

ANNUAL REPORT

OF THE

ADJUTANT-GENERAL

OF THE

STATE OF NEW YORK.

TRANSMITTED TO THE LEGISLATURE FEBRUARY 6, 1874.

ALBANY:
WEED, PARSONS AND COMPANY, PRINTERS.
1874.

STATE OF NEW YORK

No. 42.

IN SENATE,

February 6, 1874.

ANNUAL REPORT

OF THE

ADJUTANT-GENERAL OF THE STATE OF NEW YORK.

STATE OF NEW YORK:

EXECUTIVE CHAMBER,
ALBANY, *February 6, 1874.* }

To the Legislature:

I have the honor to transmit herewith the annual report of the Adjutant-General of the National Guard of the State of New York.

JOHN A. DIX.

REPORT.

STATE OF NEW YORK:

ADJUTANT GENERAL'S OFFICE, }
ALBANY, *January 15th*, 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, 1873:

ORGANIZATION.

The National Guard consists of eight divisions and twenty brigades; one regiment, one battalion and nine separate troops of cavalry; twelve batteries of artillery; thirty-one regiments, twelve battalions and three detached companies of infantry. The grand aggregate of the force is twenty-three thousand three hundred and sixty (23,360) officers, non-commissioned officers, musicians and privates. During the year two regiments of infantry have been disbanded, six regiments of infantry reduced to battalions, and one regiment reorganized.

INSPECTIONS.

During the past year the Inspector-General has made a rigid and thorough inspection of all the organizations in the state, and the effect of his visitation has been very noticeable in the improved condition of the troops, both in discipline and in the character of the men composing the various organizations; the names of persons borne on the rolls, but who had performed no duty for a long time, have been dropped and their places filled with active energetic men, and both officers and men are more fully alive to their duties than has been the case before for many years.

ACCOUNTABILITY FOR STATE PROPERTY.

In accordance with your Excellency's instructions, the Chief of Ordnance has caused inventories to be taken, and inspections made of all the property in the arsenals of the state, and also of that in possession of the several organizations of the National Guard.

A system of accountability has been instituted which it is believed will insure in the future the proper care and safe keeping of the property of the state. The Chief of Ordnance has collected a large number of muskets and other military property to the amount of nearly \$10,000, for which no one appeared to be responsible. Unserviceable military property has been sold during the past year, realizing \$7,283.90, and a large amount still remains to be disposed of.

ARSENALS AND ARMORIES.

Since the date of the last report the state armories at Ballston, Westport, Ogdensburgh, Corning and Dunkirk, and the arsenal lot at Malone, have been sold, producing in the aggregate \$25,550. By this sale the salaries of the keepers and the cost of keeping the buildings in repair will be saved annually. In the appendix will be found a statement giving the date and terms of sale, and the sum paid for each armory respectively.

BREECH-LOADING ARMS.

By chapter 643 laws of 1873, the legislature authorized the purchase, under the direction of the governor, of 6,000 breech-loading rifles to complete the arming of the National Guard, and appropriated for that purpose the sum of \$96,000. By the same law \$12,000 was appropriated for the purchase of two batteries of Gatling guns. On the 21st of August last a contract was made with the Messrs. Remington for the manufacture and delivery of 4,500 improved breech-loading rifles with bayonets, at the rate of sixteen dollars (\$16) for each rifle, and 1,500 rifled breech-loading carbines, at a cost of fifteen dollars (\$15) for each carbine.

An inspector from the United States armory at Springfield, Mass., has been detailed by orders from the War Department, and will proceed to Ilion in a few days and commence the examination of these arms, all of which must pass his inspection before they will be accepted by the state. The two batteries of Gatling guns are now being manufactured at Hartford, Conn.; the carriages and

caissons will, by permission of the Secretary of War, be made at the Watervliet arsenal under the direction of Gen. Hagner, U. S. A.

WAR CLAIMS.

During the last year there has been received from the United States on account of war claims the sum of \$300,148.39, leaving an apparent unsettled balance in favor of the state of \$1,209,286.11; in this amount, however, is included the sum of \$131,188.02 interest on comptroller's bonds issued in anticipation of the collection of the tax of \$3,000,000, imposed by chapter 277, laws of 1861, and which cannot, under the existing regulations of the treasury department, be paid without further legislative action, and also \$341,580.10 the amount of the last installment presented in December last, and not yet examined. The remainder \$736,507.99 is made up of disallowed and suspended items of which probably not more than one-third will be allowed. For more detailed information on this subject, reference is made to the report of Col. J. B. Stonehouse, which will be found in the appendix.

RIFLE PRACTICE.

Since the substitution of breech-loading rifles for the old muzzle-loaders lately in use, it has become a matter of vital importance that the National Guard should be familiarized with these improved weapons, and that they should give the subject of rifle practice their earnest attention. The establishment of the National Rifle Association, and the laying out and equipment of the Creedmoor range, have provided a means by which the National Guard of the first and second divisions may improve themselves in marksmanship, and by devoting a portion of their unemployed time to this exercise become experts in the use of the rifle.

The annual meeting at Creedmoor, held in October last, brought together a large number connected with the National Guard of this state, and the contest for the prizes given by the state, as well as for those offered by the Adjutant-General, by the commanding officers of the first and second divisions and the association, was quite spirited. No teams from the regiments outside of the first and second divisions were present on this occasion, with one exception, that of the 19th battalion. In order that these organizations may be able to compare favorably with the metropolitan regiments, immediate steps should be taken to establish ranges in every brigade district, that the grounds may be put in condition for use early in the summer.

The State having appropriated \$25,000 toward the purchase of the site at Creedmoor, and provided for the purchase of prizes and distribution of ammunition annually, some steps should, in my opinion, be taken either by legislative action or otherwise, to give the state authorities such a controlling interest in the management of the association, as will be a guaranty of its permanency, and an assurance that the property will not be diverted from the purpose for which it was originally intended.

CONCLUSION.

As a whole, I think it will be found that the National Guard of New York was never in a better condition than at the present time. It is well uniformed and equipped and armed with a weapon which has no superior in the world. The officers and men evince great pride in the organization and display an efficiency of drill and discipline which is worthy of all commendation. In all the attributes of an effective force I am warranted in saying it is unequalled in any other state.

Probably the National Guard of Massachusetts most nearly approaches it; but with an organization much smaller than ours, more money is expended than for a similar purpose in this state. In Canada, with a force less than a third larger than ours, the sum asked for its maintenance is six times as great as we appropriate.

In view of such comparisons it might justly be urged that the appropriation asked for at the hands of the legislature for the support of our National Guard is equally moderate and reasonable. It is still lamentably true, however, that it frequently encounters strenuous objection, impelled no doubt in large degree by a misconception of the real efficacy of the object to which it is applied. It is too often regarded as an expenditure of so much public money upon mere display and glitter. The military organization is treated as a showy but useless appendage of the state. Those who are not brought into immediate contact with it or in whose section it neither exists nor seems a present necessity, are apt to estimate it simply as a medium for pomp and parade. There could not be a greater mistake. However we might have been lulled into a delusive sense of security and indifference by the long period of public peace, the experience of our more recent times should lead to a juster appreciation of the importance and value of an efficient militia. It was the National Guard of New York, ill-organized, ill-armed and ill-prepared as it then was, that saved the national capital at Washington

at the outbreak of the rebellion. It was the same force, in co-operation with the similar bodies of other states, that aided to rescue the soil of Pennsylvania from the rebel invasion in 1863. In the sudden and critical emergencies of war the value of such a disciplined force is incalculable.

But this is not its only or even its chief utility. It is not merely in meeting unexpected emergencies as an improvised army, but in its constant moral force as an armed police that its vital necessity is seen. The moral effect of the known presence of such an organization in a large city, ready upon a moment's notice to quell any outbreak on the part of disorderly elements cannot easily be estimated. It strengthens the whole civil arm of the state. It exercises substantially the same conservative and political influence as if it actually were on duty all the time. It practically adds this large body to the police force at a comparatively small part of the expense. In preventing disturbances and riots, it undoubtedly saves much more than the whole sum appropriated to its maintenance. Upon this ground, the state of Illinois, which embraces within its borders a large metropolis with restless and dangerous forces among its population, recognizes the urgent need of an effective military organization, and is adopting legislative action to secure such a protection. It has, thus far, neglected this precaution, but now finds it a matter equally of economy and wisdom to provide it. If there are any in our state who doubt the necessity of such a force or question the propriety of the annual appropriation, they should give heed to such considerations.

Indeed, when the patriotic spirit and liberality of the members of the National Guard are remembered, the state can, in common fairness and justice, do no less than it has been doing. In addition to the time freely devoted to drills and parades, every non-commissioned officer and private pays in money to sustain his organization, at least double his proportion of the amount contributed by the state, while the expenses of the commissioned officers are much greater. The National Guard is a volunteer organization. It is designed for the protection of the Commonwealth. Under such circumstances, the state cannot reasonably object to paying less than a third of the cost of its support, and the part which it is asked to bear it should cheerfully render. The force is now well organized, well equipped and well uniformed, except as to overcoats. These should be issued to the several commands, and for this purpose an appropriation of \$75,000 will be necessary. I commend this need, as well as the general claims of the Guard, to your attention.

In concluding my report, I take pleasure in acknowledging the able services of Col. John B. Stonehouse, Assistant Adjutant-General, and the fidelity and intelligence with which Major Alfred H. Taylor, chief clerk, and the other employees of the department have performed their respective duties.

All of which is respectfully submitted.

JOHN F. RATHBONE,
Adjutant-General.

APPENDICES

ACCOMPANYING THE

REPORT

OF THE

ADJUTANT-GENERAL.

APPENDICES ACCOMPANYING THIS REPORT.

- A. Reports of division and brigade commandants.
- B. Report of Col. J. B. Stonehouse, Assistant Adjutant-General, as to the condition of the claims of the State of New York against the United States for war expenditures.
- C. Report of Miss Lizzie Dempsey, in charge of Bureau of Military Statistics.
- D. Register of the military force of the State of New York.
- E. Abstract of muster and inspection rolls for the year 1873, by regiments, brigades and divisions.
- F. Recapitulation of the military force of the State of New York.
- G. Table of military districts.
- H. List of commissions issued during the year 1873.
- I. General orders and circulars issued during the year 1873.
- K. The annual report of the Inspector-General for 1873.
- L. The report of the Paymaster-General for the year 1873.

(A.)

Reports of Division and Brigade Commandants.

HEAD-QUARTERS FIRST DIVISION, N. G., S. N. Y. }
NEW YORK, *December 22, 1873.* }

GENERAL—In conformity with paragraph 528, General Regulations, I have the honor to report the following parades and meetings held during the year ending with the 1st instant:

June 3—Parade for review by his excellency the commander-in-chief.

July 4—Parade in celebration of the anniversary of the independence of the United States, and for review by his honor the mayor.

November 28—Meeting of officers for theoretical instruction, pursuant to the provisions of paragraph 534, General Regulations.

The Third brigade was inspected and reviewed by me at Tompkins Square on the 3d of June, and Batteries "B" and "K" at the place of their encampment, at East New York, on the 24th of September.

The hope expressed in my last report that the armories then, and for a long time prior thereto, in need of repairs, would be put in suitable condition before the commencement of the present drill season, has not been entirely realized, and many of them remain in a condition that is disgraceful to the country and most disastrous in its effects on the commands. The excessively economical policy pursued in respect to the armories, will inevitably result in the necessity for much greater expenditure in the future than would otherwise have been required. A single prominent illustration of this is to be found in the "City Armory," occupied by or rather assigned to the batteries of this division. It is now in a condition utterly unfit for occupancy, and though attention has been frequently invited to it, the authorities have to this time failed to act. The law creating a commission authorized to acquire land and build armories, remains on the statute book, a dead letter, notwithstanding that if carried out in accordance with its true intent, it would ultimately save the municipality much annual expense, and furnish infinitely better accommodations to the troops. A policy so short-sighted can be defined by no milder term than false economy, and during its continuance, the effect will be noticed in a steady decrease in the efficiency and strength of the organizations which are unhappily liable to its influence.

For no better apparent reason, the parade ground provided for under chap. 628, of the Laws of 1871, remains in nearly the same condition

in which it was a year ago. The site as then reported has been selected, and application made to the supreme court for the appointment of commissioners of estimate and assessment, and at this point the matter rests with some indications of further progress.

The opening of the range at Creedmoor, took place under the auspices of the National Rifle Association in June last, and was participated in by the members of this command to an extent which gave promise of a greater interest in it in the future. At the fall meeting teams from a number of the organizations of this division contested for the prizes, and the fact that the organization which had systematically drilled and practiced target-shooting carried off nearly all the honors, is another proof of the correctness of the old maxim that "practice makes perfect." The effect of that very successful meeting will be to stimulate those who contested to renewed effort, and I confidently look for a representation from every organization in the division on the next occasion. Of its great practical benefit it is hardly necessary to say anything. The men will acquire a familiarity with their arms hardly otherwise attainable, the importance of which in case of actual service cannot be over-estimated.

The annual inspections show a slight falling off in the aggregate of the division since last inspection.

Very respectfully,

ALEXANDER SHALER,

Major-General.

To Maj.-Gen. JOHN F. RATHBONE,

Adjutant-General, S. N. Y.

HEAD-QUARTERS SECOND DIVISION N. G., S. N. Y. }
 BROOKLYN, Nov. 17, 1873. }

GENERAL—In compliance with section 153 of the Code, I have the honor to report a review of the Second division N. G., S. N. Y., at Brooklyn, Kings county, on the 4th day of June, 1873, said review being held by his Excellency John A. Dix, governor, and commander-in-chief.

I have the honor to further report a parade and review of the Fifth brigade, Second division N. G., S. N. Y., under command of Brg.-Gen'l Thos. S. Dakin, on the 29th day of September, 1873, said review being held by Major-General John B. Woodward, commanding Second division N. G., S. N. Y., accompanied by his full staff.

I have the honor to be,

Your obedient servant,

HENRY T. CHAPMAN, JR.,

Colonel and Inspector Second Division N. G., S. N. Y.

To Major-General JOHN F. RATHBONE,

Adjutant-General, S. N. Y.

HEAD-QUARTERS THIRD DIVISION, N. G., S. N. Y., }
TROY, N. Y., *December 1, 1873.* }

Maj.-Gen. JOHN F. RATHBONE,
Adjutant-General, S. N. Y., Albany, N. Y.

GENERAL — In accordance with the requirements of paragraph 528, General Regulations, I have the honor to report the movements of troops of my command, during the year ending with above date.

The troops of the different brigades have paraded during the year as follows:

NINTH BRIGADE.

January 1, 1873 — As escort to his Excellency the Commander-in-Chief on the occasion of his inauguration as Governor of the State.

June 17, 1873 — Inspection by Brevet Maj.-Gen. W. H. Morris.

July 4, 1873 — In honor of our National Independence.

October 24, 1873 — Inspection, muster and review.

TENTH BRIGADE.

June 18, 1873 — Inspection by Brevet Maj.-Gen. W. H. Morris.

October 24, 1873 — Inspection, muster and review.

THIRTEENTH BRIGADE.

June 19, 1873 — Inspection by Brevet Maj.-Gen. W. H. Morris.

September 23 and 24, 1873 — Inspection, muster and review.

October 23, 1873 — Accompanied by the division staff, I inspected and reviewed the Tenth brigade, Brig.-Gen'l Alonzo Alden, commanding. The Twenty-fourth regiment of this command made a very discreditable appearance, some of the non-commissioned officers being totally ignorant of their duties. I found it necessary to require the brigade to pass in review three times, the third time in passing they made a fair appearance.

Battery B appeared well. It is a fine organization and composed of excellent material.

October 24, 1873 — Accompanied by my staff, I reviewed the troops of the Ninth brigade, Brig.-Gen'l D. M. Woodhall, commanding. I find it entirely unnecessary to refer to any particular organization of this command, but can only speak in terms of the highest praise of the entire brigade. The uniforms, arms and equipments appeared to be in perfect order, the discipline and marching good, and the passing in review almost without an error.

A general court-martial convened at the State armory in the city of Troy, September 2, 1873, by virtue of Special Orders, No. 3, from these head-quarters, for the trial of Col. George T. Steenbergh, commanding Twenty-fourth regiment, a full report of the proceedings of which was duly forwarded to General Head-quarters.

Courts-martial for the trial of delinquents have also been held in the Ninth and Tenth brigades.

In consequence of the difficulty of obtaining transportation and the expense attending the mustering of my entire division in a body, I did not assemble them during the year.

I am General, very respectfully,

J. B. CARR,

Major-General.

HEAD-QUARTERS FIFTH DIVISION, N. G., S. N. Y. }
INSPECTOR'S OFFICE, }
NYACK, N. Y., *January 16, 1874.* }

Adjutant-General RATHBONE:

DEAR SIR — I would report that during the year 1873, Major-Gen'l James W. Husted, commanding Fifth division, N. G., S. N. Y., reviewed the Twenty-seventh regiment at Mount Vernon, Westchester county, on Tuesday December 2, 1873. No inspection was held, as the day was very severe, both cold and rainy. Division staff were present and in full uniform. This is all I have to report for year 1873.

I am, General,

Your obedient servant,

JAMES H. BLAUVELT,

Inspector Fifth Division, N. G., S. N. Y.

HEAD-QUARTERS FIRST BRIGADE, FIRST DIVISION, N. G., S. N. Y., }
No. 54 WALL STREET, }
NEW YORK, *December 10, 1873.* }

GENERAL — Pursuant to paragraph 527, General Regulations, I have the honor to make the following report of the evolutions performed in my brigade during the year ending December 1, 1873.

On the 3d day of June, 1873, the brigade paraded and was reviewed as a part of the First division, N. G., S. N. Y., by His Excellency, John A. Dix, commander-in-chief, and on the 4th day of July, by his honor Mayor Havemeyer.

The several regiments of the brigade were reviewed, inspected and mustered on Tompkins Square, at 2 o'clock p. m., as follows:

12th Infantry	on	October 16.	71st Infantry	on	October 20.
22d	"	"	17.	79th	"
69th	"	"	15.	1st Batt. Cav.,	"
					14.
					13.

and report of the same made and forwarded by Major Hall, brigade inspector.

The parades for battalion drill of the several regiments comprising the brigade, were superintended by myself and staff, during the drill season, commencing December 1, 1872, and ending May 1, 1873. Also each regiment was separately reviewed and inspected at the close of the drill season; much improvement was manifested in the manual of arms and marchings.

On the opening of the grounds at Creedmoor, rifle practice was commenced with much zeal by the infantry commands in the brigade.

The Twelfth and Sixty-ninth regiments and detachments from the Seventy-first and Seventy-ninth using the range during the season, while the Twenty-second regiment repaired to their range at Clifton, N. J.

At the June (opening) contest, at Creedmoor, the principal prizes were won by the team of the Twenty-second regiment, and at the October (formal) contest, all the team prizes were won by the Twenty-second, Twelfth and Seventy-ninth regiments. as well as a very large number of the prizes awarded by the N. R. A., to the best individual scores.

I append the scores of the winning teams at the October meeting, viz.:

FIRST DIVISION MATCH.			ARMY AND NAVY JOURNAL MATCH.			STATE MATCH.			GATLING MATCH.		
Prize.	Regiment.	Score.	Prize.	Regiment.	Score.	Prize.	Regiment.	Score.	Prize.	Regiment.	Score.
1	22d Inf'y	263	1	22d Inf'y	211	1	22d Inf'y	280	1	79th Inf'y	100
2	12th Inf'y	235	2	79th Inf'y	152	2	12th Inf'y	253	2	22d Inf'y	184
3	79th Inf'y	200	3	12th Inf'y	151	3	79th Inf'y	252	3	12th Inf'y	173

I subjoin consolidated reports of the brigade for parades and inspection during the year 1873, viz.:

	JUNE 3D.			JULY 4TH.			INSPECTIONS OCTOBER 13 TO 20.		
	Present.	Absent.	Total.	Present.	Absent.	Total.	Present.	Absent.	Total.
General and staff...	7	4	11	7	4	11	8	3	11
12th Infantry.....	314	190	504	284	223	507	339	178	517
22d Infantry.....	414	124	538	255	277	535	386	117	503
69th Infantry.....	367	297	664	400	260	660	388	257	645
71st Infantry.....	355	185	540	329	191	520	374	114	488
79th Infantry.....	258	275	533	272	205	537	321	205	526
1st Batt. Cavalry...	138	118.	256	140	116	256	138	87	225
Total	1,853	1,193	3,046	1,690	1,336	3,026	1,954	961	2,915

Very respectfully,

Your obedient servant,

W. G. WARD,

Brigadier-General.

To Major-General JOHN F. RATHBONE,

Adjutant-General, S. N. Y.

HEAD-QUARTERS SECOND BRIGADE,
FIRST DIVISION N. G., S. N. Y. }
NEW YORK, December 1, 1873. }

Major-Gen'l JOHN F. RATHBONE,
Adjutant-General S. N. Y.

GENERAL—In compliance with paragraph 527, General Regulations, I have the honor to forward herewith the reports of the commandants of regiments in this brigade, of manœuvres and exercises practiced in their commands, and also report the following parades, etc., of this brigade.

On June 3d the brigade paraded with the First division for review by his excellency Governor John A. Dix, in New York city.

On July 4th the brigade again paraded with the First division, in celebration of the ninety-seventh anniversary of American independence.

On September 18th, in accordance with orders previously issued, this brigade proceeded to Prospect Park, Brooklyn, for the purpose of a field day and brigade drill.

The forenoon was devoted entirely to regimental drills, according to Upton's tactics. When the assembly was sounded for brigade formation, a difficulty arising in the Eleventh regiment, commanded by Col. Frederick Vilmar, full particulars of which I have already reported, reduced the brigade to three regiments, which compelled me to change the movements I had already laid down.

On the 9th, 10th, 22d, 23d and 31st days of October, the Third regiment cavalry, Fifth, Eighty-fourth, Ninety-sixth and Sixth regiments infantry were inspected and mustered by the brigade inspector, to which I gave my personal attention.

On November 17th, in pursuance of Special Orders No. 121, c. s., general head-quarters, the Eleventh regiment infantry was inspected and mustered at the state arsenal.

By direction of Major-Gen'l Alexander Shaler, commanding First division, Major William C. Dickel, of my staff, attended the inspection and muster of the regiment. I would respectfully refer you to his report.

Respectfully submitted,
AUGUSTUS FUNK,
Brigadier-General Commanding.

OFFICE OF THE BRIGADE INSPECTOR,
SECOND BRIGADE, N. G., S. N. Y., 441 FIFTH AVENUE, }
NEW YORK, December 18, 1873. }

To Major-Gen'l JOHN F. RATHBONE,
Adjutant-General S. N. Y.

GENERAL—I have the honor to submit the following report of inspection and reviews made by me, in compliance with instructions from your department, and in accordance with orders from brigade head-quarters:

THIRD REGIMENT CAVALRY.

Reviewed and inspected this command at Tompkins Square, in the city of New York, on the 9th of October, 1873.

The passing in review was fair, and the salutes fairly rendered. This command exhibited some improvement in appearance and discipline, but need great improvement in drill and horsemanship. It is earnestly recommended that this command be ordered to drill in squads at the armory in Thirteenth street, to which is attached a ring for exercises and improvement in horsemanship, the riding of the majority of this command is a sad commentary upon a cavalry soldier.

The armory referred to was leased by the board of supervisors of this county, for the purposes of drill and exercise for mounted soldiers, i. e., cavalry, and some active steps should be taken at general headquarters to compel the cavalry to drill at that armory, so that an improvement of the cavalry soldier might be visible.

The arms and accoutrements appeared to be all in good condition, save some of the saddles and saddle-girths.

The armory of this command is situated in the Bowery, and is an unfit place for this command, or any other military organization.

The books and papers of this command are all well kept and carefully written up.

FIFTH REGIMENT INFANTRY.

Reviewed and inspected this command at Tompkins Square, on the 10th of October, 1873.

The command came upon the field over half an hour beyond the time directed by brigade orders.

The marching in review was fair, and the salutes well given. Some improvement was noticeable in appearance and drill since last inspection. The arms and accoutrements appeared to be in good condition, and well cared for.

The armory of this command is located in a bad neighborhood, and is unfit for a military organization, and the surroundings subversive of discipline and good order.

This command is entitled to a more suitable armory.

The books and papers are correctly kept and well written up.

SIXTH REGIMENT INFANTRY.

This command, under General Orders No. 12, from brigade headquarters, was ordered to parade for inspection and review at Tompkins Square, on October 21st, 1873, but the orders were subsequently countermanded, and the command ordered to report for inspection and review at their armory in "Nilsson Hall," in this city, on October 30th, 1873, at 8 o'clock P. M. Notwithstanding the contracted space in the armory, the command made a commendable appearance in review, the salutes were indifferently given, and in drill and discipline exhibited no improvement since last inspection.

The arms and accoutrements appear to be in good condition; the armory is also in a good condition but not supplied with racks or the necessary receptacles for the arms, and they stand around the room, much to the injury of the State property.

