, be kept separate and distinct.

II.

The Paymaster-General will be relieved from pay, and the Quartermaster-General and Assistant Quartermaster-General will be relieved from active duty and pay; and the clerks, messengers, and other employees in the Quartermaster's Department will be discharged.

III.

The Quartermaster's Department will be consolidated with the Ordnance Department, and the Commissary-General of Ordnance, as Acting Assistant Quartermaster-General, will discharge all the duties of the Quartermaster's Department as required by law, regulations and orders.

IV.

The Quartermaster-General shall, on or before the date above named, turn over to the Commissary-General of Ordnance all public property and records in his possession, with proper statements and invoices of the same, and the receipt of the latter officer for the said property will be received to such extent, in the settlement of accounts of the Quartermaster-General, and credited to him.

V.

The Commissary-General of Ordnance will keep distinct the papers, reports, and other effects and business of the Quartermaster's Department, and will make separate report of the same to the Commander-in-Chief as may be required.

VI.

All officers of the Quartermaster's Department, attached to divisions, brigades, regiments and battalions will report to the Commissary-General of Ordnance, and make to that officer such returns and statements as are required by law, regulations, or orders to be made to the Quartermaster-General.

VII.

The pay department will be transferred to the Inspector-General's department, and will form in that department a separate bureau in charge of the Assistant Paymaster-General, and under the general direction of the Paymaster-General, for the payment of arrears of bounty, the adjustment of claims for the same, and other business connected with the pay department.

VIII.

There shall be in the office of the Commissary-General of Ordnance and Acting Assistant Quartermaster-General, two clerks; and in the office of the Inspector-General, including the pay bureau, one clerk.

IX.

The department of the Surgeon-General at the General Head-quarters is suspended, and the Surgeon-General, as heretofore, is specially assigned to duty as surgeon in charge of the "Soldiers' Home."

X.

The Assistant Inspector-General, as auditor of military accounts, is directed to examine and audit the accounts of the Quartermaster-General and Paymaster-General, and certify such audit to the Commander-in-Chief.

By order of the Commander-in-Chief.

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, March 23d, 1868. }

GENERAL ORDERS, }
No. 6. }

At a meeting of the Board appointed in pursuance of section 91, Military Code, for the examination of such officers as might be ordered before it, held in the city of Albany, on the 25th day of February, 1868, as per General Orders No. 3, c. s., dated February 3, 1868, the following recommendations were made to the Commander-in-Chief in respect to the officers hereinafter named, and the same are hereby duly confirmed and published for the information of the National Guard.

I.

In relation to Colonel and Brevet Brigadier-General Calvin E. Pratt, 23d Regiment, National Guard, ordered before the Board at the instance of his senior officer for reported neglect of duty, it was resolved: "That in the case of Colonel Pratt this Board report to the Commander-in-Chief that they find said officer to be eminently capable for the position he holds, but that in some respects he has neglected his duty, and they believe the action already taken will prove a sufficient corrective of the evils charged."

II.

Lieutenant-Colonel George T. Steenbergh, of the 24th Regiment, National Guard, and Second Lieutenant Frederick P. Edmonds, of Battery "B," 10th Brigade, National Guard, are favorably commended by the Board and adjudged as eminently qualified for the positions they hold.

III.

The following named officers are, in the opinion of this Board, at present unfitted for the positions they hold, but in view of the extenuating circumstances presented by them, and the supposition that the present examination will prove an incentive to perfect themselves in a knowledge of their duties, it is recommended that they be allowed additional time to prepare for a final examination before the Board, viz:

First Lieutenant M. L. Hughes, 1st Battalion Light Artillery, 25th Brigade.

First Lieutenant George Frauenberger, 1st Battalion Light Artillery, 25th Brigade.

Second Lieutenant Charles A. Miller, 12th Regiment, National Guard.

Captain John Ertz, Jr., 5th Regiment, National Guard.

They will, therefore, be required to present themselves for further examination at the next session of the Board, due notice of which will be given.

IV.

Lieutenant John E. Smith, Battery "B," 10th Brigade, is, in the opinion of the Board, unqualified for the office he holds, and it is recommended that he be allowed to resign within thirty days from the date of this order or be dismissed the service.

V.

The Board recommend that the commissions of the officers named below be declared vacant for their neglect to obey the orders of the Commander-in-Chief, in not appearing for examination, viz:

Lieutenant-Colonel Geo. W. Finch, 97th Regiment, National Guard.

Captain B. B. Parker, 92d Regiment, National Guard.

Captain Frederick Wehman, 1st Regiment of Cavalry, National Guard.

First Lieutenant Edmund V. Parker, 104th Regiment, National Guard.

Second Lieutenant Cyrus J. Minick, 44th Regiment, National Guard.

VI.

The following named officers will be required to report for examination at the next session of the Board, they having furnished good excuses for non-appearance at the last meeting.

First Lieutenant James M. Carmichael, 37th Regiment, National Guard.

Second Lieutenant Frederick Breivogel, 1st Cavalry Regiment, National Guard.

Second Lieutenant Joseph F. Swords, 9th Regiment, National Guard.

Second Lieutenant Samuel J. Glassey, 9th Regiment, National Guard.

VII.

The above recommendations are hereby confirmed and the officers will be disposed of as herein recommended. Commanding officers of the organizations above named will cause the rosters of their respective commands to be changed to conform to this order, and will, as soon as practicable, order an election to fill the vacancies hereby created.

VIII.

The Commander-in-Chief again cautions all officers against recommending members of their commands to be ordered before the Examining Board, except for such disability as is contained in section 91, Military Code, and will only forward the name of an officer after a rigid investigation shall seem to warrant it.

Officers of the line and regimental staff will only be ordered upon the recommendation of the commanding officer of the organization. Field officers upon the recommendation of brigade commanders, and in both instances upon good reason being assigned.

Superior officers should not be governed by the demands of inferiors requesting their superiors to be ordered before the Board to test a supposed incompetency, but when such a case is presented should institute a thorough examination, and if the same proves satisfactory should make the recommendation upon their own responsibility. To insure discipline in a command it is necessary to inculcate in the inferior respect for and obedience to the superior.

By order of the Commander-in-Chief.

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK,
ADJUTANT-GENERAL'S OFFICE, ALBANY, *March 27th, 1868.*

GENERAL ORDERS, }
No. 7. }

The board of officers, constituted by Special Orders No. 2, series of 1867, to make an examination of breech-loading arms and report the result of said examination to these Head-quarters, having completed their labors and rendered a final report thereof, with their decision, is hereby dissolved.

The Commander-in-Chief desires to return his thanks to the members comprising the Board for the zeal, energy, and indefatigableness which have prompted them in the difficult and arduous task intrusted to them, and for the desire manifested to make their examination thorough, and for the greatest good to the interest and advancement of the militia of the State.

The examinations of the Board have been attended by the representatives of several foreign governments, who have expressed themselves as greatly pleased with the results following the same, and who have been enabled to form a more correct judgment of the science of this class of arms; and also many improvements to our own inventors, who have exhibited their skill and labor, have been suggested by the experiments made by the Board.

By order of the Commander-in-Chief.

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK,
ADJUTANT-GENERAL'S OFFICE, ALBANY, *April 21st, 1868.*

GENERAL ORDERS, }
No. 8. }

The following form for the collection of fines established by a court martial, and to be issued by the officers holding the same, is hereby prescribed for the use of the National Guard of the State of New York, in lieu of form No. 62, as now contained in the Military Code.

N. B.—One copy will be made out for each person fined.

THE PEOPLE OF THE STATE OF NEW YORK, BY THE GRACE OF GOD, FREE AND INDEPENDENT.

To.....

Whereas, On the.....day of.....186 , by an order of.....commanding the.....National Guard of the State of New York, duly issued to the said.....a.....Court Martial was appointed, to consist of.....
.....
.....
of said.....and in and by said order said Court was directed to convene at.....on the.....day of.....186 , then next, at.....o'clock....M.

And whereas, Said order appointing said.....Court Martial was duly published in orders more than three weeks previous to the saidday of.....186 .

And whereas, On the.....day of.....186 , the said.....
.....
.....duly sworn by.....to well and truly try and determine, according to evidence, all matters between the People of the State of New York, and any person or persons that shall come before the said.....Court Martial.

And whereas, On the said.....day of.....186 , at the hour appointed by said order, the said Court Martial was duly and regularly convened, and was from time to time adjourned until the.....day of.....186 , at.....o'clock....M.

And whereas,.....a.....in Company.....of the.....Regiment, was duly returned to said Court Martial by the proper officer of said.....as a delinquent, for.....

And whereas, The said.....was, on the.....day of.....186 , duly summoned to personally be and appear before said.....Court Martial, at the said.....on the said.....day of.....186 , at.....o'clock....M. of that day, to answer all charges then appearing against him on the returns to said Court for delinquencies and deficiencies.

