

ANNUAL REPORT

OF THE

ADJUTANT-GENERAL

OF THE

STATE OF NEW YORK.

TRANSMITTED TO THE LEGISLATURE JANUARY 6, 1875.

ALBANY:
WEED, PARSONS AND COMPANY, PRINTERS.
1875.

STATE OF NEW YORK.

No. 7.

IN ASSEMBLY,

January 6, 1875.

ANNUAL REPORT

OF THE

ADJUTANT-GENERAL OF THE STATE OF NEW YORK.

STATE OF NEW YORK:

EXECUTIVE CHAMBER,
ALBANY, *January 6, 1875.* }

To the Legislature:

I have the honor to transmit herewith the Annual Report of
the Adjutant-General.

SAMUEL J. TILDEN.

REPORT.

STATE OF NEW YORK:

ADJUTANT-GENERAL'S OFFICE,
ALBANY, *December 31, 1874.* }

TO HIS EXCELLENCY JOHN A. DIX,

Governor and Commander-in-Chief:

GOVERNOR— I have the honor to present the following report of this department for the year ending December 31, 1874.

ORGANIZATION.

The National Guard, as at present constituted, consists of eight (8) divisions, nineteen (19) brigades, one (1) regiment, and nine (9) separate troops of cavalry; one (1) battalion and ten (10) batteries of artillery; thirty (30) regiments and thirteen battalions of infantry; including nineteen hundred and forty-eight (1948) commissioned officers, and nineteen thousand three hundred and ninety (19,390) non-commissioned officers, musicians and privates, making a total force of twenty-one thousand three hundred and thirty-eight (21,338).

The number of non-commissioned officers, musicians and privates being now reduced below that prescribed by law, I deem it important for the public safety that there should be organizations of the National Guard in large towns and cities, especially upon the frontier, where at present they do not exist. I, therefore, recommend the authorization in such places either of companies of 100 men or of battalions of four companies of infantry, to the extent of any decrease of the entire force below 20,000.

During the past year the boundaries of the 3d, 5th and 6th Divisions have been slightly changed. The boundaries of brigade districts have been re-arranged so as to embrace the territory of the 12th, 17th, 18th, 22d and 32d districts, which have been disbanded and the general and staff officers rendered supernumerary.

During the same time two regiments of infantry, one battalion and one troop of cavalry, and two batteries of artillery have been disbanded and mustered out of service. Two battalions of infantry have been raised and organized (2d and 16th); the companies composing the 20th and 110th battalions, have been reduced in number, and in each case a new battalion organization effected. A battalion of infantry to be attached to the 13th brigade, recruited entirely in the city of Schenectady, is nearly ready for inspection and muster-in.

A battery of Gatling guns has been placed in charge of the company of artillery in the 2d Division, known as the "Howitzer Battery." It is now being fully equipped and will be one of the most effective organizations in the National Guard.

I am fully convinced that the brigades and regiments composing the 1st Division might be reduced in numbers with benefit to the service; not that the aggregate force should be any less, but, that the companies should in all cases be as fully up to the maximum as possible.

Experience has conclusively shown that the smaller regiments and battalions are less efficient and more expensive than those whose ranks are always well filled. If the 1st Division was composed of only two brigades, say, of five full regiments each, with two batteries of artillery and three troops of cavalry reporting direct to division headquarters, not only would a large amount be saved to the state, but the sum paid annually by the county of New York would be greatly reduced.

GENERAL REGULATIONS.

The "General Regulations for the Military Forces of the State of New York" have not been revised since the year 1866, and consequently since the passage of the present Military Code in 1870 many of its provisions have become obsolete, and others conflict with the law, while the new ones have not been inserted.

During this time the United States army regulations have not been revised, although boards for their revision have been appointed and have, through the Secretary of War, reported the results of their labors to congress, which has failed to adopt them.

Your Excellency has delayed causing the State Regulations to be revised until the adoption of the contemplated regulations for the government of the army of the United States, in order that they may conform to these as nearly as practicable. It is hoped and

expected that they will be prescribed during the present session of congress.

TACTICS.

Copies of the new system of infantry, cavalry and artillery tactics, adopted for the instruction of the army and militia of the United States, have been furnished for the use of the National Guard.

INSPECTIONS.

Your Excellency, accompanied by your Staff, has reviewed the entire force of the National Guard during the year just closed, and in the discharge of this duty the 5th and 6th Divisions, for the first time since their organization, have been reviewed as divisions.

The Inspector-General has personally inspected every organization. This inspection has been carefully and thoroughly made, including not only the evolutions of the troops, but their uniforms, arms, equipments, armories and books. The effect of this rigid inspection by the Inspector-General I believe to be highly beneficial, tending to the better discipline of the commands, the preservation of the state property, the proper keeping of the records of the organizations, and enabling General Head-Quarters to be thoroughly informed in regard to the condition of each command. Among the results of these inspections have been the disbanding of several weak and inefficient organizations, and the establishment of a system of returns to be made quarterly to the Adjutant-General, showing the strength of the respective commands, and all changes that have taken place during each quarter. A reduction, however, has been made in the number of returns and reports heretofore required, with a view to lessening clerical labor, retaining only such as are considered indispensable, and requiring a prompt rendition of these.

The reports of commandants and brigade inspectors, and the abstract of the annual muster and inspection rolls, will be found in the appendix.

EQUIPMENTS.

The Military Code provides that the equipments of the members of the National Guard shall be furnished at the expense of the State. Their uniform are provided for by means of a uniform fund, toward which the state annually pays a sum equal to five dollars (\$5) for each member who shall have paraded during the year the number of times required by law. I respectfully recommend that the equipments be furnished in the same manner and on the same conditions, viz., by provision for an equipment fund, toward which the state shall

annually pay a sum equal to \$1 for each member that attends the required number of parades; or that the uniform fund be abolished, and a uniform and equipment fund established, by which the state shall annually contribute a sum equal to six dollars (\$6) on similar conditions, toward assisting the members to procure their uniforms and equipments.

I am induced to make this recommendation from the good results that have attended the manner of furnishing uniforms. In my opinion it would prove economical and would tend to the better care and preservation of the equipments.

OVERCOATS.

I respectfully renew the recommendation made in my last annual report that some provision be made for supplying overcoats for the use of the National Guard. The appropriations for military purposes heretofore made have been insufficient to supply them.

With the exception of a few organizations that have procured them at their own expense, the troops could not be called into service during the winter months or in inclement weather, without great danger to health and life. They should be so equipped as to be ready for any emergency at all seasons.

CAVALRY.

I am satisfied that cavalry is of little practical value in the National Guard. It is very expensive in equipment, the horses are generally draught horses in constant employment and unused to the saddle, and the majority of the members poor horsemen, with no opportunity of becoming familiarized with the evolutions of the cavalry arm of the service.

I therefore respectfully recommend the disbandment of the cavalry organizations of the National Guard, except the separate troops attached to division and brigade headquarters.

ARSENALS AND ARMORIES.

The state arsenals have been kept in good repair. As the arsenals at Brooklyn and Schenectady are no longer needed for state purposes, they should, in my judgment be sold, thus saving the cost of keeping them in repair and the salaries of the keepers.

Unserviceable military property has been sold during the year from which has been realized the sum of thirteen thousand two hundred and eighty-seven dollars and fifty-nine cents (\$13,287.59).

ENCAMPMENTS.

The true standard of proficiency for the National Guard should be not only its power to suppress internal disorders, but its ability to take the field as a thoroughly equipped and disciplined organization. Toward the accomplishment of this end I deem encampments of vital importance. In armories and drill-rooms, the troops have instruction in tactical exercises, the system of rifle practice already established, if properly carried out, will enable them to become skilled in the use of their arms, but owing to the difficulty of procuring proper parade grounds, they rarely have the opportunity of practicing the manœuvres of the field.

During the past year the Sixth Division went into camp at Syracuse for three days, the state furnishing part of the camp equipage and paying a portion of the expense.

The limited military appropriations, and the small amount of camp equipage owned by the state (not sufficient for the use of a brigade), have prevented your Excellency from ordering such camps of instruction as are provided for in the Military Code, when officers and men are put under canvas at the expense of the state, and are subjected to the same regulations and discipline which govern troops when in actual service. In this way only can they be familiarized with the duties of the field. The neighboring states of Massachusetts and Connecticut are so thoroughly convinced of this truth and of its practical importance, that their entire force is put into camp for ten days in each year, all the necessary expenses being paid by the state.

I have the honor therefore, respectfully, to recommend that provision be made for the purchase of additional camp equipage, and that the military appropriations be made large enough to enable the Commander-in-Chief to order into camp, each year, at least one division of the National Guard.

RIFLE PRACTICE.

The subject of rifle practice has received from your Excellency that attention and encouragement which its importance deserves.

The establishment of the rifle range at Creedmoor marked the progress of correct ideas, and has greatly promoted a just appreciation and general adoption of sound methods. Much has been accomplished during the year toward permanently instituting a thorough and systematic course of instruction and practice in the use of the rifle. The old custom of the "annual target excursion,"

now happily becoming less common, was both ineffective and demoralizing. Instead of advancing true soldiership it fostered erroneous impressions and vicious habits. The real object was not military proficiency, but social festivity, and, while whatever fairly contributes to the fellowship of the organizations deserves recognition, it should not be sustained at the expense of right military development.

In place of these practices, so entirely subversive to military discipline, and so foreign to the legitimate duties of a soldier, the substitution of a well established system of rifle practice has already proved of great practical benefit to the National Guard, and if properly developed, will still further increase its efficiency. Since its introduction, great impetus has been given to enlistments, and the general tone of the guard has been sensibly elevated. To be familiar with the arm he bears and to know how most effectively to use it, are as necessary for the soldier as to be well versed and skilled in the manual. It is an indispensable part of his accomplishments. This practice in the rifle range has proved attractive and has served as a grateful relief from the ordinary duties in the armory or the drill-room. Besides, it affords a manly, healthful exercise, requiring nerve and skill, conducing to a proper spirit of pride and emulation, and creating an interest in a science that admits of almost unlimited development.

An act (chap. 268, Laws of 1874), to promote rifle practice in the National Guard was passed by the last legislature. It provides for the appointment of inspectors of rifle practice of divisions and brigades, and for a General Inspector of rifle practice, who is an officer in the Inspector-General's department. The former have the superintendence of all matters appertaining to rifle practice in their respective divisions and brigades, and the latter exercises a general supervision over rifle practice in the National Guard, the ranges and property thereon. The bill further provides for reports to be made to General Head-quarters for the establishment of rifle ranges in the various military districts and for the furnishing, at the expense of the state, of their targets and necessary appurtenances.

The section that prevents the alienation of the property at Creedmoor for purposes other than those for which it was purchased, and giving the state a controlling interest in its management, is in accordance with the recommendation made in my last report.

In conformity to orders from these headquarters the infantry and cavalry organizations of the First and Second divisions, each devoted

one day to target practice at Creedmoor. As a rule, the commands appeared with well filled ranks and maintained a proper degree of discipline.

At the annual meeting of the National Rifle Association at Creedmoor in October, the National Guard was well represented. In the competition for the state and other prizes marked improvement was shown, some of the members exhibiting great proficiency and skill.

As it is required that the Remington breach loading rifle (state model) must be used by members of the National Guard in these matches, the preparatory practice is valuable in familiarizing the men with the construction and use of their weapon.

The 19th Battalion of Newburgh, and the 48th Regiment of Oswego, have devoted much time to rifle practice during the year. Teams from both these commands were present at Creedmoor and competed for the state prizes.

I trust that during the next year rifle ranges will be established in every division district in the state in accordance with the provision of chapter 268, Laws of 1874, and that at the next annual meeting, teams from most of the regiments and battalions in the state will be competitors for the state prizes.

I commend to your Excellency, and to the fostering care of the legislature, this subject of rifle practice in the National Guard.

RE-ENLISTMENTS.

No provision is made in the Military Code for the re-enlistment of members of the National Guard.

Every encouragement should be given the well-disciplined soldier to remain in the ranks. Nowhere is a recognition of faithful and honorable service more essential and just than in a military organization, and especially in one like that of our state, the members of which without compensation devote time and money to the public interests. The majority of those who have completed their term of enlistment of seven years desire to remain longer, but are unwilling to bind themselves again for the same full period. In this way the service is deprived of its most valuable material. As an inducement for such to remain attached to the organization, I would respectfully recommend that provision be made for their re-enlistment for periods of three years, with the same privileges and exemptions as are granted them during their first term of enlistment; and as a recognition of their faithful service, that they be

permitted to wear service stripes, or some other proper veteran designation to be prescribed by the Adjutant-General.

EXEMPTIONS.

To that provision of the Military Code which entitles members of the National Guard to a deduction from the assessed valuation of their real and personal property to the amount of \$1,000 during the time they perform military duty, much opposition has been developed within a few years, and many petitions asking for a repeal of this enactment were presented to the legislature during its last session.

There can be little doubt that this statute operates unjustly to the tax payer and unequally to the soldier. An organization of the National Guard, while of benefit to its immediate locality as a security for public order is subject to the command of the state and liable to be called upon whenever the state requires and wherever it may be needed. In some parts of the state the exemptions on account of membership in the National Guard are so numerous as materially to increase the burden for those not sharing the privilege. All the taxation thus deducted is necessarily added to the proportion of the rest of the community. There are localities in which persons have joined the organization simply for the sake of availing themselves of this immunity, and in the light of such facts its inequality becomes apparent.

But it is unequal in its operations among the members of the guard themselves. The young soldier who enlists from genuine interest in the service, and who cheerfully and faithfully performs all his duty, is rarely the possessor of taxable property of the value of \$1,000, and thus receives no benefit from the provision, while, on the other hand, those who join solely to obtain the advantage of the exemption are generally poor soldiers, reluctantly performing only imperative duty, and contributing little or nothing to the efficiency of the guard.

Unquestionably the expense of maintaining the military establishment of the state should be borne by the whole people, and clearly it is just and proper that officers and members of the National Guard should in return for their sacrifice of time and money for the public good receive some substantial benefits from the state. But the exemption in question fails to accomplish this object, while producing the evils suggested. So unsatisfactory has its operation been, and so great has the opposition become, that at the last annual

meeting of the State Military Association, a committee, composed of some of the most prominent and intelligent officers of the guard, was appointed to consider and report at its next session upon the expediency of abolishing this provision and substituting a privilege that would be less objectionable, and at the same time ensure a proper return for the faithful performance of military duty. The subject is worthy of the careful consideration of the legislature, to whose attention it is referred.

OF ELECTIONS AND APPOINTMENTS.

The elective system has been incorporated into and preserved in our Military Code, because it is thought to conform to the general analogy of our institutions, and to maintain the symmetry of the whole. But civic principles and military law are entirely distinct. The representatives of the people are chosen to administer their affairs and carry out their will. The officers of military organizations are chosen to execute prescribed rules, and enforce rigorous discipline. Evidently if we were to follow the strictest logic, the reason which justly sustains the elective principle in the one case is wholly inapplicable to the other.

Where organizations are pervaded by a thorough spirit of emulation in discipline and by a true appreciation of soldierly requirements and attributes, the elective system may prove satisfactory and successful in operation. And whatever tends to stimulate general interest and enlist active efforts deserves full recognition. Neither the former fact nor the latter principle should be overlooked. But unfortunately such organizations are too rare, and such considerations of interesting the soldier by giving him a share in elections are, perhaps, outweighed by others of a more vital character. When military pride and spirit are well developed they will do much to overcome, but they cannot altogether obliterate, the evils inherent in and inseparable from the elective system.

Among these evils is that of the choice of officers upon grounds entirely independent of their military qualifications. Personal popularity with the commands, the ability and willingness to lead in social entertainment, the disposition to be lenient in enforcing the penalties for delinquencies, are too often made the paramount considerations. Some of these qualities I do not disparage, but, however, excellent they may be in themselves, they do not create the efficient officer or constitute fitness for command. Least of all should they be made controlling in an organization whose greatest element of weakness is a tendency to lax discipline and whose defi-

ciency in *morale* they foster rather than check. Discipline is the foundation of soldiership. Subordination is the first requirement to be sought, and unfortunately, too often the last result to be secured. At the beginning of our late war, before stern experience had wrought its reforming work, one of the chief obstacles to efficient organization was the general misconception of the true relations between officer and soldier, and the slowness of appreciating the necessity of a ready and unquestioning obedience to orders. The ranks were full of patriotism, ardor and self-sacrifice, but not of trained soldiers. The officers and men had been familiar companions; the one possessed scarcely more military acquirements than the other; and on these accounts it was the more difficult for the one to assert the authority and the other to render the obedience which lie at the very basis of military efficiency and excellence.

This difficulty is the evil of our existing military system. The officer should inspire the respect of his command. He should be their model of soldierly bearing. The pre-eminence thus accorded to the faculty and the fitness of command does not exclude full care for every interest of the regiment or the company; on the contrary, it embraces all and places each element in its proper rank, for the truly accomplished officer will cultivate not merely the strict discipline of his organization, but its well directed social enjoyment, its public pride and its personal fellowship. But if these are given the precedence, if, instead of receiving his commission because of his recognized military qualifications, he is chosen because of popular personal qualities or leadership in festivity; if especially he seeks the position himself with a view to its sumptuary possibilities and profits, this is destructive to real military efficiency.

These are evils which naturally grow out of the elective system, and to obviate them the commission should come from a source beyond the reach of such influences. Good officers will make good soldiers. The elective system has indeed the merit, as already suggested, of stimulating the interest of the soldiers, and whatever tends to enhance their attachment to the organization and to dignify their calling is entitled to full consideration. But it seems clear, that a better incentive would be furnished and a higher ambition inspired, as well as truer discipline secured, if there were an established principle of promotion from the ranks which would afford to every soldier the hope of rising in proportion to his military proficiency. While free from the evils of the elective system, it at the same time contains all its advantages.

Such a principle of promotion and a system of appointment would fit together, and they ought to be perfected. As to the legality of such a change, there can be no question of the power of the legislature to substitute the rule of appointment for the present mode of filling the offices by election. The authority is specifically conferred by Section 6 of Article 11, of the State Constitution. If the elective system must be preserved, then I would recommend that all officers elected should be examined as to their qualifications for command by a competent board of officers in each division district, to be appointed by the Commander-in-Chief, and that no officer shall be commissioned without the certificate of such examining board.

VOLUNTEER DEPARTMENT.

The labor incident to the late war has not diminished during the year. In his report transmitted to the legislature in January, 1866, Adjutant-General Irvine says that, "so long at least as the present generation shall last, the official military records, papers, books and documents required to be kept, and which in any wise affect individual soldiers or military organizations of this state that participated in the late war, will necessarily have to be searched and certified to daily by the Adjutant-General. Such searches can only be prosecuted by having ready access to, and convenient arrangement of, such records, with sufficient room in which to perform the required labor, and can only be certified to by the officer (the Adjutant-General or one of his assistants) having the actual custody of the originals. The Adjutant-General is directly responsible for the custody and safe keeping of these evidences which in many ways concern nearly half a million of men, their families, friends or representatives. He is the only officer of the state who can give a certificate on which to found application for back pay, bounties, and pensions, or that in any wise affect the military character or service of these men."

My experience has confirmed the correctness and wisdom of these statements. The number of communications received daily for information from these valuable records is very large, involving much labor and research. The war department has transmitted for examination and correction lists containing the names of the large number of men reported as having belonged to New York volunteer organizations, and interred in the national cemeteries, that the inscriptions on their head stones may be accurately noted. This has added greatly to the labor of the office.

From the many communications that have been received for information concerning soldiers who served in the Mexican war, the war of 1812, and even (now and then) in the revolutionary war. I am impressed with the great value of these records of the war of the rebellion, containing the military history of over 475,000 of New York's brave soldiers, and believe that they should be carefully and properly preserved. A generation will pass away before they will cease to be valuable, while they must always remain a matter of pride. These records have been referred to so often and handled so much in the transaction of the necessary business of the office, that many are already badly worn, and a few that could be used no longer without being destroyed, I have caused to be copied, and the copies used in place of the originals. The clerical force of the office has been too small to have them all copied, I therefore recommend that a sufficient sum be appropriated to have working copies at least of the muster rolls made, or better still, that an amount be appropriated to enable the Adjutant-General to have the records of the volunteer soldiers transferred to properly prepared books of record that will be durable and easy of reference, in order that the originals may be filed away for preservation only to be referred to when absolutely necessary.

STATE MILITARY AGENCY.

The United States treasurer's certificates and bounty checks, amounting to \$1,334.34, turned over by my predecessor, with the exception of a check for \$100, which has been delivered to the person for whom it was issued, are still in the possession of the department. No collections have been made for the reason that the evidence required to complete the claims cannot be obtained, owing to the loss of records, and to the death or removal of officers, by whom most of the evidence called for can only be furnished. The further prosecution of the few cases remaining unsettled will therefore, it is thought, have to be abandoned.

WAR CLAIMS.

On the 1st January, 1874, the unsettled balance of accounts of the state of New York against the United States for war expenditures was \$1,209,286.10. Since that date another installment of accounts has been presented to the treasury department, amounting to over \$130,000.

No efforts have been spared to obtain further payment from the treasury department, and it is confidently expected that a considerable amount will be realized early next year.

Many of the items in these accounts will, no doubt, be disallowed for want of necessary certificates and receipts, which cannot now be obtained. It is, therefore, of the utmost importance that these claims should be vigorously prosecuted, as every day the settlement is delayed increases the difficulty of obtaining the required proof.

SOLDIERS OF WAR OF 1812.

The legislature at its last session made a further appropriation of \$100,000 for redeeming certain certificates issued to the soldiers of the war of 1812.

The number of certificates allowed under former appropriations was in 1869.....	2, 629
In 1870.....	541
	<u>3, 170</u>

Number of certificates allowed in 1874, including 44 issued under Law of 1872.....	135
--	-----

Total number allowed.....	<u>3, 305</u>
---------------------------	---------------

Amount of certificates allowed in 1869 and 1870....	\$163, 879 92
“ “ “ “ 1874.....	9, 535 61

Total amount of certificates allowed.....	<u>\$173, 415 53</u>
---	----------------------

The \$100,000 appropriated by chapter 350, Laws of 1874, was apportioned as follows :

Amount apportioned on the certificates allowed in 1874, to equalize them with those allowed in 1869 and 1870.....	\$5, 947 98
Amount to pay balance of principal on all certificates allowed.....	14, 466 73
Amount toward payment of interest.....	79, 585 29
	<u>\$100, 000 00</u>

Percentage of 1869 and 1870.....	\$91 52.05 on \$100
Percentage, balance of principal.....	8 47.95 on \$100

\$100 00.00

Percentage on interest.....	<u>\$46 72 on \$100</u>
-----------------------------	-------------------------

CONCLUSION.

The duty of the state to foster and strengthen the National Guard has been frequently urged and scarcely need be repeated here. If there was no other reason, a just understanding of the incalculable value of this organization in our own and other states as the true school of the soldier for the republic would enforce it. It serves in large measure to equip the nation for unforeseen exigencies without entailing the expense or the evils of a standing army. It provides in the ranks of the citizens a body of men designed to be ready to move at a moment's notice, and prepared by their infusion to give speedy efficiency to a far larger body of volunteers. In any great crisis, like the one through which we have already passed, our most threatening embarrassment under ordinary circumstances would be not any lack of men, but the difficulty of immediately utilizing them through the want of effective organization. This difficulty the existence of the National Guard tends to remedy. Its value cannot be better expressed than in the language of your Excellency in your address on this subject at Poughkeepsie: "It takes the place of the old militia organization as the guardian of the public order when its aid is invoked by the civil authorities, and it is our chief and primary reliance in case of danger abroad for the public defense. The aim of its officers should be, not only to make it an efficient nucleus around which the people in sudden emergencies may gather and be speedily prepared for active service, but it should also be made a nursery for officers, like the 7th Regiment of the city of New York, which sent more than six hundred of its members out of one thousand into the commissioned grade of the regular army and the volunteer corps during our late civil war."

In closing this report it will not be inappropriate to add, what is prompted by my grateful sense of the association, that it has been my good fortune to serve under a Commander-in-Chief who has had large experience as a soldier, and whose appreciation of the value of the National Guard has been attested by an earnest desire and well considered efforts to promote its welfare.

I have also been encouraged and assisted by the hearty support of the officers of the guard, whose co-operation has greatly lightened my labors. Special acknowledgment is due to those immediately attached to this office; to General John B. Stonehouse, the Assistant Adjutant-General, and to Major Alfred H. Taylor, the Chief Clerk, who have so long and so satisfactorily filled the positions and whose intelligent and faithful services have aided many administrations; and to the other attentive and diligent employees of the office.

The suggestions and recommendations I make in this, my final report, are some of the results of careful observation for the past two years. While there is so much to commend I feel that much remains to be done, both by the State and by the National Guard — on the part of the State to recognize more fully the importance and necessity of the Guard, and to make liberal appropriations for its support; on the part of the Guard to *merit* this support and to determine as the only aim with which it will be satisfied, to *deserve* the just recognition of a thoroughly disciplined, effective and ready force. I have the honor to be, very respectfully,

Your obedient servant,

JNO. F. RATHBONE,
Adjutant-General.

APPENDICES
ACCOMPANYING THE
REPORT
OF THE
ADJUTANT-GENERAL.

APPENDICES ACCOMPANYING THIS REPORT.

A. Reports of division and brigade commandants, and of division and brigade inspectors.

B. Report of Miss Lizzie Dempsey, in charge of Bureau of Military Statistics.

C. Register of the military force of the State of New York.

D. Abstract of muster and inspection rolls for the year 1874, by regiments, brigades and divisions.

E. Recapitulation of the military force of the State of New York.

F. Table of military districts.

G. List of commissions issued during the year 1874.

H. General orders and circulars issued during the year 1874.

I. The annual report of the Inspector-General for 1874.

K. Reports of rifle practice.

L. The report of the Paymaster-General for the year 1874.

(A.)

REPORTS

OF DIVISION AND BRIGADE COMMANDANTS.

HEAD-QUARTERS SECOND DIVISION, N. G. S. N. Y., }
BROOKLYN, *December 31, 1874.* }

GENERAL: In compliance with paragraph 4 of G. O. No. 13, C. S., from general head-quarters state of New York, I have the honor to submit the following report:

Organization.—There has been no change in the organization of the division during the past year, it still comprising the following:

5th brigade: 13th regiment infantry, 14th regiment infantry, 15th battalion infantry, 28th battalion infantry, separate troop cavalry.

11th brigade: 23d regiment infantry, 32d regiment infantry, 47th regiment infantry, separate troop cavalry, howitzer battery.

Attached to division head-quarters, battery A, artillery, mounted; battery B, artillery, mounted.

Strength.—The total strength of the division, as shown by the quarterly returns dated December 31, is as follows:

Division commander and staff.....	14
5th brigade commander and staff.....	11
13th infantry.....	393
14th infantry.....	471
15th infantry.....	236
28th infantry.....	349
Troop cavalry.....	84
	— 1,544
11th brigade commander and staff.....	10
23d infantry.....	537
32d infantry.....	388
47th infantry.....	438

Howitzer battery.....	49	
Troop cavalry.....	57	
		— 1, 479
Battery A, artillery	62	
Battery B, artillery	77	
		— 3, 176
		<u>3, 176</u>

Division parade.—The only parade by division during the year took place on the 28th of May, on which occasion the division passed in review before his excellency the commander-in-chief. The strength *present* being as follows:

Division commander and staff	12
------------------------------------	----

FIFTH BRIGADE.

13th infantry	348	
14th infantry	343	
15th infantry	192	
28th infantry	292	
Troop cavalry.....	70	
Brigade commander and staff	10	
		— 1, 255

ELEVENTH BRIGADE.

23d infantry	459	
32d infantry	320	
47th infantry	314	
Howitzer battery.....	38	
Troop cavalry.....	42	
Brigade commander and staff.....	10	
		— 1, 183
Battery A, artillery.....	45	
Battery B, artillery.....	71	
		— 116
		<u>2, 566</u>

Brigade parades.—The 11th brigade paraded for drill and instruction at the Prospect Park parade ground on the 9th June, and was inspected and reviewed by me in the afternoon of that day. The strength *present* was as follows:

23d infantry	363
32d infantry	225
47th infantry	253

Howitzer battery	36
Troop cavalry.....	40
	<hr/>
	917
	<hr/> <hr/>

The 5th brigade paraded at the same place on the 9th October, and during the day the annual inspection and muster of the several organizations was had. The strength *present* was as follows:

Gen. Dakin and staff	8
13th infantry	289
14th infantry	331
15th infantry	150
28th infantry	274
Troop of cavalry	69
	<hr/>
	1, 121
	<hr/> <hr/>

The several organizations of the 11th brigade were inspected and mustered on the 5th, 6th and 8th days of October, the strength *present* being as follows:

Gen. Meserole and staff	8
23d infantry	460
32d infantry	329
47th infantry	344
Howitzer battery	35
Troop cavalry.....	49
	<hr/>
	1, 225
	<hr/> <hr/>

The separate batteries attached to these head-quarters were inspected and mustered (mounted) on the day of October, the strength *present* being as follows:

Battery A, Capt. Schlig	48
Battery B, Major Timmes.....	68
	<hr/>
	116
	<hr/> <hr/>

The total strength *present* of the several organizations composing the division at the annual inspections and musters, was as follows:

Division commander and staff.....	12
5th brigade.....	1, 121

11th brigade	1, 225
Two batteries artillery	116
	2, 474

RETURNS FOR UNIFORM FUND.

The following table shows the number of men returned by the several organizations as having made the number of parades to entitle them to the benefits conferred by section 113, Military Code.

13th infantry	262
14th infantry	333
15th infantry	128
28th infantry	332
23d infantry	427
32d infantry	336
47th infantry	314
Troop cavalry, 5th brigade.....	60
Troop cavalry, 11th brigade.....	49
Howitzer battery	28
Battery A, mounted artillery.....	39
Battery B, mounted artillery.....	64
	2, 372

CREEDMOOR.

I respectfully refer to the report of Col. Wingate, of my staff, who has been the acting inspector of rifle practice to the division during the past year, for a very full statement of what has been accomplished, and for valuable suggestions on this subject.

ARMORIES.

There are within the division district two armories owned by the city of Brooklyn, three owned by the county of Kings and the state arsenal, making six buildings devoted to military purposes, in addition to which the county rents a portion of a building for the use of one of the infantry organizations.

The armory located on the corner of Henry and Cranberry streets is owned by the city, was erected many years ago, and has been occupied until very lately by both the 13th and 14th regiments, affording, however, exceedingly meagre, and very unsuitable, accommodations for them, the latter has lately vacated, and the former will, I hope, shortly also leave for better quarters.

The armory located corner of North Second and Fourth streets is also owned by the city and affords very respectable accommodations; the roof however leaks badly, and the city does not keep the premises in proper repair; it is occupied by the 47th infantry, who have expended large sums of money in furnishing the various company and department rooms.

The armory located on corner of Stagg street and Bushwick avenue, owned by the county, is an exceedingly substantial building, badly designed and affording very much less accommodation than might have been, had the space occupied by it been more intelligently partitioned. It is used in common by the 28th and 32d infantry, one troop cavalry and battery B, artillery, consequently none of those using it are afforded suitable accommodation.

The armory located on Claremont avenue is also owned by the county, was erected for and used by the 23d regiment infantry; it is a commodious building and affords every accommodation for military purposes that could be desired.

The armory at junction of Flatbush and Atlantic avenues is being erected for and will be occupied by the 13th regiment infantry. Judging from the plans, I should say that it will be a finer building even than that used by the 23d regiment.

The state arsenal is now used by the 14th regiment; it will however need some alterations to make it perfectly suitable for their use, and I respectfully solicit permission to have these alterations made under supervision of proper state officers, the expense of alterations to be borne by the county of Kings. The arsenal is also now used by the Howitzer battery, mounted battery A and separate troop cavalry. These latter organizations will have to be withdrawn from its further use and assigned other quarters, the preliminary steps for which have already been had.

The county rents premises on corner of Orange and Fulton streets for use of the 15th battalion infantry at an annual expense of \$1,500. The premises are large, well-lighted and suitable for the purpose.

It will be seen from the foregoing that there are six buildings owned by the state, county and city; five of which are suitable for use by the separate organizations, rendering it needful for the rental of only one drill room by the county, which is had at a sum previously noted. Reducing the annual expenditures on national guard account by the county to a very small amount as compared with other counties supporting any thing like a force of troops.

EXPENDITURES.

The expenditures for "militia" account as given by the county treasurer for the fiscal year ending July 31, 1874, is \$12,281.74, which covers rents, fuel, light, armorer's salaries, and all other charges for support of the national guard excepting erection of armories, the amount levied for ensuing year is fixed at \$12,000.

I have great pleasure in reporting that both the brigade commanders give their constant attention to the instruction of their commands, and that in consequence thereof, all of the organizations are well officered, instructed and managed. The division although not large is in most excellent condition.

I have accepted the position of inspector-general of the state tendered me by the incoming governor (Tilden), which necessitates my retirement to-day from command of this division; I leave it with regret, having formed many strong friendships with those associated with me, and especially so with my brigade commanders and the members of my staff; to the latter I am under very many obligations for the vast amount of time, labor and large expenditures of money devoted toward advancing the interests of the division. It would be invidious to mention names, but I commend them all as being model staff officers.

My brigade commanders merit, and I hope will both in time succeed to larger commands.

I am, general,

Very respectfully,

Your obedient servant,

JNO. B. WOODWARD,

Major-General.

Major-General J. F. RATHBONE,

Adjutant-General, S. N. Y.,

Albany, N. Y.

HEAD-QUARTERS THIRD DIV. N. G., S. N. Y., }
TROY, January 1, 1875. }

Major-General FRANKLIN TOWNSEND,

Adjutant-General S. N. Y., Albany, N. Y.:

GENERAL—Pursuant to the requirements of paragraph four, section III, general orders number 13, issued from general headquarters May 18, 1874, I have the honor to report the following movements of the troops of this command during the year ending December 31, 1874:

Division Parade.

October 12, 1874 — Review of division by His Excellency the commander-in-chief and the major-general commanding.

Ninth Brigade.

February 23, 1874 — Parade in the city of Albany to celebrate Washington's birthday.

June 12, 1874 — Inspection and review by Major-General Wm. H. Morris, inspector-general S. N. Y.

July 4, 1874 — Parade in the city of Albany to celebrate the ninety-eighth anniversary of our national independence.

October 12, 1874 — Muster, inspection and review; also review by the commander-in-chief and major-general commanding.

Tenth Brigade.

The disbandment of the 24th regiment of infantry of this command has reduced it to a single organization, viz.: Battery B, battalion of artillery. A full report of the movements of this organization has already been forwarded.

The second battalion of infantry, a new organization attached to this brigade, now numbers about 380 rank and file, and bids fair to become a fine body of men. The material is good, and the command well officered. I hope one year from this time to be able to make a flattering report of this brigade.

Thirteenth Brigade.

In consequence of the disbandment of the 83d regiment of infantry, this command is reduced to the brigade commander and staff.

The organizations remaining in the division are in good condition, and I hope in my next report to be able to note an increase in numbers and improvement in discipline.

Very respectfully yours,

J. B. CARR,

Major-General.

HEAD-QUARTERS FIFTH DIVISION N. G., S. N. Y., }
PEEKSKILL, December 31, 1874. }

GENERAL — In compliance with the requirements of general orders number 13, C. S., general head-quarters State of New York, I have the honor to report that the fifth division, paraded for review

by His Excellency the commander-in-chief at Poughkeepsie on the 13th of October. With the exception of the 20th battalion (which was prevented from participating on account of the non-arrival of their uniforms) the regimental and battalion organizations comprising the division were present in remarkably full force, and, considering the facts that this was the first parade of the division, that several of the commands were of recent organization, and that on account of the distance many had to go fatigue was unavoidable, the general appearance and discipline was exceedingly creditable. I am greatly pleased with the change that has been made in the division district, and the consolidation of my brigades, and expect very beneficial results. As a whole, little has been done by the command in the way of rifle practice; but the 27th regiment has been especially active, and deserve great praise for the manner in which they have taken hold of the matter. Mainly through the efforts of officers of the 27th regiment, a fine rifle range has been opened at Mount Vernon, and considerable good shooting has already been done there. A modest appropriation from the general fund, to aid so praiseworthy an undertaking, would, in the interest of the national guard, be money well spent.

To attain the proper standard it is absolutely necessary that some provision should be made for more fully equipping the national guard. We need overcoats, blankets, knapsacks, haversacks and canteens, and I earnestly hope that this *business* part of a soldier's equipment shall soon be placed within our reach.

With all respect, I am, general,

Your obedient servant,

JAMES W. HUSTED,

Major-General.

To Major-General J. F. RATHBONE,

Adjutant-General, S. N. Y.

HEAD-QUARTERS FIFTH BRIGADE, N. G., S. N. Y., }
 BROOKLYN, *December 21, 1874.* }

GENERAL — In compliance with general orders number 13, C. S., from general head-quarters, I have the honor to make the following report of the number, character and date of the occasions of duty performed by this brigade during the preceding year:

The brigade paraded, pursuant to orders from head-quarters 2d

division, on May 28th, for review by the commander in-chief — the brigade being under command of myself, accompanied by my full staff.

It also paraded for drill, inspection and annual muster on October 9th, at Prospect Park parade ground, under orders from these head-quarters, the brigade being commanded by myself and accompanied by my full staff. The inspection and muster, together with a battalion drill of each organization and a dress parade of the brigade, were all held during some portion of the day. This mode of inspecting all the organizations in one day satisfies me that it is for the best interests of organizations. The benefits derived may be classified as follows: It affords an opportunity for drill and instruction; it prevents men of one organization parading with and answering to the names of absentees in other organizations; it shows more accurately the available strength of the various commands, but it is here conceded that inspections in the day-time will not show as large a percentage of men for duty; it affords an opportunity to use the bands which it has been customary to employ in order only to swell the totals present; it finishes the work in one day which ordinarily requires several on the part of the general and staff, and is therefore a saving in time and expense, beside making the duty more pleasant for the officers last named. I am firmly of the opinion that the brigade would have inspected at least from 100 to 125 more present if the inspection had been held in the evening. The class of soldiers who will only turn out at night, together with those who are willing to go from one company to another to swell the total present, is prevented from aiding a class of officers in making false returns.

I am convinced more and more, as time passes, that the annual inspections should be held in the spring, or say month of June, as the regiments are in a far better state of drill, and this season is best adapted for out-door movements of troops of the national guard, and is more inviting. It also occurs at a season of greater leisure, when business is not so active, and therefore employers and employees can better afford to devote the time.

The custom which has obtained of employing bands solely for the purpose of mustering, etc., referred to already in this report, except they are actually enlisted, I consider detrimental to the service, as this is one of the means winked at, but which encourages officers to make other returns as false as these are. I claim that only legally enlisted musicians should be permitted to muster. It will be seen in this brigade at last muster that there are 153 musicians. Of this number about fifty-five to sixty are not subject to duty, and

cannot be compelled to perform it, and yet they are represented at muster as forming a portion of the available strength of the command. I am of the opinion that the organizations of this brigade will compare favorably with others of the same class in point of discipline, drill and efficiency. I am also convinced that overcoats will help to improve discipline, as a supply of them will secure a much larger attendance at drills and parades during the season when such garments become necessary. A better system of discipline and instruction would undoubtedly prevail if all business and the transmission of papers of every kind, from every source, above and below, were to pass through the authorized military channels. The fact that this has not been adhered to latterly by nearly all the departments above, has tended to render nugatory my efforts to establish a proper system of transmission of papers, as well as a correct system of routine duty in accordance with military usage. As it now is, I am obliged to seek information from subordinates which should be communicated from head-quarters alone.

Permit me to suggest that it will materially assist me in the discharge of my duties if, when orders are issued from general head-quarters at Albany, affecting this command, and the provisions of the same are not strictly complied with, that the authority from whence the orders emanate at once take summary measures to compel a timely and correct compliance with said orders. Commanding officers have been permitted to exercise to an unjustifiable degree their own judgment as to when and how they would comply with orders.

It will in my opinion, and I beg to recommend that it will be of great service to all commanding officers especially, if a more rigid compliance be insisted upon at general head-quarters in the proper and correct preparation of all papers passing up, and when not so prepared, to cause them to be returned to the officer.

I am pleased to be able to state that this brigade has shown a steady, but not remarkable, increase and improvement generally since I assumed command.

Had it not been for the disbandment of a large company belonging to the 13th regiment, since the muster in 1873, this brigade would have shown a correspondingly larger strength, say 1,600 total.

Respectfully submitted.

THOS. S. DAKIN,

Brigadier-General commanding.

To Major-General J. B. WOODWARD,

Commanding Second Division, N. G., S. N. Y.

HEAD-QUARTERS TENTH BRIGADE, THIRD DIV., N. G. S. N. Y., }
 TROY, N. Y., December 5, 1874. }

Major-General JOHN F. RATHBONE,

Adjutant-General State of New York:

GENERAL—In compliance with the provisions of national guard regulations, I have the honor to report the manœuvres executed by my command during the past year, viz. :

Battery B.

Seven full mounted parades, as follows: June 8 and 13, July 4, September 23, October 13, October 26 and November 23.

Instructed in the school of the battery, also in general principles of dismounted artillery drill, and also in infantry drill and in the manual of arms. This organization is therefore prepared for service in the artillery and infantry.

Respectfully,

ALONZO ALDEN,

Brigadier-General.

HEAD-QUARTERS ELEVENTH BRIGADE, N. G., S. N. Y., }
 BROOKLYN, December 14, 1874. }

COLONEL—I have the honor to report, pursuant to general orders number 13, C. S., A. G. O., the following parades of this brigade during the past year :

May 28—Parade for review by his excellency the commander-in-chief, pursuant to general orders number 3, head-quarters 2d division, and general orders number 4, head-quarters 11th brigade.

June 9—Parade of the various organizations of this brigade at the parade ground, Prospect Park, for instruction in evolutions of the brigade in conformity to Upton's tactics.

October 5, 6 and 8—Parade for annual muster and inspection by Major Theo. Linington, brigade inspector, at each of which the general commanding and the members of his staff were present.

The 23d regiment and Howitzer battery were inspected October 5; 32d regiment and separate troop cavalry, October 8; 47th regiment, October 6.

I am, very respectfully, your obedient servant,

J. V. MESEROLE,

Brigadier-General.

Colonel IRA L. BEEBE,

A. A. G. Second Div., N. G., S. N. Y.

HEAD-QUARTERS TWENTY-FIFTH BRIGADE, N. G., S. N. Y., }
 ROCHESTER, N. Y., *January 9, 1875.* }

GENERAL — Pursuant to section 527, general regulations, I have the honor to report the following evolutions performed by the 25th brigade during the year ending December 31, 1874:

On the 27th day of May the brigade paraded and was inspected by Brevet Major-General W. H. Morris; also was reviewed on the 4th of July by Major Clarkson.

Target practice was performed as follows: By the 54th regiment on the 17th of August; by the artillery on the 24th of August, using the ten-pound Parrott guns; by the cavalry on the 24th of August, using their new Remington breech-loading carbines.

On the 7th day of October the brigade paraded, and was reviewed by His Excellency John A. Dix, commander-in-chief, and on the 19th day of October was mustered and inspected by Major Thompson, brigade inspector.

The parades for battalion drill of the several commands comprising this brigade were superintended by myself and staff, and were held during the month of September.

Officers' instructions were ordered four times during the year, with a fair attendance.

Wing and division drills have been performed between the 1st of December, 1873, and the 1st of May, 1874.

Very respectfully, your obedient servant,

HENRY BRINKER,

Brigadier-General.

To Major-General FRANKLIN TOWNSEND,

Adjutant-General, S. N. Y.

HEAD-QUARTERS FIRST DIVISION, N. G., S. N. Y., }
 NEW YORK, *December 7, 1874.* }

GENERAL — In forwarding the inclosed copies of the muster-rolls of the cavalry and artillery organizations of this division, I have to say, in extenuation of the delay in so doing, that I entered upon my duties as inspector too late to insure the correct rendition of the rolls before the muster took place, and that I found many of them so poorly prepared that it became necessary in some instances to have them entirely re-written, and in others much time was consumed in their correction.

With reference to the third regiment, cavalry, and its condition

as shown by the inspection and muster, I beg leave to say that, if it be the intention to retain it in service, it should be — what it has not been for at least six (6) years — suitably and entirely equipped. The horse equipments now in its possession are not only not uniform — being of almost every known modern and obsolete pattern — but about one-third of the whole number are absolutely unfit for service, and so dangerous to use as to compel, for the sake of uniformity, the inspection and muster of the regiment dismounted. If it cannot be properly and entirely equipped, I would recommend as a measure of economy, which in my opinion will not impair the efficiency and usefulness of the division, the reduction of the regiment to a battalion organization, and the muster out of Troops A, E, H and K, four of the remaining six troops to constitute the battalion, and the other two to be designated as “separate” troops, which would give the division a total of four separate troops. Under any circumstances, should the regimental organization be retained, I would strongly recommend the disbandment of Troops E and H, both of which are much below the minimum and in an unhealthy condition. An argument in favor of this recommendation, if one be needed, is found in the system of four-troop battalions prescribed by the cavalry tactics, three of which battalions constitute a full regiment. The condition of the two troops named is shown in the following table :

Annual Inspection and Muster, October 22, 1874.

	PRESENT.			ABSENT.			Aggregate.	Net loss during year.	Recruits during year.	Number doing no duty during year.	Total number entitled to discharge.	Total number having more than 6 months to serve.
	Members entitled to discharge.	Members having more than 6 mos. to serve.	Total.	Members entitled to discharge.	Members having more than 6 mos. to serve.	Total.						
Troop E....	4	14	18	6	15	21	39	4	2	2	10	29
Troop K....	4	18	22	8	8	16	38	7	5	3	12	26

Experience has shown it to be most difficult, if not impossible, to maintain regimental cavalry organizations in the national guard service in an efficient condition, and it has also demonstrated their uselessness in the emergencies which have arisen during the past ten years in this city. Even well drilled, disciplined, mounted and equipped cavalry — which, from the very nature of the service, it

is impossible for the national guard cavalry to be equal to — would, in my opinion, be useless for actual service upon the paved streets of cities. As a school for the training of cavalry officers, or as a nucleus in case of sudden war, a few troops, well equipped and disciplined, and as thoroughly drilled and well mounted as the circumstances would permit, will be of more value than the maintenance of the present larger but less efficient number.

The separate troop and first troop Washington Greys, cavalry, are in good condition and nearly fully equipped.

Batteries B and K are also in good condition. The latter has on requisition called for a change of guns from the six-pound now in use to the twelve-pound, or "Napoleon gun." It is the opinion of the acting chief of artillery (Colonel Josiah Porter), whom I have consulted, that the change would be a great improvement, and I therefore recommend it.

I have the honor to subscribe myself,

Very respectfully yours,

CARL JUSSSEN,

Colonel, and Inspector First Div., N. G., S. N. Y.

To Major-General JOHN F. RATHBONE,

Adjutant-General, S. N. Y.

HEAD-QUARTERS FIRST BRIGADE,
FIRST DIVISION, N. G. S. N. Y. }
No. 24 PINE STREET, November 7, 1874. }

Major-General JOHN F. RATHBONE,

Adjutant-General of the State of New York:

GENERAL — I have the honor to submit my report, as follows, of the annual inspections of the several regiments composing the first brigade of infantry, made by me at the city of New York on the 19th, 20th, 21st, 22d and 23d days of October, 1874, respectively, in the order named :

TWENTY-SECOND INFANTRY.

This regiment paraded in heavy marching order and was accompanied by its fine band. As usual, the manner of rolling the overcoats was negligent. It is difficult to impart the requisite instruction in these matters, the knowledge of which is not laid down in books but is handed down by tradition.

While passing in review, the distances were well kept with the exception, in some degree, of those of the 8th and 9th companies in column; the marching and alignments were good, and the salutes generally well performed. Distance was again lost toward the close of the march past, causing gaps to be made in the right wing, after wheeling into line. During the inspection the excellent discipline of the command, and the attention of the officers to the rules of the revised tactics were apparent. On the whole, the regiment surpassed the appearance made by it at the last annual inspection. The arms were in excellent order, the accoutrements were in good order. The books and papers of the regiment are kept in the best possible manner.

I desire to call your attention to one point: veteran members, and discharged officers appear upon the rolls of several of the companies, and were mustered by me, subject to advisement, upon the representation that they had enlisted for one year. No such term of enlistment is recognized of course by the military code, but in my opinion, the men having thus enlisted might and should be held, if at all, for a new term of enlistment for the full period of seven years.

SIXTY-NINTH INFANTRY.

This regiment paraded in light marching order, being, as I am informed, unprovided with knapsacks or overcoats. This want should, in my judgment, be at once supplied by the state. If the regiment was suddenly called upon for duty in the streets of the city during the winter, the men would suffer severely from cold. It was without a band. The command appeared well in line, but during the march in column, although the alignments and marching were good, the distances were not well preserved, causing gaps in the line when reformed. The salutes were poorly performed, notwithstanding the frequent efforts which I have made to instruct on this point. During the inspection and muster the discipline of the regiment appeared good, but the manual for inspection of arms was poorly performed in most of the companies.

The condition of the breech-loading arms is not perfectly satisfactory; the men appear to be negligent in using them, and in some instances it was noticed, during the inspection, that the breech-blocks were left open and the hammers thrown back.

I am sorry to be obliged to report that on the whole this regiment has not improved during the past year in drill or discipline. The military spirit which formerly made up for many deficiencies

in the drill of this fine body of men, appears to have somewhat declined. The regiment deserves encouragement, and ought to be provided with a better armory.

SEVENTY-FIRST INFANTRY.

This reliable regiment paraded in heavy marching order with its band, which is an excellent one. Its appearance in line was as usual excellent, but during the review in column, while the marching and alignments of the companies were unusually good, the salutes were less well performed, and distance in several instances was lost. In several points of minutiae the discipline and instruction of the regiment appeared somewhat deficient. The arms and accoutrements were in good condition. The books and papers are properly kept.

On the whole this command cannot be said to have lost ground during the past year. It is trusted that it may be permitted to continue to use the armory at present occupied by it; the situation of which, for the purpose, is so well chosen, that if the national guard is ever expected to be of real use it should continue to be used as an armory.

TWELFTH REGIMENT.

This regiment presented on the whole the best appearance, in the judgment of the inspector, of any of the regiments of the brigade. It approached more closely to the character of a good marching regiment in actual service than any of the others. It is not intended to assert that the review and inspection were perfectly performed; on the other hand several errors were committed, and the manual for the inspection of arms was no better understood in the majority of the companies than in other regiments. As usual and as it appears to be difficult to avoid the absence of frequent practice on open ground, distance was lost during the march; the salutes also were not in all cases well performed. Great attention was visible to the changes made in the tactics. The arms and accoutrements of the regiment were in good order.

This command, like the 69th and 79th regiments, lacks overcoats. This want sadly needs supplying. The books and papers of the regiment are really as well kept as it is possible for them to be.

SEVENTY-NINTH REGIMENT.

The inspector regrets that he is unable to bestow praise upon this regiment. The review and inspection were on the whole but poorly performed, and it is feared that on the whole the regiment

has rather lost than gained ground, during the past year. Great allowance must be made for the want of field officers; for actual duty Lieut.-Col. Laing stands alone, and while the line possesses several deserving officers, whose commands by contrast exhibit an improvement over other companies, they need the assistance of others to preserve the regiment from a steady decline in discipline and efficiency. Instruction on many points seems almost wholly wanting. The decline of discipline is shown by the increasing unsteadiness of the men. During the march and in the salute the alignments were good. The arms of the regiment were in better order than those of the 69th regiment, and their condition is good, in spite of the fact that the armory of the regiment, which was fitted up for its use a year or more ago, is much complained of for its condition. The roof leaks, and it seems impossible to warm the building, while its position above a large horse-stable makes it otherwise disagreeable. The 79th regiment is representative of a martial race among our varied population; it served in the war, and that ought to be remembered to its credit, especially in the city of New York, and while its numerical designation unavoidably recalls to mind a very famous and splendid regiment in the British army, it is a pity to find its present condition awaken far other ideas.

Brigadier-General William G. Ward, commanding the brigade, attended the inspections on each of the days mentioned.

I was attended on each day by members of the brigade staff, for whose valuable assistance I desire to return thanks, as I also do for the uniform courtesy shown to me by the officers of the respective regiments.

I am, general, very respectfully,

Your obedient servant,

ROWLAND N. HALL,
Major and Inspector, First Brigade.

OFFICE OF THE BRIGADE INSPECTOR,
SECOND BRIGADE, FIRST DIVISION, N. G., S. N. Y., }
New York, December 10, 1874. }

Major-General JOHN F. RATHBONE,
Adjutant-General, State of New York:

GENERAL— I have the honor herewith to submit my report of inspections, held upon the dates hereinafter mentioned, of the

several regiments comprising the Second Brigade of the National Guard of the State of New York.

FIFTH REGIMENT INFANTRY.

Reviewed, inspected and mustered this regiment at Tompkins square, in the city of New York, on the 12th day of October, 1874.

The review in line, and marching in review was good; the salutes were poorly given, with but few exceptions. The movements in the school of the battalion were creditably executed, and this command exhibited marked improvement in drill and discipline since the last inspection.

The arms and accoutrements were all in good condition, but some of the cartridge boxes are of the old pattern, and with the present arms are entirely useless.

The uniforms were all in good order, with but few exceptions.

This command should have a more suitable armory, and more eligibly situated.

The books and papers were all in good condition, well kept and fully written up.

SIXTH REGIMENT INFANTRY.

Reviewed, inspected and mustered this regiment at Tompkins square, in the city of New York, on the 13th day of October, 1874.

The review and marching was fair; this command did not make a very creditable appearance, and exhibited no improvement, which may be accounted for as the command has no armory and no opportunity for drill.

The uniforms were in bad condition and almost threadbare.

An armory should be furnished this command as speedily as possible, or it be better consolidated or disbanded.

The arms and accoutrements are in good condition, and are now stored for safe-keeping in the State arsenal, corner Seventh avenue and Thirty-fifth street.

The books and papers were not as well written up as they should be; the officers having no armory, have become neglectful.

ELEVENTH REGIMENT INFANTRY.

Reviewed, inspected and mustered this command at Tompkins square, in the city of New York, on the 14th day of October, 1874.

The review, marching and salutes were fairly executed; the movements of the battalion were creditably given, and a marked improvement in drill and discipline was apparent since last inspection.

The uniforms and accoutrements were all in good condition.

This command is without cartridge boxes, and they should be furnished them at once.

The armory is well located and well kept, and all the State property well cared for; proper racks for the arms have not as yet been furnished, and should be furnished them, as the arms are standing around the room much to their injury.

The books and papers are well kept, and reflect credit upon the officers in charge of the same.

EIGHTY-FOURTH REGIMENT INFANTRY.

Reviewed, inspected and mustered this command at Tompkins square, in the city of New York, on the 15th day of October, 1874.

The marching in review was good and the salutes fairly given.

The movements in battalion exhibited marked improvement in drill and discipline.

The uniforms, arms and accoutrements were all in good condition and well cared for.

The books and papers were all properly kept and neatly written up.

NINETY-SIXTH REGIMENT INFANTRY.

Reviewed, inspected and mustered this command at Tompkins square, in the city of New York, on the 16th day of October, 1874.

The review was fairly executed, and the command made a creditable appearance, notwithstanding it has been without an armory during the entire drill season, and the commandant deprived of the assistance of his field officers.

The few battalion movements given were well executed, and great credit is due to the commanding officer for the zeal and patience exhibited in keeping the command together.

This command has since been furnished with a suitable armory, and is in good condition, and all the State property well cared for.

The arms and accoutrements were all in good condition.

This command is in possession of some of the old pattern cartridge boxes, which should be exchanged for the new ones.

The books and papers were in good condition and well kept.

Inspected and mustered Colonel Frederick A. Conkling, commanding the brigade, and staff. They presented a creditable appearance, and their uniforms, arms and equipments are all in good condition and conform to the regulations.

The brigade commander was present upon the field at the inspections of the Fifth and Sixth regiments, also several of his staff on each day; and rendered valuable aid to the undersigned in the performance of his duty.

The undersigned will not reiterate his oft-repeated recommendations in relation to the necessity of improvement in drill and discipline in the National Guard, and the seasons for inspections and muster, and begs leave to submit this report of the performance of his duty.

I have the honor to be, general,

Your obedient servant,

WILLIAM C. DICKEL,

Brigade Inspector, Second Brigade, N. G., S. N. Y.

HEAD-QUARTERS 5TH BRIGADE, N. G., S. N. Y., }
BROOKLYN, N. Y., *Nov.* 20, 1874. }

GENERAL — I have the honor to report that the annual inspection of the 5th brigade took place at Prospect park parade ground on the 9th ult., being preceded by a review held by Brig.-Gen. Thomas S. Dakin, accompanied by his staff. The brigade was formed in line of battle at 10 o'clock A. M., the 28th battalion being absent, having been unavoidably delayed on the horse cars coming from their armory in the eastern district to the parade ground. The review was conducted by Col. James McLeer of the 14th regiment, he being next to the general, senior officer present, and was very creditably executed. In the standing review the men were very steady, and in the passage the ranks were fairly aligned, and distances fairly preserved. The officers for the most part saluted properly, but some of them neglected to look toward the reviewing officer. The review over, the line was broken into column of companies, and the brigade, as a whole, was inspected as to general appearance. I then, accompanied by the brigade staff, proceeded to minutely inspect and muster each command, and while I was engaged with one, the others, by order of the general, drilled in

such battalion movements as could not be executed in their armories. The 28th battalion having arrived on the ground at 12 o'clock *m.*, after finishing with the other commands, I proceeded to inspect and muster them. I requested Col. Burger to hold the review, which he did, but for some reason the lieutenant-colonel, who was present in uniform, and on duty with the battalion, did not conduct it, and the duty fell to the major, who committed the error of presenting arms after the reviewing officer had passed around the flanks, and before the passage. The review was fair, but in the passage I noticed the non-commissioned staff salute as if they were commissioned officers; and I called the colonel's attention to it. I then inspected and mustered this command, finishing my duties with the brigade, as inspector, about 4 o'clock, *p. m.* The brigade, with the exception of the Separate Troop Cavalry, which had been excused from further attendance, by the general commanding, at 1 o'clock *p. m.*, to attend a funeral of one of their late comrades, were then formed in line of masses for dress parade, the latter ceremony was very fine, the 13th and 14th regiments during the "beat off" standing like statues, which, however, can hardly be said of the 15th and 28th battalions. After parade the brigade was dismissed. I will here call your attention to the fact that the 28th paraded but 274, out of 367 aggregate; the 13th, 289, out of 400; the 14th, 331, out of 459, and the 15th, 150, out of 223. There is little, if any, excuse for a command parading only this proportion (say seventy-two per cent average) of their strength. The exhibit does not show the proper spirit; it is wrong, and should be looked after by the regimental or battalion commanders. If men cannot parade on such an important occasion as an annual inspection, and this too, this year with the 5th brigade, when inspection and field day were combined, their names had better not appear on the rolls at all. It certainly shows the command to be less powerful, in fact, than it appears to be on paper. I refer to this sad feature because the number that was present presented a fine appearance, were very orderly, and discharged their duties creditably.

Seven brigade staff officers were present with Gen. Dakin, and presented a creditable appearance. Their uniform and equipments are in good condition, and accord with regulations and orders subsequently issued.

The 28th battalion show a loss sixty-four in the present, and twenty-nine in the total, as compared with last year's muster. The discipline of this command is not of the highest order. There is considerable unsteadiness and talking in the ranks, and connecting

this with their deportment on a former occasion, when there was disorderly, and to some extent, insubordinate conduct, it has not seemed to me that the colonel has used the remedy in his power, especially with several officers, some of whom are prominent, to prevent a repetition. Failing in this, he is himself amenable to the offended law of discipline, and he is, therefore, responsible. This command needs a change in some of its officers. The colonel means well, but is not strict enough, and does not enforce obedience and a proper observance of duty from his subordinates. One lax or disorderly and incompetent officer does more harm to a command than it is in the power of ten good ones to overcome. The material of the battalion is good, and it would be much improved in discipline if several officers were changed for good and efficient ones. The arms, the Remington breech-loader, issued to them during the past year, and accoutrements are in good order, the former being properly cared for at their armory. The military appearance is fair and clothing is in a fair condition. The books, with the exception of regimental, are incomplete and incorrect. The regimental books, although not in the prescribed form, are, nevertheless, full and complete, and great credit is due to the adjutant for the able manner he keeps them. Nothing like this can be said though of the company books. The discipline books are all incomplete and incorrect, and have no property record filed up in them. They all have a bad custom of drawing a red line through the names of those who cease to belong to the command. Company I has no descriptive book at all. The enrollment books, with the exception of Company C, are all wrong. Instead of the men signing their names themselves, they have been entered in by the company clerk. The latter books are neglected, and I am under the impression that much of the business which should be in writing is done verbally. Companies A, C and I, are fair. Company B has but one letter entered, and Companies D, G and H have no letters at all entered. Company orders, with the exception of Company B, seem to be well kept, but with the exception of Companies C and I were not signed up. They have a useless custom of embracing the whole of every battalion order into a company order, which, of course, involves a waste of time and expense. Letters received are well and carefully filed. The companies have but one file of orders, and that one is battalion. Enough brigade and division orders are sent them to supply any company, but it seems the adjutant does not transmit them. I will here add, that although battalion orders directed company commanders to be present in uniform at inspection of books, but two were present, and they were not in uniform. It would be

well for the officers of this battalion to heed the last clause of paragraph xxxvii, Gen. Orders, No. 21, series of 1868, from General Head-quarters.