The regimental books are carefully written up, and are an ornament to the regiment.

The commandants of companies only presented their descriptive books, which were properly written up, but company "K" had no books present, or any papers connected with the company.

This company should be consolidated or disbanded, and the commandant dismissed the service as an unfit person to hold a commission in the National guard.

ELEVENTH REGIMENT INFANTRY.

Under Special Orders No. 21, issued from the head-quarters of the First division, and also in accordance with Special Orders No. 62, issued from brigade head-quarters, this command was reviewed and inspected by Brevet Major-General William H. Morris, inspector-general, assisted by me, at the State arsenal, on November 17th, at 8 o'clock P. M. The review was fair and the command made a good appearance. I regret that I cannot make a favorable report as to their drill and discipline. This command has recently been under charges of insubordination of the gravest character, and, although but recently released from arrest, nevertheless showed an ambition to keep the command together. The material of this command is good, and the officers should be held to the strictest accountability for the want of discipline and drill.

The arms and accoutrements are all in good order and well cared for.

Company "G," of this command, should be disbanded or consolidated without delay.

The armory of this command is wholly unfit for the purposes intended, and some other place should be selected for them.

The regimental books and papers are correctly kept, also all the company books.

EIGHTY-FOURTH REGIMENT INFANTRY.

Reviewed and inspected this command at Tompkins Square, on the 22d day of October, 1873. The command was promptly upon the field.

The review and salutes were well rendered. They made a good appearance, and exhibited marked improvement in drill and discipline since last inspection.

The arms and accoutrements are all in good condition and well cared for.

The armory is well located and in perfect order and repair.

The regimental and company books are all correctly kept and written up.

NINETY-SIXTH REGIMENT INFANTRY.

Reviewed and inspected this command at Tompkins Square, on the 23d of October, 1873.

The marching in review by companies and divisions was good, and the salutes well given with but few exceptions.

The command exhibited some improvement in drill and discipline since last inspection.

The arms and accoutrements appear to be in good condition.

The regimental as well as company books were all correctly kept and written up.

The armory of this command should be condemned; it is an unfit rendezvous. The rooms are all dark, damp and without ventilation. Over the drill room is a drinking saloon, and often leaks so badly that it is almost impossible for the command to drill in that room, and it is with difficulty that the arms are kept free from rust, on account of the dampness in the room. It is earnestly recommended that this command have a more suitable armory. This armory has heretofore been condemned by all my predecessors.

Inspected and mustered Brigadier-General Augustus Funk, commanding this brigade, and staff, at Tompkins Square, on the 9th of October, 1873. They presented a creditable appearance. Their uniforms and equipments are in good condition, and accord with the regulations.

The brigade commander and staff were present at each day's inspection, except the days upon which the Eleventh and Eighty-fourth infantry were inspected and reviewed.

I failed to discover in any of the armories inspected by me, a compliance with the General Regulations, requiring an accurate statement in writing of all the arms, equipments and property of the State issued to the regiments or companies, kept therein, posted in a conspicuous position, so that the same might be examined by the inspecting officer.

In closing this report, I should cheerfully state that I am indebted to many of the officers of this brigade for the valuable aid rendered me in the performance of my duties.

All of which is respectfully submitted.

I am, General,

Very respectfully,

Your obedient servant,

WILLIAM C. DICKEL,

Brigade Inspector, Second Brigade.

HEAD-QUARTERS THIRD REGIMENT CAVALRY, N. G., S. N. Y. }
NEW YORK, *December 1, 1873.*

GENERAL— I have the honor to transmit to you report of maneuvers practiced in my command during the past year, as follows:

1. Dress parade.
2. Review and inspection.
3. By platoons, right wheel.
4. Pass in review.
5. Left into line.
6. Advance in double column.
7. Front into line.
8. Retire by alternate squadrons.
9. Forward into line.

10. Squadrons by the right, forward in Echelon.
11. Forward into line.
12. Squadrons by the left, forward in Echelon.
13. Forward into line.
14. Form order of battle.
15. Forward into line.
16. Charge, forward.
17. Retire by alternate squadrons.
18. Forward into line.
19. Change front; right back.
20. By platoons, right wheel.
21. Right front into line.
22. By platoons, left wheel.
23. Left front into line.
24. Deploy to the left.
25. On left squadrons, close column.
26. Deploy to the right.
27. By squadrons, right wheel.
28. Counter-march by the right flank.
29. Counter-march by the left flank.
30. By squadrons left into line.
31. Prepare to dismount; dismount.
32. Prepare to mount; mount.
33. Forward into line.
34. Prepare for sabre exercise : march.
35. Forward into line ; right dress ; front.
36. By platoons from right to rear ; march to the left.
37. By platoons from left to rear ; march to the right.
38. On left into line ; march ; right dress ; front.
39. Parade is dismissed.

Hoping they will meet with your approval,

I remain,

Your obedient servant,

JOHN H. BUDKE,

Col. Commanding Third Reg't Cav., N. G., S. N. Y.

To Brig.-Gen. AUGUSTUS FUNK,

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

HEAD-QUARTERS FIFTH REGIMENT, N. G., S. N. Y. }
 NEW YORK, *November 22, 1873.* }

MAJOR—In compliance with paragraph 527, General Regulations, I have the honor to report the following manœuvres and exercises practiced in this regiment for the year ending on the 1st instant, viz.:

Commissioned officers' drills October 8, November 5, December 3, 1872.

Non-commissioned officers' drills October 9, November 6, December 4, 1872.

Commissioned and non-commissioned officers' drills October 18, November 1, December 6, 1872, and January 29.

Wing drills February 25 (right), February 27, 1873 (left).

Parade March 3, 1873.
 Parade March 4, 1873, in Washington, D. C.
 Parade March 5, 1873, in Washington, D. C.
 Parade March 6, 1873, return from Washington.
 Parade March 19, 1873, inspection and review, inspector-general.
 Division drills March 24, 26, 28, April 3 and 7, 1873.
 Commissioned officers drill April 2, 1873.
 Commissioned and non-commissioned officers' drill April 16, 1873.
 Parade and review May 19, 1873 (Jefferson's birthday).
 Division parade and review by Governor Dix, June 3, 1873.
 Division parade and review July 4, 1873.
 Battalion drill August 11, 1873 (Tompkins Square).
 Parade, reception of Col. Spencer, September 2, 1873.
 Brigade field day, September 18, 1873.
 Annual inspection and review, October 10, 1873.

Very respectfully,

CHARLES S. SPENCER,

Colonel Commanding Fifth Infantry.

Major WILLIAM C. DICKEL,

A. A. A. Gen'l, Second Brigade, N. G., S. N. Y.

HEAD-QUARTERS SIXTH REGIMENT, N. G., S. N. Y. }
 NEW YORK, *November 15, 1873.* }

Major WILLIAM C. DICKEL,

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

MAJOR — In accordance with paragraph 527, General Regulations, I have the honor to report that the several companies of this regiment have been drilled in the school of the company, and that at our division, wing and battalion drills we have practiced all of the manœuvres in school of the battalion, according to Upton's Tactics, that are practical in the drill room.

Very respectfully,

Your obedient servant,

FRANK W. STERRY,

Colonel.

HEAD-QUARTERS ELEVENTH REGIMENT INFANTRY, N. G., S. N. Y. }
 NEW YORK, *November 18, 1873.* }

Major W. C. DICKEL,

A. A. A. General and Brigade Insp.

SIR — I have the honor to report, in compliance with paragraph 527, General Regulations, that this command has practiced at their respective company drills the school of the company, and at the different wing and regimental drills the school of the battalion, as laid down in Upton's tactics.

I am, Major,

Very respectfully yours,

FREDERICK VILMAR,

Col. Commanding Eleventh Regiment.

HEAD-QUARTERS EIGHTY-FOURTH REGIMENT, N. G., S. N. Y. }
 NEW YORK, *November 24, 1873.* }

Major WM. C. DICKEL,
A. A. G. and Chief of Staff.

COLONEL — I have the honor herewith to transmit a statement of the manœuvres and exercises practiced by my command during the past year.

Very respectfully, yours,

F. A. CONKLING,
Col. Commanding Eighty-fourth Reg't N. G., S. N. Y.

HEAD-QUARTERS EIGHTY-FOURTH REGIMENT, N. G., S. N. Y. }
 NEW YORK, *November 7, 1873.* }

General Orders, }
 No. 21. }

I. Company drills will be held on and after this date, weekly, on the evening already assigned to each company, respectively.

II. Attendance at these drills will be rigidly enforced. The first sergeant of each company, and the drum major, will make weekly returns in writing to the adjutant of all absentees, whether of commissioned officers, non-commissioned officers, drummers or privates.

III. The adjutant will keep a record of these returns, and will report all absentees for trial by court martial.

IV. Preparatory to the usual winter drills, at the State arsenal, the sergeants of all the companies will assemble at the regimental armory, for drill and instruction, on the evening of Monday December 1st, at 8 o'clock.

By order

Col. F. A. CONKLING.

C. C. CONKLING,
First Lieut. and Adjutant.

HEAD-QUARTERS EIGHTY-FOURTH REGIMENT, N. G., S. N. Y. }
 NEW YORK, *November 24, 1873.* }

1. Manual of arms.
2. Instruction of non-commissioned officers.
3. Inspection of arms.
4. Marching: 1. By the flank; 2. To the front and in retreat;
3. Oblique marching; 4. March in line of battle.
5. Wheelings, fixed and movable pivot.
6. Front into line from column of fours.
7. Opening ranks.
8. Column of fours, break from the right to march to the left.
9. To break to the rear by the right into column.
10. From column to the left into line of battle.
11. Ploying into close column and to column at half distance from line of battle.

Inspection Return — Continued.

Nos. of Regiments.	NAMES OF COMMANDING OFFICERS OF REGIMENTS.	No. of companies in each regiment, with detachment of sappers and miners.		PRESENT ON PARADE.													
		FIELD AND STAFF.															
		Infantry.	Cavalry.	Colonels.	Lieut.-Colonels.	Majors.	Adjutants.	Commissary subsistence.	Surgeons.	Quarter-Masters.	Veterinary Surgeons.	Assistant-Surgeons.	Chaplains.	Sergeant-Majors.	Qr.-Mast. Sergeants & Com. Sergeants.	Drum-Majors.	Trumpet-Majors.
3d Regiment.	Col. John H. Budke	8	1	..	2	1	..	1	1	1	..	1	1	1	..	1
5th Regiment.	Col. Charles S. Spencer...	9	..	1	1	1	1	1	1	1	1	1	2	1	1
6th Regiment.	Col. Frank W. Sterry	9	..	1	1	1	1	..	1	1	1	1	1	1	1
84th Regiment.	Col. F. A. Conkling.....	8	..	1	1	1	1	..	1	1	..	1	1	2	1
96th Regiment.	Col. Andrew Stauf.....	9	..	1	1	1	..	1	1	1	1	2	1
11th Regiment.	Col. Frederick Vilmar....	10	..	1	1	..	1	1	2	1
	Total	45	8	6	5	6	5	2	4	5	1	2	1	6	10	5	3

Inspection Return — Continued.

Nos. of Regiments.	NAMES OF COMMANDING OFFICERS OF REGIMENTS.	PRESENT ON PARADE.											
		Leaders of Band.	Music'ns attached to Band.	Hospital Stewards.	Ordnance Sergeants.	COMMISSIONED OFFICERS, NON-COMMISSIONED OFFICERS, MUSTRANS AND PRIVATES.							Total present.
						Captains.	Lieutenants.	Sergeants.	Corporals.	Snare Drummers.	Buglers.	Privates.	
3d Regiment.	Col. John H. Budke	1	7	18	36	33	..	12	221	340
5th Regiment.	Col. Chas. S. Spencer	1	36	1	..	7	13	52	53	30	..	367	572
6th Regiment.	Col. Frank W. Sterry	1	29	1	1	8	7	40	34	19	..	173	322
84th Regiment.	Col. F. A. Conkling	25	1	1	6	10	42	34	13	..	164	307
96th Regiment.	Col. Andrew Stauf	1	20	1	..	9	12	38	44	17	..	220	372
11th Regiment.	Col. Frederick Vilmar	1	39	1	..	2	13	53	27	15	..	220	378
		5	149	5	2	39	73	261	225	94	12	1,365	2,291

Inspection Return — Continued.

Nos. of Regiments.	NAMES OF COMMANDING OFFICERS OF REGIMENTS.	ABSENT FROM PARADE.															
		FIELD AND STAFF.						Music'n's attached to band.	COMMISSIONED OFFICERS, NON-COMMISSIONED OFFICERS.					OFFICERS, MUSICIANS AND PRIVATES.			Total present and absent.
		Lieutenant-Colonels.	Adjutants.	Surgeons.	Commissary Sub-sistence.	Assistant Surgeons.	Chaplains.		Captains.	Lieutenants.	Sergeants.	Corporals.	Snare Drummers.	Buglers.	Privates.	Total absent.	Offic's, Non-Commis'd Offic's, Music'n's & Privates.
3d Regiment.	Col. James H. Budke.....	1	.	.	1	.	.	1	3	7	10	.	1	108	132	472	
5th Regiment.	Col. Chas. S. Spencer.....	1	.	3	1	2	4	9	.	158	178	750	
6th Regiment.	Col. Frank W. Sterry.....	.	.	1	1	.	1	.	1	5	9	15	4	173	210	532	
84th Regiment.	Col. F. A. Conkling.....	2	2	10	2	.	92	110	417	
96th Regiment.	Col. Andrew Stauf.....	.	1	1	7	6	.	111	126	498	
11th Regiment.	Col. Frederick Vilmar.....	.	.	1	5	2	3	9	2	123	145	533	
		1	1	2	2	1	1	3	10	15	32	59	8	1	765	901	3,192

Inspection Return — Continued.

Nos. of Regiments.	NAMES OF COMMANDING OFFICERS OF REGIMENTS.	ORDNANCE, ARMS, ACCOUTREMENTS, ETC., INSPECTED AND RETURNED FIT FOR SERVICE.											
		Remington Br'h Loading Rifles.	Enfield Rifles.	Springfield Muskets.	Carbines.	Cavalry Sabres, Belts & Plates.	Cartridge Boxes and Plates.	Cartridge Box Belts & Plates.	Bayonet Scab'rd Belts & Plates.	Waist Belts and Plates.	Non-Commiss'd Officers' Sw'ds, Belts & Plates.	Music'ns Sw'ds, Belts & Pistols.	Officers' Swords.
3d Regiment.	Col. John H. Budke	93	282	34
5th Regiment.	Col. Chas. S. Spencer	600	80	472	472	472	472	..	30	27
6th Regiment.	Col. Frank W. Sterry	420	247	247	247	247	20
84th Regiment.	Col. F. A. Conkling	350	25	238	238	238	238	23
96th Regiment.	Col. Andrew Stauff	297	100	302	302	302	302	27
11th Regiment.	Col. Frederick Vilmar	415	300	300	300	300	20	..	18
		2,082	100	105	93	282	1,559	1,559	1,559	1,559	20	30	149

Inspection Return — Continued.

Nos. of Regiments.	NAMES OF COMMANDING OFFICERS OF REGIMENTS.	ORDNANCE, ARMS, ACCOUTREMENTS 'ETC., INSPECTED AND RETURNED FIT FOR SERVICE.										ARMS, ETC., UNFIT FOR SERVICE.			
		Horse Equip-ments.	Uniforms.	Colors, National.	Colors, Regim'l.	Standards, Cavalry.	Guidons, Cavalry and Infantry.	Snare Drums.	Fifes.	Bugles.	Remington Re- volvers.	Snare Drums.	Springfield Mus- kets.	National Color.	State Color.
3d Regiment.	Col. John H. Budke...	282	306	1	2	8	2	10	24
5th Regiment.	Col. Chas. S. Spencer	545	2	1	..	2	20	..	5	80
6th Regiment.	Col. Frank W. Sterry..	302	1	1	..	2	25	5
84th Regiment.	Col. F. A. Conkling	284	2	3	37	17	25	1	1
96th Regiment.	Col. Andrew Stauf	345	3	2	..	4	20	10	1	..	20
11th Regiment.	Col. Frederick Vilmar..	360	1	1	..	2	30	..	10
		282	2,142	10	10	8	12	132	10	26	24	42	105	1	1

Inspection Return — Continued.

[Sen. Doc. No. 42.]

REPORT OF THE ARMS, EQUIPMENTS AND UNIFORMS OF GENERAL AND STAFF OFFICERS.			Remarks.
Office.	Name.	Armed, Equipped and Uniformed or not, as the case may be.	
Brigadier-General	Augustus Funk.	Armed, equip'd & uniformed,	HEAD-QUARTERS 2D BRIGADE, 1ST DIV'N, N. G., S. N. Y. NEW YORK, Nov. 10, A. D., '73.
Lieut.-Col. & Asst. Adj.-Gen.,	Jeremiah T. Smith,	Armed, equip'd & uniformed,	
Brig. Aid-de-Camp, Captain,	George Green.	Armed, equip'd & uniformed,	
Brig. Aid-deCamp, 1st Lieut.,	Burton Drew	Armed, equip'd & uniformed,	
Brig. Inspector, Major.	Wm. C. Dickel.	Armed, equip'd & uniformed,	
Brig. Engineer, Major	Judson Jarvis	Armed, equip'd & uniformed,	
Brig. Hosp. Surgeon, Major. .	August Frech.	Armed, equip'd & uniformed,	
Brig. Judge-Adv., Major	John R. Fellows . .	Armed, equip'd & uniformed,	
Brig. Qr. Master, Captain . . .	Charles Miller	Armed, equip'd & uniformed,	
Brig. Com'y Subs., Captain. . .	Adolph E. George. .	Armed, equip'd & uniformed,	
Ordinance Officer, Captain. . .	Wm. D. Bruns.	Armed, equip'd & uniformed,	I hereby certify that the annexed Return is a true Return of an Inspection of the 2d Brigade in the 1st Div'n, made the 9th, 10th, 22d, 23d and 30th days of Oct., A. D., '73, and 17th day of Nov., '73. W. C. DICKEL, <i>Brigade Inspector 2d Brigade.</i>

NOTE.—The Brigade Inspector will omit, adding or carrying into the Total Column, the columns for the General Officers and their Staffs, but will add up and carry into the Total Column all that follows, so that the foot of the Total Column shall contain every officer and man in the Brigade, once counted, except the General Officers and their Staffs. The Annual Return will be completed *immediately* after the Inspection shall be made, and will be *promptly* transmitted to the Adjutant-General's Office. The Brigade-Inspector will transmit a duplicate thereof to the Division-Inspector.

HEAD-QUARTERS NINTH BRIGADE,
THIRD DIVISION, N. G., S. N. Y. }
ALBANY, *December 15, 1873.* }

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

GENERAL — I have the honor to report, pursuant to art. 25, sec. 527, General Regulations, as follows:

I. The brigade paraded January 1, 1873, as escort to General John A. Dix, on occasion of his inauguration as Governor of the State.

II. June 17, 1873 — Inspection of brigade by Brevet Major-Gen'l William H. Morris.

III. July 4, 1873 — Parade by brigade in honor of our National Independence.

IV. October 24, 1873 — Inspection, muster and review of brigade.

I have the honor to remain,

Your obedient servant,

D. M. WOODHALL,

Brigadier-General.

HEAD-QUARTERS TENTH INFANTRY, N. G., S. N. Y. }
ALBANY, N. Y., *Dec. 13, 1873.* }

Lt.-Col. JOHN GOULD,
Asst. Adj't-General Ninth Brigade:

COLONEL — I have the honor respectfully to report that my regiment has during this year been instructed in, and performed manœuvres, included in part I to part V of Upton's tactics.

Very respectfully,

Your obedient servant,

ROBERT S. OLIVER,

Colonel Tenth Infantry.

HEAD-QUARTERS TENTH BRIGADE, THIRD DIV., N. G., S. N. Y. }
TROY, N. Y., *Dec. 16, 1873.* }

Major-General JOHN F. RATHBONE,
Adjutant-General S. N. Y.:

GENERAL — I have not practiced the Tenth brigade in the evolutions of the line during the past year, except in manœuvres required in the ceremony of inspection and review. The constitution of this brigade is incomplete, even as a minimum organization, there being but one infantry and an artillery organization, and hence incompetent for brigade manœuvres.

I transmit herewith the return of battery B, artillery, as provided in section 527, general regulations.

I have no returns from the Twenty-fourth regiment. Special orders requiring such returns to be made have been issued, but not complied with, and I have reported Col. Steenburgh, commanding Twenty-fourth regiment, to division head-quarters for disobedience of orders.

Very respectfully,

ALONZO ALDEN,

Brigadier-General.

HEAD-QUARTERS BATTERY B,
TENTH BRIGADE, THIRD DIVISION,
TROY, N. Y., December 8, 1873. }

Brig.-Gen'l ALONZO ALDEN,
Commanding Tenth Brigade.

GENERAL—In accordance with paragraph No. 527, I have the honor to report that my command has made ten (10) parades, seven of which were mounted. At the mounted drills, among other maneuvers, the battery was instructed in loading and firing, forming line column of sections and piece, forming battery from line, and also once in target practice at a range of half a mile. At the dismounted drills the men were exercised in the manual of the sabre and in the general principles of the dismounted drill for artillery.

Very respectfully, I am General,

Your obedient servant,

A. H. GREEN,

Capt. Battery B.

HEAD-QUARTERS THIRTEENTH BRIGADE,
THIRD DIVISION N. G., S. N. Y.
MINAVILLE, N. Y., Dec. 1, 1873. }

To Major-General JOHN F. RATHBONE,
Adjutant-General S. N. Y.:

GENERAL—In pursuance of par. 527, general regulations, and in the absence of any report yet received from my subordinates, I have the honor to report so much of the command as came under my own observation and in pursuance of my orders.

On the 19th of June the brigade officers and Eighty-third regiment, Col. Robert Furman commanding, were ordered to parade for review, muster and inspection of uniforms, equipments, books and papers, by Maj.-Gen. Wm. H. Morris, Inspector-General S. N. Y., and were so inspected; after which, by orders of Maj.-Gen. Morris, the command was exercised by the colonel commanding in such manœuvres as were agreeable to him, and which terminated by the command passing in review before Gen. Morris. The thermometer marking 97° Fah. in the shade the movements of the troops were sluggish and constrained, and not as satisfactory as the general commanding anticipated.

Decoration day and the 4th of July the commandant of brigade was not out with the Eighty-third regiment, and must await reports from his subordinate officer.

On the 23d September the command was again ordered out for two days for the annual muster and inspection. It proving rainy the command was mustered and inspected in the arsenal hall, after which they were exercised in the manual, and in marchings and wheelings, and in a hall review, under the general commanding. The exercises were as creditable as well could be for the size of the hall.

On the 24th, the weather still unpropitious, the Eighty-third regiment was marched to the parade ground, where the colonel commanding was directed to drill his men under the eye of the commandant of brigade, which was thoroughly done, until orders were issued for him to desist. The colonel was left the selection of his own movements, and drilled his men on forming divisions on right and on left, and doubling on the center, forming squares, marchings, wheelings, and making into companies by the head of the column by company, take distance, and many other movements of his own choice, but not yet reported officially.

All of which is most respectfully reported.

Your obedient servant,

ELIAS A. BROWN,

Brig.-Gen. Com'd'g Thirteenth Brigade.

HEAD-QUARTERS THIRD BRIGADE, FIRST DIVISION, N. G., S. N. Y., }
NEW YORK, December 1, 1873. }

Major-General JOHN F. RATHBONE,
Adjutant-General, S. N. Y.:

GENERAL — In pursuance with paragraph 527, General Regulations, I have the honor to report that this brigade has paraded pursuant to division and brigade orders, twice during the year, once for review by the Commander-in-Chief, and once in celebration of our National Independence. Owing to the many parades and drills made by the regiments, I deemed it expedient to omit the annual brigade drill. The annual inspections were held as follows, full returns of which have been forwarded to your department by the Brigade Inspector :

Washington Gray troop, Monday, October 27, 1873.

First regiment, Monday, October 27, 1873.

Seventh regiment, Tuesday, October 28, 1873.

Ninth regiment, Wednesday, October 29, 1873.

Eighth regiment, Wednesday, October 29, 1873.

Fifty-fifth regiment, Thursday, October 30, 1873.

I take great pleasure in saying, that the regiments composing this brigade are in an efficient state of drill and discipline.

I am, General, yours respectfully,

J. M. VARIAN,

Brig.-Gen'l, Commanding Third Brigade, N. G., S. N. Y.

HEAD-QUARTERS ELEVENTH BRIGADE, N. G., S. N. Y., }
 BROOKLYN, *November 25, 1873.* }

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 1873.

The Howitzer Battery was inspected October 27, 1873, two o'clock p. m., at the State Arsenal (owing to the inclemency of the weather), with the following result : Forty-five men total — twenty men present and twenty-five men absent — showing an increase of fourteen men in absentees over last year, and two men loss in totals.