And whereas, On the said.....day of.....186 , the said Court Martial, duly convened in pursuance of adjournment, at.....o'clock....M., at said.....being charged by said returns as delinquent in

not attending.....
.....
.....

and it satisfactorily appearing to said Court that he was and is a member of saidin said....., and no sufficient excuse having been presented to said Court for such delinquencies and deficiencies, the said Court did thereupon adjudge the said.....
.....delinquent in not attending said
.....

and sentence him to pay a fine of.....dollars for each and every of said delinquencies, amounting in the aggregate to the sum of

These are therefore, To command you to levy and collect said fines, together with your costs, according to law, of the goods and chattels of said delinquent, and in default of sufficient goods and chattels of such delinquent with which to satisfy the same, that then you take the body of such delinquent and convey him to the county jail of the county of; and of your doings by virtue hereof, make return to me within forty days of the date of these presents.

GIVEN under my hand and seal at.....County ofand State of New York, this.....day of186.

COURT-MARTIAL.

The People of the State of New York,

WARRANT.		COLLECT	Div.
Cc.	Regt., Brig.,		
Fines,	- - -	\$	
Costs,	- - -		\$

And return this warrant within forty days after its receipt.

Sec. 226, Military Code: "It shall be the duty of the jailor to keep him closely confined, without bail or mainprise, for two days, for any fine not exceeding two dollars, and two additional days, together with the costs and jailor's fees shall sooner be paid; but no non-commissioned officer, musician or private shall be imprisoned for non-payment of such fine or fines for a period exceeding ten days." Sec. 225, Military Code, provides that no property shall be exempt from the payment of such fines.

One blank will be filled up and issued for each person fined by the court. This form will be used for both brigade and regimental courts-martial.

By order of the Commander-in-Chief.

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, April 23d, 1868. }

GENERAL ORDERS, }
No. 9 }

General Orders No. 6, c. s., paragraph V, is so far modified as to relieve Captain Frederick Wehman, First Regiment of Cavalry, National Guard, from a dismissal from the service on account of disobedience of orders, he having furnished satisfactory reasons for failing to report before the examining board to his Brigade Commander, upon whose recommendation, approved by the Commandant of the Division, this disability is removed.

The resignation of Captain F. Wehman is hereby accepted, to date from March 23d, 1868, but he is not relieved from accountability for public property for which he may be responsible, until he shall have received certificates of non-indebtedness for the same from the proper officer of the State government.

By order of the Commander-in-Chief.

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, April 30, 1868. }

GENERAL ORDERS, }
No. 10. }

In continuance of the system of reduction, as heretofore indicated by circular dated December 21st, 1867, and established by General Orders No. 5, c. s., the following further changes in the Military Departments are hereby ordered to take effect on the first day of June next.

I. The Inspector-General is hereby relieved from all duty and pay, and the duties of his department will hereafter be performed by the Adjutant-General, to whom will be transferred all the books, papers, records, and other State property in the possession of the Inspector-General. The clerks and messengers now on duty in the office of the Inspector-General are hereby discharged from all duty and pay on the 31st day of May next.

II. Section VII of general orders No. 5 is so modified as to transfer the Pay Department to the Department of the Adjutant-General, instead of the Inspector-General.

III. Colonel Silas W. Burt is hereby continued in his position as Assistant Inspector-General and Auditor of Military Accounts, and will report to the Adjutant-General for duty, in whose department he will be recognized and obeyed as Assistant Inspector-General and Acting Assistant Adjutant-General, and will act under the direction of the Adjutant-General.

IV. The Department of the Bureau of Military Statistics is hereby transferred to the Adjutant-General's Department, and will be consolidated into that department under the direction of the Adjutant-General. The Chief of said Department will transfer to the Adjutant-General all the money, books, papers, flags, trophies, and all other material in said Bureau. The Chief of said Bureau is hereby relieved from all duty and pay, and the several employees of said Bureau are hereby discharged from all duty and pay on the 31st day of May next.

By order of the Commander-in-Chief.

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK,
ADJUTANT-GENERAL'S OFFICE, ALBANY, May 18, 1868.
GENERAL ORDERS, }
No. 11. }

In accordance with the authority prescribed by chapter 651, Laws of 1868, being an Act to amend an act entitled "An Act to provide for the enrollment of the militia, the organization and discipline of the National Guard of the State of New York, and for the public defense," the following instructions are hereby furnished, and will govern the Assessors in carrying out the provisions of said act.

INSTRUCTIONS TO ASSESSORS.

Assessors will place upon the rolls as subject to military duty, and therefore liable for the annual tax of one dollar:

- 1st. Every able-bodied male citizen, between the ages of eighteen and forty-five years.
- 2d. Every able-bodied male person of foreign birth, between the ages of eighteen and forty-five years, who has declared on oath, his intention to become a citizen; that is, has taken out his first papers for naturalization.

EXEMPTIONS.

The following persons are however exempt from military duty, and consequently not liable for the military tax.

- 1st. All persons at the time in the military or naval service of the United States.
- 2d. All ministers of the gospel.
- 3d. All persons who have served as commissioned officers, for seven years, in the militia of this State, or any other of the United States, and have been honorably discharged from service.
- 4th. All persons who have served for seven years, as non-commissioned officers, musicians or privates, in any uniform company of the militia of this State.
- 5th. All officers and members now serving in the National Guard of this State.
- 6th. The following officers of the United States: the Vice-President, all Judicial and Executive officers, the members and officers of both Houses of Congress, all Custom House officers, clerks, and inspectors, and all post officers.
- 7th. All stage drivers employed in the conveyance of the United States mails, and all ferrymen employed at any ferry on a post route.
- 8th. All pilots and all mariners actually employed in sea service.
- 9th. All idiots, lunatics, paupers, habitual drunkards, and persons convicted of infamous crimes.
- 10th. All supernumerary officers of the National Guard, who exhibit a certificate of the Adjutant-General, showing them entitled to the benefit prescribed for this class of officers. Officers not having certificates, will not be exempted.
- N. B.—It will be specially noted that persons who have served in the military and naval forces of the United States, and firemen, are not now exempt; the provisions of law granting such exemption, have been recently suspended. (§ 2 of chap. 651, Laws of 1868.)

Whenever the Assessor, of his own personal knowledge, is assured that any person is exempt, for the reasons as set forth in the ten classes above given, he will not assess such persons for the military tax. But if any person claims to be exempt for any reason as set forth in any of the above classes, and the Assessor has no personal knowledge of the fact, he shall require an affidavit in form as follows:

STATE OF NEW YORK, }
 County of }

A. B., of the town of County
 and State aforesaid, being duly sworn, declares that he is exempt from
 military duty, under the laws of the State of New York, for the reason
 that he.....

Subscribed and sworn before me, }
 this day of 186 . }

Such oath may be made before the Assessor, or any person authorized to administer oaths, and the person so swearing, shall not be assessed for the military tax. All such affidavits must be filed by the Assessor, in the office of the Town or City Clerk. Any person who shall swear falsely in such affidavit will be guilty of perjury.

If any claim is made for exemption upon the ground that the person is *not able-bodied*, the Assessors shall grant such exemption in cases only of actual personal deformity, or loss of a limb. As the military duty for which assessment is made, is in the reserve force only, and can be commuted by the payment of the sum of one dollar, no other exemptions for physical disability must be allowed, except those above mentioned.

By order of the Commander-in-Chief.

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, May 18, 1868. }

GENERAL ORDERS, }
 No. 12. }

The system of instruction for drum and fife practice, as introduced by Gardiner A. Strube, Drum Major of the 12th Regiment National Guard, of the State of New York, is hereby adopted and prescribed for the use of the National Guard of the State of New York.

By order of the Commander-in-Chief.

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, May 19, 1868. }

GENERAL ORDERS, }
 No. 13. }

The following form of discharge is hereby prescribed for all non-commissioned officers, musicians and privates who may belong to organizations that shall be disbanded, to conform to the recent requirements of the Legislature of the State in

reducing the National Guard force. One copy will be given to each person, and no duplicate discharge will be issued. A sufficient number of blanks will be forwarded to each organization as soon as the order of disbandment shall be issued:

DISCHARGE BY DISBANDMENT.

TO ALL WHOM IT MAY CONCERN.

Know ye, That a.....
of Company.....of the.....Regiment.....
National Guard of the State of New York, who was enrolled on the.....
day of.....one thousand eight hundred and.....
to serve for seven years (§§ 22 and 146 Military Code,) is hereby discharged from ser-
vice in the active militia of the State of New York, this.....
day of.....one thousand eight hundred and.....
at.....by reason of the disbandment of his.....
under orders of the Commander-in-Chief.

This discharge does not exempt the said.....from
military duty in the reserve militia, nor entitle him to any other exemptions under
provisions of the Military Code. If he shall hereafter enroll himself in any organiza-
tion of the National Guard of this State, the commanding officer of such organization
is authorized and directed to enter upon the enlistment papers and muster rolls the
term of service as appears by this certificate, which term shall be credited and
allowed upon the entire and complete term of seven years in the same manner as if
rendered continuously in one organization; and the said commanding officer is
directed to take up this certificate and file it with the records of his company or
regiment.

Given at.....this.....day of.....
18

.....
and Musterer Officer.

.....
Commanding.....

By order of the Commander-in-Chief.