The 13th regiment shows a loss of 21 in the present and 67 in the totals, as compared with last year, which is accounted for by the loss of Company G, disbanded since last muster. This regiment is commanded by Colonel James Jourdan, a general officer in the late war, and a splendid instructor and disciplinarian; and it follows, of course, that the instruction and discipline of this regiment is good. Their old armory has rather militated against enlistments for the past few years, but their new one is now assuming large proportions, and will be ready for occupancy early in the spring. This has the effect of inspiring the officers with hopes of less difficulty in obtaining recruits, and a good spirit throughout this old and tried command is the result. A new company is already organizing, and will soon join. The military appearance is good. They have adopted white cross-belts since last muster, which of course is more showy, and therefore more pleasing to young soldiers. Their arms (Remington breech-loaders), accoutrements and clothing are all in excellent condition, the former being well cared for at the armory. The books are correct but not complete. The descriptive books are nearly complete, but Companies A, B, C, D, F and H have no property records in them, and Companies E and I have them, but not complete. The latter books, with the exception of Company A, are well written up. The company order-books are well up and correct, with the exception of Companies A and B. The enrollment books are correctly kept, but, with the exception of B, D and E, are incomplete. Files of orders are well kept, with the exception of A, H and I, who, however, keep them fairly. Regimental head-quarters have never been supplied with a new indorsement book, and are using the old one.

The 14th regiment shows a gain since last muster of six present and 20 in the totals. They have shown marked improvement the past year, under the able direction of Colonel James McLeer, a competent and efficient officer, who, with his major and several line officers, attested their devotion to their country upon the battle-fields during the late struggle for the suppression of the rebellion, and where they lost an arm. Their empty sleeves always create the most unbounded enthusiasm and applause whenever they parade. This command will very soon be placed in possession of the arsenal on Portland avenue for their armory, and this building, with such alterations as are contemplated, will make fine quarters for them.

It is a wonder how this regiment and the 13th have got along as well as they have for the past few years, huddled together as they were in the old city armory, which has been condemned by officers of the general's staff, and also by my predecessors, and which is thoroughly inappropriate both in size and general appointments. The discipline and instruction of this command is good. The arms (Remington breech-loaders) issued to them since last muster, accoutrements and clothing are in good order, the former being well cared for in the armory. Their military appearance is good. The books and papers are not what they should be, but the officers were anxious to make them perfect. They have taken hold of them with a will, and I have no doubt they will now be correct and complete in a very short time. The regimental order-book is fair, but it is signed by the colonel instead of the adjutant, and the general and special orders are entered together. The descriptive book is incomplete. They have no letter book, roster book or indorsement book. The files of orders and letters received are fair. The company order books are good, except Company A, which is not complete; Company C, not in proper form, and signed by the captain instead of the first sergeant, and Company G, which has no orders entered in it at all. None of the companies seem to use the letter books, and this command also does too much official business verbally. The enrollment books, with the exception of Companies A, F and G, are incomplete. The descriptive books, with the exception of Company B, are correct, but in various stages of incompleteness. They are, however, working on them. The files of orders are fair, but none of the companies can show any files of letters received.

The 15th battalion shows a gain since last muster of 26 present and 27 in the totals, as compared with last year, one company, A, having been organized and mustered in by my predecessor since then. The command during the last year has been placed in possession of the armory formerly occupied by the 23d regiment, and, having but five companies, it makes fine quarters for them. They seem to be in good discipline, the only instance of disorderly conduct coming under my observation was two officers and several men on the day of inspection, which, however, was promptly met and properly handled by the commanding officer. The instruction and military appearance is good, and the arms (Remington breech-loaders) issued to them since last muster, accoutrements and clothing, are in good order, the arms being well cared for at the armory. Battalion head-quarter books are fair but not complete. They are using the old books still, but are about commencing on

the new ones, and the commanding officer assures me he will soon have them correctly completed. The company order books, with the exception of Company E, which is incorrect, and Company F, which contains no company orders, but has battalion orders copied into it, on good letter-books, with the exception of Companies D and K, are poor. Company A has no letters entered; Company E incorrectly entered, and Company F has no letters entered at all this year. Enrollment books, with the exception of Company F, are all incomplete. Descriptive books are correct as far as they have gone, but are incomplete, and they contain no property record. Files of orders are fairly kept in all the companies, excepting Company A, but none of them can show any files of letters received.

Separate troop cavalry, 5th brigade, shows a gain since last month of 18 present and two aggregate. This is really a fine troop, and its commanding officer, Captain Sandhausen, seems to take great interest and pains in keeping up the reputation of the "Ringolds." They have received since last muster the Remington breech-loading carbine, and keep them in good order. Their horse equipments are now in good condition and complete, they having received recently new parts of it, such as girths, etc., to replace such parts as had worn out. The discipline and instruction is good, and their military appearance excellent. The order book and enrollment book are well kept, but the letter-book does not seem to be used, and as I know letters come from this troop to brigade head-quarters, it would seem that this book is neglected. The descriptive book is incomplete and contains no property record.

There seems to be a scarcity of tactics throughout the brigade, and in view of the recent changes, requiring study *by all the officers*, I would recommend that more be issued, say 40 copies.

In making this my first report in the National Guard of this State, I feel it to be my duty to say, that, much to my surprise, I find, I will not say an indifference, but the lightest term I can use is, the lax and seemingly incomprehensive manner of making up the muster-rolls, which, of course, results from officers not studying and complying with regulations and existing orders. If, before proceeding to make up the muster-rolls, they would search out and observe all instructions and information pertaining to them, which is amply laid before them in regulations and orders, or, if they would observe the printed notes on the rolls themselves, they would reflect more credit on themselves and give less trouble to a mustering officer.

The rolls, as they came to me, were at first more or less incomplete and incorrect, and I sent them all back to the company commanders for such improvements as could be made without making new rolls. They are now as perfect as I can get them, and I send them to you by Adams express. I inclose herewith tabular statement showing strength of the brigade.

Your obedient servant,

WM. J. DENSLOW,
Inspector Fifth Brigade.

Major-General JOHN F. RATHBONE,
Adjutant-General, State of New York.

FIFTH BRIGADE, SECOND DIVISION, BRIG.-GEN. THOMAS S. DAKIN, COMMANDING.
Mustered and inspected October 9, 1874, by Major Wm. J. Denslow, Brigade Inspector.

	PRESENT.					ABSENT.					PRESENT AND ABSENT.					Total strength last muster.	Gain.	Loss.	Remarks.
	Officers.	Non-com. officers.	Musicians.	Privates.	Totals.	Officers.	Non-com. officers.	Musicians.	Privates.	Totals.	Officers.	Non-com. officers.	Musicians.	Privates.	Totals.				
General and staff...	8	8	3	3	11	11	10	} 1 Co. "G," disbanded since last muster. } 1 Co. "A," organized since last muster.
28th battalion.....	23	64	36	151	274	5	9	...	76	93	28	...	39	237	367	396	...	29	
13th regiment.....	23	54	52	160	289	3	10	...	97	111	26	64	53	257	400	467	...	67	
14th regiment.....	27	73	36	195	331	6	15	...	106	128	33	88	37	301	459	439	20	...	
15th battalion.....	17	45	18	70	150	2	11	...	54	73	19	56	24	124	223	196	27	...	
Troop of Cavalry...	3	12	...	54	69	1	2	...	7	10	4	14	...	61	79	76	3	...	
Totals.....	101	248	142	630	1121	20	47	11	340	418	121	295	153	970	1539	1584	Actual loss in Brigade, 45

HEAD-QUARTERS ELEVENTH BRIGADE, N. G., S. N. Y., }
 BROOKLYN, *November 2, 1874.* }

Major-General JOHN F. RATHBONE,
Adjutant-General:

GENERAL — Pursuant to instructions, I have the honor to submit the following report of the annual muster and inspections of this brigade for 1874.

The Howitzer battery was inspected October 5, 1874, 2½ o'clock P. M., at Fort Greene, with the following result: Forty-eight men total, 35 being present and 13 absent, showing a decided improvement over last year in numbers present, and a gain in totals of three men.

The 23d regiment was inspected same date and same place at 3 o'clock P. M., but owing to the lateness of the hour when through the inspection, was obliged to muster this organization in their armory, with the following result: Four hundred and sixty men present, 113 men absent, and 573 men in totals, which shows an increase of two men in present over last year, and an increase of 32 men in totals. This organization shows a steady and marked improvement year after year. I found all state property in excellent order.

The 47th regiment was mustered and inspected October 6, 1874, at 3 o'clock P. M., on one of the side streets adjacent to the Union ball grounds—owing to the ball grounds, called for in orders, being previously engaged for other purposes—with the following result: Three hundred and forty-four men present, an increase of one man over last year; 105 men absent, and 449 men in the totals, showing a slight loss of eight men in totals. The arms of this regiment were not in as good condition as I should like to have seen. I called the attention of the armorer to this fact, and have his promise for a better state of things in future. Other state property was in good condition.

The separate troop of cavalry was mustered and inspected October 8, 1874, at 2½ o'clock P. M., with the following result: Forty-nine men present, nine men absent, and 58 men in totals, showing an increase of seven men in present over last year. This organization holds its own, having the same number of members on its rolls as last year. The arms and equipments were found in excellent order.

The 32d regiment was mustered and inspected October 8, 1874, at 3 o'clock P. M., on Bushwick avenue, with the following result: Three hundred and twenty-nine men present, 58 men absent, and 387 men in totals, which shows a loss of two men present, as compared with last year, as well as a loss of nine men in totals. The arms and equipments of this regiment were found in excellent order.

The 11th brigade shows an increase of 23 in present, and total gain of 18 men over last year, and I believe is in a much healthier condition than it has been for a number of years.

Attached please find recapitulation of the several organizations, as well as by brigade.

Very respectfully yours,

THEO. LININGTON.

Major, and Inspector Eleventh Brigade, N. G., S. N. Y.

Recapitulation by Organizations.

TWENTY-THIRD REGIMENT.

	Present.	Absent.	Totals.
Field and staff.....	8	1	9
Non-commissioned staff.....	5	5
Band.....	34	1	35
Company A.....	77	15	92
Company B.....	44	10	54
Company C.....	46	8	54
Company D.....	43	12	55
Company E.....	41	12	53
Company F.....	45	12	57
Company G.....	44	12	56
Company I.....	22	17	39
Company K.....	51	13	64
Total.....	460	113	573

FORTY-SEVENTH REGIMENT.

Field and staff.....	6	2	8
Non-commissioned staff.....	5	5
Band.....	30	30
Company A.....	30	12	42
Company B.....	35	15	50
Company C.....	13	17	30
Company D.....	38	16	54
Company E.....	42	7	49
Company F.....	29	8	37
Company G.....	50	14	64
Company I.....	28	10	38
Company K.....	38	4	42
Total.....	344	105	449

Recapitulation by Organizations — (Continued).

THIRTY-SECOND REGIMENT.

	Present.	Absent.	Totals.
Field and staff	6	2	8
Non-commissioned staff	4	4
Band	20	20
Company A	37	9	46
Company B	42	4	46
Company C	39	6	45
Company D	40	4	44
Company E	35	6	41
Company F	34	2	43
Company G	36	10	46
Company H	36	8	44
Total	329	58	387

BATTERY.

Commissioned officers	3	3
Non-commissioned officers	11	3	14
Privates	21	10	31
Total	35	13	48

CAVALRY.

Commissioned officers	4	4
Non-commissioned officers	12	12
Privates	33	9	42
Total	49	9	58

Recapitulation by Brigade.

ELEVENTH BRIGADE, SECOND DIVISION — Brigadier-General J. V. MESEROLE, Commanding. Mustered and Inspected by Major THEODORE LININGTON, Brigade Inspector.

REGIMENTS.	PRESENT.					ABSENT.					PRESENT AND ABSENT.				
	Commissioned officers.	Non-commissioned officers.	Musicians.	Privates.	Total.	Commissioned officers.	Non-commissioned officers.	Musicians.	Privates.	Total.	Commissioned officers.	Non-commissioned officers.	Musicians.	Privates.	Total.
General and staff	2	11	...	21	34	2	3	5	10	31	10
Howitzer battery	2	29	52	300	460	3	9	...	10	13	3	14	53	400	48
Twenty-third regiment	2	53	46	220	344	3	2	1	100	113	22	22	61	312	49
Forty-seventh regiment	2	30	35	189	329	3	10	2	43	58	22	37	22	227	58
Thirty-second regiment	2	12	...	33	49	3	9	9	4	12	42	58	58
Cavalry	2	12	...	33	49	3	9	9	4	12	42	58	58
Total	94	235	133	763	1,225	11	30	5	254	300	105	265	133	1,017	1,525

OFFICE OF INSPECTOR TWENTY-EIGHTH BRIGADE, }
ITHACA, *November 17, 1874.* }

Major-General J. F. RATHBONE,
Adjutant-General, S. N. Y.

GENERAL—In compliance with section 153 of the Military Code of the State of New York, I have the honor to report that the regiments and batteries of this brigade were inspected and mustered by me on the 7th day of October, 1874, at Syracuse, during the encampment of the sixth division, national guard. Brig-Gen. J. C. Robie, commanding brigade, and staff were present at the encampment, but owing to the unfavorable state of the weather no review was had upon the ground.

I would report the condition of the brigade as improving both in numbers, in attendance at inspection, and in military appearance and drill. Arms and clothing were in good order and the men appeared attentive to their duties.

I am, general, very respectfully,

Your obedient servant,

K. S. VAN VOORHEES,
Inspector Twenty-eighth Brigade.

(B.)

REPORT OF MISS L. DEMPSEY,

IN

CHARGE OF BUREAU OF MILITARY STATISTICS.

BUREAU OF MILITARY STATISTICS, }
ALBANY, *December 31, 1874.* }

Major-General JOHN F. RATHBONE,
Adjutant-General.

GENERAL—I have the honor to submit for your information the following brief statement giving the operations of this bureau for the year ending December 31, 1874.

Most respectfully,

L. DEMPSEY,
In charge of Bureau of Military Statistics.

BATTLE FLAGS RETURNED TO STATE ARCHIVES.

Two silk guidons of the Thirty-ninth Regiment, New York State Volunteers.

Contributions to the bureau have been received from the following sources:

Bramhall, F. J., Falls Church, Va.

Buell, J., Albany, N. Y.

Bureau of Statistics, Washington, D. C.

Corning, Mrs. E., Albany, N. Y.

Cowell, T., Albany, N. Y.

Dawson, B. S., Albany, N. Y.

Dwyer, J., Sandy Hill, N. Y.

Forbes, C. H., New York city.

Hitchcox, John, Albany, N. Y.

Page, Edwin, Albany, N. Y.

Rice, Chas. K., Syracuse, N. Y.

Quartermaster-General Department, Washington, D. C.

[Assem. Doc. No. 7]

These donations consist of military statistics, relics of various interest and portraits of the officers and privates of New York State volunteers.

We have also received general orders from the military posts of the United States, and county papers from several counties of New York.

All contributions received have been properly registered, and promptly acknowledged.

Much care and attention has been paid to the research of records, statistics have been carefully copied, and valuable military data given, to supply the needs of the historian, furnish reference for the soldiers' personal service, or to meet the wants of town and county officers.

Your judicious orders regarding the loaning of flags have in every instance been carried out, and all flags loaned during the year have been returned to the bureau in as good condition as possible.

Yet these war-worn banners are at best but frail fragments, and the most careful handling is at a cost of their preservation.

During the past year an effort has been made to procure articles of history, not confined to war mementoes, articles of state and national interest, that would lend a new and attractive feature to the museum and prove instructive to the visitor. Yet this effort has not proved successful, owing mostly to the want of room in our present building, the museum being already too crowded for the satisfaction and pleasure of contributors.

The interest of the public in visiting our state collections of war relics has been quite equal to that of any previous year.

The number registered upon our books for 1874 is 9,000, while we would estimate the whole number of visitors to the bureau during the year at 21,000.

(C.)

REGISTER

OF

MILITARY FORCE OF THE STATE OF NEW YORK.

NAME.	Date of rank.	Brevet rank.	Brigade.	Division.	Residence.
COMMANDER-IN-CHIEF.					
John A. Dix	New York city.
<i>Adjutant-General.</i>					
John F. Rathbone.....	Jan. 1, 1873	Albany, N. Y.
<i>Inspector-General.</i>					
William H. Morris	Jan. 1, 1873	Major-Gen'l.	Cold Springs.
<i>Commissary-General and Chief of Ordnance.</i>					
Kilburn Knox	Feb. 26, 1873	New York city.
<i>Engineer-in-Chief.</i>					
N. Gano Dunn.....	Jan. 1, 1873	New York city.
<i>Judge Advocate General.</i>					
J. Hampden Wood	Jan. 1, 1873	Albany, N. Y.
<i>Surgeon-General.</i>					
William M. Smith	Jan. 1, 1873	Angelica, N. Y.
<i>Quartermaster-General.</i>					
John N. Knapp.....	Jan. 1, 1873	Auburn, N. Y.
<i>Paymaster-General.</i>					
Rufus H. King	Jan. 1, 1873	Albany, N. Y.
<i>Commissary-General of Subsistence.</i>					
Henry Heath	April 21, 1873	New York city.
<i>Aids-de-Camp.</i>					
George G. Haven	Jan. 1, 1873	New York city.
Chester Griswold.....	Jan. 1, 1873	Troy, N. Y.
Robert C. Pruyn.....	Jan. 1, 1873	Albany, N. Y.
Hamilton Fish, Jr.....	Jan. 1, 1873	New York city.
William A. W. Stewart.....	Jan. 1, 1873	New York city.
Hiram P. Hopkins	Jan. 1, 1873	Buffalo, N. Y.
<i>Military Secretary.</i>					
Sidney De Kay.....	Jan. 27, 1873	New York city.
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.
John Williams	Jan. 20, 1869	7	..	Rochester.
James W. Husted.....	March 26, 1873	5	..	Peekskill.
Daniel P. Wood	April 24, 1874	6	..	Syracuse, N. Y.
<i>Brevet Major-General.</i>					
(By concurrent resolution of the Legislature of the State of New York, April 9, 1866.)					
J. Watts De Peyster	April 9, 1866	Tivoli.

Register of Military Force — (Continued).

NAME.	Date of rank.	Brevet rank.	Brigade.	Division.	Residence.
<i>Brigadier-Generals.</i>					
Sylvester Dering.....	May 12, 1863	21	6	Utica.
Elias A. Brown.....	Sept. 18, 1863	13	3	Minaville.
James Ryder.....	April 8, 1864	7	2	Southeast.
William F. Rogers.....	April 5, 1865	31	2	Buffalo.
Jacob H. Lansing.....	Feb. 15, 1866	20	7	Corning.
Joshua M. Varian.....	Nov. 20, 1866	3	1	New York city.
William G. Ward.....	Dec. 24, 1866	1	1	New York city.
David M. Woodhall.....	March 23, 1867	9	3	Albany.
Bradley Winslow.....	April 4, 1867	16	4	Watertown.
Alonzo Alden.....	May 4, 1867	10	3	Troy.
Jeremiah V. Meserole.....	April 10, 1868	11	2	Brooklyn.
Thomas S. Dakin.....	Nov. 6, 1869	5	2	Brooklyn.
Lewis A. Rhodes.....	July 30, 1870	19	6	Norwich.
Timothy Sullivan.....	July 29, 1872	24	6	Oswego.
Henry Brinker.....	July 29, 1873	25	7	Rochester.
Jacob C. Robie.....	March 3, 1874	28	6	Binghamton.
Clinton D. McDougall.....	Dec. 14, 1874	23	6	Auburn.

ADJUTANT-GENERAL'S DEPARTMENT.

<i>ADJUTANT-GENERAL.</i>					
<i>Major-General.</i>					
John F. Rathbone.....	Jan. 1, 1873	Albany.
<i>ASSISTANT ADJUTANT-GENERAL.</i>					
<i>Brigadier-General.</i>					
John B. Stonehouse.....	May 8, 1874	Albany.
<i>ASST. ADJUTANT-GENERALS OF DIVISIONS.</i>					
<i>Colonels.</i>					
Theron E. Parsons.....	Feb. 1, 1869	7	Rochester.
Henry E. Turner.....	June 22, 1869	4	Lowville.
Lee Chamberlin.....	Nov. 5, 1869	3	Troy.
Ira S. Beebe.....	April 23, 1873	2	Brooklyn.
John E. Marshall.....	May 20, 1873	8	Buffalo.
George S. Parker.....	July 7, 1873	5	Poughkeepsie.
Robert M. Richardson.....	June 24, 1874	Brig.-Gen'l	..	6	Syracuse.
Henry A. Gildersleeve.....	Oct. 5, 1874	1	New York city.
<i>ASST. ADJUTANT-GENERALS OF BRIGADES.</i>					
<i>Lieutenant-Colonels.</i>					
James W. Bedell.....	Sept. 2, 1867	7	2	Somers.
William S. Bull.....	March 17, 1870	31	8	Buffalo.
Benjamin R. Robson, Jr.....	March 23, 1870	21	6	Utica.
William Seward, Jr.....	April 1, 1870	3	1	New York city.
Hiram S. Wheeler.....	August 7, 1870	19	6	South Otselic.
Edward H. Avery.....	Dec. 12, 1870	23	6	Auburn.
William R. Bunker.....	May 1, 1871	11	2	Brooklyn.
Charles H. Van Allen.....	Nov. 15, 1871	13	3	Albany.
Charles F. Blood.....	June 25, 1872	28	6	Ithaca.
Edward A. Cooke.....	Nov. 27, 1872	24	6	Oswego.
Isaac S. Catlin.....	May 12, 1873	5	2	Brooklyn.
Rufus K. Dryer.....	Sept. 22, 1873	25	7	Rochester.
Jerome B. Parmenter.....	Oct. 5, 1873	10	3	Troy.
John J. Shepherd.....	June 13, 1874	20	7	Corning.
John T. Denny.....	July 31, 1874	1	1	New York city.
Omar V. Sage.....	Oct. 8, 1874	8	5	Catskill.

INSPECTOR-GENERAL'S DEPARTMENT.

<i>INSPECTOR-GENERAL.</i>					
<i>Brigadier-General.</i>					
William H. Morris.....	Jan. 1, 1873	Major-Gen'l..	Cold Springs.
<i>ASST. INSPECTOR-GENERAL.</i>					
<i>Colonel.</i>					
Benjamin W. Blanchard.....	Dec. 4, 1872	New York city.
<i>ASST. INSPECTOR-GENERAL AND GENERAL INSPECTOR OF RIFLE PRACTICE.</i>					
<i>Colonel.</i>					
Gouverneur Morris, Jr.....	July 8, 1874	New York city.

Register of Military Force — (Continued).

NAME.	Date of rank.	Brevet rank.	Brigade.	Division.	Residence.
<i>Assistants in Inspector-General's Department, with rank as Lieutenant-Colonels.</i>					
Fayette M. Butler	July 15, 1872	Hudson.
John A. Riston	Dec. 4, 1872	New York city.
INSPECTORS OF DIVISIONS.					
<i>Colonels.</i>					
Oscar Folsom	May 6, 1867	8	Buffalo.
George Hyland, Jr.	Feb. 1, 1869	7	Dansville.
William H. Lawton	Sept. 25, 1872	3	Troy.
James H. Blauvelt	July 7, 1873	5	Nyack.
George W. Wingate	Jan. 15, 1874	2	Brooklyn.
J. Dean Hawley	June 24, 1874	6	Syracuse.
Carl Jussen	Oct. 5, 1874	1	New York city.
Joseph Mullin, Jr.	Nov. 16, 1874	4	Watertown.
INSPECTORS OF BRIGADES.					
<i>Majors.</i>					
Theodore F. Petrie	July 6, 1865	19	6	Morrisville.
Koert S. Van Voorhees ..	Oct. 12, 1865	Colonel	28	6	Trumansburgh.
O. F. Wentworth	Dec. 22, 1866	Colonel	3	1	New York city.
Edgar Russell	July 8, 1867	8	5	Catskill.
George T. Hollingworth ..	July 20, 1867	21	6	Utica.
George McComber	May 8, 1869	16	4	Watertown.
William C. Dickel	Jan. 28, 1870	2	1	New York city.
George H. Otis	July 19, 1870	10	3	Troy.
Theodore Linington	May 1, 1871	11	2	Brooklyn.
Richard C. Day	Sept. 17, 1872	24	6	Oswego.
S. Douglass Cornell	Oct. 18, 1872	31	8	Buffalo.
William G. Wise	June 11, 1873	23	6	Auburn.
Walter S. Van Vorst	June 27, 1873	13	3	Schenectady.
Charles E. Van Zandt	Sept. 26, 1873	9	3	Albany.
Edwin F. Cole	Dec. 10, 1873	7	2	Morrisania.
William J. Denslow	May 20, 1874	5	2	Brooklyn.
Nathaniel Thompson	July 3, 1874	25	7	Rochester.
Charles H. Wombough	July 15, 1874	20	7	Addison.
DEPARTMENT OF THE COMMISSARY-GENERAL AND CHIEF OF ORDNANCE.					
COMMISSARY-GEN'L AND CHIEF OF ORDNANCE.					
<i>Brigadier-General.</i>					
Kilburn Knox	Feb. 26, 1873	New York city.
ASST. COMMISSARY-GEN'L AND CHIEF OF ORDNANCE.					
<i>Colonel.</i>					
James Creney	April 1, 1869	Brooklyn.
CHIEFS OF ARTILLERY.					
<i>Colonels.</i>					
Gilbert H. Reynolds	July 1, 1870	7	Rochester.
John Demong	March 7, 1871	6	Syracuse.
William H. H. Beebe	April 28, 1873	2	Brooklyn.
Edward D. Hay	July 24, 1873	5	Newburgh.
Joseph Ezolf	Oct. 6, 1873	3	Troy.
Gibson F. Howard	April 6, 1874	8	Buffalo.
ORDNANCE OFFICERS OF DIVISIONS.					
<i>Lieutenant-Colonels.</i>					
George W. Wiggins	May 4, 1867	4	Watertown.
Charles T. Redfield	May 25, 1867	6	Syracuse.
John E. Fay	March 25, 1869	2	Brooklyn.
Augustus P. Corse	Sept. 25, 1872	5	Troy.
E. Blossom Parsons	April 25, 1873	7	Rochester.
George A. J. Norman	July 24, 1873	5	Mott Haven.
John D. Probst	Oct. 5, 1874	1	New York city.
Ralph H. Plumb	Oct. 13, 1874	8	Buffalo.
ORDNANCE OFFICERS OF BRIGADES.					
<i>Captains.</i>					
Charles H. Thompson	Oct. 4, 1869	Colonel	20	7	Corning.
Martin P. Vosburgh	Sept. 1, 1870	19	6	Norwich.
Calvin Willers	Dec. 12, 1870	23	6	Varick.

Register of Military Force—(Continued).

NAME.	Date of rank.	Brevet rank.	Brigade.	Division.	Residence.
Russell H. Robbins.....	April 25, 1871	3	1	New York city.
Constant White.....	July 4, 1871	7	2	Yorktown.
Josiah S. Colgate.....	Oct. 2, 1871	5	2	Brooklyn.
William D. Bruns, Jr.....	Jan. 26, 1872	3	1	New York city.
George W. Goble.....	Nov. 27, 1872	24	6	Oswego.
S. Gilbert Evans.....	Dec. 9, 1872	11	2	Brooklyn.
Rice C. Bull.....	Dec. 14, 1872	10	3	Troy.
Patrick F. Bulger.....	Feb. 1, 1873	21	6	Utica.
William W. Mall.....	March 11, 1873	1	1	New York city.
Charles T. Bromley.....	Sept. 22, 1873	25	7	Rochester.
George S. Sawyer.....	March 20, 1874	28	6	Binghamton.
Lott Frost, Jr.....	May 8, 1874	16	4	Watertown.
John S. Heath.....	June 1, 1874	13	3	Amsterdam.
Edward D. Brandon.....	Oct. 8, 1874	8	5	Rondout.
Edward Savage.....	Dec. 28, 1874	9	3	Albany.

DEPARTMENT OF ENGINEER-IN-CHIEF.

ENGINEER-IN-CHIEF.					
<i>Brigadier-General.</i>					
N. Ganu Dunn.....	Jan. 1, 1873	New York city.
ENGINEERS OF DIVISIONS.					
<i>Colonels.</i>					
Horace O. Gilmore.....	May 4, 1860	4	Dexter.
Henry C. Frost.....	July 1, 1870	7	Rochester.
Albert J. Barnard.....	Sept. 6, 1870	8	Buffalo.
Henry L. Cranford.....	May 6, 1872	2	Brooklyn.
William F. Moller.....	July 7, 1873	5	Irvington.
David M. Greene.....	Oct. 6, 1873	3.	Troy.
John Meacham.....	Jan. 1, 1874	1	New York city.
James C. Carmichael.....	June 24, 1874	6	Cortland.
ENGINEERS OF BRIGADES.					
<i>Majors.</i>					
George W. Peck.....	Nov. 15, 1862	23	6	Auburn.
Milo C. Osborn.....	August 3, 1867	8	5	Windham Cen.
Charles D. Champlin.....	Feb. 1, 1868	20	7	Hammondspt.
William H. Thompson.....	Nov. 22, 1869	5	2	Brooklyn.
John Tallmadge.....	Oct. 15, 1872	10	3	Troy.
Charles Hilton.....	Oct. 25, 1872	9	3	Albany.
Horace N. White.....	Nov. 27, 1872	24	6	Syracuse.
Darwin R. James.....	Dec. 9, 1872	11	2	Brooklyn.
Lewis T. Sherrill.....	Dec. 14, 1872	21	6	Clinton.
Judson Jarvis.....	March 21, 1873	31	8	Buffalo.
Worthington De La Grange.....	April 26, 1873	2	1	New York city.
Robert E. Sherlock.....	August 5, 1873	13	3	Albany.
Hillyer Ryder.....	Sept. 22, 1873	25	7	Rochester.
Joseph Holland.....	Dec. 10, 1873	7	5	Carmel.
Joseph Holland.....	March 16, 1874	3	1	New York city.
Cornelius H. Webster.....	March 20, 1874	28	6	Binghamton.
Robert Lenox Belknap.....	July 31, 1874	1	1	New York city.
Fred. P. Brooks.....	Sept. 28, 1874	19	6	Norwich.

DEPARTMENT OF JUDGE-ADVOCATE-GENERAL.

JUDGE-ADVOCATE-GENERAL.					
<i>Brigadier-General.</i>					
J. Hampden Wood.....	Jan. 1, 1873	Albany.
JUDGE-ADVOCATES OF DIVISIONS.					
<i>Colonels.</i>					
Azariah H. Sawyer.....	Feb. 15, 1865	v	4	Watertown.
Lyman K. Bass.....	March 23, 1865	8	Buffalo.
Henry J. Cullin, Jr.....	March 25, 1869	2	Brooklyn.
Frederick Cook.....	April 19, 1872	7	Rochester.
John Fowler, Jr.....	May 8, 1872	1	New York city.
Chauncey M. Depew.....	July 7, 1873	5	Peekskill.
Frederick T. Martin.....	Nov. 1, 1873	3	Albany.
Webster R. Chamberlain.....	June 24, 1874	6	Geddes.
JUDGE-ADVOCATES OF BRIGADES.					
<i>Majors.</i>					
Alonzo G. Beardsley.....	Sept. 5, 1869	23	6	Auburn.
James B. Olney.....	July 8, 1867	8	5	Catskill.
Charles W. Sloat.....	Sept. 27, 1867	16	4	Pamella.

ANNUAL REPORT OF THE ADJUTANT-GENERAL.

Register of Military Force - (Continued).

NAME.	Date of rank.	Brevet rank.	Brigade.	Division.	Residence.
George H. Fisher.....	May 8, 1868	11	2	Brooklyn.
Albert G. Wheeler.....	June 10, 1869	25	7	Rochester.
William H. Scovill.....	May 26, 1870	28	6	Binghamton.
Giles H. F. Van Horne.....	Sept. 10, 1870	13	3	Fonda.
John H. Bergen.....	Oct. 2, 1871	5	2	Flatbush.
William G. Wilson.....	July 19, 1872	1	1	New York city.
Judson C. Nelson.....	Oct. 7, 1872	19	6	Norwich.
Daniel N. Lockwood.....	April 21, 1873	31	8	Buffalo.
George Noyes Burt.....	May 13, 1873	24	6	Oswego.
George K. Chase.....	May 24, 1873	7	5	Yorktown.
Henry C. Littlefield.....	Sept. 24, 1873	9	3	Albany.
John M. Landon.....	Oct. 5, 1873	10	3	Troy.
David B. Williamson.....	March 16, 1874	3	1	New York city.
Reuben Robie.....	June 15, 1874	20	7	Bath.

SURGEON-GENERAL'S DEPARTMENT.

SURGEON-GENERAL.					
William M. Smith.....	Jan. 1, 1873	Angelica.
SURGEONS OF DIVISIONS.					
<i>Colonels.</i>					
John H. Benton.....	April 15, 1865	4	Ogdensburg.
Le Roy McLean.....	May 4, 1867	3	Troy.
Joseph M. Homiston.....	April 11, 1869	2	Brooklyn.
Jonas Jones.....	May 1, 1870	7	Rochester.
Henry R. Hopkins.....	Jan. 3, 1872	8	Buffalo.
James H. Curry.....	July 7, 1873	5	Shruboak.
T. Matlack Cheesman.....	Jan. 1, 1874	1	New York city.
Henry D. Didama.....	June 24, 1874	6	Syracuse.
SURGEONS OF BRIGADES.					
<i>Majors.</i>					
Charles N. Tuttle.....	Sept. 1, 1858	23	6	Auburn.
Joseph W. Robinson.....	Jan. 1, 1867	20	7	Hornellsville.
J. Mortimer Crae.....	May 1, 1867	16	4	Watertown.
Jeptha B. Boulware.....	May 9, 1867	9	3	Albany.
Matthew H. Burton.....	May 25, 1867	10	3	Troy.
Ebenezer R. Mackay.....	Aug. 10, 1867	8	5	Catskill.
Lewis P. Dayton.....	June 1, 1869	31	8	Buffalo.
William H. Briggs.....	June 10, 1869	25	7	Rochester.
Benjamin F. Smith.....	Sept. 1, 1870	19	6	Mount Upton.
Edwin Hutchinson.....	June 12, 1871	21	6	Utica.
Augustus F. Frech.....	Aug. 17, 1871	2	1	New York city.
Walter M. Fleming.....	Oct. 10, 1871	Colonel	3	1	New York city.
L. De Forest Woodruff.....	Dec. 1, 1871	1	1	New York city.
Carrington McFarland.....	Sept. 17, 1872	24	6	Oswego.
John F. Talmadge.....	March 3, 1873	11	2	Brooklyn.
George E. McDonald.....	Sept. 1, 1873	13	3	Schenectady.
John J. Linsou.....	Nov. 1, 1873	7	5	Tarrytown.
Charles B. Richards.....	March 20, 1874	28	6	Binghamton.
William V. Swalm.....	May 30, 1874	5	2	Brooklyn.

QUARTERMASTER-GENERAL'S DEPARTMENT.

QUARTERMASTER-GENERAL.					
<i>Brigadier-General.</i>					
John N. Knapp.....	Jan. 1, 1873	Auburn.
QUARTERMASTERS OF DIVISIONS.					
<i>Lieutenant-Colonels.</i>					
Richard H. Huntington.....	May 4, 1867	4	Adams.
Moses Summers.....	May 25, 1867	6	Syracuse.
George Darling.....	Feb. 1, 1869	7	Rochester.
Charles P. Gulick.....	March 25, 1869	2	Brooklyn.
Joseph L. Proseus.....	July 7, 1873	5	Yonkers.
Joseph N. Mann, Jr.....	Nov. 1, 1873	3	Troy.
Francis R. Cochran.....	Aug. 15, 1874	8	Buffalo.
Edward R. Van Slyck.....	Nov. 5, 1874	1	New York city.
QUARTERMASTERS OF BRIGADES.					
<i>Captains.</i>					
Reuben E. Robin.....	June 1, 1866	20	7	Bath.
Herbert D. Babbitt.....	May 8, 1869	16	4	Watertown.

Register of Military Force—(Continued).

NAME.	Date of rank.	Brevet rank.	Brigade.	Division.	Residence.
Rutger B. Miller, Jr.	March 23, 1870	21	6	Utica.
Uri C. Clark	Aug. 1, 1870	23	6	Ithaca.
David P. Wallis	Jan. 25, 1871	23	6	Auburn.
Richard Butler	Feb. 14, 1872	1	1	New York city.
Charles M. Austin	Oct. 15, 1872	10	3	Troy.
John F. Mott	Nov. 27, 1872	24	6	Oswego.
Harold L. Crane	Dec. 9, 1872	11	2	Brooklyn.
Andrew D. Melick, Jr.	Jan. 20, 1873	3	1	New York city.
John B. Dunham	May 24, 1873	7	2	Melrose.
Charles Miller	May 26, 1873	2	1	New York city
Solomon Taylor	Aug. 1, 1873	21	3	Buffalo.
George W. Emery	Aug. 5, 1873	13	3	Albany.
George W. Aldridge	Sept. 22, 1873	25	7	Rochester.
Henry A. Myenborg	May 18, 1874	5	2	Brooklyn.
Washington J. Maine	June 25, 1874	19	6	De Ruyter.
John D. Brooks	Dec. 28, 1874	9	3	Albany.

PAYMASTER-GENERAL'S DEPARTMENT.

PAYMASTER-GENERAL.					
<i>Brigadier-General.</i>					
Rufus H. King	Jan. 1, 1873	Albany.
ASSISTANT PAYMASTER-GENERAL.					
<i>Colonel.</i>					
William Pruyn	Jan. 1, 1873	Albany.

DEPARTMENT OF COMMISSARY-GENERAL OF SUBSISTENCE.

COMMISSARY-GENERAL OF SUBSISTENCE.					
<i>Brigadier-General.</i>					
Henry Heath	April 21, 1873	New York city.
COMMISSARIES OF SUBSISTENCE OF DIVISIONS.					
<i>Lieutenant-Colonels.</i>					
Alvin H. Hall	May 4, 1867	4	Watertown.
William H. Ward	Feb. 1, 1869	7	Rochester.
Robert B. Woodward	March 25, 1869	2	Brooklyn.
D. Gage Berry	May 17, 1869	5	Norwich.
Frank Wrisley	Oct. 17, 1871	1	New York city.
John Don	Jan. 1, 1873	3	Troy.
James P. White, Jr.	April 6, 1874	8	Buffalo.
George N. Crouse	June 24, 1874	6	Syracuse.
COMMISSARIES OF SUBSISTENCE OF BRIGADES.					
<i>Captains.</i>					
Hubert D. Rost	March 20, 1867	20	7	Hammondsp't.
Cornelius Platner	Dec. 28, 1869	8	5	Prattsville.
James G. Patton	June 9, 1870	10	3	Troy.
Orren G. Staples	Sept. 26, 1870	16	4	Watertown.
James Lyon	Jan. 25, 1871	23	6	Auburn.
Adolph E. Georgi	August 1, 1871	2	1	New York city.
Willie B. Leach	Oct. 7, 1872	19	6	Norwich.
Gard T. Lyon	Nov. 27, 1872	24	6	Oswego.
George W. Van Mater	Dec. 9, 1872	11	2	Brooklyn.
Joseph T. Lee	Dec. 30, 1872	5	2	Brooklyn.
Peter J. Hanour	June 9, 1873	31	8	Buffalo.
George Flechenstin	Sept. 22, 1873	25	7	Rochester.
John Howard Gray	March 16, 1874	3	1	New York city.
Charles H. Arnsbry	March 20, 1874	28	6	Binghamton.
Charles Watrous	July 31, 1874	1	1	New York city.
Amasa J. Oakley	Dec. 9, 1874	21	6	Utica.
Joseph Fisher	Dec. 28, 1874	9	3	Albany.

INSPECTORS OF RIFLE PRACTICE.

INSPECTORS OF RIFLE PRACTICE OF DIVISIONS.					
<i>Lieutenant-Colonels.</i>					
James Manning	July 7, 1874	6	Syracuse.
Franklin Brandreth	July 14, 1874	5	Sing Sing.
John R. Dobbins	August 15, 1874	8	Buffalo.
James R. Campbell	Sept. 21, 1874	7	Rochester.

Register of Military Force — (Continued).

NAME.	Date of rank.	Brevet rank.	Brigade.	Division.	Residence.
Charles B. Mitchell.....	Oct. 5, 1874	1	New York city.
Harry M. Alden.....	Oct. 15, 1874	3	Troy.
INSPECTORS OF RIFLE PRACTICE OF BRIGADES.					
<i>Captains.</i>					
Edgar A. Van Horne.....	May 1, 1874	24	6	Oswego.
W. Leslie Sanders.....	June 17, 1874	10	3	Troy.
Anthony H. Martin.....	August 14, 1874	25	7	Rochester.
Alexander Ross.....	Oct. 5, 1874	19	6	Sherburne.
Samuel K. Darrow.....	Oct. 8, 1874	8	5	Poughkeepsie.
Theodore Price.....	Nov. 1, 1874	7	5	Purdy's Stat'n.
Daniel D. Wylie.....	Nov. 2, 1874	3	1	New York city.
Henry Fulton.....	Dec. 1, 1874	1	1	New York city.
Benjamin E. Valentine.....	Dec. 21, 1874	5	2	Brooklyn.
Hiram L. Washburn, Jr.....	Dec. 28, 1874	9	3	Albany.
AIDES-DE-CAMP.					
<i>AIDES-DE-CAMP OF DIVISIONS.</i>					
<i>Majors.</i>					
Romeyn Freeman.....	May 4, 1867	4	Watertown.
Edward Massey.....	May 4, 1867	4	Watertown.
Isaac F. Bissell.....	June 1, 1869	2	Brooklyn.
Simon Stettheimer.....	July 1, 1870	7	Rochester.
Isaac F. Handy.....	June 17, 1871	3	Troy.
John W. Tompkins.....	Sept. 25, 1872	3	Troy.
Francis E. Dodge.....	April 28, 1873	2	Brooklyn.
Edward H. Movius.....	May 20, 1873	8	Buffalo.
James F. Lawrence.....	July 7, 1873	5	South Salem.
Frank Wood.....	June 24, 1874	6	Syracuse.
Thomas McCarthy.....	July 7, 1874	6	Syracuse.
Henry H. Parker.....	Oct. 5, 1874	1	New York city.
Augustus Belknap, Jr.....	Nov. 7, 1874	1	New York city.
<i>AIDES-DE-CAMP OF DIVISIONS.</i>					
<i>Captains.</i>					
Whitney Williams.....	Feb. 1, 1869	7	Rochester.
Norris W. Munday.....	June 22, 1869	4	Watertown.
James Kemp.....	Jan. 1, 1873	3	Troy.
William N. Ferris.....	July 7, 1873	5	Peekskill.
J. Milnor Decker.....	Oct. 6, 1873	2	Brooklyn.
George M. Lowery.....	June 24, 1874	6	Utica.
Lawrence D. Rumsey.....	August 15, 1874	8	Buffalo.
Charles A. Post.....	Nov. 7, 1874	1	New York city.
<i>AIDES-DE-CAMP OF BRIGADES.</i>					
<i>Captains.</i>					
Charles P. Barto.....	Jan. 24, 1867	28	6	Trumansb'rg'h.
William M. Swartwout.....	May 25, 1867	10	3	Troy.
John Pindar.....	July 8, 1867	8	5	Catskill.
Wallace Gleason.....	Oct. 8, 1867	16	3	Henderson.
Joshua M. Varian, Jr.....	Feb. 7, 1870	3	1	New York city.
William H. Langley.....	June 15, 1870	5	2	Bayridge.
Rush W. Carrier.....	Sept. 1, 1870	19	6	Sherburne.
Charles A. Smith.....	Jan. 25, 1871	23	6	Auburn.
Jered M. Outley.....	July 1, 1871	21	6	Utica.
John A. Holloway.....	Oct. 18, 1872	31	8	Buffalo.
Elias G. Baxter.....	Nov. 27, 1872	24	6	Oswego.
Henry S. Manning.....	Dec. 9, 1872	11	2	Brooklyn.
George Greene.....	Jan. 10, 1873	2	1	New York city.
William W. Astor.....	March 11, 1873	1	1	New York city.
Frederick H. Jackson.....	March 24, 1873	7	5	Tarrytown.
Francis T. Watson.....	August 5, 1873	13	3	Albany.
Henry N. Allen.....	Sept. 22, 1873	25	7	Rochester.
George W. Pratt.....	June 15, 1874	20	7
Clement H. Warren.....	Oct. 7, 1874	9	3	Albany.
<i>AIDES-DE-CAMP OF BRIGADES.</i>					
<i>First Lieutenants.</i>					
William Donohue.....	August 3, 1867	8	5	Catskill.
John C. Taylor.....	Sept. 10, 1870	19	6	Norwich.
David M. Dunning.....	Jan. 25, 1871	23	6	Auburn.
George W. Van Mater.....	May 1, 1871	11	2	Brooklyn.
Aaron W. Morris.....	Oct. 3, 1871	7	2	Morrisania.
Burton Drew.....	Jan. 26, 1872	2	1	New York city.

Register of Military Force — (Continued).

NAME.	Date of rank.	Brevet rank.	Brigade.	Division.	Residence.
William E. Iselin	March 11, 1873	1	1	New York city.
John G. Heath	Sept. 9, 1873	13	3	Amsterdam.
Eugene Raines	Sept. 22, 1873	25	7	Rochester.
Charles H. Uttley	March 14, 1874	31	8	Buffalo.
Robert Colgate, Jr.	March 16, 1874	3	1	New York city.
Edmond E. Kattell	March 20, 1874	28	6	Binghamton.
William L. Baldwin	April 20, 1874	21	6	Utica.
Edward J. Maxwell	May 21, 1874	5	2	Brooklyn.
Cassius L. Bulkley	June 17, 1874	10	3	Troy.
Edward McCammon	Dec. 19, 1874	9	3	Albany.

Register of Military Force—(Continued).

THIRD REGIMENT.—CAVALRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: John H. Budke.....	..	May 24, 1866	259 East Br'dway, New York city.
Lieutenant-Colonel:				
Majors: George W. Sauer	Dec. 20, 1867	291 & 293 Bowery, New York city.
Jacob Beyer	May 29, 1872	121 Duane street, New York city.
Adjutant: August Bickel.....	..	Aug. 1, 1872	360 West 26th st., New York city.
Quartermaster: D. G. Yuengling, Jr.	Feb. 2, 1874	128th st. and 4th ave., N. Y. city.
Asst. Com. of Sub.: Henry W. Schmidt.....	..	June 15, 1867	406 East 47th st., New York city.
Surgeon: Ernest F. Hoffman	June 15, 1873	177 Lexington avenue, N. Y. city.
Assistant Surgeon: Daniel Cook	June 15, 1873	367 Broome st., New York city.
Chaplain: George C. Clausen.....	..	Dec. 6, 1872	311 East 47th st., New York city.
Veterinary Surgeon: Frederick A. Born.....	..	April 15, 1870	359 Greenwich street, N. Y. city.
Captains: Charles Lambert.....	I	Mar. 23, 1864	327 Third avenue, New York city.
John C. Bultman.....	H	Nov. 10, 1870	190 Duane street, New York city.
Wm. E. Burkhardt	D	Feb. 14, 1871	334 Broome st., New York city.
Anthony Fisher	A	May 2, 1872	New York city.
Carsten Tiedeman	K	Oct. 15, 1872	39 Leonard street, Brooklyn.
H. H. Fledderman	G	Jan. 17, 1873	770 Ninth avenue, New York city.
George Reichard	B	Jan. 20, 1874	539 West 43d st., New York city.
Henry Fischer.....	C	Mar. 18, 1874	338 East 4th st., New York city.
First Lieutenants: John G. Loeser.....	D	Feb. 14, 1871	119 East Houston st., N. Y. city.
John H. Lutjen.....	A	May 2, 1872	New York city.
John F. Fick.....	H	May 15, 1872	339 Eighth avenue, New York city.
Frederick Fredenthal,	I	Sept. 4, 1873	557 Third avenue, New York city.
Justus Luhrs	F	Nov. 6, 1873	52 Essex street, New York city.
John H. Hartcorn.....	E	Nov. 20, 1873	78 Maiden lane, New York city.
Henry Lohmann.....	K	Jan. 23, 1874	531 East 13th st., New York city.
Lorenzo Wagner.....	C	Mar. 18, 1874	40 4th st. and 6th ave., N. Y. city.
Sixtus Heindel.....	B	Nov. 20, 1874	314 West 38th st., New York city.
Second Lieutenants: Charles Schrolder.....	A	May 2, 1872	32 Broadway, New York city.
Henry C. Heldman.....	A	May 2, 1872	130 6th avenue, New York city.
Diederick Berje	H	May 15, 1872	1102 Second ave., New York city.
Joseph Lindauer	D	May 22, 1872	414 6th street, New York city.
Julius Sack	D	May 22, 1872	410 6th street, New York city.
Vinzens Hertweck.....	H	Mar. 10, 1873	347 Seventh avenue, N. Y. city.
William Fetterer.....	I	Sept. 4, 1873	499 Pearl street, New York city.
Adolph Suck	I	Oct. 2, 1873	327 Third avenue, New York city.
Philip Laubenberger.....	F	Nov. 6, 1873	59 Rapelyea street, Brooklyn.
John Ferling	G	Dec. 22, 1873	210 Sullivan st., New York city.
Herman Ranges	G	Jan. 23, 1874	1455 West 32d st., New York city.
William Muller.....	B	Jan. 29, 1874	623 Ninth avenue, New York city.
John Prahn.....	CJ	Mar. 18, 1874	Broome and Elm st., N. Y. city.

Register of Military Force—(Continued).

SEPARATE TROOP OF CAVALRY, FIRST DIVISION.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain: Karl Klein.....	..	Mar. 28, 1864	24 Duane street, New York city.
First Lieutenant: Martin Held.....	..	Feb. 16, 1870	206 Stanton st., New York city.
Second Lieutenants: Casper A. Baaden.....	..	Feb. 16, 1870	39 East 40th st., New York city.
Charles F. Kapf.....	..	Jan. 31, 1872	189 Bowery, New York city.

SEPARATE TROOP OF CAVALRY, SIXTH DIVISION.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain: Michael Auer.....	..	April 6, 1870	Syracuse.
First Lieutenant: Frederick Auer.....	..	Dec. 19, 1872	Syracuse.
Second Lieutenants: Henry Wente.....	..	July 8, 1872	Syracuse.
Jno. C. Cooney.....	..	Nov. 20, 1873	Syracuse.

WASHINGTON GREY TROOP OF CAVALRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain: Lorenzo T. Baker.....	..	Sept. 28, 1874	New York city.
First Lieutenant: Charles B. Barton.....	..	Dec. 30, 1872	14 Vandam street, New York city.
Second Lieutenant: James Rozell.....	..	Dec. 30, 1872	231 West 41st st., New York city.

SEPARATE TROOP OF CAVALRY, FIFTH BRIGADE.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain: Louis Sandhausen.....	..	Nov. 22, 1871	167 Lafayette avenue, Brooklyn.
First Lieutenant: Henry A. Mohrmann.....	..	Nov. 22, 1871	360 Classon avenue, Brooklyn.
Second Lieutenants: Geo. Heid.....	..	Sept. 23, 1869	146 President street, Brooklyn.
Henry Roseland.....	..	Nov. 22, 1871	383 Hudson avenue, Brooklyn.

Register of Military Force — (Continued).

SEPARATE TROOP OF CAVALRY, NINTH BRIGADE.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain: Geo. Schwarzman.....	..	Jan. 12, 1865	Major.....	Albany.
First Lieutenant: Geo. W. Dorn.....	..	Sept. 3, 1874	Albany.
Second Lieutenants: John C. Meyer.....	..	Jan. 5, 1872	683 Broadway, Albany.
Andrew H. Schrader..	..	Jan. 5, 1872	42 Union street, Albany.

SEPARATE TROOP OF CAVALRY, ELEVENTH BRIGADE.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain: John Kreuscher.....	..	July 16, 1866	Brooklyn.
First Lieutenant:
Second Lieutenants: Andrew Schmidt.....	..	Nov. 23, 1874	Brooklyn.
Joseph A. Lauby.....	..	Nov. 23, 1874	Brooklyn.

SEPARATE TROOP OF CAVALRY, TWENTY-FOURTH BRIGADE.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain: Wm. F. Weller.....	..	May 27, 1861	Liverpool.
First Lieutenant: Thomas H. Scott.....	..	Feb. 24, 1872	Euclid.
Second Lieutenant: Thos. W. Chesbrough..	..	June 18, 1870	Syracuse.

SEPARATE TROOP OF CAVALRY, TWENTY-FOURTH BRIGADE.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain: Wm. S. Turner.....	..	April 1, 1873	Oswego.
First Lieutenant: Charles S. Newell.....	..	Dec. 7, 1874	Oswego.
Second Lieutenants: Lauren C. Kenyon.....	..	May 19, 1871	Oswego.
Henry Sivers.....	..	Dec. 7, 1874	Oswego.

Register of Military Force—(Continued).

SEPARATE TROOP OF CAVALRY, TWENTY-FIFTH BRIGADE.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain: Frederick Miller.....	..	Sept. 30, 1873	Rochester.
First Lieutenant: David A. Brown.....	..	Sept. 30, 1873	Rochester.
Second Lieutenants: Geo. M. Connolly.....	..	Sept. 30, 1873	Rochester.
Jno. Rauber	Feb. 23, 1874	Rochester.

BATTALION OF ARTILLERY, TWENTY-FIFTH BRIGADE.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Major: Joseph Erbeling	Nov. 21, 1871	Rochester.
Adjutant: Jno. A. P. Walter	June 9, 1874	Rochester.
Quartermaster: Frederick J. Miller, Jr.	Dec. 10, 1873	Rochester.
Asst. Com. of Sub.: Edwin J. Kelly	Nov. 10, 1873	Rochester.
Surgeon: Charles E. Ryder	Sept. 16, 1864	Rochester.
Captains: Theodore E. Scrantor.	A	Feb. 3, 1873	Rochester.
John Martin.....	B	Aug. 5, 1873	Rochester.
First Lieutenants: Charles R. Pfeifer.	A	Feb. 3, 1873	Rochester.
Wm. Steinhauser.....	B	Aug. 5, 1873	Rochester.
Second Lieutenants: Conrad Killian	B	Aug. 5, 1873	Rochester.
Henry S. Redman.....	B	Nov. 18, 1873	Rochester.
Jno. W. Maser.....	A	Jan. 6, 1874	Rochester.
Wm. H. St. John.....	A	Jan. 6, 1874	Rochester.

BATTERIES OF ARTILLERY, FIRST DIVISION—BATTERY B.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain: John Keim	June 23, 1863	44 Harrison st., New York city.
First Lieutenants: Edward L. Wuebber	Aug. 10, 1871	215 Broome st., New York city.
Ernst Foeller.....	..	May 27, 1872	515 Fifth street, New York city.
Second Lieutenants: Fabian July.....	..	Sept. 30, 1869	319 First avenue, New York city.
Martin Lotz.....	..	April 13, 1874	154 Cherry street, New York city.

Register of Military Force—(Continued).

BATTERY K — FIRST DIVISION.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain: Jno. N. Heubner	April 24, 1867	261 Seventh ave., New York city.
First Lieutenants: Augustus Hoetzle..... Geo. Hamann	April 24, 1867 Sept. 23, 1874	254 West 36th st., New York city. New York city.
Second Lieutenant: Theo. Doench	Sept. 23, 1874	£29 West 22d st., New York city.

BATTERY A — SECOND DIVISION.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain: Peter Schlig	A	April 20, 1874	55 Adams st., Brooklyn.
First Lieutenant: John Paine	A	Dec. 5, 1871	Court street, Brooklyn.
Second Lieutenant: Conrad Flad	A	Mar. 5, 1868	Brooklyn.

BATTERY B—SECOND DIVISION.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain: John Timmes.....	B	July 17, 1867	Major	186 Bushwick boulev'd, Brooklyn.
First Lieutenant: Nicholas Wahl	B	Sept. 8, 1874	51 Cook street, Brooklyn.
Second Lieutenants: Emil Brillman	B	Nov. 17, 1870	Boeram street, Brooklyn.
Henry Glasser	B	Nov. 25, 1873	Brooklyn.

BATTERY A—NINTH BRIGADE.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain: John Pochin.....	A	Aug. 14, 1865	Albany.
First Lieutenant: Josias Christian	A	April 22, 1873	Delaware turnpike, Albany.
Second Lieutenants: John Hamilton.....	A	April 22, 1873	Albany.
George Wilson	A	April 22, 1873	Albany.

Register of Military Force — (Continued).

BATTERY OF ARTILLERY, TENTH BRIGADE, THIRD DIVISION.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain: Albert H. Green.....	B	Oct. 3, 1872	Troy.
First Lieutenant: Wm. D. Taylor	B	Oct. 3, 1872	Troy.
Second Lieutenants: John W. Craver.....	B	Dec. 12, 1872	Troy.
Albert G. Edwards	B	July 11, 1873	Troy.

HOWITZER BATTERY, ELEVENTH BRIGADE.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain: Julius F. Simons	Feb. 26, 1872	Brooklyn.
First Lieutenant: Munson H. Beebe	Feb. 26, 1872	Brooklyn.
Second Lieutenant: Louis G. Dalby	Aug. 28, 1872	Brooklyn.

BATTERY OF ARTILLERY, TWENTY-FOURTH BRIGADE.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain: Paul Birchmeyer	June 21, 1870	Syracuse.
First Lieutenants: Conrad Mayer	April 7, 1870	Syracuse.
Henry Wirges	April 12, 1871	Syracuse.
Second Lieutenants: Fridoline Stauble	April 7, 1870	Syracuse.
Frederick Meihlik.....	..	April 12, 1871	Syracuse.

SECTION OF ARTILLERY, TWENTY-EIGHTH BRIGADE.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Captain: Laurel L. Olmsted	Nov. 13, 1874	Binghamton.
First Lieutenant: Alfred W. Metcalf.....	..	Nov. 13, 1874	Binghamton.
Second Lieutenant: Irving W. Butler	Nov. 13, 1874	Binghamton.

Register of Military Force—(Continued).

SECTION OF ARTILLERY, TWENTY-EIGHTH BRIGADE.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
First Lieutenant: Barnum R. Williams..	..	July 13, 1872	Ithaca.
Second Lieutenant: Oscar S. Jennings	May 10, 1871	Ithaca.

Register of Military Force—(Continued).
FIRST BATTALION.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: Almar P. Webster.....	..	Aug. 30, 1872	255 Lexington avenue, N. Y. city.
Lieutenant-Colonel: Thomas F. Bourke.....	..	Sept. 7, 1874	309 East 37th st., New York city.
Major: Eugene Mix.....	..	Oct. 6, 1874	201 West 29th st., New York city.
Quartermaster: Isaac Scott.....	..	July 8, 1873	Tarrytown.
Asst. Com. of Sub.: Lazarus Lissburzer....	..	Aug. 24, 1874	New York city.
Surgeon:				
Assistant Surgeon:				
Chaplain:				
Captains:				
Drury F. Cooper.....	C	May 26, 1868	New York city.
Wm. P. Walton.....	G	Jan. 6, 1874	367 Eighth ave., New York city.
Richard M. Bruno.....	H	Jan. 28, 1874	Brooklyn.
Patrick F. McShane....	E	Feb. 2, 1874	202 Franklin st., New York city.
I. Martin Picabia.....	B	Sept. 7, 1874	32 West 32d st., New York city.
First Lieutenants:				
William Marshall.....	H	Nov. 30, 1870	New York city.
Alexander L. Macnab,	A	Oct. 9, 1873	122 East 113th st., New York city.
Otto H. Kraft.....	B	Dec. 8, 1873	122 Amity street, New York city.
William B. Turner.....	C	June 23, 1874	Mamaroneck.
Second Lieutenants:				
Emile D. Francois.....	A	May 11, 1870	237 Sixth avenue, New York city.
Herman Gissel.....	C	Oct. 15, 1872	4 Christopher st., New York city.
Tobias Lawrence.....	G	Feb. 4, 1873	360 West 17th st., New York city.
Henry A. M. Beers.....	B	Jan. 19, 1874	159 West 31st st., New York city.
Edward J. Bourke.....	E	Oct. 8, 1874	309 East 37th st., New York city.
William E. Horton.....	H	Dec. 9, 1874	New York city.