The Twenty-third regiment, Colonel Rodney C. Ward commanding, was mustered and inspected at their new armory, for reasons herebefore mentioned, with the following result : Four hundred and fifty-eight men present, eighty-three absent and five hundred forty-one men total, which shows a loss of two men in the present and seventeen men in the totals, compared with last year. This inspection took place October 27, 1873, at three o'clock p. m., and still retains its usual standard in every respect, and bids fair to be the best regiment of the State.

The Separate Troop Cavalry was inspected October 28, 1873, at two o'clock p. m., with the following result : Forty-two men present, sixteen absent and fifty-eight men in totals, and, compared with last year, shows a loss in present of eleven men and seven men in totals. This loss is accounted for by the expiration of term of service of some of the men.

The Thirty-second regiment, Colonel Henry E. Roehr commanding, was mustered and inspected same date, three o'clock p. m., at the Union ball grounds, with the following result : Three hundred and thirty-one men present, sixty-five men absent and three hundred and ninety-six men in totals, showing a gain of five men in the present and eleven men in the totals, as compared with last year.

The Forty-seventh regiment, Colonel David E. Austin commanding, was mustered and inspected October 29, 1873, at three o'clock p. m., at the Union ball grounds, with the following result : Three hundred and forty-three men present, one hundred and fourteen men absent and four hundred and fifty-seven men in totals, which shows a loss of fifty-three men in present and a total loss of forty-one men, as compared with last year's muster. This loss is accounted for by a large lot of dead material being dropped from the rolls.

The general appearance and condition of arms, equipments and clothing, belonging to the several organizations at this inspection, was very creditable; also the inspection of books and papers very satisfactory.

The Eleventh brigade shows a loss in total strength of forty-six men and a loss of seventy-seven men, as compared with last year's muster.

Attached please find recapitulation by organizations and brigade.

I have this day forwarded, per American Express, muster rolls of the several organizations herein mentioned.

Very respectfully yours,

THEO. LININGTON,

Major and Inspector Eleventh Brigade.

Twenty-third Regiment.

1873.	Present.	Absent.	Total.
Field and staff.....	14	1	15
Band.....	35	..	35
Company A.....	81	17	98
B.....	53	5	58
C.....	54	3	57
D.....	42	10	52
E.....	40	12	52
F.....	46	12	58
I.....	29	13	42
K.....	64	10	74
Total	458	83	541

Thirty-second Regiment.

1873.	Present.	Absent.	Total.
Field and staff.....	12	..	12
Band.....	20	..	20
Company A.....	40	9	49
B.....	43	8	51
C.....	41	3	44
D.....	35	9	44
E.....	37	12	49
F.....	30	8	38
G.....	34	3	37
H.....	39	13	52
Total	331	65	396

Forty-seventh Regiment.

1873.	Present.	Absent.	Total.
Field and staff	10	4	14
Band	29	1	30
Company A	36	13	49
B	45	10	55
C	19	25	44
D	31	19	50
E	49	7	56
F	28	8	36
G	21	10	31
I	34	13	47
K	41	4	45
Total	343	114	457

Battery.

COMPANY. — 1873.	Present.	Absent.	Total.
Commissioned	1	2	3
Non-commissioned	9	5	14
Privates	10	18	28
Total	20	25	45

Troop.

COMPANY. — 1873.	Present.	Absent.	Total.
Commissioned	4	..	4
Non-commissioned	14	1	15
Privates	24	15	39
Totals	42	16	58

Eleventh Brigade.

REGIMENTS. — 1873.	Present.	Absent.	Total.
General and staff	8	2	10
Twenty-third regiment	458	83	541
Forty-seventh regiment	343	114	457
Thirty-second regiment	331	65	396
Battery	20	25	45
Troop	42	16	58
Total	1,202	305	1,507

THEO. LININGTON, *Major.*

OFFICE OF INSPECTOR TWENTY-EIGHTH BRIGADE, N. G. }
ITHACA, November 28, 1873. }

Major-General JNO. F. RATHBONE,

Adjutant-General S. N. G. :

GENERAL—In compliance with section 153, article 10 of the Military Code, I have the honor to report, that the battalions and battery composing this brigade, were ordered to parade for inspection, muster and review; the Forty-fourth battalion and Battery A, at Binghamton, New York, on the 15th of October, 1873, and the Fiftieth battalion and Ithaca section of battery, at Ithaca on the 28th of October, 1873.

I inspected and mustered the Forty-fourth battalion and Battery A on the day above mentioned, the Forty-fourth battalion made a creditable appearance, but only about half of the men whose names appeared on the rolls were present at inspection.

Battery A paraded mounted and made a fine appearance, but only few of the men were absent from muster.

The Fiftieth battalion and Ithaca section of battery were inspected and mustered on the 28th of October.

The Fiftieth battalion in their new uniforms made a very fine appearance, their discipline was good, and the ranks full.

The section of battery paraded mounted with their pieces, and also made a fine appearance.

Brig.-General H. D. Barte on account of indisposition, was unable to be present on either occasion, but Colonel Chas. F. Blood, Assistant Adjutant-General of the brigade, with most of the brigade staff were present on both occasions.

Col. John Demong, chief of artillery of the Sixth Division N. G., S. N. Y., was present on the 28th of October, and reviewed the Fiftieth battalion of infantry and sections of artillery.

STRENGTH OF BRIGADE.

Officers	72
Non-Commission officers.....	174
Musicians	53
Privates.....	629
Total	<u>928</u>

I am General,

Very respectfully your obed't servant,

R. S. VAN VORHEES,

Brevet Col. and Inspector Twenty-eighth Brigade.

(B.)

REPORT

OF

COLONEL J. B. STONEHOUSE, ASSISTANT ADJUTANT-GENERAL,
AS TO THE CONDITION OF THE CLAIMS OF THE STATE OF
NEW YORK AGAINST THE UNITED STATES FOR WAR EX-
PENDITURES.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, }
ALBANY, Dec. 31, 1873. }

Major-General JOHN F. RATHBONE,
Adjutant-General, S. N. Y.:

GENERAL— I have the honor to report the following, showing the condition of the accounts of this State against the United States for war expenditures:

Since the date of my last report there has been received from the United States and paid into the Treasury of the State, the sum of \$107,498.08. Another installment of accounts has been presented to the Treasury Department at Washington, amounting to \$341,580.10. At this date there is an apparent balance due the State of \$1,209,286.11. This amount, however, includes \$131,188.02, interest on Comptroller's bonds, which cannot be paid without congressional action, and also the last installment (\$341, 580.10), not yet examined. The remainder, \$736,507.99, is made up of disallowed and suspended items of which probably not more than one-third will be obtained.

I am General,

Very respectfully,

J. B. STONEHOUSE,
Assistant Adjutant-General.

(C.)

REPORT OF MISS L. DEMPSEY,

IN

CHARGE OF BUREAU OF MILITARY STATISTICS

BUREAU OF MILITARY STATISTICS, }
 ALBANY, *January 1, 1874.* }

Major-General JOHN F. RATHBONE,

Adjutant-General:

GENERAL — I have the honor to submit for your information the following statement, briefly presenting the transactions of the bureau, for the year 1873.

Very respectfully,

LIZZIE DEMPSEY,

In charge of Bureau of Military Statistics.

FLAGS DEPOSITED IN THE BUREAU.

Four flags of the One hundred and forty-seventh New York State Volunteers, namely, one national, one State, and two guidons.

These war worn flags were transmitted to the State archives by Lieutenant-Colonel B. F. Gott, and Captain George H. Suydam, at the request of deserving officers of the One hundred and forty-seventh volunteer regiment.

Donations for the library of the bureau, have been received and acknowledged, from the following sources:

Bureau of Statistics, Washington, D. C.

Cowell, Thomas, Albany, N. Y.

Kellogg, Rowland C., Essex, N. Y.

Stowilts, Geo. H., Buffalo, N. Y.

Taylor, A. H., Albany, N. Y.

Townsend, Thos. S., New York City.

Quartermaster-General's Department, Washington, D. C.

Palmer, Lieutenant L. T., New York City.

There have also been acknowledged various contributions to the museum and protrait-gallery, from the following individuals:

Alton, H. K. Washington, D. C.
 Amington, Dan'l., New York City.
 Ballard, Horatio, Cortland, N. Y.
 Baldwin, J., Albany, N. Y.
 Bates, Delevan, Worcester, N. Y.
 Bristol, Rev. D. W., Ithaca, N. Y.
 Buckley, James, New York City.
 Bush, Mrs. Walter, Albany, N. Y.
 Cadley, Edward B., Brooklyn, N. Y.
 Chaffee, L. L., Warsaw, N. Y.
 Conkling, Geo., Albany N. Y.
 De Forest, J. J., Duaneburgh, N. Y.
 Elliott, Nelson, Geneva, N. Y.
 Ellsworth, E. D., Mechanicville, N. Y.
 Farr, Alfred, Canastota, N. Y.
 Fisk, Fred. C., Canastota, N. Y.
 Harp, Allen, Albany, N. Y.
 Hewitt, J. W., North Hebron, N. Y.
 Huguenin, L., Orangeville, N. Y.
 Robinson, L. M., Albany, N. Y.
 Shaver, Wm. M., Albany, N. Y.

There have also been received general orders from the military department of the United States, and county papers from a few of the counties of New York.

The contributions to the library during the past year, consist mostly of statistics, of greater or less value as reference papers.

Among the war trophies or relics for the museum, we have those bearing date of revolutionary times, as well as many interesting mementoes of the late civil strife.

To our collection of photographs, paintings, etc., there have been added portraits of those heroes whose generous sacrifices for the glory of our land — has gilded with new lustre the honor of New York State, let their military rank be that of the private soldier, or reaching that of brigadier-general.

From the contents of our library, its various reports, statistics, manuscript, history, etc., there has been carefully copied for the use of the historian, or compiled for town and county officers, much valuable information, while the labor cannot be estimated in the search for evidence as to the soldier's personal service.

The number of visitors to the bureau for the year 1873, we would estimate at about 20,000, number registered 9,900.

As, in previous years, they have come from foreign lands, as well as from all parts of the United States, yet one of the interesting features of the past year is, the increase of visitors from the south. Southerners who have been officers and privates in the confederate service, have examined with interest our collection of war memorials.

These mementoes — which speak of the brave deeds of New York's noble sons, may prove obnoxious to some, yet the true patriot of the north, or south, can only read in the battle-scarred banners of New York State, a nation's triumph, over a nation's evil.

(D.)

REGISTER OF MILITARY FORCE OF THE STATE OF NEW YORK.

NAME.	Date of rank.	Brevet rank.	Brigade.	Divis'n.	Residence.
COMMANDER-IN-CHIEF.					
John A. Dix.....	New York city.
<i>Adjutant-General.</i>					
John F. Rathbone.....	January 1, 1873..	Albany.
<i>Inspector-General.</i>					
William H. Morris.....	January 1, 1873..	Major-General	Cold Spring.
<i>Commissary-General and Chief of Ordnance.</i>					
Kilburn Knox.....	February 26, 1873..	New York city.
<i>Engineer-in-Chief.</i>					
N. Gano Dunn.....	January 1, 1873..	New York city.
<i>Judge Advocate-General.</i>					
J. Hampden Wood.....	January 1, 1873..	Albany.
<i>Surgeon-General.</i>					
William M. Smith.....	January 1, 1873..	Angelica.

<i>Quartermaster-General.</i>						
John N. Knapp	January	1, 1873..	Auburn.
<i>Paymaster-General.</i>						
Rufus H. King	January	1, 1873..	Albany.
<i>Commissary-General of Subsistence.</i>						
Henry Heath	April	21, 1873..	New York city.
<i>Aids-de-Camp.</i>						
George G. Haven	January	1, 1873..	New York city.
Chester Griswold	January	1, 1873..	Troy.
Robert C. Pruyn	January	1, 1873..	Albany.
Hamilton Fish, Jr.	January	1, 1873..	New York city.
William A. W. Stewart ..	January	1, 1873..	New York city.
Hiram P. Hopkins	January	1, 1873..	Buffalo.
<i>Military Secretary.</i>						
Sidney DeKay	January	27, 1873..	New York city.
GENERAL OFFICERS.						
<i>Major-Generals.</i>						
Tilley R. Pratt	January	26, 1865..	4	Watertown.
Rufus L. Howard	February	10, 1865..	8	Buffalo.
Alexander Shaler	January	24, 1867..	1	New York city.
Joseph B. Carr	January	24, 1867..	3	Troy.
Henry A. Barnum	January	24, 1864..	6	Syracuse.
John Williams	January	20, 1869..	7	Rochester.
John B. Woodward	March	24, 1869..	2	Brooklyn.
James W. Husted	March	26, 1873..	5	Peekskill.

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

NAME.	Date of rank.	Brevet rank.	Brigade.	Divis'n.	Residence.
<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.
<i>Brigadier-Generals.</i>					
John H. Chedell	July 30, 1857..	23	6	Auburn.
Sylvester Dering	May 12, 1863..	21	6	Utica.
Elias A. Brown.....	September 18, 1863..	13	3	Minaville.
Zenas C. Priest	November 13, 1863..	17	5	Little Falls.
James Ryder	April 8, 1864..	7	2	Southeast.
William R. Brown	April 8, 1864..	22	2	Newburgh.
William F. Rogers	April 5, 1865..	31	2	Buffalo.
Jacob H. Lansing	February 15, 1866..	20	7	Corning.
Joshua M. Varian	November 20, 1866..	3	1	New York city.
William G. Ward	December 24, 1866..	1	1	New York city.
Andrew W. Brazee.....	February 15, 1867..	32	8	Lockport.
David M. Woodhall	March 28, 1867..	9	3	Albany.
Bradley Winslow	April 4, 1867..	16	4	Watertown.
Alonzo Alden	May 4, 1867..	10	3	Troy.
George Beach	June 10, 1867..	8	5	Catskill.
James Gibson	June 14, 1867..	12	3	Salem.
Williams Martin	June 26, 1867..	18	5	Hancock.
Jeremiah V. Meserole.....	April 10, 1868..	11	2	Brooklyn.
Thomas S. Dakin.....	November 6, 1869..	5	2	Brooklyn.

Lewis A. Rhodes	July	30, 1870..	19	5	Norwich.
Augustus Funk	August	17, 1871..	2	1	New York city.
Timothy Sullivan	July	29, 1872..	24	6	Oswego.
Henry Brinker	July	29, 1873..	25	7	Rochester.

ADJUTANT-GENERAL'S DEPARTMENT.

ADJUTANT-GENERAL.					
<i>Major-General.</i>					
John F. Rathbone	January	1, 1873..	Albany.
ASSISTANT ADJUTANT-GENERAL.					
<i>Colonel.</i>					
John B. Stonehouse.....	May	2, 1864..	Albany.
ASSISTANT ADJUTANT-GENERALS OF DIVISIONS.					
<i>Colonels.</i>					
Andrew J. Smith.....	May	25, 1867..	6	Syracuse.
Theron E. Parsons.....	February	1, 1869..	7	Rochester.
Henry E. Turner	June	22, 1869..	4	Lowville.
Lee Chamberlin	November	5, 1869..	3	Troy.
William H. Chesebrough	June	10, 1870..	1	New York city.
Ira L. Beebe	April	28, 1873..	2	Brooklyn.
John E. Marshall.....	May	20, 1873..	8	Buffalo.
George Parker	July	7, 1873..	5	Poughkeepsie.
ASSISTANT ADJUTANT-GENERALS OF BRIGADES.					
<i>Lieutenant-Colonels.</i>					
Charles H. Van Brackle	May	1, 1867..	16	4	Watertown.
D. W. Knight.....	May	3, 1867..	20	7	Corning.

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

NAME.	Date of rank.	Brevet rank.	Brigade.	Divis'n.	Residence.
William Robertson.....	June 17, 1867..	12	3	Salem.
Timothy E. Ellsworth.....	June 21, 1867..	32	8	Lockport.
Frederick M. Wheeler.....	July 1, 1867..	18	5	Hancock.
James E. Curtis.....	August 17, 1867..	17	5	Little Falls.
James W. Bedell.....	September 2, 1867..	7	2	Somers.
Joseph Cornell.....	September 7, 1868..	8	5	Catskill.
James L. Anthony.....	February 1, 1870..	1	1	New York city.
Charles L. Brown.....	March 17, 1870..	22	2	Newburgh.
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	5	S. Otselic.
Edward H. Avery.....	December 12, 1870..	23	6	Auburn.
William R. Bunker.....	May 1, 1871..	11	2	Brooklyn.
Charles H. Van Allen.....	November 15, 1871..	13	3	Albany.
Jeremiah T. Smith.....	December 7, 1871..	2	1	New York city.
Charles F. Blood.....	June 25, 1872..	28	6	Ithaca.
Edward A. Cooke.....	November 27, 1872..	24	6	Oswego.
Isaac S. Catlin.....	May 12, 1873..	5	2	Brooklyn.
John Gould.....	July 19, 1873..	9	3	Albany.
Rufus K. Dryer.....	September 22, 1873..	25	7	Rochester.
Jerome B. Parmenter.....	October 5, 1873..	10	3	Troy.

INSPECTOR-GENERAL'S DEPARTMENT.

INSPECTOR-GENERAL. <i>Brigadier-General.</i>						
William H. Morris.....	January 1, 1873..	Major-General.		Cold Spring.
ASSISTANT INSPECTOR-GENERAL. <i>Colonel.</i>						
Benjamin W. Blanchard.....	December 4, 1872..		New York city.
<i>Assistants in Inspector-General's Department, with rank as Lieutenant-Colonels.</i>						
Fayette M. Butler	July 15, 1872..		Hudson.
John A. Riston.....	December 4, 1872..		New York city.
INSPECTORS OF DIVISIONS. <i>Colonels.</i>						
Oscar Folsom	May 6, 1867..	8		Buffalo.
John C. Carmichael.....	May 25, 1867..	6		Cortland.
Henry T. Chapman, Jr.....	December 28, 1868..	2		Brooklyn.
George Hyland, Jr.....	February 1, 1869..	7		Dansville.
Floyd Hoard.....	June 22, 1869..	4		Watertown.
J. Henry Libenau	September 24, 1870..	Brig.-General..	1		New York city.
William H. Lawton	September 25, 1872..	3		Troy.
James H. Blauvelt.....	July 7, 1873..	5		Nyack.
INSPECTORS OF BRIGADES. <i>Majors.</i>						
Theodore F. Petrie.....	July 6, 1865..	19	5		Morrisville.
Koert S. Van Vorhees.....	October 12, 1865..	Colonel.....	28	6		Trumansburgh.
O. F. Wentworth	December 22, 1866..	Colonel.....	3	1		New York city.

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

NAME.	Date of rank.	Brevet rank.	Brigade.	Divis'n.	Residence.
Joel B. Baker	June 21, 1867..	32	8	Cambria.
George O. Mead	July 1, 1867..	18	5	Walton.
Edgar Russell	July 8, 1867..	8	5	Catskill.
George T. Hollingworth.....	July 20, 1867..	21	6	Utica.
William H. H. Lintner	January 1, 1868..	17	5	Little Falls.
Will Rumsey.....	April 4, 1868..	Colonel.....	20	7	Bath.
James Gibson, Jr.....	December 24, 1868..	12	3	Salem.
George McComber	May 8, 1869..	16	4	Watertown.
William C. Dickel	January 28, 1870..	2	1	New York city.
George H. Otis	July 19, 1870..	10	3	Troy.
G. Fred. Wiltsie	March 1, 1871..	22	5	Newburgh.
Theodore Linington	May 1, 1871..	11	2	Brooklyn.
Rowland M. Hall	May 28, 1872..	1	1	New York city.
George Kinkel	June 25, 1872..	5	2	Brooklyn.
Richard C. Day.....	September 17, 1872..	24	6	Oswego.
S. Douglass Cornell	October 18, 1872..	31	8	Buffalo.
William G. Wise	June 11, 1873..	23	6	Auburn.
Walter S. Van Vorst	June 27, 1873..	13	3	Schenectady.
Richard H. Schooley	September 22, 1873..	25	7	Rochester.
Charles E. Van Zandt.....	September 26, 1873..	9	3	Albany.
Edwin F. Cole.....	December 10, 1873..	7	2	Morrisania.

DEPARTMENT OF THE COMMISSARY-GENERAL AND CHIEF OF ORDNANCE.

No. 42.]

COMMISSARY-GENERAL AND CHIEF OF ORDNANCE.						
<i>Brigadier-General.</i>						
Kilburn Knox	February 26, 1873..	New York city.
ASSISTANT COMMISSARY-GENERAL 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. Hayt.....	July 24, 1873..	5	Newburgh
Joseph Egolf.....	October 6, 1873..	3	Troy.
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	May 25, 1869..	2	Brooklyn.
John Mehan	May 8, 1872..	1	New York city.
Augustus P. Corse.....	September 25, 1872..	3	Troy.
E. Blossom Parsons	April 25, 1873..	7	Rochester.
Gibson F. Howard	May 20, 1873..	8	Buffalo.
George A. J. Norman.....	July 24, 1873..	5	Mott Haven.

REGISTER OF MILITARY FORCE, ETC.—(Continued.)

NAME.	Date of rank.	Brevet rank.	Brigade.	Divis'n.	Residence.
ORDNANCE OFFICERS OF BRIGADES.					
<i>Captains.</i>					
Abram P. Smith.....	May 23, 1867..	28	6	Cortland.
John A. Wolcott.....	June 21, 1867..	32	8	Lockport.
Harry Dowie.....	July 1, 1867..	18	5	Andes.
Omar V. Sage.....	July 8, 1867..	8	5	Prattsville.
John W. Wait.....	July 31, 1867..	12	3	Sandy Hill.
Charles H. Thompson.....	October 4, 1869..	Colonel.....	20	7	Corning.
Martin P. Vosburgh.....	September 1, 1870..	19	5	Norwich.
Calvin Willers.....	December 12, 1870..	23	6	Varick.
Russell H. Robbins.....	April 25, 1871..	3	1	New York city.
Constant White.....	July 4, 1871..	7	2	Yorktown.
E. L. Woolley.....	September 18, 1871..	16	4	Watertown.
Josiah S. Colgate.....	October 2, 1871..	5	2	Brooklyn.
William D. Bruns, Jr.....	January 26, 1872..	2	1	New York city.
George W. Goble.....	November 27, 1872..	24	6	Oswego.
S. Gilbert Evans.....	December 9, 1872..	11	2	Brooklyn.
Rice C. Bull.....	December 14, 1872..	10	3	Troy.
Patrick F. Bulger.....	February 1, 1873..	21	6	Utica.
William W. Mali.....	March 11, 1873..	1	1	New York city.
Charles Elmore.....	June 27, 1873..	13	3	Albany.
Charles T. Bromley.....	September 22, 1873..	25	7	Rochester.
Hiram L. Washburn, Jr.....	September 26, 1873..	9	3	Albany.

DEPARTMENT OF ENGINEER-IN-CHIEF.

ENGINEER-IN-CHIEF.									
<i>Brigadier-General.</i>									
N. Gano Dunn	January	1, 1873..	New York city.
ENGINEERS OF DIVISIONS.									
<i>Colonels.</i>									
Horace D. Gilmore	May	4, 1867..	4	Dexter.
Stephen A. Estes	May	25, 1867..	6	Syracuse.
Henry C. Frost	July	1, 1870..	7	Rochester.
Albert J. Barnard	September	6, 1870..	8	Buffalo.
Henry S. Kearney	September	24, 1870..	1	New York city.
Henry L. Cranford	May	6, 1872..	2	Brooklyn.
William F. Moller	July	7, 1873..	5	Irvington.
David M. Greene	October	6, 1873..	3	Troy.
ENGINEERS OF BRIGADE.									
<i>Majors.</i>									
George W. Peck	November	15, 1862..	23	6	Auburn.
Charles Caldwell	January	14, 1865..	22	2	Newburgh.
Daniel W. Van Horn	June	21, 1867..	32	8	Lockport.
James H. Knapp	July	1, 1867..	18	5	Deposit.
Milo C. Osborn	August	3, 1867..	8	5	Windham Centre
Albert Story	August	17, 1867..	17	5	Little Falls.
William W. Baxter	August	24, 1867..	12	3	Salem.
Charles D. Champlin	February	1, 1868..	20	7	Hammondsport.
Warren Halsey	December	21, 1868..	28	6	Trumansburgh.
Alfred J. Casse	July	2, 1869..	16	4	Watertown.
William H. Thompson	November	22, 1869..	5	2	Brooklyn.
Abner Mellen, Jr.	February	7, 1870..	3	1	New York city.

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

NAME.	Date of rank.	Brevet rank.	Brigade.	Divisi'n.	Residence.
Nathan P. Wheeler	September 1, 1870..	19	5	Norwich.
John T. Denny	November 7, 1870..	1	1	New York city.
John Tallmadge.....	October 15, 1872..	10	3	Troy.
Charles Hilton	October 25, 1872..	9	3	Albany.
Horatio N. White	November 27, 1872..	24	6	Syracuse.
Darwin P. James	December 9, 1872..	11	2	Brooklyn.
Lewis T. Sherrill	December 14, 1872..	21	6	Clinton.
G. Barrett Rich	March 21, 1873..	31	8	Buffalo.
Judson Jarvis.....	April 26, 1873..	2	1	New York city.
Worthington De La Grange.....	August 5, 1873..	13	3	Albany.
Robert E. Sherlock	September 23, 1873..	25	7	Rochester.
Hillyer Ryder	December 10, 1873..	7	5	Southeast.