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, June 5th, 1868. }

GENERAL ORDERS, }
No. 14. }

I. To carry out the provisions of chapter 651, Laws of 1868, reducing the maximum
of the National Guard to thirty thousand (30,000) non-commissioned officers, mu-
sicians and privates, the following organizations, now comprising a part of the
National Guard of the State, are hereby disbanded, and will be mustered out of the
service of the active militia of the State in accordance with instructions herewith
published.

Regiment.	Commander.	Location.
15th Infantry, N. G.....	Col. Stephen B. Craft.....	6th Brig., Queens Co.
16th do do	Col. John L. Gardiner.....	6th do Suffolk Co.
17th do do	Col. Henry W. Clark.....	7th do Westchester Co.
18th do do	Col. John H. Hyatt.....	7th do West'r and Put. Co.
26th do do	Col. John H. Voorhees.....	13th do Fulton Co.
27th do do	Col. James Oliver.....	18th do Delaware Co.
29th do do	Col. John D. Wait.....	12th do Saratoga Co.
30th do do	Col. Levinus M. Wilson.....	12th do Washington Co.
31st do do	Col. Benjamin C. Butler.....	4th Division, Warren Co.
33th do do	Col. H. W. Brindenbecker.....	17th Brig., Herkimer Co.
39th do do	Col. Myron J. Hubbard.....	17th do Otsego Co.
40th do do	Col. John Stewart.....	13th do Montgomery Co.
41st do do	Col. Delos W. Dunbar.....	17th do Otsego Co.
42d do do	Col. James Whitford.....	19th do Madison Co.
43d do do	Col. Warren B. Race.....	19th do Chenango Co.
45th do do	Col. Israel J. Gray.....	21st do Oneida Co.
52d do do	Col. Matthias W. Cole.....	11th do Kings Co.
56th do do	Col. John Q. Adams.....	11th do Kings Co.
57th do do	Col. James S. Haring.....	7th do Rockland Co.
58th do do	Col. Thomas J. Thorp.....	25th do Livingston Co.
59th do do	Col. Benjamin L. Hoyt.....	25th do Yates Co.
60th do do	Col. Samuel M. Alley.....	20th do Steuben Co.
61st do do	Col. Jabez Warren.....	31st do Wyoming Co.
64th do do	Maj. Jefferson J. Hyde.....	12th do Saratoga Co.
72d do do	Col. J. Thomas Davis.....	10th do Rensselaer Co.
75th do do	Col. Thomas A. Benedict.....	24th do Onondaga Co.
76th do do	Col. William Lansing.....	28th do Cortland Co.
80th do do	Col. George G. Dixon.....	32d do Genesee Co.
81st do do	Col. L. G. Reno.....	17th do Herkimer Co.
82d do do	Col. John C. Nott.....	9th do Albany Co.
85th do do	Col. John C. Bennett.....	24th do Onondaga Co.
88th do do	Col. Seth W. Alvord.....	24th do Oswego Co.
89th do do	Col. Aaron A. DeGrawu.....	6th do Queens Co.
92d do do	Col. Robert P. Grant, Jr.....	8th do Sullivan Co.
97th do do	Col. Schuyler Greenman.....	10th do Rensselaer Co.
98th do do	Col. George Abbott.....	31st do Erie Co.
100th do do	Col. Robert P. Cormack.....	18th do Delaware Co.
101st do do	Col. Lewis Roth.....	21st do Oneida Co.
105th do do	Col. C. B. Crouse.....	19th do Madison Co.
107th do do	Col. Alexander D. Adams.....	25th do Wayne Co.
108th do do	Col. Alonzo Ferguson.....	18th do Schoharie Co.
109th* do do	Col. Benjamin J. S. Bucklin.....	23d do Cayuga Co.
Battery A, 26th Brigade, N. G.....	Capt. George P. Isham.....	30th do Chautauqua Co.
Company organizations of the 32d Regt., Co's A, B, D, E, F, I, K.....	14th do Clinton Co.
Company organizations of the 33d Regt., Co's A, B, C, D, E, H, I, K.....	15th do St. Lawrence Co.
Company organizations of the 34th Regt., Co's C, E, K.....	15th do St. Lawrence Co.
Company organizations of 68th Reg., Co's A, B, C, D, E, F, G, H, I, K.....	26th do Chautauqua Co.
Company organizations of 78th Reg., Co's B, C, D, F, G, L.....	20th do Allegany Co.
Company organizations of 95th Reg., Co's A, B, C, D, E, F, G, H, I, K.....	4th do New York city.
Company organizations of 111th Regt., Co's A, B, C, D, E, F, G, H.....	10th do Washington Co.

II. The field, staff and line officers of the several organizations above named are hereby rendered supernumerary, but are not discharged from accountability for public property which they may have received or for which they are responsible, until they shall have turned over to the proper officers all State property or duly accounted for the same, and rendered a final statement of such property and received certificates of non-indebtedness from the proper officers of the State government.

III. The officers of the above organizations will, upon the receipt of this order, cause to be carefully packed in boxes all ordnance and ordnance stores belonging to their respective commands, and forward the same by the most accessible route as

* This regiment was disbanded by Special Orders No. 48, May 7th, 1868, and is included here to make applicable the additional provisions of this order, not included in the Special Orders above mentioned.

freight, directed, "Commissary-General of Ordnance, State Arsenal, corner of Seventh Avenue and 35th street, New York city," forwarding by mail an inventory of the same to said officer, and transmitting a duplicate of said inventory to these Headquarters. The Commissary-General of Ordnance will, upon receipt of said property, furnish duplicate receipts for the same, transmitting one to the commanding officer of the organization and the other to these Head-quarters. Each package will be marked with the number of the regiment and the letter of the Company.

IV. All clothing, camp, and garrison equipage, and all other quartermaster's property, will be carefully packed in boxes under the direction of the commanding officer of the organization, and be forwarded, in the same manner as is provided for ordnance stores, to the Quartermaster-General, State Arsenal, corner of Seventh avenue and 35th street, New York city; each box being marked with the number of the Regiment and the letter of the Company.

V. All books, papers, and other documents relating to the several commands above mentioned, and all copies of Tactics and Regulations, the property of the State, will be forwarded to these head-quarters.

VI. The bonds given for the above property will be held by the State until the same is returned or properly accounted for. When all of the property in possession of the above named organizations or any of the same shall be duly accounted for, the bond held by the State will be duly cancelled, and the officers relieved from all accountability.

VII. The Commissary-General of Ordnance and the Quartermaster-General are hereby directed to use all means within their power to secure from the above named organizations the property of the State in their possession.

VIII. Regimental, Battalion and Company Officers will be held to a strict accountability for a correct return of all the property belonging to their respective commands.

IX. Commanding Officers of organizations affected by this order will, under the direction of the Commissary and Quartermaster-Generals, make out a return of the stores on hand at the time of the receipt of this order, from the date of their last annual report, and forward the same to the officers above named.

X. The Auditing Boards of the different Brigades affected by this order will proceed at once to audit all the accounts against the organizations herewith disbanded up to the receipt of this order, and forward an abstract of the same with the vouchers to these head-quarters.

Brigade Commanders will transmit at the same time an accurate statement of the amount with the County Treasurers to the credit of the regimental fund of each organization disbanded.

XI. Commanding Officers of organizations disbanded by this order will cause to be made out four copies of the Muster-out Roll of their respective commands. The rolls will embrace the names of all persons belonging to the organization, and will fully account for them. The date of enlistment will be accurately fixed. The rolls will all be given to the mustering officer, who, after certifying the same, will forward one copy to the Adjutant-General, one copy to the Commanding Officer of the Regiment, one to the Company Commander, and retain the other for himself.

XII. Brigade Inspectors are hereby constituted as Mustering Officers, but when it is impossible for said officer to discharge this duty, the commanding officer of the brigade will detail some other competent staff officer to perform the same.

XIII. Mustering officers will carefully examine the muster-out rolls and see that

they are properly made out, and that they contain the names of all members of the command, and that the same are duly accounted for.

XIV. A discharge for each member of the organization will be made out by the commandant of each company and given to the mustering officer, who will compare the same with the muster-out roll, and when assured of their correctness will sign the same and deliver them in person to the members of the command present, and forward to the absent, under cover, by such means as he may deem proper. He will exercise great caution in giving out the discharges, and will identify the parties so far as possible, to prevent their falling into the hands of improper persons. No duplicate discharges will be issued.

XV. If any person discharged by this order from service in the active militia shall hereafter enroll himself in any organization of the National Guard, he shall be entitled to be credited with the time he has served in the active militia, which shall be allowed him in filling the full term of service required by law. The commanding officer of any organization which a person may subsequently join is authorized and directed to enter upon the enlistment papers and muster rolls the term of the prior service of the person as it appears from his discharge, which term shall be credited and allowed upon the entire and complete term of seven years, in the same manner as if rendered continuously in one organization.

The said Commanding Officer is hereby directed to take up the discharge of the person from his former command and file the same with the papers of the new organization with which he may connect himself. The entry upon the enlistment blank will be in red ink, as follows:

"Originally enrolled in Company [] of [] Regiment, N. G., on the
day of 186 , discharged by disbandment
on the day of 186 ."