Register of Military Force — (Continued).
SECOND BATALION. — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Lieutenant-Colonel: William H. Munn.....	..	Nov. 19, 1874	Troy.
Major: Michael Timpane.....	..	Nov. 19, 1874	Troy.
Captains:				
John Thompson.....	A	Sept. 24, 1874	Troy.
John Duke.....	B	Sept. 26, 1874	Troy.
John H. Miller.....	C	Sept. 27, 1874	Troy.
Jules Peltier.....	D	Oct. 15, 1874	Troy.
First Lieutenants:				
Thomas Donnelly....	A	Sept. 24, 1874	Troy.
Thomas J. Gilcoyne...	B	Sept. 26, 1874	Troy.
Charles F. Hilke.....	C	Sept. 27, 1874	Troy.
Charles Desrocher....	D	Oct. 15, 1874	Troy.
Second Lieutenants:				
John Miller.....	A	Sept. 24, 1874	Troy.
Patrick Vaughn.....	B	Sept. 26, 1874	Troy.
John H. Burhert.....	C	Sept. 27, 1874	Troy.
Charles L. Roberts....	D	Oct. 15, 1874	Troy.

Register of Military Force — (Continued).

FIFTH REGIMENT. — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Charles S. Spencer	Mar. 15, 1872	423 West 23d st., New York city.
Lieutenant-Colonel:				
Peter Kraeger.....	..	Dec. 21, 1869	154 Canal street, New York city.
Major:				
Louis Hallen.....	..	Feb. 28, 1871	31 Greene street, New York city.
Adjutant:				
Frederick W. Lutz.....	..	Dec. 20, 1872	242 Fifth street, New York city.
Quartermaster:				
George S. Leland.....	..	May 12, 1873	648 Broadway, New York city.
Asst. Com. of Sub.:				
John C. F. Deecken.....	..	Dec. 18, 1870	160 Grand street, New York city.
Surgeon:				
Horace R. Williams.....	..	Oct. 23, 1874	124 East 23th st., New York city.
Assistant Surgeon:				
Chaplain:				
Rudolph Herzel.....	..	May 1, 1867	New York city.
Captains:				
L. G. Theodore Bruer.....	F	Oct. 8, 1861	11 Spruce street, New York city.
Henry Kloeber	B	Dec. 4, 1865	289 Broome st., New York city.
Charles Koss	A	April 21, 1871	138 East Houston st., N. Y. city.
Charles Lamb.....	D	June 22, 1872	70 Chatham st., New York city.
Philip Aschenback.....	I	Aug 14, 1873	225 Grand street, New York city.
Henry Wilker.....	H	Dec. 8, 1873	401 Seventh ave., New York city.
Henry Gimpel.....	C	Nov. 30, 1874	New York city.
First Lieutenants:				
John F. Landseadel.....	I	Aug. 14, 1873	47 Pitt street, New York city.
William P. Binkhoff	H	Mar. 5, 1874	653 Tenth avenue, New York city.
Otumar Wenz.....	E	Mar. 26, 1874	111 Second street, New York city.
Fritz Bergener.....	K	April 30, 1874	New York city.
Paul Bauer.....	C	July 23, 1874	33 Bowery, New York city.
Jacob Diegel.....	D	Aug. 4, 1874	237 Canal street, New York city.
Bernhard Koening.....	F	Oct. 21, 1874	New York city.
Charles Schlarb.....	B	Dec. 22, 1874	92 First avenue, New York city.
Second Lieutenants:				
George Theiss.....	K	June 1, 1874	156 Canal street, New York city.
Henry Plattner.....	D	Aug. 4, 1874	4 James street, New York city.
Henry Kraft.....	I	Aug. 50, 1874	New York city.
Henry Ruger.....	A	Sept. 30, 1874	123 Mulberry st., New York city.
Ernest Meyer.....	H	Oct. 1, 1874	653 Tenth avenue, New York city.
Adolph C. Turner.....	C	Nov. 30, 1874	New York city.

Register of Military Force — (Continued).
SIXTH REGIMENT — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Frank W. Sterry.....	..	Sept. 15, 1870	142 East 14th st., New York city.
Lieutenant-Colonel:				
William E. Van Wyck.....	..	Oct. 29, 1872	216 West 4th st., New York city.
Major:				
William H. King.....	..	April 24, 1873	Brooklyn, N. Y.
Adjutant:				
Abraham Shenfield.....	..	Jan. 13, 1870	345 Broadway, New York city.
Quartermaster:				
Moritz J. Schnable.....	..	Dec. 27, 1873	16 Lispenard st., New York city.
Asst. Com. of Sub.:				
Charles H. Raynor.....	..	Dec. 20, 1870	48 West 48th st., New York city.
Surgeon:				
Ramon Amibile.....	..	Feb. 28, 1873	4 City Hall place, New York city.
Assistant Surgeon:				
Chaplain:				
Matthew Hale Smith.....	..	Mar. 10, 1873	21 Park row, New York city.
Captains:				
Nicholas Muller.....	I	Oct. 10, 1862	New York city.
Chris'n Nonnenbacker.....	C	Sept. 21, 1863	94 Avenue A, New York city.
Max Zenn.....	H	May 7, 1867	10 John street, New York city.
John C. Offinger.....	K	Sept. 20, 1869	130 3d street, New York city.
John M. Hermes.....	B	Sept. 5, 1871	119 7th street, New York city.
Henry Lassing.....	A	Dec. 16, 1872	47 Sixth avenue, New York city.
Matthias Metzler.....	D	June 19, 1873	Sixth av., near 13th st., N. Y. city.
Daniel Ziegler.....	F	Sept. 24, 1874	436 East 13th st., New York city.
Ernest A. Peterson.....	E	Oct. 29, 1874	New York city.
First Lieutenants:				
Leopold Bernstein.....	K	Oct. 26, 1870	127 5th street, New York city.
Charles L. Vath.....	D	June 12, 1872	21 Frankfort st., New York city.
Frederick Eckermann.....	C	June 28, 1872	4 East 6th street, New York city.
Gustav Braun.....	E	April 29, 1873	616 5th street, New York city.
William F. Quinn.....	A	Jan. 8, 1874	429 West 37th st., New York city.
Adolph Lefler.....	F	Sept. 24, 1874	529 East 5th st., New York city.
Second Lieutenants:				
Washington Michaelis.....	I	April 26, 1872	East 52d street, New York city.
Michael E. Goodheart.....	C	June 28, 1872	45 Columbia st., New York city.
Henry Hildburgh.....	K	Sept. 2, 1872	18 Warren street, New York city.
Moses Seewald.....	H	Feb. 5, 1873	96 Eighth street, New York city.
Louis Miniens.....	B	April 2, 1873	New York city.
John W. Browning.....	E	April 29, 1873	New York city.
Henry Finckernagal.....	D	Sept. 8, 1873	148 Forsyth st., New York city.
James Murphy.....	A	Jan. 8, 1874	270 West 38th st., New York city.

Register of Military Force — (Continued).

SEVENTH REGIMENT. — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: Emmons Clark		June 21, 1864		301 Mott street, New York city.
Lieutenant-Colonel: Stephen O. Ryder		April 1, 1872		40 West 39th st., New York city.
Major: George Moore Smith		April 8, 1870		125th street, New York city.
Adjutant: Louis Fitzgerald		May 1, 1867	Lieut.-Col..	111 East 31st st., New York city.
Quartermaster: Robert M. Weed		May 1, 1867		86 Lexington ave., New York city.
Asst. Com. of Sub.: Francis W. Houghton		Nov. 21, 1872		336 East 15th st., New York city.
Surgeon: Moreau Morris		July 4, 1871		141 East 52d st., New York city.
Assistant Surgeon: Samuel B. Ward		June 1, 1872		206 West 42d st., New York city.
Chaplain: Sullivan H. Weston		Oct. 16, 1864		3 East 45th st., New York city.
Captains: George Wm. Smith	H	Jan. 11, 1864		109 West 23d st., New York city.
Don Alonzo Pollard	C	April 5, 1866		4 Irving Place, New York city.
William H. Kipp	D	Oct. 1, 1866		130 Broadway, New York city.
Chas. S. Van Norden	B	Oct. 3, 1867		107 East 40th st., New York city.
Richard Allison	A	Oct. 9, 1867		585 Broome st., New York city.
George W. Ely	G	May 30, 1870		45 Broad street, New York city.
Edward O. Bird	F	Mar. 27, 1871		159 West 21st st., New York city.
George P. Barrett	E	May 8, 1872		71 East 83d st., New York city.
William C. Casey	I	April 23, 1873		64 Pine street, New York city.
Joseph Lentilbon	K	July 15, 1873		92 West 11th st., New York city.
First Lieutenants: Edward Earle	D	June 14, 1866		513 Washington st., N. Y. city.
Gullian V. Quillard	B	Oct. 11, 1869		501 Hudson st., New York city.
Charles F. Robbins	C	Feb. 17, 1871		73 Pearl st., New York city.
Albert T. Wyckoff	E	May 8, 1872		New York city.
Dudley S. Steele	G	Oct. 15, 1872		New York city.
Wm. G. Dominick	I	April 23, 1873		34 Broad street, New York city.
James C. Abrams	H	June 9, 1873		442 Broadway, New York city.
Francis W. Bacon	K	July 15, 1873		204 West 44th st., New York city.
Henry J. Hayden	A	Nov. 24, 1873		106 South street, New York city.
Henry B. Turner	F	Sept. 4, 1874		17 East 7th st., New York city.
Second Lieutenants: Benjamin Parr	D	Sept. 12, 1868		451 West 24th st., New York city.
Thos. Barrington	E	Sept. 2, 1870		311 West 43d st., New York city.
James B. Dewsen	G	Oct. 15, 1872		New York city.
Henry S. Germond	I	April 23, 1873		64 Broadway, New York city.
John H. Iselin	K	July 15, 1873		38 West 10th st., New York city.
Henry L. Freeland	A	Nov. 24, 1873		223 West 11th st., New York city.
Henry S. Steele	B	Dec. 1, 1873		38 East 74th st., New York city.
John M. Amoery	C	Jan. 30, 1874		17 Wall street, New York city.
Edward L. Nicol	H	June 8, 1874		28 West 31st st., New York city.
Geo. W. Rand	F	Sept. 4, 1874		St. Cloud Hotel, New York city.

Register of Military Force—(Continued).

EIGHTH REGIMENT. — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel :				
Geo. D. Scott	Oct. 18, 1869	139 Ninth ave., New York city.
Lieutenant-Colonel :				
Dow S. Kittle	Feb. 3, 1873	757 Sixth ave., New York city.
Major :				
Joseph P. Davenport..	..	Dec. 15, 1873	Avenue C, New York city.
Adjutant :				
James O. Johnston....	..	April 6, 1874	752 Broadway, New York city.
Quartermaster :				
David P. Arnold.....	..	Oct. 2, 1871	Mott Haven.
Asst. Com. of Sub. :				
A. Judson Decker....	..	July 15, 1870	545 West 21st st., New York city.
Surgeon :				
Nelson Place, Jr.....	..	Nov. 23, 1869	307 East Broadway, N. Y. city.
Assistant Surgeon :				
George H. Leach	Dec. 20, 1860	301 West 30th st., New York city.
Chaplain :				
Robert Cameron	Mar. 17, 1873	104 West 17th st., New York city.
Captains :				
John Penberthy.....	D	Jan. 30, 1866	377 Pearl street, New York city.
William Ross.....	E	Mar. 8, 1870	595 Second ave., New York city.
John Kennedy, Jr.....	B	Dec. 19, 1872	178 Forsyth st., New York city.
Junius B. Lingham....	I	April 11, 1873	315 East 3d st., New York city.
Frank McAuliffe.....	G	Oct. 23, 1873	33 West 22d st., New York city.
George T. Fielding....	C	Feb. 12, 1874	210 East 41st st., New York city.
First Lieutenants :				
Wm. Halligan	A	Aug. 1, 1873	254 West 17th st., New York city.
Wm. J. C. Berry	C	Feb. 12, 1874	20 West 27th st., New York city.
Thomas Davis	D	April 6, 1874	69 East 10th st., New York city.
Henry Gibson	F	April 13, 1874	448 West 25th st., New York city.
James L. Cook	H	April 14, 1874	397 Fourth ave., New York city.
Daniel Zeigler	K	June 1, 1874	44 Avenue B, New York city.
Second Lieutenants :				
Richard Delap	A	May 16, 1873	505 Grand street, New York city.
William Sperb	C	Feb. 12, 1874	506 Sixth ave., New York city.
Frank Losee	H	April 14, 1874	108 Sixth street, New York city.
Ferdinand W. Holfe ..	I	Aug. 7, 1874	227 South 5th st., New York city.
William J. Douglass...	B	Nov. 14, 1874	New York city.

Register of Military Force — (Continued).
NINTH REGIMENT. — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Lieutenant-Colonel: James R. Hitchcock	June 4, 1872	58 Broad street, New York city.
Major:				
Adjutant: J. Livingston Luckey..	..	Nov. 20, 1873	32 Liberty street, New York city.
Quartermaster: Ralph W. Booth, Jr	Aug. 5, 1874	37 Chambers st., New York city.
Asst. Commissary of Subsistence: John H. Mooney	Aug. 28, 1874	15 W. 46th street, New York city.
Surgeon: George H. Thompson	June 4, 1872	41 E. 10th street, New York city.
Assistant Surgeon: John E. Tucker	Feb. 2, 1874	239 E. 34th street, New York city.
Chaplain:				
Captains:				
John T. Pryor	G	Mar. 28, 1867	330 W. 22d street, New York city.
John C. C. Tallman	D	July 22, 1872	124 E. 24th street, New York city.
Edward S. Bowland	C	Sept. 12, 1872	48 W. 14th street, New York city.
John H. Wood	F	Dec. 3, 1872	155 Broadway, New York city.
M. P. L. Montgomery	E	Dec. 20, 1873	200 W. 39th street, New York city.
Bird W. Spencer	K	Jan. 20, 1873	163 W. 44th street, New York city.
William J. Kirkland	B	May 14, 1873	225 E. 36th street, New York city.
Thomas D. Cottman	A	July 3, 1873	254 Broadway, New York city.
George A. Hussey	I	July 23, 1873	54 Pine street, New York city.
Isaac E. Hoagland	H	Dec. 2, 1874	New York city.
First Lieutenants:				
Henry B. Denison	G	Mar. 13, 1872	117 E. 84th street, New York city.
Fred'k F. Valentine	D	Sept. 12, 1872	368 W. 35th street, New York city.
William A. Leckler	I	July 23, 1873	175 W. 12th street, New York city.
Benjamin H. Hertz	E	Aug. 4, 1873	806 Broadway, New York city.
James A. Mulligan	K	Sept. 22, 1873	306 W. 23d street, New York city.
George Auld	H	Nov. 7, 1873	303 Navy street, Brooklyn.
Joseph A. Bluxome	F	Dec. 3, 1874	New York city.
Second Lieutenants:				
Silas B. Treat	A	Sept. 19, 1872	117 Fulton street, New York city.
William H. Thompson	H	Nov. 20, 1872	Brooklyn.
J. Peter Hertzler	K	Sept. 22, 1873	309 W. 23d street, New York city.
John A. Millard	F	Sept. 22, 1873	76 W. 47th street, New York city.
Richard W. Morris	I	Nov. 15, 1873	New York city.
Solomon E. Japhtha	E	Dec. 26, 1873	70 Green street, New York city.
Oliver G. Prescott	G	Mar. 19, 1874	75 Chambers st., New York city.
Joseph J. Springer	B	June 8, 1874	131 W. 42d street, New York city.
James Henderson	D	June 11, 1874	241 8th avenue, New York city.
Howard F. Kennedy	C	Dec. 3, 1874	New York city.

Register of Military Force—(Continued).

TENTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Robert Shaw Oliver...	..	Aug. 25, 1873	Albany.
Lieutenant-Colonel:				
Alexander H. Wands..	..	Dec. 26, 1873	Albany.
Major:				
John L. Staats, Jr.....	..	Feb. 11, 1874	Albany.
Adjutant				
Quartermaster:				
Edward Bowditch....	..	Sept. 5, 1873	Albany.
Asst. Commissary of Subsistence:				
Charles Tracey	Oct. 7, 1873	Albany.
Surgeon:				
Edward R. Hun.....	..	Sept. 5, 1873	Albany.
Assistant Surgeon:				
William Morgan.....	..	Jan. 1, 1873	Albany.
Chaplain:				
J. Livingston Reese...	..	Oct. 1, 1873	Albany.
Captains:				
James McFarland	E	Aug. 1, 1861	Albany.
Charles E. Davis.....	B	May 27, 1862	Major	85 Ten Broeck street, Albany.
Peter C. Bain	C	May 27, 1872	Albany.
John H. Reynolds, Jr..	A	Nov. 25, 1872	Albany.
George D. Weidman ..	F	Nov. 18, 1873	Albany.
Charles H. Allen	D	Mar. 16, 1874	Albany.
Maurice O'Brien	G	Mar. 20, 1874	Albany.
Peter S. Fitzpatrick...	I	Mar. 25, 1874	Albany.
Stephen Weaver.....	H	Oct. 29, 1874	Albany.
First Lieutenants:				
Charles A. Walker	B	July 1, 1867	Captain ..	50 Herkimer street, Albany.
Charles A. Lansing....	A	Nov. 11, 1872	146 State street, Albany.
Frank Holmes	F	Dec. 3, 1872	Albany.
James F. Flood	G	Nov. 6, 1873	Albany.
William E. Fitch	E	Feb. 13, 1874	Albany.
William J. Bradley....	I	June 24, 1874	Albany.
Second Lieutenants:				
James H. Lane, Jr.....	B	April 16, 1870	159 Jefferson street, Albany.
Stephen Van Wie	D	April 3, 1873	Albany.
Sylvanus C. Curran ..	C	Aug. 11, 1873	Albany.
Timothy O'Sullivan ..	G	Nov. 6, 1873	Albany.
Edward B. Ten Broeck,	A	Feb. 16, 1874	Albany.
Jacob Shaver	H	Mar. 19, 1874	Albany.
John Casey	E	April 15, 1874	Albany.

Register of Military Force — (Continued).
ELEVENTH REGIMENT. — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: Frederick Vilmar	Sept. 22, 1871	24 Bond street, New York city.
Lieutenant-Colonel: Frederick Unbekant	Dec. 13, 1869	27 Gt. Jones st., New York city.
Major: Herman Sussman	June 26, 1873	New York city.
Adjutant: Henry Wimmell	May 6, 1874	62 South Washing'n Sq. N. Y. city.
Quartermaster: George W. Wilson	Sept. 8, 1874	104 Bleecker st., New York city.
Asst. Com. of Sub.: Wm. J. Barker	Mar. 17, 1874	New York city.
Surgeon: Herman F. Kuklick	July 15, 1874	109 Clinton place, New York city.
Assistant Surgeon: Chaplain:				
Captains:				
Frederick Klonz	D	Oct. 30, 1862	78 Orchard street, New York city.
Charles Grote	B	Dec. 8, 1870	7 Henry street, New York city.
Frederick Koesling	A	Nov. 8, 1872	111 Essex street, New York city.
Robert Gross	G	Feb. 14, 1874	311 3d street, New York city.
Henry Balz	E	April 24, 1874	Ludlow street, New York city.
William Hauser	C	June 26, 1874	18th street and Av. B. N. Y. city.
Joseph Pohler	F	July 1, 1874	113 Essex street, New York city.
Otto Heinzman	I	Nov. 23, 1874	New York city.
Jacob Munzel	H	Nov. 2, 1874	New York city.
First Lieutenants:				
Wm. Hauser	C	Sept. 9, 1870	15th street and Av. B. N. Y. city.
Charles Oberly	B	Dec. 8, 1870	Peck slip and Water st., N. Y. city.
William Gunther	I	June 25, 1873	115 Ludlow st., New York city.
Nicholas Marvescene	K	Mar. 14, 1874	233 East 31st st., New York city.
David Lurch	D	April 3, 1874	157 Grand street, New York city.
Simon Adler	A	June 17, 1874	117 Essex street, New York city.
Julius Wohlbe	F	July 1, 1874	New York city.
George Gensch	E	Oct. 2, 1874	New York city.
Frederick C. Beyer	K	Oct. 30, 1874	New York city.
Second Lieutenants:				
John P. Kopf	C	Feb. 1, 1871	91 Hester street, New York city.
Peter Bayer	K	Feb. 28, 1872	New York city.
George Wehrenberg	B	Mar. 26, 1874	25 Catharine st., New York city.
Egbert Kroyer	A	June 17, 1874	130 Houston st., New York city.
John Quenzer	G	June 23, 1874	299 3d street, New York city.
Gustave Schuman	F	July 24, 1874	51 Bayard street, New York city.

Register of Military Force—(Continued).

TWELFTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
John Ward, Jr.	Jan. 4, 1867	38 West 37th st., New York city.
Lieutenant-Colonel:				
Henry A. Gildersleeve,	April 8, 1870	28 West 48th st., New York city.
Major:				
S. Van Renss'r Cruger,	April 8, 1870	11? East 35th st., New York city.
Adjutant:				
William H. Murphy...	May 20, 1867	414 West 55th st., New York city.
Quartermaster:				
Richard A. Riker.....	..	Nov. 19, 1869	81 Cliff street, New York city.
Asst. Com. of Sub.:				
John B. Morss	Nov. 19, 1869	214 West 59th st., New York city.
Surgeon:				
Edward White.....	..	Sept. 26, 1871	359 West 42d st., New York city.
Assistant Surgeon:				
Robert Taylor	Sept. 26, 1871	167 West 34th st., New York city.
Chaplain:				
Stephen H. Tyng, Jr...	June 17, 1863	Lexing'n av., & 42d st., N. Y. city.
Captains:				
Henry B. Smith	D	May 18, 1867	162 West 46th st., New York city.
Charles J. McGowan ..	G	June 4, 1867	201 Seventh av., New York city.
Victor Herb	A	May 24, 1869	181 Eighth av., New York city.
Samuel V. Healey	F	June 13, 1870	450 West 43d st., New York city.
James M. Brady	C	Dec. 27, 1871	46th st., cor. Sev'th av., N. Y. city.
Charles S. Burns	B	Dec. 6, 1872	286 West 11th st., New York city.
Jas. T. Van Rensselaer, ..	E	Nov. 21, 1873	136 West 46th st., New York city.
Edward Fackner	K	April 1, 1874	19 John street, New York city.
First Lieutenants:				
Charles S. Burns	F	June 13, 1870	286 West 11th st., New York city.
Charles Helzman	B	Jan. 13, 1871	459 Third avenue, New York city.
Henry O. Storms	I	Feb. 26, 1872	177 East 122d st., New York city.
Theodore D. Rich	C	May 12, 1873	106 East 60th st., New York city.
Charles E. Perring.....	E	Nov. 21, 1873	218 East 86th st., New York city.
Second Lieutenants:				
John J. Heintz, Jr.....	B	Jan. 13, 1871	194 Tenth avenue, New York city.
Wm. H. Kirby, Jr.....	G	Feb. 7, 1871	299 East 26th st., New York city.
William Fanning, Jr... ..	C	April 15, 1872	37 West 39th st., New York city.
Henry Fulton.....	E	Feb. 6, 1874	189 South 9th st., New York city.

Register of Military Force—(Continued).

THIRTEENTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: James Jourdan.....	..	Jan. 27, 1872	Major-Gen.	469 State street, Brooklyn.
Lieutenant-Colonel: Philip H. Briggs.....	..	Dec. 8, 1869	56 Tompkins place, Brooklyn.
Major:				
Adjutant: Samuel Richards.....	..			
Quartermaster: Benjamin F. Watson..	..	Sept. 26, 1872	127 Livingston street, Brooklyn.
Asst. Com. of Sub.: John P. Scrymser	May 14, 1867	45 Joralamon street, Brooklyn.
Surgeon: J. Frederick Moore....	..	Nov. 1, 1870	107 Hoyt street, Brooklyn.
Assistant Surgeon. James Watt.....	..	Dec. 9, 1870	329 Union street, Brooklyn.
Chaplain: J. Halsted Carroll, D.D.	..	Jan. 7, 1870	Montague terrace, Brooklyn.
Captains:				
Frederick A. Baldwin..	B	April 29, 1863	106 Clermont ave., Brooklyn.
Harry H. Beadle.....	F	Mar. 17, 1868	320 Union street, Brooklyn.
Garret C. Hallenbeck..	E	Nov. 27, 1868	Brooklyn.
Thomas M. Hemstead..	D	Dec. 15, 1869	1346 Pacific street, Brooklyn.
Elias L. Hull.....	H	Mar. 20, 1871	300 Clinton street, Brooklyn.
Noah L. Cochen.....	I	Sept. 18, 1872	South Fifth street, Brooklyn.
John Pedroncelli.....	C	Feb. 13, 1873	525 Vanderbilt ave., Brooklyn.
Jacob David.....	A	Mar. 10, 1874	81 Henry street, Brooklyn.
First Lieutenants:				
Samuel F. Strong.....	H	Mar. 20, 1871	350 Adelpi street, Brooklyn.
Thomas Dean.....	B	Feb. 20, 1872	Captain.....	Brooklyn.
Wallace H. Cole.....	A	Sept. 5, 1873	640 Pacific street, Brooklyn.
Simon B. Parker.....	F	Nov. 11, 1873	244 Livingston street, Brooklyn.
George W. Kempton....	D	Jan. 5, 1874	12 Cheever place, Brooklyn.
Christian I. Wolf.....	E	Feb. 14, 1874	91 Leonard street, Brooklyn.
Edwin A. Goater.....	I	April 24, 1874	Brooklyn.
Second Lieutenants:				
George E. Stephenson..	I	Nov. 12, 1873	Brooklyn.
Andrew F. Tomes.....	B	Jan. 23, 1874	159 Elliot place, Brooklyn.
Henry D. Dumont.....	A	April 21, 1874	523 Gates ave., Brooklyn.
James H. McDonald....	E	April 24, 1874	335 De Graw street, Brooklyn.
John H. Tienker.....	H	April 30, 1874	Brooklyn.
Edward H. Coffin.....	C	Nov. 5, 1874	Brooklyn.
Edward H. Narwood..	D	Nov. 16, 1874	Brooklyn.

Register of Military Force — (Continued).
FOURTEENTH REGIMENT. — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: James McLeer		June 6, 1873	148 Washington ave., Brooklyn.
Lieutenant-Colonel:				
Major: Charles Schurig		Nov. 25, 1872	251 Clermont ave., Brooklyn.
Adjutant: Jonathan A. Smith		June 6, 1873	388 Pacific street, Brooklyn.
Quartermaster: William C. Booth		June 6, 1873	Lieut.-Col.	137 Lawrence street, Brooklyn.
Asst. Com. of Sub.: Alexander R. Samuels		Aug. 13, 1873	158 Livingston st., Brooklyn.
Surgeon: James L. Farley		Sept. 5, 1874	Colonel	104 Pulaski street, Brooklyn.
Assistant Surgeon:				
Chaplain: Edward C. Parkinson		Aug. 22, 1873	396 Adelphi street, Brooklyn.
Captains:				
John McNeill	H	Aug. 27, 1862	Major	737 Fulton street, Brooklyn.
William M. Baldwin	D	Oct. 1, 1862	Major	552 Bergen street, Brooklyn.
Ramon Cardona	I	July 17, 1865	62 Lawrence st., Brooklyn.
Francis Doyle	A	Nov. 25, 1865	203 South Oxford st., Brooklyn.
Thomas J. Fagan	B	Feb. 20, 1870	509 Fulton street, Brooklyn.
Arthur B. Tyson	K	Nov. 4, 1870	556 Leonard street, Brooklyn.
Benjamin S. Steen	C	Nov. 22, 1872	29 North Oxford st., Brooklyn.
Edmond H. Mitchell	E	Feb. 12, 1873	112 Cosciusko st., Brooklyn.
John P. Hollers	G	Mar. 11, 1873	280 Seventeenth st., Brooklyn.
Timothy C. Mayher	F	July 10, 1874	39 Duffield street, Brooklyn.
First Lieutenants:				
Joseph H. Pendergast	A	Jan. 7, 1869	510 Fulton street, Brooklyn.
W. Dudley Breman	B	Nov. 17, 1870	99 Hoyt street, Brooklyn.
Alfred Deacon	C	Nov. 22, 1872	29 North Oxford st., Brooklyn.
Henri De Mazière	E	Nov. 22, 1872	269 Skillman street, Brooklyn.
John Cutts	H	Dec. 17, 1872	399 Leonard street, Brooklyn.
Henry Bovie	G	Mar. 11, 1873	200 Wyckoff street, Brooklyn.
William Foskett	D	Aug. 4, 1873	199 Myrtle ave., Brooklyn.
Alonzo W. Camp	K	Sept. 2, 1873	199 Portland ave., Brooklyn.
Thomas Gloster	F	Mar. 16, 1874	356 Baltic street, Brooklyn.
John F. Young	I	June 17, 1874	79 Cumberland st., Brooklyn.
Second Lieutenants:				
James Stewart	A	Mar. 21, 1872	345 East Warren st., Brooklyn.
John J. Dixon	C	Nov. 22, 1872	289 Navy street, Brooklyn.
William Wendell	G	Mar. 11, 1873	312 Eighth street, Brooklyn.
Edward Riker	D	Aug. 4, 1873	539 Atlantic ave., Brooklyn.
William F. Allen	F	Mar. 16, 1874	171 Flatbush ave., Brooklyn.
Hassell Nutt	I	June 17, 1874	Brooklyn.

Register of Military Force—(Continued).
FIFTEENTH BATTALION.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Lieutenant-Colonel: John B. Meyenborg	July 30, 1872	42 North Portland ave., Brooklyn.
Major: Peter H. Reppenhagen,	Mar. 19, 1874	Brooklyn.
Adjutant: George R. Dietrick....	..	Feb. 2, 1874	23 Boerum street, Brooklyn.
Quartermaster: John M. Alsgood.....	..	July 14, 1874	83 Cumberland street, Brooklyn.
Asst. Commissary of Subsistence: Henry Von Deilan.	May 19, 1874	Brooklyn.
Surgeon:				
Chaplain: Peter J. Kelley	Oct. 26, 1874	Brooklyn.
Captains:				
Charles H. Koch.....	K	Sept. 22, 1869	973 Myrtle avenue, Brooklyn.
John Charles Meyer...	D	June 18, 1872	208 Washington street, Brooklyn.
Henry Werner.....	F	June 28, 1872	94 Dean street, Brooklyn.
Joseph P. Simon.....	E	Mar. 6, 1873	Brooklyn.
Peter Alsgood.....	A	Feb. 23, 1874	Brooklyn.
Bernhard Degenkolb..	E	Mar. 19, 1874	Brooklyn.
First Lieutenants:				
Charles F. Peters.....	K	Sept. 22, 1869	Brooklyn.
Charles D. Davidson ..	D	June 18, 1872	278 Columbia street, Brooklyn.
Valentine C. Gunther,	F	Oct. 2, 1872	147 Smith street, Brooklyn.
Eibe H. Kugler	A	Feb. 23, 1874	Brooklyn.
Henry Mohr	E	Mar. 19, 1874	Brooklyn.
Second Lieutenants:				
Henry Montanus	F	Jan. 8, 1873	230 Flatbush avenue, Brooklyn.
Gevert Pape	K	Mar. 3, 1873	50 Court street, Brooklyn.
Henry Mohr	F	April 17, 1873	138 Hamilton avenue, Brooklyn.
Martin G. Reinners....	A	Feb. 23, 1874	Brooklyn.

Register of Military Force — (Continued).
 SIXTEENTH BATTALION. — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Lieutenant-Colonel: Alfred Cooley	Oct. 9, 1874	Sing Sing.
Major: William McFarland	June 2, 1874	Yonkers.
Adjutant: Wallace A. Downs	Dec. 15, 1874	Sing Sing.
Quartermaster: Alexander D. Dunbar,	Dec. 15, 1874	Peekskill.
Asst. Commissary of Subsistence: George A. Brandreth..	..	Dec. 15, 1874	Sing Sing.
Captains: Albert S. Washburn...	A	Dec. 25, 1873	Peekskill.
James H. Christie.....	B	Dec. 26, 1873	Nyack.
Abram Jones	C	Mar. 18, 1874	Sing Sing.
Matthew H. Ellis.....	D	Sept. 24, 1874	Yonkers.
First Lieutenants: James Keeler.....	D	May 23, 1873	Yonkers.
Charles R. Swain	A	Dec. 25, 1873	Peekskill.
William Salters.....	B	Dec. 26, 1873	Nyack.
Edmund G. Robertson,	C	Mar. 18, 1874	Sing Sing.
Second Lieutenants: William R. Mott.....	D	May 23, 1873	Yonkers.
James Gordon.....	B	Dec. 25, 1873	Peekskill.
Wm. S. Voorhis, Jr....	C	Dec. 26, 1873	Nyack.
William H. Ryder	A	Mar. 18, 1874	Sing Sing.

Register of Military Force — Continued.
 NINETEENTH BATTALION — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
William D. Dickey	June 17, 1868	Newburgh.
Lieutenant-Colonel:				
Daniel Torbush	June 17, 1868	Newburgh.
Major:				
James C. Taggart.....	..	June 17, 1868	Newburgh.
Adjutant:				
James T. Joslin	Sept. 13, 1871	Newburgh.
Quartermaster:				
Patrick Brennan.....	..	Dec. 22, 1873	Newburgh.
Surgeon:				
R. V. K. Montfort.....	..	June 26, 1871	Newburgh.
Chaplain:				
John Brown	Oct. 18, 1854	Newburgh.
Captains:				
John S. Watts	E	Dec. 3, 1861	Newburgh.
James T. Chase.....	D	Feb. 12, 1868	Newburgh.
Francis Rose.....	F	Sept. 2, 1869	Newburgh.
Barth. B. Moore.....	C	Feb. 2, 1872	Newburgh.
Isaac Smith.....	A	July 19, 1873	Montgomery.
First Lieutenants:				
Edwin J. F. Marsh.....	C	April 6, 1868	Newburgh.
William H. Tice.....	E	Sept. 30, 1869	Newburgh.
Augustus Neofie.....	A	Nov. 20, 1869	Montgomery.
Robert H. Brown.....	F	Dec. 22, 1873	Newburgh.
John W. Terwilliger...	D	Dec. 22, 1873	Newburgh.
Second Lieutenants:				
John H. Brooks.....	C	April 4, 1870	Newburgh.
G. Christ'n F. Deizeroth	D	Dec. 22, 1873	Newburgh.
Patrick J. McDonald..	F	April 2, 1874	Newburgh.

Register of Military Force—Continued.
 TWENTIETH BATTALION.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Lieutenant-Colonel: Clifford Coddington.....	..	July 20, 1874	Kingston.
Major: Edward O'Reilly.....	..	Jan. 1, 1872	Rondout.
Adjutant: David S. Hasbrouck....	..	Aug. 14, 1874	Rondout.
Quartermaster: Willett L. Hasbrouck..	..	Aug. 14, 1874	Rondout.
Surgeon: George C. Smith.....	..	Jan. 1, 1868	Rondout.
Chaplain: J. Byron Murray.....	..	Aug. 14, 1874	Rondout.
Captains:				
Edward Jernegan	A	Sept. 10, 1868	Saugerties.
Peter Gill.....	C	Jan. 1, 1873	Rondout.
Marius Turck.....	D	Aug. 18, 1874	Rondout.
Alfred Tanner.....	B	Sept. 1, 1874	Kingston.
Louis B. Van Wagenen	E	Sept. 15, 1874	Rondout.
Stephen Cornwall.....	F	Sept. 15, 1874	Rondout.
First Lieutenants:				
Edward Betts.....	E	Nov. 1, 1870	Rondout.
Chauncey Lewis.....	A	Nov. 24, 1870	Saugerties.
James McShane.....	F	Jan. 1, 1873	Rondout.
Stephen O. Folant.....	D	Aug. 18, 1874	Rondout.
M. P. Schoonmaker....	B	Sept. 1, 1874	Kingston.
Urban Hamburger.....	C	Sept. 15, 1874	Rondout.
Second Lieutenants:				
Eph'm Van Wagenen,	E	Oct. 9, 1871	Rondout.
Charles H. French.....	A	Dec. 5, 1871	Saugerties.
John O. Connor.....	F	Jan. 1, 1872	Rondout.
Lodowyck Hoornbeck	D	Aug. 18, 1874	Rondout.
Jacob Burhans, Jr.....	B	Sept. 1, 1874	Kingston.
Patrick Casey.....	C	Sept. 15, 1874	Kingston.

Register of Military Force — (Continued).
 TWENTY-FIRST REGIMENT — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
James Smith	Mar. 25, 1868	Poughkeepsie.
Lieutenant-Colonel:				
Alfred F. Lindley	Sept. 16, 1870	Poughkeepsie.
Major:				
George L. Dennis	Mar. 22, 1866	Poughkeepsie.
Adjutant:				
Henry F. Clark	June 15, 1872	Captain	Poughkeepsie.
Asst. Com. of Sub.:				
George H. Williams	Aug. 15, 1872	Poughkeepsie.
Quartermaster:				
Henry B. Hof	Sept. 25, 1874	Poughkeepsie.
Surgeon:				
Norris M. Carter	June 15, 1872	Poughkeepsie.
Assistant Surgeon:				
Guy C. Bayley	April 29, 1873	Poughkeepsie.
Chaplain:				
James C. Beecher	May 29, 1874	Poughkeepsie.
Captains:				
William Haubernestal	D	Nov. 12, 1866	Poughkeepsie.
Hugh O'Connell	I	April 16, 1867	Wappinger's Falls.
George Schlude	G	Oct. 12, 1867	Poughkeepsie.
Chas. M. Davidson	C	Oct. 1, 1869	Poughkeepsie.
Samuel Underhill	H	Oct. 26, 1869	Fishkill-on-the-Hudson.
Walter Palmatier	E	Sept. 21, 1872	Pleasant Valley.
Jonathan Z. Brickbill	A	April 20, 1874	Poughkeepsie.
Charles E. Williamson	K	July 15, 1874	Wappinger's Falls.
Paul Reichard	F	Oct. 5, 1874	Poughkeepsie.
First Lieutenants:				
Theo. Griswold	C	Sept. 26, 1869	Poughkeepsie.
Joseph Moore	I	Oct. 27, 1870	Wappinger's Falls.
Levi Ellis	H	Oct. 2, 1871	Matteawan.
Andrew J. Spencer	E	Sept. 21, 1872	Pleasant Valley.
Chas. M. Coldwell	A	Oct. 1, 1872	Poughkeepsie.
Louis P. Haubernestal	D	Aug. 6, 1873	Poughkeepsie.
Charles Messerschmidt	F	Aug. 18, 1873	Poughkeepsie.
William Pettit	K	July 15, 1874	Wappinger's Falls.
Henry L. Zackman	G	Oct. 8, 1874	Poughkeepsie.
Second Lieutenants:				
Daniel S. Dubois	E	Aug. 6, 1870	Pleasant Valley.
Michael J. Flynn	I	Oct. 27, 1870	Wappinger's Falls.
H. S. Sherwood	A	Oct. 1, 1872	Poughkeepsie.
James Pettit	H	Mar. 24, 1873	Fishkill-on-the-Hudson.
Jerry J. Lake	D	Aug. 6, 1873	Poughkeepsie.
Fred. Gallmeyer	F	Aug. 18, 1873	Poughkeepsie.
George Sharp	K	Oct. 2, 1874	Wappinger's Falls.
Adolf Asher	G	Oct. 8, 1874	Poughkeepsie.

Register of Military Force-- (Continued).
 TWENTY-FIFTH REGIMENT—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel :				
Frederick Andes		June 10, 1870	Albany.
Lieutenant-Colonel :				
Mathias J. Severance ..		June 10, 1870	Albany.
Major :				
George Krank		Mar. 6, 1873	Albany.
Adjutant :				
C. O. Herman Loeper ..		Feb. 29, 1873	Albany.
Quartermaster :				
Augustus Tolle		Sept. 5, 1867	Albany.
Asst. Com. of Sub. :				
Theodore Papen		Sept. 5, 1867	Albany.
Surgeon :				
J. B. Stonehouse, Jr. ..		June 1, 1873	Albany.
Assistant Surgeon :				
Joseph H. Blatner		Nov. 27, 1873	Albany.
Chaplain :				
Jacob F. Neef		Sept. 1, 1870	Albany.
Captains :				
George Held	E	Oct. 25, 1867	Albany.
John Creemers	F	April 28, 1869	Albany.
James J. Pender	C	Nov. 14, 1872	Albany.
John P. Doherty	G	Nov. 25, 1872	Albany.
Augustus Whitman	K	April 16, 1873	Albany.
William Blasié	I	Dec. 30, 1873	Albany.
John L. Stempel	H	April 24, 1874	Albany.
Frank Frolich	D	May 26, 1874	Albany.
Peter Wagner	A	July 24, 1874	Albany.
Charles Gould	B	Sept. 28, 1874	Albany.
First Lieutenants :				
Charles Hoffman	A	Jan. 6, 1869	Albany.
John Moench	H	Aug. 12, 1871	Albany.
Henry Hoffman	F	Nov. 10, 1871	Albany.
Patrick R. Powers	B	Mar. 7, 1872	Albany.
James Gaffney	G	April 25, 1873	Albany.
John Schmidt	E	Oct. 10, 1873	Albany.
Andrew Brickner	K	Dec. 30, 1873	Albany.
Joseph Fisher	I	Dec. 30, 1873	Albany.
Hugh McAnespy	C	Dec. 30, 1873	Albany.
John Diehl	D	May 26, 1874	Albany.
Second Lieutenants :				
Thomas F. Quinn	G	Dec. 12, 1866	Albany.
Thomas Rodgers	B	July 27, 1869	Albany.
Charles Prince	A	May 25, 1870	Albany.
Henry Hartman	F	Sept. 13, 1872	Albany.
Francis Sullivan	C	Mar. 15, 1873	Albany.
Nicholas Wink	H	April 9, 1873	Albany.
Adam Bonaeker	E	Oct. 10, 1873	Greenbush.
Michael Ritzman	K	Dec. 30, 1873	Paigeville.
Christian Frisknecht ..	I	Mar. 16, 1874	Albany.
August Volmar	D	June 2, 1874	Albany.

Register of Military Force—(Continued).
 TWENTY-SIXTH BATTALION.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Major: John Peattie.....	..	July 21, 1871	Utica.
Adjutant: James K. Gossin.....	..	July 1, 1873	Utica.
Quartermaster: John H. Jones.....	..	Nov. 30, 1871	Utica.
Asst. Commissary of Subsistence: George M. Weaver	Jan. 25, 1869	Utica.
Surgeon: Warren E. Day	Sept. 9, 1871	Utica.
Chaplain: Edward C. Fritchett	Jan. 2, 1873	Oriskany.
Captains:				
Edward O. Jones.....	A	Sept. 10, 1868	Utica.
John P. Kelly.....	B	Sept. 11, 1868	Utica.
Joseph H. Remmer.....	C	June 3, 1873	Utica.
First Lieutenants:				
Thelwin Jones.....	A	Dec. 11, 1871	Utica.
Henry C. Schraeder	C	June 3, 1873	Utica.
John W. Gossin	B	Sept. 23, 1873	Utica.
Second Lieutenant: Patrick F. Quinlan....	B	Sept. 23, 1873	Utica.

Register of Military Force—(Continued).
 TWENTY-SEVENTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: John T. Underhill.....	..	Nov. 22, 1873	Tuckahoe.
Lieutenant-Colonel: Henry Huss, Jr.....	..	Nov. 22, 1873	Mount Vernon.
Major: George G. DeWitt, Jr.,	..	Feb. 7, 1874	Bronxville.
Adjutant: James P. Swain, Jr....	..	Nov. 22, 1873	Bronxville.
Quartermaster: Louis Diehl.....	..	Nov. 22, 1873	Mott Haven.
Surgeon: Charles S. Nordquist..	..	Nov. 22, 1873	Tuckahoe.
Chaplain: William S. Coffey.....	.	Nov. 22, 1873	East Chester.
Captains:				
John J. Sauvan.....	A	June 4, 1870	Morrisania.
Frederick Lambert....	G	Oct. 2, 1871	Morrisania.
Allan Hay, Jr.....	D	May 15, 1873	Bronxville.
William Walcutt.....	B	Nov. 6, 1873	Mount Vernon.
Joseph M. Carville....	F	April 6, 1874	New Rochelle.
William C. Broughton..	C	April 20, 1874	Mount Vernon.
Anthony McOwen.....	K	April 24, 1874	Morrisania.
Charles J. Chatfield...	I	May 21, 1874	Rye.
John W. Coburn.....	E	July 6, 1874	Mount Vernon.
First Lieutenants:				
Thomas O'Reilly.....	D	Nov. 22, 1873	Tuckahoe.
Conrad Frederick.....	A	Jan. 12, 1874	Morrisania.
Joseph H. Porter.....	C	April 20, 1874	Mount Vernon.
John J. Clark.....	K	April 24, 1874	Morrisania.
Louis F. Hagman.....	E	July 5, 1874	Mount Vernon.
Second Lieutenants:				
Frederic Morhinway..	B	Nov. 6, 1873	Mount Vernon.
Henry Haffen.....	A	Jan. 12, 1874	Morrisania.
Hugh J. Campbell.....	K	May 25, 1874	Morrisania.
George T. Davis.....	F	July 2, 1874	New Rochelle.
George Schwarz.....	E	July 6, 1874	Mount Vernon.
Louis F. Kuntz.....	G	July 11, 1874	Morrisania.

Register of Military Force -- (Continued).
 TWENTY-EIGHTH BATTALION -- INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Joseph Burger.....		Aug. 23, 1869	Leonard, cor. Meserole st., Bk'n.
Lieutenant-Colonel:				
Freder'k W. Obernier.....		Dec. 6, 1871	57 Montrose st., Brooklyn.
Major:				
Anthony Willis.....		Dec. 6, 1871	125 Broadway, Brooklyn.
Adjutant:				
Albin Gustav Pape.....		Nov. 1, 1871	650 De Kalb avenue, Brooklyn.
Quartermaster:				
Adolf Schmidt.....		Aug. 29, 1872	411 Grand street, Brooklyn.
Asst. Com. of Sub.:				
George Koch.....		May 28, 1873	229 Grand street, Brooklyn.
Surgeon:				
Eugene Groux.....		Aug. 29, 1873	13 Ten Eyck street, Brooklyn.
Assistant Surgeon:				
Chaplain:				
Peter F. Steffen.....		May 21, 1874	29 Second ave., New York city.
Captains:				
Samuel Wandelt.....	A	Nov. 15, 1861	69 North 3d street, Brooklyn.
John Schweizer.....	G	May 25, 1871	74 Graham avenue, Brooklyn.
Henry Platte.....	H	Sept. 4, 1872	Cor. Leon'd & McKib'n sts., Bk'n.
William Heerd, Jr.....	I	Sept. 4, 1872	730 Taylor street, Brooklyn.
Louis Dohling.....	D	Nov. 1, 1872	Cor. Union ave. & Gr'd st., Bk'n.
Peter Reitzner.....	B	Dec. 9, 1872	507 Bushwick avenue, Brooklyn.
John C. E. Hinrichs.....	C	Aug. 22, 1873	Miller avenue, East New York.
First Lieutenants:				
Anthony E. Hesso.....	B	Feb. 8, 1872	65 Graham avenue, Brooklyn.
Frederick Fieseler.....	C	July 22, 1872	Liberty avenue, East New York.
Adolph Wilson.....	G	Oct. 3, 1872	7 Bartlett street, Brooklyn.
William Meyer.....	D	Nov. 1, 1872	400 Graham avenue, Brooklyn.
Second Lieutenants:				
Frederick Wills.....	H	Sept. 19, 1871	Cor. Ewen & McKibbin sts., Bk'n.
Francis F. Miller.....	C	July 22, 1872	Van Sickler ave., East New York.
Christian Illig.....	I	Sept. 12, 1872	Cor. Schole & Union aves., Bk'n.
Chas. M. Hartenauer.....	G	Oct. 3, 1872	82 Meserole street, Brooklyn.
William Henry.....	B	Dec. 9, 1872	113 Stagg street, Brooklyn.
Charles Frevort.....	D	July 27, 1874	579 Humboldt street, Brooklyn.

Register of Military Force — (Continued).
THIRTY-SECOND REGIMENT. — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: Henry Edward Roehr, ..		April 8, 1871	61 Montrose avenue, Brooklyn.
Lieutenant-Colonel: John Rueger.....		April 8, 1871	Brooklyn.
Major: Mathias J. Petry.....		Sept. 11, 1873	Brooklyn.
Adjutant: Adolph Fingado.....		April 4, 1874	Brooklyn.
Quartermaster: H. B. Scharmann.....		July 2, 1870	Brooklyn.
Asst. Com. of Sub.: Joseph Geitz.....		July 19, 1869	Brooklyn.
Surgeon: Henry Lowenstein ..		Oct. 2, 1871	Brooklyn.
Assistant Surgeon: Adolph Orth.....		May 25, 1872	Brooklyn.
Chaplain:				
Captains:				
George Ross	A	Aug. 4, 1870	Brooklyn.
Louis Bossert.....	H	Feb. 24, 1871	Brooklyn.
Christopher Lutz.....	G	April 8, 1871	Brooklyn.
Theodore Hellstern ..	E	Mar. 15, 1872	Brooklyn.
John Kissel.....	B	July 27, 1872	Brooklyn.
Louis Finklemeier	C	Sept. 14, 1872	Brooklyn.
First Lieutenants:				
Charles Waage.....	B	Sept. 16, 1870	Brooklyn.
John A. Dillmayer	H	Feb. 24, 1871	Brooklyn.
Abraham Plant.....	E	June 26, 1872	Brooklyn.
George Dietrich.....	D	Oct. 12, 1872	Brooklyn.
John Martin Otto.....	A	Jan. 25, 1873	Brooklyn.
Louis Goldman.....	C	Oct. 2, 1874	Brooklyn.
Second Lieutenants:				
Frederick Standerman ..	B	Sept. 16, 1870	Brooklyn.
Stanilaus R. Bluemcke ..	F	Oct. 16, 1870	Brooklyn.
Herman Berls.....	G	Feb. 21, 1872	Brooklyn.
Theodore Martin.....	E	June 26, 1872	Brooklyn.
Henry Miller.....	D	Oct. 12, 1872	Brooklyn.
Robert Spitzer.....	A	Jan. 25, 1873	Brooklyn.
Charles Roberts.....	C	Mar. 13, 1874	Brooklyn.

Register of Military Force — (Continued).
 THIRTY-FIFTH BATTALION. — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Lieutenant-Colonel: Alfred J. Casse	Nov. 18, 1874	Watertown.
Major: Louis C. Greenleaf	Nov. 5, 1870	Watertown.
Adjutant: Barney Patnoe	June 21, 1872	Watertown.
Quartermaster: Charles H. Sigouney..	..	June 21, 1872	Watertown.
Surgeon: James D. Spencer.....	..	Aug. 1, 1872	Watertown.
Captains: Daniel D. Walt	F	Aug. 28, 1869	Watertown.
John Ward	I	Nov. 17, 1870	Watertown.
Fred. W. Simpson.....	B	May 1, 1872	Watertown.
First Lieutenants: Burnie Holcomb	F	Dec. 24, 1867	Watertown.
Phillip Hickey	B	April 14, 1873	Watertown.
Alfred McCutcheon...	H	June 10, 1873	Watertown.
Second Lieutenants: James L. Donlan	I	Jan. 27, 1869	Watertown.
Orville Van Wormer..	H	June 22, 1869	Watertown.
Edwin C. Amidon	F	Sept. 6, 1869	Watertown.
Henry Bolter.....	B	April 14, 1873	Watertown.

Register of Military Force — (Continued).
 FORTY-FOURTH REGIMENT. — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Lieutenant-Colonel: Robert Brown	Dec. 13, 1867	Binghamton.
Major: John P. Worthing	Dec. 13, 1867	Binghamton.
Quartermaster: Oliver A. Morris	April 1, 1874	Binghamton.
Asst. Commissary of Subsistence: M. Filmore Brown	April 1, 1874	Binghamton.
Surgeon: D. Post Jackson	April 1, 1874	Binghamton.
Chaplain: Edward Taylor	Nov. 18, 1872	Binghamton.
Captains: Alonzo A. Dodge	G	Mar. 31, 1870	Port Crane.
Charles Williamson ...	D	Jan. 22, 1873	Binghamton.
Nelson E. Darrow	C	Feb. 26, 1873	Binghamton.
James C. Brown	A	Oct. 11, 1873	Vestal Centre.
James F. Pettit	B	Dec. 4, 1874	Binghamton.
First Lieutenants: David L. Smith	D	Jan. 22, 1873	Binghamton.
Edward G. Briggs	C	June 24, 1874	Binghamton.
Frank E. Coleman	G	July 13, 1874	Brookvale.
Almearon Eichenborg,	E	Aug. 22, 1874	Whitney's Point.
Second Lieutenants: Frank Paisley	D	Dec. 25, 1868	West Chenango.
Frederick Stiles	B	April 25, 1873	Binghamton.
William A. Tripp	A	Oct. 11, 1873	Conklin Centre.
Benjamin F. Southee ..	C	June 24, 1874	Binghamton.
Abram Young	E	Aug. 22, 1874	Whitney's Point.

Register of Military Force—(Continued).
 FORTY-SEVENTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
David E. Austen.....	..	May 9, 1868	96 Hewes street, Brooklyn.
Lieutenant-Colonel:				
Albert H. Rogers.....	..	Feb. 28, 1872	56 South 6th street, Brooklyn.
Adjutant:				
Silas B. Treat.....	..	June 16, 1873	32 Ft. Green place, Brooklyn.
Quartermaster:				
David P. Watkins....	..	Oct. 27, 1873	96 India street, Greenpoint.
Asst. Com. of Sub.:				
Charles W. Hayes.....	..	Jan. 5, 1870	56 5th street, Brooklyn.
Surgeon:				
Bradb'y M. Richardson	..	May 5, 1873	93 Division avenue.
Assistant Surgeon:				
George W. Richardson	..	May 5, 1873	Brooklyn.
Chaplain:				
Teunis T. Kendrick...	..	Mar. 4, 1874	Brooklyn.
Captains:				
Alfred A. Doughty....	B	May 25, 1869	271 Division avenue, Brooklyn.
Willard T. Allen.....	A	Oct. 29, 1870	108 Penn street, Brooklyn.
Truman V. Tuttle.....	F	Mar. 6, 1871	157 South 8th street, Brooklyn.
William J. Powell.....	K	Feb. 5, 1872	249 South 3d street, Brooklyn.
George Cawyer.....	D	July 28, 1873	326 Leonard street, Brooklyn.
Edwin A. Perry.....	G	Feb. 19, 1874	Brooklyn.
George H. Streat.....	C	July 7, 1874	208 South 5th street, Brooklyn.
First Lieutenants:				
Henry J. Richardson..	B	Jan. 21, 1874	Brooklyn.
Frank C. Brownell...	K	Feb. 14, 1874	Brooklyn.
George B. Squires.....	G	Sept. 17, 1874	Brooklyn.
John A. Edwards.....	E	Oct. 10, 1874	Brooklyn.
Arthur Guthrie.....	A	Dec. 3, 1874	190 Wilson street, Brooklyn.
Richard P. Morle.....	F	Dec. 7, 1874	Brooklyn.
Second Lieutenants:				
Alvah G. Brown.....	D	Feb. 7, 1872	313 South 5th street, Brooklyn.
William H. Godfrey...	I	April 7, 1873	105 Noble street, Greenpoint.
Isaac J. Wardell.....	B	Jan. 18, 1874	Brooklyn.
Ernest H. Mosely.....	G	Sept. 17, 1874	Brooklyn.
Edward F. Gaylor.....	K	Oct. 14, 1874	Brooklyn.
Peter J. Hoffman.....	A	Dec. 3, 1874	Brooklyn.

Register of Military Force — (Continued).
 FORTY-EIGHTH REGIMENT. — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Albert F. Smith	Nov. 16, 1874	Oswego.
Lieutenant-Colonel:				
George Hugunin...	Sept. 16, 1873	Oswego.
Major:				
Calvin V. Houghton...	Sept. 30, 1863	Oswego.
Adjutant:				
Bellender Hutcheson,	Nov. 28, 1872	Oswego.
Quartermaster:				
Chester Penfield	Sept. 12, 1863	Oswego.
Asst. Com. of Sub:				
Daniel H. Judson.....	..	Feb. 1, 1871	Oswego.
Surgeon:				
Algernon S. Coe.....	..	Nov. 28, 1872	Oswego.
Assistant Surgeon:				
Dillon F. Acker.....	..	Nov. 28, 1872	Hannibal.
Chaplain:				
Amos B. Beach.....	..	Nov. 28, 1872	Oswego.
Captains:				
John Edland	F	Aug. 18, 1863	Oswego.
Edward Sayer.....	E	Jan. 25, 1865	Oswego.
Lawrence Johnson.....	D	Feb. 16, 1866	Oswego.
Thomas Murray	G	April 9, 1867	Oswego.
Jacob E. Fisher.....	C	June 6, 1870	Oswego.
William L. Yeckley.....	A	June 14, 1870	Oswego.
Edward L. Huntington	I	Aug. 50, 1870	Mexico.
Edward Gaines.....	H	Nov. 20, 1873	Oswego.
Almeron Curtiss.....	K	Dec. 27, 1873	Oswego.
Lemuel P. Storms.....	B	Feb. 6, 1873	Hannibal.
First Lieutenants:				
Thomas H. Martin ..	F	Aug. 18, 1863	Oswego.
Miles Kehoe.....	G	April 9, 1867	Oswego.
Frank E. Berguer.....	C	June 6, 1870	Oswego.
Hugh H. Herron.....	A	July 14, 1870	Oswego.
Homer M. Ames.....	I	Aug. 30, 1870	Mexico.
George V. Emmens.....	B	July 14, 1871	Hannibal.
Thomas Quirk.....	K	Dec. 27, 1873	Oswego.
Michael Clark.....	H	Jan. 27, 1873	Oswego.
John Shepard.....	D	Mar. 19, 1873	Oswego.
Benjamin F. Bailey....	E	July 3, 1873	Oswego.
Second Lieutenants:				
William H. Sullivan... ..	A	July 14, 1870	Oswego.
Franklin B. Gregory... ..	I	Aug. 30, 1870	Mexico.
John H. Jacqueth... ..	H	Jan. 27, 1873	Oswego.
Joseph Albenning.....	D	Feb. 6, 1873	Hannibal.
John J. White.....	B	Mar. 19, 1873	Oswego.
Charles R. Parkinson, ..	E	July 3, 1873	Oswego.
Frank J. Baltes.....	F	Feb. 2, 1874	Oswego.
Jacob Snyder.....	C	Aug. 20, 1874	Oswego.

Register of Military Force—(Continued).
 FORTY-NINTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Lieutenant-Colonel: E. Delavan Woodruff..	..	Sept. 7, 1870	Auburn.
Major: John E. Savery	May 29, 1873	Auburn.
Adjutant: J. E. Storke.....	..	May 23, 1871	Auburn.
Quartermaster: Frank J. Stupp	Dec. 25, 1872	Auburn.
Asst. Com. of Sub.: John Y. Selover	Dec. 22, 1870	Auburn.
Surgeon: David H. Armstrong..	..	Oct. 20, 1873	Auburn.
Assistant Surgeon: Francis P. Casey.....	..	Sept. 7, 1870	Auburn.
Chaplain: John Brainard.....	..	Sept. 7, 1870	Auburn.
Captains:				
William H. Boyle.....	C	July 1, 1868	Auburn.
John Nolan.....	E	June 22, 1870	Auburn.
Michael Sullivan.....	G	June 30, 1870	Auburn.
Edgar H. Titus	B	Jan. 4, 1872	Syracuse.
Ira Almy.....	I	Oct. 22, 1872	Seneca Falls.
Patrick J. Rogers.....	K	Oct. 22, 1872	Seneca Falls.
Michael Linnenback..	D	April 17, 1873	Auburn.
James Ferry.....	H	May 8, 1873	Auburn.
George E. Ashbey.....	F	June 26, 1874	Auburn.
First Lieutenants:				
Luke Brannack	C	July 1, 1868	Auburn.
Roger Quinn.....	G	June 30, 1870	Auburn.
Edwin R. Fitch.....	B	Jan. 4, 1872	Auburn.
John McCurtin.....	E	Sept. 18, 1872	Auburn.
Thomas D. Sibbles.....	I	Oct. 22, 1872	Seneca Falls.
Frank Howelka.....	D	April 17, 1873	Auburn.
Eugene L. Dennen.....	H	May 8, 1873	Auburn.
George J. Brown.....	A	May 16, 1873	Auburn.
Charles J. Stupp.....	F	May 26, 1873	Auburn.
John Sherlock.....	K	Feb. 23, 1874	Seneca Falls.
Second Lieutenants:				
Thomas Jackson.....	E	June 22, 1870	Auburn.
Edward Brannack.....	C	July 5, 1870	Auburn.
Henry C. Cobb.....	F	Feb. 15, 1871	Auburn.
Charles W. Jennings..	B	Jan. 4, 1872	Auburn.
William T. Smith.....	I	Oct. 22, 1872	Seneca Falls.
Ferdinand Heillub.....	D	April 17, 1873	Auburn.
James A. Keeler.....	G	May 31, 1873	Auburn.
Frank McGuire.....	H	Feb. 28, 1874	Seneca Falls.
George F. Hague.....	K	Mar. 5, 1874	Auburn.
Edmond J. Toohill....	A	Aug. 4, 1874	Auburn.