DEPARTMENT OF JUDGE-ADVOCATE-GENERAL.

JUDGE-ADVOCATE-GENERAL.					
<i>Brigadier-General.</i>					
J. Hampden Wood	January 1, 1873..	Albany.
JUDGE-ADVOCATES OF DIVISIONS.					
<i>Colonels.</i>					
Azariah H. Sawyer	February 15, 1865..	4	Watertown.
Lyman K. Bass	March 23, 1865..	8	Buffalo.
Edward B. Lansing	May 25, 1867..	6	Auburn.
Henry J. Cullen, Jr.....	March 25, 1869..	2	Brooklyn.

Frederick Cook	April	19, 1872..
John Fowler, Jr.	May	8, 1872..
Chauncey M. Depew	July	7, 1873..
Frederick T. Martin	November	1, 1873..
JUDGE-ADVOCATES OF BRIGADES.				
<i>Majors.</i>				
Alonzo G. Beardsley	September	5, 1867..	23
James S. Davenport	July	28, 1864..	17
Henry Sherwood	June	1, 1866..	20
Richard Crowley	June	21, 1867..	32
James B. Olney	July	8, 1867..	8
Harvey S. Bedell	July	27, 1867..	21
James H. McFarland	July	31, 1867..	12
N. Curtis Marvin	August	24, 1867..	18
Charles W. Sloat	September	25, 1867..	16
George H. Fisher	May	8, 1868..	11
James T. Kilbreth	April	8, 1869..	3
Albert G. Wheeler	June	10, 1869..	25
William H. Scovill	May	26, 1870..	28
Giles H. F. Van Horne	September	10, 1870..	13
David A. Scott	March	1, 1871..	22
John R. Fellows	August	17, 1871..	2
John H. Bergen	October	2, 1871..	5
William G. Wilson	July	19, 1872..	1
Judson C. Nelson	October	7, 1872..	19
Daniel N. Lockwood	April	21, 1873..	31
George Noyes Burt	May	16, 1873..	24
George K. Chase	May	24, 1873..	7
Henry C. Littlefield	September	24, 1873..	9
John M. Landon	October	5, 1873..	10

7	Rochester.
1	New York city.
5	Peekskill.
3	Albany.
6	Auburn.
5	Richfield Springs
7	Corning.
8	Lockport.
5	Catskill.
6	Rome.
3	Salem.
5	Walton.
4	Pamelia.
2	Brooklyn.
1	New York city.
7	Rochester.
6	Binghamton.
3	Fonda.
2	Newburgh.
1	New York city.
2	Flatbush.
1	New York city.
5	Norwich.
8	Buffalo.
6	Oswego.
5	Yorktown.
3	Albany.
3	Troy.

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

SURGEON-GENERAL'S DEPARTMENT.

NAME.	Date of rank.	Brevet rank.	Brigade.	Divis'n.	Residence.
SURGEON-GENERAL.					
<i>Brigadier-General.</i>					
William M. Smith	January 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.
Roger W. Pease.....	May 25, 1867..	6	Syracuse.
Joseph M. Homiston.....	April 11, 1869..	2	Brooklyn.
Jonas Jones.....	May 1, 1870..	7	Rochester.
Henry R. Hopkins.....	January 3, 1872..	8	Buffalo.
James H. Curry	July 7, 1873..	5	Shrubaok.
SURGEONS OF BRIGADES.					
<i>Majors.</i>					
Charles N. Tuttle.....	September 1, 1858..	23	6	Auburn.
Eli Fox	May 13, 1859..	17	5	Mohawk.
Joseph W. Robinson	January 1, 1867..	20	7	Hornellsville.
J. De Los Lewis	January 28, 1867..	28	6	Trumansburgh.
J. Mortimer Crane.....	May 1, 1867..	16	4	Watertown.
Jeptha R. Boulware.....	May 9, 1867..	9	3	Albany.
Matthew H. Burton.....	May 25, 1867..	10	3	Troy.

Martin S. Kittenger	June	21, 1867..	32	8	Lockport.
William M. Bryce	July	1, 1867..	18	5	Hamden.
Lysander W. Kennedy	July	31, 1867..	12	3	Cambridge.
Ebenezer R. Mackay	August	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	September	1, 1870..	19	5	Mount Upton.
Edwin Hutchinson	June	12, 1871..	21	6	Utica.
Augustus F. Frech	August	17, 1871..	2	1	New York city.
Walter M. Fleming	October	10, 1871..	Colonel	3	1	New York city.
L. De Forest Woodruff	December	1, 1871..	1	1	New York city.
J. De Forest Nichols	June	17, 1872..	22	2	Newburgh.
Eugene Groux	August	29, 1872..	5	2	Brooklyn.
Carrington McFarland	September	17, 1872..	24	6	Oswego.
John F. Talmadge	March	3, 1873..	11	2	Brooklyn.
George E. McDonald	September	1, 1873..	13	3	Schenectady.

QUARTERMASTER-GENERAL'S DEPARTMENT.

QUARTERMASTER-GENERAL.						
<i>Brigadier-General.</i>						
John N. Knapp	January	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	February	1, 1869..	7	Rochester.
Charles P. Gulick	March	25, 1869..	2	Brooklyn.
Carl Jussen	January	1, 1873..	1	New York city.

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

NAME.	Date of rank.	Brevet rank.	Brigade.	Divis'n.	Residence.
Ralph H. Plumb	May 20, 1873..	8	Buffalo.
Joseph L. Proseus	July 7, 1873..	5	Yonkers.
QUARTERMASTERS OF BRIGADES.					
<i>Captains.</i>					
Nathan Easterbrook	July 15, 1864..	17	5	Little Falls.
Reuben E. Robie	June 1, 1866..	20	7	Bath.
Eli I. Nichols	June 21, 1867..	32	8	Lockport.
James Launt	July 1, 1867..	18	5	Hamden.
David H. King	July 31, 1867..	12	3	Fort Edward.
Herbert D. Babbitt	May 8, 1869..	16	4	Watertown.
Rutger B. Miller, Jr.	March 23, 1870..	21	6	Utica.
Uri C. Clark	August 1, 1870..	28	6	Ithaca.
David P. Wallis	January 25, 1871..	23	6	Auburn.
William W. Goodrich	December 18, 1871..	5	2	Brooklyn.
Richard Butler	February 14, 1872..	1	1	New York city.
John H. Gould	September 14, 1872..	19	5	Norwich.
Charles M. Austin	October 15, 1872..	10	3	Troy.
John F. Mott	November 27, 1872..	24	6	Oswego.
Harold L. Crane	December 9, 1872..	11	2	Brooklyn.
Andrew D. Melick, Jr.	January 20, 1873..	3	1	New York city.
Arthur V. Wiltsie	May 19, 1873..	22	5	Newburgh.
John B. Dunham	May 24, 1873..	7	2	Melrose.
Charles Miller	May 26, 1873..	2	1	New York city.
Solomon Taylor	August 1, 1873..	31	8	Buffalo.

George W. Emery	August	5, 1873..	13	3	Albany.
George W. Aldridge.....	September	22, 1873..	25	7	Rochester.
Edward Savage.....	October	1, 1873..	9	3	Albany.

No. 42.]

PAYMASTER-GENERAL'S DEPARTMENT.

PAYMASTER-GENERAL.						
<i>Brigadier-General.</i>						
Rufus H. King	January	1, 1873..	Albany.
ASSISTANT PAYMASTER-GENERAL.						
<i>Colonel.</i>						
William Pruyn	January	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.
D. Gage Berry.....	May	10, 1867..	5	Norwich.
Edwin W. Phillips.....	May	25, 1867..	6	Syracuse.
William H. Ward.....	February	1, 1869..	7	Rochester.
Robert B. Woodward.....	March	25, 1869..	2	Brooklyn.
Frank Wrisley	October	17, 1871..	1	New York city.
John Dow	January	1, 1873..	3	Troy.
John R. Dobbins	May	20, 1873..	8	Buffalo.

61

REGISTER OF MILITARY FORCE, ETC.—(Continued.)

NAME.	Date of rank.	Brevet rank.	Brigade.	Divis'n.	Residence.
COMMISSARIES OF SUBSISTENCE OF BRIGADES.					
<i>Captains.</i>					
Hubert D. Rost.....	March 20, 1867..	20	7	Hammondsport.
Charles O. Le Count.....	May 15, 1867..	7	2	New Rochelle.
Daniel G. Brown.....	May 23, 1867..	22	2	Newburgh.
James L. Stone.....	May 23, 1867..	28	6	Trumansburgh.
Hazard H. Sheldon.....	June 21, 1867..	32	8	Niagara Falls.
Moses S. Wilcox.....	July 1, 1867..	18	5	Jefferson.
James Smith.....	August 17, 1867..	17	5	Little Falls.
James L. Reynolds.....	August 24, 1867..	12	3	Fort Edward.
George M. Weaver.....	June 1, 1869..	21	6	Utica.
Cornelius Platner.....	December 28, 1869..	8	5	Prattsville.
James G. Patton.....	June 9, 1870..	10	3	Troy.
Orren G. Staples.....	September 26, 1870..	16	4	Watertown.
James Lyon.....	January 25, 1871..	23	6	Auburn.
Adolph E. Georgi.....	August 1, 1871..	2	1	New York city.
Jackson H. Chase.....	January 22, 1872..	9	3	Albany.
Robert Lenox Belknap.....	September 7, 1872..	1	1	New York city.
Wilhe B. Leach.....	October 7, 1872..	19	5	Norwich.
Gard. T. Lyon.....	November 27, 1872..	24	6	Oswego.
George W. Van Mater.....	December 9, 1872..	11	2	Brooklyn.
Joseph T. Lee.....	December 30, 1872..	5	2	Brooklyn.
Peter J. Hanour.....	June 9, 1873..	31	8	Buffalo.
George Flechenstein.....	September 22, 1873..	25	7	Rochester.

ASSISTANT COMMISSARIES OF SUBSISTENCE.

Captains.

William P. Roome	June	21, 1867..	New York city.
Samuel B. Lawrence	October	11, 1867..	New York city.
Eugene T. Curtis	November	10, 1868..	Rochester.
Joseph T. Casey	November	7, 1869..	New York city.

AIDES-DE-CAMP.

AIDES-DE-CAMP OF DIVISIONS.

Majors.

Romeyn Freeman	May	4, 1867..	4	Watertown.
Edward Massey	May	4, 1867..	4	Watertown.
James H. Hinman	May	25, 1867..	6	Syracuse.
Henry D. Brewster	May	25, 1867..	6	Syracuse.
Isaac F. Bissell	June	1, 1869..	2	Brooklyn.
Simon Stettheimer	July	1, 1870..	7	Rochester.
Isaac F. Handy	June	17, 1871..	3	Troy.
James P. White, Jr.	June	14, 1872..	8	Buffalo.
John W. Tompkins	September	25, 1872..	3	Troy.
John D. Probst	January	1, 1873..	1	New York city.
Francis E. Dodge	April	28, 1873..	2	Brooklyn.
Edward H. Movius	May	20, 1873..	8	Buffalo.
Franklin Brandreth	July	7, 1873..	5	Sing Sing.
James F. Lawrence	July	7, 1873..	5	South Salem.
James R. Campbell	September	1, 1873..	7	Rochester.

AIDES-DE-CAMP OF DIVISIONS.

Captains.

Whitney Williams	February	1, 1869..	7	Rochester.
------------------------	----------	-----------	-------	-------	---	------------

REGISTER OF MILITARY FORCE, ETC.—(Continued.)

NAME.	Date of rank.	Brevet rank.	Brigade.	Divis'n.	Residence.
Norris W. Munday	June 22, 1869..	4	Watertown.
Henry Hills Parker	January 1, 1873..	1	New York city.
James Kemp	January 1, 1873..	3	Troy.
Edward C. Cochran	May 20, 1873..	8	Buffalo.
Samuel W. Sherlock	June 10, 1873..	6	Syracuse.
William N. Ferris	July 7, 1873..	5	Peekskill.
J. Milnor Deeker	October 6, 1873..	2	Brooklyn.
AIDES-DE-CAMP OF BRIGADES.					
<i>Captains.</i>					
Charles H. Wambaugh.....	June 1, 1866..	20	7	Addison.
Charles P. Barto.....	January 24, 1867..	28	6	Trumansburgh.
William M. Swartwout	May 25, 1867..	10	3	Troy.
Alfred B. Keirsted	July 1, 1867..	18	5	Cadosia Valley.
Henry M. Starr.....	July 5, 1867..	32	8	Medina.
John Pindar	July 8, 1867..	8	5	Catskill.
Zenas P. Ruggles	August 24, 1867..	12	3	Fort Edward.
Wallace Gleason	October 8, 1867..	16	3	Henderson.
Joshua M. Varian, Jr	February 7, 1870..	3	1	New York city.
William H. Langley	June 15, 1870..	5	2	Bayridge.
Rush W. Carrier.....	September 1, 1870..	19	5	Sherburne.
David Brown	January 27, 1871..	22	5	Newburgh.
Charles A. Smith	January 25, 1871..	23	6	Auburn.
Jered M. Oatley	July 1, 1871..	21	6	Utica.
Charles Gould.....	December 18, 1871..	9	3	Albany.

[Sen. Doc. No. 42.]

[No. 42.]

65

John A. Holloway.....	October 18, 1872..	31	8	Buffalo.
Elias G. Baxter.....	November 27, 1872..	24	6	Oswego.
Henry S. Manning.....	December 9, 1872..	11	2	Brooklyn.
George Greene.....	January 10, 1873..	2	1	New York city.
William W. Astor.....	March 11, 1873..	1	1	New York city.
Frederick H. Jackson.....	May 24, 1873..	7	5	Tarrytown.
Francis T. Watson.....	August 5, 1873..	13	3	Albany.
Henry N. Allen.....	September 22, 1873..	25	7	Rochester.

AIDES-DE-CAMP OF BRIGADE.
First-Lieutenants.

C. Leslie Martin.....	July 1, 1867..	18	5	Hancock.
Samuel K. Greene.....	July 5, 1867..	32	8	Bergen.
William Donohue.....	August 3, 1867..	8	5	Catskill.
Joseph Holland.....	May 19, 1870..	3	1	New York city.
9 George L. Lawyer.....	May 26, 1870..	28	6	Binghamton.
George Warcup.....	August 13, 1870..	17	5	Little Falls.
John C. Taylor.....	September 10, 1870..	19	5	Norwich.
David M. Dunning.....	January 25, 1871..	23	6	Auburn.
George W. Van Matin.....	May 1, 1871..	11	2	Brooklyn.
Joseph Lee, Jr.....	August 15, 1871..	5	2	Brooklyn.
Aaron W. Morris.....	October 3, 1871..	7	2	Morrisania.
Burton Drew.....	January 26, 1872..	2	1	New York city.
Benjamin W. Robson.....	October 15, 1872..	21	6	Utica.
James F. Herrick.....	November 27, 1872..	24	6	Oswego.
William E. Iselin.....	March 11, 1873..	1	1	New York city.
W. Leslie Sanders.....	September 6, 1873..	10	3	Troy.
John G. Heath.....	September 9, 1873..	13	3	Amsterdam.
Eugene Raines.....	September 22, 1873..	25	7	Rochester.

REGISTER OF MILITARY FORCE, ETC.— (Continued.)

THIRD REGIMENT OF CAVALRY.

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Colonel.</i> John H. Budke.....	May 24, 1866	259 East Broadway, New York city.
<i>Lieutenant-Colonel.</i> Frederick W. Schmale.....	May 24, 1869	408 Greenwich street, New York city.
<i>Majors.</i> George W. Sauer.....	December 20, 1867	291 and 293 Bowery, New York city.
Jacob Beyer.....	May 29, 1872	1½ Tryon Row, New York city.
<i>Adjutant.</i> August Bickel.....	August 1, 1872	New York city.
<i>Quartermaster.</i> William Knolhoff.....	June 1, 1867	148 West 24th street, New York city.
<i>Ass't Commissary of Subsistence.</i> Henry W. Schmidt.....	June 15, 1867	406 East 47th street, New York city.
<i>Surgeon.</i> Ernest F. Hoffman.....	June 15, 1873	New York city.

Assistant Surgeon.

Daniel Cook.....	June	15, 1873	New York city.
------------------	-------	------	----------	-------	----------------

Chaplain.

George C. Clausen.....	December	6, 1872	New York city.
------------------------	-------	----------	---------	-------	----------------

Veterinary Surgeon.

Frederick A. Born.....	April	15, 1870	359 Greenwich street, New York city.
------------------------	-------	-------	----------	-------	--------------------------------------

Captains.

Charles Lambert.....	I	March	28, 1864	327 Third avenue, New York city.
John F. W. Koster.....	E	September	5, 1870	17th street and 1st ave., New York city.
John C. Bultman.....	H	November	10, 1870	190 Duane street, New York city.
William E. Burkhardt.....	D	February	14, 1871	185 Bowery, New York city.
Carsten Tiedemann.....	K	October	15, 1872	Brooklyn, N. Y.
Herman H. Fledderman.....	G	January	17, 1873	770 Ninth avenue, New York city.
Claus Hoops.....	F	September	11, 1873	411 West 37th street, New York city.

First Lieutenants.

John H. Honeck.....	K	November	10, 1870	495 Second avenue, New York city.
John G. Loeser.....	D	February	14, 1871	190 East Houston street, New York city.
George Reichard.....	B	March	1, 1871	549 West 43d street, New York city.
Henry Schweekendieck.....	G	November	14, 1871	322 Tenth avenue, New York city.
John F. Fick.....	H	May	15, 1872	339 Eighth avenue, New York city.
Frederick Frendenthal.....	I	September	4, 1873	577 Third avenue, New York city.

Second Lieutenants.

Frederick Horling.....	E	July	2, 1867	Rivington and Forsyth sts., N. Y. city.
Henry Myer.....	F	April	25, 1870	172 West 4th street, New York city.
Harris Cohen.....	K	November	10, 1870	98 Baxter street, New York city.
Reinhard Von Oehsen.....	E	November	11, 1870	28 Christie street, New York city.

REGISTER OF MILITARY, ETC. — (Continued.)

THIRD REGIMENT OF CAVALRY. — (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
Diederick Berje	H	May 15, 1872	1102 Second avenue, New York city.
Joseph Lindauer.....	D	May 22, 1872	414 Sixth street, New York city.
Julius Sack	D	May 22, 1872	410 Sixth street, New York city.
Justus Lührs.....	F	November 8, 1872	52 Essex street, New York city.
Vinzens Hertweck	H	March 10, 1873	347 Seventh avenue, New York city.
William Fetterer.....	I	September 4, 1873	499 Pearl street, New York city.

FIRST BATTALION OF CAVALRY.

<i>Major.</i> George Aery	March 24, 1873	257 Madison street, New York city.
<i>Adjutant.</i> Joseph McCann.....	July 4, 1872	30th street, near Sixth ave., N. Y. city.
<i>Quartermaster.</i> Henry Richers	September 4, 1871	198 Eighth avnue, New York city.
<i>Veterinary Surgeon.</i> Christian Hachemeister.....	October 15, 1872	546 Greenwich street, New York city.

<i>Captains.</i>					
Henry M. Collyer	C	January	24, 1871	338 Broome street, New York city.
Anthony Fischer	D	November	7, 1871	103 Bayard street, New York city.
Walter Murray	A	September	4, 1873	553 West 41st street, New York city.
<i>First Lieutenants.</i>					
John A. Prigge	B	July	20, 1870	871 Sixth avenue, New York city.
Albert A. Robert	C	April	30, 1872	192 First avenue, New York city.
Philip Kuhles	D	February	13, 1873	Third ave., cor. 92d street, N. Y. city.
<i>Second Lieutenants.</i>					
John H. Prehn	B	June	17, 1870	275 Broome street, New York city.
Frederick Von Axte	B	April	29, 1872	662 Eighth avenue, New York city.
George Wagner	C	April	30, 1872	779 Sixth avenue, New York city.
John M. Fischer	C	April	30, 1872	422 Seventh avenue, New York city.
Henry C. Heldman	D	May	2, 1872	130 Sixth avenue, New York city.
John J. Freney	A	August	8, 1872	508 West 33d street, New York city.
Charles McIntyre	A	August	8, 1872	46th street and 10th ave., New York city.

SEPARATE TROOP OF CAVALRY, FIRST DIVISION.

<i>Captain.</i>					
Karl Klein	March	28, 1864	24 Duane street, New York city.
<i>First Lieutenant.</i>					
Martin Held	February	16, 1870	206 Stanton street, New York city.
<i>Second Lieutenants.</i>					
Casper A. Baaden	February	16, 1870	39 East 40th street, New York city.
Charles F. Kopf	January	31, 1872	189 Bowery, New York city.

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

SEPARATE TROOP OF CAVALRY, SECOND DIVISION.

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Captain.</i> Thomas McCarty	August 15, 1861	100 Bergen street, Brooklyn.
<i>First Lieutenant.</i> John Sheridan	October 18, 1872	Cor. Wyckoff and Smith sts., Brooklyn.
<i>Second Lieutenants.</i> Michael Marlborough	October 18, 1872	136 Clermont avenue, Brooklyn.
Richard Harnett	October 18, 1872	Cor. Union and Columbia sts., Brooklyn

SEPARATE TROOP OF CAVALRY, SIXTH DIVISION.

<i>Captain.</i> Michael Auer	April 6, 1870	Syracuse.
<i>First Lieutenant.</i> Frederick Auer	December 19, 1872	Syracuse.
<i>Second Lieutenants.</i> Henry Wente	July 18, 1872	Syracuse.
John C. Cooney	November 20, 1873	Syracuse.

WASHINGTON GREY TROOP OF CAVALRY.

<i>Captain.</i>					
Daniel D. Wylie	March	10, 1870	134 East 61st street, New York city.
<i>First Lieutenant.</i>					
Charles B. Barton	December	30, 1872	14 Vandam street, New York city.
<i>Second Lieutenants.</i>					
A. L. Batterson	December	15, 1870	112 East 52d street, New York city.
James Rozell	December	30, 1872	231 West 41st street, New York city.

SEPARATE TROOP OF CAVALRY, FIFTH BRIGADE.

<i>Captain.</i>					
Louis Sandhausen	November	22, 1871	167 Lafayette avenue, Brooklyn.
<i>First Lieutenant.</i>					
Henry A. Mohrmann	November	22, 1871	360 Classon avenue, Brooklyn.
<i>Second Lieutenants.</i>					
George Heid	September	23, 1869	146 President street, Brooklyn.
Henry Roseland	November	22, 1871	383 Hudson avenue, Brooklyn.

SEPARATE TROOP OF CAVALRY, NINTH BRIGADE.

<i>Captain.</i>					
George Schwarzman	January	12, 1865	Major	71 Beaver street, Albany.

REGISTER OF MILITARY FORCE, ETC.— (Continued.)
SEPARATE TROOP OF CAVALRY, NINTH BRIGADE.— (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>First Lieutenant.</i>				
Edward Mulcahy	January 5, 1872	59 Van Woert street, Albany.
<i>Second Lieutenants.</i>				
John C. Meyer	January 5, 1872	683 Broadway, Albany.
Andrew H. Shrader	January 5, 1872	42 Union street, Albany.

SEPARATE TROOP OF CAVALRY, ELEVENTH BRIGADE.

<i>Captain.</i>				
John Kreuzer	July 16, 1866	Brooklyn.
<i>First Lieutenant.</i>				
Peter Bertsch	June 27, 1867	Brooklyn.
<i>Second Lieutenants.</i>				
Anthony Behler	July 10, 1872	Brooklyn.
Gottfried Meltzer	May 12, 1873	Brooklyn.

SEPARATE TROOP OF CAVALRY, TWENTY-FOURTH BRIGADE.

<i>Captain.</i>				
William F. Weller.....	May 27, 1871	Liverpool.

[Sen. Doc. No. 42.]

10

<i>First Lieutenant.</i>					
Thomas H. Scott	February	24, 1872	Euclid.
<i>Second Lieutenants.</i>					
Thomas W. Chesebrough	June	18, 1870	Syracuse.
J. Daniel Moschell	February	24, 1872	Woodards.

SEPARATE TROOP OF CAVALRY, TWENTY-FOURTH BRIGADE.

<i>Captain.</i>					
Richard C. Day	April	7, 1871	Oswego, N. Y.
<i>First Lieutenant.</i>					
William S. Turner	April	7, 1871	Oswego, N. Y.
<i>Second Lieutenants.</i>					
Orlando W. Clary	April	7, 1871	Oswego, N. Y.
Lauren C. Kenyon	May	19, 1871	Oswego, N. Y.

BATTALION OF ARTILLERY, TWENTY-FIFTH BRIGADE.