And the entry on each succeeding muster roll, opposite the name of each member and under the head of "remarks," shall be, "Served in the Regiment, N. G., years months and days."

XVI. All courts-martial in session or ordered for the trial of any members of the above named organizations, at the receipt of this order are hereby dissolved. All warrants in existence for fines not collected against any member of the above disbanded organizations, are hereby revoked, and the fines are hereby remitted, and the warrants will be returned by the officers to the persons issuing the same, with this endorsement: "Regiment disbanded by General Orders No. 14, June 5th, 1868."

XVII. Supernumerary officers will be entitled to the exemptions established by law at the time of their being rendered supernumerary, if they conform to the requirements of the Code. Exemptions will only be granted upon the exhibition of the supernumerary certificate, furnished by the Adjutant-General.

XVIII. The above provisions and those to follow, will apply to all further disbands of regiments not named in this order, and which may subsequently be disbanded to fulfill the requirements of the law.

XIX. Brigadier-Generals who may be left without any command by the effect of this order, will continue in their present commissions and discharge such duties as may be required of them by their superiors.

XX. Mustering officers will be allowed such pay for their services as is provided by law for officers of the grade in which they serve, and for such reasonable time only as may be judged necessary, and for such expenses as their duties may seem to warrant. Commanding officers of regiments will be paid such necessary expenses as

they may incur in collecting and forwarding the property of their respective commands, in compliance with this order. The latter payment will be charge against the regimental fund of the organization, and will be approved by the Adjutant-General prior to payment being made. All expenses for freight will be paid by the Commissary-General of Ordnance and the Quartermaster-General, upon the receipt of the property. Mustering officers will forward their accounts, in duplicate, to this office; the same will be examined and approved by the Adjutant-General, audited by the Auditor of Military Accounts, and paid as are other military accounts.

XXI. It is desirable and earnestly urged that commanding officers proceed at once to comply with the above orders. A failure to do so will necessitate the using of such means as will secure the object desired.

XXII. The non-commissioned officers, musicians and privates of the above named organizations are returned to the reserve militia, and those not exempt by reason of having served a full term or otherwise as is provided by law, will be returned by the assessors in their report, the same as if they had not been members of the active militia.

XXIII. The commanding officers of the brigades which any of the above regiments may constitute a part, will order the regiments to assemble for muster-out at such places in their respective districts as may be most convenient, and as soon as practicable after the receipt of this order. And they will direct the Brigade Inspectors, or such other staff officers as may be detailed, to proceed to muster-out said organizations and furnish the discharges in accordance with the provisions of this order. Commandants of regiments will, upon the receipt of this order, issue the necessary instructions to the company officers to make out the muster-out rolls of their respective commands, and fill up the discharges in readiness for the signature of the mustering officer on the day the command shall assemble for muster-out.

XXIV. The Commander-in-Chief desires to express his thanks to the officers and men comprising the above mentioned organizations for their energy, fidelity and devotedness to the interests of the Military Department of the State, and for the zeal and patriotism that actuated them in enrolling themselves in their respective commands. In the disbandment of the above organizations the State is deprived of the services of many valuable soldiers who have been long connected with the National Guard, and of others who, after a faithful service in the army of the United States and an honorable discharge from the same, joined the organizations of the State, and aided, to a great extent, in increasing the morale and efficiency of the same. He indulges the hope that all will readily yield to the demands of this order, and, should the occasion ever require, will promptly gather around the standards of the National Guard to defend the honor and integrity of the State, uphold its institutions, and maintain the majesty of the law.

XXV. To fulfill the requirements of the law, it will be necessary to disband some other organizations, for which subsequent orders will be issued, and the provisions of this order are hereby established for the government of any further disbandments that may be decided upon.

By order of the Commander-in-Chief.

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK,
ADJUTANT-GENERAL'S OFFICE, ALBANY, June 12, 1868.}

GENERAL ORDERS, }
No. 15. }

In pursuance to the authority conveyed in Section 5, Chap. 651, Laws of 1868, the Assessors of the several towns, wards and cities will erase from the Assessment Rolls the names of all persons who belong to a regularly organized Fire Company, and all persons who have served the full term required by law and are now "exempt firemen."

All regular and exempt firemen will be regarded and treated as exempt from the payment of the one dollar tax for military purposes.

By order of the Commander-in-Chief.

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, July 2, 1868.}

GENERAL ORDERS, }
No. 16. }

I. The Military Examining Board appointed under Section 91, Military Code, by Special Orders No. 17, dated February 1st, 1867, is hereby dissolved.

II. Under the provisions of Section 91, Military Code, as amended by Chapter 651, Laws of 1868, the following persons are hereby appointed a Military Board to examine into the "physical ability, moral character, capacity, attainments, general fitness for the service, and efficiency of such commissioned officers" as may be ordered before it for examination, viz :

Major-General Henry A. Barnum, 6th Division, President.

Brig-General Joshua M. Varian, 3d Brigade.

Brig.-General J. Henry Liebenau, Commissary-General of Subsistence.

Colonel Bradly Martin, A. D. C.

1st Lieutenant and Adjutant Charles H. Hunter, 23d Regiment N. G., Recorder.

III. The members of the Board, before entering upon the duties of their positions, will conform to the provisions of Section 91, Military Code, as amended, and will also be governed by said provisions in their examinations.

IV. The Board will convene for the examination of such officers as may be ordered before it, in the Armory of the 7th Regiment National Guard, city of New York, on Tuesday, July 21st, at 10 o'clock A. M., and will remain in session until they shall have completed said examination.

They will adjourn subject to the further orders of the Commander-in-Chief.

By order of the Commander-in-Chief.

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, July 28, 1868.}

GENERAL ORDERS, }
No. 17. }

At a meeting of the Military Examining Board, appointed by General Orders No. 16, c. s., under the authority conferred by Section 91, Military Code, as amended by

Chapter 651, Laws of 1868, the following recommendations were made to the Commander-in-Chief, and by him are hereby confirmed.

I. That the following officers be permitted to resign their commissions within thirty days from the date of this order, or in case of their failure to do so, their positions shall be vacated.

1st Lieutenant James M. Carmichael, 37th Regiment, N. G.

2d Lieutenant Samuel J. Glassey, 9th Regiment, N. G.

2d Lieutenant Joseph F. Swords, 9th Regiment, N. G.

II. That 1st Lieutenant M. L. Hughes, of the Battalion of Artillery, 25th Brigade, N. G., be required to appear before the Board at its next session, he having furnished satisfactory reasons for his non-appearance at this meeting.

III. That 2d Lieutenant Charles A. Miller, 12 Regiment, N. G., is, in the opinion of the Board, unqualified for the office he holds, and it is recommended that his commission be vacated.

IV. That the commissions of the following officers be vacated for disobedience of the orders of the Commander-in-Chief, in not appearing for examination, viz:

Captain John Ertz, 5th Regiment, N. G.

Captain William Morrison, 79th Regiment, N. G.

1st Lieutenant Frederick Buchner, 96th Regiment, N. G.

1st Lieutenant Louis Eller, 65th Regiment, N. G.

1st Lieutenant George Frauenberger, Battalion Artillery, 25th Brigade, N. G.

2d Lieutenant August Albrecht, 96th Regiment, N. G.

The Commissions of the above named officers, and that of 2d Lieutenant Charles A. Miller, 12th Regiment are hereby vacated, and they are dismissed the National Guard service.

V. Commanding officers will, as soon as practicable, order elections to fill the above vacancies.

VI. The Examining Board, of which Major-General Henry A. Barnum is President, will convene at the Capitol, in the city of Albany, on the 13th day of October next, for an examination of such officers as may be ordered before it.

By order of the Commander-in-Chief.

S. E. MARVIN,

Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, July 29th, 1868. }

GENERAL ORDERS, }
No. 18. }

The organization of the National Guard is established as follows:

DIVISION ORGANIZATION.

1 Major-General.

1 Assistant Adjutant-General, with rank of Colonel and Chief of Staff.

1 Inspector, with rank of Colonel.

1 Engineer, with rank of Colonel.

1 Judge-Advocate, with rank of Colonel.

1 Surgeon, with rank of Colonel.

1 Ordnance Officer, with rank of Lieutenant-Colonel.

1 Quartermaster, with rank of Lieutenant-Colonel.

- 1 Commissary of Subsistence, with rank of Lieutenant-Colonel.
- 2 Aides-de-Camp, with rank of Major.
- 1 Aide-de-Camp, with rank of Captain.
- 2 or more Brigades.

BRIGADE ORGANIZATION.

- 1 Brigadier-General.
- 1 Assistant Adjutant-General, with rank of Major and Chief of Staff.
- 1 Inspector, with rank of Major.
- 1 Engineer, with rank of Major.
- 1 Judge-Advocate, with rank of Major.
- 1 Surgeon, with rank of Major.
- 1 Ordnance Officer, with rank of Captain.
- 1 Quartermaster, with rank of Captain.
- 1 Commissary of Subsistence, with rank of Captain.
- 1 Aide-de-Camp, with rank of Captain.
- 1 Aide-de-Camp, with rank of First Lieutenant.
- 2 or more Regiments.