Register of Military Force—(Continued).
FIFTIETH BATTALION.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: George H. Houtz	Sept. 24, 1872	Etna.
Major: Joseph Estey, Jr.	Dec. 18, 1873	Ithaca.
Adjutant: Linus S. Mackey	Oct. 10, 1872	Ithaca.
Quartermaster: Mandeville J. Barker	Oct. 10, 1872	Ithaca.
Asst. Com. of Sub.: James H. Ticknor	Oct. 10, 1872	Ithaca.
Surgeon: Mahlon M. Brown	Oct. 11, 1873	Ithaca.
Assistant Surgeon: Stephen A. Jones	Aug. 1, 1870	Groton.
Chaplain: Thomas C. Strong	June 1, 1867	Aurora.
Captains: John H. Theall	E	June 18, 1867	Enfield.
Edward Lounsbury	G	Aug. 1, 1868	Mottville.
John J. Giles	I	Sept. 18, 1869	Etna.
Doctor Tarbell	A	Sept. 22, 1873	Ithaca.
Peter H. Shoemaker	D	Nov. 29, 1873	South Lansing.
Frederick D. Williams,	B	April 11, 1874	Trumansburg.
First Lieutenants: Albert Frame	A	Oct. 14, 1869	Ithaca.
Reuben L. Smith	B	Mar. 21, 1873	Ithaca.
Lyman A. Patch	G	Sept. 13, 1873	Slaterville.
Simeon Rolfe	E	Oct. 21, 1873	Enfield.
Chester D. Burch	I	Jan. 31, 1874	Dryden.
Second Lieutenants: Lawrence P. Kennedy,	A	Oct. 14, 1869	Ithaca.
George E. Hanford	I	Aug. 6, 1870	Etna.
Isaac D. Emmons	D	Aug. 15, 1873	South Lansing.
Russell F. Abby	G	Sept. 13, 1873	Speedsville.
John W. Laning	E	Nov. 8, 1873	Ithaca.
Rozine Fish	B	April 11, 1874	Trumansburg.

Register of Military Force — (Continued).
 FIFTY-FIRST REGIMENT. — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Henry C. Allewell.....	..	April 14, 1873	Syracuse.
Lieutenant-Colonel:				
James S. Goodrich....	..	April 28, 1874	Syracuse.
Major:				
Rhesa Griffin, Jr.....	..	Aug. 26, 1874	Syracuse.
Adjutant:				
Welcome B. Randall..	..	Mar. 30, 1874	Syracuse.
Quartermaster:				
William J. Cooper.....	..	May 1, 1873	Syracuse.
Asst. Commissary of Subsistence:				
Joseph Sniper.....	..	July 19, 1873	Syracuse.
Surgeon:				
Gregory Doyle.....	..	June 1, 1872	Syracuse.
Assistant Surgeon:				
George W. Cooke.....	..	May 1, 1873	Syracuse.
Captains:				
Thomas Ryan.....	F	July 12, 1870	Syracuse.
John A. Heaberer.....	B	Mar. 2, 1871	Syracuse.
John Muldoon.....	C	July 17, 1872	Syracuse.
Frank A. Becker.....	H	Feb. 9, 1873	Syracuse.
Joseph Hecker.....	A	Mar. 18, 1873	Syracuse.
Daniel Gere.....	K	June 19, 1873	Syracuse.
H. Wadsworth Clarke.	I	Oct. 19, 1874	Syracuse.
First Lieutenants:				
Frederick Woise..	F	June 24, 1867	Syracuse.
George Miller.....	G	Feb. 26, 1872	Liverpool.
Michael W. Dolphin...	C	July 17, 1872	Syracuse.
Philip Yekel.....	E	Mar. 4, 1873	Syracuse.
Jacob S. Miles.....	A	Mar. 18, 1873	Syracuse.
Peter McSween.....	K	June 19, 1873	Syracuse.
Adolph Schwartz ..	I	Feb. 17, 1874	Syracuse.
John Bubb.....	H	Nov. 16, 1874	Syracuse.
Second Lieutenants:				
Charles Knapp.....	B	Dec. 7, 1868	Syracuse.
Abraham Goettel ..	F	Jan. 17, 1871	Syracuse.
Frederick Shaver.....	G	Feb. 26, 1872	Liverpool.
Patrick Cornfort ..	C	July 17, 1872	Syracuse.
Peter Weber.....	E	Nov. 7, 1873	Syracuse.
Benjamin A. Potter ..	A	Jan. 19, 1874	Syracuse.
Wm. Allen Butler.....	I	Dec. 8, 1874	Syracuse.
Martin Salmon.....	K	Dec. 8, 1874	Syracuse.

Register of Military Force — (Continued).
 FIFTY-FOURTH REGIMENT. — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel :				
Lieutenant-Colonel :				
George A. Begy.....	..	Aug. 21, 1873	Rochester.
Major :				
George Caring.....	..	Sept. 1, 1873	Rochester.
Adjutant :				
Chas. M. Hovey.....	..	Oct. 17, 1873	Rochester.
Quartermaster :				
Milton H. Smith.....	..	May 1, 1871	Rochester.
Asst. Com. of Sub. :				
Surgeon :				
Charles Buckley.....	..	May 9, 1870	Rochester.
Assistant Surgeon :				
Charles S. Starr.....	..	May 1, 1872	Rochester.
Chaplain :				
Walter W. Battershall..	..	May 1, 1872	Rochester.
Captains :				
Henry B. Henderson..	E	July 12, 1865	Rochester.
John Schwartz.....	D	June 29, 1870	Rochester.
John M. Weitzell.....	B	June 2, 1871	Rochester.
Edwin P. Brownell....	H	Oct. 3, 1872	Rochester.
Thos. M. Logan.....	C	Feb. 26, 1874	Rochester.
Daniel O. Neill.....	K	Sept. 22, 1874	Rochester.
Michael Englert.....	A	Nov. 19, 1874	Rochester.
Adam F. Brash.....	G	Dec. 4, 1874	Rochester.
Benjamin F. Ridley...	F	Dec. 21, 1874	Rochester.
First Lieutenants :				
Dennis Kavanagh.....	K	Jan. 30, 1872	Rochester.
Edward Witherspoon..	E	June 12, 1872	Rochester.
Alfred Elwood.....	H	Oct. 3, 1872	Rochester.
Peter Weirich.....	D	Oct. 10, 1873	Rochester.
Jacob Schalber.....	I	Aug. 10, 1874	Rochester.
Geo. Werner.....	A	Nov. 19, 1874	Rochester.
H. von Graafeiland....	G	Dec. 4, 1874	Rochester.
Second Lieutenants :				
Edwin F. Babbage....	E	Oct. 19, 1869	Rochester.
Jacob Remer.....	B	June 2, 1871	Rochester.
George J. Maurer.....	G	Mar. 6, 1873	Rochester.
Frederick Eckhart....	F	June 6, 1873	Rochester.
Geo. Moore.....	D	Oct. 10, 1873	Rochester.

Register of Military Force—(Continued).
 FIFTY-FIFTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Edward Gilon	May 13, 1874	577 Hudson ave., New York city.
Lieutenant-Colonel:				
Francis A. Schilling....	..	Dec. 4, 1870	252 E. Houston st., N. Y. city.
Major:				
Sebastian Zuschlag....	..	Dec. 11, 1873	6 Second ave., New York city.
Adjutant:				
Louis A. Jackson.....	..	Dec. 17, 1872	22 E. 126th st., New York city.
Quartermaster:				
William H. Quincy....	..	July 6, 1874	51 E. First st., New York city.
Asst. Com. of Sub.:				
Edmund J. Bramhall....	..	Nov. 18, 1872	128 Chambers st., New York city.
Surgeon:				
Gilford R. Morse.....	..	July 6, 1874	529 Hudson st., New York city.
Assistant Surgeon:				
Valentine Schreiner	Aug. 28, 1872	43 McKibborn st., New York city.
Chaplain:				
Captains:				
Soobodin Merinsky ...	B	Dec. 12, 1866	319 Pearl st., New York city.
Francis J. Wokals.....	A	April 8, 1872	510 Sixth st., New York city.
Albert Marrer.....	E	Aug. 6, 1872	54 Essex st., New York city.
Frederick Fleischbein.	D	April 17, 1873	98 W. Houston st., New York city.
Jacob Hay.....	H	July 23, 1873	61 Columbia st., New York city.
John Wiederhold.....	I	April 1, 1874	135 Pitt st., New York city.
Con'd Von Gierichten.	F	April 3, 1874	New York city.
John H. Klatthaar....	C	June 25, 1874	327 Broadway, New York city.
First Lieutenants:				
Frederick Gebhard ...	E	Mar. 2, 1871	412 Fifth st., New York city.
Gustav Alting.....	D	Sept. 21, 1871	43 First ave., New York city.
Henry C. Bertrand....	H	Oct. 21, 1873	102 Suffolk st., New York city.
John C. Mochring.....	C	Jan. 5, 1874	33 Avenue A, New York city.
Charles Rose.....	I	April 1, 1874	New York city.
George M. Berge.....	G	April 6, 1874	New York city.
Second Lieutenants:				
Joseph B. Poper.....	B	Feb. 16, 1870	528 Fifth st., New York city.
George F. Gminder....	E	Jan. 20, 1873	167 Allen st., New York city.
John Von Gerichten....	D	May 14, 1873	New York city.
Charles H. Weyer.....	F	Aug. 5, 1873	New York city.
William Polge.....	C	Feb. 25, 1874	New York city.
Charles Borrer.....	A	Mar. 4, 1874	149 Wooster st., New York city.
John P. Hay.....	G	April 6, 1874	452 Greenwich st., New York city.
John Bayer.....	I	June 4, 1874	384 First ave., New York city.

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: Charles A. Rupp.....		Aug. 20, 1873	Buffalo.
Major: Peter J. Ripont.....		Sept. 7, 1870	Buffalo.
Adjutant: John Groh, Jr.....		Jan. 6, 1874	Buffalo.
Quartermaster: Joseph W. Smith.....		Aug. 10, 1873	Buffalo.
Asst. Com. of Sub.: Charles F. Pucher.....		May 14, 1872	Buffalo.
Surgeon: Conrad Diehl.....		Oct. 5, 1870	Buffalo.
Assistant Surgeon: David E. Chace.....		Aug. 1, 1873	Buffalo.
Chaplain:				
Captains:				
Jacob Schmahl.....	D	June 9, 1865	Buffalo.
Albert C. Schoenwald.....	E	Dec. 4, 1865	Buffalo.
Frank Manerman.....	A	Oct. 15, 1867	Buffalo.
John Bingeman.....	G	Jan. 16, 1871	Buffalo.
S. Henry Runcie.....	C	Mar. 8, 1871	Buffalo.
Joseph Humbert.....	F	April 3, 1872	Buffalo.
John C. Lowe.....	B	Sept. 11, 1872	Buffalo.
First Lieutenants:				
Albert L. Rings.....	H	Sept. 11, 1872	Buffalo.
Gustave R. Waldon.....	E	Feb. 10, 1873	Buffalo.
John W. Holmland.....	A	Mar. 25, 1873	Buffalo.
George Maytham.....	B	April 7, 1873	Buffalo.
Bernhard Lechleiter.....	D	May 6, 1874	Buffalo.
Augustus Voss.....	F	May 6, 1874	Buffalo.
John G. Hirsh.....	C	Sept. 21, 1874	Buffalo.
Second Lieutenants:				
Frederick Bush.....	H	June 17, 1872	Buffalo.
Philip Clabaux.....	F	Sept. 4, 1872	Buffalo.
Louis F. Haiser.....	B	Sept. 11, 1872	Buffalo.
Richard Ripke.....	E	Feb. 7, 1873	Buffalo.
Henry Schoelkopf.....	D	Feb. 18, 1873	Buffalo.
Christopf Eller.....	A	April 7, 1873	Buffalo.
John Austeth.....	G	Dec. 23, 1873	Buffalo.

Register of Military Force—(Continued).
SIXTY-NINTH REGIMENT. — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: James Cavanaugh.....	..	Nov. 29, 1867	118 Cedar street, New York city.
Lieutenant-Colonel: Thomas Dempsey.....	..	June 29, 1871	20 City Hall place, New York city.
Major: James P. McIvor.....	..	July 29, 1872	82d st. and Broadway, N. Y. city.
Adjutant:				
Quartermaster: Wm. Walsh.....	..	Aug. 17, 1874	41 Madison street, New York city.
Asst. Com. of Sub.: John Coonan.....	..	Dec. 1, 1869	Castle Garden, New York city.
Surgeon: Wm. O. Meagher.....	..	Nov. 15, 1871	104 East 117th st., New York city.
Assistant Surgeon:				
Chaplain: Bernard Gallagher....	..	Jan. 2, 1869	214 Broadway, New York city.
Captains:				
Michael Brennan	A	May 10, 1865	114 West 40th st., New York city.
Dennis Brown	I	Dec. 18, 1866	Brooklyn.
John Kerr	K	Jan. 29, 1869	109 East 119th st., New York city.
Wm. Cushing	F	Oct. 29, 1869	868 Third avenue, New York city.
Joseph Collins	C	Nov. 8, 1869	6 First street, New York city.
Martin McDonald	H	Mar. 18, 1870	168 First avenue, New York city.
John Leddy	D	Dec. 27, 1872	218 Canal street, New York city.
Joseph Allen.....	G	Oct. 22, 1873	New York city.
First Lieutenants:				
Peter Delaney	I	Feb. 26, 1867	233 East 33d st., New York city.
Dennis Dowling	F	Oct. 29, 1869	76 Ludlow street, New York city.
Edward Duffey	E	Mar. 14, 1871	371 Third avenue, New York city.
John Morris	K	April 5, 1872	13 Roosevelt street, New York city.
Wm. J. Downing	D	Feb. 4, 1873	585 Third avenue, New York city.
Neil Breslin	B	Mar. 3, 1873	New York city.
James Plumket	C	Oct. 20, 1873	20 Bowery, New York city.
John J. Carton	G	Sept. 3, 1874	Mt. St. Vincent, New York city.
Second Lieutenants:				
James Reid	H	Jan. 27, 1869	451 West 33d st., New York city.
James Moran	F	May 3, 1870	221 Bowery, New York city.
John Thompson	A	Dec. 22, 1871	261 West 15th st., New York city.
Robert Reilly	D	Feb. 20, 1872	729 Ninth avenue, New York city.
Hugh Coleman	E	Oct. 13, 1873	New York city.
Samuel Cavanagh	B	Mar. 2, 1874	513 East 13th st., New York city.
John Regan	C	Mar. 9, 1874	136 119th street, New York city.

Register of Military Force — (Continued).
SEVENTY-FIRST REGIMENT. — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: Richard Vose.	Sept. 11, 1872	Cor. Warren & Church sts., N. Y.
Lieutenant-Colonel:				
Major: Thos. L. Raymond.	Feb. 3, 1873	46 East 10th st., New York city.
Adjutant: David Graham.	Feb. 4, 1873	127 Mercer st., New York city.
Quartermaster: Benjamin J. Guibert.	Feb. 4, 1873	Cor. Warren & Church sts., N. Y.
Asst. Com. of Sub.: David B. Grant.	Jan. 19, 1874	New York city.
Surgeon: Joseph D. Bryant.	July 22, 1873	51 West 36th st., New York city.
Assistant Surgeon:				
Chaplain: James L. Hall.	Feb. 4, 1873	Mott Haven, N. Y.
Captains:				
Ernest A. Des Maretz.	A	Oct. 10, 1865	18 West 21st st., New York city.
Amos L. Lee.	H	Nov. 10, 1865	107 Christopher st., N. Y. city.
Abraham L. Webber.	G	Aug. 29, 1866	New York city.
Theo. N. Smith.	F	Mar. 21, 1872	478 West 22d st., New York city.
Stephen Curtiss.	B	Jan. 14, 1873	77 Horatio street, New York city.
Alvanus W. Sheldon.	D	Feb. 10, 1873	19 Centre street, New York city.
Martin L. Vantine.	C	Sept. 19, 1873	282 West 4th st., New York city.
Abel W. Belknap.	I	Nov. 6, 1873	501 Eighth ave., New York city.
Edward A. McAlpine.	E	Oct. 1, 1874	New York city.
First Lieutenants:				
Sanford A. Taylor.	K	Nov. 23, 1868	Brooklyn.
Robert K. Stevenson.	G	Jan. 16, 1872	309 West 16th st., New York city.
Charles E. Griffith.	I	Sept. 19, 1872	110 Fulton street, New York city.
Robert A. McLaren.	C	Sept. 19, 1873	8 Warren street, New York city.
Robert S. Orson.	B	Dec. 9, 1873	311 West 20th st., New York city.
Wm. Milne, Jr.	F	Feb. 18, 1874	New York city.
John W. Wilson.	D	Aug. 3, 1874	5 Lafayette place, New York city.
Second Lieutenants:				
Charles E. Brown.	E	Dec. 9, 1869	11th Ward Bank, New York city.
John McIntyre, Jr.	D	Mar. 17, 1873	319 West 24th st., New York city.
Oliver C. Hoffman.	G	Sept. 5, 1873	11 East 57th st., New York city.
Frederick Covell.	I	Nov. 6, 1873	354 West 32d st., New York city.
John H. Sturcke.	B	Dec. 9, 1873	220 Bleeker st., New York city.
Eugene L. Elliott.	C	Jan. 2, 1874	270 Broadway, New York city.
Wm. D. Farris.	F	Feb. 18, 1874	New York city.

Register of Military Force—(Continued).
SEVENTY-FOURTH REGIMENT. — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Lewis M. Evans.....	..	July 12, 1872	Buffalo.
Lieutenant Colonel:				
Louis P. Reichert	June 13, 1874	Buffalo.
Major:				
Samuel M. Pooley.....	..	June 13, 1874	Buffalo.
Quartermaster:				
Fayette Baker.....	..	Aug. 10, 1872	Buffalo.
Asst. Com. of Sub.:				
Joseph Bork.....	..	Dec. 2, 1872	Buffalo.
Surgeon:				
William C. Phelps.....	..	Feb. 1, 1871	Buffalo.
Assistant Surgeon:				
E. C. W. O'Brien.....	..	Oct. 23, 1873	Buffalo.
Chaplain:				
Captains:				
George Morgan, Jr....	K	Dec. 13, 1870	Buffalo.
Louis Nagel.....	A	Feb. 20, 1871	Buffalo.
John O'Brian.....	I	July 15, 1871	Buffalo.
Henry S. Mulligan.....	B	Feb. 13, 1873	Buffalo.
Charles A. Sommer ..	D	June 25, 1873	Buffalo.
George D. Emerson ..	C	May 8, 1874	Buffalo.
First Lieutenants:				
James A. Campbell....	I	July 15, 1871	Buffalo.
E. H. Freeman	K	Mar. 5, 1872	Buffalo.
Ernst H. M. Bamberg..	G	Oct. 16, 1872	Buffalo.
John T. Reese	B	Mar. 5, 1873	Buffalo.
R. Frank Jenkins	F	Aug. 5, 1873	Buffalo.
Richard W. Boorman..	C	May 8, 1874	Buffalo.
Second Lieutenants:				
Sylvester P. Eagan	I	July 21, 1871	Buffalo.
Charles D. Zacher	G	Oct. 30, 1872	Buffalo.
Charles Briggs.....	K	Feb. 18, 1873	Buffalo.
Charles H. Webster	B	Mar. 5, 1873	Buffalo.
Henry Wetter	A	May 5, 1873	Buffalo.
William H. Finley.....	D	June 23, 1873	Buffalo.

Register of Military Force — (Continued).
SEVENTY-NINTH REGIMENT. — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel: John J. Shaw.....	..	Feb. 18, 1869	103 Clinton place, New York city.
Lieutenant-Colonel: Joseph Laing.....	..	Sept. 7, 1874	115 Fulton street, New York city.
Major:				
Adjutant: Thomas D. Hughes....	..	Feb. 24, 1874	Astor House, New York city.
Quartermaster:				
Asst. Com. of Sub.: John Barrie.....	..	July 1, 1867	109 Amity place, New York city.
Surgeon: James Norvel.....	..	Oct. 10, 1871	647 Hudson st., New York city.
Assistant Surgeon:				
Chaplain: Stephen Merritt, Jr....	..	April 1, 1868	149 Eighth av., New York city.
Captains:				
William C. Clark	E	Nov. 14, 1865	54 Tenth av., New York city.
Alonzo Dutch	C	April 20, 1869	246 W. 22d st., New York city.
Joseph Ross	D	June 17, 1869	253 W. 39th st., New York city.
William A. Devon	H	Oct. 13, 1871	Staten Island.
William Lindsay	B	Oct. 25, 1872	511 Eighth av., New York city.
John Maruro	G	May 30, 1873	138 Wooster st., New York city.
First Lieutenants: George T. Addison....	B	Oct. 25, 1872	1278 Broadway, New York city.
Second Lieutenants:				
Edward H. Dearin	C	Nov. 1, 1870	127 Ninth av., New York city.
Alexander S. Baird....	G	Oct. 18, 1871	Brooklyn.
Charles Sanderson	F	Nov. 7, 1871	179 Prince street, New York city.
Henry Hutchinson	B	Oct. 25, 1872	16 Harrison st., New York city.
Oder Quinn.....	D	July 31, 1873	579 Third av., New York city.
James B. Gillie	E	Sept. 29, 1873	530 W. 51st st., New York city.

Register of Military Force—(Continued).
 EIGHTY-FOURTH REGIMENT.—INFANTRY.

NAME.	Company.	Date of Rank.	Brevet Rank.	Residence.
Colonel: Frederick A. Conkling..	..	June 19, 1863	27 East 10th st, New York city.
Lieutenant-Colonel: Lawrence C. Beattie..	..	May 4, 1874	New York city.
Major: Charles C. Conklin....	..	May 4, 1874	New York city.
Adjutant:				
Quartermaster: Charles Birch.....	..	Aug. 12, 1870	243 West 10th st., New York city.
Asst. Com. of Sub.: John Cornish.....	..	Jan. 19, 1874	New York city.
Surgeon: Frank L. Satterlee.....	..	April 19, 1871	24 West 21st st., New York city.
Assistant-Surgeon: Charles R. Kreizer....	..	Jan. 30, 1874	349 East 18th st., New York city.
Chaplain: Alvah Wiswall.....	..	Jan. 2, 1874	New York city.
Captains:				
Eli Taylor.....	H	June 27, 1863	61 Second st., New York city.
James Douglas.....	K	Feb. 17, 1864	General Post-Office, N. York city.
Joseph McKinley.....	I	Aug. 13, 1868	Greenpoint, L. I.
James Kerr.....	F	Feb. 20, 1871	152 East 44th st., New York city.
John Fullerton.....	B	Mar. 17, 1871	118 Ninth ave., New York city.
William H. Head.....	E	May 20, 1872	542 Greenwich st., New York city.
Francis C. McCready..	A	June 10, 1872	322 West 21st st., New York city.
George Cartwright....	C	May 15, 1874	779 Myrtle ave., Brooklyn.
First Lieutenants:				
Charles Birch.....	D	April 13, 1869	251 East 10th st., New York city.
Albert J. Colling.....	H	Jan. 17, 1872	100 Broad st., New York city.
Charles Hankinson....	B	Oct. 1, 1872	36 Renwick st., New York city.
Thomas Laha.....	F	Nov. 6, 1873	777 Sixth ave., New York city.
John C. Major.....	I	May 14, 1874	19 Nassau st., New York city.
Henry Guy.....	C	Aug. 7, 1874	290 Seventh st., New York city.
Ottiwel Heginbotham	K	Oct. 2, 1874	New York city.
William A. G. Hootan..	A	Dec. 8, 1874	43 West 10th st., New York city.
Second Lieutenants:				
Charles Butterfield..	F	May 11, 1871	32 Rutgers st., New York city.
Benj. J. Bradshaw....	H	Jan. 17, 1872	56 Gouverneur st., New York city.
Alex. D. Gardiner....	G	Feb. 13, 1872	141 West 24th st., New York city.
Jas. G. K. Washburn..	C	May 10, 1872	76 First ave., New York city.
William Campbell....	K	Oct. 2, 1874	New York city.
Andrew R. Gibson....	A	Dec. 8, 1874	532 Greenwich st., New York city.

Register of Military Force—(Continued).
 NINETY-SIXTH REGIMENT—INFANTRY.

NAME.	Company.	Date of Rank.	Brevet Rank.	Residence.
Colonel :				
Andrew Stauff	April 5, 1872	122 Delancy st., New York city.
Lieutenant-Colonel :				
Peter Hammer.....	..	Nov. 18, 1874	375 Bleecker st., New York city.
Major :				
Frederick Kloeppel...	..	Nov. 18, 1874	New York city.
Adjutant :				
Max Ehler.....	..	May 13, 1872	170 Forsyth st., New York city.
Quartermaster :				
Conrad Taucher	June 2, 1873	New York city.
Asst. Com. of Sub :				
Chas. S. Volkhausen..	..	Nov. 19, 1874	134½ Thompson st., N. York city.
Surgeon :				
Albert Schutt.....	..	May 10, 1872	204 Allen st., New York city.
Assistant Surgeon :				
Julius H. Tyndale.....	..	May 7, 1873	121 Rivington st., New York city.
Chaplain :				
Frank R. Lawrence...	..	Oct. 2, 1874	New York city.
Captains :				
Charles Moehring....	D	Mar. 12, 1869	182 Eldridge st., New York city.
Francis Koehlberger..	H	Sept. 27, 1869	132 Essex st., New York city.
Richard Fahrig.....	K	May 15, 1872	130 E. Houston st., New York city.
John Scheider.....	I	June 28, 1872	97 Orchard st., New York city.
Frank Rodenburg....	C	Sept. 26, 1872	15 Centre st., New York city.
Adolph Seeman.....	B	May 23, 1873	New York city.
William Kiefer.....	F	July 13, 1873	507 East 12th st., New York city.
John Kopt.....	E	Jan. 16, 1874	New York city.
Adolph W. Meylick....	A	Oct. 24, 1874	212 E. Houston st., N. York city.
First Lieutenants :				
Conrad Schullian.....	I	Mar. 31, 1871	9 Second ave., New York city.
August C. Homan.....	A	Sept. 26, 1872	220 Broome st., New York city.
Conrad Hausleiter....	B	May 23, 1873	228 Second st., New York city.
Edwin Hermig.....	F	Sept. 15, 1873	New York city.
Second Lieutenants :				
Max Frohwein.....	H	June 9, 1870	76 Columbia st., New York city.
Alfred Kitterlee.....	K	July 18, 1873	136 E. Houston st., New York city.
Albert Wallack.....	D	Jan. 16, 1874	253 E. Houston st., New York city.
John Langer.....	C	Jan. 19, 1874	Melrose.
William Kruger.....	A	Dec. 7, 1874	New York city.
August Burger.....	F	Dec. 11, 1874	New York city.

Register of Military Force—(Continued).

ONE HUNDRED AND THIRD REGIMENT.—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Edwin J. Loomis.....	..	Dec. 9, 1871	Norwich.
Lieutenant-Colonel:				
Jedediah K. Wheeler..	..	June 18, 1868	Norwich.
Major:				
Noyes W. Stoddard....	..	June 18, 1868	Otselic.
Adjutant:				
Chas. A. Barnard.....	..	April 8, 1874	Norwich.
Quartermaster:				
Paul Westcott.....	..	Oct. 20, 1870	Norwich.
Asst. Com. of Sub.:				
Henry H. Harrington..	..	May 22, 1867	New Berlin.
Surgeon:				
Fort Van Keuren.....	..	May 5, 1871	Sherburne.
Assistant Surgeon:				
Wm. H. Stuart.....	..	Dec. 30, 1872	Norwich.
Chaplain:				
Samuel Scoville	Jan. 2, 1873	Norwich.
Captains:				
Charles H. Stanton...	F	Sept. 22, 1864	Smyrna.
Cyrus Blackman.....	B	Sept. 15, 1865	Plymouth.
Edgar C. Bryan	K	June 1, 1868	Sherburne.
Silas E. Kinney.....	D	June 27, 1868	Otselic.
Richard Scholes.....	E	Dec. 5, 1870	Norwich.
Jesse S. Bradley.....	A	May 15, 1872	New Berlin.
John B. Wheeler.....	G	July 10, 1872	Oxford.
William A. Wilcox....	C	Nov. 18, 1872	Linklean.
First Lieutenants:				
Henry Bailey, Jr.....	F	June 7, 1866	Smyrna.
Daniel M. Webster....	C	June 24, 1870	Linklean.
Charles G. Newton....	B	Sept. 23, 1873	Plymouth.
John L. Church.....	K	Sept. 30, 1873	Sherburne.
Henry G. Sherman....	D	Sept. 30, 1873	Otselic.
Leonard G. Lindsay..	G	Oct. 3, 1873	Oxford.
Orrin C. Henry.....	A	Oct. 18, 1873	New Berlin.
Second Lieutenants:				
Samuel Leonard.....	E	Oct. 21, 1871	Norwich.
William Skinner.....	K	Sept. 30, 1873	Sherburne.
Eugene Turner	D	Sept. 30, 1873	Otselic.
Josiah Miles.....	F	Sept. 30, 1873	Smyrna.
Hiram Cross.....	C	Oct. 3, 1873	De Ruyter.
Wheaton J. Race.....	G	Oct. 3, 1873	Oxford.
Jno. K. Lloyd.....	A	Oct. 18, 1873	Columbus.

Register of Military Force — (Continued).
ONE HUNDRED AND SIXTH BATTALION, — INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel:				
Henry Baldwin.....	..	Dec. 21, 1868	Addison.
Lieutenant-Colonel:				
Archie E. Baxter.....	..	Dec. 21, 1868	Corning.
Major:				
Charles Cass.....	..	Dec. 21, 1868	Campbell.
Adjutant:				
Charles W. Gillett.....	..	Jan. 1, 1869	Addison.
Quartermaster:				
Truman S. Pritchard..	..	Nov. 17, 1862	Corning.
Assist. Com. of Sub.:				
John Toles.....	..	April 4, 1867	Cameron Mills.
Surgeon:				
Augustus T. Mills.....	..	June 15, 1867	Corning.
Assistant Surgeon:				
Byron Pierce.....	..	Sept. 13, 1867	Coopers Plains.
Chaplain:				
J. D. Barnes.....	..	Dec. 7, 1864	Painted Post.
Captains:				
John Stocum.....	I	May 13, 1867	Major.....	Bath.
Lyman Ferrenbough...	H	June 10, 1870	Hornby.
John J. Buchanan.....	K	July 2, 1870	Woodhull.
Delos C. Sherwood....	C	June 21, 1872	Campbell.
William C. Thorp.....	F	Sept. 18, 1872	Campbell.
Elisha B. Murray.....	A	July 16, 1873	Addison.
First Lieutenants:				
Edwin F. Smith.....	K	Oct. 1, 1865	Woodhull.
Augustus J. Hathaway.	H	June 20, 1870	Hornby.
Duncan H. Baxter.....	C	June 21, 1872	Corning.
Lyman H. Phillips.....	F	Sept. 10, 1872	Merchantville.
Jotban L. Wombaugh.	A	July 24, 1873	Addison.
Second Lieutenants:				
William L. Goodsell...	H	June 10, 1870	Hornby.
James Elliott.....	C	June 2, 1872	Corning.
Caleb Simmens.....	A	July 24, 1873	Addison.
Jay S. Noles.....	E	Sept. 10, 1873	Campbell.

Register of Military Force—(Continued).

ONE HUNDRED AND TENTH BATTALION—INFANTRY.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Lieutenant-Colonel: Luther Caldwell.....	..	May 20, 1873	Elmira.
Major: Chas. J. Langdon.....	..	Nov. 10, 1874	Elmira.
Captains: William E. Straight....	A	April 23, 1867	Elmira.
John Laidlaw.....	C	April 23, 1867	Elmira.
Judd Griswold.....	F	May 4, 1867	Elmira.
John H. Shea.....	B	Nov. 1, 1871	Elmira.
First Lieutenants: Judd Smith.....	F	May 4, 1867	Elmira.
Louis A. Hazard.....	A	July 20, 1867	Elmira.
Joseph S. Reincrist....	C	July 20, 1867	Elmira.
John B. Costello.....	B	Nov. 1, 1871	Elmira.
Second Lieutenants: Robert B. Murray.....	A	April 23, 1867	Elmira.
Marvin Beckwith.....	F	May 4, 1867	Elmira.
Zebulon A. Carter.....	C	July 20, 1867	Elmira.
Patrick Murphy.....	B	Nov. 1, 1871	Elmira.

(D.)

ABSTRACT

OF

MUSTER AND INSPECTION ROLLS FOR THE YEAR 1874, BY REGIMENTS, BRIGADES AND DIVISIONS.

CAVALRY.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.	CAVALRY.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
3d REGIMENT.						SEPARATE TROOP.					
Field and staff.....	10	5	15	11th brigade.....	4	12	42	58
Company A.....	4	8	1	38	51	Total.....	4	12	42	58
do B.....	3	10	1	47	61						
do C.....	3	9	49	61						
do D.....	4	10	1	32	47						
do E.....	2	8	29	39						
do F.....	4	14	1	48	67	SEPARATE TROOP.					
do G.....	3	11	1	45	60	24th brig. (Oswego)	4	14	1	37	56
do H.....	4	4	1	29	38	Total.....	4	14	1	37	56
do I.....	4	12	2	64	82						
do K.....	3	11	2	39	55						
Total.....	44	102	10	420	576	SEPARATE TROOP.					
						24th brig. (Syracuse)	3	11	1	29	44
SEPARATE TROOP.						Total.....	3	11	1	29	44
1st division.....	4	14	2	41	61						
Total.....	4	14	2	41	61	SEPARATE TROOP.					
						25th brigade.....	4	13	2	64	83
WASHINGTON GRAYS						Total.....	4	13	2	64	83
Troop cavalry.....	4	10	1	54	69						
Total.....	4	10	1	54	69	SEPARATE TROOP.					
						6th division.....	4	13	2	41	60
SEPARATE TROOP.						Total.....	4	13	2	41	60
5th brigade.....	4	14	61	79						
Total.....	4	14	61	79						
SEPARATE TROOP.											
9th brigade.....	4	18	2	64	88						
Total.....	4	18	2	64	88						

Abstract of Muster and Inspection Rolls—(Continued).

ARTILLERY	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.	ARTILLERY.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
BATTALION. 25TH BRIGADE. Field and staff.....	5	5	10	BATTERY A. 3d divis'n, attached to 9th brigade ...	4	15	2	73	94
Battery A.....	5	14	2	54	75						
do B.....	5	14	1	58	78						
Band.....	15	15	Total.....	4	15	2	73	94
Total.....	15	33	18	112	178	BATTERY B. 3d divis'n, attached to 10th brigade...	4	14	2	67	87
BATTERY B. 1st division.....	5	17	2	76	100	Total.....	4	14	2	67	87
Total.....	5	17	2	76	100	HOWITZER BAT'RY. 11th brigade.....	3	14	31	48
BATTERY K. 1st division.....	4	17	2	69	92	Total.....	3	14	31	48
Total.....	4	17	2	69	92	BATTERY. 24th brigade.....	5	20	2	65	92
BATTERY A. 2d division.....	3	10	1	43	57	Total.....	5	20	2	65	92
Total.....	3	10	1	43	57	BATTERY. 28TH BRIGADE. Two sections, Bing- hamton.....	3	13	1	61	78
BATTERY B. 2d division.....	4	11	2	57	74	One sect'n, Ithaca,	2	6	1	29	38
Total.....	4	11	2	57	74	Total.....	5	19	2	90	116

Abstract from Muster and Inspection Rolls — (Continued).

INFANTRY.					INFANTRY.					
	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
1ST BATTALION.						5TH REGIMENT.				
Field and Staff.....	5	5	...	10	45	Field and Staff.....	9	7	...	16
Company A.....	3	10	3	30	45	Company A.....	9	7	...	32
do B.....	3	7	3	27	39	do B.....	11	11	3	32
do C.....	3	11	3	20	36	do C.....	10	9	3	49
do D.....	3	6	3	19	30	do D.....	9	8	3	49
do E.....	3	6	3	19	30	do E.....	10	10	3	47
do F.....	3	6	3	19	30	do F.....	10	10	3	62
do G.....	3	9	3	42	55	do G.....	7	7	3	37
do H.....	3	11	3	35	51	do H.....	10	7	3	50
do I.....	3	11	3	35	51	do I.....	3	3	3	31
do K.....	3	11	3	35	51	do K.....	3	3	3	29
Regimental Band.....	30	...	30	Regimental Band.....	2	9	...	30
Total.....	21	59	41	173	394	Total.....	31	95	60	297
5TH REGIMENT.						9TH REGIMENT.				
Field and Staff.....	7	7	...	14	88	Field and Staff.....	7	6	...	13
Company A.....	3	14	4	68	88	Company A.....	1	12	3	37
do B.....	3	14	3	54	73	do B.....	1	8	3	30
do C.....	3	13	3	45	64	do C.....	1	10	3	35
do D.....	3	14	3	52	72	do D.....	3	6	3	34
do E.....	1	10	3	47	62	do E.....	3	11	3	36
do F.....	1	12	3	58	74	do F.....	3	12	3	33
do G.....	do G.....	3	11	3	33
do H.....	3	14	3	62	81	do H.....	3	10	3	31
do I.....	3	11	3	43	59	do I.....	3	8	3	46
do K.....	3	14	3	44	64	do K.....	3	9	3	32
Regimental Band.....	24	...	24	Regimental Band.....	3	9	...	49
Total.....	27	123	52	473	675	Total.....	30	103	79	329
6TH REGIMENT.						10TH REGIMENT.				
Field and Staff.....	8	7	...	15	35	Field and staff.....	9	6	...	15
Company A.....	3	8	2	22	35	Company A.....	3	14	...	46
do B.....	3	12	2	25	42	do B.....	3	13	...	53
do C.....	3	8	2	31	43	do C.....	3	13	...	39
do D.....	3	11	3	49	65	do D.....	2	6	1	45
do E.....	3	7	2	35	46	do E.....	3	11	1	50
do F.....	3	8	2	37	49	do F.....	2	10	...	31
do G.....	3	do G.....	3	14	...	61
do H.....	3	10	3	53	69	do H.....	2	14	...	45
do I.....	3	11	3	38	54	do I.....	2	6	...	37
do K.....	3	do K.....	3	13	...	27
Regimental Band.....	29	...	29	Regimental band.....	21	...
Total.....	27	82	48	290	447	Total.....	35	120	23	434
7TH REGIMENT.						11TH REGIMENT.				
Field and Staff.....	10	8	...	18	75	Field and staff.....	7	7	...	14
Company A.....	3	12	3	57	75	Company A.....	3	9	...	21
do B.....	3	13	3	85	104	do B.....	3	10	...	22
do C.....	3	11	3	43	59	do C.....	1	9	...	25
do D.....	3	13	3	44	63	do D.....	2	9	...	39
do E.....	3	13	3	54	73	do E.....	3	9	...	24
do F.....	3	13	3	49	68	do F.....	3	6	...	18
do G.....	3	13	3	76	95	do G.....	3	4	...	13
do H.....	3	13	3	90	109	do H.....	2	10	...	28
do I.....	3	13	3	66	85	do I.....	3	10	...	34
do K.....	3	12	3	80	98	do K.....	1	7	...	22
Regimental Band.....	47	...	47	Regimental band.....	40	...
Total.....	39	134	77	644	894	Total.....	29	90	62	244

Abstract from Muster and Inspection Rolls--(Continued).

INFANTRY.					INFANTRY.						
	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.		Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
12TH REGIMENT.						16TH BATTALION.					
Field and staff.....	9	6			15	Field and staff.....					2
Company A.....	2	2		22	32	Company A.....	2	11		36	50
do B.....	2	2		39	50	do B.....	2	10	1	37	51
do C.....	3	1		29	41	do C.....	3	9		52	66
do D.....	1	3		28	39	do D.....	3	9	3	46	61
do E.....	3	1		33	44	do E.....					
do F.....	1	1		28	40	do F.....					
do G.....	3	6		26	37	do G.....					
do H.....		7		27	36	do H.....					
do I.....	1	7		25	35	do I.....					
do K.....	1	7		27	37	do K.....					
Regimental band.....			39		39	Regimental band.....					
Total.....	26	77	58	284	445	Total.....	14	39	6	171	230
13TH REGIMENT.						19TH BATTALION.					
Field and staff.....	8	7			15	Field and staff.....	7	2			9
Company A.....	2	3	2	35	42	Company A.....	2	8		41	51
do B.....	3	7	3	33	46	do B.....					
do C.....	1	5	3	29	38	do C.....	2	8	2	47	59
do D.....	2	7	3	24	36	do D.....	3	8	2	36	49
do E.....	3	14	3	37	57	do E.....	2	9	3	42	56
do F.....	2	3	3	25	33	do F.....	3	12	2	43	60
do G.....						do G.....					
do H.....	3	5	3	29	40	do H.....					
do I.....	2	14	2	45	63	do I.....					
do K.....						do K.....					
Regimental band.....			30		30	Regimental band.....					
Total.....	26	65	52	257	400	Total.....	19	47	9	209	284
14TH REGIMENT.						21ST REGIMENT.					
Field and staff.....	7	5			12	Field and staff.....	9	5			14
Company A.....	3	9	1	26	39	Company A.....	3	8	2	53	66
do B.....	2	9	1	23	35	do B.....					
do C.....	3	8	1	23	35	do C.....					
do D.....	3	8	2	26	39	do D.....	3		2	44	57
do E.....	2	12		30	44	do E.....	3	9		28	40
do F.....	3	7	1	53	64	do F.....	3	10		30	43
do G.....	3	8		37	48	do G.....		8	1	34	43
do H.....	1	9	2	35	47	do H.....	3	13	2	34	52
do I.....	3	7	2	28	40	do I.....	3	8	2	29	42
do K.....	2	8	1	19	30	do K.....	2	6	6	26	40
Regimental band.....			25		25	Regimental band.....			20		20
Total.....	32	90	36	300	458	Total.....	29	75	35	278	417
15TH BATTALION.						22D REGIMENT.					
Field and staff.....	5	7			12	Field and staff.....	8	6			14
Company A.....	3	15		39	55	Company A.....	3	10	2	52	67
do B.....						do B.....	3	8		49	62
do C.....						do C.....	1	6		52	41
do D.....	3	9	2	23	37	do D.....	3	8		39	52
do E.....	3	6		12	22	do E.....		11		32	44
do F.....	3	12	3	25	43	do F.....		10		35	47
do G.....						do G.....		8		39	53
do H.....						do H.....		9		33	48
do I.....						do I.....		11	2	33	48
do K.....	3	9	3	25	40	do K.....	3	8	2	70	83
Regimental band.....			14		14	Regimental band.....			65		65
Total.....	19	56	24	124	223	Total.....	32	95	85	410	622

Abstract from Muster and Inspection Rolls—(Continued).

INFANTRY.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.	INFANTRY.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
23D REGIMENT.						23TH BATTALION.					
Field and staff	9	5	14	Field and staff	8	5	13
Company A	3	12	75	92	Company A	3	10	3	37	53
do B	3	10	39	54	do B	3	8	3	18	31
do C	3	9	41	54	do C	3	11	3	24	40
do D	3	11	39	55	do D	3	5	3	40	51
do E	3	8	40	53	do E
do F	3	8	44	57	do F
do G	3	9	42	56	do G	3	13	3	37	56
do H	do H	3	10	3	31	45
do I	1	7	29	39	do I	3	13	3	40	57
do K	2	9	51	64	do K
Regimental band	35	35	Regimental band	30	20
Total	32	88	53	400	573	Total	27	75	37	327	366
25TH REGIMENT.						32D REGIMENT.					
Field and staff	9	7	16	Field and staff	8	4	12
Company A	3	10	45	58	Company A	3	10	2	31	46
do B	3	9	45	58	do B	3	13	2	23	46
do C	3	12	36	51	do C	3	11	3	29	45
do D	3	10	40	53	do D	3	7	1	33	44
do E	3	13	45	61	do E	3	11	2	25	41
do F	3	9	38	50	do F	3	11	3	27	43
do G	3	13	52	68	do G	3	11	2	31	46
do H	3	10	29	42	do H	3	12	2	28	44
do I	3	14	27	44	do I
do K	3	13	33	49	do K
Regimental band	46	46	Regimental band	20	20
Total	38	120	48	390	596	Total	28	90	37	332	387
26TH BATTALION.						35TH BATTALION.					
Field and staff	5	3	8	Field and staff	4	5	9
Company A	3	13	58	74	Company A	3	9	2	56	70
do B	3	13	58	76	do B	3	3	1	13	20
do C	3	14	33	50	do C	3	10	23	35
do D	do D	3	7	17	27
do E	do E
do F	do F
do G	do G
do H	do H
do I	do I
do K	do K
Regimental band	19	19	Regimental band
Total	14	43	21	149	227	Total	15	34	3	109	161
27TH REGIMENT.						44TH BATTALION.					
Field and staff	9	10	19	Field and staff	7	7	14
Company A	3	7	46	58	Company A	3	14	2	40	59
do B	3	7	36	48	do B	3	14	2	32	41
do C	3	9	38	51	do C	3	12	35	50
do D	3	11	38	53	do D	3	13	41	57
do E	3	10	27	42	do E	3	10	56	69
do F	3	11	31	46	do F
do G	3	9	24	44	do G	3	5	44	52
do H	do H
do I	1	5	39	46	do I
do K	3	9	27	41	do K
Regimental band	Regimental band	18	18
Total	30	88	17	326	461	Total	25	75	22	238	360

Abstract from Muster and Inspection Rolls—(Continued.)

INFANTRY.						INFANTRY.					
	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.		Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
47TH REGIMENT.						51ST REGIMENT.					
Field and staff.....	8	5	13	Field and staff.....	9	4	13
Company A.....	33	7	33	30	42	Company A.....	33	11	38	52	
do B.....	33	8	33	37	50	do B.....	33	14	J	21	39
do C.....	1	33	27	30	do C.....	33	14	23	45	
do D.....	9	33	41	54	do D.....	
do E.....	10	33	35	49	do E.....	33	14	1	32	50
do F.....	33	7	33	26	37	do F.....	33	10	37	50
do G.....	33	5	33	54	64	do G.....	
do H.....	do H.....	33	9	33	44	
do I.....	2	33	32	38	do I.....	33	14	31	48	
do K.....	33	8	33	30	42	do K.....	33	12	30	44	
Regimental band.....	30	30	Regimental band.....	25	25
Total.....	28	61	48	312	449	Total.....	31	102	27	250	410
48TH REGIMENT.						54TH REGIMENT.					
Field and staff.....	8	9	17	Field and staff.....	9	2	11
Company A.....	33	13	34	50	50	Company A.....	1	13	49	63	
do B.....	33	14	1	25	43	do B.....	33	14	60	77	
do C.....	33	9	38	50	50	do C.....	33	11	25	39	
do D.....	33	13	1	39	56	do D.....	33	14	46	63	
do E.....	33	12	2	37	54	do E.....	33	13	49	65	
do F.....	33	13	28	44	44	do F.....	33	11	23	36	
do G.....	33	9	26	58	58	do G.....	33	13	41	56	
do H.....	33	15	34	52	52	do H.....	33	10	50	63	
do I.....	33	9	4	27	43	do I.....	33	13	38	54	
do K.....	2	7	1	38	48	do K.....	1	12	35	48	
Regimental band.....	15	15	Regimental band.....	43	43
Total.....	37	123	24	326	510	Total.....	33	126	43	416	618
49TH REGIMENT.						55TH REGIMENT.					
Field and staff.....	9	6	15	Field and staff.....	6	5	11
Company A.....	22	14	2	26	44	Company A.....	22	10	3	46	61
do B.....	33	14	1	24	41	do B.....	22	12	2	31	46
do C.....	33	14	1	33	51	do C.....	33	12	3	49	67
do D.....	33	14	27	44	do D.....	33	14	2	32	51
do E.....	33	12	2	31	48	do E.....	22	5	1	28	36
do F.....	33	14	30	47	do F.....	22	14	3	41	60
do G.....	33	10	1	30	44	do G.....	33	11	2	30	46
do H.....	33	10	1	32	46	do H.....	22	9	3	39	53
do I.....	33	14	27	44	do I.....	33	12	3	41	59
do K.....	3	14	43	60	do K.....	
Regimental band.....	11	11	Regimental band.....	27	27
Total.....	38	136	18	303	495	Total.....	27	104	49	337	517
50TH BATTALION.						65TH REGIMENT.					
Field and staff.....	8	5	13	Field and staff.....	8	6	14
Company A.....	33	8	2	35	48	Company A.....	33	15	1	36	55
do B.....	33	8	3	32	46	do B.....	33	8	2	40	53
do C.....	10	1	34	45	do C.....	33	6	2	26	37
do D.....	33	9	2	27	41	do D.....	33	11	2	58	74
do E.....	33	9	27	41	do E.....	33	10	41	54
do F.....	do F.....	33	7	2	40	52
do G.....	33	16	2	22	43	do G.....	22	13	1	31	47
do H.....	33	12	3	26	44	do H.....	22	11	2	27	42
do I.....	do I.....	
do K.....	do K.....	
Regimental band.....	18	18	Regimental band.....	21	21
Total.....	26	68	31	181	306	Total.....	30	87	33	299	449

Abstract of Muster and Inspection Rolls — (Continued).

INFANTRY.						INFANTRY.					
	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.		Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
69TH REGIMENT.						84TH REGIMENT.					
Field and staff.....	7	8	15	Field and staff.....	8	6	14
Company A.....	10	11	1	45	58	Company A.....	3	9	2	31	45
do B.....	12	10	3	32	48	do B.....	2	10	1	29	42
do C.....	3	10	3	44	60	do C.....	3	9	2	23	37
do D.....	3	10	3	39	54	do D.....
do E.....	3	12	2	52	69	do E.....	1	12	2	34	49
do F.....	3	12	2	57	74	do F.....	3	10	2	27	42
do G.....	2	12	3	39	55	do G.....
do H.....	2	10	1	21	34	do H.....	3	10	2	34	49
do I.....	3	8	2	53	66	do I.....	2	16	1	32	51
do K.....	3	12	2	46	63	do K.....	3	13	1	38	55
Regimental band.....	Regimental band.....	...	25	25
Total.....	33	116	19	428	506	Total.....	28	95	38	248	409
71ST REGIMENT.						90TH REGIMENT.					
Field and staff.....	9	6	15	Field and staff.....	5	7	12
Company A.....	1	11	3	30	45	Company A.....	3	12	3	46	64
do B.....	3	9	3	30	44	do B.....	2	7	1	34	44
do C.....	3	9	3	35	49	do C.....	2	7	2	39	50
do D.....	2	7	2	25	37	do D.....	2	11	2	19	34
do E.....	2	8	2	24	36	do E.....	1	10	2	34	47
do F.....	3	7	3	37	49	do F.....	2	11	2	29	44
do G.....	3	11	3	34	50	do G.....
do H.....	1	7	2	21	31	do H.....	2	5	2	28	37
do I.....	2	9	2	25	38	do I.....	2	12	2	30	46
do K.....	2	10	2	40	54	do K.....	3	11	2	41	57
Regimental band.....	39	...	39	Regimental band.....	...	23	23
Total.....	32	94	60	301	487	Total.....	24	93	41	300	458
74TH REGIMENT.						103D REGIMENT.					
Field and staff.....	8	3	11	Field and staff.....	8	4	12
Company A.....	13	20	33	Company A.....	3	14	5	53	75
do B.....	3	25	43	do B.....	3	8	...	29	40
do C.....	3	28	46	do C.....	3	14	2	32	51
do D.....	3	25	36	do D.....	3	9	...	12	24
do E.....	2	10	...	48	63	do E.....	3	8	...	66	77
do F.....	1	9	1	37	48	do F.....	3	8	...	16	27
do G.....	2	14	1	36	53	do G.....	3	13	3	50	69
do H.....	do H.....	3	9	...	26	38
do I.....	do I.....	3	8	2	20	33
do K.....	3	13	1	37	54	do K.....
Regimental band.....	17	...	17	Regimental band.....
Total.....	27	95	28	256	406	Total.....	35	95	12	304	446
79TH REGIMENT.						106TH REGIMENT.					
Field and staff.....	5	5	10	Field and staff.....	8	4	12
Company A.....	1	11	2	29	43	Company A.....	2	10	3	27	42
do B.....	3	9	2	28	42	do B.....
do C.....	1	14	2	85	102	do C.....	2	8	5	22	37
do D.....	2	9	2	38	51	do D.....
do E.....	2	12	3	59	75	do E.....	3	8	2	15	28
do F.....	2	8	3	43	54	do F.....
do G.....	2	13	3	34	51	do G.....
do H.....	1	8	2	38	49	do H.....	3	7	2	30	32
do I.....	do I.....	3	13	5	42	63
do K.....	do K.....
Regimental band.....	34	...	34	Regimental band.....
Total.....	18	89	50	354	511	Total.....	21	50	17	136	214

RECAPITULATION BY BRIGADES.

BRIGADES.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
1ST BRIGADE.										
12th regiment.....	26	77	58	284	445					
22d do	32	95	85	410	622					
69th do	33	116	19	428	596					
71st do	32	94	30	301	457					
79th do	18	89	50	354	511					
Brigade officers.....	11				11	152	471	242	1,777	2,642
2D BRIGADE.										
5th regiment.....	27	123	52	473	675					
6th do	27	82	48	290	447					
11th do	29	90	62	244	425					
84th do	28	95	58	248	409					
96th do	24	93	41	300	458					
Brigade officers.....	8				8	143	483	241	1,555	2,422
3D BRIGADE.										
1st battalion.....	21	59	41	173	294					
7th regiment.....	39	134	77	644	894					
8th do	31	95	60	297	483					
9th do	30	103	79	329	541					
55th do	27	104	49	337	517					
Brigade officers.....	11				11	159	495	303	1,780	2,740
5TH BRIGADE.										
13th regiment.....	26	65	52	257	400					
14th do	32	90	36	300	458					
15th battalion.....	19	56	24	124	223					
28th do	27	75	37	227	366					
Separate troop of cavalry.....	4	14		61	79					
Brigade officers.....	11				11	119	300	149	969	1,537
7TH BRIGADE.										
16th battalion.....	14	39	6	171	230					
27th regiment.....	30	88	17	326	461					
Brigade officers.....	11				11	55	127	23	497	702
8TH BRIGADE.										
20th battalion.....	21	68	2	230	321					
21st regiment.....	29	75	35	278	417					
Brigade officers.....	10				10	60	143	37	508	748
9TH BRIGADE.										
16th regiment.....	35	120	23	434	612					
25th do	38	120	48	390	596					
Separate troop of cavalry.....	4	18	2	64	88					
Battery of artillery.....	4	15	2	73	94					
Brigade officers.....	12				12	93	273	75	961	1,402
10TH BRIGADE.										
Battery of artillery.....	4	14	2	67	87					
Brigade officers.....	11				11	15	14	2	67	98
11TH BRIGADE.										
23d regiment.....	32	88	53	400	573					
32d do	28	90	37	232	387					
47th do	28	61	48	312	449					
Separate troop cavalry.....	4	12		42	58					
Howitzer battery.....	3	14		31	48					
Brigade officers.....	12				12	107	265	138	1,017	1,527

Recapitulation by Brigades — (Continued).

BRIGADES.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
16TH BRIGADE.										
35th battalion	15	34	3	109	161					
Brigade officers	9				9	24	34	3	109	170
19TH BRIGADE.										
103d regiment	35	95	12	304	446					
Brigade officers	11				11	46	95	12	304	457
20TH BRIGADE.										
106th battalion	21	50	17	126	214					
110th battalion (no report) ..										
Brigade officers	10				10	31	50	17	126	224
21ST BRIGADE.										
26th battalion	14	42	21	149	227					
Brigade officers	10				10	24	43	21	149	237
22D BRIGADE.										
19th battalion	19	47	9	209	284					
Brigade officers	9				9	28	47	9	209	293
23D BRIGADE.										
49th regiment	38	136	18	303	495					
Brigade officers	11				11	49	136	18	303	506
24TH BRIGADE.										
48th regiment	37	123	24	326	510					
57th do	31	102	27	250	410					
Separate troop cavalry (Os- wego)	4	14	1	37	56					
Separate troop cavalry (Sy- racuse)	3	11	1	29	44					
Battery of artillery	5	20	2	65	92					
Brigade officers	11				11	91	270	55	707	1,123
25TH BRIGADE.										
54th regiment	33	126	43	416	618					
Battalion of artillery	15	33	18	112	178					
Separate troop cavalry	3	11	1	29	44					
Brigade officers	12				12	63	170	62	557	852
28TH BRIGADE.										
44th battalion	25	75	22	238	360					
50th do	26	68	31	181	306					
Battery of artillery	5	19	2	90	116					
Brigade officers	11				11	67	162	55	509	793
31ST BRIGADE.										
65th regiment	30	87	33	299	449					
74th do	27	95	28	256	406					
Brigade officers	10				10	57	182	61	555	865
1ST DIVISION.										
3d regiment cavalry	44	102	10	420	576					
Separate troop cavalry	4	14	2	41	61					
Washington grays cavalry ..	4	10	1	54	69					
Battery "B" artillery	5	17	2	76	100					
Battery "K" do	4	17	2	69	92	61	160	17	660	898
2D DIVISION.										
Battery "A" artillery	3	10	1	43	57					
Battery "B" do	4	11	2	57	74	7	21	3	100	131
6TH DIVISION.										
Separate troop cavalry	4	13	2	41	60	4	13	2	41	60

RECAPITULATION BY DIVISIONS.

DIVISIONS.	Commis'd officers.	Non-commis'd officers.	Musicians.	Privates.	Total.	Commis'd officers.	Non-commis'd officers.	Musicians.	Privates.	Total.
1ST DIVISION.										
1st brigade.....	152	471	242	1,777	2,642					
2d do	143	483	241	1,555	2,422					
3d do	139	495	306	1,780	2,740					
1 reg. and 2 tr'ps cav.	52	126	13	515	706					
2 batteries of artil'y.	9	34	4	145	192					
Division officers.....	13				13	528	1,609	806	5,772	8,715
2D DIVISION.										
5th brigade.....	119	300	149	969	1,537					
11th do	107	265	138	1,017	1,527					
2 batteries of artil'y.	7	21	3	100	131					
Division officers.....	13				13	246	586	290	3,086	3,208
3D DIVISION.										
9th brigade.....	93	273	75	961	1,402					
10th do	15	14	2	67	98					
13th do	10				10					
Division officers.....	14				14	132	287	77	1,028	1,524
4TH DIVISION.										
16th brigade.....	24	34	3	109	170					
Division officers.....	11				11	35	34	3	109	181
5TH DIVISION.										
7th brigade.....	55	127	23	497	702					
8th do	60	143	37	508	748					
19th do	46	95	12	304	457					
22d do	28	47	9	209	293					
Division officers.....	13				13	202	412	81	1,518	2,213
6TH DIVISION.										
21st brigade.....	24	43	21	149	237					
23d do	49	136	18	303	506					
24th do	91	270	55	707	1,123					
28th do	67	162	55	509	793					
Separate troop cav.	4	13	2	41	60					
Division officers.....	13				13	248	624	151	1,709	2,732
7TH DIVISION.										
20th brigade.....	31	50	17	126	224					
25th do	63	170	62	557	852					
Division officers.....	13				13	107	220	79	683	1,089
8TH DIVISION.										
31st brigade.....	57	182	61	555	855					
Division officers.....	14				14	71	182	61	555	869
						1,569	3,954	1,548	13,460	20,531

RECAPITULATION OF THE MILITARY FORCES OF THE STATE.