<i>Major.</i>					
Joseph Erbeling	November	21, 1871	Rochester.
<i>Adjutant.</i>					
Franklin R. Plummer	September	16, 1873	Rochester.
<i>Quartermaster.</i>					
Frederick J. Miller, Jr	December	10, 1873	Rochester.

REGISTER OF MILITARY FORCE, ETC.— (Continued.)
 BATTALION OF ARTILLERY, TWENTY-FIFTH BRIGADE.— (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Assistant Commissary of Subsistence.</i>				
Edwin J. Kelly	November 10, 1873	Rochester.
<i>Surgeon.</i>				
Charles E. Rider	September 16, 1864	Rochester.
<i>Captains.</i>				
Theodore E. Scranton	A	February 3, 1873	Rochester.
John Martin	B	August 5, 1873	Rochester.
<i>First Lieutenants.</i>				
Charles R. Pfeifer	A	February 3, 1873	Rochester.
William Steinhauser	B	August 5, 1873	Rochester.
Romeo Mattaie	B	August 5, 1873	Rochester.
<i>Second Lieutenants.</i>				
Conrad Killian	B	August 5, 1873	Rochester.
Henry S. Redman	November 18, 1873	Rochester.

BATTERIES OF ARTILLERY, FIRST DIVISION — BATTERY B.

<i>Captain.</i>					
John Keim	June	25, 1863	44 Harrison street, New York city.
<i>First Lieutenants.</i>					
Edward L. Wuebber.....	August	10, 1871	215 Broome street, New York city.
Ernst Foeller	May	27, 1872	515 Fifth street, New York city.
<i>Second Lieutenant.</i>					
Fabian July	September	30, 1869	319 First avenue, New York city.

BATTERY C.

<i>Captain.</i>					
William Schilling.....	September	2, 1861	192 Madison street, New York city.
<i>First Lieutenant.</i>					
Benjamin Hyde.....	March	31, 1871	98 Chatham street, New York city.
<i>Second Lieutenants.</i>					
William Kiefer	June	20, 1870	511 Sixth street, New York city.
Martin Lotz	November	14, 1872	154 Cherry street, New York city.

BATTERY G.

<i>First Lieutenant.</i>					
James B. Cone.....	May	1, 1867	232 Fifth avenue, New York city.

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

BATTERY G.—(Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Second Lieutenant.</i> Edward J. Schaefer.....	Jan. 17, 1872.	25 Suffolk street, New York city.

BATTERY K.

<i>Captain.</i> John N. Heubner.....	April 24, 1867.	261 Seventh avenue, New York city.
<i>First Lieutenants.</i> Augustus Hoetzle.....	April 24, 1867.	254 West 36th street, New York city.
Joseph Henry	June 24, 1870.	97 Walker street, New York city.
<i>Second Lieutenants.</i> Philip E. Haag	June 24, 1870.	364 Eighth avenue, New York city.
George Hamann	June 27, 1872.	158 Ninth avenue, New York city.

BATTERY A, SECOND DIVISION.

<i>Captain.</i> Philip A. Stuber.....	A	Nov 15, 1870.	754 Fulton street, Brooklyn.
--	---	---------------	-------	------------------------------

<i>First Lieutenant.</i>				
John Paine	A	December 5, 1871.	Court street, Brooklyn.
<i>Second Lieutenant.</i>				
Conrad Flad	A	March 5, 1868.	Atlantic and Carlton ave's Brooklyn.

BATTERY B, SECOND DIVISION.

<i>Captain.</i>				
John Tinnes.....	B	July 17, 1867.	Major.	186 Bushwick Boulevard, Brooklyn.
<i>First Lieutenant.</i>				
Peter Schlig.....	B	April 18, 1872.	Bærum street, Brooklyn.
<i>Second Lieutenants.</i>				
Emil Brillman.....	B	Nov. 17, 1870.	Bærum street, Brooklyn.
Henry Glasser.....	B	Nov. 25, 1873.	Brooklyn.

BATTERY A, NINTH BRIGADE.

<i>Captain.</i>				
John Pochin	A	August 14, 1865.	26 Wilson street, Albany.
<i>First Lieutenant.</i>				
Josias Christian.....	A	April 22, 1873.	Delaware Turnpike, Albany.
<i>Second Lieutenants.</i>				
John Hamilton.....	A	April 22, 1873.	Albany.
George Wilson.....	A	April 22, 1873.	Albany.

REGISTER OF MILITARY FORCE, ETC.— (*Continued.*)
 BATTERY OF ARTILLERY, TENTH BRIGADE, THIRD DIVISION.

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Captain.</i> Albert H. Green	B	October 3, 1872	Troy.
<i>First Lieutenant.</i> William D. Taylor	B	October 3, 1872	Troy.
<i>Second Lieutenants.</i> John W. Craver	B	December 12, 1872	Troy.
Albert G. Edwards.....	B	July 11, 1873	Troy.

HOWITZER BATTERY, ELEVENTH BRIGADE.

<i>Captain.</i> Julius F. Simons	February 26, 1872	Brooklyn.
<i>First Lieutenant.</i> Munson H. Beebe.....	February 26, 1872	Brooklyn.
<i>Second Lieutenant.</i> Louis G. Dalby	August 28, 1872	Brooklyn.

BATTERY OF ARTILLERY, TWENTY-FOURTH BRIGADE.

<i>Captain.</i>					
Paul Birchmeyer.....	June	21, 1870	Syracuse.
<i>First Lieutenants.</i>					
Conrad Mayer	April	7, 1870	Syracuse.
Henry Wirges	April	12, 1871	Syracuse.
<i>Second Lieutenants.</i>					
Fridoline Stauble	April	7, 1870	Syracuse.
Frederick Meihlik	April	12, 1871	Syracuse.

BATTERY OF ARTILLERY, TWENTY-EIGHTH BRIGADE.

<i>Captain.</i>					
William M. Crosby.....	March	20, 1870	Binghamton.
<i>First Lieutenant.</i>					
Laurell L. Olmsted.....	May	10, 1871	Binghamton.
<i>Second Lieutenant.</i>					
Alfred W. Metcalf	March	30, 1870	Binghamton.

SECTION OF ARTILLERY, TWENTY-EIGHTH BRIGADE.

<i>First Lieutenant.</i>					
Barnum R. Williams	July	13, 1872	Ithaca.
<i>Second Lieutenant.</i>					
Oscar S. Jennings	May	10, 1871	Ithaca.

REGISTER OF MILITARY FORCE, ETC.—(Continued.)

FIRST BATTALION OF INFANTRY.

NAME.	Comp'y.	Date of rank.'	Brevet rank.	Residence.
<i>Colonel.</i> Almar P. Webster.....	August 30, 1872	255 Lexington avenue, New York city.
<i>Lieutenant-Colonel.</i>
<i>Major.</i> Lazarus Lissburger.....	December 23, 1872	306 East 30th street, New York city.
<i>Adjutant.</i>
<i>Quartermaster.</i> Isaac Scott.....	July 8, 1873	Tarrytown.
<i>Ass't Commissary of Subsistence.</i> Eugene Mix.....	August 2, 1873	222 West 49th street, New York city.
<i>Surgeon.</i>
<i>Assistant Surgeon.</i>

		<i>Chaplain.</i>			
				
		<i>Captains.</i>			
[Sen. Doc. No. 42.]	Drury F. Cooper.....	C	May 26, 1868		
	James H. Spencer.....	A	October 31, 1872	, New York city.
	Eugene G. Judd.....	H	December 6, 1872		236 West 49th street, New York city. 728 Lafayette avenue, New York city.
		<i>First Lieutenants.</i>			
[Sen. Doc. No. 42.]	William Marshall.....	H	November 30, 1870	, New York city.
	Patrick F. McShane.....	E	June 6, 1872		99 Watts street, New York city.
	Michael O'Neil.....	G	February 4, 1873		272 West 36th street, New York city.
	Alexander L. Macnab.....	A	October 9, 1873		122 East 113th street, New York city.
		<i>Second Lieutenants.</i>			
[Sen. Doc. No. 42.]	Emile D. Francois.....	A	May 11, 1870		237 Sixth avenue, New York city.
	Herman Gissel.....	C	October 15, 1872		4 Christopher street, New York city.
	Henry Kraft.....	B	January 27, 1873	 New York city
	Tobias Lawrence.....	G	February 4, 1873		360 West 17th street, New York city.

FIFTH REGIMENT OF INFANTRY.

		<i>Colonel.</i>			
				
	Charles S. Spencer.....	March 15, 1872		8 Beach street, New York city.
		<i>Lieutenant Colonel.</i>			
				
	Peter Kraeger.....	December 21, 1869		154 Canal street, New York city.
		<i>Major.</i>			
				
	Louis Hallen.....	February 28, 1871		31 Greene street, New York city.

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

FIFTH REGIMENT OF INFANTRY. — (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Adjutant.</i>				
William F. Lutz	December 20, 1872	242 Fifth street, New York city.
<i>Quartermaster.</i>				
George S. Leland	May 12, 1873	648 Broadway, New York city.
<i>Ass't Commissary of Subsistence.</i>				
John C. F. Deecken	December 18, 1870	160 Grand street, New York city.
<i>Surgeon.</i>				
Albertus L. Vandewater	March 15, 1872	26 Oliver street, New York city.
<i>Assistant Surgeon.</i>				
Horace R. Williams	February 8, 1873	229 East 30th street, York city.
<i>Chaplain.</i>				
.....
<i>Captains.</i>				
L. G. Theodore Bruer	F	October 8, 1861	11 Spruce street, New York city.
Henry Kloeber	B	December 4, 1865	289 Broome street, New York city.
F. W. L. Geisler	K	October 1, 1869	410 East 19th street, New York city.
Emil Ney	E	December 8, 1870	129 Crosby street, New York city.

Charles Koss	A	April 21, 1871	138 East Houston street, New York city
Louis Ploeger.....	C	September 21, 1871	120 Cedar street, New York city.
Charles Lamb	D	June 22, 1872	70 Chatham street, New York city.
Philip Aschenbach	I	August 14, 1873	225 Grand street, New York city.

First Lieutenants.

John P. A. Kedenburg.....	A	December 9, 1869	123 Broome street, New York city.
Julius Willing.....	E	December 8, 1870	332 Bowery, New York city.
Charles Habermehl.....	D	June 22, 1872	113 Elizabeth street, New York city.
Anton D. Frame.....	F	February 28, 1873	810 Eighth avenue, New York city.
Franz Koewing.....	K	May 8, 1873	117 Avenue A, New York city.
Henry Wilker	H	May 20, 1873	401 Seventh avenue, New York city.
John F. Landseadel	I	August 14, 1873	47 Pitt street, New York city.
Adolph H. Schumann.....	C	November 24, 1873	537 Pearl street, New York city.

Second Lieutenants.

Simon J. Ulrich	B	August 7, 1868	91 Delancy street, New York city.
George G. Fuessel	F	December 2, 1869	465 Pearl street, New York city.
William Meyer.....	A	December 9, 1869	52 Spring street, New York city.
Jacob Diegel	D	June 13, 1870	237 Canal street, New York city.
Frederick Gruner	I	May 23, 1870	Greenpoint, L. I.
William P. Rinkhoff.....	H	August 3, 1871	653 Tenth avenue, New York city.
Frederick Raduns.....	C	December 12, 1872	172 Second street, New York city.

SIXTH REGIMENT OF INFANTRY.

<i>Colonel.</i>				
Frank W. Sterry.....	September 15, 1870	142 East 14th street, New York city.
<i>Lieutenant-Colonel.</i>				
William E. Van Wyck.....	October 29, 1872	Colonel	216 West 4th street, New York city.

REGISTER OF MILITARY FORCE, ETC. — (Continued).

SIXTH REGIMENT OF INFANTRY — (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Major.</i> William H. King	April 24, 1873	Brooklyn, N. Y.
<i>Adjutant.</i> Abraham Shenfield	January 13, 1870	168 Madison street, New York city.
<i>Quartermaster.</i>
<i>Ass't Commissary of Subsistence.</i> Charles H. Raynor	December 20, 1870	48 West 48 street, New York city.
<i>Surgeon.</i> Ramon Amabile	February 28, 1873	4 City Hall Place, New York city.
<i>Assistant Surgeon.</i>
<i>Chaplain.</i> Matthew Hale Smith	March 10, 1873	21 Park Row, New York city.

Captains.

Nicholas Müller	I	October	10, 1862	Stanton and Suffolk streets, N. Y. city.
Christian Nonnenbacker.....	C	September	21, 1863	94 Avenue A, New York city.
Max Zenn.....	H	May	7, 1867	10 John street, New York city.
John C. Offinger.....	K	September	20, 1869	130 Third street, New York city.
John M. Hermes.....	B	September	5, 1871	119 Seventh street, New York city.
Moritz J. Schnabl.....	F	February	19, 1872	16 Lispenard street, New York city.
Henry Lassing	A	December	16, 1872	47 Sixth avenue, New York city.
Anton Schneider.....	E	March	7, 1873	179 Rivington street, New York city.
Matthias Metzler.....	D	June	19, 1873	6th avenue near 13th street, N. Y. city.

First Lieutenants.

Max T. Pincus	A	March	23, 1870	246 Rivington street, New York city.
Leopold Bernstein	K	October	26, 1870	127 Fifth street, New York city.
Charles L. Vath	D	June	12, 1872	21 Frankfort street, New York city.
Frederick Eckermann	C	June	28, 1872	4 East 6th street, New York city.
Assor Greenebaum.....	H	February	5, 1873	10 John street, New York city.
Conrad H. Maseman	B	April	2, 1873	466 Fourth avenue, New York city.
Gustav Braun	E	April	29, 1873	616 Fifth street, New York city.

Second Lieutenants.

Washington Michaelis.....	I	April	26, 1872	East 52d street, New York city.
Michael E. Goodheart	C	June	28, 1872	112 Columbia street, New York city.
Adolph Leffler	F	September	2, 1872	529 Fifth street, New York city.
Henry Hildburgh.....	K	September	2, 1872	18 Warren street, New York city.
Moses Seewald	H	February	5, 1873	96 Eighth street, New York city.
Louis Minieus	B	April	2, 1873	New York city.
John W. Browning	E	April	29, 1873	New York city.
Ernest A. Peterson.....	A	May	14, 1873	277 Broadway, New York city.

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

SEVENTH REGIMENT OF INFANTRY.

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Colonel.</i> Emmons Clark	June 21, 1864	301 Mott street, New York city.
<i>Lieutenant Colonel.</i> Stephen O. Ryder	April 1, 1872	40 West 39th street, New York city.
<i>Major.</i> George Moore Smith	April 8, 1870	125th street, New York city.
<i>Adjutant.</i> Louis Fitzgerald	May 1, 1867	Lieut-Colonel	111 East 31st street, New York city.
<i>Quartermaster.</i> Robert M. Weed	May 1, 1867	86 Lexington avenue, New York city.
<i>Ass't Commissary of Subsistence.</i> Francis W. Houghton.....	November 21, 1872	336 East 15th street, New York city.
<i>Surgeon.</i> Moreau Morris	July 4, 1871	141 East 52d street, New York city.
<i>Assistant Surgeon.</i> Samuel B. Ward	June 1, 1872	206 West 42d street, New York city.

<i>Chaplain.</i>					
Sullivan H. Weston	October 16, 1864	3 East 45th street, New York city.
<i>Captains.</i>					
George William Smith	H	January 11, 1864	109 West 23d street, New York city.
Don Alonzo Pollard	C	April 5, 1866	4 Irving place, New York city.
William H. Kipp	D	October 1, 1866	130 Broadway, New York city.
Charles S. Van Norden	B	October 3, 1867	107 East 40th street, New York city.
Richard Allison	A	October 9, 1867	585 Broome street, New York city.
George W. Ely	G	May 30, 1870	45 Broad street, New York city.
Edward O. Bird	F	March 27, 1871	159 West 21st street, New York city.
George P. Barrett	E	May 8, 1872	71 East 83d street, New York city.
William C. Casey	I	April 23, 1873	64 Pine street, New York city.
Joseph Lentilhon	K	July 15, 1873	92 West 11th street, New York city.
<i>First Lieutenants.</i>					
Edward Earle	D	June 14, 1866	513 Washington street, New York city
Gulian V. Quillard	B	October 11, 1869	501 Hudson street, New York city.
Charles F. Robbins	C	February 17, 1871	73 Pearl street, New York city.
Albert T. Wyckoff	E	May 8, 1872	New York city.
Dudley S. Steele	G	October 15, 1872	New York city.
William 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 street, New York city.
Frederick A. Goodwin	F	November 7, 1873	618 Seventh avenue, New York city.
Henry J. Hayden	A	November 24, 1873	106 South street, New York city.
<i>Second Lieutenants.</i>					
Benjamin Parr	D	September 12, 1868	451 West 24th street, New York city.
Thomas Barrington	E	September 2, 1870	311 West 43d street, New York city.
James B. Dewsen	G	October 15, 1872	New York city.

REGISTER OF MILITARY FORCE, ETC.— (Continued.)

SEVENTH REGIMENT OF INFANTRY.— (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
Henry S. Germond.....	I	April 23, 1873	64 Broadway, New York city.
George S. Loder.....	H	June 9, 1873	140 East 45th street, New York city.
John H. Iselin.....	K	July 15, 1873	38 West 10th street, New York city.
Henry B. Turner.....	F	November 7, 1873	48 East 54th street, New York city.
Henry L. Freeland.....	A	November 24, 1873	223 West 11th street, New York city.
Henry S. Steele.....	B	December 1, 1873	38 East 74th street, New York city.

EIGHTH REGIMENT OF INFANTRY.

<i>Colonel.</i>				
George D. Scott.....	October 18, 1869	139 Ninth avenue, New York city.
<i>Lieutenant Colonel.</i>				
Dow. S. Kittle.....	February 3, 1873	757 Sixth avenue, New York city.
<i>Major.</i>				
.....	
<i>Adjutant.</i>				
.....	

	<i>Quartermaster.</i>				
	David P. Arnold	October	2, 1871	214 East 9th street, New York city.
[Sen. Doc. No. 42.]	<i>Ass't Commissary of Subsistence.</i>				
	A. Judson Decker.....	July	15, 1870	545 West 21st street, New York city.
	<i>Surgeon.</i>				
	Nelson Place, Jr.....	November	23, 1869	307 East Broadway, New York city.
	<i>Assistant Surgeon.</i>				
	George H. Leach.....	December	20, 1860	301 West 30th street, New York city.
	<i>Chaplain.</i>				
	Robert Cameron	March	17, 1873.	104 West 17th street, New York city.
	<i>Captains.</i>				
12	John Farrell	H	November	6, 1865	442 Eleventh avenue, New York city.
	John Penberthy	D	January	30, 1866	377 Pearl street, New York city.
	Edward Barker	F	October	11, 1869	327 Fourth avenue, New York city.
	William Ross.....	E	March	8, 1870	595 Second avenue, New York city.
	Joseph Davenport.....	C	February	2, 1871	153 Avenue C, New York city.
	Michael T. Burke	A	November	15, 1872	New Brighton, S. I.
	John Kennedy, Jr.....	B	December	19, 1872	178 Forsyth street, New York city.
	Junius B. Lingham	I	April	11, 1873	315 East 3d street, New York city.
	Frank McAuliffe.....	G	October	23, 1873	33 West 22d street, New York city.
		<i>First Lieutenants.</i>			
	William Taite	H	December	22, 1867	44th street and Third ave., N. Y. city.
	Lewis A. Myers.....	F	October	11, 1869	20 Hester street, New York city.
	George T. Fielding.....	C	February	2, 1871	210 East 41st street, New York city.
	James Bryan	D	June	6, 1871	431 Grand street, New York city.

REGISTER OF MILITARY FORCE, ETC.— (Continued.)

EIGHTH REGIMENT OF INFANTRY.— (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
Leopold Bloom	K	September 18, 1872.	New York city.
Howard D. Lediard	B	December 19, 1872.	51 Murray street, New York city.
Richard Young	I	June 27, 1873.	Greenpoint.
William Halligan	A	August 1, 1873.	245 West 17th street, New York city.
<i>Second Lieutenants.</i>				
James Cassidy	G	May 26, 1869.	261 Canal street, New York city.
Alexander L. Whitlaw	F	October 11, 1869.	327 Fourth avenue, New York city.
George J. Krauss	K	September 18, 1872.	129 Orchard street, New York city.
Ira A. Bamber	H	December 12, 1872.	82 Beekman street, New York city.
William J. C. Berry	C	January 30, 1873.	20 West 27th street, New York city.
Richard Delap	A	May 16, 1873.	505 Grand street, New York city.
Leander W. Powers	I	September 22, 1873.	277 Seventh street, New York city.
Eleutherio Pinto	B	December 9, 1873.	263 Myrtle avenue, Brooklyn.

NINTH REGIMENT OF INFANTRY.

<i>Colonel.</i>				
Charles R. Braine	June 4, 1872.	48 Pine street, New York city.
<i>Lieutenant Colonel.</i>				
James R. Hitchcock	June 4, 1872.	58 Broad street, New York city.

<i>Major.</i>		
<i>Adjutant.</i>					
J. Livingston Luckey.....	November 20, 1873.	32 Liberty street, New York city.
<i>Quartermaster.</i>					
John H. Mooney.....	September 22, 1873.	15 West 46th street, New York city.
<i>Ass't Commissary of Subsistence.</i>					
Alonzo P. Bacon.....	June 4, 1872.	Grand Hotel, New York city.
<i>Surgeon.</i>					
George H. Thompson.....	June 4, 1872.	41 East 10th street, New York city.
<i>Assistant Surgeon.</i>					
<i>Chaplain.</i>					
<i>Captains.</i>					
John T. Pryor.....	G	March 28, 1867.	330 West 22d street, New York city.
John C. C. Tallman.....	C	July 22, 1872.	124 East 24th street, New York city.
Edward S. Bowlend.....	D	September 12, 1872.	48 West 14th street, New York city.
James Slater.....	H	September 30, 1872.	758 Broadway, New York city.
John H. Wood.....	F	December 3, 1872.	155 Broadway, New York city.
Moses P. L. Montgomery.....	E	December 20, 1872.	200 West 39th street, New York city.
Bird W. Spencer.....	K	January 20, 1873.	163 West 44th street, New York city.
William J. Kirkland.....	B	May 14, 1873.	225 East 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.

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

NINTH REGIMENT OF INFANTRY. — (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>First Lieutenants.</i>				
Henry B. Denison	G	March 13, 1872	117 East 84th street, New York city.
Frederick F. Valentine.....	D	September 12, 1872	368 West 35th street, New York city.
Samuel J. Glassey	F	December 3, 1872	19 Park Place, New York city.
James H. Belcher	B	May 14, 1873	112 West 22d street, New York city.
William I. Lickler	I	July 23, 1873	175 West 12th street, New York city.
Benjamin H. Hertz	E	August 4, 1873	806 Broadway, New York city.
James A. Mulligan	K	September 22, 1873	306 West 23d street, New York city.
<i>Second Lieutenants.</i>				
David Wolff	G	April 16, 1869	448 Lexington avenue, New York city.
William Hill	D	September 12, 1872	215 West 51st street, New York city.
Silas B. Treat.....	A	September 19, 1872	117 Fulton street, New York city.
William H. Thompson.....	H	November 20, 1872	Brooklyn.
J. Peter Hertzler.....	K	September 22, 1873	309 West 23d street, New York city.
John A. Millard	F	September 22, 1873	76 West 47th street, New York city.

TENTH REGIMENT OF INFANTRY.

<i>Colonel.</i> Robert Shaw Oliver	August 25, 1873	Albany.
---	-------	-----------------	-------	---------

<i>Lieutenant-Colonel.</i>					
Alexander H. Wands	November 26, 1873	Albany.
<i>Major.</i>					
<hr/>					
<i>Adjutant.</i>					
Leonard G. Hun.....	September 5, 1873	Albany.
<i>Quartermaster.</i>					
Edward Bowditch.....	September 5, 1873	Albany.
<i>Ass't Commissary of Subsistence.</i>					
Charles Tracey.....	October 7, 1873	Albany.
<i>Surgeon.</i>					
Edward R. Hun.....	September 5, 1873	Albany.
<i>Assistant Surgeon.</i>					
William Morgan	January 1, 1873	Central avenue, Albany.
<i>Chaplain.</i>					
Alfred A. Farr.....	October 1, 1868	195 Hudson street, Albany.
<i>Captains.</i>					
James McFarland.....	E	August 1, 1861	48 John street, 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	November 25, 1872	Albany.
James H. Coyle.....	I	March 21, 1873	Albany.
John A. Ramsey.....	H	April 24, 1873	Albany.

REGISTER OF MILITARY FORCE, ETC.— (Continued.)