REGIMENTAL ORGANIZATION—INFANTRY.

- 1 Colonel.
- 1 Lieutenant-Colonel.
- 1 Major.
- 1 Adjutant, with rank of First Lieutenant.
- 1 Quartermaster, with rank of First Lieutenant.
- 1 Commissary of Subsistence, with rank of First Lieutenant.
- 1 Surgeon, with rank of Major.
- 1 Assistant Surgeon, with rank of First Lieutenant.
- 1 Chaplain, with rank of Captain.
- 1 Sergeant-Major.
- 1 Quartermaster-Sergeant.
- 1 Commissary-Sergeant.
- 1 Hospital Steward.
- 2 Principal Musicians.
- 10 Companies.

In addition to the regimental non-commissioned staff above provided, it shall be optional with the Regimental Commander to appoint two Sergeant Standard-Bearers, as the same are now provided by law, but such officers cannot be mustered into the service of the United States. A regimental band, under command of a leader, may also be enlisted.

COMPANY ORGANIZATION—INFANTRY.

- 1 Captain.
- 1 First Lieutenant.
- 1 Second Lieutenant.
- 1 First Sergeant.
- 1 Quartermaster-Sergeant.
- 4 Sergeants.
- 8 Corporals.
- 2 Musicians.
- 30 to 100 Privates.

It will be optional with company commandants to enroll one musician in addition to the two above stated, as the military code provides for three in each company, but only two can be mustered into the United States service; also, in case of muster into the United States service, there will be allowed to each company two artificers and one wagoner.

II. No officers in excess of those designated in these orders can be recognized.

III. The enlistment of all members of the National Guard, as provided by General Orders No. 23, of 1867, is strictly enjoined. Minors must not be enlisted except with consent of parents or guardians. The enlistment of aliens is prohibited. Foreigners who have declared on oath their intention to become citizens, may be enrolled.

IV. The attention of all officers and members of the National Guard is directed to the provisions of law that the term of service shall be seven years, and that discharges can be granted only for physical disability or expiration of term of service. Surgeons will give certificates of disability only in cases where the causes are permanent, and disqualifying for active service.

V. The payment of fines or penalties for absence from company meetings, drills, parades and other assemblages, cannot in any sense be considered as a commutation for the actual service required of the officers and members of the National Guard. Whenever an officer or member shall have been absent from three consecutive meetings, drills or parades, without rendering a satisfactory excuse for such absence, either on account of illness of self or members of his family, or unavoidable absence from home, in addition to all fines and penalties imposed for such absence, the time from the date of the first absence to the date when the delinquent shall again report for duty at a company meeting or drill, shall not be allowed upon his term of enlistment; and the commandant of the company shall upon the descriptive books charge such time, giving dates against such member, who will not be entitled to a discharge for expiration of term of service, until he shall have made good the time so lost and deducted, and shall have actually served the full term required by law.

VI. Delinquent members will be *dropped from the rolls* in manner as follows:

Whenever a member of any company shall have moved beyond the bounds of the State, or having been absent without leave and returned to and fined by sentence of court martial, and such sentence cannot be enforced on account of inability to find such member, and such sentence having been promulgated at least three months prior to the annual inspection and muster, then the names of such persons shall not be borne *in place* upon the first muster roll succeeding such absence or sentence of court martial; but such names shall be entered after the alphabetical list of privates, and opposite their names in the column of remarks shall be entered: "Dropped [May 30], removed from State," or "dropped [February 9], cannot be found," as the case may be, and the date entered being that when the person last reported for duty. But no member shall be so dropped except with the approval of the commandant of the regiment, to whom the company commandants shall, at least three weeks before the annual muster, report the names of persons liable to be dropped and the causes therefor, which report shall be returned with approval or disapproval within ten days after receipt.

VII. Members so dropped from the rolls shall not be included in the aggregate strength of the company or regiment as "absent," or aggregate, "present and absent." On muster rolls succeeding the first roll after such persons are dropped, their names shall not appear at all, except by order of the commandant of the regiment upon evidence that such members have voluntarily returned to duty and paid all fines and

penalties due, or have been arrested and the sentence of court martial enforced, and in such case their names shall be entered *in place* on the next rolls thereafter, and opposite them in the column of remarks shall be entered, "dropped [May 30, 1867], taken up [April 11, 1868]." And similar entries shall be made on the company descriptive books at the time the order of the commandant of the regiment directing the dropping or taking up is received. Members when dropped shall be estimated as a "loss," and when taken up, as a "gain."

VIII. In addition to all fines and penalties imposed for absence, the term during which a person shall have been dropped from the rolls, shall not be allowed upon his term of enlistment, but he shall serve such additional time as may be equal to the entire term during which he was dropped, in order to fulfill the conditions of his enlistment.

IX. Members whose names are dropped from the rolls shall not be included in any company or regimental report or return of the strength of such company or regiment, but shall be separately reported as "dropped." Their names shall be continued on the descriptive books, with appropriate remarks, and they shall be considered as members of the National Guard to all intents and purposes as provided by law, and subject to all legal liabilities as such. The process of dropping from the rolls is not in any sense a discharge, nor does it afford any relief from service or condonation of offences, but is to be considered simply as a purgation of the rolls by the temporary omission of recreant members, in order to avoid a fallacious exhibit of the available strength of the command.

X. Commandants of regiments will be held responsible for the proper discharge of their duties, in approving the expulsion of members under section 161 of the Military Code. Such expulsion should only be approved when founded upon general bad character, unfitting the possessor for association with gentlemen, or base misconduct, and in the latter case only when the offense cannot be punished by action of a court-martial. In all cases the cause for expulsion shall be fully given by the commandant of the regiment in the general orders approving such expulsion, and copies of all such orders shall be transmitted to the Adjutant-General.

XI. Transfers of members from one company to another in the same regiment must be approved by the commandants of each company and by the commandant of the regiment. If the transfer be from regiment to regiment in the same brigade, the further approval of the commandant of the brigade will be required. If the transfer be made from brigade to brigade in the same division, or from division to division, the additional approval of the commandant of the division will be required.

XII. In the transfer of men, the commandant of the company from which transferred shall furnish to the commandant of the company to which transferred a descriptive roll of the man or men transferred, which shall set forth the date of enlistment, and place where and by whom; the date of muster into service, and place where and by whom mustered; the number of days lost by reason of being dropped from the rolls or for inexcusable absence, and such other records as may have been entered upon the descriptive books, and which abstract shall be entered upon the descriptive books of the company to which such man or men may be transferred.

XIII. Persons who have served the full term of enlistment, but voluntarily remain in service, are, when attentive and efficient, deserving of high regard for their unselfish devotion to the public interests; but when negligent and insubordinate, their example becomes doubly pernicious in its effects upon younger members, and they may be summarily discharged by the issue of a certificate of discharge for expiration

of term of service by the commandant of the regiment, and without application on their part, and which dismissal shall be published in regimental general orders.

XIV. Vacancies in the positions of non-commissioned officers of companies shall occur only upon the expiration of term of service of the incumbent, his death or discharge for physical disability, his promotion, or reduction to the ranks by the order of the commanding officer of the regiment, or by sentence of court-martial; and any company by-law, limiting the tenure of office by non-commissioned officers, shall be void.

XV. The field officers of each regiment shall constitute a board which may examine into and decide upon the qualifications of any person holding or elected to position as a company non-commissioned officer, and if the decision of such board shall be adverse, the commanding officer of the regiment shall revoke or refuse to issue a warrant to such person, and an election shall be ordered to fill the vacancy.

XVI. The "first sergeant" of each company is the proper title of the orderly sergeant, who may be appointed to the duty by the captain, from any of the sergeants in the company.

XVII. Company quartermaster-sergeants will be appointed from each company, by the commandant of the regiment, upon the recommendation of the company commandant. They shall have charge of all property in the possession of the company not issued to the members, and shall keep an accurate account of all property whether issued to members or in store, and shall make such reports to the regimental quartermaster as he may require. They will sustain the same relations to companies as the regimental quartermaster-sergeant to the regiment, and to whom they will be subordinate. They will be under the orders of the company commandant in regard to all property in possession of the company or its members, and subject to the same provisions of law and regulations as the other sergeants. When necessary they will also act as company commissary-sergeants.

XVIII. The following modifications and additions to the regulations regarding the chevrons of non-commissioned officers, are hereby made:

For a Regimental Quartermaster-sergeant—Three bars and a tie of three bars in silk.

For a Company Quartermaster-Sergeant—Three bars and a tie of one bar in worsted.

For a Hospital Steward—A half chevron of the following description, viz: Of emerald green cloth, one and three-fourths inches wide, running obliquely downward from the outer to the inner seam of the sleeve, and at an angle of about thirty degrees with a horizontal, parallel to, and one-eighth of an inch from both the upper and lower edge, an embroidery of yellow silk one-eighth of an inch wide, and in the center a "caduceus" two inches long, embroidered also with yellow silk, the head toward the outer seam of the sleeve.

By order of the Commander-in-Chief.