	Major-Generals.	Brigadier-Generals.	Adjutant-General.	Assistant Adjutant-General.	Assist. adjutant-gen'ls of divisions (cols.)	Assist. adjutant-gens. of brigades (lt. cols.)	Adjutants of regiments, (first lieutenants)	Inspector-General.	Assistant Inspector-General.	Division Inspectors (Colonels.)	Brigade Inspectors (Majors.)	General Inspector of rifle practice.	Inspectors of rifle pract. of div. (lt. cols.)	Inspectors of rifle pract. of brig'ds (capt's.)	Commiss'y-General and chief of ordnance.	Ass't. commiss'y-gen. and ch'f of ordnance.	Chiefs of artillery (colonels.)	Ordnance officers of divisions (lieut. cols.)	Ordnance officers of brigades (captains.)	Engineer-in-Chief,	Division engineers (colonels.)	Brigade engineers (majors.)	Judge-Advocate-General.	Division judge-advocates (colonels.)	Brigade judge advocates (majors.)	Surgeon-General.	Division surgeons (colonels.)
General officers	7	17	1	1	8	16	35	1	1	8	18	1	6	10	1	1	6	8	18	1	8	18	1	8	17	1	8
Adjutant-General's Department																											
Inspector-General's Department																											
Commissary-General's Department																											
Department of Engineers																											
Judge-Advocate's Department																											
Surgeon-General's Department																											
Quartermaster's Department																											
Paymaster's Department																											
Subsistence Department																											
Chaplains																											
Aides-de-camp to Commander-in-Chief																											
Aides-de-camp to general officers																											
45 Regiments and battalions																											
331 Companies of infantry																											
11 Batteries of artillery																											
19 Troops of cavalry																											
	7	17	1	1	8	16	35	1	1	8	18	1	6	10	1	1	6	8	18	1	8	18	1	8	17	1	8

RECAPITULATION — (Continued).

	Brigade surgeons (majors).	Regimental surgeons (majors).	Assistant surgeons (captains).	Quartermaster-General.	Division quartermaster (lieut. colonels).	Brigade quartermasters (captains).	Regimental quartermaster's (1st lieutenants).	Paymaster-General.	Assistant paymaster-general.	Commissary-General of Subsistence.	Division commissaries (lieutenant-cols).	Brigade Commissaries (captains).	Assistant Commissaries (captains).	Colonels.	Lieutenant-Colonels.	Majors.	Captains.	First lieutenants.	Second lieutenants.	Company non-commissioned officers, musicians and privates.	Aggregate uniformed militia.	Ununiformed militia.	Total militia.
General officers.....
Adjutant-General's Department.....
Inspector-General's Department.....
Commissary-General's Department.....
Department of Engineers.....
Judge-Advocate's Department.....
Surgeon-General's Department.....	19	39	21
Quartermaster's Department.....	1	8	18	40
Paymaster's Department.....	1	1
Subsistence Department.....	1	8	17	36
Chaplains.....	29
Aides-de-camp to Commander-in-Chief.....
Aides-de-camp to general officers.....
43 Regiments and battalions.....	31	37	39
331 Companies of infantry.....	13	27	16
11 Batteries of artillery.....	302	257
19 Troops of cavalry.....	11	14	255	16,981
	17	17	20	886
	28	1,095
	19	39	21	1	8	18	40	1	1	1	8	17	36	38	37	52	386	304	303	18,962	20,518	483,183	503,701

TABLE OF MILITARY DISTRICTS.

Division.	Brigade.	Regiment.	NAME OF COMMANDANT.	Includes brigades.	Includes regiments.	Description of districts.
1	Alexander Shaler.....	1, 2, 3.	1st battalion, 5, 6, 7, 8, 9, 11, 12, 22, 55, 69, 71, 79, 84, 96 regiments infantry, 3d regiment, separate troop and Washington Gr's, cavalry, and batteries B and K, artillery.	DIVISION. City and county of New York and county of Richmond.
		3 Tp	Col. John H. Budke....	3d regiment cav...	REGIMENT. New York city.
		Tp.	Capt. Karl Klein.....	Separate troop cav.	New York city.
		Bty	Capt. L. T. Baker.....	Wash'tn Greys cav.	New York city.
		Bty	Capt. John Keim.....	A.....	Battery of artill'ry.	New York city.
		Bty	Capt. John Heubner..	K.....	Battery of artill'ry.	New York city.
	1	..	William G. Ward.....	12, 22, 69, 71, 79.....	BRIGADE. New York city.
		12	Col. John Ward, Jr....	REGIMENT. New York city.
		22	Col. Josiah Porter....	New York city.
		69	Col. James Cavanagh..	New York city.
		71	Col. Richard Vose.....	New York city.
		79	Col. John J. Shaw.....	New York city.
	2	5, 6, 11, 84, 96.....	BRIGADE. New York city.
		5	Col. Chas. S. Spencer..	REGIMENT. New York city.
		6	Col. Frank W. Sterry..	New York city.
		11	Col. Frederick Vilmar..	New York city.
		84	Col. F. A. Conkling....	New York city.
		96	Col. Andrew Stauff....	New York city.
	3	..	Joshua M. Varian.....	1, 7, 8, 9, 55.....	BRIGADE. New York city.
		*1	Col. A. P. Webster.....	REGIMENT. New York city.
		7	Col. Emmons Clark....	New York city.
		8	Col. George D. Scott..	New York city.
		9	Col. Chas. R. Braine....	New York city.
		55	Col. Chas. W. Fuller....	New York city.
2	John B. Woodward....	5, 6, 11	13, 14, 15 battalion, 23, 28 battalion, 32, 47, separate troop cav., 5th brigade, separate troop cav., 11th brigade, batteries A and B, 2d division, howitzer battery, 11th brigade.	DIVISION. Counties of Kings, Queens and Suffolk.

*Battalion.

Table of Military Districts — (Continued).

Division.	Brigade.	Regiment.	NAME OF COMMANDANT.	Includes brigades.	Includes regiments.	Description of districts.					
5	Capt. Philip A. Stuber,	Battery A, 2d div'n, Battery B, 2d div'n,	BRIGADE. Kings county.					
			Maj. John Timmes...							
			Thomas S. Dakin							
	13 14 *15 *28	Col. James Jourdan...	13, 14, 15th battal- ion and 28th battal- ion, and separ- ate troop cav.	REGIMENT. Brooklyn. Brooklyn. Brooklyn. Brooklyn. Brooklyn.				
				Col. James McLeer...						
				Col. J. B. Meyenborg...						
				Col. Joseph Burger...						
				Capt. L. Sandhausen...						
	11	J. V. Meserole.....	23, 32, 47, sep. troop of cavalry howitz- er battery. Sep. troop cavalry.	BRIGADE. Brooklyn. Brooklyn.				
				Capt. John Kreuser...						
		23 32 47	Col. Rodney C. Ward...	Howitzer battery..	REGIMENT. Brooklyn. Brooklyn. Brooklyn. Brooklyn.			
					Col. Henry E. Roehr...					
					Col. David E. Austen...					
3	Joseph B. Carr	9, 10, 12, 13.	2d battalion, 10, 25, 83, battery of art- illery, separate troop cavalry.	DIVISION. Counties of Albany, Schoharie, Columbia, Rensselaer, Washing- ton, Saratoga, Schen- ectady, Fulton, Hamil- ton, Montgomery and Herkimer.					
			David M. Woodhall			10, 25, battery of artillery and sep. troop cavalry.	BRIGADE. County of Albany, ex- cept Cohoes, West Troy, Green Island and Schoharie.			
	10 25	Col. Robert S. Oliver...	Battery of artillery. Separate troop of cavalry..... ..	REGIMENT. County of Albany. County of Albany. County of Albany. County of Albany.				
				Col. Frederick Andes...						
				Capt. John Pochin...						
	10	Alonzo Alden	2d battalion infa'y and battery of art- illery.	BRIGADE. Counties of Rensselaer, Washington and Sara- toga, and West Troy, Green Island and Co- hoes.				
				*2	..			Lt.-Col. W. H. Munn...	Battery of artillery,	REGIMENT. City of Troy, West Troy and Green Island. City of Troy.
								Capt. A. H. Green.....		
	13	Elias A. Brown.....	No regimental or- ganization.	BRIGADE. Counties of Montgom- ery, Fulton, Hamilton, Schenectady and Her- kimer.				
				4	Tilley R. Pratt..... ..	16	35th battalion

* Battalion.

Table of Military Districts—(Continued).

Division.	Brigade.	Regiment.	NAME OF COMMANDANT.	Includes brigades.	Includes regiments.	Description of districts
	16	..	Bradley Winslow.....	35th battalion.....	BRIGADE. Counties of Jefferson and Lewis.
		35	REGIMENT. County of Jefferson, south of Black river.
5	James W. Husted.	7, 8.	16, 19 and 20 battalions, 21, 27.	DIVISION. Counties of Westchester, Putnam, Rockland, Orange, Sullivan, Greene, Ulster, Delaware, Dutchess and Columbia.
	7	..	James Ryder.....	16, 19 and 27.....	BRIGADE. Counties of Westchester, Putnam, Orange and Sullivan.
	16*		Lieut.-Col. A. Cooley..	REGIMENT. Counties of Putnam, Rockland and Westchester.
	19*		Col. W. D. Dickey.....	County of Orange.
	27		Col John T. Underhill.	County of Westchester.
	8	20, battalion, 21....	BRIGADE. Counties of Dutchess, Greene, Delaware Ulster and Columbia.
	20*		Lieut.-C'l. C. Codrington	REGIMENT. County of Ulster.
	21		Col. James Smith.....	REGIMENT. County of Dutchess.
6	Daniel P. Wood.....	19, 21 23, 24 28.....	44, battalion, 48, 49, 50, battal'n, 51 and 26th battal'n, 103, 3 separate troops of cavalry, 1 battery of artillery, Separate troop cav.	DIVISION. Counties of Broome, Cayuga, Cortland, Onsego, Oneida, Onondaga, Oswego, Seneca, Tioga, Tompkins, Chenango and Madison.
			Michael Auer
	19	..	Lewis A. Rhodes.....	103.....	BRIGADE. Counties of Chenango and Madison.
		103	Col. Edwin J. Loomis.	REGIMENT. County of Chenango.
	21	..	Sylvester Dering.....	28th battalion... ..	BRIGADE. County of Oneida.
		26	Major John Peattie...	BATTALION. County of Oneida.
	23	..	Clinton D. McDougall.	49.....	BRIGADE. Counties of Cayuga and Seneca.
		49	REGIMENT. Second Assembly district of Cayuga county.

* Battalion.

Table of Military Districts — (Continued).

Division.	Brigade.	Regiment.	NAME OF COMMANDANT.	Includes brigades.	Includes regiments.	Description of districts.
	24	..	Timothy Sullivan.	48, 51. bat'y of art'ly, two sep. troop cav.	BRIGADE. Counties of Onondaga and Oswego.
	48		Col. A. F. Smith.....	REGIMENT. First Assembly district of Oswego county.
	51		Col. Henry C. Allewelt.	REGIMENT. Second Assembly district of Onondaga county.
			Capt. Wm. F. Weller	Separate troop cav.	Syracuse.
			Capt. Wm. S. Turner	Separate troop cav.	Oswego.
			Capt. P. Birchmeyer..	Bat'y of artillery..	Syracuse.
	28	..	Jacob C. Robie.....	44th and 50th bat- talions and bat- tery of artillery.	BRIGADE. Counties of Tompkins, Tioga, Broome and Cortland.
	44*		Lieut.-Col. R. Brown..	REGIMENT. County of Broome.
	50*		Col. George H. Houtz.	REGIMENT. County of Tompkins.
	..		Capt. L. L. Olmsted...	Bat'y of artillery..	Binghamton.
	..		Capt. B. R. Williams..	Section of art'ly..	Ithaca.
7	John Williams	20, 25	54th, 106th and 110th battalions and battery of art'ly, separate troop cavalry.	DIVISION. Counties of Chemung, Schuyler, Steuben, Yates, Wayne, Onta- rio, Monroe and Liv- ingston.
	20	..	Jacob H. Lansing	106th and 110th bat- talions.	BRIGADE. Counties of Chemung, Schuyler and Steu- ben.
	106*		Col. Henry Baldwin...	REGIMENT. County of Steuben.
	110*		Lieut.-Col. L. Caldwell.	REGIMENT. County of Chemung.
	25	..	Henry Brinker.....	54th and battery of artillery and sep- arate troop cav.	BRIGADE. Counties of Monroe, Liv- ingston, Wayne, Onta- rio and Yates.
	54		REGIMENT. Second Assembly dis- trict of Monroe cou'ty.
			Maj. Jos. Erbelding...	Battal'n of art'ly.	City of Rochester.
8	Rufus L. Howard.....	31, 32	65, 74.....	DIVISION. Counties of Allegany, Cattaraugus, Chantau- qua, Wyoming, Erie, Genesee, Orleans and Niagara.
	31	..	William F. Rogers.....	65, 74	BRIGADE. Counties of Erie and Wyoming.

* Battalion.

Table of Military Districts—(Continued).

Division.	Brigade.	Regiment.	NAME OF COMMANDANT.	Includes brigades.	Includes regiments.	Description of districts.
82		65	Col. Richard Flach	REGIMENT. First Assembly district of Erie county.
		74	Col. Lewis M. Evans...	REGIMENT. Second Assembly district of Erie county.
	..	Andrew W. Brazer....	No regimental organization.	BRIGADE. Counties of Genesee, Orleans and Niagara.	

(G.)
LIST
 OF
COMMISSIONS ISSUED DURING THE YEAR 1874.

NAME.	Rank.	Organization.	Rank from.
Auld, George.....	First Lieutenant	9th regiment.....	Nov. 7, 1873
Armstrong, David H.....	Surgeon.....	49th regiment.....	Oct. 20, 1873
Allen, Joseph.....	Captain.....	69th regiment.....	Oct. 22, 1873
Armory, Jno. M.....	Second Lieutenant.....	7th regiment.....	Jan. 30, 1873
Alsgood, Peter.....	Captain.....	15th battalion.....	Feb. 23, 1874
Allen, Chas. H.....	Captain.....	10th regiment.....	March 16, 1874
Armsby, Chas. H.....	Commissary of Subsistence.....	23rd brigade.....	March 20, 1874
Adler, Simon.....	First Lieutenant.....	11th regiment.....	June 17, 1874
Allen, Wm. F.....	Second Lieutenant.....	14th regiment.....	March 16, 1874
Alsgood, Jno. N.....	Quartermaster.....	15th battalion.....	July 14, 1874
Ashby, Geo. E.....	Captain.....	49th regiment.....	June 26, 1874
Alden, Herman M.....	Inspector of Rifle Practice.....	3d division.....	Oct. 15, 1874
Anderson, Wm. P.....	First Lieutenant.....	22d regiment.....	Nov. 11, 1874
Asher, Adolph.....	Second Lieutenant.....	21st regiment.....	Oct. 8, 1874
Brickner, Andrew.....	First Lieutenant.....	25th regiment.....	Dec. 30, 1873
Blasie, William.....	Captain.....	25th regiment.....	Dec. 30, 1873
Brown, Jno. M.....	First Lieutenant.....	Bat'y A, 25th brigade.....	Jan. 6, 1874
Bennett, John.....	Second Lieutenant.....	24th regiment.....	Dec. 11, 1873
Braunig Jacob.....	Second Lieutenant.....	24th regiment.....	Nov. 21, 1873
Beers, Henry A. M.....	Second Lieutenant.....	1st battalion.....	Jan. 19, 1874
Buckbee, Frank.....	Surgeon.....	13th brigade.....	July 26, 1873
Brooks, Jno D.....	Aide-de-Camp.....	9th brigade.....	Jan. 31, 1874
Brown, James C.....	Captain.....	44th battalion.....	Oct. 11, 1873
Bogardus, Chas. A.....	First Lieutenant.....	44th battalion.....	Oct. 11, 1873
Bruno, Rich'd M.....	Captain.....	1st battalion.....	Jan. 28, 1874
Barthman, Wm.....	Second Lieutenant.....	1st battalion.....	Jan. 28, 1874
Baltes, Frank.....	Second Lieutenant.....	48th regiment.....	Feb. 2, 1874
Brandenburg, Wm.....	First Lieutenant.....	96th regiment.....	Jan. 16, 1874
Burch, Chester D.....	First Lieutenant.....	50th battalion.....	Jan. 31, 1874
Brownell, Frank C.....	First Lieutenant.....	47th regiment.....	Feb. 4, 1874
Brown, Jno. B.....	Second Lieutenant.....	47th regiment.....	Feb. 4, 1874
Brownell, Wm. H.....	First Lieutenant.....	47th regiment.....	Jan. 20, 1874
Brown, Robt. H.....	First Lieutenant.....	19th battalion.....	Dec. 22, 1873
Brennan, Patrick.....	Quartermaster.....	19th battalion.....	Dec. 22, 1873
Bergener, Fritz.....	Second Lieutenant.....	5th regiment.....	Feb. 26, 1874
Borren, Henry.....	Second Lieutenant.....	5th regiment.....	Jan. 23, 1874
Barker, Wm. J.....	Captain.....	9d regiment cavalry.....	Jan. 23, 1874
Blood, Chas. F.....	Assistant Adjutant-General.....	11th regiment.....	March 17, 1874
Barto, Chas. D.....	Aide-de-Camp.....	28th brigade.....	March 20, 1874
Birdsall, Roland A.....	Second Lieutenant.....	28th brigade.....	March 20, 1874
Bryant, Jos. D.....	Surgeon.....	23d regiment.....	Feb. 27, 1874
Berge, Theo. M.....	First Lieutenant.....	71st regiment.....	July 22, 1873
Barnard, Chas. A.....	Adjutant.....	55th regiment.....	April 6, 1874
Berry, Wm. J. C.....	First Lieutenant.....	103d regiment.....	April 9, 1874
Bergener, Fritz.....	First Lieutenant.....	8th regiment.....	Feb. 12, 1874
Beattie, Lawrence.....	Lieutenant-Colonel.....	5th regiment.....	April 30, 1874
Breckbill, Jona. C.....	Captain.....	84th regiment.....	May 4, 1874
Baldwin, Wm. L.....	Aide-de-Camp.....	21st regiment.....	April 20, 1874
Briggs, Sam'l Ellis.....	Captain.....	21st brigade.....	April 20, 1874
Boughton, Wm. C.....	Captain.....	22d regiment.....	Feb. 11, 1874
Beecher, James C.....	Chaplain.....	27th regiment.....	April 20, 1874
Brown, Frank B.....	Quartermaster.....	21st regiment.....	May 29, 1874
Brooks, Jno. D.....	Commissary of Subsistence.....	20th brigade.....	June 15, 1874
Bulkley, Cassius E.....	Aide-de-Camp.....	9th brigade.....	May 4, 1874
Bayer, John.....	Second Lieutenant.....	10th brigade.....	June 17, 1874
Brown, M. Fillmore.....	Assist. Commissary of Sub.....	55th regiment.....	June 4, 1874
Bradley, Wm. J.....	First Lieutenant.....	44th battalion.....	April 1, 1874
Boorman, Rich'd W.....	First Lieutenant.....	10th regiment.....	June 24, 1874
Briggs, Edw'd G.....	First Lieutenant.....	74th regiment.....	May 8, 1874
Brandreth, Franklin.....	Inspector of Rifle Practice.....	44th battalion.....	June 24, 1874
Belknap, Bob't Lennox.....	Engineer.....	5th division.....	July 14, 1874
Bawrer, Paul.....	First Lieutenant.....	1st brigade.....	July 31, 1874
Balz, Henry.....	Captain.....	5th regiment.....	July 23, 1874
		11th regiment.....	April 24, 1874

List of Commissions Issued—(Continued).

NAME.	Rank.	Organization.	Rank from.
Booth, Ralph W., Jr.	Quartermaster.	9th regiment.	Aug. 5, 1874
Bourke, Thomas F.	Lieutenant-Colonel.	1st battalion.	Sept. 7, 1874
Burrans, Jacob, Jr.	Second Lieutenant.	20th battalion.	Sept. 1, 1874
Brooks, Fred'k P.	Engineer.	19th brigade.	Sept. 28, 1874
Burke, Edw'd J.	Second Lieutenant.	1st battalion.	Oct. 8, 1874
Baker, Lorenzo T.	Captain.	Wash'ton Gray Cav.	Sept. 28, 1874
Bunker, Geo. T.	Second Lieutenant.	22d regiment.	April 1, 1874
Burhert, Jno. H.	Second Lieutenant.	2d battalion.	Sept. 27, 1874
Brownell, Wm. H.	Captain.	47th regiment.	Oct. 10, 1874
Belknap, Augustus, Jr.	Aide-de-Camp.	1st division.	Oct. 5, 1874
Brandow, Edwin D.	Ordnance officer.	8th brigade.	Oct. 8, 1874
Belknap, Augustus, Jr.	Aide-de-Camp.	1st division.	Oct. 7, 1874
Butler, Irving W.	Second Lieutenant.	Bat. A, 28th brigade.	Nov. 13, 1874
Beyer, Fred'k C.	First Lieutenant.	11th regiment.	Oct. 30, 1874
Behlen, Anton.	First Lieutenant.	Sep. tr'p cav. 11th b'g	Nov. 23, 1874
Brash, Adam F.	Captain.	54th regiment.	Dec. 4, 1874
Brandreth, Geo. A.	Assist. Commissary of Sub.	16th battalion.	Dec. 15, 1874
Bogert, Orrin S.	Second Lieutenant.	22d regiment.	Oct. 16, 1874
Brooks, Jno. D.	Quartermaster.	9th brigade.	Dec. 28, 1874
Beyer, August.	Second Lieutenant.	96th regiment.	Dec. 11, 1874
Buxome, Jos. A.	First Lieutenant.	9th regiment.	Dec. 3, 1874
Bubb, Jno.	Second Lieutenant.	51st regiment.	Nov. 16, 1874
Butler, Wm. A.	Second Lieutenant.	51st regiment.	Dec. 8, 1874
Coffey, Wm. S.	Chaplain.	27th regiment.	Nov. 22, 1873
Cheesman, T. M.	Surgeon.	1st division.	Jan. 1, 1874
Christie, James H.	Captain.	16th battalion.	Dec. 26, 1873
Camp, John T.	Lieutenant-Colonel.	22d regiment.	Dec. 22, 1873
Carmichael Wm. J.	Second Lieutenant.	22d regiment.	Jan. 6, 1874
Coleman, Hugh.	Second Lieutenant.	69th regiment.	Oct. 13, 1873
Cornish, John.	Commissary of Subsistence.	84th regiment.	Jan. 19, 1874
Clark, Uri C.	Quartermaster.	28th brigade.	March 20, 1874
Cochrane, Edw'd C.	Aide-de-Camp.	8th division.	April 6, 1874
Carey Charles.	Aide-de-Camp.	8th division.	April 6, 1874
Colgate, Rob't, Jr.	Aide-de-Camp.	3d brigade.	March 16, 1874
Cook, James L.	First Lieutenant.	8th regiment.	April 14, 1874
Cavanaugh, Sam'l.	Second Lieutenant.	69th regiment.	March 2, 1874
Conklin, Chas. C.	Major.	84th regiment.	May 20, 1874
Casey, John.	Second Lieutenant.	10th regiment.	April 15, 1874
Cartwright, Geo.	Captain.	84th regiment.	May 15, 1874
Chatfield, Chas. J.	Captain.	27th regiment.	May 21, 1874
Carmichael, Jas. C.	Engineer.	6th division.	June 24, 1874
Chamberlin, W. R.	Judge-Advocate.	6th division.	June 24, 1874
Crouse, G. N.	Commissary of Subsistence.	6th division.	June 24, 1874
Coburn, Jno. W.	Captain.	27th regiment.	July 6, 1874
Coddington, Clifford.	Lieutenant-Colonel.	20th battalion.	June 20, 1874
Coleman, Frank E.	First Lieutenant.	44th battalion.	July 13, 1874
Cochrane, Edw'd C.	Quartermaster.	8th division.	Aug. 15, 1874
Carey Charles.	Aide-de-Camp.	8th division.	Aug. 15, 1874
Clearwater, Joseph.	Second Lieutenant.	21st regiment.	Jan. 15, 1874
Casey, Patrick.	Second Lieutenant.	20th battalion.	Sept. 15, 1874
Campbell, James R.	Inspector of Rifle Practice.	7th division.	Sept. 21, 1874
Conwell, Stephen.	Captain.	20th battalion.	Sept. 15, 1874
Clark, Jno. J.	First Lieutenant.	27th regiment.	April 24, 1874
Campbell, Hugh J.	Second Lieutenant.	27th regiment.	May 25, 1874
Carville, Joseph M.	Captain.	27th regiment.	March 6, 1874
Carton, Jno. J.	First Lieutenant.	69th regiment.	Sept. 3, 1874
Campbell, Wm.	Second Lieutenant.	84th regiment.	Oct. 2, 1874
Clarke, H. Wadsworth.	Captain.	51st regiment.	Oct. 19, 1874
Cooley, Alfred.	Lieutenant-Colonel.	16th battalion.	Oct. 19, 1874
Casse, Alfred J.	Lieutenant-Colonel.	35th battalion.	Nov. 13, 1874
Coffin, Edw'd H.	Second Lieutenant.	13th regiment.	Nov. 5, 1874
Diehl, Louis.	Quartermaster.	27th regiment.	Nov. 22, 1873
Davenport, Jos. P.	Major.	8th regiment.	Dec. 15, 1873
Dewitt, Geo. G., Jr.	Major.	27th regiment.	Feb. 17, 1874
Dietrich, Geo. R.	Adjutant.	15th battalion.	Feb. 23, 1874
Diezroth J. C.	Second Lieutenant.	19th battalion.	Dec. 22, 1873
David, Jacob.	Captain.	13th regiment.	March 10, 1874
Dobbins, Jno. R.	Quartermaster.	8th division.	May 20, 1874
Davis, Thomas.	First Lieutenant.	8th regiment.	April 16, 1874
Davis, Wm. R.	Second Lieutenant.	23d regiment.	April 11, 1874
Davis, Wm. R.	First Lieutenant.	23d regiment.	April 11, 1874
Denslow, Wm. J.	Inspector.	5th brigade.	May 20, 1874
Dunnell, Wm. H.	Chaplain.	22d regiment.	April 15, 1874
Diehl, John.	First Lieutenant.	25th regiment.	May 6, 1874
Didma, Henry D.	Surgeon.	6th division.	June 24, 1874
Dumont, Henry D.	Second Lieutenant.	13th regiment.	April 21, 1874
Denny, John T.	Assistant Adjutant-General.	1st brigade.	July 31, 1874
Dobbins, Jno. R.	Inspector.	8th division.	Aug. 15, 1874

List of Commissions Issued—(Continued).

NAME.	Rank.	Organization.	Rank from.
Diegel, Jacob.....	First Lieutenant.....	5th regiment.....	Oct. 4, 1874
Dorn, George W.....	First Lieutenant.....	Troop cav., 9th brig.....	Sept. 3, 1874
Davis, George T.....	Second Lieutenant.....	27th regiment.....	July 2, 1874
Doench, Theodore.....	Second Lieutenant.....	Bat. K, 1st division.....	Sept. 23, 1874
Donnelly, Thomas.....	First Lieutenant.....	2d battalion.....	Sept. 24, 1874
Duke, John.....	Captain.....	2d battalion.....	Sept. 26, 1874
Desrocher, Charles.....	First Lieutenant.....	2d battalion.....	Oct. 15, 1874
Darrow, Samuel K.....	Inspector of Rifle Practice.....	Oct. 8, 1874
Douglas, William J.....	Second Lieutenant.....	8th regiment.....	Nov. 14, 1874
Dunning, William M.....	Captain.....	22d regiment.....	Oct. 14, 1874
Downs, Wallace A.....	Adjutant.....	16th battalion.....	Dec. 15, 1874
Dunbar, Alexander D.....	Quartermaster.....	16th battalion.....	Dec. 15, 1874
Deegenkolb, Bernhard.....	Captain.....	15th battalion.....	March 19, 1874
Edwards, John A.....	Second Lieutenant.....	47th regiment.....	Jan. 20, 1874
Elliott, Eugene N.....	Second Lieutenant.....	71st regiment.....	Jan. 2, 1874
Eichenburg, Almeron.....	Second Lieutenant.....	44th battalion.....	March 28, 1874
Emerson, George D.....	Captain.....	74th regiment.....	May 8, 1874
Eichenburg, Almeron.....	First Lieutenant.....	44th battalion.....	Aug. 22, 1874
Eberhart, Frank L.....	Second Lieutenant.....	65th regiment.....	May 20, 1874
Engert, George.....	Captain.....	Bat. artil'y, 25th brig.....	Sept. 13, 1874
Ellis, Matthew H.....	Captain.....	16th battalion.....	Sept. 24, 1874
Edwards, John A.....	First Lieutenant.....	47th regiment.....	Oct. 10, 1874
Englert, Michael.....	Captain.....	54th regiment.....	Nov. 19, 1874
Fisher, Joseph.....	First Lieutenant.....	25th regiment.....	Dec. 30, 1873
Frederick, Conrad.....	First Lieutenant.....	27th regiment.....	Jan. 12, 1874
Einckernagel, Henry.....	Second Lieutenant.....	6th regiment.....	Sept. 8, 1873
Farling, John.....	Second Lieutenant.....	3d regiment cavalry.....	Dec. 2, 1873
Fitch, William B.....	First Lieutenant.....	10th regiment.....	Feb. 13, 1874
Fitzpatrick, Peter S.....	Captain.....	10th regiment.....	March 25, 1874
Fitzgald, Adolf.....	Adjutant.....	32d regiment.....	April 4, 1874
Frothingham, John B.....	Adjutant.....	23d regiment.....	April 6, 1874
Fielding, George T.....	Captain.....	8th regiment.....	Feb. 12, 1874
Fish, Rosine.....	Second Lieutenant.....	50th battalion.....	April 11, 1874
Facknor, Edward.....	Captain.....	12th regiment.....	April 1, 1874
Fulton, Henry.....	Second Lieutenant.....	12th regiment.....	Feb. 6, 1874
Frost, Lott.....	Ordnance Officer.....	16th brigade.....	May 8, 1874
Frohlich, Frank.....	Captain.....	25th regiment.....	May 26, 1874
Fischer, Henry.....	Captain.....	3d regiment cavalry.....	March 18, 1874
Folant, Stephen O.....	First Lieutenant.....	20th battalion.....	Aug. 18, 1874
Polant, Stephen O.....	First Lieutenant.....	14th regiment.....	Aug. 4, 1873
Foskett, William.....	Second Lieutenant.....	25th regiment.....	March 16, 1874
Frischtenecht, C.....	Second Lieutenant.....	71st regiment.....	Feb. 18, 1874
Farris, William D.....	Inspector of Rifle Practice.....	1st division.....	Dec. 1, 1874
Fulton, Henry.....	Commissary of Subsistence.....	9th brigade.....	Dec. 28, 1874
Fisher, Joseph.....	Second Lieutenant.....	16th battalion.....	Dec. 25, 1873
Gorden, James.....	Captain.....	51st regiment.....	Jan. 19, 1874
Griffin, Rhesa.....	Commissary of Subsistence.....	71st regiment.....	Jan. 19, 1874
Grant, David B.....	Second Lieutenant.....	84th regiment.....	Dec. 8, 1873
Gibson, Andrew R.....	Captain.....	11th regiment.....	Feb. 14, 1874
Gross, Robert.....	Commissary of Subsistence.....	3d brigade.....	March 16, 1874
Gray, John Howard.....	Adjutant.....	65th regiment.....	Jan. 6, 1874
Groh, John, Jr.....	First Lieutenant.....	8th regiment.....	April 13, 1874
Gibson, Henry.....	Second Lieutenant.....	11th regiment.....	April 15, 1874
Gensch, George.....	First Lieutenant.....	13th regiment.....	March 24, 1874
Goater, Edwin A.....	Second Lieutenant.....	47th regiment.....	April 20, 1874
Guthrie, Arthur.....	Lieutenant-Colonel.....	51st regiment.....	April 28, 1874
Goodrich, James S.....	Colonel.....	55th regiment.....	May 13, 1874
Gilon, Edward.....	First Lieutenant.....	84th regiment.....	Oct. 7, 1874
Guy, Henry.....	Major.....	51st regiment.....	Aug. 26, 1874
Griffin, Jr., Rhesa.....	Captain.....	20th battalion.....	Jan. 1, 1873
Gill, Peter.....	First Lieutenant.....	14th regiment.....	March 16, 1874
Gloster, Thomas.....	Captain.....	25th regiment.....	Sept. 28, 1874
Gould, Charles.....	First Lieutenant.....	2d battalion.....	Sept. 26, 1874
Gilcoyne, Thomas J.....	Second Lieutenant.....	47th regiment.....	Oct. 14, 1874
Gaylor, Edward F.....	First Lieutenant.....	32d regiment.....	Oct. 2, 1874
Goldman, Louis.....	First Lieutenant.....	11th regiment.....	Oct. 20, 1874
Gensch, George.....	Assistant Adjutant-General.....	1st division.....	Oct. 5, 1874
Gildersleeve, Henry A.....	Captain.....	5th regiment.....	Nov. 30, 1874
Gimple, Henry.....	First Lieutenant.....	47th regiment.....	Dec. 3, 1874
Guthrie, Arthur.....	Second Lieutenant.....	27th regiment.....	Jan. 12, 1874
Haffen, Henry.....	First Lieutenant.....	3d cavalry.....	Nov. 20, 1873
Hartorn, John H.....	First Lieutenant.....	84th regiment.....	Dec. 8, 1873
Horton, William A. G.....	Adjutant.....	79th regiment.....	Feb. 24, 1874
Hughes, Thomas D.....	First Lieutenant.....	3d regiment cavalry.....	Jan. 29, 1874
Heindel, Sixtus.....	Captain.....	11th regiment.....	Jan. 15, 1874
Heinzman, Otto.....	Second Lieutenant.....	10th regiment.....	March 19, 1874
Haven, Jacob, Jr.....	Second Lieutenant.....	49th regiment.....	March 5, 1874
Hague, George F.....	Second Lieutenant.....	55th regiment.....	April 6, 1874
Hay, John C.....	Second Lieutenant.....

List of Commissions Issued — (Continued).

NAME.	Rank.	Organization.	Rank from.
Howard, Gibson F.....	Chief of Artillery.....	8th division.....	April 6, 1874
Holland, Joseph.....	Engineer.....	3d brigade.....	March 16, 1874
Hegenbotham, O.....	Second Lieutenant.....	84th regiment.....	May 1, 1874
Habermehl, Chas.....	Captain.....	5th regiment.....	April 30, 1874
Hardy, P. Augustus.....	First Lieutenant.....	23d regiment.....	May 25, 1874
Hawley, J. Dean.....	Engineer.....	6th division.....	June 24, 1874
Hart, Joseph S.....	Captain.....	8th regiment.....	June 16, 1874
Heath, Jno. S.....	Captain.....	13th brigade.....	June 24, 1874
Henderson, James.....	Second Lieutenant.....	9th regiment.....	June 11, 1874
Hagaman, Louis.....	First Lieutenant.....	27th regiment.....	July 6, 1874
Hof, Henry B.....	Quartermaster.....	21st regiment.....	July 16, 1874
Hofele, Ferdinand W.....	Second Lieutenant.....	8th regiment.....	Aug. 7, 1874
Hasbrouck, David L.....	Adjutant.....	20th battalion.....	Aug. 14, 1874
Hasbrouck, Willet S.....	Quartermaster.....	20th battalion.....	Aug. 14, 1874
Hirsch, Jno. G.....	First Lieutenant.....	65th regiment.....	May 18, 1874
Hamburger, Erben.....	First Lieutenant.....	20th battalion.....	Sept. 15, 1874
Hombek, Loderick.....	Second Lieutenant.....	20th battalion.....	Aug. 18, 1874
Hamann, Geo.....	First Lieutenant.....	Bat'y K, 1st division.....	Sept. 23, 1874
Hauser, Wm.....	Captain.....	11th regiment.....	June 26, 1874
Hilke, Chas. F.....	First Lieutenant.....	2d battalion.....	Sept. 26, 1874
Hegenbotham, O.....	First Lieutenant.....	84th regiment.....	Oct. 2, 1874
Hemmer, Peter.....	Lieutenant-Colonel.....	96th regiment.....	Nov. 18, 1874
Horton, Wm. E.....	Second Lieutenant.....	1st battalion.....	Dec. 9, 1874
Hoagland, Isaac E.....	Captain.....	9th regiment.....	Dec. 2, 1874
Hoffman, Peter J.....	Second Lieutenant.....	47th regiment.....	Dec. 3, 1874
Jeptha, Solomon E.....	Second Lieutenant.....	9th regiment.....	Dec. 26, 1873
Jenkins, R. Frank.....	First Lieutenant.....	74th regiment.....	Aug. 5, 1873
Jones, Abram.....	Captain.....	16th battalion.....	March 18, 1874
Johnson, James O.....	Adjutant.....	8th regiment.....	April 6, 1874
Jackson, Louis A.....	First Lieutenant.....	55th regiment.....	July 6, 1874
Jussen, Carl.....	Inspector.....	1st division.....	Oct. 5, 1874
Kraft, Otto H.....	First Lieutenant.....	1st battalion.....	Dec. 8, 1873
Keeler, James.....	Second Lieutenant.....	49th regiment.....	May 31, 1873
Kempton, Geo. W.....	First Lieutenant.....	13th regiment.....	Jan. 5, 1874
Kopf, John.....	Captain.....	96th regiment.....	Jan. 16, 1874
Kuzeler, Elbe H.....	First Lieutenant.....	15th battalion.....	Feb. 23, 1874
Kreiger, Chas. P.....	Assistant Surgeon.....	84th regiment.....	Jan. 30, 1874
Kattel, Edmund E.....	Aide-de-Camp.....	25th brigade.....	March 20, 1874
Kendrick, Tunis T.....	Chaplain.....	47th regiment.....	March 4, 1874
Karcher, Edw'd J.....	Captain.....	32d regiment.....	April 4, 1874
Klatthaar, Jno. H.....	Captain.....	55th regiment.....	June 27, 1874
Kuntz, Louis F.....	Second Lieutenant.....	27th regiment.....	July 11, 1874
Kroyer, Egbert.....	Second Lieutenant.....	11th regiment.....	June 17, 1874
Kudlich, Herman F.....	Second Lieutenant.....	11th regiment.....	July 15, 1874
Kelley, John W.....	Aide-de-Camp.....	7th division.....	Sept. 21, 1874
Kraft, Henry.....	Second Lieutenant.....	5th regiment.....	Aug. 20, 1874
Koenwig, Bernhard.....	First Lieutenant.....	5th regiment.....	Oct. 21, 1874
Kloppel, Frederick.....	Major.....	96th regiment.....	Nov. 18, 1874
Kruger, Wm.....	Second Lieutenant.....	96th regiment.....	Dec. 7, 1874
Kennedy, Howard F.....	Second Lieutenant.....	9th regiment.....	Oct. 26, 1874
Linsen, John J.....	Surgeon.....	7th brigade.....	Nov. 1, 1873
Luhrs, Justus.....	First Lieutenant.....	3d cavalry.....	Nov 6, 1873
Langer, John.....	Second Lieutenant.....	96th regiment.....	Jan. 19, 1874
Logan, Thomas M.....	Captain.....	54th regiment.....	Feb. 26, 1874
Laha, Thomas.....	First Lieutenant.....	84th regiment.....	Nov. 6, 1873
Lohmann, Henry.....	First Lieutenant.....	3d regiment cavalry.....	Jan. 23, 1874
Lawyer, Geo. L.....	Ordnance officer.....	28th brigade.....	March 20, 1874
Lose, Frank.....	Second Lieutenant.....	8th regiment.....	April 14, 1874
Laubenberger, Philip.....	Second Lieutenant.....	3d regiment cavalry.....	Nov. 6, 1874
Lotz, Martin.....	Second Lieutenant.....	Bat'y B, 1st division.....	April 13, 1874
Lowery, Geo. W.....	Aide-de-Camp.....	6th division.....	June 24, 1874
Leichter, Barney.....	First Lieutenant.....	65th regiment.....	May 6, 1874
Lurch, David.....	First Lieutenant.....	11th regiment.....	April 3, 1874
Leffler, Adolf.....	First Lieutenant.....	6th regiment.....	Sept. 24, 1874
Lamport, David H.....	Second Lieutenant.....	84th regiment.....	Sept. 17, 1874
Laing, Jos.....	Lieutenant-Colonel.....	79th regiment.....	Sept. 7, 1874
Langdon, Chas. J.....	Major.....	110th battalion.....	Nov. 10, 1874
Lawrence, Frank R.....	Chaplain.....	96th regiment.....	Oct. 2, 1874
Lanby, Jos. A.....	Second Lieutenant.....	Sep. tr'p cav. 11th br.....	Nov. 23, 1874
McAlpin, Edw'd A.....	First Lieutenant.....	71st regiment.....	Nov. 20, 1873
McAnespy, Hugh.....	First Lieutenant.....	25th regiment.....	Dec. 30, 1873
McGuire, Frank.....	Second Lieutenant.....	49th regiment.....	Feb. 28, 1874
McShane, P. F.....	Captain.....	1st battalion.....	Feb. 2, 1874
McDonald, P. J.....	Second Lieutenant.....	19th battalion.....	April 2, 1874
McFarlane, Wm.....	Major.....	16th battalion.....	June 2, 1874
McCarthy, Thomas.....	Aide-de-Camp.....	6th division.....	July 7, 1874
McDonald, Jas. H.....	Second Lieutenant.....	13th regiment.....	April 24, 1874
McMaster, A. D., Jr.....	Second Lieutenant.....	54th regiment.....	June 29, 1874

List of Commissions Issued—(Continued).

NAME.	Rank.	Organization.	Rank from.
McOwen, Anthony...	Captain	27th regiment	April 24, 1874
McAlpine, Edward A.	Captain	71st regiment	Oct. 1, 1874
McCammon, Edward...	Aide-de-Camp	9th brigade	Dec. 19, 1874
Mecham, John	Engineer	1st division	Jan. 1, 1874
Mitchell, Cornelius B.	Ordnance officer	1st division	April 18, 1870
Masee, John W.	Second Lieutenant	Bat. A, 25th brigade	Jan. 6, 1874
Morris Richard W.	Second Lieutenant	9th regiment	Nov. 5, 1873
Moehring, John C.	First Lieutenant	55th regiment	Jan. 15, 1874
Murphy, James	Second Lieutenant	6th regiment	Jan. 8, 1874
Meylick, Adolph W.	First Lieutenant	96th regiment	Jan. 19, 1874
Muller, William	Second Lieutenant	3d regiment cavalry	Jan. 29, 1874
Marshall, C. J.	Captain	27th regiment	March 6, 1874
Morris, Oliver A.	Quartermaster	4th battalion	April 1, 1874
Mevenborg, Henry A.	Quartermaster	5th brigade	May 18, 1874
Milne, William, Jr.	First Lieutenant	71st regiment	Feb. 18, 1874
Maxwell, Edward J.	Aide-de-Camp	5th brigade	May 21, 1874
Miller, Thomas L.	Second Lieutenant	22d regiment	Feb. 11, 1874
Major, John C.	First Lieutenant	84th regiment	May 14, 1874
Maine, Washington I.	Quartermaster	19th brigade	June 25, 1874
Manning, James	Inspector of Rifle Practice	6th division	July 7, 1874
Morris, G., Jr.	Gen. Insp. of Rifle Practice		July 14, 1874
Mix, Eugene	Captain	1st battalion	June 23, 1874
Martin, Anthony H.	Inspector of Rifle Practice	25th brigade	Aug. 14, 1874
Mooney, John H.	Assist. Commissary of Sub.	9th regiment	Aug. 28, 1874
Murray, James Byron	Chaplain	20th battalion	Aug. 26, 1874
Moore, James	Second Lieutenant	69th regiment	June 26, 1874
Mosely, Ernest H.	Second Lieutenant	47th regiment	Sept. 17, 1874
Mackenzie, George G.	First Lieutenant	1st battalion	July 8, 1874
Mayher, Timothy C.	Captain	14th regiment	July 10, 1874
Morse, Guilford R.	Surgeon	55th regiment	July 6, 1874
Miller, John	Second Lieutenant	2d battalion	Sept. 24, 1874
Miller, John H.	Captain	2d battalion	Sept. 26, 1874
Mitchell, Cornelius B.	Inspector of Rifle Practice	1st division	Oct. 5, 1874
Meyer, Ernest	Second Lieutenant	5th regiment	Oct. 1, 1874
Mix, Eugene	Major	1st battalion	Oct. 6, 1874
Munn, William H.	Lieutenant-Colonel	2d battalion	Nov. 19, 1874
Metcalf, Alfred W.	First Lieutenant	Bat. A, 28th brigade	Nov. 13, 1874
Mullin, Joseph, Jr.	Inspector	4th division	Nov. 16, 1874
Munzel, Jacob	Captain	11th regiment	Nov. 2, 1874
Meylick, Adolph W.	Captain	96th regiment	Oct. 24, 1874
Miller, Thomas L.	First Lieutenant	22d regiment	Oct. 14, 1874
Mac Dougall, C. D.	Brigadier-General	23d brigade	Dec. 14, 1874
Mohr, Henry	First Lieutenant	15th battalion	March 19, 1874
Morle, Richard P.	Second Lieutenant	47th regiment	Dec. 7, 1874
Nordquist, Charles J.	Surgeon	27th regiment	Nov. 22, 1873
Nicoll, Edward L.	Second Lieutenant	7th regiment	June 8, 1874
Nutt, Hassell	Second Lieutenant	14th regiment	June 17, 1874
Norwood, Edward H.	Second Lieutenant	13th regiment	Nov. 16, 1874
Newell, Charles S.	First Lieut. sep. troop cav.	24th brigade	Dec. 7, 1874
Orsor, Robert S.	First Lieutenant	71st regiment	Dec. 9, 1873
Oatley, Amasa S.	Aide-de-Camp	21st brigade	March 4, 1874
O'Brien, Maurice	Captain	10th regiment	March 20, 1874
O'Brien, E. C. W.	Assistant surgeon	74th regiment	Oct. 23, 1873
O'Reilly, Edward	Major	20th battalion	June 20, 1874
O'Neil, D.	Captain	54th regiment	Sept. 22, 1874
Olmsted, Laurel L.	Captain battery A	28th brigade	Nov. 13, 1874
Oatley, Amasa S.	Commissary of Subsistence	21st brigade	Dec. 9, 1874
Peterson, Ernest A.	First Lieutenant	6th regiment	Dec. 17, 1873
Plunket, James	First Lieutenant	69th regiment	Oct. 20, 1873
Potter, Benjamin A.	Second Lieutenant	51st regiment	Feb. 19, 1874
Perry, Edwin A.	Captain	47th regiment	Feb. 19, 1874
Picus, Louis	First Lieutenant	55th regiment	Feb. 18, 1874
Polge, William	Second Lieutenant	55th regiment	Feb. 25, 1874
Peters, Diederich N.	Second Lieutenant	5th regiment	April 23, 1874
Porter, Joseph H.	First Lieutenant	27th regiment	April 20, 1874
Prehn, John H.	Second Lieutenant	3d regiment cavalry	March 18, 1874
Pratt, George W.	Aide-de-Camp	20th brigade	June 15, 1874
Prescott, Oliver G.	Second Lieutenant	9th regiment	March 9, 1874
Pooley, Samuel M.	Major	74th regiment	June 13, 1874
Pettit, William	First Lieutenant	21st regiment	Jan. 15, 1874
Powers, Leander W.	First Lieutenant	8th regiment	Aug. 7, 1874
Plattner, Henry	Second Lieutenant	5th regiment	Oct. 7, 1874
Picabia, J. Martin	Captain	1st battalion	Sept. 7, 1874
Pohler, Joseph	Captain	11th regiment	July 1, 1874
Peltier, Jules	Captain	2d battalion	Oct. 15, 1874
Probst, John B.	Ordnance officer	1st division	Oct. 5, 1874
Parker, Henry H.	Aide-de-Camp	1st division	Oct. 5, 1874

List of Commissions Issued - (Continued).

NAME.	Rank.	Organization.	Rank from.
Post, Chas. A.	Aide-de-Camp	1st division	Nov. 7, 1874
Phelan, Geo. A.	First Lieutenant.	47th regiment	Oct. 27, 1874
Price, Theo.	Inspector of Rifle Practice.	7th brigade	Nov. 1, 1874
Peterson, Ernest A.	Captain	6th regiment	Oct. 29, 1874
Pettit, James F.	Captain	44th battalion	Dec. 4, 1874
Quinn, Wm. F.	First Lieutenant.	6th regiment	Jan. 8, 1874
Quincey, Wm. H.	Quartermaster.	55th regiment	July 6, 1874
Quenzer, John.	Second Lieutenant	11th regiment	June 23, 1874
Ritzman, Michael.	Second Lieutenant	25th regiment	Dec. 30, 1873
Rogers, Jno. C.	First Lieutenant.	47th regiment	Feb. 2, 1874
Richardson, Henry J.	First Lieutenant.	47th regiment	Jan. 21, 1874
Reiners, Martin G.	Second Lieutenant	15th battalion	Feb. 23, 1874
Robie, Jacob C.	Brigadier-General	28th brigade	March 3, 1874
Rauber, Jno.	Second Lieutenant	Sep. tr'p cav. 25th br.	Feb. 23, 1874
Reichard, Geo.	Captain	3d regiment cavalry	Jan. 29, 1874
Ranges, Herman.	Second Lieutenant	3d regiment cavalry	Jan. 23, 1874
Roberts, Charles.	Second Lieutenant	32d regiment	March 13, 1874
Rourke, Chas. J.	Second Lieutenant	10th regiment	March 2, 1874
Rinckhoff, Wm. P.	First Lieutenant.	5th regiment	March 5, 1874
Robertson, Edw'd G.	First Lieutenant.	16th battalion	March 18, 1874
Ryder, Wm. W.	Second Lieutenant	16th battalion	March 18, 1874
Randall, Welcome B.	Adjutant.	51st regiment	March 30, 1874
Reppenhausen, P. H.	Major	15th battalion	March 19, 1874
Rose, Charles.	First Lieutenant.	55th regiment	April 1, 1874
Rogers, Rich'd W.	First Lieutenant.	8th regiment	April 15, 1874
Regan, John.	Second Lieutenant	69th regiment	March 9, 1874
Richardson, Frank G.	Second Lieutenant	23d regiment	May 25, 1874
Robertson, Geo. W.	Lieutenant-Colonel	16th battalion	June 2, 1874
Robie, Reuben.	Judge-Advocate.	20th brigade	June 15, 1874
Richardson, Robt. M.	Assistant Adjutant-General	6th division	June 24, 1874
Rumsey, Lawrence D.	Aide-de-Camp	8th division	Aug. 15, 1874
Reichert, Louis P.	Lieutenant-Colonel	74th regiment	June 13, 1874
Reichert, Gottfried C.	Second Lieutenant	11th regiment	April 24, 1874
Reese, J. Livingston.	Chaplain.	10th regiment	Oct. 1, 1873
Rand, Geo. W.	Second Lieutenant	7th regiment	Sept. 4, 1874
Riker, Edward.	Second Lieutenant	14th regiment	Aug. 4, 1874
Ross, Alexander.	Inspector of Rifle Practice.	19th brigade	Oct. 5, 1874
Roberts, Chas. L.	Second Lieutenant	2d battalion	Oct. 15, 1874
Ruger, Henry.	Second Lieutenant	5th regiment	Sept. 30, 1874
Ridley, Benj. F.	Captain	54th regiment	Dec. 21, 1874
Richard, Paul.	Captain	21st regiment	Oct. 2, 1874
Swain, Jr., James P.	Adjutant	27th regiment	Nov. 23, 1873
Sherwood, George	Assist. Commissary of Sub.	27th regiment	Nov. 23, 1873
Sussman, Hern	Major	11th regiment	June 26, 1873
Schnabl, Moritz J.	Quartermaster	6th regiment	Dec. 27, 1873
Swain, Chas. B.	First Lieutenant.	16th battalion	Dec. 25, 1873
Salters, Wm.	First Lieutenant.	16th battalion	Dec. 26, 1873
Sturcke, Jno. H.	Second Lieutenant	71st regiment	Dec. 9, 1873
Stevenson, Geo. E.	Second Lieutenant	13th regiment	Nov. 12, 1873
Staats, Jr., Jno. L.	Major	10th regiment	Feb. 11, 1874
Schwartz, Adolph	First Lieutenant.	51st regiment	Feb. 17, 1874
Schmidt, Herman	Captain.	32d regiment	March 13, 1874
Sherlock, John	First Lieutenant.	49th regiment	Feb. 28, 1874
Sovel, Wm. H.	Judge-Advocate.	28th brigade	March 20, 1874
Soper, Edw'd H.	First Lieutenant.	23d regiment	Feb. 27, 1874
Sporb, Wm. J.	Second Lieutenant	8th regiment	Feb. 12, 1874
Seymour, W. Fleming.	Quartermaster.	1st battalion	April 23, 1874
Schlig, Peter.	Captain.	Bat'y A. 2d division	April 30, 1874
Stremple, John L.	Captain.	25th regiment	April 24, 1874
Steffen, Peter F.	Ordnance officer.	28th battalion	May 21, 1874
Strathdee, Alexander.	First Lieutenant.	10th regiment	Dec. 1, 1872
Sheppard, John I.	Assistant Adjutant-General	20th brigade	June 15, 1874
Sanders, J. Leslie.	Captain	10th brigade	June 17, 1874
Southard, Wm. D.	Inspector of Rifle Practice.	5th division	June 20, 1874
Swalm, Wm. F.	Surgeon	5th brigade	May 30, 1874
Southee, Benj. G.	Second Lieutenant	44th battalion	June 24, 1874
Springer, Joseph J.	Second Lieutenant	9th regiment	June 8, 1874
Street, Geo. H.	Captain.	47th regiment	July 7, 1874
Schwartz, Geo.	Second Lieutenant.	27th regiment	July 6, 1874
Schreiner, Valentine.	Assistant Surgeon	55th regiment	July 6, 1874
Smith, Geo. C.	Surgeon.	20th battalion	Aug. 14, 1874
Schalber, Jacob	First Lieutenant.	54th regiment	Aug. 10, 1874
Snyder, Jacob.	Second Lieutenant	48th regiment	Aug. 20, 1874
Schoonmaker, M. L.	First Lieutenant.	20th battalion	Sept. 1, 1874
Squires, Geo. B.	First Lieutenant.	47th regiment	Sept. 17, 1874
Stephens, Thos. J.	First Lieutenant.	23d regiment	Sept. 28, 1874
Smith, Harris K.	Second Lieutenant.	23d regiment	Sept. 28, 1874
Schuman, Gustav	Second Lieutenant	11th regiment	Oct. 24, 1874

List of Commissions Issued—(Continued).

NAME.	Rank.	Organization.	Rank from.
Sage, Omar V.	Assistant Adjutant-General	8th brigade.	Oct. 8, 1874
Smith, Albert F.	Colonel.	48th regiment.	Nov. 16, 1874
Staub, Roman.	Second Lieutenant.	54th regiment.	Nov. 19, 1874
Schmitt, Andrew.	Second Lieut. sep. tr'p cav.	11th brigade.	Nov. 23, 1874
Starr, Frederick J.	First Lieutenant.	27th regiment.	Nov. 10, 1874
Savage, Edward.	Ordnance officer.	9th brigade.	Dec. 28, 1874
Sharp, George.	Second Lieutenant.	21st regiment.	Oct. 2, 1874
Salmon, Martin.	Second Lieutenant.	51st regiment.	Dec. 8, 1874
Sivers, Henry.	Second Lieut. sep. troop cav.	24th brigade.	Dec. 7, 1874
Tomes, Andrew F.	Second Lieutenant.	13th regiment.	Jan. 23, 1874
Tripp, William H.	Second Lieutenant.	44th battalion.	Oct. 11, 1873
Terwilliger, John W.	First Lieutenant.	19th battalion.	Dec. 22, 1873
Tucker, Joseph E.	Assistant surgeon.	9th regiment.	Feb. 27, 1874
Ten Broeck, E. B.	Second Lieutenant.	10th regiment.	Feb. 16, 1874
Theiss, George.	Second Lieutenant.	5th regiment.	June 1, 1874
Tienken, John H.	Second Lieutenant.	13th regiment.	April 30, 1874
Turner, William A.	First Lieutenant.	1st battalion.	June 23, 1874
Toohill, Edmund J.	Second Lieutenant.	49th regiment.	Aug. 4, 1874
Troendel, Frank A.	First Lieutenant.	51st regiment.	Aug. 11, 1874
Thompson, Nathaniel.	Inspector	25th brigade.	July 3, 1874
Turck, Maurice.	Captain	20th battalion.	Aug. 18, 1874
Tanner, Alfred.	Captain	20th battalion.	Sept. 1, 1874
Turner, Henry B.	First Lieutenant.	7th regiment.	Sept. 4, 1874
Trévort, Charles.	Second Lieutenant.	28th battalion.	July 22, 1874
Thompson, John.	Captain	2d battalion.	Sept. 24, 1874
Timpone, Michael.	Major	2d battalion.	Nov. 19, 1874
Towner, Adolph C.	Second Lieutenant.	5th regiment.	Nov. 30, 1874
Utley, Charles H.	First Lieutenant.	31st brigade.	March 14, 1874
Voorhis, Wm. L. Jr.	Second Lieutenant.	16th battalion.	Dec. 26, 1873
Van Voorhees, K. S.	Inspector	28th brigade.	March 20, 1874
Von Gerichten, C.	First Lieutenant.	55th regiment.	April 14, 1874
Von Deihew, Henry.	Assist. Commissary of Sub.	15th battalion.	May 29, 1874
Volmar, August.	Second Lieutenant.	25th regiment.	June 2, 1874
Von Axte, Frederick.	Second Lieutenant.	3d regiment cavalry.	April 27, 1874
Voas, Augustus.	First Lieutenant.	65th regiment.	May 6, 1874
Van Horne, E. A.	Inspector of Rifle Practice.	24th brigade.	May 1, 1874
Van Wagner, Louis P.	Captain	20th battalion.	Sept. 15, 1874
Vaugh, Patrick.	Second Lieutenant.	2d battalion.	Sept. 26, 1874
Van Slyke, Geo. W.	Quartermaster.	1st division.	Nov. 5, 1874
Volkhausen, Chas. L.	Assist. Commissary of Sub.	96th regiment.	Nov. 19, 1874
Von Graefeland, R.	First Lieutenant.	54th regiment.	Dec. 4, 1874
Valentine, Benj. E.	Inspector of Rifle Practice.	5th brigade.	Dec. 21, 1874
Walton, William P.	Second Lieutenant.	1st battalion.	Dec. 8, 1873
Wingate, George W.	Inspector	2d division.	Jan. 15, 1874
Williams, Alfred H.	Captain	23d regiment.	Dec. 6, 1873
Washburn, Albert S.	Captain	16th battalion.	Dec. 25, 1873
Walton, William P.	Captain	1st battalion.	Jan. 6, 1874
Wilker, Henry.	Captain	5th regiment.	Dec. 8, 1873
Wallach, Albert.	Second Lieutenant.	96th regiment.	Jan. 16, 1874
Wardell, Isaac J.	Second Lieutenant.	47th regiment.	Jan. 21, 1874
Wyman, George W.	First Lieutenant.	54th regiment.	Feb. 26, 1874
Wiswall, Alvah.	Chaplain.	84th regiment.	Jan. 2, 1874
Wolf, Christian I.	First Lieutenant.	28th battalion.	Feb. 14, 1874
Webster, Cornelius H.	Inspector	28th brigade.	March 20, 1874
Wiederhold, John.	Captain	55th regiment.	April 1, 1874
White, James P.	Commissary of Subsistence.	4th division.	April 6, 1874
Williamson, David B.	Judge Advocate.	3d brigade.	March 16, 1874
Willing, Julius.	Captain	5th regiment.	March 26, 1874
Weuz, Ottmar.	First Lieutenant.	5th regiment.	March 26, 1874
Williams, Frederick D.	Captain	50th battalion.	April 11, 1874
Whitelaw, Alex. S.	Captain	8th regiment.	April 13, 1874
Wimmel, Henry.	Quartermaster.	11th regiment.	May 6, 1874
Wohlbe, Julius.	Second Lieutenant.	11th regiment.	March 25, 1874
Wehranberg, George.	Second Lieutenant.	11th regiment.	March 26, 1874
Wagner, Lorenzo.	Second Lieutenant.	3d regiment cavalry.	March 18, 1874
Wombough, C. M.	Inspector	20th brigade.	June 15, 1874
Wood, Frank.	Aide-de-Camp.	6th division.	June 24, 1874
Wagner, Peter.	Captain	25th regiment.	July 24, 1874
Watrous, Charles.	Commissary of Subsistence.	1st brigade.	July 31, 1874
Williamson, Charles.	Captain	21st regiment.	Jan. 15, 1874
Walsh, William.	Quartermaster.	69th regiment.	Aug. 17, 1874
Wilson, George W.	First Lieutenant.	71st battalion.	Aug. 3, 1874
Wahl, Nicholas.	First Lieut. battery B.	2d division.	Sept. 8, 1874
Wohlbe, Julius.	First Lieutenant.	11th regiment.	July 1, 1874
Williams, Horace R.	Surgeon.	5th regiment.	Oct. 23, 1874
Wilson, George W.	Quartermaster.	11th regiment.	Nov. 7, 1874
Wylie, Daniel D.	Inspector of Rifle Practice.	3d brigade.	Nov. 2, 1874
Werner, George.	First Lieutenant.	54th regiment.	Nov. 19, 1874

List of Commissions Issued - (Continued).