TENTH REGIMENT OF INFANTRY.— (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
James F. Farrel.....	K	May 21, 1873	Albany.
William P. Hourigan.....	G	November 6, 1873	Albany.
George D. Weidman.....	F	November 18, 1873	Albany.
<i>First Lieutenants.</i>				
Charles A. Walker.....	B	July 1, 1867	Captain.....	50 Herkimer street, Albany.
Matthias A. Hook.....	H	February 8, 1870	104 Lark street, Albany.
John H. Lindsay.....	C	March 14, 1870	9 Chapel street, Albany.
Charles A. Lansing.....	A	November 11, 1872	146 State street, Albany.
Frank Holmes.....	F	December 3, 1872	Albany.
Peter J. Larkin.....	I	March 21, 1873	Albany.
James F. Flood.....	G	November 6, 1873	Albany.
Michael J. Dalton.....	K	November 16, 1873	Albany.
<i>Second Lieutenants.</i>				
James H. Lane, Jr.....	B	April 16, 1870	159 Jefferson street, Albany.
George W. Gray.....	F	February 20, 1871	80 Bradford street, Albany.
John F. Jones.....	E	September 28, 1871	32 Chapel street, Albany.
Louis Housweller.....	H	November 21, 1872	Albany.
Charles D. Rathbone, Jr.....	A	November 25, 1872	Albany.
Stephen Van Wie.....	D	April 3, 1873	Albany.
Joseph B. Reilly.....	K	June 25, 1873	Albany.
Sylvanus C. Curran.....	C	August 11, 1873	Avenue House, Albany.

Peter S. Fitzpatrick.....	I	September 5, 1873	Albany.
Timothy O. Sullivan.....	G	November 6, 1873	Albany.

ELEVENTH REGIMENT OF INFANTRY.

<i>Colonel.</i>				
Frederick Vilmar	September 22, 1871	24 Bond street, New York city.
<i>Lieutenant-Colonel.</i>				
Frederick Unbekant.....	December 13, 1867	27 Great Jones street, New York city.
<i>Major.</i>				
.....
<i>Adjutant.</i>				
Herman Sussman	May 8, 1872	194 Sixth street, New York city.
<i>Quartermaster.</i>				
.....
<i>Ass't Commissary of Subsistence.</i>				
.....
<i>Surgeon.</i>				
Paul F. Munde	January 3, 1873	207 West 46th street, New York city.
<i>Assistant Surgeon.</i>				
.....
<i>Chaplain.</i>				
.....

REGISTER OF MILITARY FORCE, ETC.—(Continued.)

ELEVENTH REGIMENT OF INFANTRY.—(Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Captains.</i>				
Frederick Klonz.....	D	October 30, 1862	78 Orchard street, New York city.
Henry Rommel.....	I	October 11, 1867	122 Forsyth street, New York city.
Herrman Schmidt.....	H	September 7, 1869	179 Orchard street, New York city.
Charles Grote.....	B	December 8, 1870	7 Henry street, New York city.
Henry Ring.....	C	September 9, 1870	148 East 86th street, New York city.
John Graf.....	E	June 30, 1871	203 East 29th street, New York city.
Frederick Koesling.....	A	November 8, 1872	111 Essex street, New York city.
August Maiwald.....	F	February 18, 1873	219 Broome street, New York city.
<i>First Lieutenants.</i>				
William Hausler.....	C	September 9, 1870	15th St. and Avenue B, New York city.
Charles Kinkel.....	A	November 19, 1870	38 Third street, New York city.
Charles Oberley.....	B	December 8, 1870	Peck slip and Water street, N. Y. city.
Kuno Masshoff.....	K	March 29, 1872	309 West 41st street, New York city.
George Probst.....	D	August 21, 1872	61 Attorney street, New York city.
Jacob Murnsel.....	H	December 10, 1872	194 Second street, New York city.
Joseph Pohler.....	F	February 18, 1873	135 Avenue A, New York city.
Henry Balz.....	E	February 18, 1873	86 Ludlow street, New York city.
William Gunther.....	I	June 25, 1873	New York city.
<i>Second Lieutenants.</i>				
Andrew Ott.....	G	December 17, 1869	Third St., near Lewis St., N. Y. city.

Nicholas Narwesen.....	B	December 8, 1870	233 East 21st street, New York city.
Peter Bayer	K	February 28, 1872	207 West 35th street, New York city.
John P. Kopf	C	February 1, 1871	91 Hester street, New York city.
Robert Gross	I	June 28, 1871	311 Third street, New York city.
Charles Nagel	D	June 1, 1872	1203 Third avenue, New York city.
Otto Heinzman.....	H	December 10, 1872	81 Christie street, New York city.
John Reisig	A	January 29, 1873	213 Greenwich street, New York city.

[Sen. Doc. No. 42.]

No. 42.]

TWELFTH REGIMENT OF INFANTRY.

<i>Colonel.</i>			
John Ward.....	January 4, 1867	38 West 37th street, New York city.
<i>Lieutenant-Colonel.</i>			
Henry A. Gildersleeve	April 8, 1870	28 West 48th street, New York city.
<i>Major.</i>			
S. Van Rensselaer Cruger	April 8, 1870	112 East 35th street, New York city.
<i>Adjutant.</i>			
William H. Murphy.....	May 20, 1867	414 West 55th street, New York city.
<i>Quartermaster.</i>			
Richard A. Riker	November 19, 1869	81 Cliff street, New York city.
<i>Ass't Commissary of Subsistence.</i>			
John B. Morss.....	November 19, 1869	214 West 59th street, New York city.
<i>Surgeon.</i>			
Edward White.....	September 26, 1871	359 West 42d street, New York city.

13

97

REGISTER OF MILITARY FORCE, ETC.— (Continued.)

TWELFTH REGIMENT OF INFANTRY.— (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Assistant Surgeon.</i>				
Robert Taylor	September 26, 1871.	167 West 34th street, New York city.
<i>Chaplain</i>				
Stephen H. Tyng, Jr.	June 17, 1863.	Lexington ave. and 42d st., N. Y. city.
<i>Captains.</i>				
Henry B. Smith	D	May 18, 1867.	162 West 46th street, New York city.
Charles J. McGowan	G	June 4, 1867.	201 Seventh avenue, New York city.
Victor Herb.	A	May 24, 1869.	181 Eighth avenue, New York city.
Samuel V. Healy	F	June 13, 1870.	450 West 43d street, New York city.
William H. Schwalbe	I	November 28, 1871.	118 Church street, New York city.
James M. Brady	C	December 27, 1871.	46th street, cor. Seventh ave. N. Y. city.
Charles S. Burns	B	December 6, 1872.	286 West 11th street, New York city.
James T. Van Rensselaer	E	November 21, 1873.	136 West 46th street, New York city.
<i>First Lieutenants.</i>				
Charles Heizman	B	January 13, 1871.	459 Third avenue, New York city.
John E. Walker	G	February 7, 1871.	473 Sixth avenue, New York city.
Hugh R. F. Koechling	A	March 9, 1871.	717½ Broadway, New York city.
Henry O. Storms	I	February 26, 1872.	177 East 122d street, New York city.
Theodore D. Rich	C	May 12, 1873.	106 East 60th street, New York city.
Charles E. Perring	E	November 21, 1873.	218 East 86th street, New York city.

<i>Second Lieutenants</i>					
John J. Heintz, Jr.	B	January	13, 1871.	194 Tenth avenue, New York city.
William H. Kirby, Jr.	G	February	7, 1871.	299 East 26th street, New York city.
William Fanning, Jr.	C	April	15, 1872.	37 West 39th street, New York city.

THIRTEENTH REGIMENT OF INFANTRY.

<i>Colonel.</i>					
James Jourdan	January	27, 1872.	Major Gen'l.	469 State street, Brooklyn.
<i>Lieutenant Colonel.</i>					
Philip H. Briggs	December	8, 1869.	56 Tompkins place, Brooklyn.
<i>Major.</i>					
Edward S. Daniell	December	8, 1869.	95 Jorammon street, Brooklyn.
<i>Adjutant.</i>					
Samuel Richards	July	22, 1869.	64 Hanson place, Brooklyn.
<i>Quartermaster.</i>					
Benjamin F. Watson	September	26, 1872.	127 Livingston street, Brooklyn.
<i>Ass't Commissary of Subsistence.</i>					
John P. Scrymser	May	14, 1867.	95 Jorammon street, Brooklyn.
<i>Surgeon.</i>					
J. Frederick Moore	November	1, 1870.	107 Hoyt street, Brooklyn.
<i>Assistant Surgeon.</i>					
James Watt	December	9, 1870.	329 Union street, Brooklyn.

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

THIRTEENTH REGIMENT OF INFANTRY. — (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Chaplain.</i>				
J. Halsted Carroll.....	January 7, 1870	Montague Terrace, Brooklyn.
<i>Captains.</i>				
Frederick A. Baldwin.....	B	April 29, 1863	106 Clermont avenue, Brooklyn.
Harry H. Beadle.....	F	March 17, 1868	320 Union street, Brooklyn.
Garret C. Hallenbeck.....	E	November 27, 1868	Brooklyn.
Thomas M. Hempstead.....	D	December 15, 1869	1346 Pacific street, Brooklyn.
Elias L. Hull.....	H	March 20, 1871	300 Clinton street, Brooklyn.
Noah L. Cocheu.....	I	September 18, 1872	South Fifth street, Brooklyn.
John Pedroncelli.....	C	February 13, 1873	525 Vanderbilt avenue, Brooklyn.
Thomas H. McGraw.....	A	September 5, 1873	1038 Third avenue, Brooklyn.
<i>First Lieutenants.</i>				
Thomas Dean.....	B	February 20, 1862	Captain.....	Brooklyn.
Samuel F. Strong.....	H	March 20, 1871	350 Adelphi street, Brooklyn.
James J. Boylan.....	E	September 15, 1871	29 Debevoise street, Brooklyn.
Robert H. Bartholomew.....	C	February 13, 1873	182 Avenue B, New York city.
Wallace H. Cole.....	A	September 5, 1873	640 Pacific street, Brooklyn.
Simon B. Packer.....	F	November 11, 1873	244 Livingston street, Brooklyn.
<i>Second Lieutenants.</i>				
Edward J. Goater.....	E	September 15, 1871	365 Thirteenth street, Brooklyn.
Frank G. Richardson.....	H	November 25, 1872	243 Carroll street, Brooklyn.

FOURTEENTH REGIMENT OF INFANTRY.

<i>Colonel.</i>				
James McLeer	June	6, 1873 148 Washington avenue, Brooklyn.
<i>Lieutenant Colonel.</i>				
.....
<i>Major.</i>				
Charles Schurig	November	25, 1872 251 Clermont avenue, Brooklyn.
<i>Adjutant.</i>				
Jonathan A. Smith	June	6, 1873 388 Pacific street, Brooklyn.
<i>Quartermaster.</i>				
William C. Booth	June	6, 1873	Lieut-Colonel 137 Lawrence street, Brooklyn.
<i>Ass't Commissary of Subsistence.</i>				
Alexander R. Samuels	August	13, 1873 158 Livingston street, Brooklyn.
<i>Surgeon.</i>				
James L. Farley	September	5, 1864	Colonel 104 Pulaski street, Brooklyn.
<i>Assistant Surgeon.</i>				
.....
<i>Chaplain.</i>				
Edward C. Parkinson	August	22, 1873 396 Adelphi street, Brooklyn.

REGIMENT OF MILITARY FORCE, ETC. — (Continued.)

FOURTEENTH REGIMENT OF INFANTRY. — (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Captains.</i>				
John McNeill	H	August 27, 1862	Major	737 Fulton street, Brooklyn.
William M. Baldwin.....	D	October 1, 1862	Major	552 Bergen street, Brooklyn.
Ramon Cardona.....	I	July 17, 1865	62 Lawrence street, Brooklyn.
Francis Doyle	A	November 25, 1865	203 South Oxford street, Brooklyn.
Thomas J. Fagan	B	February 28, 1870	509 Fulton street, Brooklyn.
Arthur B. Tyson	K	November 4, 1870	536 Leonard street, Brooklyn.
Charles L. H. Zillinsky	F	November 4, 1870	556 Atlantic street, Brooklyn.
Benjamin S. Steen	C	November 22, 1872	29 North Oxford street, Brooklyn.
Edmond H. Mitchell	E	February 12, 1873	112 Kosciusko street, Brooklyn.
John P. Hollers.....	G	March 11, 1873	280 Seventeenth street, Brooklyn.
<i>First Lieutenants.</i>				
Joseph H. Pendergast.....	A	January 7, 1869	510 Fulton street, Brooklyn.
W. Dudley Breman.....	B	November 17, 1870	99 Hoyt street, Brooklyn.
Alfred Deacon	C	November 22, 1872	29 North Oxford street, Brooklyn.
Henri De Maziere	E	November 22, 1872	269 Skillman street, Brooklyn.
John Cutts.....	H	December 17, 1872	399 Leonard street, Brooklyn.
Henry Bovie.....	G	March 11, 1873	200 Wyckoff street, Brooklyn.
Alonzo W. Camp.....	K	September 2, 1873	199 Portland avenue, Brooklyn.

<i>Second Lieutenants.</i>					
William Fosket.....	D	March	27, 1865	199 Myrtle avenue, Brooklyn.
John F. Young.....	I	April	17, 1866	79 Cumberland street, Brooklyn.
James Stewart.....	A	March	21, 1872	345 East Warren street, Brooklyn.
Thomas Gloster.....	F	May	27, 1872	356 Baltic street, Brooklyn.
John J. Dixon.....	C	November	22, 1872	289 Navy street, Brooklyn.
William Wendell.....	G	March	11, 1873	312 Eighth street, Brooklyn.

FIFTEENTH BATTALION OF INFANTRY.

<i>Lieutenant-Colonel.</i>					
John B. Myenberg.....	July	30, 1872	42 North Portland avenue, Brooklyn.
<i>Adjutant.</i>					
Lewis E. Wiebe.....	August	6, 1872	239 Flatbush avenue, Brooklyn.
<i>Quartermaster.</i>					
Charles C. Kraushaar.....	September	30, 1872	85 Court street, Brooklyn.
<i>Ass't Commissary of Subsistence.</i>					
Henry Goepper.....	May	6, 1873	15 Flatbush avenue, Brooklyn.
<i>Surgeon.</i>					
Samuel Sherwell.....	October	14, 1872	267 Livingston street, Brooklyn.
<i>Captains.</i>					
Charles H. Koch.....	K	September	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	March	6, 1873	Brooklyn.

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

FIFTEENTH BATTALION OF INFANTRY. — (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>First Lieutenants.</i>				
Charles F. Peters	K	September 22, 1869	Adelphi st., and Fulton av., Brooklyn.
Charles D. Davidson	D	June 18, 1872	278 Columbia street, Brooklyn.
Valentine C. Gunther	F	October 2, 1872	147 Smith street, Brooklyn.
Bernhard Degenkolb	E	April 3, 1873	240 Columbia street, Brooklyn.
<i>Second Lieutenants.</i>				
Henry Montanus	F	January 8, 1873	239 Flatbush avenue, Brooklyn.
Gevert Pape	K	March 3, 1873	50 Court street, Brooklyn.
Henry Mohr	E	April 17, 1873	138 Hamilton avenue, Brooklyn.
Charles Blaise	D	September 10, 1873	12 Hoyt street, Brooklyn.

NINETEENTH BATTALION OF INFANTRY.

<i>Colonel.</i>				
William D. Dickey	June 17, 1868	Newburgh.
<i>Lieutenant-Colonel.</i>				
Daniel Forbush	June 17, 1868	Newburgh.
<i>Major.</i>				
James C. Taggart	June 17, 1868	Newburgh.

	<i>Adjutant.</i>				
	James T. Joslin	September 13, 1871	Newburgh.
	<i>Quartermaster.</i>				
	George H. Wood	July 9, 1866	Newburgh.
	<i>Ass't Commissary of Subsistence.</i>				
	
	<i>Surgeon.</i>				
	R. V. K. Montford	June 26, 1871	Newburgh.
	<i>Assistant Surgeon.</i>				
	
14	<i>Chaplain.</i>				
	Peter Brown	October 18, 1854	Newburgh.
	<i>Captains.</i>				
	John S. Watts	E	December 3, 1861	Newburgh.
	James T. Chase	D	February 12, 1868	Newburgh.
	Francis Rose	F	September 2, 1869	Newburgh.
	Barth. B. Moore	C	February 2, 1872	Newburgh.
	Isaac Smith	A	July 19, 1873	Newburgh.
	<i>First Lieutenants.</i>				
	Edwin J. F. Marsh	C	April 6, 1868	Newburgh.
	Patrick Brennan	F	September 2, 1869	Newburgh.
	William H. Tice	E	September 30, 1869	Newburgh.
	Augustus Neafie	A	November 20, 1869	Newburgh.

[Sen. Doc. No. 42.]

REGISTER OF MILITARY FORCE.—(Continued.)

NINETEENTH BATTALION OF INFANTRY — *Continued.*

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Second Lieutenants.</i>				
John S. Terwilliger.....	D	December 31, 1868.	Newburgh.
Robert H. Brown	F	September 20, 1869.	Newburgh.
John H. Brooks.....	C	April 4, 1870.	Newburgh.

TWENTY-FIRST REGIMENT OF INFANTRY.

<i>Colonel.</i>				
James Smith	March 28, 1868.	Poughkeepsie.
<i>Lieutenant Colonel.</i>				
Alfred F. Lindley	September 16, 1870.	Poughkeepsie.
<i>Major.</i>				
George L. Dennis.....	March 22, 1866.	Poughkeepsie.
<i>Adjutant.</i>				
Henry F. Clark.....	June 15, 1872.	Poughkeepsie.
<i>Quartermaster.</i>				
J. Reynolds Adriaance.....	June 15, 1872	Poughkeepsie.

<i>Ass't Commissary of Subsistence.</i>					
George H. Williams	June	15, 1872.	Poughkeepsie.
<i>Surgeon.</i>					
Morris M. Carter	June	15, 1872.	Poughkeepsie.
<i>Assistant Surgeon.</i>					
Guy Carlton Bayley	April	29, 1873.	Poughkeepsie.
<i>Chaplain.</i>					
Daniel G. Wright	May	16, 1867.	Poughkeepsie.
<i>Captains.</i>					
William Haubennestal	D	November	12, 1866.	Poughkeepsie.
Hugh O'Connell	I	April	16, 1867.	Wappinger's Falls.
George Schlude	G	October	12, 1867.	Poughkeepsie.
Charles M. Davidson	C	October	1, 1869.	Poughkeepsie.
Samuel Underhill	H	October	26, 1869.	Fishkill-on-Hudson.
Alexander Near	B	August	24, 1871.	Red Hook.
Lewis Muckenhoupt	F	December	4, 1871.	Poughkeepsie.
Samuel Speedling	K	September	20, 1872.	Wappinger's Falls.
Walter Palmatier	E	September	21, 1872.	Pleasant Valley.
Lewis H. Vail	A	October	1, 1872.	Poughkeepsie.
<i>First Lieutenants.</i>					
Nelson Hasseman	B	March	20, 1869.	Red Hook.
Theodore D. Griswold	C	September	27, 1869.	Poughkeepsie.
Henry B. Hof	G	June	2, 1870.	Poughkeepsie.
Joseph Moore	I	October	27, 1870.	Wappinger's Falls.
Levi Ellis	H	October	2, 1871.	Matteawan.
Edward P. Felter	K	December	8, 1871.	Wappinger's Falls.

REGISTER OF MILITARY FORCE, ETC.— (Continued.)

TWENTY-FIRST REGIMENT OF INFANTRY.— (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>First Lieutenants — Continued.</i>				
Andrew J. Spencer	E	September 21, 1872	Pleasant Valley.
Charles M. Colwell	A	October 1, 1872	Poughkeepsie.
Louis P. Haubennestal	D	August 6, 1873	Poughkeepsie.
Charles Messerschmidt	F	August 18, 1873	Poughkeepsie.
<i>Second Lieutenants.</i>				
Henry Hupe	G	October 12, 1867	Poughkeepsie.
Daniel S. Dubois	E	August 6, 1870	Pleasant Valley.
Michael Flynn, Jr.	I	October 27, 1870	Wappinger's Falls.
Jacob W. Stall	B	August 24, 1871	Red Hook.
Hezekiah S. Sherwood	A	October 1, 1872	Poughkeepsie.
James Peattie	H	March 24, 1873	Fishkill-on-the-Hudson.
Jeremiah Lake	D	August 6, 1873	Poughkeepsie.
Frederick Gallemeier	F	August 18, 1873	Poughkeepsie.
William Pettall	K	August 29, 1873	Poughkeepsie.

TWENTY-SECOND REGIMENT OF INFANTRY.

<i>Colonel.</i>					
Josiah Porter.....	October	11, 1869	59 and 61 Liberty street, New York city.
<i>Lieutenant-Colonel.</i>					
.....	
<i>Major.</i>					
William J. A. McGrath.....	April	14, 1871	32 West 28th street, New York city.
<i>Adjutant.</i>					
Pierre L. Boucher.....	January	7, 1873	10 Pine street, New York city.
<i>Quartermaster.</i>					
Rowland A. Robbins.....	October	2, 1871	16 East 9th street, New York city.
<i>Ass't Commissary of Subsistence.</i>					
Eugene A. Heath.....	January	20, 1870	350 West 19th street, New York city.
<i>Surgeon.</i>					
Louis A. Rodenstein.....	October	11, 1869	Manhattanville. New York city.
<i>Assistant Surgeon.</i>					
Charles F. Roberts.....	March	17, 1870	217 East 30th street, New York city.
<i>Chaplain.</i>					
Wm. Neilson McVicker.....	February	25, 1870	130 East 17th street, New York city.
<i>Captains.</i>					
George J. Clan Ranald.....	F	February	4, 1867	35 West 4th street, New York city.

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

TWENTY-SECOND REGIMENT OF INFANTRY. — (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Captains. — (Continued.)</i>				
R. Kelley Styles	A	August 20, 1869	350 East 62d street, New York city.
Dunnelle Van Schaick	H	January 11, 1870	133 East 55th street, New York city.
Samuel M. Smith	D	January 15, 1872	29 East 10th street, New York city.
Joseph W. Congdon	E	February 14, 1872	332 Broadway, New York city.
William J. Harding	B	January 7, 1873	141 West 22d street, New York city.
Andrew Richie	G	June 2, 1873	144 West 46th street, New York city.
Charles D. Topping	C	September 10, 1873	Brooklyn, N Y.
John H. Horsfall	I	November 3, 1873	806 Broadway, New York city.
<i>First Lieutenants.</i>				
Thomas Cornisky	G	March 12, 1869	65 Wall street, New York city.
William P. Bogert	B	March 20, 1871	58 Banks street, New York city.
James A. Terhune	D	January 15, 1872	416 West 28th street, New York city.
Wilimot M. Dunning	E	February 14, 1872	232 West 17th street, New York city.
William E. Brill	F	January 13, 1873	164 Forsyth street, New York city.
John C. Wilmerding	H	September 9, 1873	112 Duane street, New York city.
John Waydell	A	November 17, 1873	21 Old Slip, New York city.
<i>Second Lieutenants.</i>				
Edward A. Taylor	C	November 8, 1869	248 Lexington avenue, New York city.
Henry M. Knapp	G	June 5, 1871	271 Broadway, New York city.
William M. Stilwell	D	January 15, 1872	216 West 47th street, New York city.

Charles F. Conner.....	B	February 2, 1872	151 West 20th street, New York city.
William Van Antwerp.....	I	December 9, 1872	22 East 69th street, New York city.
Robert J. Anderton	F	November 3, 1873	210 Grand street, New York city.
William Gregory	A	November 17, 1873	186 Second avenue, New York city.

No. 42.]

TWENTY-THIRD REGIMENT OF INFANTRY.

<i>Colonel.</i>				
Rodney C. Ward	June 25, 1868	Brooklyn.
<i>Lieutenant-Colonel</i>				
Stephen H. Farnham.....	June 25, 1868	Brooklyn.
<i>Major.</i>				
John N. Partridge	January 7, 1870	Brooklyn.
<i>Adjutant.</i>				
Charles H. Hunter	December 9, 1872	Major	Brooklyn.
<i>Quartermaster.</i>				
Robert C. Ogden	February 22, 1869	Brooklyn.
<i>Ass't Commissary of Subsistence.</i>				
Edward N. Norton.....	March 17, 1873	Brooklyn.
<i>Surgeon.</i>				
George K. Smith.....	February 12, 1872	Brooklyn.
<i>Assistant Surgeon.</i>				
Fuller Walker	May 6, 1872	New York city.

REGISTER OF MILITARY FORCE, ETC.— (Continued.)

TWENTY-THIRD REGIMENT OF INFANTRY.— (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Chaplain.</i>				
Norman Seaver.....	September 27, 1869	Brooklyn.
<i>Captains.</i>				
Dudley W. Van Ingen.....	A	October 2, 1863	Brooklyn.
Charles H. Joy.....	F	February 20, 1864	Brooklyn.
Anthony Elmendorf.....	E	June 15, 1865	Brooklyn.
Charles E. Satterlee.....	D	November 5, 1869	New York city.
Charles E. Truslow.....	B	January 12, 1870	Brooklyn.
Charles S. West.....	C	March 6, 1871	Brooklyn.
Willis L. Ogden.....	K	September 12, 1872	Brooklyn.
Charles J. Sands.....	I	November 30, 1872	Brooklyn.
<i>First Lieutenants.</i>				
Joseph G. Story.....	A	March 1, 1867	Brooklyn.
William H. Bourdette.....	F	November 19, 1867	Brooklyn.
Lucius H. Conklin.....	B	July 27, 1870	Brooklyn.
Bernard A. McCormick.....	E	November 3, 1870	Brooklyn.
John W. Marshall.....	D	June 19, 1871	Brooklyn.
William M. Moore.....	K	April 19, 1872	Brooklyn.
Rufus F. Zogbaum.....	C	June 24, 1872	New York city.
Isaac B. Jacobs.....	I	May 6, 1873	Brooklyn.