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, August, 3, 1868. }

GENERAL ORDERS, }
No. 19. }

I. The counties of Dutchess, Orange, Putnam, Rockland and Westchester are hereby detached from the Second Division District of the National Guard, and will hereafter constitute a part of the Fifth Division, National Guard District. Com-

mandants of Brigades in said counties will hereafter report to Major-General T. B. Gates, commanding 5th Division, National Guard.

II. The county of Dutchess is hereby detached from the 22d Brigade District, and will hereafter constitute a part of the 8th Brigade District, National Guard.

All National Guard organizations in said county will hereafter report to Brigadier-General George Beach, commanding said 8th Brigade, National Guard, Catskill, N. Y.

By order of the Commander-in-Chief.

S. E. MARVIN,

Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK,
ADJUTANT-GENERAL'S OFFICE, ALBANY, *August 4, 1868.*

GENERAL ORDERS, }
No. 20. }

General Orders No. 18, c. s., dated July 29th, 1868, is hereby amended so as to read, under the head of "Brigade Organization."

1 Aid-de-Camp, with rank of Captain,
1 Aid-de-Camp, with rank of First Lieutenant, instead of
"2 Aids-de-Camp, with rank of Captain,
"1 Aid-de-Camp, with rank of First Lieutenant."

By order of the Commander-in-Chief.

S. E. MARVIN,

Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK,
ADJUTANT-GENERAL'S OFFICE, ALBANY, *August 6th, 1868.*

GENERAL ORDERS, }
No. 21. }

The following regulations and instructions for making muster rolls for musters and inspections, for discharges from service, and for keeping regimental and company records, are published for the government of all concerned:

ANNUAL MUSTER AND INSPECTION.

I. The muster rolls of companies will be prepared by the commandants of companies, who will be responsible for the accuracy of such rolls when delivered to the mustering officer. The muster rolls of the regimental officers (field and staff and regimental band) will be prepared by the regimental adjutant, who will be responsible for their accuracy. In the following instructions, words placed in brackets, thus "[—]," are inserted simply for illustration.

CAPTION OF ROLLS.

II. The caption of rolls will embrace the name of the captain or permanent commander, and letter of the company; the number of the regiment; the name of colonel or permanent commanding officer; and the date and place of muster and name of the mustering officer.

NUMBER OF ROLLS.

III. There will be four copies of the muster rolls prepared: One for the captain

of the company, one for the colonel of the regiment, one to be retained by the mustering officer, and one to be transmitted by the latter to the Adjutant-General.

FILLING UP ROLLS.

IV. In making muster rolls, where the number of lines will admit, give *two* lines to each commissioned officer, to afford room for necessary remarks; and leave a blank line between lieutenant and sergeant, between sergeant and corporal, and so of the grades below.

V. Number (in the marginal column only) captain, 1; the first lieutenant, 1; the second lieutenant, 1; first sergeant, 1; quartermaster sergeant, 1; sergeants, 1, 2, 3, 4; corporals, 1, 2, 3, 4, 5, 6, 7, 8; musicians, 1, 2; privates, 1, 2, 3, and so on, or according to the numbers in each grade embraced on the roll—every grade, on any roll, will commence with No. 1, and the *recapitulation* will then show a corresponding number of each grade.

VI. The christian name, or the *first* one, as "*John B. Smith*," must in all cases be written at full length—not the *first letter* of it; and the names of every grade must exactly correspond, by numbers, on the rolls made for any muster.

VII. The rolls must embrace the name of every person who was an active member at the date of the last muster, and the names of all who have joined since by enrollment, draft, transfer or taken up (having been previously dropped).

VIII. The names of officers resigned, discharged, transferred, promoted or died will be inserted in the next muster roll thereafter, among the commissioned officers (not at the bottom of the roll), with appropriate remarks.

IX. No officers, commissioned or non-commissioned, will be mustered, either in grade or excess of numbers, except those recognized by general orders. No private, musician or non-commissioned officer will be mustered, unless he shall have been regularly enlisted as provided by G. O. No. 23, series of 1867.

X. The rolls of field and staff will embrace the field officers, the regimental adjutant, quartermaster, commissary of subsistence, medical officers and chaplain, the authorized non-commissioned staff, and the regimental band and leader, when the same have been regularly enlisted. The right and left general guides are not included in the non-commissioned staff, and their names, and that of other detailed men, will not be entered on the field and staff rolls, but on the rolls of their respective companies.

CHANGES OF GRADE, PROMOTIONS, REDUCTIONS.

XI. The names of all persons must be among those of the grade (according to relative rank, or if privates, alphabetically), to which they belong at the time of the muster to be made. If a person has been appointed or promoted within the period embraced, say in the column of remarks: "Appointed (or elected or promoted, as the case may be), from [private, July 28];" and if he came from another company, say: "Appointed (or elected, &c.) from [sergeant in C] company [July 28] and joined by transfer." If reduced within the time as above, say: "Reduced from [sergeant, July 28] by sentence of court-martial," or "Reduced from [sergeant, July 28] by order of Colonel [Jones]," as the case may be.

XII. If one person has been appointed, elected or promoted *in place* of another, say (following the date as above) "vice [Briggs] resigned, (deceased, discharged, transferred, promoted or reduced)," as the case may be.

XIII. Officers or men detached for special duty will be borne on the rolls of their

companies, as of their actual grade, and opposite their names in the column of remarks will be entered, "Detached as [right general guide]," or as the case may be.

ALTERATIONS SINCE LAST MUSTER—GAIN BY RECRUITS, &c.

XIV. When officers or men join the company by enlistment or transfer, or taken up (after being dropped), their names will be entered on the ensuing muster roll in their appropriate places, alphabetically, if privates, with the when, where and by whom enrolled, in the respective columns; in the column of remarks say: "Joined a recruit [February 10]," or "Joined by transfer from company [B], [February 10], order of Colonel [Jones]," or "Taken up [March 20], having been dropped [June 15, 1867]."

ALTERATIONS SINCE LAST MUSTER—LOSS BY DIED, DISCHARGED, DROPPED, &c.

XV. If any men (not commissioned officers) have died, been dropped, expelled, discharged, transferred or promoted out of the company, during the time for which the muster is made, their names will be omitted from where they previously stood, and placed at the bottom of the rolls, in the order as above, with a blank line between the last private, (in alphabetical list) and the names of those "died, &c." and also a blank line between each of the classes; which words "died," "dropped," "expelled," &c., will be written in the blank line (in the column of names) above each of the lists of names, "died," &c.; or if there be not room in the roll for such blank lines, then the words may be written in the left hand marginal column, perpendicularly on the left of the numbers or figures in each list. The names of commissioned officers who have gone out of service, or been promoted out of the company, will stand in their appropriate places on the next muster roll thereafter, followed by the name of the one, if any, appointed or elected to replace them. In the column of "Remarks by the Commandant of the company," opposite the names of officers and men of this description, say "Resigned [April 21]," or "Promoted to [Major, January 10]," or "Dropped, cannot be found [March 6]," or "Discharged for physical disability (or expiration of term of service), [May 19]," or "Expelled, order of Colonel [Jones, February 3]," or "Appointed [Sergeant-Major, June 15]," as the several cases may be. In all cases the dates of original enrollment and muster must be entered in the appropriate columns, and great care should be taken to give correct dates of all casualties.

FILLING UP THE COLUMNS.

XVI. Under the head of "*Rank*" will be entered the rank at present muster. The "*Age*" will represent on all rolls the age at date of enrollment as given in next column. Under the head "*Enrolled*" will be given the date of original entry into service, *such service being continuous* in the same organization to date, or by transfer from some other organization, in which latter case give date of enlistment in previous organization in all rolls subsequent to transfer, and on the next roll after transfer enter in the column of remarks "transferred from Company [A] of the [4th] Regiment [February 16]." If a portion of the term has been served in some other organization disbanded, the date should give enrollment into present company, and in the remarks should be entered, "served in [52d] Regiment, N. G., [8] years [5] months and [14] days, disbanded." The enlistment papers will hereafter accurately fix the date of enrollment. The date of "*muster into service*" will be construed as the first inspection by the brigade inspector, at which the person was present, unless

he was formally mustered at an earlier date which should then be given. Under the several heads "*Armed*," "*Equipped*" and "*Uniformed*," will be entered opposite each name the words "yes" or "no," as may be appropriate. In the record of "*service performed*," every evening devoted to drill or instruction will be counted as one day; also each day of parade, either company or regimental, will be counted as a day of drill. The columns headed "*at this annual muster*," will not be filled by the captain, but reserved for the inspector.

STOPPAGES.

XVII. For any arms, equipments, clothing or other property issued by the State, lost, destroyed or injured through negligence or other causes by any member, there will be entered opposite his name, the amount charged and collected for the same, and if the same has not yet been paid at the time of muster, it should be so entered on the roll, thus: "Lost [bayonet] stopped [\$2.25] unpaid." For all losses and damages to public property, not charged against the offending person on the rolls, the commandant of the company will be held responsible.

RECAPITULATION.