NAME.	Rank.	Organization.	Rank from.
Weaver, Stephen.....	Captain.....	10th regiment.....	Oct. 9, 1874
Warren, Clement H....	Aide-de-Camp.....	9th brigade.....	Oct. 27, 1874
Washburn, H. L., Jr....	Inspector of Rifle Practice..	9th brigade.....	Dec. 28, 1874
Young, Richard V.....	Captain.....	8th regiment.....	March 9, 1874
Yuengling, David.....	First Lieutenant.....	3d regiment cavalry.	Feb. 2, 1874
Young, Abraham.....	Second Lieutenant.....	44th battalion.....	Aug. 22, 1874
Young, John F.....	First Lieutenant.....	14th regiment.....	June 17, 1874
Zuchlag, Sebastian....	Major.....	55th regiment.....	Dec. 11, 1873
Zogbaum, Rufus F....	Captain.....	23d regiment.....	Sept. 28, 1874
Zeigler, Daniel.....	Captain.....	6th regiment.....	Sept. 24, 1874
Zachman, Henry L....	First Lieutenant.....	21st regiment.....	Oct. 8, 1874

(H.)

GENERAL ORDERS AND CIRCULARS

ISSUED DURING THE YEAR 1874.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *January 5, 1874.* }

GENERAL ORDERS, }
 NO. 1 }

1. The Examining Board appointed pursuant to Section 101, Military Code, of which Major-General John B. Woodward is president, and Brigadier-General J. M. Varian and Brigadier-General D. M. Woodhall members, is hereby dissolved.

2. Pursuant to Section 101, Military Code, the following named officers of the National Guard are hereby constituted a Board to examine into the physical ability, moral character, capacity, attainments, general fitness for the service, and efficiency of such commissioned officers as the Commander-in-chief may order to be thus examined, viz.:

Major-General John B. Woodward, Second Division.

Brigadier-General Wm. G. Ward, First Brigade.

Brigadier-General Jeremiah V. Meserole, Eleventh Brigade.

Brigadier-General N. Gano Dunn, Engineer-in-Chief.

Colonel Wm. D. Dickey, Nineteenth Battalion.

The Board hereby appointed will assemble at the State Arsenal, in the city of New York, on Tuesday, the 20th day of January, at 12 o'clock M. for the examination of officers ordered before it.

By order of the Commander-in-Chief.

JOHN F. RATHBONE,

Adjutant General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *January 7, 1874.* }

GENERAL ORDERS, }
 NO. 2 }

The Commander-in-Chief has had under consideration the appeal of Herman Sussmann, First Lieutenant and Adjutant of the Eleventh Regiment, N. G., from the decision of Brigadier-General Augustus Funk, commanding the Second Brigade, declaring the election of said Sussmann as Major of the Eleventh Regiment to be illegal, and has allowed said appeal, set aside the decision of the brigade commander and directed the issue of a commission to Hermann Sussmann, as Major of the Eleventh Regiment, for the reasons set forth in the following report and opinion of the Judge Advocate-General.

MAJOR-GENERAL JOHN F. RATHBONE,

Adjutant-General, S. N. Y. :

GENERAL—I have the honor to acknowledge the receipt for my examination and report of the appeal of Herman Sussmann, First Lieutenant and Adjutant Eleventh Regiment, from the decision of Brigadier-General Augustus Funk, commanding the Second Brigade, declaring the election of said Lieutenant Sussmann as Major of the Eleventh Regiment to be illegal, and the papers accompanying the said appeal, and respectfully report thereon as follows :

It appears from the documents submitted to my examination that, on the 26th day of June, 1873, an election to fill the office of Major of the Eleventh Regiment was held, whereat Lieutenant-Colonel Unbekant, presided. Twenty-one votes were cast, whereof Lieutenant Sussman received eleven and the only opposing candidate received ten, and Sussmann was duly declared elected. An appeal was taken from the proceedings and decision of the officer who presided at said election to Brigadier-General Funk, commanding the brigade, which appeal was dated July 18th, and signed by Second Lieutenant, Peter Bayer. There is nothing in all the affidavits and documents submitted tending to show that the appeal was taken (or served) previous to the time it bears date. The appeal was ordered to be heard at the regimental armory on the 30th day of July. Three witnesses were examined on the hearing at the time and place mentioned and thereupon the officer commanding the brigade declared the election illegal and void, on the ground that the Lieutenant-Colonel of the regiment had voted at the election.

The appeal of Lieutenant Sussman to the Commander-in-Chief from the decision of General Funk is taken on several alleged grounds, the first of which is that "the appeal to the Brigadier-General was not taken within the proper time."

The time for appealing in such cases as the one under consideration is limited by the general regulations to ten days from the time of holding the election. By virtue of section 252 of the Military Code, the General Regulations not in conflict with that act of the legislature have the force of a statute, and the Commander-in-Chief is alone authorized by the legislature to make changes or alterations in respect thereto. No change in the time of taking on appeal from an election has been made either by the Code or by the Commander-in-Chief, and I know of no rule of determining the question presented other than the one which obtains in the civil courts.

It is well settled by the courts of this state that an appeal taken after the time for appealing has expired is a nullity, and the appellate courts cannot, of their own motion, enlarge the time or acquire jurisdiction of the subject-matter in controversy after the time to appeal, as fixed by the statute, has expired.

In the case of *Jackson v. Wiseburn*, 5 Wend. R. 136, the court says: "It is the ordinary course of the court to enlarge the time to plead or other time prescribed for any other purpose by the rules or practice of the court upon cause shown; but neither a commissioner in vacation nor the court in term can enlarge the time within which an act is to be done when such time is regulated by statute."

In the case of *Stone v. Morgan*, 10 Paige, 615, an appeal was dismissed, with costs, because taken after the time fixed by statute had expired. So in the case of

Westcott v. Platt, 1 Code R. 100, an appeal taken from an order made at special term, though regular in other respects, was dismissed with costs, because served one or two days too late; and in the case of *Morris v. Morange*, 17 Abb. Pr. 86, the court held that unless notice of appeal is actually received by the clerk of the court within the time limited by the Code, the right to appeal is lost. Many other cases can be cited to the same purport.

It appears, also, from the documents submitted for my examination in connection with the appeal of Lieutenant Sussmann, that there was a failure of service of the appeal from the election upon the officer who presided at the election, and upon the person declared elected, as required by the regulations.

The rule of law so clearly laid down in the civil courts of the state, when applied to case under consideration, leads to but one conclusion, viz.: That the appeal of Lieutenant Sussmann to the Commander-in-Chief is well taken, and that the decision of the officer commanding the brigade upon the appeal from the election should be set aside, he not having jurisdiction to hear the appeal.

It being unnecessary to discuss the other alleged grounds of appeal,

I remain, very respectfully, yours.

J. HAMPDEN WOOD,
Judge Advocate-General, S. N. Y.

By order of the Commander-in-Chief.

JNO. F. RATHBONE,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, *January 17, 1874.* }

GENERAL ORDERS, }
No. 3. }

I. On the recommendation of the Inspector-General, and of the respective Brigade and Division Commanders, the following named organizations of the National Guard are hereby disbanded and will be immediately mustered out of service, viz.:

Twenty-fourth Regiment Infantry, Colonel George T. Steenberg, Rensselaer county.

Eighty-third Regiment Infantry, Colonel Robert Furman, Schenectady county.

First Battalion Cavalry, Major George Aery, New York.

Battery "C" Artillery, First Division, Captain William Schilling, New York.

Battery "G" Artillery, First Division, Lieutenant James B. Cone, New York.

II. The field and line officers of the several organizations above named are hereby rendered supernumary, but will not be relieved from accountability until they shall have turned over to the officers authorized to receive the same, all public property in their possession or for which they may be responsible, and received certificates of non-indebtedness from the proper state officers.

III. The provisions of General Orders No. 14, series of 1868, will be strictly observed in the muster-out and disbandment herein ordered.

IV. The Third Regiment Cavalry is hereby detached from the Second Brigade and assigned to duty at head-quarters of the First Division. Colonel Budke will report to Major-General Alexander Shaler for orders.

V. The following named officers are charged with the execution of this order, viz.:

Major-General Alexander Shaler, in so far as relates to the First Battalion Cavalry, Third Regiment Cavalry, and Batteries "C" and "G" Artillery, First Division.

Major-General Joseph B. Carr, in so far as relates to the Twenty-fourth and Eighty-third Regiments Infantry.

By order of the Commander-in-Chief.

JNO. F. RATHBONE,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, *February 1, 1874.* }

GENERAL ORDERS, }
No. 4. }

The following named officers have been commissioned in the National Guard State of New York, during the month of January, 1874:

FIRST DIVISION.

Colonel John Mechan, Engineer, with rank from January 1, 1874, vice Henry S. Kearney, resigned.

Lieutenant-Colonel T. M. Cheesman, Surgeon, with rank from January 1, 1874, vice Charles McMillan, resigned.

Lieutenant-Colonel Cornelius B. Mitchell, Ordnance Officer, with rank from April 18, 1870, vice John Mechan, promoted.

SECOND DIVISION.

Colonel George W. Wingate, Inspector, with rank from January 15, 1874, vice T. Chapman, Supernumerary officer, relieved.

SEVENTH BRIGADE.

Major John J. Linson, Surgeon, with rank from November 1, 1873, vice George J. Fisher, resigned.

BATTALION OF ARTILLERY, TWENTY-FIFTH BRIGADE.

John M. Brown, First Lieutenant, with rank from January 6, 1874, vice Franklin R. Plummer, promoted.

John W. Masser, Second Lieutenant, with rank from January 6, 1874, vice Casper G. Seibert, resigned.

William H. St. John, Second Lieutenant, with rank from January 6, 1874, vice John Hunter, resigned.

THIRTEENTH BRIGADE.

Major Frank Buckbee, Surgeon, with rank from July 26, 1873, vice Alonzo Putnam, resigned.

FIRST BATTALION OF INFANTRY.

Otto H. Kraft, First Lieutenant, with rank from December 8, 1873, vice Joseph M. Oswald, promoted.

William P. Walton, Second Lieutenant, with rank from December 8, 1873, vice Otto H. Kraft, promoted.

William P. Walton, Captain, with rank from January 6, 1874, vice George Conover, transferred.

Henry A. M. Beers, Second Lieutenant, with rank from January 19, 1874, vice William P. Walton, promoted.

SIXTH REGIMENT.

Ernest A. Peterson, First Lieutenant, with rank from December 17, 1873, vice C. H. Maseman, declined.

First Lieutenant Moritz J. Schnabl, Quartermaster, with rank from December 24, 1873, vice C. St. John, resigned.

EIGHTH REGIMENT.

Joseph P. Davenport, Major, with rank from December 15, 1873, vice John Appleton, resigned.

NINTH REGIMENT.

Richard W. Morris, Second Lieutenant, with rank from November 5, 1873, vice Thomas D. Cottman, resigned.

George Auld, First Lieutenant, with rank from November 7, 1873, vice John F. Smith, resigned.

ELEVENTH REGIMENT.

Herman Sussman, Major, with rank from June 26, 1873, vice William R. Oberman, deceased.

THIRTEENTH REGIMENT.

George W. Kempton, First Lieutenant, with rank from January 5, 1874, vice L. L. Laidlaw, resigned.

George E. Stephenson, Second Lieutenant, with rank from November 12, 1873 vice John W. Deacon, resigned.

Andrew F. Tomes, Second Lieutenant, with rank from January 23, 1874, vice William J. Brooks, resigned.

SIXTEENTH BATTALION.

Albert S. Washburn, Captain, with rank from December 25, 1873. Original.
 Chas. R. Swain, First Lieutenant, with rank from December 25, 1873. Original.
 Jas. Gordon, Second Lieutenant, with rank from December 25, 1873. Original.
 James H. Christie, Captain, with rank from December 26, 1873. Original.
 Wm. Salters, First Lieutenant, with rank from December 26, 1873. Original.
 William L. Vorhis, Jr., Second Lieutenant with rank from December 26, 1873. Original.

TWENTY-SECOND REGIMENT.

John T. Camp, Lieutenant-Colonel, with rank from December 22, 1873, vice D. S. Brown, resigned.

William J. Carmichael, Second Lieutenant, with rank from January 6, 1874, vice J. C. Wilmerding, promoted.

TWENTY-THIRD REGIMENT.

Alfred H. Williams, Captain, with rank from December 6, 1873, vice E. N. Norton, promoted.

TWENTY-FOURTH REGIMENT.

John Bennett, Second Lieutenant, with rank from December 11, 1873, vice W. W. Knickerbocker, resigned.

Jacob Braunig, Second Lieutenant, with rank from November 21, 1873, vice Charles F. Hilke, promoted.

TWENTY-FIFTH REGIMENT.

Andrew Brickner, First Lieutenant, with rank from December 30, 1873, vice F. E. F. Andes, resigned.

Michael Ritzman, Second Lieutenant, with rank from December 30, 1873, vice A. Brickner, promoted.

William Blaise, Captain, with rank from December 30, 1873, vice George H. Gompf, resigned.

Joseph Fisher, First Lieutenant, with rank from December 30, 1873, vice R. C. Wilkie, resigned.

Hugh McAnespy, First Lieutenant, with rank from December 30, 1873, vice J. E. Edwards, resigned.

TWENTY-SEVENTH REGIMENT.

First Lieutenant James P. Swain, Jr., Adjutant, with rank from November 27, 1873. Original.

First Lieutenant Louis Diehl, Quartermaster, with rank from November 22, 1873. Original.

Major Charles G. Nordquist, Surgeon, with rank from November 22, 1873.

Captain William S. Coffey, Chaplain, with rank from November 22, 1873. Original.

Captain George Sherwood, Assistant Commissary of Subsistence, with rank from November 22, 1873. Original.

Conrad Frederick, First Lieutenant, with rank from January 12, 1874, vice John Eisel, resigned.

Henry Haffen, Second Lieutenant, with rank from January 12, 1873, vice Conrad Frederick, promoted.

FORTY-NINTH REGIMENT.

Major David H. Armstrong, Surgeon, with rank from October 20, 1873, vice Charles E. Van Auden, deceased.

James Keeler, Second Lieutenant, with rank from May 31, 1873, vice Peter Brady, resigned

FIFTY-FIRST REGIMENT.

Rhesa Griffin, Captain, with rank from January 19, 1874, vice Asa C. Jones, resigned.

FIFTY-FIFTH REGIMENT.

Sebastian Zuschlag, Major, with rank from December 11, 1873, vice Henry J. Boehrer, resigned.

John C. Moehring, First Lieutenant, with rank from January 15, 1874, vice Henry Schroeder, resigned.

SIXTY-NINTH REGIMENT.

Hugh Coleman, Second Lieutenant, with rank from October 13, 1873, vice D. Dempsey, removed from district.

James Plunkett, First Lieutenant, with rank from October 20, 1873, vice, J. J. Moran, resigned.

SEVENTY-FIRST REGIMENT.

Captain David B. Grant, Commissary of Subsistence, with rank from January 19, 1874. Original.

Edward A. McAlpin, First Lieutenant, with rank from November 20, 1873, vice G. N. Knight, resigned.

Robert S. Orsor, First Lieutenant, with rank from December 9, 1873, vice S. Curtiss, promoted.

John H. Sturcke, Second Lieutenant, with rank from December 9, 1873, vice Robert S. Orsor, promoted.

EIGHTY-FOURTH REGIMENT.

Captain John Cornish, Commissary of Subsistence, with rank from January 19, 1874. Original.

The following resignations in the National Guard, State of New York, have been accepted during the same period :

DATE.	Regiment.	Bri.	Div.	Name.	Office.
1874.					
Jan. 2	47th Regiment	11	2	William H. Barker....	First Lieutenant.
2	47th "	11	2	George T. Kessler.....	Second Lieutenant.
3	11th "	2	1	Andreas Ott.....	Second Lieutenant.
5	"	3	1	Richard M. Tweed.....	Major and Com. of Sub.
7	47th Regiment	11	2	Charles E. Griffith.....	Captain.
15	24th "	10	3	Daniel Sweeney.....	First Lieutenant.
17	5th "	2	1	Emil Ney.....	Captain.
17	3d Cavalry	2	1	Henry Meyer.....	Second Lieutenant.
19	3d "	2	1	William Knolhoff.....	1st Lieut. & Quartermaster.
19	15th Battalion	5	1	Lewis E. Wiebe.....	1st Lieut. and Adjutant.
24	51st Regiment	24	6	Alex. J. Vroman.....	First Lieutenant.
24	84th "	2	1	Wm. D. Walker.....	Captain and Chaplain.
24	10th "	9	3	George Rork.....	Major.
24	10th "	9	3	Joseph B. Kelley.....	First Lieutenant.
24	10th "	9	3	Chas. D. Rathbone, Jr.	Second Lieutenant.
24	49th "	23	6	Wm. H. Walker.....	Second Lieutenant.
24	49th "	23	6	Wm. Smith.....	Second Lieutenant.
24	24th "	10	3	John McKenna.....	Lieutenant-Colonel.
30	13th "	5	2	James J. Boylan.....	First Lieutenant.
30	23d "	11	2	B. A. McCormick.....	First Lieutenant.
31	8th "	13	3	D. S. Dunlap.....	Second Lieutenant.
31	8th "	3	1	James Bryan.....	First Lieutenant.
31	65th "	31	8	Henry D. Fisher.....	First Lieutenant.
31	8th "	3	1	Leopold Bloom.....	First Lieutenant.
31	8th "	3	1	John Farrell.....	Captain.
31	1st Battalion	3	1	Eugene G. Judd.....	First Lieutenant.
31	47th Regiment	11	2	William Lamb.....	Captain.
31	32d "	11	2	Valentine Ebel.....	First Lieutenant.
31	14th "	5	2	Chas. L. H. Zelinsky...	Captain.
31	13th "	5	2	R. H. Bartholomew...	First Lieutenant.

By order of the Commander-in-Chief.

JNO. F. RATHBONE,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, February, 1874. }

GENERAL ORDERS, }
No. 3. }

Commanding officers of regiments, battalions, separate troops of cavalry, and batteries of artillery, will make quarterly returns, by companies, showing the condition of their respective commands on the last day of March, June, September and December.

The return of the 31st of March next will show the number of officers, non-commissioned officers, musicians and privates composing their respective commands on that day. On the last day of each quarter thereafter they will make a return, giving, in addition to the above, the full name of each person who has joined or ceased to be a member of the organization since the date of the last return; they will also enter thereon any promotions or reductions that may have taken place during the quarter, the dates and causes of the same, and reference to any orders bearing upon the subject will, in all cases, be carefully noted.

Blanks for making these returns will be furnished from this office. One copy of each return will be sent to the brigade commander, one to the commanding

officer of the division, and one copy will be transmitted through the intermediate commanders to these head-quarters. The remaining copy will be retained by the organization.

By order of the commander-in-chief,

JNO. F. RATHBONE,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, *February 7, 1874.* }

GENERAL ORDERS, }
No 6. }

1. General orders No. 3, c. s., in so far as it relates to the First Battalion of Cavalry, National Guard, is hereby modified as follows:

Troops "B" and "C" will be consolidated into one troop, the consolidated troop transferred to the Third Regiment of Cavalry, National Guard, and designated as Troop "C" of that regiment under command of First Lieutenant John A. Prigge. The other officers of these troops are hereby rendered supernumerary.

2. Troop "D" of the First Battalion of Cavalry, National Guard, is transferred to the Third Regiment of Cavalry, National Guard, and will be designated as Troop "A" of that command.

3. The Troop Washington Grays Cavalry is hereby detached from the Third Brigade and assigned to duty at head-quarters, First Division.

Captain Daniel D. Wylie, commanding, will report to Major-General Alexander Snaler for orders.

By order of the Commander-in-Chief,

JNO. F. RATHBONE,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, *March 2, 1874.* }

GENERAL ORDERS, }
No. 7. }

The following named officers have been commissioned in the National Guard, State of New York, during the month of February, 1874:

NINTH BRIGADE.

First Lieutenant, John D. Brooks, Aide-de-Camp, with rank from January 31, 1874, vice H. L. Washburn, Jr., promoted.

THIRD REGIMENT CAVALRY.

John H. Hartcorn, First Lieutenant, with rank from November 20, 1873, vice Adam Muller, resigned.

Justus Luhrs, First Lieutenant, with rank from November 6, 1873, vice Claus Hoops, promoted.

FIRST BATTALION.

Richard M. Bruno, Captain, with rank from January 28, 1874, vice E. G. Judd resigned.

William Barthman, Second Lieutenant, with rank from January 28, 1874, vice I. Scott, promoted.

FIFTH REGIMENT.

Henry Wilker, Captain, with rank from December 8, 1873, vice W. P. Rinkhoff, disqualified.

Charles Schlarb, First Lieutenant, with rank from December 22, 1873, vice Leonard Schmidt, resigned.

SIXTH REGIMENT.

Henry Finckernagel, Second Lieutenant, with rank from September 8, 1873, vice Charles L. Vath, promoted.

William F. Quinn, First Lieutenant, with rank from January 8, 1874, vice Max Pincus, resigned.

James Murphy, Second Lieutenant, with rank from January 8, 1874, vice E. A. Peterson, promoted.

SEVENTH REGIMENT.

John M. Amory, Second Lieutenant, with rank from January 30, 1874, vice Darius Ferry, Jr., resigned.

NINTH REGIMENT.

Solomon E. Japha, Second Lieutenant, with rank from December 26, 1873, vice George W. Palfry, resigned.

TENTH REGIMENT.

John L. Staats, Jr., Major, with rank from February 11, 1874, vice George Rork, resigned.

FIFTEENTH BATTALION.

Peter Alsgood, Captain, with rank from February 23, 1874. Original.

Eibe H. Kugeler, First Lieutenant, with rank from February 23, 1874. Original.

Martin G. Reiners, Second Lieutenant, with rank from February 23, 1874. Original.

First Lieutenant, George R. Dietrich, Adjutant, with rank from February 23, 1874, vice Levi E. Wiebe, resigned.

NINETEENTH BATTALION.

Robert H. Brown, First Lieutenant, with rank from December 22, 1873, vice P. Brennan, appointed Quartermaster.

John W. Terwilliger, First Lieutenant, with rank from December 22, 1873, vice George W. Hawkins, resigned.

J. C. F. Diezeroth, Second Lieutenant, with rank from December, 22, 1873, vice John W. Terwilliger, promoted.

First Lieutenant Patrick Brennan, Quartermaster, with rank from December 22, 1873, vice George H. Wood, term expired.

TWENTY-FIFTH REGIMENT.

William Blasie, Captain, with rank from December 30, 1873, vice H. G. Gomph, resigned.

TWENTY-SEVENTH REGIMENT.

George G. Dewitt, Jr., Major, with rank from February 7, 1874, vice John H. Jenkins, declined.

Conrad Frederick, First Lieutenant, with rank from January 12, 1874, vice John Eisele, resigned.

Henry Haffen, Second Lieutenant, with rank from January 12, 1874, vice C. Frederick, promoted.

FORTY-FOURTH BATTALION.

James C. Brown, Captain, with rank from October 11, 1873, vice Charles R. Brown, deceased.

Charles A. Bogardus, First Lieutenant, with rank from October 11, 1873, vice James C. Brown, promoted.

William H. Tripp, Second Lieutenant, with rank from October 11, 1873, vice Charles A. Bogardus, promoted.

FORTY-SEVENTH REGIMENT.

Frank C. Brownell, First Lieutenant, with rank from February 4, 1874, vice W. H. Barker, resigned.

John B. Brown, Second Lieutenant, with rank from February 4, 1874, vice F. C. Brownell, promoted.

John C. Rogers, First Lieutenant, with rank from February 2, 1874, vice Jas. C. Bloom, resigned.

Henry J. Richardson, First Lieutenant, with rank from January 21, 1874, vice Wm. T. DeNyse, resigned.

Isaac J. Wardell, Second Lieutenant, with rank from January 21, 1874, vice Charles M. Simonson, resigned.

William H. Brownell, First Lieutenant, with rank from January 20, 1874, vice David Brown, resigned.

John A. Edwards, second Lieutenant, with rank from January 20, 1874, vice W. H. Brownell, promoted.

FORTY-EIGHTH REGIMENT.

Frank Baltes, Second Lieutenant, with rank from February 2, 1874, vice John Clark, deceased.

FIFTIETH BATTALION.

Chester D. Burch, First Lieutenant, with rank from January 31, 1874, vice George E. Monroe, removed from district.

FIFTY-FIRST REGIMENT.

Adolph Schwartz, First Lieutenant, with rank from February 17, 1874, vice A. J. Vrooman, resigned.

Benjamin A. Potter, Second Lieutenant; with rank from February 19, 1874, vice Jacob Keim, resigned.

SIXTY-NINTH REGIMENT.

Joseph Allen, Captain, with rank from October 22, 1873, vice Daniel R. Lyddy, removed from district.

EIGHTY-FOURTH REGIMENT.

Wm. A. G. Hooton, First Lieutenant, with rank from December 8, 1873, vice Matthew H. Mateer, resigned.

Andrew R. Gibson, Second Lieutenant, with rank from December 8, 1873, vice William A. G. Hooton, promoted.

NINETY-SIXTH REGIMENT.

John Kcpf, Captain, with rank from January 16, 1874, vice Conrad Geib, resigned.

Wm. Brandenburg, First Lieutenant, with rank from January 16, 1874, vice A. Seeman, promoted.

Adolph W. Meylich, First Lieutenant, with rank from January 19, 1874, vice John Kessler, resigned.

John Langer, Second Lieutenant, with rank from January 19, 1874, vice A. W. Meylich, promoted.

Albert Wallach, Second Lieutenant, with rank from January 16, 1874, vice Gottfried Reichert, resigned.

The following resignations in the National Guard, State of New York, have been accepted during the same period :

Date.	Regiment.	Brig.	Div.	Name.	Office.
1874.					
Feb. 3	6th Regiment.	2	1	Anton Schneider.....	Captain.
3	Sep. Tr'p Cav.	25	7	Julius Arnbruster.....	Second Lieutenant.
13	28th Battalion.	5	2	Henry Hafner.....	First Lieutenant.
14	6th Regiment.	2	1	Max Pincus.....	First Lieutenant.
16	55th "	3	1	Chas. W. Fuller.....	Colonel.
16	9th "	3	1	David Wolf.....	Second Lieutenant.
16	11th "	2	1	Paul F. Munde.....	Major and Surgeon.
16	49th "	23	6	Thomas Martin.....	First Lieutenant.
19	10th "	9	3	L. Houswiller, Jr.....	First Lieutenant.
19	10th "	9	3	Peter J. Larkin.....	First Lieutenant.
19	10th "	9	3	James H. Coyle.....	Captain.
19	10th "	5	2	Thos. H. McGrath.....	Captain.
19	13th "	5	2	Escha Holcomb.....	Captain.
19	50th Battalion.	28	6	George Eichenberg...	Second Lieutenant.
19	44th "	28	6	C. A. Stetson, Jr.....	Lieutenant-Colonel.
25	79th Regiment.	1	1	John C. Bennett.....	Lieutenant-Colonel.
25	51st "	24	6	David B. Horton.....	Second Lieutenant.
27	27th "	7	5	B. Hufnagle.....	Captain.
27	27th "	7	5		

By order of the Commander-in-Chief,

JNO. F. RATHBONE,

Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *March 23, 1874.* }

GENERAL ORDERS, }
 No. 8. }

The Commander-in-Chief has had under consideration the appeal of Captain Henry Ring, Eleventh Regiment, National Guard, from the proceedings, findings and sentence of a General Court-Martial, convened pursuant to Special Orders No. 35, Head-quarters Second Brigade, July 11, 1873, and has allowed said appeal and set aside the proceedings, findings and sentence of said Court-Martial, for the reasons set forth in the following report and opinion of the Judge-Advocate-General:

Col. J. B. STONEHOUSE,

Assistant Adjutant-General, State of New York:

COLONEL:—I have the honor to acknowledge the receipt for my examination and report of the appeal of Captain Henry Ring to the Commander-in-Chief from the proceedings, findings and sentence of the General Court-Martial convened pursuant to special orders No. 35, dated Head-quarters Second Brigade, First Division, National Guard, State of New York, July 11, 1873, and respectfully report thereon as follows:

Captain Ring appeals on the ground that neither the court nor the witnesses for the prosecution were sworn as prescribed by the Military Code. It appears from the record that Captain Ring was one of a number of officers brought before said court and tried in succession; that the witnesses in his case were the same as in previous cases; that they were not sworn previous to being questioned by the Judge Advocate in Captain Ring's case, nor does it appear that the court or Judge Advocate were sworn at the commencement of his trial, all of which is required by the Code and General Regulations. The authorities agree that these defects in the record are fatal. It is not sufficient that the court or witnesses were sworn on a previous trial by the same court. When a series of cases are to be tried the record of each must be complete. I therefore respectfully recommend that the appeal be allowed, and the proceedings, findings and sentence of said Court-Martial, so far as they relate to the case of Captain Ring, be set aside.

I remain your obedient servant,

J. HAMPDEN WOOD,
Judge Advocate-General, S. N. Y.

By order of the Commander-in-Chief,

JNO. F. RATHBONE,
Adjutant-General.

GENERAL HEAD-QUARTERS STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *April 1, 1874.* }

GENERAL ORDERS, }
 No. 9. }

The following named officers have been commissioned in the National Guard, State of New York, during the month of March, 1874:

TWENTY-FIRST BRIGADE.

First Lieutenant Amasa S. Oatley, Aide-de-Camp, with rank from March 4, 1874, vice Benjamin W. Robson, removed from district.

TWENTY-EIGHTH BRIGADE.

Jacob C. Robie, Brigadier-General, with rank from March 3, 1874, vice H. D. Barto, deceased.

THIRTY-FIRST BRIGADE.

First Lieutenant Charles H. Utley, Aide-de-Camp, with rank from March 14, 1874, vice J. A. Hollaway, promoted.

THIRD REGIMENT CAVALRY.

George Reichhard, Captain, with rank from January 29, 1874, vice John Carl, resigned.

Sixtus Heindel, First Lieutenant, with rank from January 29, 1874, vice George Reichhard, promoted.

William Muller, Second Lieutenant, with rank from January 29, 1874, vice George Springer, resigned.

John Ferling, Second Lieutenant, with rank from December 2, 1873, vice D. Hunken, resigned.

Herman Ranges, Second Lieutenant, with rank from January 23, 1874, vice D. Ranges, resigned.

Henry Lohmann, First Lieutenant, with rank from January 23, 1874, vice J. H. Honecke, deceased.

SEPARATE TROOP CAVALRY, TWENTY-FIFTH BRIGADE.

John Rauber, Second Lieutenant, with rank from February 23, 1874, vice Julius Armbruster, resigned.

FIFTH REGIMENT.

William P. Rinckhoff, First Lieutenant, with rank from March 5, 1874, vice Henry Wilker, promoted.

Fritz Bergener, Second Lieutenant, with rank from February 26, 1874, vice W. H. Finch, disqualified.

EIGHTH REGIMENT.

Richard V. Young, Captain, with rank from March 9, 1874, vice John Farrell, resigned.

NINTH REGIMENT.

Captain Joseph E. Tucker, Assistant Surgeon, with rank from February 27, 1874, vice George H. Thompson, promoted.

TENTH REGIMENT.

Thomas J. Rourke, Second Lieutenant, with rank from March 2, 1874, vice Joseph B. Reilly, resigned.

William E. Fitch, First Lieutenant, with rank from February 13, 1874, vice W. E. Fitch, resigned.

Edward B. Ten Broeck, Second Lieutenant, with rank from February 16, 1874, vice Charles D. Rathbone, Jr., resigned.

Charles H. Allen, Captain, with rank from March 16, 1874, vice John A. Tomlinson, resigned.

Jacob Haven, Jr., Second Lieutenant, with rank from March 19, 1874, vice Louis Houseweller, resigned.

ELEVENTH REGIMENT.

Captain W. P. Barker, Assistant Commissary of Subsistence, with rank from March 17, 1874, vice A. P. Stewart, resigned.

Otto Heinzman, Captain, with rank from January 15, 1874, vice Henry Rommel, deceased.

Robert Gross, Captain, with rank from February 14, 1874, vice John Klein, resigned.

THIRTEENTH REGIMENT.

*Jacob David, Captain, with rank from March 10, 1874, vice T. H. McGrath, resigned.

SIXTEENTH BATTALION.

Abram Jones, Captain, with rank from March 18, 1874. Original.

Edward G. Robertson, First Lieutenant, with rank from March 18, 1874. Original.

William W. Ryder, Second Lieutenant, with rank from March 18, 1874. Original.

TWENTY-EIGHTH BATTALION.

Christian I. Wolf, First Lieutenant, with rank from February 14, 1874, vice Henry Hafner, resigned.

THIRTY-SECOND REGIMENT.

Herman Schmidt, Captain, with rank from March 13, 1873, vice Matthias J. Petry, promoted.

Charles Roberts, Second Lieutenant, with rank from March 13, 1874, vice Abram Plant, resigned.

FORTY-SEVENTH REGIMENT.

Edwin A. Perry, Captain, with rank from February 19, 1874, vice William Lamb, resigned.

FORTY-NINTH REGIMENT.

John Sherlock, First Lieutenant, with rank from February 28, 1874, vice Thomas Martin, resigned.

Frank McGuire, Second Lieutenant, with rank from February 28, 1874, vice William Smith, resigned.

George F. Hague, Second Lieutenant, with rank from March 25, 1874, vice H. Walker, resigned.

FIFTY-FOURTH REGIMENT.

Thomas M. Logan, Captain, with rank from February 26, 1874, vice James Erniss, resigned.

George W. Wyman, First Lieutenant, with rank from February 26, 1874, vice Thomas M. Logan, promoted.

FIFTY-FIFTH REGIMENT.

Charles Borrer, Second Lieutenant, with rank from March 14, 1874, vice Julius Dobis, resigned.

Louis Picus, First Lieutenant, with rank from February 18, 1874, vice F. Fleischbein, promoted.

William Polge, second Lieutenant, with rank from February 28, 1874, vice J. C. Moehring, promoted.

SEVENTY-FIRST REGIMENT.

Eugene N. Eliot, Second Lieutenant, with rank from January 2, 1874, vice R. A. McLaren, promoted.

SEVENTY-FOURTH REGIMENT.

R. Frank Jenkins, First Lieutenant, with rank from August 5, 1873, vice N. S. Reese, resigned.

SEVENTY-NINTH REGIMENT.

First Lieutenant Thomas D. Hughes, Adjutant, with rank from February 24, 1874, vice William Lindsey, promoted.

EIGHTY-FOURTH REGIMENT.

Thomas Laha, First Lieutenant, with rank from November 6, 1873, vice N. J. Hepburn, resigned.

Captain Alvah Wiswall, Chaplain, with rank from January 2, 1874, vice W. D. Walker, resigned.

Captain Charles P. Kreizer, Assistant Surgeon, with rank from January 30, 1874, vice Clarence Satterlee, resigned.

The following resignations in the National Guard, State of New York, have been accepted during the same period :

Date.	Regiment.	Brig.	Div.	Name.	Office.
1874					
Mar. 6	47th Regiment.	11	2	Bernard Peters.....	Captain and Chaplain.]
11	3d Reg. Cav....	2	1	John F. W. Koster....	Captain.
11	3d " ".....	2	1	R. Van Oehsen.....	Second Lieutenant. }
11	12th Regiment.	1	1	Wm. H. Schwalbe.....	Captain.
12	47th " "	11	2	Jesse Wilkinson.....	First Lieutenant.
16	65th " "	31	8	Henry J. Warren.....	First Lieutenant.
16	74th " "	31	8	William Willganzs....	First Lieutenant.
16	" ".....	3	1	James T. Kilbreth.....	Major and Judge Advocate.
16	8th Regiment.	3	1	William Taite.....	First Lieutenant.
16	55th " "	3	1	Anton Wild.....	First Lieutenant.
17	23d " "	11	2	Charles H. Hunter....	First Lieut. and Adjutant.
23	10th " "	9	3	John T. Jones.....	Second Lieutenant.
24	71st " "	1	1	John H. Toohig.....	First Lieutenant.
24	11th " "	2	1	John Graf.....	Captain.
24	11th " "	2	1	George Probst.....	First Lieutenant.
24	71st " "	1	1	Samuel C. Smith.....	Second Lieutenant.
24	22d " "	1	1	Edward A. Taylor.....	Second Lieutenant.
27	Battery "A"....	2	Philip A. Stuber.....	Captain.
28	25th Regiment.	9	3	Peter Linden.....	Captain.]

By order of the Commander-in-Chief,

JNO. F. RATHBONE,

Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *April 7, 1874.* }

GENERAL ORDERS, }
 No. 10. }

At a meeting of the Military Examining Board, appointed by General Orders, No. 1, c. s., which convened at the city of New York on the 20th day of January, 1874, the following recommendations were made to the Commander-in-Chief, and the same are hereby approved and confirmed:

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

Second Lieutenant William Meyer, Fifth Regiment.

Second Lieutenant David C. Brownlee, Eighty-fourth Regiment.

Captain Thomas McCarty, Separate Troop of Cavalry, Second Division.

II. That on the recommendation of the regimental commandant, First Lieutenant Jesse Wilkinson, Forty-seventh Regiment, be allowed to resign, provided said resignation be offered within thirty days.

III. That the decision of the board being unfavorable in the cases of the following named officers, they be discharged from the service, viz.:

Captain William H. Cox, Seventy-first Regiment.

Second Lieutenant Emile Cardoze, Seventy-first regiment.

IV. In the case of Brigadier-General Augustus Funk, in which the decision of the Board is unfavorable, the Commander-in-Chief, in consideration of gallant and meritorious services rendered by him during the War of the Rebellion, directs that his resignation be accepted.

By order of the Commander-in-Chief,

JNO. F. RATHBONE,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *April 25, 1875.* }

GENERAL ORDERS, }
 No 11. }

I. The new system of Revised Infantry and Cavalry Tactics, prepared by General Upton, U. S. A., adopted for the instruction of the Army and Militia of the United States, by General Orders, No. 6, "Head-quarters of the Army, Washington, July 17, 1873," are hereby prescribed for the drill and discipline of the Militia of the State of New York.

To insure uniformity, all exercises, evolutions and ceremonies not embraced in these Tactics, are prohibited, and those herein prescribed will be strictly observed.

II. The new system of Artillery Tactics will, as soon as published, be used by the Artillery organizations of the National Guard of this State, and the use of any systems at variance with that herein prescribed will be discontinued.

By order of the Commander-in-Chief.

JNO. F. RATHBONE,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, *May 1, 1874.* }

GENERAL ORDERS, }
NO. 12. }

The following named officers have been commissioned in the National Guard, State of New York, during the month of April, 1874:

EIGHTH DIVISION.

Colonel Gibson F. Howard, Chief of Artillery with rank from April 6, 1874, vice Jno. E. Marshall, promoted.

Lieutenant-Colonel Jno. R. Dobbins, Quartermaster, with rank from May 20, 1873, vice R. H. Plumb, promoted.

Lieutenant-Colonel James P. White, Jr., Commissary of Subsistence, with rank from April 6, 1874, vice Jno. R. Dobbins, promoted.

Major Edward C. Cochrane, Aide-de-Camp, with rank from April 6, 1874, vice J. P. White, promoted.

Captain Charles Cary, Aide-de-Camp, with rank from April 6, 1874, to fill vacancy.

THIRD BRIGADE.

Major Joseph Holland, Engineer, with rank from March 16, 1874, vice Abner Mellen, Jr., resigned.

Major David B. Williamson, Judge Advocate, with rank from March 16, 1874, vice James T. Kelbreth resigned.

Captain John Howard Gray, Commissary of Subsistence, with rank from March 16, 1874, vice R. M. Tweed, resigned.

First Lieutenant, Robert Colgate, Jr., Aide-de-Camp, with rank from March 16, 1874, vice Joseph Holland, promoted.

FIRST BATTALION.

Patrick F. McShane, Captain, with rank from February 2, 1874, vice J. C. Langbein, resigned.

FIFTH REGIMENT.

Julius Willing, Captain, with rank from March 26, 1874, vice Emil Ney, resigned.

Ottman Wenz, First Lieutenant, with rank from March 26, 1874, vice Julius Willing, promoted.

EIGHTH REGIMENT.

George T. Fielding, Captain, with rank from February 12, 1874, vice J. P. Davenport, promoted.

Wm. J. C. Berry, First Lieutenant, with rank from February 12, 1874, vice Geo. T. Fielding, promoted.

Wm. Sperb, Second Lieutenant, with rank from February 12, 1874, vice Wm. J. Berry, promoted.

Thomas Davis, First Lieutenant, with rank from April 7, 1874, vice James Bryan, resigned.

First Lieutenant, James O. Johnson, Adjutant, with rank from April 6, 1874, vice J. R. Hills, resigned.

Alexander L. Whitelaw, Captain, with rank from April 13, 1874, vice Edward Barker, resigned.

Henry Gibson, First Lieutenant, with rank from April 13, 1874, vice Lewis A. Myers, resigned.

James L. Cook, First Lieutenant, with rank from April 14, 1874, vice William Tate, resigned.

Frank Losee, Second Lieutenant, with rank from April 14, 1874, vice Ira A. Bamber, promoted.

Richard W. Rogers, First Lieutenant, with rank from April 15, 1874, vice Richard V. Young, promoted.

TENTH REGIMENT.

Maurice O'Brien, Captain, with rank from March 20, 1874, vice Wm. P. Hourigan, term expired.

Peter S. Fitzpatrick, Captain, with rank from March 25, 1874, vice James H. Coyle, resigned.

FIFTEENTH BATTALION.

Peter H. Reppenhagen, Major, with rank from March 19, 1874, vice Jno. B. Meyenborg, promoted.

TWENTY-THIRD REGIMENT.

Edward H. Soper, First Lieutenant, with rank from February 27, 1874, vice F. M. Lawrence, resigned.

Roland A. Birdsell, Second Lieutenant, with rank from February 27, 1874, vice Geo. B. Ward, resigned.

First Lieutenant John B. Frothingham, Adjutant, with rank from April 6, 1874, vice C. H. Hunter, resigned.

TWENTY-SEVENTH REGIMENT.

C. J. Marshall, Captain, with rank from March 6, 1874, vice S. E. Lyons resigned.

THIRTY-SECOND REGIMENT.

First Lieutenant, Adolf Fingado, Adjutant, with rank from April 4, 1874, vice F. J. Karcher, promoted.

Frederick J. Karcher, Captain, with rank from April 4, 1874, vice Casper Knaut, resigned.

FORTY-FOURTH BATTALION.

Almeron Eichenburg, Second Lieutenant, with rank from March 28, 1874, vice Geo. Eichenburg, resigned.

First Lieutenant Oliver A. Morris, Quartermaster, with rank from April 1, 1874, vice C. H. Webster, promoted.

FORTY-SEVENTH REGIMENT.

Captain Tunis T. Kendrick, Chaplain, with rank from March 4, 1874, vice Bernard Peters, resigned.

FIFTIETH BATTALION.

Frederick D. Williams, Captain, with rank from April 11, 1874, vice Escha Holcomb, resigned.

Rozine Fish, Second Lieutenant, with rank from April 11, 1874, vice F. D. Williams, promoted.

FIFTY-FIRST REGIMENT.

First Lieutenant Welcome B. Randall, Adjutant, with rank from March 30 1874, vice R. Griffin, promoted.

FIFTY-FIFTH REGIMENT.

John Wiederhold, Captain, with rank from April 1, 1874, vice Jacob Aberle, resigned.

Chas. Rose, First Lieutenant, with rank from April 1, 1874, vice Clement Schenck, resigned.

Theo. M. Berge, First Lieutenant, with rank from April 6, 1874, vice Jacob Hay, commission vacated.

John C. Hay, second Lieutenant, with rank from April 6, 1874, vice Thomas M. Berge, promoted.

Conrad Von Gerchten, Captain, with rank from April 4, 1874, vice Richard M. Bruno, elected Captain in the First Battalion.

SIXTY-FIFTH REGIMENT.

First Lieutenant John Groh, Jr., Adjutant, with rank from January 6, 1874, vice Chas. A. Rupp, promoted.

SEVENTY-FIRST REGIMENT.

Major Joseph D. Bryant, Surgeon, with rank from July 22, 1873, vice Louis Bolch, removed from district.

ONE HUNDRED AND THIRD REGIMENT.

First Lieutenant Charles A. Barnard, Adjutant, with rank from April 9, 1874, vice George A. Thomas, resigned.

The following resignations in the National Guard, State of New York, have been accepted during the same period.

Date.	Regiment.	Brig.	Div.	Name.	Office.
1874.					
Ap'l 3	47th Regiment.	11	2	John B. Brown	Second Lieutenant.
3	49th "	23	6	James E. Tournier.....	Captain.
6	"	5	2	George Kinkel.....	Major.
7	8th Regiment.	3	1	Edward Barker.....	Captain.
7	8th "	3	1	Lewis A. Myers.	First Lieutenant.
7	9th "	3	1	James H. Belcher.....	First Lieutenant.
7	9th "	3	1	William Hill.....	Second Lieutenant.
7	5th "	2	1	Simon I. Ullrich.....	Second Lieutenant.
8	5th "	2	1	Frederick Gruner.....	Second Lieutenant.
8	5th "	2	1	Franz Kolwing.....	First Lieutenant.
8	5th "	2	1	F. W. L. Geissler.....	Captain.
13	21st "	8	5	Jacob W. Stall.....	Second Lieutenant.
13	21st "	8	5	Nelson Hapeman.....	First Lieutenant.
13	"	2	1	Augustus Funk.....	Brigadier-General.
13	21st Regiment.	8	5	Lewis H. Vail.....	Captain.
13	21st "	8	5	Alexander Near.....	Captain.
15	54th "	25	7	A. J. Reibling.....	Second Lieutenant.
15	10th "	9	3	George W. Gray.....	Second Lieutenant.
17	7th "	3	1	George S. Loder.....	Second Lieutenant.
21	"	9	3	Jackson H. Chase.....	Captain and Com. of Sub.
21	74th Regiment.	31	8	J. F. Ernst, Jr.....	Captain.
22	15th Battalion.	5	2	Chas. C. Kraushaar.....	1st Lieut. and Quarterm'ster.
22	15th "	5	2	Henry Goepper.....	Captain and Com. of Sub.
22	"	5	2	W. W. Goodrich.....	Captain and Quartermaster.
22	3d Reg. Cavalry		1	H. Schweckendick.....	First Lieutenant.
22	"	28	6	Chas. B. Richards.....	Surgeon and Major.
22	84th Regiment.	2	1	W. H. O'Neal.....	Captain.

By order of the Commander-in-Chief.

JNO. F. RATHBONE,

Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, May 18, 1874. }

GENERAL ORDERS, }
 No. 13. }

The following list of reports and returns, required under the provisions of the Military Code, General Regulations and Orders, is promulgated for the guidance and observance of all commanding officers :

I. FROM COMPANY COMMANDANTS.

1. A quarterly return on the last day of March, June, September and December in each year, showing the strength of and changes in the command, on Form No. 91. (Hereby ordered.)

2. A report of the number of officers and enlisted men, present and absent, at each and all parades, to the next superior in command, and within three (3) days thereafter, on Form No. 92. (Hereby ordered.)

3. A return of commissioned officers absent from parades, &c., during each year, to the next superior in command, on or before January 5th, annually, on Form No. 88. (From commandants of *separate troops and batteries only*.) Section 235 M. C.

4. A uniform fund parade report, between the 1st and 15th days of December, annually, on Form No. 51, Section 113 M. C.

5. A property return on the 31st day of December, annually, to the Chief of Ordnance, by all commandants of separate troops and batteries, on Form No. 93. (Hereby ordered.)

6. Four copies of the muster roll and inspection returns to the inspecting officer for each annual muster and inspection on Form No. 61, Sections 130 and 149 M. C.

II. FROM REGIMENTAL AND BATTALION COMMANDANTS.

1. A quarterly return on the last day of March, June, September and December in each year, showing the strength of, and changes in, the command, on Form No. 94. (Hereby ordered.)

2. A consolidated report of the number of officers and enlisted men present and absent at all parades of the regiment or battalion, to the next superior in command, and within five (5) days thereafter, on Form No. 95. (Hereby ordered.)

3. A return of commissioned officers absent from parades, &c., during each year, to the next superior in command, on or before January 10th, annually, on Form No. 88, Section 235 M. C.

4. A uniform fund parade report, prior to the 15th day of December, annually, on Form No. 52, Section 113 M. C.

5. A property return on the 31st day of December, annually, to the Chief of Ordnance, on Form No. 96. (Hereby ordered.)

6. Three copies of the muster rolls and inspection returns to the inspecting officer for each annual muster and inspection, on form No. 60, Section 130, M. C.

III. FROM BRIGADE COMMANDANTS.

1. A quarterly return on the last day of March, June, September and December in each year, showing the strength of and changes in the command, on Form No. 97. (Hereby ordered.)

2. A consolidated report of the number of officers and enlisted men in each organization present and absent at each division or brigade parade, and annual muster and inspection, to Division Head-quarters within ten days thereafter, on Form No. 98. (Hereby ordered.)

3. A return (by the Brigade Chief of Staff) to Division Head-quarters of commissioned officers absent from parades, &c., ordered by the Division Commander, during each year, on or before the 15th day of January, annually, on Form No. 86, Section 235 M. C.

4. A return (by the Brigade Chief of Staff) to the Brigade Commander of commissioned officers absent from parades, &c., not ordered by the Division Commander, on or before the 15th day of January, annually, on Form No. 86, Section 235 M. C.

5. A report to Division Head-quarters, annually, on or before the 15th day of December, of the number, character and date of all brigade parades, reviews, drills and inspections held during the preceding year, with such general informa-

tion concerning the discipline, organization, drill and efficiency of the command as may be of interest, together with recommendations for its improvement, etc. (Hereby ordered.)

6. One copy of the muster rolls and inspection returns, as made to the Brigade Inspector, to the Adjutant-General, immediately after each annual inspection, on Forms No. 60 and 61, Section 130 M. C.

IV. FROM DIVISION COMMANDANTS.

1. A quarterly return on the last day of March, June, September and December in each year, showing the strength of, and changes in, the command, on Form No. 99. (Hereby ordered.)

2. A consolidated report of the numbers of officers and enlisted men in each organization present and absent at each division parade, to General Head-quarters, within fifteen days thereafter, on Form No. 100. (Hereby ordered.)

3. A return (by the Division Chief of Staff) to the Division Commander of commissioned officers absent from parades, &c., ordered by the Division Commander during each year, on or before the 15th day of January, annually, on Form No. 86, Section 235 M. C.

4. A report to General Head-quarters, annually, on or before the 1st day of January, of the number, character and date of all division parades, reviews, drills and inspections held during the preceding year, with such general information concerning the discipline, organization, drill and efficiency of the command as may be of interest, together with recommendations for its improvement, etc. (Hereby ordered.)

5. One copy of the muster rolls and inspection returns of organizations reporting direct to Division Head-quarters (by the Division inspector), to the Adjutant-General, immediately after each annual inspection, on Forms No. 60 and 61 (Hereby ordered under Section 130 M. C.)

V. Paragraph 534, General Regulations, is hereby so modified as to make it the duty of *all* general staff officers to attend the meetings for instruction therein ordered, and also so as to leave the character of the instruction to be there imparted to the discretion of the division commanders.

VI. Paragraph 535, General Regulations, is hereby so modified as to provide for a period of instruction *not exceeding* two consecutive days.

VII. The copy of enlistment papers required by General Orders No. 10, series of 1871, General Head-quarters, to be filed with the company records, may hereafter be dispensed with.

VIII. The reports and returns herein enumerated are intended and will be regarded at these head-quarters as answering the requirements, in full, of the Military Code, the General Regulations and existing orders, in so far as the same relate to reports and returns, excepting the general requirements of Paragraph 676, General Regulations.

IX. The reduction in the number of returns and reports required, which is herein effected with the view to lessening clerical labor and which dispenses

with all such as are not considered indispensable, will, it is hoped, induce a prompt rendition of those which are herein called for and which are necessary to the proper maintenance of the service.

By order of the Commander-in-Chief,

JNO. F. RATHBONE,

Adjutant-General.

GENERAL HEAD-QUARTERS STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, *May 19, 1874.* }

GENERAL ORDERS, }
No. 14. }

The following law for the promotion of rifle practice in the National Guard is published for the information and guidance of all concerned:

CHAPTER 268.

AN ACT for the promotion of rifle practice in the National Guard.

PASSED *April 27, 1874*; three-fifths being present.

The People of the State of New York, represented in Senate and Assembly, do enact as follows:

SECTION 1. There shall be in the Inspector-General's department an Assistant Inspector-General, with the rank of colonel, in addition to those now prescribed by law, to be known as General Inspector of Rifle Practice, who shall be appointed by the Commander-in-Chief, and whose commission shall expire with the time for which the Governor may have been elected.

§ 2. There shall also be in each division a Division Inspector of Rifle Practice, with the rank of lieutenant-colonel; in each brigade a Brigade Inspector of Rifle Practice, with the rank of captain, who shall be appointed and hold their commissions in the manner prescribed by law for division and brigade staff officers.

3. It shall be the duty of the General Inspector of Rifle Practice to exercise general supervision over the rifle practice of the National Guard; to inspect, or cause to be inspected, from time to time, all armories, ranges and practice grounds, and see that the prescribed regulations for rifle practice are carried out by the National Guard, and that proper returns thereof are made, and to report direct to General Head-quarters, from time to time, the improvement in marksmanship among the uniformed forces, together with all other matters appertaining to his duties.

4. Commandants of divisions, brigades, regiments or companies shall furnish to the General Inspector of Rifle Practice such information as he shall require in regard to the rifle practice of their commands, and as to the number and condition of all targets or other military property of the State issued to their respective commands for use in rifle practice; and if, at the conclusion of his inspection of any armory, range or practice ground, he shall find any property appertaining to rifle practice, which ought to be kept therein, missing, injured, unfit for use, or deficient in any respect, or that such range or practice ground is dangerous, he shall forthwith report the facts in respect thereto to General Head-quar-

ters. He may, from time to time, examine the officers upon the theory and practice of markmanship, and upon the system of instruction in rifle practice.

§ 5. It shall also be his duty to attend the annual competition for the "State Prize," and, as far as practicable, all other general competitions in markmanship among the National Guard, and see that such competitions are conducted with fairness, and according to prescribed regulations. He shall make an annual report to General Head-quarters, in which he shall state the result of all competitions in markmanship for any prizes offered by the State, with the names of the winners, together with such suggestions as he may see fit.

§ 6. The Division and Brigade Inspectors of Rifle Practice shall have supervision of all matters appertaining to rifle practice within the limits of their respective commands, under the directions of the commandants of such organizations, respectively, as above prescribed for the General Inspector of Rifle Practice; they shall report to such General Inspector of Rifle Practice, whenever required by him, the condition of rifle practice in their respective divisions, brigades or regiments, and what practice of that description has been carried on during any period, and shall also, at his request, report to him upon any matter relating to rifle practice which may require examination, within their respective division or brigade districts. They shall attend the competitions for any prizes that may be offered by the State to the command to which they are attached, and see that the same are conducted with fairness and according to the prescribed regulations, and report to the Adjutant-General the result of all such competitions, with the names of the winners, together with such suggestions as they may see fit to make.

§ 7. No avenue, street or public highway shall be laid out, extended into or opened through the grounds of the National Rifle Association at Creedmoor.

§ 8. Before any targets or appurtenances are furnished by the State, a certified copy of the by-laws and other regulations of the associations to which they may be issued, shall be filed with the Adjutant-General, and approved by him, and bonds in such sum as may be required by the Commissary General of Ordnance shall be given to him to secure the care and custody of such property.

§ 9. The General Inspector of Rifle Practice and the Brigadier-General of the district in which a range is located must be constituted permanent *ex officio* members of the Board of Directors of the association having control of such range, and the commanding officers of the Third and Fifth Divisions, the Inspector-General of the State, and the Commissary General and Chief of Ordnance, permanent *ex officio* members of the Board of Directors of the National Rifle Association, before such association or the National Rifle Association shall receive any of the benefits of this act; and such Brigadier-General shall have the same authority to direct the use of any range within his district by any of the organizations of his command, without compensation, as is now given to the commanding officers of the First and Second Divisions, with reference to the range of the National Rifle Association; provided that not less than one-fourth of the targets of such associations, and of the National Rifle Association, shall be at all times reserved for the use of members.

§ 10. For the purpose of preserving the property of the State and of the rifle

associations, and of preventing accidents and maintaining order upon such ranges, the officers and employees of such associations and of the National Rifle Association are hereby vested with the powers of constables when in the performance of their duty, and wearing such badge of office as shall be prescribed by the National Rifle Association, and all persons trespassing upon such ranges, or injuring any of the targets or other property situate thereon, or willfully violating thereon any of the regulations established to maintain order, preserve property, or prevent accidents, shall be guilty of a misdemeanor.

§ 11. The range of the National Rifle Association at Creedmoor, or any grounds hereafter acquired by that or any other rifle associations for rifle practice, and toward the purchase of which the State has contributed, shall not be sold, mortgaged or otherwise alienated from use in rifle practice without the written consent of at least two-thirds of the Board of Directors of such association, including a majority of the *ex officio* members of said Board, and without the written consent of the Adjutant-General of the State.

§ 12. Section five, chapter six hundred and ninety-nine, laws of eighteen hundred and seventy-two, is hereby amended to read as follows:

§ 5. It shall also be the duty of the Treasurer of the National Rifle Association, and the treasurer of all other rifle associations authorized by this act, to file with said Comptroller and with the Adjutant-General of the State, within twenty days after the first days of January and July in each year, a detailed account of all receipts and expenditures of such associations during the previous six months, verified by such treasurers under oath; it shall also be the duty of the presidents of such rifle associations to file in the Adjutant-General's office, within twenty days after the first day of January in each year, a return in detail of the property and its conditions. And the Directors of the National Rifle Association hereafter elected shall be chosen from and elected by the life members of such association.

§ 13. This act shall take effect immediately.

STATE OF NEW YORK, }
Office of the Secretary of State, } ss.:

I have compared the preceding with the original law on file in this office, and do hereby certify that the same is a correct transcript therefrom and of the whole of said original law.

DIEDRICH WILLERS, JR.,
Secretary of State.

By order of the Commander-in-Chief,

JNO. F. RATHBONÉ,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, May 20, 1874. }

GENERAL ORDERS, }
No. 15. }

The Commander-in-Chief has had under consideration the appeals of Colonel Andrew Stauf, Lieutenant-Colonel Peter Hemmer, and Major Frederick Klöppel, Ninety-sixth (96) Regiment National Guard, State of New York, from the sen-

tence and the proceedings, decisions and findings of a General Court-Martial, convened pursuant to General Orders, No. 12, dated Head-quarters First Division National Guard, State of New York, January 29, 1874, and it is hereby ordered:

I. In the case of Colonel Stauf, the various alleged grounds of appeal having been examined, and report made thereon by the Judge Advocate-General, the proceedings of said court-martial are approved as correct and in accordance with the Military Code and General Regulations. The sentence was not disproportioned to the offense charged, being one of the gravest known to military discipline. There being, however, reason to believe that Colonel Stauf was misled by the action of his brigade commander, in consideration of his previous good conduct, and on the recommendation of the Major-General commanding the first division, the Commander-in-Chief directs that the sentence of the court be remitted. Colonel Stauf will, therefore, resume command of the Ninety-sixth regiment.

II. In the cases of Lieutenant-Colonel Peter Hemmer, and Major Frederick Kloepfel, who, aware of the arrest of the Colonel of the regiment for disobedience of orders, deliberately disobeyed the same order, thus striking a blow at the foundation of all military discipline, the sentence, proceedings, decisions and findings of the court are approved, and the appeal is dismissed,

By order of the Commander-in-Chief.

JNO. F. RATHBONE,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, May 26, 1874. }

GENERAL ORDERS, }
No. 16. }

I. The Infantry and Cavalry organizations of the First and Second Divisions, armed with breach-loaders, will each devote one day to target practice at Creedmoor previous to the 15th of September next, the dates to be designated by the division commanders. At such meeting each officer and enlisted man will fire seven rounds at 200 yards, standing, the two first to be sighting shots. Those who at this distance make a score of eight or ten, as may be determined by the commanding officer, will fire seven shots at 500 yards lying down, the two first to be sighting shots.

II. Requisitions for the ammunition required under this order must be made at least ten days before the time fixed for practice, the date of which will be stated in the requisition. The empty shells must be carefully collected and returned to the Ordnance Department without delay, and the Chief of Ordnance is hereby authorized to issue loaded cartridges in exchange for shells returned in the proportion of one for three, the same to be used as the commanding officers of organizations may determine.