<i>Second Lieutenants.</i>					
Francis H. Howland.....	A	March	5, 1869	Brooklyn.
Clarence W. Montgomery	D	November	15, 1869	Brooklyn.
Edwin S. Sweet.....	B	January	31, 1872	Brooklyn.
Francis W. Stone	K	April	19, 1872	Brooklyn.
Thomas J. Stevens	C	December	2, 1872	Brooklyn.
Howard M. Gross	F	July	1, 1873	Brooklyn.

[Sen. Doc. No. 42.]

TWENTY-FOURTH REGIMENT OF INFANTRY.

<i>Colonel.</i>					
George T. Steenberg.....	January	6, 1869	Troy.
<i>Lieutenant-Colonel.</i>					
John McKenna.....	December	23, 1870	Troy.
<i>Major.</i>					
William H. Munn.....	December	23, 1870	Troy.
<i>Adjutant.</i>					
John S. Saunders	September	1, 1870	Troy.
<i>Quartermaster.</i>					
William A. Rousseau	July	4, 1871	Troy.
<i>Ass't Commissary of Subsistence.</i>					
William H. Frear	January	18, 1869	Troy.
<i>Surgeon.</i>					
Melacnhton W .Campbell	April	20, 1871	Troy.

15

REGISTER OF MILITARY FORCE, ETC.— *Continued.*)

TWENTY-FOURTH REGIMENT OF INFANTRY.— (*Continued.*)

NAME.	Com'py.	Date of rank.	Brevet rank.	Residence.
<i>Assistant Surgeon.</i>				
Charles G. Clark	October 12, 1871	Troy.
<i>Chaplain.</i>				
William Irvin	August 20, 1867	Troy.
<i>Captains.</i>				
Moses A. Upham	I	October 27, 1862	Troy.
John Duke	B	June 15, 1867	Troy.
William Pettes	A	May 11, 1871	Troy.
James Hennessy	E	January 9, 1872	Troy.
Edward J. Davis	H	February 20, 1872	Troy.
Harrison L. St. Ormond	D	December 13, 1872	Troy.
George A. Crawford	F	February 3, 1873	Troy.
John W. Cole	G	March 2, 1873	Troy.
John H. Miller	K	May 14, 1873	Troy.
<i>First Lieutenants.</i>				
Daniel Sweeney	B	June 15, 1867	Troy.
Michael Hennessy	E	January 9, 1872	Troy.
Charles F. Hilke	K	May 17, 1872	Troy.
Levings S. Andres	H	November 12, 1872	Troy.
Thomas J. Gilcoyne	D	December 13, 1872	Troy.

William S. Van Vleck	A	February	3, 1873	Troy.
Thomas Donnelly	F	February	3, 1873	Troy.
William J. Pochin	G	March	2, 1873	Troy.
<i>Second Lieutenants.</i>					
Thomas Galvin	B	June	15, 1867	Troy.
James B. Howe	E	May	23, 1870	Troy.
John Miller	F	December	28, 1871	Green Island.
James Danahey	I	January	19, 1872	Troy.
Charles F. Hilkie	D	November	15, 1872	Troy.
Herbert G. Wells	A	February	3, 1873	Troy.

TWENTY-FIFTH REGIMENT OF INFANTRY.

<i>Colonel.</i>					
Frederick Andes	June	10, 1870	34 Van Vechten street, Albany.
<i>Lieutenant-Colonel.</i>					
Mathias J. Severance	June	10, 1870	14 Beaver street, Albany.
<i>Major.</i>					
George Krank	March	6, 1873	Albany.
<i>Adjutant.</i>					
C. O. Herman Loeper	February	29, 1868	265 South Pearl street, Albany.
<i>Quartermaster.</i>					
August Tolle	September	5, 1867	162 Clinton avenue, Albany.
<i>Ass't Commissary of Subsistence.</i>					
Theodore Papen	September	5, 1867	89 Schuyler street, Albany.

REGISTER OF MILITARY FORCE, ETC.— (Continued.)

TWENTY-FIFTH REGIMENT OF INFANTRY.— (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Surgeon.</i>				
John B. Stonehouse, Jr.	June 1, 1873	373 Clinton avenue, Albany.
<i>Assistant Surgeon.</i>				
J. Henry Blatner	November 27, 1873	Albany.
<i>Chaplain.</i>				
Jacob F. Neff.....	September 1, 1870	84 Schuyler street, Albany.
<i>Captains.</i>				
George Held.....	E	October 25, 1867	79 Hamilton street, Albany.
Frank A. Schumacher	D	June 27, 1868	30 Elm street, Albany.
John Cremers	F	April 28, 1869	4 Van Vechten street, Albany.
Frederick Schifferdecker	A	August 9, 1871	Cor. Van Vechten and So. Pearl sts.
James J. Pender	C	November 14, 1872	Albany.
John P. Doherty.....	G	November 25, 1872	Albany.
Peter Linden.....	H	January 21, 1873	Albany.
Augustus Whitman	K	April 16, 1873	Albany.
Patrick M. Mulcahy.....	B	June 2, 1873	Albany.
<i>First Lieutenants.</i>				
Charles Hoffman.....	A	January 6, 1869	46 Delaware street, Albany.
Frank Froehlich.....	D	August 10, 1871	Cor. Sherman and Perry sts., Alb.

John Moenich.....	H	August 12, 1871	59 Madison Avenue, Albany.
Henry Hoffman.....	F	November 10, 1871	28 Teunis street, Albany.
Patrick R. Powers.....	B	March 7, 1872	286 Lumber street, Albany.
James Gaffney.....	G	April 25, 1873	Albany.
John Schmidt.....	E	October 10, 1873	Albany.
<i>Second Lieutenants.</i>				
Thomas F. Quinn.....	G	December 12, 1866	179 Jefferson street, Albany.
Thomas Rodgers.....	B	July 27, 1869	77 Van Woert street, Albany.
Charles Prince.....	A	May 25, 1870	241 South Pearl street, Albany.
John Diehl.....	D	August 10, 1871	Cor. Washington av., and Swan st.
Jacob Hartman.....	F	September 13, 1872	20 Van Vechten street, Albany.
Francis Sullivan.....	C	March 15, 1873	Albany.
Nicholas Wink.....	H	April 9, 1873	Albany.
Adam Bonacher.....	E	October 10, 1873	Albany.

TWENTY-SIXTH BATTALION OF INFANTRY.

<i>Major.</i>				
John Peattie.....	July 21, 1871	Utica.
<i>Adjutant.</i>				
James K. Gossen.....	July 1, 1873	Utica.
<i>Quartermaster.</i>				
John H. Jones.....	November 30, 1871	Utica.
<i>Surgeon.</i>				
Warren E. Day.....	September 9, 1871	Utica.

REGISTER OF MILITARY FORCE, ETC.—(Continued.)

TWENTY-SIXTH BATTALION OF INFANTRY.—(Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Chaplain.</i>				
Edward C. Pritchard	January 2, 1873.	Utica.
<i>Captains.</i>				
Edward O. Jones	A	September 10, 1868.	Utica.
John P. Kelly	B	September 11, 1868.	Utica.
Joseph H. Remmer.....	C	June 3, 1873.	Utica.
<i>First Lieutenants.</i>				
Thelwin Jones.....	A	December 11, 1871.	Utica.
Henry C. Schrader	C	June 3, 1873.	Utica.
John W. Gossin.....	B	September 25, 1873.	Utica.
<i>Second Lieutenants.</i>				
John O'Brian	A	December 7, 1872.	Utica.
John J. Burke.....	C	June 3, 1873.	Utica.
Patrick F. Quinlan.....	B	September 25, 1873.	Utica.

TWENTY-SEVENTH REGIMENT OF INFANTRY.

<i>Colonel.</i>				
John T. Underhill		November 22, 1873.	Tuckahoe.

<i>Lieutenant Colonel.</i>				
Henry Huss, Jr.....	November 22, 1873.	Mount Vernon.
<i>Major.</i>				
James H. Jenkins.....	November 22, 1873.	Mount Vernon.
<i>Adjutant.</i>				
James P. Swain.....	November 22, 1873.	Bronxville.
<i>Quartermaster.</i>				
Louis Diehl	November 22, 1873.	Mott Haven.
<i>Ass't Commissary of Subsistence.</i>				
George Sherwood	November 22, 1873.	— —
<i>Surgeon.</i>				
Charles J. Nordquist.....	November 22, 1873.	Tuckahoe.
<i>Assistant Surgeon.</i>				
.....	November 22, 1873.	— —
<i>Chaplain.</i>				
William Samuel Coffey.	November 22, 1873.	East Chester.
<i>Captains.</i>				
John J. Sauvan.....	A	June 14, 1870.	Morrisania.
Bernard Hufnagle	E	June 14, 1870.	Mount Vernon.
W. H. McFarland.....	H	August 30, 1870.	Yonkers.
Frederick Lambert.....	G	October 3, 1871.	Morrisania.
Franklin T. Davis	C	June 4, 1872.	Mount Vernon.

REGISTER OF MILITARY FORCE, ETC.— (Continued.)

TWENTY-SEVENTH REGIMENT OF INFANTRY — (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Captains. — (Continued.)</i>				
Allan Hay, Jr.....	D	May 15, 1873	Tuckahoe.
William Walcutt.....	B	November 6, 1873	Mount Vernon.
<i>First Lieutenants.</i>				
Thomas O'Reilly.....	D	June 14, 1870	Tuckahoe.
William S. Bertine.....	F	June 14, 1870	New Rochelle.
Christopher Muller.....	E	June 27, 1870	Mount Vernon.
William C. Broughton.....	C	August 29, 1871	Mount Vernon.
Joseph H. Keeler.....	E	May 23, 1873	Yonkers.
Frederick Mager.....	B	November 6, 1873	Mount Vernon.
<i>Second Lieutenants.</i>				
Conrad Frederick.....	A	June 21, 1871	Morrisania.
Nicholas Hurd.....	G	October 3, 1871	Melrose.
Frederick Bucher.....	E	December 4, 1871	Mount Vernon.
Daniel B. Horton, Jr.....	C	June 4, 1872	Mount Vernon.
Bernard Kirchoff.....	F	November 11, 1872	New Rochelle.
Howard Pugmire.....	D	May 19, 1873	Tuckahoe.
Charles R. Mott.....	H	May 23, 1873	Yonkers.
Frederick Mornhinway.....	B	November 6, 1873	Mount Vernon.

TWENTY-EIGHTH BATTALION OF INFANTRY.

[Sen. Doc. No. 42.]	<i>Colonel.</i>					
	Joseph Burger.....	August	23, 1869	Leonard, cor. Meserole st., Br'klyn, E. D.
	<i>Lieutenant-Colonel.</i>					
	Frederick W. Obernier.....	December	6, 1871	57 Montrose street, Brooklyn, E. D.
	<i>Major.</i>					
	Anthony Wills.....	December	6, 1871	125 Broadway, Brooklyn, E. D.
	<i>Adjutant.</i>					
	Albin Gustav Pape.....	November	1, 1871	650 De Kalb avenue, Brooklyn, E. D.
	<i>Quartermaster.</i>					
	Adolf Schmidt.....	August 29,	1872	411 Grand street, Brooklyn, E. D.
<i>Ass't Commissary of Subsistence.</i>						
George Koch.....	May	28, 1873	229 Grand street, Brooklyn, E. D.	
<i>Surgeon.</i>						
Eugene Groux.....	August	29, 1872	13 Ten Eyck street, Brooklyn, E. D.	
<i>Assistant Surgeon.</i>						
.....	
<i>Chaplain.</i>						
.....	

16

No. 42.]

121

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

TWENTY-EIGHTH BATTALION OF INFANTRY. — (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Captains.</i>				
Samuel Wandelt	A	November 15, 1861	65 North 3rd street, Brooklyn, E. D.
John Schweizer	G	May 25, 1871	74 Graham avenue, Brooklyn, E. D.
Henry Platte	H	September 4, 1872	Cor. Leonard & McKibbin sts., B'n, E. D.
William Heerdt, Jr.	I	September 4, 1872	730 Taylor street, Brooklyn, E. D.
Louis Dohling	D	November 1, 1872	Cor. Union ave. & Grand st., B'klyn, E.D.
Peter Reitzner	B	December 9, 1872	507 Bushwick ave., Brooklyn, E. D.
John C. E. Hinrichs	C	August 22, 1873	Miller ave., East New York.
<i>First Lieutenants.</i>				
Anthony F. Hesse	B	February 8, 1872	65 Graham ave., Brooklyn, E. D.
Frederick Fieseler	C	July 22, 1872	Liberty ave., East New York.
Henry Hafner	I	September 12, 1872	74 Stagg street, Brooklyn, E. D.
Adolph Wilson	G	October 3, 1872	7 Bartlett street, Brooklyn, E. D.
William Meyer	D	November 1, 1872	400 Graham ave., Brooklyn, E. D.
Alois Kohler	H	July 10, 1873	29 Moore street, Brooklyn, E. D.
<i>Second Lieutenants.</i>				
Frederick Wills	H	September 19, 1871	Cor. Ewen and McKibbin sts., B'n, E. D.
Francis F. Miller	C	July 22, 1872	Van Sickler ave., East New York.

Christian Illig	I	September 12, 1872	Cor. Schole & Union aves., Br'lyn, E. D.
Charles M. Hartenauer	G	October 3, 1872	82 Meserole street, Brooklyn, E. D.
William Henry	B	December 9, 1872	113 Stagg street, Brooklyn, E. D.
Reinhard F. Lenz	A	August 4, 1873	72 Johnson street, Brooklyn, E. D.

No. 42.]

THIRTY-SECOND REGIMENT OF INFANTRY.

<i>Colonel.</i>				
Henry Edward Roehr	April 8, 1871	61 Montrose ave., Brooklyn, E. D.
<i>Lieutenant-Colonel.</i>				
John Rueger	April 8, 1871	Brooklyn, E. D.
<i>Major.</i>				
Mathias J. Petry	September 11, 1873	Brooklyn, E. D.
<i>Adjutant.</i>				
Frederick J. Karcher	June 1, 1872	Major	89 Meserole street, Brooklyn, E. D.
<i>Quartermaster.</i>				
Herman B. Scharmann	July 2, 1870	Brooklyn, E. D.
<i>Ass't Commissary of Subsistence.</i>				
Joseph Seitz	July 19, 1869	Brooklyn, E. D.
<i>Surgeon.</i>				
Henry Lowenstein	October 2, 1871	Brooklyn, E. D.
<i>Assistant Surgeon.</i>				
Adolph Orth	May 25, 1872	Brooklyn, E. D.

123

REGISTER OF MILITARY FORCE, ETC.—(Continued.)

THIRTY-SECOND REGIMENT OF INFANTRY.—(Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Chaplain.</i>				
.....
<i>Captains.</i>				
George Ross.....	A	August 4, 1870	Brooklyn, E. D.
Louis Bossert.....	H	February 24, 1871	Brooklyn, E. D.
Christopher Lutz.....	G	April 8, 1871	Brooklyn, E. D.
Theodore Hellstern.....	E	March 15, 1872	Brooklyn, E. D.
John Kissel.....	B	July 27, 1872	Brooklyn, E. D.
Louis Finklemeier.....	C	September 14, 1872	Brooklyn, E. D.
<i>First Lieutenants.</i>				
Valentine Ebel.....	C	September 11, 1868	Brooklyn, E. D.
Charles Waage.....	B	September 16, 1870	Brooklyn, E. D.
John A. Dillmayer.....	H	February 24, 1871	Brooklyn, E. D.
George Miller.....	G	February 21, 1872	Brooklyn, E. D.
Abraham Plant.....	E	June 26, 1872	Brooklyn, E. D.
George Dietrich.....	D	October 12, 1872	Brooklyn, E. D.
John Martin Otto.....	A	January 25, 1873	Brooklyn, E. D.
<i>Second Lieutenants.</i>				
Frederick Standerman.....	B	September 16, 1870	Brooklyn, E. D.
Stanilaus R. Bluemcke.....	F	October 16, 1870	Brooklyn, E. D.

Herman Berls	G	February	21, 1872	Brooklyn, E. D.
Theodore Martin.....	E	June	26, 1872	Brooklyn, E. D.
Henry Miller	D	October	12, 1872	Brooklyn, E. D.
Robert Spitzer.....	A	January	25, 1873	Brooklyn, E. D.

THIRTY-FIFTH BATTALION OF INFANTRY.

<i>Colonel.</i>					
George W. Flower.....	July	3, 1867	Watertown.
<i>Lieutenant-Colonel.</i>					
Charles B. Fowler.....	June	21, 1872	Watertown.
<i>Major.</i>					
Louis C. Greenleaf	November	5, 1870	Watertown.
<i>Adjutant.</i>					
Barney Patnoe	June	21, 1872	Watertown.
<i>Quartermaster.</i>					
Charles H. Sigourney.....	June	21, 1872	Watertown.
<i>Ass't Commissary of Subsistence.</i>					
.....	
<i>Surgeon.</i>					
James D. Spencer.....	August	1, 1872	Watertown.
<i>Assistant Surgeon.</i>					
.....	

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

THIRTY-FIFTH BATTALION OF INFANTRY. — (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Chaplain.</i>				
.....				
<i>Captains.</i>				
James B. Ainsworth.....	D	April 12, 1864.	Cape Vincent.
Chester Weaver.....	E	June 6, 1867.	Smithville.
Othoniel Williams.....	A	October 23, 1867.	Ellis Village.
Richard M. Lewis.....	G	July 2, 1868.	Sackett's Harbor.
James M. Sigourney.....	K	October 2, 1868.	Watertown.
Daniel D. Wait.....	F	August 28, 1869.	Watertown.
John Ward.....	I	November 17, 1870.	Watertown.
Fred. W. Simpson.....	B	May 1, 1872.	Watertown.
Samuel B. Kellogg.....	C	July 30, 1872.	Rodman.
<i>First Lieutenants.</i>				
Sidney Bickford.....	D	April 12, 1864.	Cape Vincent.
Edwin T. Rounds.....	A	July 14, 1866.	Mansville.
John Bartlett.....	E	October 23, 1867.	Adams Centre.
Burnie Holcomb.....	F	December 24, 1867.	Watertown.
Albert D. Lane.....	G	September 30, 1870.	Sackett's Harbor.
Marcus Reed.....	K	May 20, 1872.	Rutland.
Milan Fassett.....	C	July 30, 1872.	Rodman.
Philip Hickey.....	B	April 14, 1873.	Watertown.
Alfred McCutchen.....	H	June 10, 1873.	Watertown.

<i>Second Lieutenants.</i>					
Samuel G. Hadley.....	D	April	12, 1864.	Cape Vincent.
Walter McDowell.....	G	October	23, 1867.	Sackett's Harbor.
Henry L. Benjamin.....	E	December	20, 1867.	Smithville.
Abner G. Kennon.....	C	May	20, 1869.	Watertown.
Orvelle Van Wormer.....	H	June	22, 1869.	Watertown.
Edwin C. Amidon.....	F	September	6, 1869.	Watertown.
Henry Bolter.....	B	April	14, 1873.	Watertown.
Byron R. Scott.....	K	May	31, 1873.	Great Bend.

TWENTY-FOURTH BATTALION OF INFANTRY.

<i>Colonel.</i>					
Jacob C. Robie.....	May	24, 1867.	Binghamton.
<i>Lieutenant Colonel.</i>					
Robert Brown.....	December	12, 1867.	Binghamton.
<i>Major.</i>					
John P. Worthing.....	December	12, 1867.	Binghamton.
<i>Adjutant.</i>					
James F. Pettit.....	September	25, 1871.	Binghamton.
<i>Quartermaster.</i>					
Cornelius H. Webster.....	July	1, 1867.	Binghamton.
<i>Ass't Commissary of Subsistence.</i>					
<i>Surgeon.</i>					
Charles B. Richards.....	July	1, 1867.	Binghamton.

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

TWENTY-FOURTH BATTALION OF INFANTRY. — (Continued.)

NAME.	Com'y.	Date of rank.	Brevet rank.	Residence.
<i>Assistant Surgeon.</i>				
D. Post Jackson	July 1, 1867	Binghamton.
<i>Chaplain.</i>				
Edward Taylor	November 18, 1872	Binghamton.
<i>Captains.</i>				
Parley M. Brown	E	September 12, 1867	Whitney's Point.
William C. Pollard	F	October 18, 1867	Maine.
Orville E. Couse	H	November 5, 1868	Glen Aubrey.
Alonzo A. Dodge	G	March 31, 1870	Port Crane.
James M. Bullis	B	April 19, 1872	Binghamton.
Charles Williamson	D	January 22, 1873	Castle Creek.
Nelson E. Darrow	C	February 26, 1873	Binghamton.
<i>First Lieutenants.</i>				
William M. Collins	E	September 12, 1867	Whitney's Point.
James B. Stoddard	H	November 5, 1868	Glen Aubrey.
Abram P. Hawver	F	December 1, 1870	Glen Aubrey.
Mason F. Tupper	B	April 19, 1872	Binghamton.
James C. Brown	A	October 5, 1872	Vestal.
Daniel L. Smith	D	January 22, 1873	Binghamton.
Benjamin W. Wells	C	February 26, 1873	Binghamton.
David L. Heath	G	April 7, 1873	Osborn Hollow.

<i>Second Lieutenants.</i>					
Darwin F. Vanderburgh.....	H	November	5, 1868	Glen Aubrey.
Frank Paisley	D	December	16, 1868	Castle Creek.
George Eichenberg.....	E	January	16, 1869	Whitney's Point.
Charles H. Payne.....	F	December	1, 1870	Maine.
Charles A. Bogardus.....	A	February	15, 1873	Binghamton.
Allan C. Stewart.....	C	February	26, 1873	Binghamton.
Morris J. Thompson.....	G	April	7, 1873	Harpersville.
Frederick Stiles.....	B	April	25, 1873	Binghamton.

[Sen. Doc. No. 42.]

FORTY-SEVENTH REGIMENT OF INFANTRY.

<i>Colonel.</i>					
17 David E. Austen.....	May	9, 1868	96 Hewes street, Brooklyn, N. Y.
<i>Lieutenant Colonel.</i>					
Albert H. Rogers	February	28, 1872	56 South 6th street, Brooklyn, N. Y.
<i>Major.</i>					
Lewis R. Stegman.....	June	9, 1873	77 Rodney street, Brooklyn, N. Y.
<i>Adjutant.</i>					
Silas B. Treat.....	June	16, 1873	32 Ft. Green place, Brooklyn, N. Y.
<i>Quartermaster.</i>					
David P. Watkins.....	October	27, 1873	96 India street, Greenpoint, N. Y.
<i>Ass't Commissary of Subsistence.</i>					
Charles W. Hayes	January	5, 1870	56 Fifth street, Brooklyn, N. Y.

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

FORTY-SEVENTH REGIMENT OF INFANTRY. — (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Surgeon.</i>				
Bradbury M. Richardson.....	May 5, 1873	93 Division avenue, Brooklyn.
<i>Assistant Surgeon.</i>				
George W. Richardson.....	May 5, 1873	93 Division avenue, Brooklyn.
<i>Chaplain.</i>				
Bernard Peters	February 17, 1873	Bedford avenue, Brooklyn.
<i>Captains.</i>				
Hiram Lamb	G	April 16, 1864	193 Ross street, Brooklyn.
Alfred A. Doughty	B	May 25, 1869	271 Division avenue, Brooklyn.
Willard T. Allen	A	October 29, 1870	108 Penn street, Brooklyn.
Truman V. Tuttle	F	March 6, 1871	157 South 8th street, Brooklyn.
William J. Powell.....	K	February 5, 1872	249 South 3d street, Brooklyn.
Lee Nutting	I	February 10, 1873	580 Leonard street, Greenpoint.
John D. Brownell	E	May 13, 1873	308 Lorimer street, Brooklyn.
Charles E. Griffiths.....	C	July 22, 1873	654 Fulton street, Brooklyn.
George Cawver.....	D	July 28, 1873	326 Leonard street, Brooklyn.
<i>First Lieutenants.</i>				
William H. Barker	K	February 19, 1872	344 Bedford avenue, Brooklyn.
Jesse Wilkinson.....	D	May 6, 1872	122 South 5th street, Brooklyn.