XVIII. The columns under the above heading to be filled up by the inspector and company commandant respectively, are designated on the rolls, and should be correctly abstracted from the details in the body of the roll.

PROPERTY RETURNS.

XIX. It is important that these returns should be complete and correct, and the several totals carried out. Any articles not named in the returns can be entered in the blank spaces left at the foot of each return. In their preparation the commandant will be assisted by the company quartermaster-sergeant, whose records should be full and accurate. They should include all military property in possession of the company or its members.

QUERIES—ANNUAL RECORD.

XX. These require no special examination as their purpose is sufficiently manifest.

GENERAL DUTIES OF COMMANDANTS OF COMPANIES.

XXI. Company commandants will be held responsible for the accuracy of the rolls as records, also for prompt report to the commandant of regiment of members liable to be dropped from the rolls. The rolls should be legibly filled up, without blots or erasures, and all the entries opposite each name should be independent and not filled by "ditto," "do" or their equivalents. Ignorance of duty or negligence in making records, reports and rolls will be considered as evidences of inefficiency, and the delinquent officer will be ordered before an examining board or court-martial as the case may require. These points are also applicable to the regimental adjutant in the preparation of the rolls of field and staff. The rolls must be sent to the mustering officer one week before the day of muster.

GENERAL DUTIES OF COMMANDANTS OF REGIMENTS.

XXII. The commandants of regiments are responsible for the general promptitude and accuracy of their subordinates in the preparation of rolls. If the company officers are instructed in their duties, their descriptive books and records frequently inspected and a thorough system of accountability enforced, all reports and rolls can

be readily and correctly prepared. Regimental commandants should therefore advise (in person or through their field and staff officers) the company officers in the preparation of rolls, and examine them before they are returned. Lack of interest in these matters, which are so vital to the efficiency of a regiment, is more reprehensible and injurious than ignorance. Special attention should be given to the prompt dropping from the rolls of all delinquent members as provided by G. O. No. 18, current series. The regimental commandant is required to approve such action by the company commandant in order to prevent abuses, but the former officer has no option but to approve the action of the latter if made in accordance with the provisions of the above named orders. Should company commandants neglect to report delinquents liable to be dropped, the regimental commandant should order such reports to be made; and in case of similar neglect to charge members for loss of time by inexcusable absences (§ 5, G. O. No. 18, c. s.), he should order such charge to be made,

GENERAL DUTIES OF MUSTERING AND INSPECTING OFFICERS.

XXIII. The annual muster and inspection of the National Guard furnish the information and statistics upon which the entire military administration is based. The accuracy of the rolls and the thorough performance of the duties of inspection and muster are thus most important, and the officers upon whom these duties devolve will therefore be held strictly responsible for their proper discharge. The penalties for refusal to discharge these important duties, or negligence in their performance, will be forfeiture of pay and such other penalties as are provided by law. Special attention is directed to the following points:

1. The annual inspection and muster will be made by the Brigade Inspectors, or in case of their absence or inability from any cause, by an officer detailed for special duty by the commandant of the brigade.
2. The date of the inspection and muster of the several organizations in each brigade, will be fixed by general orders from brigade headquarters.
3. The muster rolls will be delivered by the commandants of companies to the inspector one week before the day of inspection, in order that he may examine the rolls, and if deficient or incorrect in any respect, return them for correction. In such examinations he will be guided by the provisions of these orders and such others as may be issued from general headquarters, and orders from brigade headquarters not in conflict with the former.
4. The inspection and muster of the troops will be made in accordance with Articles 19 and 20 of the General Regulations, and such orders and instructions as may be issued from general headquarters and from brigade headquarters not in conflict therewith.
5. In cases of suspected fraud by the substitution of men, or designedly incorrect entries on the rolls, or misrepresentations in regard to property, the inspector will immediately report the matter to the commandant of the brigade.
6. In addition to the inspection of the troops, the inspector will carefully inspect the armories, company and regimental books, and the condition of the arms and other public property not exhibited with the troops at time of muster, and make return thereof on the rolls of the several companies, or by special report, if deemed advisable.
7. The inspector will make his entries upon all of the four copies of the rolls, and certify each of them.

8. Muster rolls and inspection returns must be transmitted to the Adjutant-General's office, Albany, on or before the tenth (10th) day of November.

DUTIES OF COMMANDANTS OF BRIGADES.

XXIV. By frequent inspections and the requirement of consolidated returns of parades, &c., the commandants of brigades should keep themselves constantly acquainted with the condition of every organization in their commands, and encourage the efforts of their subordinates by enforcing discipline. They should see that enlistments are properly made; that all delinquents are reported for court-martial; that the courts are held and their sentences enforced; that absentees without leave are dropped from the rolls, as provided by regulation; and generally, that all the military obligations legally assumed by the officers and men under their command are properly fulfilled. In regard to the annual inspection and muster, attention is directed to the following:

1. Commandants of brigades will publish general orders designating the days of inspection of the several organizations in their commands, which orders shall be promulgated at least twenty days before such inspection.

2. In case of the absence or inability of the brigade inspector to make the inspection and muster, the brigade commander will detail for the special duty some other officer of his staff, who will be, for such purpose, invested with the same powers and subject to the same liabilities as the brigade inspector.

3. The brigade commander may, by orders, direct such additional and specific inspections as he may deem advisable, and as may not be in conflict with regulations and orders from general headquarters.

4. In case of the report, by the inspector, of suspected fraud or misrepresentation in the muster rolls or otherwise by the commandant of a company, the brigade commander may, upon examination, order the correction of the rolls, or may place the offending officer under arrest, and direct the next senior officer to return amended rolls.

5. Commandants of brigades should be present at the muster and inspection of each of the organizations in their respective commands, and should see that the regulations and orders in regard to the same are strictly enforced.

MUSTERS IN AND OUT OF ACTIVE SERVICE.

XXV. Whenever any organization of the National Guard is ordered upon any duty which will entitle the members to payment for services, it will be mustered into and out of service on regular rolls.

MUSTER-IN ROLLS.

XXVI. The muster-in rolls shall state the term of service for which mustered and the orders by which called into service. If, from the nature of the service, the exact term cannot be fixed, state the longest probable term, and add "unless sooner discharged." If called suddenly into service by either military or civil authority in such pressing emergence as to prevent preliminary muster, it will be made so soon as circumstances will allow, and dated as of the day of entry into service.

MUSTER-OUT ROLLS.

XXVII. Muster-out rolls will be dated upon the day of discharge from service, but troops can be so discharged and mustered out only in their regimental districts,

except that regiments whose districts form part of any incorporated city, may be mustered out at any place within the limits of such city.

XXVIII. The date when each officer and member actually commenced active duty under the orders, will be entered opposite their several names in the column headed "Enrolled." And any changes in rank, affecting pay, which may have occurred since ordered into service, will be carefully entered in the column of remarks, as also the dates of death, discharge or desertion.

XXIX. Great care should be taken to ensure accountability for all public property issued; and stoppages must be made for articles lost or destroyed, wantonly or through neglect, otherwise the commanding officers will be charged with the same.

XXX. The loss of private arms, equipments, or other authorized military property should be stated when the loss was unavoidable and from no fault or carelessness on the part of the owner; name the article, its cost, manner, place and time of loss.

XXXI. If subsistence has not been furnished, but the troops have supplied it at their own expense, such fact will be noted, as also if subsistence has been so supplied for any portion of the time, giving dates.

XXXII. Four copies of muster-in and muster-out rolls will be made; one to be retained by mustering officer, one transmitted to the Adjutant-General, one to the Paymaster-General, and one retained by the commandant of company.

XXXIII. Arms, equipments, camp equipage, &c., which are furnished for public use during the term of duty or encampment, must be re-delivered, within fifteen days after the termination of service, to the proper officers and receipts taken therefor. If lost or damaged, they must be accounted for by the decision of a board of survey, legally convened, and approved by the Adjutant-General, as having been lost or worn out, while in public use, by unavoidable accident, without any fault or negligence by him who had the property in charge. All deficiencies will be charged to the individual who had the property in use. Captains and other officers are responsible for the public property, such as arms, equipments, camp equipage, &c., issued to and in use by their men, to see that the articles are well preserved and returned or accounted for as above.

DISBANDMENT.

XXXIV. The discharge from service of troops by disbandment of organizations, will be made in accordance with the provisions of General Orders, No. 14, current series.

REGIMENTAL AND COMPANY RECORDS.

XXXV. The most important record is the Company Descriptive Book, which is the original registry of the military history of the members, and should contain all information affecting their military relations and liabilities. At least six lines should be allowed to each name, to afford space for appropriate remarks from time to time; this would give room for four hundred names in the books as issued.

XXXVI. In the descriptive books should be entered all information required in making up muster rolls, as set forth in the preceding instructions. Special attention should be paid to the accurate entries of dates, when members are promoted or reduced, discharged, dropped from the rolls and taken up again, and loss of time by inexcusable absence; also, all charges for loss of arms and other public property, and injury thereto through negligence or malice.

XXXVII. By keeping the books constantly posted to date, accuracy is ensured and the labor rendered insignificant and free from the vexations and errors that occur when the records are in arrears. Commanding officers should attend to this matter personally and not depend upon subordinates.