III. The result of all target practice by National Guard organizations at Creedmoor will be immediately thereafter reported by company, in detail, to

these Head-quarters on the forms furnished, for publication in the annual report of the Adjutant-General. The rules of the National Rifle Association will be observed, and in the practice required to be reported to these Head-quarters, the markers furnished by the Association will be employed, but the scoring may be done by the officers and sergeants of the organization practicing.

IV. The rifle practice herein ordered will be superintended by the division or brigade Inspector of Rifle Practice, who will indorse on the returns any remarks he may think proper.

V. The Assistant Quartermaster-General will issue orders for transportation to and from Creedmoor, upon the Central Railroad of Long Island, to the commanding officers, who will, without delay, certify to him the number of officers and men transported.

By order of the Commander-in-Chief.

JNO. F. RATHBONE,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, June 1, 1874. }

GENERAL ORDERS, }
NO. 17. . }

The following named officers have been commissioned in the National Guard, State of New York, during the month of May, 1874:

ADJUTANT-GENERAL'S DEPARTMENT.

Colonel J. B. Stonehouse, Assistant Adjutant-General, with rank of Brigadier-General from May 8, 1874. Original,

FIFTH BRIGADE.

Major William J. Denslow, Inspector, with rank from May 20, 1874, vice Geo. Kinkel, resigned.

First Lieutenant Edward J. Maxwell, Aide-de-Camp, with rank from May 21, 1874, vice J. Milnor Decker, promoted.

Captain Henry A. Meyenborg, Quartermaster, with rank from May 18, 1874, vice William W. Goodrich, resigned.

SIXTEENTH BRIGAD

Captain Lott Frost, Jr., Ordnance officer, with rank from May 8, 1874, vice E. L. Woolley, deceased.

TWENTY-FIRST BRIGADE.

First Lieutenant William L. Baldwin, Aide-de-Camp, with rank from April 20, 1874, vice Jared Oatley, failed to qualify.

THIRD REGIMENT CAVALRY.

First Lieutenant David Yuengling, Quartermaster, with rank from February 2, 1874, vice William Knolhoff, resigned.

BATTERY A, SECOND DIVISION.

Peter Schlig, Captain, with rank from April 20, 1874, vice Philip A. Stuber, resigned.

FIRST BATTALION.

First Lieutenant W. Fleming Seymour, Adjutant, with rank from April 28, 1874, vice R. L. Luckey, appointed Adjutant Ninth Regiment.

FIFTH REGIMENT.

Charles Habermehl, Captain, with rank from April 30, 1874, vice F. W. L. Geissler, resigned.

Fritz Bergener, First Lieutenant, with rank from April 30, 1874, vice Franz Koewing, resigned.

Diederich N. Peters, Second Lieutenant, with rank from April 23, 1874, vice Wm. P. Rinkhoff, promoted.

ELEVENTH REGIMENT.

First Lieutenant, Henry Wimmel, Adjutant, with rank from May 6, 1874, vice H. Sussman, promoted.

Nicholaus Narvessen, Captain, with rank from March 14, 1874, vice John C. Endriss, discharged.

Julius Wohllebe, Second Lieutenant, with rank from March 25, 1874, vice Julius Hengstler, resigned.

George Gensch, Second Lieutenant, with rank from April 15, 1874, vice Robert Gross, promoted.

George Wehranberg, Second Lieutenant, with rank from March 26, 1874, vice Nicholaus Narvessen, promoted.

TWELFTH REGIMENT.

Edward Fackner, Captain, with rank from April 1, 1874, vice John E. Dowley, resigned.

Henry Fulton, Second Lieutenant, with rank from February 6, 1874, vice C. E. Perring, promoted.

THIRTEENTH REGIMENT.

Edwin A. Goater, First Lieutenant, with rank from April 24, 1874, vice James J. Boylan, resigned.

NINETEENTH BATTALION.

Patrick J. McDonarld, Second Lieutenant, with rank from April 2, 1874, vice Robert H. Brown, promoted.

TWENTY-FIRST REGIMENT.

Jonathan C. Breckbill, Captain, with rank from April 20, 1874, vice Lewis H. Vail, resigned.

TWENTY-SECOND REGIMENT.

Samuel Ellis Briggs, Captain, with rank from February 11, 1874. Original.
 William R. Davies, Second Lieutenant, with rank from February 11, 1874.
 Original.

William R. Davies, First Lieutenant, with rank from April 1, 1874. Original.
 Captain William N. Dunnell, Chaplain, with rank from April 15, 1874, vice
 Wm. N. McVicker, failed to qualify.

Thomas L. Miller, Second Lieutenant, with rank from February 11, 1874, vice
 D. Pomeroy, resigned.

TWENTY-FIFTH REGIMENT.

John L. Stremple, Captain, with rank from April 24, 1874, vice Peter Linden,
 resigned.

TWENTY-SEVENTH REGIMENT.

William C. Boughton, Captain, with rank from April 20, 1874, vice Franklin
 T. Davis, rendered supernumerary.

Joseph H. Porter, First Lieutenant, with rank from April 20, 1874, vice Wm.
 C. Boughton, promoted.

FORTY-FOURTH REGIMENT.

Major D. Post Jackson, Surgeon, with rank from April 1, 1874, vice Charles B.
 Richards promoted.

FORTY-SEVENTH REGIMENT.

Arthur Guthrie, Second Lieutenant, with rank from April 20, 1874, vice John
 C. Rogers, promoted.

FIFTY-FIRST REGIMENT.

James S. Goodrich, Lieutenant-Colonel, with rank from April 28, 1874, vice
 John C. Bennett, resigned.

SIXTY-NINTH REGIMENT.

Samuel Cavanaugh, Second Lieutenant with rank from March 2, 1874, vice
 Neil Breslin, promoted.

John Regan, Second Lieutenant, with rank from March 9, 1874, vice D. C.
 McCarthy, resigned.

SEVENTY-FIRST REGIMENT.

William Milne, Jr., First Lieutenant, with rank from February 18, 1874, vice
 A. W. Belknap, promoted.

SEVENTY-FOURTH REGIMENT.

Captain E. C. W. O'Brien, Assistant Surgeon, with rank from October 23, 1873,
 vice Byron H. Daggett, resigned.

EIGHTY-FOURTH REGIMENT.

Lawrence Beattie, Lieutenant-Colonel, with rank from May 4, 1874, vice C. B.
 Mitchell, promoted.

Ottiwell Hegenbottom, Second Lieutenant, with rank from May 1, 1874, vice David C. Brownlee, commission vacated per G. O. No. 10.

The following resignations in the National Guard, State of New York, have been accepted during the same period :

Date.	Regiment.	Brig.	Div.	Name.	Office.
1874.					
May 20	25	7	Benjamin Ridley.....	Major and Inspector.
22	23d Regiment.	11	2	Charles S. West.....	Captain.
22	Bat. Artillery.	25	7	F. R. Plummer.....	1st Lieutenant & Adjutant.
23	22d Regiment.	1	1	Andrew Ritchie.....	Captain.
23	13th " "	5	2	E. S. Daniell.....	Major.
23	69th " "	1	1	John Stacom.....	Captain and Quartermaster.
23	103d " "	19	5	Wm. T. Burdick.....	First Lieutenant.
23	23d " "	11	2	Charles J. Sands.....	Captain.
23	23d " "	11	2	Francis W. Stone.....	Second Lieutenant.
25	54th " "	25	7	Frank J. Groh.....	Second Lieutenant.
25	1st Battalion.	3	1	Drury F. Cooper.....	Captain.
27	74th Regiment.	31	8	Alfred Lyth.....	Major.
27	9	3	Charles Gould.....	Captain & Aide-de-Camp.
27	22d Regiment.	1	1	Pierre L. Boucher.....	1st Lieutenant & Adjutant.
27	48th " "	24	6	George H. Marshall.....	Second Lieutenant.
27	48th " "	24	6	Peter Schilling.....	Second Lieutenant.
27	2	1	John R. Fellows.....	Major & Judge Advocate.
27	2	1	Jeremiah T. Smith.....	Lt. Col. & Assist. Adj. Gen.
27	51st Regiment.	24	6	Bernard Pick.....	Captain and Chaplain.
27	44th Battalion.	28	6	Benjamin W. Wells.....	First Lieutenant.
27	44th " "	28	6	Allen C. Stewart.....	Second Lieutenant.
27	5th Regiment.	2	1	A. H. Schumann.....	First Lieutenant.
27	5th " "	2	1	Geo. G. Fuessell.....	Second Lieutenant.
27	11th " "	2	1	Henry Ring.....	Captain.
27	11th " "	2	1	Aug. Maiwald.....	Captain.
28	11th " "	2	1	Charles Kinkel.....	First Lieutenant.
28	11th " "	2	1	Charles Nagel.....	Second Lieutenant.
28	23	6	John H. Chedell.....	Brigadier-General.
28	69th Regiment.	1	1	Michael J. Fitzgerrid.....	Second Lieutenant.
28	69th " "	1	1	Mortimer Sullivan.....	Second Lieutenant.
28	69th " "	1	1	Daniel Draddy.....	First Lieutenant.
28	27th " "	7	5	Howard Pugmire.....	Second Lieutenant.
28	27th " "	7	5	Jacob Bucher.....	Second Lieutenant.
28	27th " "	7	5	Christopher Miller.....	First Lieutenant.
28	13	3	Charles Elmore.....	Captain & Ordnance Officer.
28	13th Regiment.	5	2	Wallace H. Cole.....	First Lieutenant.

By order of the Commander-in-Chief.

JNO. F. RATHBONE,
Adjutant-General.

GENERAL HEAD-QUARTER, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, July 1, 1874. }

GENERAL ORDERS, {
No 18. }

The following named officers have been commissioned in the National Guard, State of New York, during the month of January, 1874:

FIFTH DIVISION.

Lieutenant-Colonel W. D. Southard, Inspector of Rifle Practice, with rank from June 20, 1874. Original.

SIXTH DIVISION.

Colonel Robert M. Richardson, Assistant Adjutant-General, with rank from June 24, 1874. Original.

Colonel J. Dean Hawley, Inspector, with rank from June 24, 1874. Original.

Colonel James C. Carmichael, Engineer, with rank from June 24, 1874. Original.

Colonel Webster R. Chamberlain, Judge Advocate, with rank from June 24, 1874.

Lieutenant-Colonel George N. Crouse, Commissary of Subsistence, with rank from June 24, 1874. Original.

Major Frank Wood, Aide-de-Camp, with rank from June 24, 1874. Original.

Major George W. Lowery, Aide-de-Camp, with rank from June 24, 1874. Original.

FIFTH BRIGADE.

Major William F. Swalm, Surgeon, with rank from May 30, 1874, vice J. Lester Keep, resigned.

NINTH BRIGADE.

Captain John D. Brooks, Commissary of Subsistence, with rank from May 4, 1874, vice J. H. Chase, resigned.

TENTH BRIGADE.

Captain W. Leslie Sanders, Inspector of Rifle Practice, with rank from June 17, 1874. Original.

First Lieutenant Cassius E. Bulkley, Aide-de-Camp, with rank from June 17, 1874, vice W. Leslie Sanders, promoted.

NINETEENTH BRIGADE.

Captain Washington J. Maine, Quartermaster, with rank from June 25, 1874, vice J. H. Gould, removed from district.

TWENTIETH BRIGADE.

Lieutenant-Colonel John J. Shepherd, Assistant Adjutant-General, with rank from June 15, 1874, vice D. W. Knight, resigned.

Major Ruben Robie, Judge Advocate, with rank from June 15, 1874, vice Henry Shepherd, resigned.

Major C. H. Wambough, Inspector, with rank from June 15, 1874, vice Wm. Rumsey, resigned.

Captain Frank B. Brown, Quartermaster, with rank from June 15, 1874, vice Rubin Robie, resigned.

Captain George W. Pratt, Aide-de-Camp, with rank from June 15, 1874. Original.

THIRD REGIMENT CAVALRY.

Henry Fischer, Captain, with rank from March 18, 1874. Original.

Lorenzo Wagner, Second Lieutenant, with rank from March 18, 1874. Original.

John H. Prehn, Second Lieutenant, with rank from March 18, 1874. Original.

Frederick Von Axte, Second Lieutenant, with rank from April 27, 1874, vice Henry Meyer, resigned.

Phillip Laubenberger, Second Lieutenant, with rank from November 6, 1874, vice Justus Luehrs, promoted.

BATTERY B, FIRST DIVISION.

Martin Lotz, Second Lieutenant, with rank from April, 13, 1874, vice Charles Rost, cashiered.

FIFTH REGIMENT.

George Theiss, Second Lieutenant, with rank from June 1, 1874, vice Fritz Bergener, promoted.

SEVENTH REGIMENT.

Edward L. Nicoll, Second Lieutenant, with rank from June 8, 1874, vice George S. Loder, resigned.

EIGHTH REGIMENT.

Daniel Zeigler, First Lieutenant, with rank from June 1, 1874, vice Lepold Bloom, resigned.

Joseph S. Hart, Captain, with rank from June 16, 1874, vice William Green, resigned.

TENTH REGIMENT.

John Casey, Second Lieutenant, with rank from April 15, 1874, vice John S. Jones, resigned.

Alexander C. Strathdee, First Lieutenant, with rank from December 1, 1872, vice B. C. Gardner, resigned.

THIRTEENTH REGIMENT.

John H. Tienken, Second Lieutenant, with rank from April 30, 1874, vice F. G. Richardson, failed to qualify.

FIFTEENTH BATTALION.

Captain Henry Von Deilen, Assistant Commissary of Subsistence, with rank from May 29, 1874. Original.

SIXTEENTH BATTALION.

George W. Robertson, Lieutenant-Colonel, with rank from June 2, 1874. Original.

William McFarlane, Major, with rank from June 2, 1874. Original.

TWENTY-FIRST REGIMENT.

Captain James C. Beecher, Chaplain, with rank from May 29, 1874, vice D. G. Wright, resigned.

TWENTY-THIRD REGIMENT.

P. Augustus Hardy, First Lieutenant, with rank from May 25, 1874, vice B. A. McCormick, resigned.

Frank G. Richardson, Second Lieutenant, with rank from May 25, 1874, vice Robert Prince, Jr., resigned.

TWENTY-FIFTH REGIMENT.

Frank Frohlich, Captain, with rank from May 26, 1874, vice F. Schumacher, deceased.

John Diehl, First Lieutenant, with rank from May 26, 1874, vice Frank Frohlich, promoted.

August Volmar, Second Lieutenant, with rank from June 2, 1874, vice John Diehl, promoted.

TWENTY-SEVENTH REGIMENT.

Charles J. Chatfield, Captain, with rank from May 21, 1874. Original.

TWENTY-EIGHTH REGIMENT.

Captain Peter F. Steffen, Chaplain, with rank from May 21, 1874. Original.

FIFTY-FIFTH REGIMENT.

Edward Gilon, Colonel, with rank from May 13, 1874, vice Charles W. Fuller, resigned.

John Bayer, Second Lieutenant, with rank from June 4, 1874, vice Charles Rose, promoted.

EIGHTY-FOURTH REGIMENT.

Charles C. Conklin, Major, with rank from May 20, 1874, vice Laurence Beattie, promoted.

George Cartwright, Captain, with rank from May 15, 1874, vice William H. O'Neil, resigned.

John C. Major, First Lieutenant, with rank from May 14, 1874, vice Henry B. Douglass, resigned.

The following resignations in the National Guard, State of New York, have been accepted during the same period:

Date.	Regiment.	Brig.	Div.	Name.	Office.	
1874.						
June 8	19	5	Nathan P. Wheeler ...	Major and Engineer.	
8	1	J. H. Liebenau	Colonel and Inspector.	
16	21st Regiment..	8	5	Samuel Speedling.....	Captain.	
16	"	8	5	J. Reynolds Adriance..	1st Lieut. & Q'arterm'str.	
19	79th "	1	1	George Macintosh.....	First Lieutenant.	
19	22d "	1	1	Joseph W. Congdon...	Captain.	
20	20	7	William Rumsey.....	Major and Inspector.	
20	20	7	D. W. Knight.....	Lieut.-Col. & A. A. G.	
20	20	7	H. Sherwood.....	Major & Judge Advocate.	
24	51st Regiment..	24	6	Frederick Schuck.....	First Lieutenant.	
25	47th "	11	6	Edward Laurence.....	Second Lieutenant.	
25	25th "	9	3	R. Schifferdecker.....	Captain.	
27	27th "	7	5	Wm. J. Bertine.....	First Lieutenant.	
27	27th "	7	5	Bernard Kirchoff.....	Second Lieutenant.	
29	10th "	9	3	John A. Ramsey.....	Captain.	
29	65th "	31	8	Robert W. Voas.....	First Lieutenant.	
30	Washington	}.....	1	Daniel D. Wylie.....	Captain.	
30	Grey Troops			3	James Slater.....	Captain.
30	9th Regiment..			6	Wm. W. Collins.....	First Lieutenant.
30	44th Battalion..	28	6			

By order of the Commander-in-Chief,

JNO. F. RATHBONE,

Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, July 6, 1874. }

GENERAL ORDERS, }
 No. 19. }

The Commander-in-Chief has had under consideration the appeals of Capt. John O'Brian and First Lieutenant George D. Emerson of the 74th Regiment, and of Captain A. Schoenwald, First Lieutenant Gustave R. Waldo, Second Lieutenant Richard Ripka and Second Lieutenant Lewis F. Heiser of the 65th Regiment, from the proceedings, findings and sentences of General Court-Martial convened at Buffalo, pursuant to General Orders No. 2, dated Head-quarters 31st Brigade, January 15, 1874, and the following are the orders thereon:

- I. In the cases of Captain Schoenwald, First Lieutenant Waldo and Second Lieutenant Ripka, of the 65th Regiment, and First Lieutenant Emerson of the 74th Regiment, the several appeals are dismissed, and the proceedings, findings and sentences of the court are approved and confirmed.
- II. In the case of Captain O'Brian, 74th Regiment, the appeal is dismissed and the sentence, as mitigated by the officer reviewing the proceedings, approved and confirmed.
- III. In the case of Lewis F. Heiser, 65th Regiment, the fine imposed by the Court is reduced to ten dollars.

By order of the Commander-in-Chief.

JNO. F. RATHBONE,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, July 7, 1874. }

GENERAL ORDERS, }
 No. 20. }

The Commander-in-Chief has had under consideration the appeal of Major J. P. McIvor, 69th Regiment, from the proceedings, findings and sentence of a Brigade Court-Martial, convened at the Armory of the 12th Regiment, February 16, 1874, pursuant to General Orders No. 1, c. s., from Head-quarters 1st Brigade, dated January 14, 1874, and has allowed said appeal and remitted the fine imposed by the Court for the reasons set forth in the following report and opinion of the Judge-Advocate-General:

GENERAL HEAD-QUARTERS STATE OF NEW YORK, }
 JUDGE ADVOCATE-GENERAL'S DEPARTMENT, ALBANY, June, 29, 1874. }

MAJOR-GENERAL JOHN F. RATHBONE,

Assistant Adjutant-General S. N. G. :

GENERAL:—I have the honor to acknowledge the receipt for my examination and report of the appeal of Major J. P. McIvor, Sixty-ninth Regiment, N. G., S. N. Y., from the sentence, etc., of a Brigade Court Martial convened at the

Armory of the Twelfth Regiment of Infantry, February 16, 1874, pursuant to General Orders No. 1, c. s., from Head-quarters, First Brigade, First Division, N. G., S. N. Y., dated January 14, 1874, and report on said appeal as follows:

It appears therefrom that Major McIvor was fined by said court-martial for delinquency, to wit: absence from regimental parade, July 23, 1873, and that at the time of said parade he was himself a member of a court-martial convened pursuant to General Orders No. 2, from Head-quarters, First Brigade, First Division, dated January 23, 1873. The question raised by his appeal is whether a detail for duty upon a court-martial relieves the officer so detailed from his ordinary duties as a member of the regiment to which he belongs.

Neither the Code nor the General Regulations furnish specific rules for the determination of this question. We are, therefore, (in accordance with the spirit of the Code) to follow the usage and custom of the United States service in this regard.

It is correctly remarked by the Major-General commanding the First Division, in his indorsement on this appeal, that it does not appear therein that the court-martial of which Major McIvor was a member, was holding a session at the time of his alleged delinquency.

By the indorsement of the Brigade Commander attention is called to the fact that this court-martial adjourned from the first of July to the first of September 1873, or thereabouts, and that the sessions of the court at which business was transacted were but *nine* in number, and the whole number of sessions but sixteen, beginning on the 3d of March and terminating on October 13th, wherefore he felt compelled to censure the court for its dilatory manner of dispatching business.

In view of these facts, there certainly appears to be no good reason why Major McIvor could not have attended the parade of July 23d, 1873, unless his membership of the court-martial and the rule of the service relieved him from duty with his regiment. I find from examination of General Holt's Digest of the opinions of the Judge Advocate-General of the army, that in such cases the option is given to the officer who is so detailed whether or not he will perform his ordinary, regimental or company duties, in the absence of special orders, with the right to the proper superior to *require* these duties of him by special orders to that effect.

The rule as there laid down (p. 221) is as follows: "Officers detailed on courts-martial, boards of examination, etc., are not, as a general rule, properly liable, while thus engaged, for the discharge of their ordinary duties as regimental and company officers, etc. When the proximity of their commands will enable them to perform these duties without interference with those of the service upon which they have been thus detailed, they may, in *their discretion*, do so; but in the absence of a special order requiring it, on the part of the proper superior, their detail should be regarded as necessarily relieving them from the performance of this extra labor."

Whatever the facts of this or any other particular case, it seems eminently proper that there should be a uniform rule as furnished by this practice of the regular service, and even in this case it was within the province of the Brigade Commander both to dissolve the court-martial with censure for unwarrantable

delay, and as I think, to appoint a new one if deemed advisable, and also to require of the members of the court the performance of their regimental duties.

I therefore respectfully recommend that the appeal be allowed, and the fine imposed by the court remitted.

remain your obedient servant,

J. HAMPDEN WOOD,
Judge Advocate-General, S. N. G.

By order of the Commander-in-Chief,

JNO. F. RATHBONE,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, August 1, 1874. }

GENERAL ORDERS, }
No. 21. }

The following named officers have been commissioned in the National Guard, State of New York, during the month of July, 1874:

INSPECTOR-GENERAL'S DEPARTMENT.

Gouverneur Morris, Jr., Assistant Inspector-General and General Inspector of Rifle Practice, with rank of Colonel from July 14, 1874. Original.

FIFTH DIVISION.

Lieutenant-Colonel Franklin Brandreth, Inspector of Rifle Practice, with rank from July 14, 1874. Original.

SIXTH DIVISION.

Lieutenant-Colonel James Manning, Inspector of Rifle Practice with rank from July 7, 1874. Original.

Major Thos. McCarthy, Aide-de-Camp, with rank from July 7, 1874. Original.

Colonel Henry D. Didama, Surgeon, with rank from June 24, 1874. Original.

Captain George W. Lowery, Aide-de-Camp, with rank from June 24, 1874. Original.

THIRTEENTH BRIGADE.

Captain John S. Heath, Ordnance Officer, with rank from June 22, 1874, vice Charles Elmore, resigned.

BATTALION OF ARTILLERY, TWENTY-FIFTH BRIGADE.

John A. P. Walter, First Lieutenant, with rank from June 9, 1874, vice F. R. Plummer, resigned.

FIRST BATTALION.

William A. Turner, First Lieutenant, with rank from June 23, 1874, vice John Lechtrecker, resigned.

Eugene Mix, Captain, with rank from June 23, 1874, vice D. F. Cooper, resigned.

NINTH REGIMENT.

Oliver G. Prescott, Second Lieutenant, with rank from March 9, 1874, vice David Wolf, resigned.

Joseph J. Springer, Second Lieutenant, with rank from June 8, 1874, vice A. D. Chambers, resigned.

James Henderson, Second Lieutenant, with rank from June 11, 1874, vice Wm. Hill, resigned.

TENTH REGIMENT.

William J. Bradley, First Lieutenant, with rank from June 24, 1874, vice Peter J. Larkin, resigned.

THIRTEENTH REGIMENT.

Henry D. Dumont, Second Lieutenant, with rank from April 21, 1874, vice H. V. Gahagan, resigned.

James H. McDonald, Second Lieutenant, with rank from April 24, 1874, vice Edwin A. Goater, promoted.

TWENTIETH BATTALION.

Clifford Coddington, Lieutenant-Colonel, with rank from June 20, 1874. Original.

Edward O'Reilly, Major, with rank from June 20, 1874. Original.

TWENTY-FIFTH REGIMENT.

Peter Wagner, Captain, with rank from July 24, 1874, vice Frederick Schiffer-decker, resigned.

FORTY-FOURTH BATTALION.

Captain M. Filmore Brown, Assistant Commissary of Subsistence, with rank from April 1, 1874. Original.

Edward G. Briggs, First Lieutenant, with rank from June 24, 1874, vice Benjamin Wells, resigned.

Benjamin G. Southee, Second Lieutenant, with rank from June 24, 1874, vice Allen C. Stewart, resigned.

Frank E. Coleman, First Lieutenant, with rank from July 13, 1874, vice D. L. Heath, failed to qualify.

FIFTY-FOURTH REGIMENT.

Alonzo D. McMaster, Jr., Second Lieutenant, with rank from June 25, 1874, vice Frank J. Groh, resigned.

FIFTY-FIFTH REGIMENT.

John H. Klatthaar, Captain, with rank from June 25, 1874, vice S. Zuschlag, promoted.

SIXTY-FIFTH REGIMENT.

Augustus Voas, First Lieutenant, with rank from May 6, 1874, vice R. W. Voas, resigned.

Barney Leichleiter, First Lieutenant, with rank from May 6, 1874, vice John Groh, promoted.

SEVENTY-FOURTH REGIMENT.

George D. Emerson, Captain, with rank from May 8, 1874, vice John F. Ernst, resigned.

Richard W. Boorman, First Lieutenant, with rank from May 8, 1874, vice George D. Emerson, promoted.

The following resignations in the National Guard, State of New York, have been accepted during the same period:

DATE.	Regiment.	Bri.	Div.	Name.	Office.
1874.					
July 14	Sep. Troop.	24	J. Daniel Moschell.....	Second Lieutenant.
30	25th Regiment	9	3	P. M. Mulcahy.....	Captain.
30	1	1	James L. Anthony.....	Lieut. Col. and As. Adj. Gen.
30	21	6	Harvey S. Bedell.....	Major & Judge Advocate
30	51st Regiment	24	6	Michael Foley.....	Major.
30	54th "	25	7	George W. Wyman.....	First Lieutenant.
30	7th Regiment	3	1	E. A. Goodwin.....	First Lieutenant.
30	Squad. of Cav.	9	3	Edward Mulcahy.....	First Lieutenant.
30	18	5	William Martin.....	Brigadier-General.
30	71st Regiment	1	1	H. C. Lockwood.....	Lieutenant-Colonel.

By order of the commander-in-chief.

JNO. F. RATHBONE,

Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, August 2, 1874. }

GENERAL ORDERS, }
No 22. }

I. Gouverneur Morris, Jr., having been appointed, by the Governor, Assistant Inspector-General and General Inspector of Rifle Practice, with the rank of Colonel, is hereby announced as such and will be obeyed and respected accordingly.

II. In addition to the powers conferred and duties devolving upon him by Chapter 263, Laws of 1874, the Assistant Inspector-General and General Inspector of Rifle Practice is hereby intrusted with a general supervision over the organizations of the National Guard while they are at Creedmoor under orders

of the Commander-in-Chief, and he is especially charged with the maintenance of order on the part of the troops, to the end that no discredit be brought on the National Guard by disorderly conduct, and that the lives or property of citizens in the vicinity of the range be not endangered by reckless firing.

By order of the Commander-in-Chief.

JNO. F. RATHBONE,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, *September 1, 1874.* }

GENERAL ORDERS, }
No. 23. }

The following named officers have been commissioned in the National Guard, State of New York, during the month of August, 1874 :

EIGHTH DIVISION.

Colonel John R. Dobbins, Inspector, with rank from August 15, 1874. Original.

Lieutenant-Colonel Edward C. Cochrane, Quartermaster, with rank from August 15, 1874, vice John R. Dobbins, promoted.

Major Charles Cary, Aide-de-Camp, with rank from August 15, 1874, vice Edward C. Cochrane, promoted.

Captain Lawrence D. Rumsey, Aide-de-Camp, with rank from August 15, 1874, vice Charles Cary, promoted.

FIRST BRIGADE.

Lieutenant-Colonel John T. Denny, Assistant Adjutant-General, with rank from July 31, 1874, vice James L. Anthony, resigned.

Major Robert Lenox Belknap, Engineer, with rank from July 31, 1874, vice John T. Denny, promoted.

Captain Charles Watrous, Commissary of Subsistence, with rank from July 31, 1874, vice R. L. Belknap, promoted.

TWENTY-FOURTH BRIGADE.

Captain Edgar A. Van Horn, Inspector of Rifle Practice, with rank from May 1, 1874. Original.

TWENTY-FIFTH BRIGADE.

Captain Anthony H. Martin, Inspector of Rifle Practice, with rank from August 14, 1874. Original.

FIFTH REGIMENT.

Jacob Diegel, First Lieutenant, with rank from August 4, 1874, vice Charles Habermehl, promoted.

Henry Plattner, Second Lieutenant, with rank from August 4, 1874, vice Jacob Diegel, promoted.

Paul Baurer, First Lieutenant, with rank from July 23, 1874, vice Adolph Schumann, resigned.

EIGHTH REGIMENT.

Leander W. Powers, First Lieutenant, with rank from August 7, 1874, vice A. S. Rogers, failed to qualify.

Ferdinand W. Hofele, Second Lieutenant, with rank from August 7, 1874, vice Leander W. Powers, promoted.

NINTH REGIMENT.

First Lieutenant Ralph W. Booth, Jr., Quartermaster, with rank from August 5, 1874, vice J. H. Mooney, promoted.

Captain John H. Mooney, Assistant Commissary of Subsistence, with rank from August 28, 1874. Original.

TENTH REGIMENT.

Captain J. Livingstone Reese, Chaplain, with rank from October 1, 1873, vice A. A. Farr, retired with former commandant.

ELEVENTH REGIMENT.

Henry Balz, Captain, with rank from April 24, 1874, vice John Graf, resigned.

David Lurch, First Lieutenant, with rank from April 3, 1874, vice George Probst, resigned.

Simon Adler, First Lieutenant, with rank from June 17, 1874, vice Charles Kinkel, resigned.

Egbert Kroyer, Second Lieutenant, with rank from June 17, 1874, vice John Reising, transferred to Company G.

Gottfried C. Reichert, Second Lieutenant, with rank from April 24, 1874, vice W. Seppenfeld, resigned.

Major Herman F. Kudlich, Surgeon, with rank from July 15, 1874, vice Paul F. Munde, resigned.

TWENTY-FIRST REGIMENT.

First Lieutenant Henry B. Hof, Quartermaster, with rank from June 16, 1874, vice J. P. Adriance, resigned.

Charles Williamson, Captain, with rank from January 15, 1874, vice Samuel Speedling, resigned.

William Pettit, First Lieutenant, with rank from January 15, 1874, vice Edward P. Felter, removed from district.

Joseph Clearwater, Second Lieutenant, with rank from January 15, 1874, vice William Pettit, promoted.

TWENTY-SEVENTH REGIMENT.

John W. Coburn, Captain, with rank from July 6, 1874, vice Bernard Hufnagel, resigned.

Louis Hagaman, First Lieutenant, with rank from July 6, 1874, vice Christopher Miller, resigned.

George Schwartz, Second Lieutenant, with rank from July 6, 1874, vice Jacob Bucher, resigned.

Louis F. Kuntz, Second Lieutenant, with rank from July 11, 1874, vice Nicholas Hurd, resigned.

FORTY-SEVENTH REGIMENT.

George H. Street, Captain, with rank from July 7, 1874 vice Charles E. Griffith, resigned.

FORTY-NINTH REGIMENT.

Edmond J. Toohill, Second Lieutenant, with rank from August 4, 1874, vice A. J. Salisbury, removed from district.

FIFTY-FIFTH REGIMENT.

First Lieutenant Louis A. Jackson, Adjutant, with rank from July 6, 1874. Re-appointed.

Captain Valentine Schreiner, Assistant Surgeon, with rank from July 6, 1874. Re-appointed.

First Lieutenant William H. Quincy, Quartermaster, with rank from July 6, 1874, vice E. D. Sniffen, retired.

SEVENTY-FOURTH REGIMENT.

Louis P. Reichert, Lieutenant-Colonel, with rank from June 13, 1874, vice William B. Sirret, resigned.

Samuel M. Pooley, Major, with rank from June 13, 1874, vice Alfred Lyth, resigned.

EIGHTY-FOURTH REGIMENT.

Henry Guy, First Lieutenant, with rank from August 7, 1874, vice George Cartwright, promoted.

The following resignations in the National Guard, State of New York, have been accepted during the same period:

Date.	Regiment.	Brig.	Div.	Name.	Office.
1874.					
Aug. 11	Battalion of Artillery	25	7	John Martin	Captain.
11	10th Regiment	9	3	Alex. C. Strathdee	First Lieutenant.
11	21st "	8	5	Louis Muckenhoupt	Captain.
15	27th "	7	5	Nicholas Hurd	Second Lieutenant.
22	22d "	1	1	Wm. M. Stillwell	Second Lieutenant.
22	71st "	1	1	Samuel S. Turner	Captain.
22			1	W. H. Chesebrough	Colonel and A. A. G.
22	Battery K	1	1	Joseph Henry	First Lieutenant.
24	8th Regiment	3	1	Michael T. Burke	Captain.
24		3	1	Eleutherio Pinto	Second Lieutenant.
24	9th "	3	1	Alonzo P. Bacon	Capt. & Asst. Com. of Sub.
24		3	1	Samuel J. Glassey	First Lieutenant.
24	47th "	11	2	Lewis R. Stegman	Major.
24	47th "	11	2	John D. Brownell	Captain.
24	47th "	11	2	Alonzo Foster	First Lieutenant.
27	50th Battalion	28	6	Silas S. Montgomery	Lieutenant-Colonel.
27	69th Regiment	1	1	Nicholas Collins	First Lieutenant.
27	3d Cavalry	1	1	E. W. Schmale	Lieutenant-Colonel.
27	96th Regiment	2	1	Frederick Wohn	First Lieutenant.
27		2	1	Max Engel	Second Lieutenant.
27	"	2	1	John Sundermeier	Second Lieutenant.
27	"	2	1	Edward Schramck	Second Lieutenant.
27	"	2	1	Henry Reuling	Capt. & Asst. Com. of Sub.
27	22d "	1	1	G. J. Clan Ranald	Captain.
27	5th "	2	1	A. L. Vandewater	Major and Surgeon.

By order of the Commander-in-Chief,

JNO. F. RATHBONE,

Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, September 18, 1874. }

GENERAL ORDERS, }
 No. 24. }

The following amendments to the Military Code are published for the information of the National Guard:

CHAPTER 386.

AN ACT to amend an act entitled "An act to provide for the enrollment of the militia for the organization of the National Guard of the State of New York and for the public defense, and entitled the Military Code."

PASSED MAY 8, 1874; three-fifths being present.

The People of the State of New York, represented in Senate and Assembly, do enact as follows:

SECTION 1. Sections twenty-five, one hundred and sixty-seven and one hundred and ninety-six of chapter eighty of the laws of eighteen hundred and seventy, entitled "An act to amend an act entitled an act to provide for the enrollment of the militia, for the organization of the National Guard of the State of New York, and for the public defense, and entitled the Military Code," are hereby amended so as to read as follows:

§ 25. The Adjutant-General shall have the rank of Major-General, and in the corps of Adjutants-General there shall be an Assistant Adjutant-General, with the rank of Brigadier-General, and such acting assistant as shall be required, may be appointed by the Adjutant-General, with the approval of the Commander-in-Chief; and to each Division an Assistant Adjutant-General, with the rank of Colonel, to be chief of staff; to each Brigade an Assistant Adjutant-General, with the rank of Lieutenant-Colonel, to be chief of staff; and to each regiment an Adjutant, with the rank of First Lieutenant.

§ 167. The staff of the Commander-in-Chief (except the Adjutant-General, who shall be paid an annual salary of three thousand dollars and his necessary expenses), and the assistants in the several departments (except the Assistant Adjutant-General whose salary shall be fixed by the Commander-in-Chief at such sum as may be deemed proper, and not to exceed thirty-five hundred dollars per annum,) in lieu of all compensation and allowances heretofore provided by law, in time of peace, when upon actual duty under the provisions of this act, either at drills, parades, encampments, lake and sea-coast defense duty, or otherwise, shall be paid such reasonable and just compensation, not exceeding the full pay and allowance of officers of the same rank in the army of the United States as the Commander-in-Chief shall deem proper, and in no event to exceed the sum of twenty-five hundred dollars per annum, together with their necessary expenses and those of their departments, to be paid by the State upon the certificate of the Commander-in-Chief, showing a detailed statement of such services and expenses.

§ 196. For the trial of non-commissioned officers, musicians and privates, the commandant of each brigade may, at any time, appoint a regimental or battalion.

court-martial for any regiment or battalion in his brigade, which court shall consist of the brigade Judge-Advocate, except as provided in section one hundred and ninety-seven of this act.

§ 2. Section one hundred and ninety-seven of said act is hereby amended by adding at the end thereof the following words: "Which vacancy shall be filled by, or new court consist of, an officer of the brigade staff whose rank is not below that of a captain.

§ 3. This act shall take effect immediately.

By order of the Commander-in-Chief,

JNO. F. RATHBONE,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, *October 1, 1874.* }

GENERAL ORDERS, }
NO. 25. }

The following named officers have been commissioned in the National Guard, State of New York, during the month of September, 1874:

SIXTH DIVISION.

Daniel P. Wood, Major-General, with rank from April 24, 1874, vice Henry A. Barnum, resigned. Commissioned April 25, 1874.

SEVENTH DIVISION.

Lieutenant-Colonel James R. Campbell, Inspector of Rifle-Practice, with rank from September 21, 1874. Original.

Major Jno. W. Kelly, Aide-de-Camp, with rank from September 21, 1874, vice James R. Campbell, promoted.

TWENTY-FIFTH BRIGADE.

Major Nathaniel Thompson, Inspector, with rank from July 3, 1874, vice Benjamin Reilly, resigned.

SEPARATE TROOP OF CAVALRY, NINTH BRIGADE.

George W. Dorn, First Lieutenant, with rank from September 3, 1874, vice Edward Mulcahy, resigned.

BATTALION OF ARTILLERY, TWENTY-FIFTH BRIGADE.

George Engert, Captain, with rank from September 11, 1874, vice John Martin resigned.

BATTERY B, SECOND DIVISION.

Nicholas Wahl, First Lieutenant, with rank from September 8, 1874, vice Peter Schlig, promoted.

FIRST BATTALION.

Thomas F. Qourke, Lieutenant-Colonel, with rank from September 7, 1874, vice John Howard Gray, resigned,
 George G. Mackenzie, First Lieutenant, with rank from July 18, 1874, vice Patrick McShane, promoted.

SEVENTH REGIMENT.

Henry B. Turner, First Lieutenant, with rank from September 4, 1874, vice F. A. Goodwin, resigned.
 George W. Rand, Second Lieutenant, with rank from September 4, 1874, vice Henry B. Turner, promoted.

FOURTEENTH REGIMENT.

William Foskett, First Lieutenant, with rank from August 4, 1873, vice E. C. Hanaday, resigned.

Edward Riker, Second Lieutenant, with rank from August 4, 1873, vice Wm. Foskett, promoted.

Thomas Gloster, First Lieutenant, with rank from March 16, 1874, vice Robert Hall, resigned.

Wm. F. Allen, Second Lieutenant, with rank from March 16, 1874, vice Thos. Gloster, promoted.

John F. Young, First Lieutenant, with rank from June 17, 1874, vice Wm. C. Booth, promoted.

Hassell Nut, Second Lieutenant, with rank from June 17, 1874, vice John F. Young, promoted.

FIFTEENTH BATTALION.

First Lieutenant John M. Alsgood, Quartermaster, with rank from July 14, 1874, vice Chas. C. Kraushaar, resigned.

TWENTIETH BATTALION.

First Lieutenant David S. Hasbrouck, Adjutant, with rank from August 14, 1874. Original.

First Lieutenant Willett S. Hasbrouck, Quartermaster, with rank from August 14, 1874. Original.

Major George C. Smith, Surgeon, with rank from August 14, 1874. Original.

Captain James Byron Murray, Chaplain, with rank from August 14, 1874. Original.

Peter Gill, Captain, with rank from January 1st, 1873. Original.

Urban Hamburger, First Lieutenant, with rank from September 15, 1874. Original.

Patrick Casey, Second Lieutenant, with rank from September 15, 1874. Original.

Marius Turck, Captain, with rank from August 18, 1874. Original.

Stephen O. Folant, First Lieutenant, with rank from August 18, 1874. Original.

Lodewick Hombeck, Second Lieutenant, with rank from August 18, 1874. Original.

Alfred Tanner, Captain, with rank from September 1, 1874. Original.

M. Peter Schoonmaker, First Lieutenant, with rank from September 1, 1874.

Original.

Jacob Burhans, Second Lieutenant, with rank from September 1, 1874.

Original.

Louis P. Van Wagner, Captain, with rank from September 15, 1874, vice Willett S. Hasbrouck, resigned.

Stephen Conwell, Captain, with rank from September 15, 1874, vice Peter Gill, resigned.

TWENTY-SEVENTH REGIMENT.

Anthony McOwen, Captain, with rank from April 24, 1874. Original.

John J. Clark, First Lieutenant, with rank from April 24, 1874. Original.

Hugh J. Campbell, Second Lieutenant, with rank from May 25, 1874. Original.

George T. Davis, Second Lieutenant, with rank from July 2, 1874, vice B. Kirchoff, resigned.

Joseph M. Carville, Captain, with rank from March 6, 1874, vice F. E. Lyons, resigned.

TWENTY-EIGHTH BATTALION.

Charles Trevot, Second Lieutenant, with rank from July 27, 1874. Original.

FORTY-FOURTH BATTALION.

Almeron Eichenburg, First Lieutenant, with rank from August 22, 1874, vice Win. W. Collins, resigned.

Abram Young, Second Lieutenant, with rank from August 22, 1874, vice A. Eichenburg, promoted.

FORTY-SEVENTH REGIMENT.

George B. Squires, First Lieutenant, with rank from September 17, 1874, vice Hubbard Hendrickson, resigned.

Ernest H. Mosely, Second Lieutenant, with rank from September 17, 1874, vice Edward Lawrence, resigned.

Jacob Snyder, Second Lieutenant, with rank from August 20, 1874, vice Peter Schillig, resigned.

FORTY-NINTH REGIMENT.

George E. Ashby, Captain, with rank from June 26, 1874, vice John E. Savery, promoted.

FIFTY-FIRST REGIMENT.

Frank A. Troendle, First Lieutenant, with rank from August 11, 1874, vice Frederick Schuck, resigned.

Rhesa Griffen, Jr., Major, with rank from August 26, 1874, vice Michael Foley, promoted.

FIFTY-FOURTH REGIMENT.

Jacob Schalber, First Lieutenant, with rank from August 10, 1874, vice Geo. F. Lenihan, promoted.

SIXTY-FIFTH REGIMENT.

John G. Hirsch, First Lieutenant, with rank from May 18, 1874, vice Henry D. Fisher, resigned.

Frank L. Eberhardt, Second Lieutenant, with rank from May 20, 1874, vice John Ansteth, disqualified.

SIXTY-NINTH REGIMENT.

James Moore, Second Lieutenant, with rank from June 26, 1874, vice M. J. Fitzgerald, resigned.

First Lieutenant Wm. Walsh, Quartermaster, with rank from August 17, 1874, vice John Stacom, resigned.

SEVENTY-FIRST REGIMENT.

John W. Wilson, First Lieutenant, with rank from August 3, 1874, vice J. H. Toohig, resigned.

The following resignations in the National Guard, State of New York, have been accepted during the same period :

Date.	Regiment.	Brig.	Div.	Name.	Office.
1874.					
Sep. 2	Sep. Trp. Cav.	24	6	Orlando W. Clarey....	First Lieutenant.
2	20th Battalion.	8	5	Willett S. Hasbrouck.	Captain.
9	54th Regiment.	25	7	F. C. Lauren, Jr.....	Captain.
14	16	4	C. H. Van Brakle.....	Lt. Col. & Assist. Adj. Gen.
21	16th Battalion.	7	5	Geo. W. Robertson....	Lieutenant-Colonel.
22	35th ".....	16	4	Chas. B. Fowler.....	Lieutenant-Colonel.
22	5th Regiment.	2	1	Frederick Raduns.....	Second Lieutenant.
22	11th ".....	2	1	Herman Schmidt.....	Captain.
24	32d ".....	11	2	George Muller.....	First Lieutenant.
24	Sep. Trp. Cav.	11	2	Gootfried Meltzer.....	Second Lieutenant.
30	10th Regiment.	9	3	James F. Farrell.....	Captain.
30	Battery A.	23	6	Wm. M. Crosby.....	Captain.
30	44th Battalion.	23	6	James M. Bullis.....	Captain.
30	51st Regiment.	24	6	Jacob Goettel, Jr....	Captain.

By order of the Commander-in-Chief,

JNO. F. RATHBONE,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, *November 1, 1874.* }

GENERAL ORDERS, {
No. 26. }

The following named officers have been commissioned in the National Guard, State of New York, during the month of October, 1874 :

THIRD DIVISION.

Lieutenant-Colonel Henry M. Alden, Inspector of Rifle Practice, with rank from October 15, 1874. Original.

NINETEENTH BRIGADE.

Major Frederick P. Brooks, Engineer, with rank from September 28, 1874, vice N. P. Wheeler, resigned.

Captain Alex. Ross, Inspector of Rifle Practice, with rank from October 5, 1874. Original.

WASHINGTON GREY TROOP CAVALRY.

Lorenzo T. Baker, Captain, with rank from September 28, 1874, vice Daniel D. Wylie, resigned.

BATTERY K, FIRST DIVISION.

George Hamann, First Lieutenant, with rank from September 23, 1874, vice Joseph Henry, resigned.

Theodore Doench, Second Lieutenant, with rank from September 23, 1874, vice George Hamann, promoted.

FIRST BATTALION.

Edward J. Bourke, Second Lieutenant, with rank from October 8, 1874. Original.

J. Martin Picabia, Captain, with rank from September 7, 1874, vice Joseph M. Oswald, resigned.

FIFTH REGIMENT.

Henry Kraft, Second Lieutenant, with rank from August 20, 1874, vice Frederick Gruner, resigned.

SIXTH REGIMENT.

Daniel Ziegler, Captain, with rank from September 24, 1874, vice M. J. Schnabl, promoted.

Adolph Leffler, First Lieutenant, with rank from September 24, 1874, vice David Sickels, resigned.

ELEVENTH REGIMENT.

John Quenzer, Second Lieutenant, with rank from June 23, 1874, vice Andrew Ott, resigned.

William Hanzer, Captain, with rank from June 26, 1874, vice Henry Ring, resigned.

James Pohler, Captain, with rank from July 1, 1874, vice August Maiwald, resigned.

Julius Wohllebe, First Lieutenant, with rank from July 1, 1874, vice Joseph Pohler, promoted.

FOURTEENTH REGIMENT.

Timothy C. Mayher, Captain, with rank from July 10, 1874, vice Charles L. H. Zellinsky, resigned.

SIXTEENTH BATTALION.

Matthew H. Ellis, Captain, with rank from September 24, 1874, vice William Macfarlane, promoted.

TWENTY-SECOND REGIMENT.

George T. Bunker, Second Lieutenant, with rank from April 1, 1874, vice W. R. Davies, promoted.

TWENTY-THIRD REGIMENT.

Rufus F. Zogbaum, Captain, with rank from September 28, 1874, vice Charles S. West, resigned.

Thomas J. Stevens, First Lieutenant, with rank from September 28, 1874, vice R. F. Zogbaum, promoted.

Harris K. Smith, Second Lieutenant, with rank from September 28, 1874, vice Thomas J. Stevens, promoted.

TWENTY-FIFTH REGIMENT.

Charles Gould, Captain, with rank from September 28, 1874, vice Patrick M. Mulcahy, resigned.

Christian Frischknecht, Second Lieutenant, with rank from March 16, 1874, vice John Manns, resigned.

FIFTY-FOURTH REGIMENT.

D. O'Neil, Captain, with rank from September 22, 1874, vice T. Calihan, failed to qualify.

FIFTY-FIFTH REGIMENT.

Major Guilford R. Morse, Surgeon, with rank from July 6, 1874. Original.

SIXTY-NINTH REGIMENT.

John J. Carton, First Lieutenant, with rank from September 3, 1874, vice N. Collins, resigned.

SEVENTY-FIRST REGIMENT.

Edward A. McAlpine, Captain, with rank from October 1, 1874, vice James S. Turner, resigned.

William D. Farris, Second Lieutenant, with rank from February 18, 1874, vice William Milne, Jr., promoted.

SEVENTY-NINTH REGIMENT.

Joseph Laing, Lieutenant-Colonel, with rank from September 7, 1874, vice C. A. Stetson, resigned.

EIGHTY-FOURTH REGIMENT.

David H. Lamport, Second Lieutenant, with rank from September 17, 1874, vice Henry B. Douglas, resigned.

The following resignations in the National Guard, State of New York, have been accepted during the same period :

Date.	Regiment.	Brig.	Div.	Name.	Office.
1874.					
Oct. 6	48th Regiment...	24	6	Alonzo B. Randall.....	Colonel.
22	54th " ...	25	7	Christian Speis.....	Captain.
22	47th " ...	11	2	John C. Rogers.....	First Lieutenant.
22	Sep. Troop Cav. ...	11	2	Peter Bertsch.....	First Lieutenant.
31	55th Regiment...	3	1	Peter Heh.....	Captain.
31	28th Battalion....	5	2	Alois Kohler.....	First Lieutenant.
31	47th Regiment....	11	2	Lee Nutting.....	Captain.
31	10th " ...	9	3	John H. Lindsay.....	First Lieutenant.
31	15th Battalion....	5	2	Samuel Sherwell.....	Major and Surgeon.
31	32d Regiment....	11	2	Frederick J. Karcher.	Captain.
31	" ...	5	2	Josiah S. Colgate.....	Capt. & Ordnance Officer.
31	74th Regiment....	31	8	E. A. Rockwood.....	First Lieut. and Adjutant.
31	5th " ...	2	1	Louis Floeger.....	Captain.
31	71st " ...	1	1	John W. Senior.....	Second Lieutenant.
31	65th " ...	31	8	Charles B. Duell.....	Second Lieutenant.
31	54th " ...	25	7	William Stiefel.....	First Lieutenant.
31	54th " ...	25	7	William F. Carnall....	Second Lieutenant.

By order of the Commander-in-Chief,

JNO. F. RATHBONE,

Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *November 9, 1874.* }

GENERAL ORDERS, }
 No. 27. }

I. Lieutenant-Colonel James R. Hitchcock, Ninth Regiment, National Guard, is hereby appointed member of the Examining Board, constituted by General Orders No. 1, current series, from these Head-quarters, in place of Colonel William D. Dickey, relieved.

II. The Military Examining Board of which Major-General John B. Woodward is President, will assemble at the State Arsenal, in the city of New York, on Tuesday, the 24th day of November, instant, at 12 o'clock *m.*, for the examination of such officers as may be ordered before it.

By order of the Commander-in-Chief,

JNO. F. RATHBONE,
Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *December 1, 1874.* }

GENERAL ORDERS, }
 No. 28. }

The following named officers have been commissioned in the National Guard, State of New York, during the month of November, 1874:

FIRST DIVISION.

Lieutenant-Colonel George W. Van Slyke, Quartermaster, with rank from November 5, 1874, vice Carl Jussen, promoted.

Colonel Henry A. Gildersleeve, Assistant Adjutant-General, with rank from October 5, 1874, vice W. H. Cheesebrough, resigned.

Colonel Carl Jussen, Inspector, with rank from October 5, 1874, vice J. Henry Liebenau, resigned.

Lieutenant-Colonel Cornelius B. Mitchell, Inspector of Rifle Practice. Original.

Lieutenant-Colonel John B. Probst, Ordinance officer, with rank from October 5, 1874, vice C. B. Mitchell, appointed inspector of Rifle Practice.

Major Henry H. Parker, Aide-de-Camp, with rank from October 5, 1874, vice John B. Probst, promoted.

Captain Augustus Belknap, Jr., Aide-de-Camp, with rank from October 5, 1874, vice Henry H. Parker, promoted.

Major Augustus Belknap, Jr., Aide-de-Camp, with rank from November 7, 1874, vice Carl Jussen promoted.

Captain Charles A. Post, Aide-de-Camp, with rank from November 7, 1874, vice A. Belknap, Jr., promoted.

FOURTH DIVISION.

Colonel Joseph Mullin, Jr., Inspector, with rank from November 16, 1874 vice S. Floyd Hoard, removed from district.

THIRD BRIGADE.

Captain Daniel D. Wylie, Inspector of Rifle Practice, with rank from November 2, 1874. Original.

SEVENTH BRIGADE.

Captain Theo. Price, Inspector of Rifle Practice, with rank from November 1, 1874. Original.

EIGHTH BRIGADE.

Lieutenant-Colonel Omar V. Sage, Assistant Adjutant-General, with rank from October 8, 1874, vice Joseph Cornell, removed from district.

Captain Edwin D. Brandon, Ordinance Officer, with rank from October 8, 1874, vice Omar V. Sage, promoted.

Captain Samuel K. Darrow, Inspector of Rifle Practice, with rank from October 8, 1874. Original.

BATTERY A, TWENTY-EIGHTH BRIGADE.

Laurel L. Olmsted, Captain, with rank from November 13, 1874, vice W. M. Crosby, resigned.

Alfred W. Metcalf, First Lieutenant, with rank from November 13, 1874, vice Laurel L. Olmsted, promoted.

Irving W. Butler, Second Lieutenant, with rank from November 13, 1874, vice A. W. Metcalf, promoted.

FIRST BATTALION.

Eugene Mix, Major, with rank from October 6, 1874, vice L. Lissburger, appointed Assistant Commissary.

SECOND BATTALION.

John Thompson, Captain, with rank from September 24, 1874. Original.

Thomas Donnelly, First Lieutenant, with rank from September 24, 1874. Original.

John Miller, Second Lieutenant, with rank from September 24, 1874. Original.

John Duke, Captain, with rank from September 26, 1874. Original.

Thomas J. Gilcoyne, First Lieutenant, with rank from September 26, 1874. Original.

Patrick Vaughan, Second Lieutenant, with rank from September 26, 1874. Original.

John H. Miller, Captain, with rank from September 27, 1874. Original.

Charles F. Hilke, First Lieutenant, with rank from September 27, 1874. Original.

John H. Burher, Second Lieutenant, with rank from September 27, 1874. Original.

Jules Peltier, Captain, with rank from October 15, 1874. Original.

Charles Desrocher, First Lieutenant, with rank from October 15, 1874. Original.

Chas. L. Roberts, Second Lieutenant, with rank from October 15, 1874.

William H. Munn, Lieutenant-Colonel, with rank from November 19, 1874. Original.

Michael Timpane, Major, with rank from November 19, 1874. Original.

FIFTH REGIMENT.

Henry Ruger, Second Lieutenant, with rank from September 30, 1874, vice Wm. Meyer, office vacated, G. O. No. 10, A. G. O.

Bernhard Koenig, First Lieutenant, with rank from October 21, 1874, vice A. D. Frame, deceased.

Ernest Meyer, Second Lieutenant, with rank from October 1, 1874, vice Wm. P. Rinkhoff, promoted.

Major Horace R. Williams, Surgeon, with rank from October 23, 1874, vice A. L. Vandewater, resigned.

ELEVENTH REGIMENT.

Geo. Gensch, First Lieutenant, with rank from October 20, 1874, vice Henry Baley, promoted.

Gustav Schuman, Second Lieutenant, with rank from October 24, 1874, vice Julius Wohllebe, promoted.

First Lieutenant, Geo. W. Wilson, Quartermaster, with rank from September 28, 1874, vice John Block, failed to qualify.

FIFTEENTH BATTALION.

Captain Peter J. Kelly, Chaplain, with rank from October 26, 1874. Original.

SIXTEENTH BATTALION.

Alfred Cooley, Lieutenant-Colonel, with rank from October 9, 1874, vice Geo. W. Robertson, resigned.

THIRTY-SECOND REGIMENT.

Louis Goldman, First Lieutenant, with rank from October 2, 1874, vice Valentine Ebel, resigned.

THIRTY-FIFTH BATTALION.

Alfred J. Casse, Lieutenant Colonel, with rank from November, 18, 1874, vice C. B. Fowler, resigned.

FORTY-SEVENTH REGIMENT.

William H. Brownell, Captain, with rank from October 10, 1874, vice J. D. Brownell, resigned.

John A. Edwards, First Lieutenant, with rank from October 10, 1874, vice William H. Brownell, promoted.

Edward F. Gaylor, Second Lieutenant, with rank from October 14, 1874, vice John B. Brown, resigned.

Geo. A. Phelan, First Lieutenant, with rank from October 27, 1874, vice Geo. A. Streat, promoted.

FORTY-EIGHTH REGIMENT.

Albert F. Smith, Colonel, with rank from November 16, 1874, vice A. B. Randall, resigned.

FIFTY-FIRST REGIMENT.

H. Wadsworth Clarke, Captain, with rank from October 19, 1874, vice Rhessa Griffen, promoted.

FIFTY-FOURTH REGIMENT.

Michael Englert, Captain, with rank from November 19, 1874, vice C. Spies, resigned.

George Werner, First Lieutenant, with rank from November 19, 1874, vice M. Englert, promoted.

Roman Staub, Second Lieutenant, with rank from November 19, 1874, vice Joseph Faist, resigned.

EIGHTY-FOURTH REGIMENT.

Ottiwell Hegenbotham, First Lieutenant, with rank from October 2, 1874, vice James Gardinier, promoted.

William Campbell, Second Lieutenant, with rank from October 2, 1874, vice O. Hegenbotham, promoted.

ONE HUNDRED AND TENTH BATTALION.

Charles J. Langdon, Major, with rank from November 10, 1874, vice L. B. Hazard, failed to qualify.

The following resignations in the National Guard, State of New York, have been accepted during the same period.

Date.	Regiment.	Brig.	Div.	Name.	Office.
1874.					
Nov. 16	84th Regiment.	2	1	John C. Major.....	First Lieutenant.
16	6th " "	2	1	Assor Greenbaum.....	First Lieutenant.
16	5th " "	2	1	J. P. A. Kendenburg.....	First Lieutenant.
17	23d " "	11	2	Roland A. Birdsall.....	Second Lieutenant.
17	26th Battalion.	21	6	Jno. O'Brien.....	Second Lieutenant.
19	51st Regiment.	24	6	Jacob Winter.....	First Lieutenant.
19	51st " "	24	6	Miles Penfield.....	Second Lieutenant.
19	51st " "	24	6	Joseph Van Slyke.....	Second Lieutenant.
20	" " " " " "	24	6	Jas. F. Herrick.....	First Lieutenant & A. D. C.
20	" " " " " "	21	6	Geo. M. Weaver.....	Captain & Com. of Sub.
21	15th Battalion.	5	2	Chas. Blasie.....	Second Lieutenant.
21	1st " "	3	1	Michael O'Neill.....	First Lieutenant.
21	9th Regiment..	3	1	Chas. K. Braine.....	Colonel.
27	3d Cavalry.....	1	1	Harris Cohen.....	Second Lieutenant.
27	22d Regiment..	1	1	Chas. F. Connor.....	Second Lieutenant.
27	3d Cavalry.....	1	1	Friedrich Horling.....	Second Lieutenant.
27	54th Regiment.	25	7	Geo. F. Lenihan.....	Captain.
27	54th " "	25	7	Thos. Heveron.....	Second Lieutenant.
28	27th " "	7	5	Geo. Sherwood.....	Captain.
30	3d Cavalry.....	1	1	Claus Hoops.....	Captain.
30	23d Regiment..	11	2	Lucius H. Conklin....	First Lieutenant.

DIED.

November 23, at Albany, N. Y., Lieutenant-Colonel John Gould, Assistant Adjutant-General, Ninth Brigade, N. G. S. N. Y.

By order of the Commander-in-Chief,

JOHN F. RATHBONE,

Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, November 24, 1874. }

GENERAL ORDERS, }
 No. 29. }

I. The boundaries of the several Division and Brigade Districts of the National Guard of the State of New York hereinafter designated, are hereby changed, and, until further orders, will be constituted as follows:

The Third Division will now consist of the counties of Albany, Schoharie, Rensselaer, Washington, Saratoga, Schenectady, Fulton, Hamilton, Montgomery and Herkimer.

The Fifth Division will include the counties of Westchester, Putnam, Rockland, Orange, Sullivan, Delaware, Greene, Ulster, Dutchess and Columbia.

The Sixth Division will consist of the counties of Broome, Cayuga, Cortland, Otsego, Oneida, Onondaga, Oswego, Tioga, Tompkins, Seneca, Chenango and Madison.

The Seventh Brigade will now consist of the counties of Westchester, Putnam, Rockland, Orange and Sullivan.

The Eighth Brigade will consist of the counties of Columbia, Dutchess, Greene, Ulster and Delaware.

The Ninth Brigade will consist of the counties of Albany—except West Troy, Cohoes and Green Island—and Schoharie.

The Tenth Brigade will consist of the counties of Rensselaer, Washington, Saratoga, and West Troy, Cohoes and Green Island in Albany county.

The Thirteenth Brigade will consist of the counties of Fulton, Hamilton, Herkimer, Montgomery and Schenectady.

The Nineteenth Brigade will consist of the counties of Chenango, Otsego and Madison.

The Thirty-First Brigade will consist of the counties of Erie, Wyoming, Genesee, Orleans and Niagara.

II. The Twelfth, Seventeenth, Eighteenth, Twenty-second and Thirty-second Brigades, as at present constituted, are hereby disbanded, and the General and Staff Officers attached thereto rendered supernumerary. The remaining Divisions and Brigades will retain their present territorial organization.

By order of the Commander-in-Chief,

JNO. F. RATHBONE,

Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, December, 22, 1874. }

GENERAL ORDERS, }
 No. 30. }

I. The Commander-in-Chief has had under consideration the appeal of Major John Peattie, Twenty-sixth Battalion, National Guard, from the proceedings, findings and sentence of a General Court-Martial, convened at the city of Utica, on the 4th day of August, 1874, pursuant to Special Orders No. 2, c. s., from

[Assem. Doc. No. 7.] 25

Head-quarters Sixth Division, dated July 17, 1874, and subsequent orders relating thereto, and has disapproved the proceedings and sustained the appeal, for the reasons set forth in the following opinion of the Judge-Advocate-General:

JUDGE-ADVOCATE-GENERAL'S DEPARTMENT, }
ALBANY, December 15, 1874. }

BRIGADIER-GENERAL J. B. STONEHOUSE,

Assistant Adjutant-General S. N. Y. :

GENERAL—I have the honor to acknowledge the receipt for my examination and report of the appeal of Major John Peattie, Twenty-sixth Battalion, N. G., S. N. Y., from the sentence, etc., of a Court-Martial convened at the city of Utica on the 4th day of August, 1874, pursuant to Special Orders No. 2, c. s., from Head-quarters Sixth Division, N. G., S. N. Y., dated July 17, 1874, and subsequent orders relating thereto; also the record of said Court-Martial and accompanying documents, and respectfully report thereon as follows:

It appears that Major Peattie was arraigned on a charge of "disobedience of orders," with three specifications; that previous to pleading to the charge and specifications, he objected that the President had been sworn before he had an opportunity to challenge any member of the court, which objection was overruled by the court.

The accused then exercised the right of challenge as to two of the members of the court, one of whom was found disqualified, and his place on the court filled by a subsequent order issued by the officer who had ordered the court; the other challenge was withdrawn.

The accused was found guilty of the first and third specifications and of the charge, and not guilty of the second specification.

The first seven alleged grounds of appeal relate to the ruling of the Court-Martial on the objection raised by the accused to the President of the court, and the decision by the court that the accused was not entitled to challenge the President after he had been sworn.

In overruling the objection raised by the accused, the Court-Martial were governed by and acted in accordance with the General Regulations of this State. Those Regulations (paragraph 116) provide that "no challenge to the President of a Court-Martial can be made, except to the officer ordering the court," while the previous paragraph (115) provides that he (the officer accused) shall deliver his cause of challenge in writing to the officer ordering such court within a reasonable time after receiving a copy of the charges and a list of the members, and paragraph 119, which describes the manner in which the Judge-Advocate shall commence the proceedings of the court, declares that he shall administer the oath prescribed by law to the President, "who cannot at this stage of the proceedings be challenged."

The inference to be drawn from these various provisions of the General Regulations is, in my judgment, that any challenge to the President of the Court-Martial, to be effective, must be preferred to the officer ordering the court before the President is sworn as a member, and within a reasonable time after the officer who is to be placed on trial is served with a list of the members of the court. And this undoubtedly was the view taken by the Court-Martial in denying Major Peattie the right of challenge to the President after he (the President) had been sworn.

The question, therefore, as regards these alleged grounds of appeal is whether the General Regulations, adopted in 1854, are consistent with the Military Code passed in 1870. Section 252 of the Code specially ratifies the Regulations, "except in so far as they conflict with this act (the Code). In turning to a preceding section of the Code, relating to Courts-Martial, viz.: Section 190, we find it provided that "If the officer accused shall have any cause of challenge to *any member* of such court, he shall make the same at the time and in the manner provided by the law governing *the United States military service* and the practice of Courts-Martial."

It is, therefore, beyond doubt, in my mind, that if the laws governing the United States service and the practice of Courts-Martial are in conflict with the General Regulations, the former must take precedence and govern the latter, which are thus made subordinate by this section of the Code.

In comparing the two systems, the first noticeable point of difference is, that in the United States service no officer is appointed president of a Court-Martial. The Army Regulations, paragraph 882, is as follows: "A president of a court will not be appointed. The officer highest in rank present will be President." By the General Regulations of this State (paragraph 114) the President may or may not be designated in the order convening the court, at the option of the officer issuing such order. If the President is not designated "the highest in rank has the right to preside."

Secondly, the State General Regulations declare that "no challenge to the President of a Court-Martial can be made, except to the officer ordering the court," and, as we have seen, this challenge should be made in writing previous to the assembling of the court, or at least previous to the President being sworn. This is not the manner provided by the laws governing the United States military service and the practice of Courts-Martial.

In the United States service a challenge may be made to any member (Benet, p. 101) and the prisoner is given the opportunity of making such challenge immediately after the reading, by the Judge-Advocate, of the order convening the court and *before* any member is sworn; and *the record must show* that he was previously asked whether he had any objection to *any* member, and his answer thereto (Benet, p. 104). In addition to this right of challenge to *any* member, before such member is sworn, the custom now prevails of permitting a challenge to a member even after he is sworn and during the progress of the trial, provided the prisoner had no opportunity of moving his objection *before* that form was gone through with, or provided the cause of the challenge was not known to the prisoner prior to his arraignment (Benet, p. 86).

It assuredly cannot be necessary to remark upon the importance of allowing the accused every right to make his challenge, and every reasonable cause of challenge, where the members of the court act as judges of the *facts* as well as of the law. They are his jurors, and, as Benet has remarked, "a culprit should never be made to appear in the light of a martyr; for when this takes place, much of the advantage of punishment is lost."

While the Court-martial which tried Major Peattie undoubtedly acted with entire good faith in following the provisions of the General Regulations, nevertheless, in my judgment, they acted erroneously, for the reason that such portion of the Regulations as they followed in this respect were in conflict with the Military Code, which, by Section 190, has made the United States military service the

model of Courts-Martial proceedings. The accused had a right to assume that the Court-Martial would follow the mode of proceedings which exist in the army, more particularly so as the officer ordering the court followed the custom, which prevails in the army, of not designating any officer in the detail for the court as its President, but leaving that question to be decided by the relative rank of those of the detail who should qualify as members of the court. These remarks are not intended as in any degree reflecting upon the impartiality of the President of the court, nor as indicating what would have been the probable result of the trial if the accused had been allowed his right of challenge. But that right, in my judgment, is more than a technicality, it is a guaranty of fairness of which the accused cannot be deprived.

The appeal, among other alleged grounds, sets forth prejudice in the court against the accused, and his challenge to one member, which was sustained, is sufficient to indicate the importance of preventing, if possible, even the appearance of bias against the party on trial. In regard to the other alleged grounds of appeal and the merits of the case, there seems to be no great discrepancy in the testimony for the prosecution and of the defense (unless it be as to the intent of the accused), though the sentence seems extremely severe in proportion to the offense.

The accused received an order to parade with his command on July 4th, in which order the place for forming his command was distinctly specified. According to the testimony he formed the command some two blocks distant from the place specified, and, after waiting about a half an hour for the General commanding, he took up his line of march toward the General's quarters. He excuses his conduct on the ground of carelessness in reading the order, and the fact that the place of actual formation on that day was the customary one on such occasions, and of the impatience of his men.

In regard to the third specification, it appears that he was verbally ordered by his superior officer to report in person to him after the parade was dismissed, and also to order one Captain Kelly to perform a certain duty. The latter order, which he says was repeated, he obeyed, the former he did not, excusing his conduct by saying that he did not understand it as more than a suggestion to meet his superior in consultation as to some of the events of the day. He also testifies that he at no time had any intention of disobeying any order of his superior.

From a careful perusal of the whole testimony, it seems to me that his offense was due more to carelessness than evil intent, and a lighter punishment would have been more in accordance with justice and the best interest of the service.

I respectfully suggest that the appeal be allowed, leaving it to his Excellency the Commander-in-Chief, to determine whether the sentence should be entirely set aside or commuted to a reprimand.

I herewith return the record of the court and remain,

Very respectfully,

J. HAMPDEN WOOD,

Judge-Advocate-General, S. N. G.

II. Major Peattie is released from arrest and will resume command of the Twenty-sixth Battalion.

III. The Commander-in-Chief cannot allow this opportunity to pass without impressing upon the officers of the National Guard the necessity of implicit obedience to the orders of their superiors. If insubordination is tolerated among the commissioned officers, it will be useless to attempt the enforcement of discipline in the rank and file.

Major Peattie denies that there was any intentional disregard on his part of the directions of his superior officer, but attributes his failure to execute them to carelessness. Neither carelessness nor inattention, even when free from all wrong intent, constitutes a valid excuse for violating one of the fundamental rules of military service, and his conduct was justly amenable to censure.

By order of the Commander-in-Chief,

JNO. F. RATHBONE,

Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, December 31, 1874. }

GENERAL ORDERS, }
No. 31. }

The Military examining Board, appointed pursuant to section 101, Military Code, which convened at the city of New York on the twenty-fourth day of November, ult., the following recommendations were made to the Commander-in-Chief, and the same are hereby approved and confirmed:

I. That the commission of Second Lieutenant William Henry, Twenty-eighth Battalion, Infantry, be vacated for disobedience of the order of the Commander-in-Chief in not appearing for examination.

II. That the resignations of the following named officers, presented during the session of the Board be accepted, viz.: Captain George Rogers, Seventy-ninth regiment, First Lieutenant and Adjutant Michael Keegan, Sixty-ninth Regiment.

By order of the Commander-in-Chief.

JNO. F. RATHBONE,

Adjutant-General.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, December 31, 1874. }

GENERAL ORDERS, }
No. 32. }

The following named officers have been commissioned in the National Guard, State of New York, during the month of December, 1874.

FIRST BRIGADE.

Captain Henry Fulton, Inspector of Rifle Practice, with rank from December 1, 1874. Original.

FIFTH BRIGADE.

Captain Benjamin E. Valentine, Inspector, of Rifle Practice with rank from December 21, 1874. Original.

NINTH BRIGADE.

Captain Clement H. Warren, Aide-de-Camp, with rank from October 15, 1874, vice Charles Gould, resigned.

First Lieutenant Edward McCammom, Aide-de-Camp, with rank from December 19, 1874, vice John D. Brooks, promoted.

Captain Hiram L. Washburn, Jr., Inspector of Rifle Practice, with rank from December 28, 1874. Original.

Captain Edward Savage, Ordnance Officer, with rank from December 28, 1874, vice H. L. Washburn, Jr., promoted.

Captain John D. Brooks, Quartermaster, with rank from December 28, 1874, vice Edward Savage, promoted.

Captain Joseph Fisher, Commissary of Subsistence, with rank from December 28, 1874, vice John D. Brooks, promoted.

TWENTY-FIRST BRIGADE.

Captain Amasa J. Oatley, Commissary of Subsistence, with rank from December 9, 1874, vice Geo. M. Weaver, resigned.

TWENTY-THIRD BRIGADE.

Clinton D. MacDougal, Brigadier-General, with rank from December 14, 1874, vice Jno. H. Chedell, resigned.

SEPARATE TROOP CAVALRY ELEVENTH BRIGADE.

Anton Behlen, First Lieutenant, with rank from November 23, 1874, vice Peter Bertsch, resigned.

Andrew Schmitt, Second Lieutenant, with rank from November 23, 1874, vice Anton Behlen, promoted.

Joseph A. Lauby, Second Lieutenant, with rank from November 23, 1874, vice Gottfried Meltzer, resigned.

SEPARATE TROOP CAVALRY TWENTY-FOURTH BRIGADE.

Charles S. Newell, First Lieutenant, with rank from December 7, 1874, vice O. W. Clary, resigned.

Henry Sivers, Second Lieutenant, with rank from December 7, 1874, vice Chas. S. Newell, promoted.

FIRST BATTALION.

William E. Horton, Second Lieutenant, with rank from December 9, 1874, vice Isaac Scott, promoted.

FIFTH REGIMENT.

Henry Gimpel, Captain, with rank from November 30, 1874, vice L. Ploeger resigned.

Adolph C. Turner, Second Lieutenant, with rank from November 30, 1874, vice F. Raduns, resigned.

SIXTH REGIMENT.

Ernest A. Peterson, Captain, with rank from October 29, 1874, vice Anton Schneider, resigned.

EIGHTH REGIMENT.

Wm. J. Douglas, Second Lieutenant, with rank from November 14, 1874, vice Eleutherio Pinto, resigned.

NINTH REGIMENT.

Howard F. Kennedy, Second Lieutenant, with rank from October 26, 1874, vice John C. C. Tallman, promoted.

Isaac E. Hoagland, Captain, with rank from December 2, 1874, vice James Slater, resigned.

Joseph A. Bluxome, First Lieutenant, with rank from December 3, 1874, vice Samuel J. Glassey, resigned.

TENTH REGIMENT.

Stephen Weaver, Captain, with rank from October 29, 1874, vice John A. Remsey, resigned.

ELEVENTH REGIMENT.

Jacob Munzel, Captain, with rank from November 2, 1874, vice H. Schmidt, resigned.

Frederick C. Bryer, First Lieutenant, with rank from October 30, 1874, vice Kuno Masshoff, removed from district.

THIRTEENTH REGIMENT.

Edward H. Coffin, Second Lieutenant, with rank from November 5, 1874, vice John Pedroncelli, promoted.

Edward H. Norwood, Second Lieutenant, with rank from November 16, 1874, vice George W. Kempton, promoted.

FIFTEENTH BATTALION.

Bernhard Degenkolb, Captain, with rank from March 19, 1874, vice Joseph P. Simon, removed from district.

Henry Mohr, First Lieutenant, with rank from March 19, 1874, vice B. Degenkolb, promoted.

SIXTEENTH BATTALION.

Captain George A. Brandreth, Assistant Commissary of Subsistence with rank from December 15, 1874. Original.

First Lieutenant, Wallace A. Downs, Adjutant, with rank from December 15, 1874. Original.

First Lieutenant Alexander D. Dunbar, Quartermaster, with rank from December 15, 1874. Original.

TWENTY-FIRST REGIMENT.

George Sharp, Second Lieutenant, with rank from October 2, 1874, vice Joseph Clearwater, failed to qualify.

Paul Richard, Captain, with rank from October 2, 1874, vice S. Muckenhoupt, resigned.

Henry L. Zachman, First Lieutenant, with rank from October 8, 1874, vice Henry B. Hoff, promoted.

Adolph Asher, Second Lieutenant, with rank from October 8, 1874, vice Henry Hupe, failed to qualify.

TWENTY-SECOND REGIMENT.

Wilmot M. Dunning, Captain, with rank from October 14, 1874, vice Joseph W. Congdon, resigned.

Thomas L. Miller, First Lieutenant, with rank from October 14, 1874, vice W. M. Dunning, promoted.

William P. Anderson, First Lieutenant, with rank from November 11, 1874, vice Charles D. Topping, promoted.

Orrin S. Bogert, Second Lieutenant, with rank from October 16, 1874, vice Wm. M. Stillwell, resigned.

TWENTY-SEVENTH REGIMENT.

Frederick J. Starr, First Lieutenant, with rank from November 10, 1874, vice Frederick Mager, resigned.

FORTY-FOURTH BATTALION.

James F. Pettit, Captain, with rank from December 4, 1874, vice James M. Bullis, resigned.

FORTY-SEVENTH REGIMENT.

Arthur Guthrie, First Lieutenant, with rank from December 3, 1874, vice John Rogers, resigned.

Peter J. Hoffman, Second Lieutenant, with rank from December 3, 1874, vice Arthur Guthrie, promoted.

Richard P. Morles, Second Lieutenant, with rank from December 7, 1874, vice Henry S. Dunn, resigned.

FIFTY-FIRST REGIMENT.

John Bubb, Second Lieutenant, with rank from November 16, 1874, vice F. A. Troendle, resigned.

Martin Salmon, Second Lieutenant, with rank from December 8, 1874, vice Joseph Van Slyke, resigned.

William A. Butler, Second Lieutenant, with rank from December 8, 1874, vice Miles Penfield, resigned.

FIFTY-FOURTH REGIMENT.

Adam F. Brash, Captain, with rank from December 4, 1874, vice F. C. Laurer, resigned.

R. Van Graafeiland, First Lieutenant, with rank from December 4, 1874, vice A. F. Brash, promoted.

Benjamin F. Ridley, Captain, with rank from December 21, 1874, vice C. L. Dodds, resigned.

NINETY-SIXTH REGIMENT.

Captain Charles L. Volkhausen, Assistant Commissary of Subsistence, with rank from November 19, 1874, vice Henry Reuling, resigned.

Peter Hemmer Lieutenant-Colonel, with rank from November 18, 1874, vice Peter Hemmer, cashiered.

Frederick Kloepfel, Major, with rank from November 18, 1874, vice Frederick Kloepfel, cashiered.

Adolph W. Meylick, Captain, with rank from October 24, 1874, vice Wm. Buchmann, removed from district.

Frank R. Lawrence, Chaplain, with rank from October 2, 1874, vice H. D. Wrage, removed from district.

August Beyer, Second Lieutenant, with rank from December 11, 1874, vice Edward Schrammeck, resigned.

William Kruger, Second Lieutenant, with rank from December 7, 1874, vice John Sundermeier, resigned.

The following resignations in the National Guard, State of New York, have been accepted during the same period.

Date.	Regiment.	Brig.	Div.	Name.	Office.
1874.					
Dec 11	23d Regiment.	11	2	D. W. Van Ingen	Captain.
12	8	5	Geo. Beach	Brigadier-General.
14	8th Regiment.	3	1	H. D. Lediard	First Lieutenant.
14	8th " "	3	1	Leander W. Powers	First Lieutenant.
14	8th " "	3	1	Geo. J. Kraus	Second Lieutenant.
14	1	1	Rowland M. Hall	Major and Inspector.
15	44th Battalion.	28	6	P. M. Brown	Captain.
15	44th " "	28	6	M. F. Tupper, Jr.	First Lieutenant.
15	26th " "	21	6	John J. Burke	Second Lieutenant.
16	23d Regiment.	1	1	John C. Wilmerding ..	First Lieutenant.
17	79th " "	1	1	Geo. Rogers	Captain.
18	69th " "	1	1	Timotey J. Flannery ..	Captain.
18	10th " "	9	3	Matthias A. Hook	First Lieutenant.
18	K Battery.	1	Phil. E. Haag	Second Lieutenant.
19	11th Regiment.	2	1	Henry Balz	Captain.
19	10th " "	9	3	Leonard G. Hun	First Lieut. & Adjutant.
19	44th Battalion.	28	6	Chas. A. Bogardus	First Lieutenant.
19	54th Regiment.	25	7	Warner Westcott	Colonel.
19	Artily Bat'ion	25	7	Romeo Mattai	First Lieutenant.
19	7	2	Chas. O. Le Count	Captain and Com. of Sub.
31	2	Jno. B. Woodward	Major-General.
31	50th Battalion.	28	6	Raymer V. Egbert	First Lieutenant.
31	1st " "	3	1	James H. Spencer	Captain.
31	12th Regiment	1	1	Jno. E. Walker	First Lieutenant.
31	12th " "	1	1	H. R. F. Keochling	First Lieutenant.
31	Washington Grey Troops.	1	1	Abraham L. Batterson	Second Lieutenant.
31	8th Regiment.	3	1	James Cassidy	Second Lieutenant.
31	69th " "	1	1	Michael Keegan	First Lieut. & Adjutant.
31	28th Battalion.	5	2	Reinhardt F. Lenz	Second Lieutenant.

By order of the Commander-in-Chief.

JNO. F. RATHBONE,
Adjutant-General.

(I)

REPORT OF THE INSPECTOR-GENERAL.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 INSPECTOR-GENERAL'S OFFICE, }
 ALBANY, *December 31, 1874.* }

Major-General JOHN F. RATHBONE,
Adjutant-General of the State of New York:

GENERAL—I have the honor to make the following, my annual report, to his excellency the commander-in-chief :

During the past year, in compliance with the requirements of the military code, I visited the regimental and battalion districts of the state, and inspected the armories, arsenals, military store-houses, and the books of division, brigade, regimental and battalion head-quarters, and also the books of the companies, batteries and troops of the national guard. Colonel B. W. Blanchard, the assistant inspector-general, aided me in my inspections, and rendered valuable assistance. I was also accompanied through the state by Brigadier-General J. B. Stonehouse, the assistant adjutant-general, who took an active part in official examinations.

It is gratifying to be able to state that the national guard throughout the state is in an excellent condition of drill and discipline, with a few exceptions. The infantry organizations are all well armed and equipped and uniformed, except that nearly all require overcoats. The artillery and cavalry are generally in good condition, but still require some saddles and saddle-pads.

Many of the regiments of the first division, which have attained proficiency in the school of the company, are comparatively deficient in the school of the battalion, which naturally results from the want of a drill hall of sufficient size, on the ground floor, for battalion movements. If such a hall could be built, and conveniently located, it would do much toward improving the regiments of the first division. It should never be forgotten that the national guard is composed of men who are engaged during the day in their various vocations, and are obliged to acquire their knowledge of drill in the evening, and chiefly during the winter months. It was in considera-

tion of these facts that I encouraged evening and in-door reviews and inspections during my term as inspector-general, in order that the military duties of the national guardsman might interfere as little as possible with his daily occupation. The regiments in other cities are now so well supplied with armories and drill halls that a common, large drill hall is not so necessary as in New York.

I desire to call attention again to the fact that our troops have no overcoats, except where a few regiments have supplied themselves with them at their own expense. As our city troops are liable to be called on at a moment's notice to quell a mob, and as such is most likely to rise in winter when men are out of employment and suffering for the necessities of life, it is easy to understand that many of our soldiers would perish from exposure if subjected to cold and storms with insufficient clothing.

I respectfully recommend a change in the military code, which shall leave the time for annual inspections to be designated by the commander-in-chief; and I would recommend that such inspections should be ordered for the organizations of the first and second divisions in May and June. Not only do they desire this, so far as I have learned from many conversations with their officers, but, in my judgment, the good of the service would be promoted by this change.

In my last annual report I made some comments regarding military improprieties of uniform, which I wish to call attention to, as the irregularities still exist to a limited extent.

In accordance with section 45 of the military code, I have the honor to report:

There have been no encampments reported at this office, except a short one at Syracuse, during which the rain fell incessantly.

The notices and returns required by sections 144 and 152 of the military code, have been rendered as therein provided.

The following is an abstract of the notices of parades and encampments received at this office, pursuant to section 144 of the military code:

ABSTRACT OF DIVISION, BRIGADE AND REGIMENTAL ORDERS FOR PARADES, ETC.

FIRST DIVISION.

GENERAL ORDERS, {
NO. 9. }

Major-General Alexander Shaler orders parade of his Division for review by his Excellency the Commander-in-Chief.

GENERAL ORDERS, {
NO. 10. }

Major-General Alexander Shaler orders parade of his Division to celebrate the Ninety-eighth anniversary of our National Independence.

SPECIAL ORDERS, }
NO. 27.

Major-General Alexander Shaler orders parade of organizations in his Division for inspection and review by Division Inspector.

THIRD DIVISION.

GENERAL ORDERS, }
NO. 2.

Major-General J. B. Carr orders parade of his Division for review by his Excellency the Commander-in-Chief.

FIFTH DIVISION.

GENERAL ORDERS, }
NO. 5.

Major-General James W. Husted orders parade of his Division for review by his Excellency the Commander-in-Chief.

SIXTH DIVISION.

GENERAL ORDERS, }
NO. 3.

Major-General D. P. Wood orders encampment of his Division for three days, for drill, inspection and review.

FIRST BRIGADE.

GENERAL ORDERS, }
NO. 2.

Brigadier-General William G. Ward orders parade of his Brigade for inspection and review by Major-General Wm. H. Morris.

GENERAL ORDERS, }
NO. 8.

Brigadier-General William G. Ward orders parades of organizations in his Brigade for muster, discipline, inspection and review.

GENERAL ORDERS, }
NO. 9.

Brigadier-General William G. Ward orders parade of his Brigade for review by Major-General Alexander Shaler.

GENERAL ORDERS, }
NO. 10.

Brigadier-General William G. Ward orders postponement of parade of Oct. 8th to Oct. 15th, 1874.

THIRD BRIGADE.

GENERAL ORDERS, }
NO. 2.

Brigadier-General J. M. Varian orders parade of his Brigade for review and inspection by B'vt Major-General William H. Morris, Inspector-General.

GENERAL ORDERS, }
NO. 5.

Brigadier-General J. M. Varian orders parade of his Brigade for evolutions of the Brigade.

GENERAL ORDERS, }
NO. 7.

Brigadier-General J. M. Varian orders parade of his brigade to celebrate the Ninety-eighth Anniversary of our National Independence.

GENERAL ORDERS, }
No. 9.

Brigadier-General J. M. Varian orders parades of organizations in his Brigade for annual inspection and review.

FIFTH BRIGADE.

GENERAL ORDERS, }
No. 1.

Brigadier-General Thomas S. Dakin orders parade of his Brigade for review by B'vt Major-General William H. Morris.

GENERAL ORDERS, }
No. 2.

Brigadier-General Thomas S. Dakin, orders parade of his Brigade for review by his Excellency the Commander-in-Chief.

GENERAL ORDERS, }
No. 4.

Brigadier-General Thomas S. Dakin orders parade of his Brigade for annual inspection and muster.

TENTH BRIGADE.

GENERAL ORDERS, }
No. 3.

Brigadier-General Alonzo Alden orders parade of his Brigade for annual muster and inspection.

ELEVENTH BRIGADE.

GENERAL ORDERS, }
No. 2.

Brigadier-General J. V. Meserole orders assemblages of organizations in his Brigade for inspection and review by Brevet Major-General William H. Morris.

GENERAL ORDERS, }
No. 3.

Brigadier-General J. V. Meserole countermands so much of General Orders No. 2 as relates to 47th regiment and orders inspection of said regiment by Brevet Major-General William H. Morris for April 13, 1874.

GENERAL ORDERS, }
No. 5.

Brigadier-General J. V. Meserole orders parade of his brigade for drill, instruction and review.

GENERAL ORDERS, }
No. 7.

Brigadier-General J. V. Meserole orders assemblages of organizations in his brigade for annual muster and inspection.

TWENTY-FIFTH BRIGADE.

GENERAL ORDERS, }
No. 5.

Brigadier-General Henry Brinker orders assemblages of organizations in his Brigade for drill and instruction.

GENERAL ORDERS, }
No. 10.

Brigadier-General Henry Brinker orders assemblages of organizations in his Brigade for drill and instruction.

GENERAL ORDERS, }
 NO. 11. }

Brigadier-General Henry Brinker orders parade of his Brigade for review by his Excellency the Commander-in Chief.

TWENTY-EIGHTH BRIGADE.

GENERAL ORDERS, }
 NO. 5. }

Brigadier-General Jacob C. Robie orders parades of organizations in his Brigade for inspection by Brevet Major-General Wm. H. Morris.

GENERAL ORDERS, }
 NO. 6. }

Brigadier-General Jacob C. Robie orders encampment of his Brigade for three days at Syracuse.

SEVENTH REGIMENT.

GENERAL ORDERS, }
 NO. 2. }

Colonel Emmons Clark orders parade of his Regiment to participate in funeral obsequies of Hon. Henry Smith.

GENERAL ORDERS, }
 NO. 3. }

Colonel Emmons Clark orders parade of his Regiment for drill in the school of the Battalion.

GENERAL ORDERS, }
 NO. 4. }

Colonel Emmons Clark orders parade of his Regiment for review by his Excellency the Commander-in-Chief.

GENERAL ORDERS, }
 NO. 5. }

Colonel Emmons Clark orders parade of his Regiment for inauguration of Seventh Regiment Memorial Monument.

GENERAL ORDERS, }
 NO. 6. }

Colonel Emmons Clark orders parade of his Regiment on July 4th, 1874.

GENERAL ORDERS, }
 NO. 8. }

Colonel Emmons Clark orders parade of his Regiment for Rifle Practice at Creedmoor.

GENERAL ORDERS, }
 NO. 9. }

Colonel Emmons Clark orders parade of his Regiment in honor of semi-centennial anniversary of its organization.

GENERAL ORDERS, }
 NO. 10. }

Colonel Emmons Clark orders parade of his Regiment for annual inspection and review.

GENERAL ORDERS, }
 NO. 12. }

Lieutenant-Colonel S. O. Ryder orders parade of Seventh Regiment to attend funeral of Hon. William F. Havemeyer.

NINTH REGIMENT.

GENERAL ORDERS, }
No. 3. }

Colonel Charles P. Braine orders assemblage of his Regiment for inspection and review by Brevet Major-General William H. Morris.

TWELFTH REGIMENT.

GENERAL ORDERS, }
No. 9. }

Colonel John Ward orders parade of his Regiment for Rifle Practice at Creedmoor.

GENERAL ORDERS, }
No. 11. }

Colonel John Ward orders parade of his Regiment for inspection and review by Major-General Alex. Shaler.

GENERAL ORDERS, }
No. 12. }

Colonel John Ward orders parade of his Regiment for muster, discipline, inspection and review.

NINETEENTH BATTALION.

GENERAL ORDERS, }
No. 3. }

Colonel William D. Dickey orders parade of his Battalion for discipline and drill.

TWENTY-THIRD REGIMENT.

GENERAL ORDERS, }
No. 1. }

Colonel Rodney C. Ward orders assemblages of companies in his command for Battalion drill.

GENERAL ORDERS, }
No. 3. }

Colonel Rodney C. Ward orders assemblages of companies comprising his Regiment for Battalion drill.

GENERAL ORDERS, }
No. 9. }

Colonel Rodney C. Ward orders assemblage of his Regiment for drill, instruction and review.

GENERAL ORDERS, }
No. 10. }

Colonel Rodney C. Ward orders assemblage of his Regiment for annual inspection.

GENERAL ORDERS, }
No. 11. }

Colonel Rodney C. Ward orders assemblage of his Regiment for drill and instruction.

GENERAL ORDERS, }
No. 12. }

Colonel Rodney C. Ward orders parade of his Regiment to act as escort to remains of late Hon. William F. Havemeyer.

FIFTY-FIFTH REGIMENT.

GENERAL ORDERS, }
No. 7. }

Lieutenant-Colonel F. A. Schilling orders parade of Fifty-fifth Regiment for review by his Excellency the Commander-in-Chief.

GENERAL ORDERS, }
No. 12. }

Colonel Edward Gilon orders parade of his Regiment for annual inspection and review.

FIFTY-FOURTH REGIMENT.

Colonel Warner Westcott orders assemblage of his Regiment for drill and instruction.

SEVENTY-FOURTH REGIMENT.

GENERAL ORDERS, }
No. 9. }

Colonel Lewis M. Evans orders assemblage of his Regiment for parade.

SEVENTY-NINTH REGIMENT.

GENERAL ORDERS, }
No. 2. }

Colonel John J. Shaw orders parade of his command for inspection and review by Brevet Major-General William H. Morris.

ONE HUNDREDTH AND SIXTH BATTALION.

GENERAL ORDERS, }
No. 3. }

Colonel Henry Baldwin orders encampment of his command, for three days, at Addison, N. Y.

LIST OF CHANGES OF GENERAL AND FIELD OFFICERS IN THE
NATIONAL GUARD, DURING THE YEAR 1874, AS REPORTED IN
PURSUANCE OF SECTION 45, MILITARY CODE:

MAJOR-GENERALS.

Daniel P. Wood, Sixth Division, vice Henry A. Barnum resigned.
John B. Woodward, Second Division, resigned December 31, 1874.

BRIGADIER-GENERALS.

Jacob C. Robie, Twenty-eighth Brigade, vice Henry D. Barto,
deceased.

Augustus Funk, Second Brigade, resigned, April 13, 1874.
John H. Chedell, Twenty-third Brigade, resigned May 28, 1874.
William Martin, Eighteenth Brigade, resigned July 30, 1874.

Clinton D. McDougal, Twenty-third Brigade, vice John H. Chedell, resigned.

George Beach, Eighth Brigade, resigned December 12, 1874.

FIELD OFFICERS.

Joseph P. Davenport, Major, Eighth Regiment of Infantry, N. G., vice John Appleton, resigned.

Herman Sussman, Major, Eleventh Regiment of Infantry, N. G., vice William R. Oberman, deceased.

John T. Camp, Lieutenant-Colonel, Twenty-second Regiment of Infantry, N. G., vice D. S. Brown, resigned.

Sebastian Zuschlag, Major, Fifty-fifth Regiment of Infantry, N. G., vice Henry J. Boehrer, resigned.

George Rork, Major, Tenth Regiment of Infantry, N. G., resigned January 24, 1874.

John McKenna, Lieutenant-Colonel, Twenty-fourth Regiment of Infantry, N. G., resigned January 24, 1874.

John L. Staats, Jr., Major, Tenth Regiment of Infantry, N. G., vice George Rorke, resigned.

George G. De Witt, Jr., Major, Twenty-seventh Regiment of Infantry, N. G., vice John H. Jenkins, declined.

Charles W. Fuller, Colonel, Fifty-fifth Regiment of Infantry, N. G., resigned February 16, 1874.

C. A. Stetson, Jr., Lieutenant-Colonel, Seventy-ninth Regiment of Infantry, N. G., resigned February 25, 1874.

John C. Bennett, Lieutenant-Colonel, Fifty-first Regiment of Infantry, N. G., resigned February 25, 1874.

Peter H. Reppenhagar, Major, Fifteenth Battalion of Infantry, N. G., vice John B. Mayenborg, promoted.

James S. Goodrich, Lieutenant-Colonel, Fifty-first Regiment of Infantry, N. G., vice John C. Bennett, resigned.

Lawrence Beattie, Lieutenant-Colonel, Eighty-fourth Regiment of Infantry, N. G., vice C. B. Mitchell, promoted.

E. S. Daniell, Major, Thirteenth Regiment of Infantry, N. G., resigned May 23, 1874.

Alfred Lyth, Major, Seventy-fourth Regiment of Infantry, N. G., resigned May 27, 1874.

George W. Robertson, Lieutenant-Colonel, Sixteenth Battalion of Infantry, N. G., original.

William McFarlane, Major, Sixteenth Battalion of Infantry, N. G., original.

Edward Gilon, Colonel, Fifty-fifth Regiment of Infantry, N. G., vice Charles W. Fuller, resigned.

Charles C. Conklin, Major, Eighty-fourth Regiment of Infantry, N. G., vice Lawrence Beattie, promoted.

Clifford Coddington, Lieutenant-Colonel, Twentieth Battalion of Infantry, N. G., original.

Edward O. Reilly, Major, Twentieth Battalion of Infantry, N. G., original.

Michael Foley, Major, Fifty-first Regiment of Infantry, N. G., resigned July 30, 1874.

Louis P. Reichert, Lieutenant-Colonel, Seventy-fourth Regiment of Infantry, N. G., vice William B. Sirret, resigned.

Samuel M. Pooley, Major, Seventy-fourth Regiment of Infantry, N. G., vice Alfred Lyth, resigned.

Silas S. Montgomery, Lieutenant-Colonel, Fiftieth Battalion of Infantry, N. G., resigned August 27, 1874.

Lewis R. Stegman, Major, Forty-seventh Regiment of Infantry, N. G., resigned August 24, 1874.

F. W. Schmale, Lieutenant-Colonel, Third Regiment of Cavalry, N. G., resigned August 27, 1874.

Thomas F. Bourke, Lieutenant-Colonel, First Battalion of Infantry, N. G., vice John Howard Gray, resigned.

Rhesa Griffin, Jr., Major, Fifty-first Regiment of Infantry, N. G., vice Michael Foley, promoted.

George W. Robertson, Lieutenant-Colonel, Sixteenth Battalion of Infantry, N. G., resigned September 21, 1874.

Charles B. Fowler, Lieutenant-Colonel, Thirty-fifth Battalion of Infantry, N. G., resigned September 22, 1874.

Joseph Laing, Lieutenant-Colonel, Seventy-ninth Regiment of Infantry, N. G., vice C. A. Stetson, resigned.

Alonzo B. Randall, Colonel, Forty-eighth Regiment of Infantry, N. G., resigned October 6, 1874.

Eugene Mix, Major, First Battalion of Infantry, N. G., vice L. Lissburger, appointed Assistant Commissary.

William H. Munn, Lieutenant-Colonel, Second Battalion of Infantry, N. G., original.

Michael Timpane, Major, Second Battalion of Infantry, N. G., original.

Alfred Cooley, Lieutenant-Colonel, Sixteenth Battalion of Infantry, N. G., vice George W. Robertson, resigned.

Alfred J. Casse, Lieutenant-Colonel, Thirty-fifth Battalion of Infantry, N. G., vice C. B. Fowler, resigned.

Albert F. Smith, Colonel, Forty-eighth Regiment of Infantry, N. G., vice A. B. Randall, resigned.

Charles J. Langdon, Major, One Hundred and Tenth Battalion of Infantry, N. G., vice L. B. Hazard, failed to qualify.

Charles R. Braine, Colonel, Ninth Regiment of Infantry, N. G., resigned November 21, 1874.

Peter Hemmer, Lieutenant-Colonel, Ninety-sixth Regiment of Infantry, N. G., vice Peter Hemmer, cashiered.

Frederick Kloeppel, Major, Ninety-sixth Regiment of Infantry, N. G., vice Frederick Kloeppel, cashiered.

Warner Westcott, Colonel, Fifty-fourth Regiment of Infantry, N. G., resigned December 19, 1874.

Very respectfully, your obedient servant,

WM. H. MORRIS,

Inspector-General.

HEAD-QUARTERS FIRST DIVISION, N. G. S. N. Y., }
NEW YORK, *December 28, 1874.* }

To JOHN F. RATHBONE, *Adjutant-General, S. N. Y.:*

GENERAL—I have the honor herewith to forward returns of Rifle Practice of the Third Regiment of Cavalry, on the 31st day of August, 1874, of the Washington Gray Troop and of the Separate Troop Cavalry, on the 30th day of July, 1874; also “scores” of the Troop Teams in the State match held September 29, 1874, all at Creedmoor, with the names of the winners in each; also consolidated reports of the First, Second and Third Brigades, N. G. S. N. Y.

The returns of the individual scores of E Troop, Third Cavalry, in the State match are incomplete, but the totals are given. The reason assigned for this, and which is undoubtedly the correct one, is that the rain was so continuous and severe as to obliterate the records, there being no shelter for the score-keeper.

This being the first year in which the regiments have practiced firing at Creedmoor under orders from General Head-quarters, it seems proper *First*, to state somewhat at length the results of such Rifle Practice, and *Second*, to indicate a few points in which the efficiency of such practice can be increased.

First—The results are:

I. A much more accurate knowledge of the weapon carried by the soldier, and an undoubtedly increased interest on the part of individual members of the National Guard in the accuracy of their firing, thereby increasing their efficiency in time of need.

II. An increased *esprit du corps* that naturally follows from a friendly rivalry in an interesting competition between the various organizations.

III. A general awakening of interest on the subject of Rifle Practice not confined to this State alone, but extending throughout the country, as evidenced by the establishment of other Ranges, some completed and others yet in their infancy.

It is somewhat difficult to draw a comparison between the skill of our organizations in the use of the Rifle and that, either of the Regular Army or of the standing Armies of Europe, nor would it be quite fair to do so, if the records of the latter were at hand, when we consider that abroad attention has been given to the subject for years while with us but two regiments of the entire National Guard have practiced rifle shooting until the last year, and they more from individual interest than as an organized body.

Second.—I. The returns of the different regiments forwarded herewith and through Brigade Head-quarters clearly indicate considerable skill on the part of some members of the National Guard, and I think a fair general average, but as the object in view is not so much to obtain a few remarkable individual scores as it is to secure general efficiency, it seems proper to suggest that each company should employ aiming drill and candle practice in their armories during the winter months, and when the weather again admits, should form squads of those least efficient in their commands and by frequent practice at Creedmoor or on other Ranges, improve their marksmanship.

II. It seems proper further to call attention to the fact that the great want of uniformity in the "pull" of the trigger in the different pieces makes the result of the firing quite uncertain. In the carbine particularly, and in many instances in the State rifle, tests with weights show a variation from six pounds, (the regulation "pull") to over 13 pounds the latter being so heavy that the piece is discharged with great difficulty, and accurate firing becomes impossible. The armorers of the respective regiments could remedy this defect without difficulty and with great advantage to the score of the one who uses the piece.

In conclusion I would respectfully state that I have attended officially the competitive practice of the organizations reporting directly to Division Head-quarters, and the annual competition for the State prize, also unofficially, that of many of the other regiments of the First Division and find that the discipline has been almost uniformly excellent and that a general, wide-spread and increasing interest on the subject of Rifle Practice exists.

From conversations held with officers and others who have visited the rifle ranges in England and on the Continent, it seems that the National Guard is to be congratulated on having the use of what is uniformly acknowledged to be one of the best if not the best range now in existence.

It has been the scene of one of the most closely contested matches, and is the field on which has been made the best score so far reported, either here or abroad.

All which is respectfully submitted.

Very respectfully yours, etc.,

C. B. MITCHELL,

Lt.-Col. and Inspector Rifle Practice, First Division Staff.

STATE OF NEW YORK,
OFFICE OF GENERAL INSPECTOR OF RIFLE PRACTICE, }
NEW YORK, December 31, 1874.

Major-General JOHN F. RATHBONE, *Adjutant-General, S. N. Y.:*

SIR—I have the honor herewith to respectfully submit my report of the Rifle Practice of the National Guard, S. N. Y. for the current year.

I regret that owing to the non-preservation of the score cards of last year's practice I am unable to furnish the percentage of improvement for the year, but I am happy to state that both the individual scores of men in picked "teams," and the average of Battalion practice show a very satisfactory improvement; also, that the interest in rifle practice seems steadily on the increase. There is, however, great room not only for improvement in the practice but in the system of instruction.

In this connection I would respectfully suggest the appointment of musketry instructors for each Battalion of the National Guard; these officers to have the rank of Captain, and to be appointed by the Governor on the recommendation of the Generals of Divisions.

The duties of these officers should be to instruct in turn each company in armory practice and the elements of the piece, a proper understanding of which is the foundation of skill in Rifle Practice to as great a degree as is the school of the soldier, the indispensable foundation of the army. The musketry instructor should also accompany the battalion on all occasions of range practice which should be under his direct supervision, and the better to serve this end, the regiments should be taken to the range by wings instead of by full battalions, for, in the first place, no instructor can exercise proper supervision over as large a body of men as a battalion; and, in the second place the practice of a full battalion amounting to 200 or 300 men at two distances, takes up so much time that an entire working day is lost to the men, who are mostly engaged in labor of some kind, while by subdividing

the battalion the men would be able to make at least a half day's work at their ordinary avocations.

The practice at Creedmoor during the past season, although, with few exceptions, characterized by good conduct on the part of the organizations engaged in it, has been too much a matter of amusement, a sort of military picnic with rifle shooting as an adjunct, and not enough as it should be an occasion for carrying out the lessons of the armory in the field. It is on this account that I recommend the appointment of the battalion instructors aforesaid.

These officers should be held responsible that no man fires on the range while with the organization to which he belongs, unless he has already satisfactorily passed through the school of armory practice, as the firing of an uninstructed man is not only useless to himself, but also dangerous to persons and property in the neighborhood of the range.

Actual firing should, in my opinion, be commenced at not to exceed one hundred (100) yards, at which distance men should attain a certain degree of merit before being allowed to practice at the longer ranges; and the whole effort of instructors should be devoted rather to bringing up their men to a high average of merit, rather than to the production of "teams" of exceptional shots.

There seems to be nothing to complain of in the arm—"State model Remington"—furnished to the "National Guard," but the ammunition furnished by the State is a subject of constant complaint, principally owing to the imperfections of the cartridge anvils. This should be amended, as the saving to the State in price is small, and ammunition is the last thing to economize in.

Inclosed I send the consolidated brigade returns of such brigades as have practiced during the season.

Much dissatisfaction seems to be felt by the members of the "National Guard" at the expense of practice at the Creedmoor range, arising principally from the necessity of paying the National Rifle Association for the use of the range.

In view of the large amount of money furnished by the State, in excess of that furnished by the N. R. A., these charges seem to be unjust, and I would respectfully suggest that members of the "National Guard," in uniform, should be admitted to the range free of charge.

I would also respectfully suggest that the State prize, instead of as at present being given to the organization whose "team" makes the highest score at the fall match, should go to the organization making the highest average per man both during the State match and also during their Battalion practice for the year. This I recommend with the view as expressed above of raising the average of accuracy rather than that of exceptional shots, as these latter are afforded opportuni-

ties enough for individual display, and are not likely to neglect the individual practice necessary to maintain their proficiency.

Very respectfully, your obedient servant,

GOUVERNEUR MORRIS, JR.,
Colonel and I. G. R. P., N. G. S. N. Y.

HEAD-QUARTERS, SECOND DIVISION, N. G. S. N. Y., }
BROOKLYN, December 26, 1874. }

GENERAL — In pursuance of the provisions of the act of December 6, 1874, I have the honor to make the following report of the operations of the Second Division, N. G. S. N. Y., in rifle practice during the past year:

At the time of the issuing of General Orders No. 30, series of 1873, from General Head-quarters, little if any attention had been paid to the subject of rifle practice in this as in other Divisions of the National Guard.

No conveniences existed in any of the armories of the different regiments for the prosecution of either aiming drill or candle practice, and but little was known by either officers or men in regard to this or any other matter connected with the subject.

In pursuance of Special Orders Nos. 1 and 2, from those Head-quarters, a meeting of the field and company officers of the Division was convened on January 23, 1874, at which I gave general explanations in regard to the method of instruction to be pursued. Subsequently I personally visited each armory and did what I could to assist in instructing the various officers in the prescribed drill, as well as to assist in placing the targets, etc., required for aiming drill and candle practice to the best advantage.

Several of the regiments, particularly the Twenty-third and Thirty-second, have spared no pains to improve themselves in the use of the rifle, and have added to their armories a very complete shooting gallery, which is in frequent use. A similar gallery has also been established by the Forty-seventh Regiment.

One or two organizations, however, I regret to say, have paid but little attention to the matter.

Upon the whole, a great and constantly increasing interest has been taken by both officers and men in the subject, and no little improvement in skill in marksmanship has been found to result from the system of instruction carried on during the past drill season, although necessarily conducted by officers previously unfamiliar with the subject.

That much greater progress was not made was owing to a great extent to the imperfect character of the shells of the cartridges fur-

nished by the State. These became useless after two or three discharges of the primer in candle practice and required the use of new ones, thus involving the State in an expense which obliged the Adjutant-General to discontinue their issue, thereby preventing such of the regiments as did not (as several organizations did) provide shells at their own expense from continuing this very necessary and instructive practice.

This, I submit, was wholly owing to the defective construction of the anvil in the shells issued. A series of experiments made at those Head-quarters have demonstrated that the shells made by both the United States Cartridge Company of Lowell, and Remington & Sons, will bear very many discharges of a primer without injury to the anvil, the tests having been made up to sixty discharges with but one shell giving way. The primers furnished by these corporations, and particularly a special primer furnished by the United States Company of Lowell, contain more fulminate than those issued by the State, and will extinguish a candle at the distance of a yard with much greater certainty than the latter, which are far from being reliable.

It is to be hoped that arrangements will be made hereafter to rectify this drawback as there is no portion of the system of instruction in rifle practice which produces better results or is calculated to excite that emulation which leads to improvement among the National Guard.

During the year the range at Creedmoor has been used by the organizations of this command upon the following dates, viz.:

28th Battalion	July	13, 1874.
13th Regiment	August	10, 1874.
14th Regiment	July	21, 1874.
15th Battalion	August	3, 1874.
Separate Troop Cavalry, 5th Brigade...	August	3, 1874.
47th Regiment	September	3, 1874.
32d Regiment.....	August	17, 1874.
Separate Troop Cavalry.....	August	17, 1874.
23d Regiment.....	September	7, 1874.

I would respectfully refer you to the reports of the Brigade Inspectors for the details in regard to their behavior on these occasions.

While this practice has been valuable, especially so as establishing the first official test of the general condition of the National Guard in respect to rifle practice, which it must be confessed is far from high, it is important that hereafter a different system should be pursued in which the instruction of the troops should be the sole point which should be regarded.

It must be remembered that the majority of the members of a Regiment visiting Creedmoor have had no previous experience in marksmanship. To require such men to practice at a distance of 200 yards, at a bull's eye but eight inches square, is unreasonable, as is clearly shown by the great numbers of those who failed to make eight points in five shots at that distance. The same is the case in firing at 500 yards, the difficulty being increased by the allowance required to be made for wind and elevation. For unexperienced men to fire at these distances, particularly if the wind be strong, is almost a waste of time, as they cannot tell when they miss, what their errors are, or how to counteract them.

In my opinion the practice with those members of the National Guard who have not had any previous experience should be, in all cases, begun at not over 100 yards standing and 400 lying, and only those showing a proper degree of proficiency at those ranges should be allowed to shoot at greater distances.

A regular system of classes should be established in each Regiment as prescribed in the Manual of Instruction, and each member be required to make the necessary score at each prescribed distance before firing at any greater. To carry this out practically a regimental officer should be upon the range at certain specified dates and supervise the practice of his command, who should be ordered, from time to time, to report to him, and who, as they manifest the proper degree of skill, should be reported and their names announced in orders.

The emulation excited by the team shooting, and the desire to succeed in the different matches, will hereafter, even more than in the past, develop many individual shots possessing a high degree of skill, but it is to be remembered that the great object to be attained is to render not a few, but the whole of the rank and file of each regiment good marksmen, which alone can be accomplished by a regular system thoroughly pursued under proper supervision.

To further develop this object, it is important that some arrangements should be made by which the use of the range at Creedmoor should be granted to all members of the National Guard when in uniform. The annual expense of membership in the National Rifle Association although but \$3, still should not be demanded from the individual members of the National Guard whose expenses are already great; and it would be much better for all concerned, and do much to advance the interests of rifle practice, if the State would, by paying to the National Rifle Association an annual sum in gross for the privilege, so as to enable them to maintain the range in proper order, make it free to all the members of the National Guard, under such conditions and restrictions as will secure order and safety.

The regular fall match of this Division was held at Creedmoor on

September 30, 1874. The weather was less favorable for rifle practice than had been the case in 1873, and, in consequence, the scores made did not compare as well with those made in that year as would otherwise have been the case.

The skill, however, displayed under the circumstances was very gratifying.

Those organizations who had applied themselves sedulously to rifle practice during the winter, displayed the benefits of it in these matches as well as in the regimental firing.

The annexed table exhibits a comparison between the scores made by the teams from the different organizations in 1874, as compared with 1873, and displays, on the whole, a decided improvement.

Very respectfully yours,

GEORGE W. WINGATE,

Colonel and Acting Inspector Rifle Practice,

Second Division, N. G. S. N. Y.

Major-General JOHN F. RATHBONE,

Adjutant-General S. N. Y.

COMPARISON OF SCORES

made in Second Division matches at Creedmoor in 1873 and 1874.

REGIMENT.	1873.		1874.		Decrease.	Increase.	Average per man, 1873.	Average per man, 1874.
	Men.	Score.	Men.	Score.				
Twenty-third.....	12	181	12	207	26	15.08	17.25
Fourteenth.....	10	71	12	164	93	7.01	13.06
Thirty-second.....	12	179	12	162	17	14.09	13.05
Forty-seventh.....	Did not	participate.	12	153	12.07
Twenty-eighth.....	11	120	12	136	16	10.00	11.03
Thirteenth.....	10	102	12	123	21	10.20	10.25
Fifteenth.....	Did not	participate.	7	60	8.05

TWENTY-THIRD REGIMENT—TWELVE MEN.

NAME.	Two hundred y'ds.	Total.	Five hundred y'ds.	Total.	Aggregate.	Team aggregate.
Lieutenant P. A. Hardy	32332	13	33302	11	24	
Private J. M. Allen	20223	9	32342	14	23	
Sergeant A. C. Bunce	22322	11	32330	11	22	
Corporal Stearnes	22322	11	00242	8	19	
Private C. A. Coffin	22323	12	23020	7	19	
Private F. H. Holton	30334	13	30030	6	19	
Private C. W. Dibble	22224	12	02220	6	18	
Private W. W. Beavan	42230	11	00004	4	15	
Private G. H. Earle	22242	12	00003	3	15	
Private Elmendorf	32403	12	02000	2	14	
Private A. V. Young	02222	8	00004	4	12	
Private R. B. Malloy	32200	7	7	307

FOURTEENTH REGIMENT—TWELVE MEN.

Captain Fagan	33233	14	20230	7	21	
Private J. Corry	34342	16	00022	4	20	
Private W. H. Douglas	23220	9	03034	10	19	
Corporal T. Keogh	34002	9	24020	8	17	
Private S. Nipple	24323	13	00002	2	15	
Private M. King	30430	9	20300	5	14	
Private W. E. King	32033	11	00003	3	14	
Private T. Cooper	32222	11	00000	0	11	
Private P. Casey	02033	8	02000	2	10	
Dr. J. L. Farley	22203	9	00000	0	9	
J. H. Fisher	03223	7	7	
Lieutenant H. Nutt	03220	7	7	164

THIRTY-SECOND REGIMENT—TWELVE MEN.

Captain C. Lutz	23333	14	24304	13	27	
Lieutenant-Colonel Rueger	32022	9	33322	13	22	
Private W. Clemens	32333	14	00222	6	20	
Sergeant Bettenhausen	03333	12	20202	6	18	
Colonel H. E. Roehr	22222	10	00030	3	13	
Private Dosch	22322	11	00000	0	11	
Private Kraeuter	22222	11	00000	0	11	
Lieutenant Dillmeyer	20222	8	00200	2	10	
Private O. Schneckelock	22230	10	00000	0	10	
Private G. Bode	00232	7	7	
Captain Ross	22030	7	7	
Private R. Klimzer	20022	6	6	162

FORTY-SEVENTH REGIMENT—TWELVE MEN.

Sergeant S. E. Condors	30334	13	30302	8	21	
Private T. Godfrey	40232	11	20302	7	18	
Sergeant T. Lamb	23022	9	30023	8	17	
Colonel Austen	32230	10	00322	7	17	
Lieutenant Brown	23432	14	30000	3	17	
Captain E. A. Perry	23032	10	33000	6	16	
Private Ewen	22232	11	20030	5	16	
Corporal T. Whaley	02222	8	23000	5	13	
Corporal Hinrichs	32022	9	00000	0	9	
Lieutenant Moseley	00320	5	5	
Corporal Olcott	00022	4	4	
Private Whitman	00000	0	0	153

TWENTY-EIGHTH REGIMENT — TWELVE MEN.

NAME.	Two hundred y'ds.	Total.	Five hundred y'ds.	Total.	Aggregate.	Team aggregate.
Sergeant Hinrichs.....	22423	13	04002	6	19	
Private Ham.....	43232	14	00200	2	16	
Private Swertzer.....	03322	10	02003	5	15	
Captain W. Heard.....	22232	11	00022	4	15	
Dr. E. Schillein.....	42222	12	02000	2	14	
Captain Hinrichs.....	23202	9	00200	2	11	
Lieutenant Miller.....	02222	8	00200	2	10	
Private Beyer.....	02233	10	00000	0	10	
Private Farmer.....	22303	10	00000	0	10	
Corporal Togote.....	32203	10	00000	0	10	
Sergeant Hussewetter.....	02020	4	4	
Lieutenant-Colonel Obernier...	0020	2	2	136

THIRTEENTH REGIMENT — TWELVE MEN.

Private Fradenburgh.....	32223	13	00302	5	18	
I. Slocum.....	33433	16	00000	0	16	
Private Knowles.....	24232	13	00000	0	13	
Private T. H. Jones.....	00233	8	02020	4	12	
Private F. L. Moody.....	22224	12	00000	0	12	
Lieutenant Kempton.....	23223	12	00000	0	12	
Private W. W. Jones.....	03222	9	02000	2	11	
Private Flood.....	22202	8	20000	2	10	
Dr. J. F. Moore.....	02202	6	6	
Lieutenant Strong.....	32000	5	5	
Private Hannigan.....	00022	4	4	
Private T. J. Dawson.....	00220	4	4	123

FIFTEENTH BATTALION — SEVEN MEN.

Captain Degenkolb.....	30230	8	23224	13	21	
Adjutant Deitrich.....	23022	9	00000	0	9	
Lieutenant Kugler.....	30023	8	00000	0	8	
Lieutenant-Colonel Meyenborg.	20023	7	7	
Private Lubeck.....	22003	7	7	
Captain Alsgood.....	00220	4	4	
Lieutenant Tape.....	02200	4	4	60

(K.)

REPORT OF THE PAYMASTER-GENERAL.

STATE OF NEW YORK, PAYMASTER-GENERAL'S OFFICE, }
ALBANY, December 31, 1874. }

To His Excellency JOHN A. DIX,

Governor and Commander-in-Chief:

GOVERNOR—I have the honor to transmit herewith the Annual Report of this Department for 1874.

The number of applications for bounty received during the past year is ninety-six (96), of which thirteen (13) were allowed.

I am Governor, your obedient servant,

RUFUS H. KING,

Paymaster-General.

*Detailed Statement of Disbursements of Paymaster-General's Office
for the year 1874.*

	Governor Moran's Proclamation, July 17, 1862.	Chap. 184, Laws of 1863.
Received January 2, 1873 of Brigadier-General George J. Magee, late Paymaster-General	\$1,175 00	\$1,960 00
Amount expended in payment of bounties during 1873	50 00	625 00
Amount on hand January 1, 1874	\$1,125 00	\$1,335 00

Disbursements — (Continued.)

MONTHS.	DISBURSEMENTS.		AMOUNT ON HAND.	
	Gov. Morgan's Proclamation, July 17, 1862.	Chap. 184, Laws of 1863.	Gov. Morgan's Proclamation, July 17, 1862.	Chap. 184, Laws of 1863.
January.....		\$50 00	\$1,125	\$1,335
February.....	\$50 00	225 00		
March.....		225 00		
April.....				
May.....				
June.....				
July.....				
August.....				
September.....				
October.....		150 00		
November.....		75 00		
December.....				
Total.....	\$50 00	\$725 00	50 00	725 00
			\$1,075	\$610 00
Balance in New York National Bank, Decem- ber 31, 1874.....				1,075 00
				\$1,685 00

REPORT OF THE CHIEF OF ORDNANCE.

STATE OF NEW YORK, OFFICE OF CHIEF }
OF ORDNANCE, NEW YORK, *March 1, 1875.* }

To His Excellency, SAMUEL J. TILDEN,

Governor and Commander-in-Chief.

I have the honor to submit for the information of the Commander-in-Chief the following report of the operations of this department for the year ending December 31, 1874.

The papers submitted herewith will show the workings and condition of the Ordnance Department of the State during the past year. Special reports have been made from time to time to the Adjutant-General in regard to any matters of interest transpiring in this department. All the arsenals in the State are in good condition and need but slight repairs.

During the year a large amount of unserviceable property has been collected and sold. Full particulars will be found in the papers transmitted herewith.

I desire to acknowledge the valuable services of Colonel James Creney, Assistant Chief of Ordnance, Major Edwin F. Cole, Chief Clerk, and Mr. W. R. Greene, Cashier.

I have the honor to submit herewith the following papers, viz.: "A," receipts and disbursements of cash during the year 1874; "B," statement of issues to and receipts from infantry organizations, N. G. S. N. Y., during the year ending December 31, 1874; "C," statement of issues to and receipts from cavalry organizations, etc.; "D," statements of issues to and receipts from artillery organizations, etc.; "E," statements of miscellaneous receipts, etc.; "F," ordnance and ordnance stores in the State Arsenals, New York city, etc.; "G," ordnance and ordnance stores in State Arsenals throughout the State, etc.

I am, sir, very respectfully, your obedient servant,

KILBURN KNOX,

Brig.-General and Chief of Ordnance, S. N. Y.