XXXVIII. The above instructions and remarks are also applicable to the Roster of officers or Regimental Descriptive Book kept by the regimental adjutant.

XXXIX. Company quartermaster-sergeants will, under the direction of the company commandant, keep a full and correct record of all military property in the possession of the company or its members.

By order of the Commander-in-Chief.

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, September 8, 1868. }
GENERAL ORDERS, }
No. 22. }

Edward L. Molineux having been appointed to the office of Major-General of the Second Division, National Guard of the State of New York, in the place of Major-General Harmanus B. Duryea, resigned, he will be obeyed accordingly.

By order of the Commander-in-Chief.

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, September 22, 1868. }
GENERAL ORDERS, }
No. 22. }

The following modifications of General Orders, No. 17, c. s., are hereby made, the several persons named having furnished sufficient evidence to warrant the same.

I. The following named officers are relieved from the requirements imposed by the aforesaid orders, and will appear for a further examination before the Examining Board at its next session, to be held in the city of Albany, on the 13th day of October, 1868:

2d Lieutenant Samuel J. Glassey, 9th Regiment, N. G.

2d Lieutenant Joseph F. Swords, 9th Regiment, N. G.

II. Second Lieutenant Charles A. Miller, 12th Regiment, N. G., in lieu of the requirements of General Order No. 17, is hereby permitted to resign his commission.

III. Captain John Ertz, 5th Regiment, National Guard, is relieved from the disabilities of the aforesaid orders, having failed to receive notice to appear before the Examining Board.

By order of the Commander-in-Chief.

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK,
ADJUTANT-GENERAL'S OFFICE, ALBANY, October 7, 1868.

GENERAL ORDERS,
No. 24.

First Lieutenant George Frauenberger, Battalion of Artillery, 25th Brigade, is relieved from the disability occasioned by General Orders No. 17, c. s., from these Head-quarters, on account of his long period of continued service in the National Guard, and because of his inability to attend a meeting of the Examining Board, before which he was ordered, and he is honorably discharged the service of the National Guard of the State, to date from September 17th, 1868.

By order of the Commander-in-Chief.

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK,
ADJUTANT-GENERAL'S OFFICE, ALBANY, October 30th, 1868.

GENERAL ORDERS,
No. 25.

The following sections of the Military Code, passed by the Legislature of the State of New York, are hereby published for the benefit of all persons having military property in their possession, and all persons liable to the State for property which is in the possession of individuals who refuse to deliver up the same:

SECTION 313. Any person who shall purchase, retain, or have in custody or possession without right, any military property belonging to this State, marked as or known to him to be such, and shall, after proper demand, refuse to deliver the same to any officer entitled to the possession thereof, shall be liable to an action for the recovery of the possession of such military property, and of a penalty of not less than nor more than one hundred dollars.

SECTION 314. Any person belonging to the military forces who shall, contrary to the lawful order of the proper officer, retain in his possession or control any military property of this State, shall be liable to an action to recover the possession thereof, and to pay a fine of not less than ten nor more than one hundred dollars, and shall also be deemed guilty of a misdemeanor; and any commanding officer may take possession thereof, or of such military property mentioned in the preceding section, wherever the same may be found.

SECTION 315. Actions to recover the possession of military property, and the amount of any fine or penalty under the two preceding sections, may be brought, by any officer entitled to the possession of such property, in any court of competent jurisdiction, and such fine or penalty, together with all other fines and penalties prescribed by this act, and by chapter three hundred and ninety-eight of the Session Laws of eighteen hundred and fifty-four, shall be paid to the treasurer of the county where the offender may reside for the benefit of the military fund of the regiment located therein. The possession of any military property, or the amount of a fine or penalty, may be recovered in the same action. Proceedings at law shall not preclude the punishment of any military person in the military courts.

Members of the National Guard are only entitled to pay for their services when they are ordered on duty by the orders of the Commander-in-Chief. In the performance of the ordinary routine duties, as prescribed by their immediate commanders,

they are entitled to no pay, but receive such benefits of exemption as are provided by law.

By order of the Commander-in-Chief.

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK,
ADJUTANT-GENERAL'S OFFICE, ALBANY, November 27, 1868.

GENERAL ORDERS, }
No. 26. }

I. The Military Board of Examiners appointed by General Orders No. 16, c. s., under the provisions of Section 91, Military Code, as amended by Chapter 651, Laws of 1868, to examine into the physical ability, moral character, capacity, attainments, personal fitness for the service, and efficiency of such Commissioned Officers, as may be ordered before it for examination, will convene at the Armory of the 7th Regiment, National Guard, in the city of New York, on Tuesday the 15th day of December, 1868, at 10 o'clock, A. M., and remain in session until they shall have completed said examination. They will make a complete report to these head-quarters of their action, with such recommendations as they may deem proper, in reference to the officers examined.

II. The members of the Board, before entering upon the duties required of them, will conform to the provisions of Section 91, Military Code, as amended, and will also be governed by said provisions in their examinations.

By order of the Commander-in-Chief,

S. E. MARVIN,
Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK,
ADJUTANT-GENERAL'S OFFICE, ALBANY, December 14th, 1868.

GENERAL ORDERS, }
No. 27. }

I. Commanding officers in transmitting the Abstract of the accounts against their commands, audited by the Board of Auditors, as provided by law, will send the vouchers of the party representing the account. The vouchers must contain an explicit statement of what the account is for, giving each item in detail.

II. Three copies of the Abstract will be made out and forwarded to these head-quarters; one will be returned to the commanding officer, one forwarded to the County Treasurer, and the other filed in this Department.

III. County Treasurers will not pay any account of a military organization out of the Regimental Fund, unless the same has been approved and audited by the Adjutant-General.

By order of the Commander-in-Chief,

S. E. MARVIN,
Adjutant-General.

CIRCULAR.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, December 2d, 1868. }

To the Clerk of the Board of Supervisors of the County of.....

DEAR SIR: Section 5 of Chapter 651, Laws of 1868, requires the Clerk of the Board of Supervisors in each County, on or before the first day of January ensuing the completion of the Assessment Rolls for the year, to inform the Adjutant-General of the number of persons enrolled in each County as liable for military duty and not exempt by law.

I should be obliged if you would transmit the return of your County for the present year at the earliest practicable day, as the returns are desired prior to the completion of the Annual Report of this Department for the present year.

Very respectfully,

S. E. MARVIN,
Adjutant-General.

This circular will be read to each company and regiment on the day they assemble for disbandment by the commandant of the regiment, or the commanding officer of the company, or the mustering officer.

CIRCULAR.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, June 5, 1868. }

To

The members of the National Guard disbanded by General Orders No. 14, dated June 5th, 1868.

In disbanding organizations of the National Guard, in compliance with the law enacted by the recent Legislature, the Commander-in-Chief desires to convey to the members of such companies and regiments, his hearty thanks for the services rendered by them. The military service—the most important duty of citizenship, and frequently the most onerous, is now after its salvation of our country, acknowledged by all to be honorable and praiseworthy, but its duties have been too often considered as burdensome and oppressive.

You voluntarily assumed these duties, undoubtedly at great personal sacrifice, and have labored to perfect yourselves in military attainments. If your active services as soldiers have not been required you have ever been prepared for the necessity. Your fellow citizens are largely indebted to you for your unselfish labors and for the voluntary assumption of their share of the burden which in one sense rests equally on all. The gradual restoration of public order, and the peaceful aspect of foreign relations, has rendered expedient a reduction of the military establishment of the State, to such force as would be easily and ungrudgingly sustained. In making such reduction, the public interest has been alone consulted, without intention of undue prejudice or favoritism in any direction. It has become necessary under the provisions of law to discharge about twenty thousand (20,000) National Guardsmen, and in making the arrangements therefor, it has been attempted to retain those organizations that by their location could best fulfill the demands of the entire State, for an efficient military force. In a dense population, as in cities and large towns, the performance of military duty is rendered easy by the opportunities for

frequent assemblage for evening drills, and for battalion instruction and drill. In a sparse population such opportunities are very unfrequent, and obtained only by a great sacrifice of time by those who are too often unprepared to sustain the expenditure. In great centers of population, the military force is also more frequently required for the sustentation of the laws and public order, while it is quickly assembled and readily transported to the most distant points when required by the public safety.

The military education you have received has better fitted you, by its discipline and subordination for the peaceful duties of citizenship, and in the deplorable alternative of war, you will be better prepared for that service to your country which you will freely offer.

Though your association with the active militia is dissolved, your military relations to the State are continued, as you return to that reserve force which comprises the great mass of your fellow-citizens. You will thus have an opportunity, through your intelligent understanding of the purposes and importance of the National Guard, to correct erroneous impressions, remove prejudices, and vindicate the character of the organization with which you have been honorably connected. Provision has been made for credit, for your past service, should you again enroll yourselves in the National Guard.

I again, in the name of the Commander-in-Chief, thank you for your past services, which in themselves are assurances that in all the duties of citizenship you will be found prompt and efficient.

Very respectfully,

S. E. MARVIN,

Adjutant-General