Alonzo Foster	I	April	7, 1873	120 Colyer street, Greenpoint.
George H. Streat.....	C	July	22, 1873	208 South 5th street, Brooklyn.
<i>Second Lieutenants.</i>					
John C. Rogers	A	October	29, 1870	108 Penn street, Brooklyn.
Alvah G. Brown	D	February	7, 1872	313 South 5th street, Brooklyn.
Edward Lawrence.....	G	January	16, 1873	230 Quincy street, Brooklyn.
William H. Godfrey.....	I	April	7, 1873	105 Noble street, Greenpoint.
Frank C. Brownell	K	May	7, 1873	208 Bridge street, Brooklyn.
William H. Brownell	E	May	13, 1873	130 Anistie street, Brooklyn.
George T. Kessler.....	C	July	22, 1873	12 Graham avenue, Brooklyn.
Richard P. Morle	F	October	6, 1873	153 Haywood street, Brooklyn.

FORTY-EIGHTH REGIMENT OF INFANTRY.

<i>Colonel.</i>					
Alonzo B. Randall	September 16,	1872	Oswego.
<i>Lieutenant-Colonel.</i>					
George Huginin	September 16,	1872	Oswego.
<i>Major.</i>					
Calvin V. Houghton.....	September 30,	1862	Oswego.
<i>Adjutant.</i>					
Bellender Hutcheson	November 28,	1872	Oswego.
<i>Quartermaster.</i>					
Chester Penfield	September 12,	1863	Oswego.

REGISTER OF MILITARY FORCE, ETC.— (Continued.)

FORTY-EIGHTH REGIMENT OF INFANTRY.— (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Ass't Commissary of Subsistence.</i>				
David H. Judson	February 1, 1871	Oswego.
<i>Surgeon.</i>				
Algenon S. Coe	November 28, 1872	Oswego.
<i>Assistant Surgeon.</i>				
Dillon F. Acker	November 28, 1872	Oswego.
<i>Chaplain.</i>				
Amos B. Beach	November 28, 1872	Oswego.
<i>Captains.</i>				
John Edland	F	August 18, 1863	Oswego.
Edward Sayers	E	January 25, 1865	Oswego.
Lawrence Johnson	D	February 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.
Edwin L. Huntington	I	August 30, 1870	Mexico.
Edward Gaines	H	November 20, 1872	Oswego.
Alverson Curtiss	K	December 27, 1872	Oswego.
Lemuel P. Storms	B	February 6, 1873	Hannibal.

First Lieutenants.

Thomas H. Martin.....	F	August	18, 1863	Oswego.
Miles Kehoe.....	G	April	9, 1867	Oswego.
Frank E. Burguer.....	C	June	6, 1870	Oswego.
Hugh H. Herron.....	A	June	14, 1870	Oswego.
Homer M. Ames.....	I	August	30, 1870	Oswego.
George B. Emens.....	B	July	14, 1871	Hannibal.
Thomas Quirk.....	K	December	27, 1872	Oswego.
Michael A. Clark.....	H	January	27, 1873	Oswego.
John Shepard.....	D	March	19, 1873	Oswego.
Benjamin F. Bailey.....	E	July	3, 1873	Oswego.

Second Lieutenants.

Peter Schilling.....	C	April	29, 1865	Oswego.
William H. Sullivan.....	A	June	14, 1870	Oswego.
Franklin B. Gregory.....	I	August	30, 1870	Oswego.
George H. Marshall.....	K	March	7, 1872	Oswego.
John H. Jackett.....	H	January	27, 1873	Oswego.
Joseph Albring.....	B	February	6, 1873	Hannibal.
John J. White.....	D	March	19, 1873	Oswego.
Charles R. Parkinson.....	E	July	3, 1873	Oswego.

FORTY-NINTH REGIMENT OF INFANTRY.

Colonel.

Clinton D. MacDougall.....	June	8, 1867	Brig.-Gen...	Auburn.
----------------------------	------	------	---------	--------------	---------

Lieutenant-Colonel.

E. Delavan Woodruff.....	September	7, 1870	Auburn.
--------------------------	------	-----------	---------	-------	---------

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

FORTY-NINTH REGIMENT OF INFANTRY. — (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Major.</i> John E. Savery.....	May 29, 1873	Auburn.
<i>Adjutant.</i> Jay E. Storke.....	May 23, 1871	Auburn.
<i>Quartermaster.</i> Frank J. Stupp.....	December 25, 1872	Auburn.
<i>Ass't Commissary of Subsistence.</i> John Y. Selover.....	December 22, 1870.	Auburn.
<i>Surgeon.</i>	
<i>Assistant Surgeon.</i> Francis B. Casey.....	September 7, 1870	Auburn.
<i>Chaplain.</i> John Brainard.....	September 7, 1870	Auburn.
<i>Captains.</i> William H. Boyle.....	C	July 1, 1868	Auburn.

John Nolan.....	E	June	22, 1870	Auburn.
Michael Sullivan.....	G	June	30, 1870	Auburn.
James E. Fournier.....	A	March	6, 1871	Auburn.
Edgar H. Titus.....	B	January	4, 1872	Auburn.
Patrick J. Rogers.....	K	October	22, 1872	Auburn.
Ira Almy.....	J	October	22, 1872	Seneca Falls.
Michael Linnenback.....	D	April	17, 1873	Auburn.
James Ferry.....	H	May	8, 1873	Auburn.

First Lieutenants.

Luke Brannick.....	C	July	1, 1868	Auburn.
Roger Quinn.....	G	June	30, 1870	Auburn.
Edward R. Fitch.....	B	January	4, 1872	Auburn.
John McCartin.....	E	September	18, 1872	Auburn.
Thomas Martin.....	K	October	22, 1872	Auburn.
Thomas D. Sibbles.....	J	October	22, 1872	Seneca Falls.
Frank Hawalka.....	D	April	17, 1873	Auburn.
George J. Brown.....	A	May	16, 1873	Auburn.
Charles J. Stupp.....	F	May	26, 1873	Auburn.

Second Lieutenants.

Thomas Jackson.....	E	June	22, 1870	Auburn.
Edward Brannick.....	C	July	5, 1870	Auburn.
Henry C. Cobb.....	F	February	15, 1871	Auburn.
Alber J. Salisbury.....	A	November	17, 1871	Auburn.
Charles W. Jennings.....	B	January	4, 1872	Auburn.
William Walker.....	H	July	11, 1872	Auburn.
William Smith.....	K	October	22, 1872	Auburn.
William J. Smith.....	J	October	22, 1872	Seneca Falls.
Ferdinand Heillub.....	D	April	17, 1873	Auburn.

REGISTER OF MILITARY FORCE, ETC.— (Continued.)

FIFTIETH BATTALION OF INFANTRY.

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Colonel.</i> George H. Houtz.....	September 24, 1872	Etna.
<i>Lieutenant-Colonel.</i> Benjamin Jennings	September 24, 1872	Danby.
<i>Major.</i> S. S. Montgomery.....	September 24, 1872	Ithaca.
<i>Adjutant.</i> Linus S. Mackey.....	October 10, 1872	Ithaca.
<i>Quartermaster.</i> Mandaville J. Barker.....	October 10, 1872	Ithaca.
<i>Ass't Commissary of Subsistence.</i> James H. Tichenor.....	October 10, 1872	Ithaca.
<i>Surgeon.</i> Edward J. Morgan	February 11, 1852	Ithaca.

<i>Assistant Surgeon.</i>					
[Sen. Doc. No. 42.]	S. U. Jones.....	August 1, 1870	Groton.
<i>Chaplain.</i>					
	Thomas C. Strong.....	June 1, 1867	Ithaca.
<i>Captains.</i>					
	Escha Holcomb.....	B	February 13, 1867	Trumansburgh.
	John H. Theall.....	E	June 18, 1867	Enfield Centre.
	Edward Lounsbury.....	G	August 1, 1868	Carolina.
	John J. Giles.....	I	September 18, 1869	Etna.
	Doctor Tarbell.....	A	September 22, 1873	Ithaca.
	Peter H. Schoonmaker.....	D	November 29, 1873	South Lansing.
<i>First Lieutenants.</i>					
	Ramer N. Egbert.....	D	April 25, 1868	South Lansing.
	Albert Prame.....	A	October 14, 1869	Ithaca.
18	Reuben L. Smith.....	B	March 21, 1873	Trumansburgh.
	Lyman A. Patch.....	G	September 13, 1873	Stateville.
	Simeon Rolf.....	E	October 21, 1873	Enfield Centre.
<i>Second Lieutenants.</i>					
	Lawrence P. Kennedy.....	A	October 14, 1869	Ithaca.
	George E. Hanford.....	I	August 6, 1870	Etna.
	Isaac D. Emmons.....	D	August 15, 1873	South Lansing.
	Russell F. Abbey.....	G	September 13, 1873	Speedsville.
	Frederick D. Williams.....	B	September 16, 1873	Trumansburgh.
	John W. Lansing.....	E	November 8, 1873	Ithaca.

REGISTER OF MILITARY FORCE, ETC. (*Continued.*)

FIFTY-FIRST REGIMENT OF INFANTRY.

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Colonel.</i> Henry C. Allewelt.....	April 14, 1873	Syracuse.
<i>Lieutenant-Colonel.</i> John C. Bennett.....	May 26, 1873	Syracuse.
<i>Major.</i> Herman Michels.....	December 16, 1871	Syracuse.
<i>Adjutant.</i> Rhesa Griffin.....	March 1, 1873	Syracuse.
<i>Quartermaster.</i> William Cooper, Jr.....	March 1, 1873	Syracuse.
<i>Ass't Commissary of Subsistence.</i> Joseph Sniper.....	July 19, 1873	Syracuse.
<i>Surgeon.</i> Gregory Doyle.....	June 1, 1872	Syracuse.
<i>Assistant Surgeon.</i> George W. Cook.....	May 1, 1873	Syracuse.

<i>Chaplain.</i>					
Bernhard Pick.....	May	1, 1873	Syracuse.
<i>Captains.</i>					
Thomas Ryan	F	July	12, 1870	Syracuse.
John A. Harbarere.....	B	March	2, 1871	Syracuse.
John Muldoon.....	C	July	17, 1872	Syracuse.
Frank A. Becker.....	H	February	19, 1873	Syracuse.
Jacob Goettel.....	E	March	4, 1873	Syracuse.
Joseph Hecker.....	A	March	18, 1873	Syracuse.
Daniel Gere	K	June	19, 1873	Syracuse.
<i>First Lieutenants.</i>					
Frederick Woise	F	June	24, 1867	Syracuse.
Jacob Winter.....	B	December	7, 1868	Syracuse.
Alexander J. Vrooman.....	I	July	8, 1870	Syracuse.
George Miller.....	G	February	26, 1872	Liverpool.
Michael W. Dolphin.....	C	July	17, 1872	Syracuse.
Frederick Schuck.....	H	February	19, 1873	Syracuse.
Philip Yeakel.....	E	March	4, 1873	Syracuse.
Jacob L. Miles.....	A	March	18, 1873	Syracuse.
Peter McSween	K	June	19, 1873	Syracuse.
<i>Second Lieutenants.</i>					
Charles Kasso	B	December	7, 1868	Syracuse.
Patrick Kelley.....	K	January	8, 1869	Syracuse.
Abraham Goettle	F	January	17, 1871	Syracuse.
Miles Penfield	I	November	17, 1871	Syracuse.
Frederick Sharer.....	G	February	26, 1872	Liverpool.
Patrick Comerfort.....	C	July	17, 1872	Syracuse.
Frank A. Troendle.....	H	February	19, 1873	Syracuse.
Peter Weber	E	November	7, 1873	Syracuse.

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

FIFTY-FOURTH REGIMENT OF INFANTRY.

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Colonel.</i> Warner Westcott.....	August 21, 1873	Rochester.
<i>Lieutenant-Colonel.</i> George A. Begy.....	August 21, 1873	Rochester.
<i>Major.</i> George Caring.....	September 1, 1873	Rochester.
<i>Adjutant.</i> Charles M. Hovey.....	October 17, 1873	Rochester.
<i>Quartermaster.</i> Milton H. Smith.....	May 1, 1872	Rochester.
<i>Ass't Commissary of Subsistence.</i>	
<i>Surgeon.</i> Charles Buckley.....	May 9, 1870	Rochester.
<i>Assistant-Surgeon.</i> Charles S. Starr.....	May 1, 1872	Rochester.

<i>Chaplain.</i>					
Walter W. Battershall.....	May	1, 1872	Rochester.
<i>Captains.</i>					
Henry B. Henderson.....	E	July	12, 1865	Rochester.
John Schwartz.....	D	June	29, 1870	Rochester.
Fred. C. Laner.....	G	January	13, 1871	Rochester.
John M. Weitzell.....	B	June	2, 1871	Rochester.
Cornelius L. Dodds.....	F	November	27, 1871	Rochester.
Edwin P. Brownell.....	H	October	3, 1872	Rochester.
Christian Spies.....	A	March	12, 1873	Rochester.
George F. Lenihan.....	I	June	13, 1873	Rochester.
<i>First Lieutenants.</i>					
Peter Reinhard.....	B	June	2, 1871	Rochester.
Adam F. Brash.....	G	October	2, 1871	Rochester.
Michael Englert.....	A	January	13, 1872	Rochester.
Dennis Kavanagh.....	K	January	30, 1872	Rochester.
Edward Witherspoon.....	E	June	12, 1872	Rochester.
William Stiefel.....	F	July	8, 1872	Rochester.
Alfred Elwood.....	H	October	3, 1872	Rochester.
Thomas M. Logan.....	C	March	5, 1873	Rochester.
Peter Weirich.....	D	October	10, 1873	Rochester.
<i>Second Lieutenants.</i>					
Edwin F. Babbage.....	E	October	19, 1869.	Rochester.
Jacob Remer.....	B	June	2, 1871	Rochester.
Frank Groh.....	H	September	20, 1871	Rochester.
William F. Carnall.....	C	March	5, 1873	Rochester.

REGISTER OF MILITARY FORCE, ETC.—(Continued.)

FIFTY-FOURTH REGIMENT OF INFANTRY.—(Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
George J. Mauver.....	G	March 6, 1873	Rochester.
Frederick Eckart.....	F	June 6, 1873	Rochester.
Thomas Heffren.....	I	June 13, 1873	Rochester.
Augustus J. Reibling.....	K	June 25, 1873	Rochester.
George Moore.....	D	October 10, 1873	Rochester.

FIFTY-FIFTH REGIMENT OF INFANTRY.

<i>Colonel.</i>				
Charles W. Fuller.....	May 28, 1872	23 Great Jones street, New York city.
<i>Lieutenant-Colonel.</i>				
Francis A. Schilling.....	December 14, 1870	252 East Houston st., New York city.
<i>Major.</i>				
Sebastian Zuschlag.....	December 11, 1873	6 Second avenue, New York city.
<i>Adjutant.</i>				
Louis A. Jackson.....	December 17, 1872	22 East 126th street, New York city.
<i>Quartermaster.</i>				
Edward D. Sniffin.....	August 28, 1872	8 Pine street, New York city.

<i>Ass't Commissary of Subsistence.</i>				
Edmund J. Bramhall.....	November 18, 1872	128 Chambers street, New York city.
<i>Surgeon.</i>				
.....				
<i>Assistant Surgeon.</i>				
Valentine Schreiner	August 28, 1872	43 McKibborn street, New York city.
<i>Chaplain.</i>				
.....				
<i>Captains.</i>				
Soobodin Merinsky.....	B	December 12, 1866	319 Pearl street, New York city.
Francis J. Wokals.....	A	April 8, 1872	510 Sixth street, New York city.
Peter Heh.....	G	June 25, 1872	41 Avenue B, New York city.
Albert Marrer.....	E	August 6, 1872	54 Essex street, New York city.
Frederick Fleischbein.....	D	April 17, 1873	98 West Houston st., New York city.
Richard M. Bruno.....	F	April 21, 1873	80 Nassau street, New York city.
Jacob Hay.....	H	July 23, 1873	61 Columbia street, New York city.
<i>First Lieutenants.</i>				
Frederick Gebhard.....	E	March 2, 1871	412 Fifth street, New York city.
Gustav Alting.....	D	September 21, 1871	43 First avenue, New York city.
Anton Weild.....	A	April 8, 1872	426 Fifth street, New York city.
Henry C. Bertrand.....	H	October 21, 1873	102 Suffolk street, New York city.
<i>Second Lieutenants.</i>				
Joseph B. Poper.....	B	February 16, 1870	528 Fifth street, New York city.
Theodore M. Berger.....	G	October 9, 1872	430 East 9th street, New York city.
John C. Moehring.....	C	December 10, 1872	29 Avenue A, New York city.

REGISTER OF MILITARY FORCE, ETC.— (Continued.)

FIFTY-FIFTH REGIMENT OF INFANTRY.— (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Second Lieutenants.</i>				
George F. Gminder.....	E	January 20, 1873	167 Allen street, New York city.
Charles Rose	I	March 20, 1873	112 Orchard street, New York city.
John Von Gerichten	D	May 14, 1873	New York city.
Charles H. Weyer	F	August 5, 1873	255 Pearl street, New York city.

SIXTY-FIFTH REGIMENT OF INFANTRY.

<i>Colonel.</i>				
Richard Flach	November 10, 1865	Buffalo.
<i>Lieutenant-Colonel.</i>				
Charles A. Rupp	August 20, 1873	Buffalo.
<i>Major.</i>				
Peter J. Ripont	September 7, 1870	Buffalo.
<i>Adjutant.</i>				
.....
<i>Quartermaster.</i>				
Joseph W. Smith	April 1, 1872	Buffalo.

<i>Ass't Commissary of Subsistence.</i>					
[Sen. Doc. No. 42.]	Charles F. Pucher.....	April	1, 1872	Buffalo.
	<i>Surgeon.</i>				
	Conrad Diehl.....	October	5, 1870	Buffalo.
	<i>Assistant Surgeon.</i>				
	David E. Chace.....	August	1, 1873	Buffalo.
	<i>Chaplain.</i>				
	Otto Bergen.....	December	26, 1854	Buffalo.
	<i>Captains.</i>				
	Jacob Schmahl.....	D	June	9, 1865	Buffalo.
	Albert Schoenwald.....	E	December	4, 1865	Buffalo.
19	Frank Maurman.....	A	October	15, 1867	Buffalo.
	S. Henry Runcie.....	C	March	8, 1870	Buffalo.
	John Beugerman.....	G	January	16, 1871	Buffalo.
	Joseph A. Humbert.....	F	April	3, 1872	Buffalo.
	John C. Lowe.....	B	June	17, 1872	Buffalo.
	<i>First Lieutenants.</i>				
	Robert W. Voas.....	F	August	12, 1868	Buffalo.
	John Gron, Jr.....	D	September	11, 1872	Buffalo.
	Albert F. Rings.....	H	September	11, 1872	Buffalo.
	Henry J. Warren.....	G	January	6, 1873	Buffalo.
	Gustavus R. Waldo.....	E	February	10, 1873	Buffalo.
	Henry D. Fischer.....	C	February	26, 1873	Buffalo.
	John W. Helmlund.....	A	March	25, 1873	Buffalo.
	George Waytham.....	B	April	7, 1873	Buffalo.

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

SIXTY-FIFTH REGIMENT OF INFANTRY. — (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Second Lieutenants.</i>				
Louis F. Haiser	B	June 17, 1872	Buffalo.
Philip Clabaux	F	September 4, 1872	Buffalo.
Fred. Busch	H	September 11, 1872	Buffalo.
John Ansteth	G	December 23, 1872	Buffalo.
Richard Ripke	E	February 7, 1873	Buffalo.
Henry Schoelkopf	D	February 18, 1873	Buffalo.
Charles Derrel	C	March 15, 1873	Buffalo.
Christopher Ellis	A	April 7, 1873	Buffalo.

SIXTY-NINTH REGIMENT OF INFANTRY.

<i>Colonel.</i>				
James Cavanaugh	November 29, 1867	118 Cedar street, New York city.
<i>Lieutenant-Colonel.</i>				
Thomas Dempsey	June 29, 1871	20 City Hall Place, New York city.
<i>Major.</i>				
James P. McIvor	July 29, 1872	82d street and Broadway, N. Y. city.
<i>Adjutant.</i>				
Michael Keegan	January 15, 1872	99 Eldridge street, New York city.

<i>Quartermaster.</i>					
John Stacom.....	January	27, 1871	32d street and Broadway, N. Y. city.
<i>Ass't Commissary of Subsistence.</i>					
John Coonan	December	1, 1869	Castle Garden, New York city.
<i>Surgeon.</i>					
William O. Meagher.....	November	15, 1871	104 East 117th street, New York city.
<i>Assistant Surgeon.</i>					
<hr/>					
<i>Chaplain.</i>					
Bernard Gallagher	January	2, 1869	214 Broadway, New York city.
<i>Captains.</i>					
Michael Brennan	A	May	10, 1865	114 West 40th street, New York city.
Dennis Brown	I	December	18, 1866	Brooklyn, N. Y.
John Kerr	K	January	29, 1869	109 East 119th street, New York city.
William Cushing	F	October	29, 1869	868 Third avenue, New York city.
Joseph Collins	C	November	8, 1869	6 First street, New York city.
Martin McDonnell	H	March	13, 1870	168 First avenue, New York city.
Daniel R. Lyddy.....	G	August	23, 1870	Cor. Nassau and Fulton sts., N. Y. city.
Timothy J. Flannery.....	E	August	14, 1871	Brooklyn, N. Y.
John Leddy.....	D	December	27, 1872	218 Canal street, New York city.
<i>First Lieutenants.</i>					
Peter Delaney	I	February	26, 1867	233 East 33d street, New York city.
Daniel Draddy	A	June	21, 1867	1446 Broadway, New York city.
Dennis Dowling	F	October	29, 1869	76 Ludlow street, New York city.
Nicholas Collins	G	February	2, 1870	31 Bridge street, New York city.

REGISTER OF MILITARY FORCE, ETC.— (Continued.)

SIXTY-NINTH REGIMENT OF INFANTRY.— (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
Edward Duffey.....	E	March 14, 1871	371 Third avenue, New York city.
John Morris.....	K	April 5, 1872	13 Rosevelt street, New York city.
William J. Downing.....	D	February 4, 1873	585 Third avenue, New York city.
Neil Breslin.....	B	March 3, 1873	225 East 62d street, New York city.
<i>Second Lieutenants.</i>				
James Reid.....	H	January 27, 1869	451 West 33d street, New York city.
Mortimer Sullivan.....	I	February 16, 1869	19 Mott street, New York city.
Dennis Dempsey.....	E	September 13, 1869	42 Madison street, New York city.
James Moran.....	F	May 3, 1870	221 Bowery, New York city.
Joseph Allen.....	G	August 23, 1870	746 Sixth avenue, New York city.
John Thompson.....	A	December 22, 1871	261 West 15th street, New York city.
Robert Reilly.....	D	February 20, 1872	729 Ninth avenue, New York city.
Michael J. Fitzgerald.....	K	April 5, 1872	85 Monroe street, New York city.

SEVENTY-FIRST REGIMENT OF INFANTRY.

<i>Colonel.</i>				
Richard Vose.....	September 11, 1872	Cor. Warren & Church sts., N. Y. city.
<i>Lieutenant-Colonel.</i>				
Henry C. Lockwood.....	September 11, 1872	128 Broadway, New York city.

<i>Major.</i>					
Thomas L. Raymond.....	February	3, 1873	46 East 10th street, New York city.
<i>Adjutant.</i>					
David Graham.....	February	4, 1873	127 Mercer street, New York city.
<i>Quartermaster.</i>					
Benjamin J. Guibert.....	February	4, 1873	Cor. Warren & Church sts., N. Y. city.
<i>Ass't Commissary of Subsistence.</i>					
.....					
<i>Surgeon.</i>					
Lewis Balch.....	October	1, 1872	114 East 30th street, New York city.
<i>Assistant Surgeon.</i>					
.....					
<i>Chaplain.</i>					
James L. Hall.....	February	4, 1873	Mott Haven, N. Y.
<i>Captains.</i>					
Ernest A. Des Marets.....	A	October	10, 1865	18 West 21st street, New York city.
Amos L. See.....	H	November	20, 1865	107 Christopher street, New York city.
William H. Cox.....	K	November	21, 1865	146 East 62d street, New York city.
Abraham L. Webber.....	G	August	19, 1866	New York city.
James S. Turner.....	E	December	9, 1869	128th st. bet. 3d & 4th ave's., N. Y. city.
Theodore N. Smith.....	F	March	21, 1872	478 West 22d street, New York city.
Stephen Curtiss.....	B	January	14, 1873	77 Horatio street, New York city.
Alvanus W. Sheldon.....	D	February	10, 1873	19 Centre street, New York city.
Martin L. Vantine.....	C	September	19, 1873	282 West 4th street, New York city.
Abel W. Belknap.....	I	November	6, 1873	501 Eighth avenue, New York city.

REGISTER OF MILITARY FORCE, ETC.—(Continued.)

SEVENTY-FIRST REGIMENT OF INFANTRY.—(Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>First Lieutenants.</i>				
Sandford A. Taylor	K	November 23, 1868	Brooklyn, N. Y.
Robert K. Stevenson	G	January 16, 1872	309 West 16th street, New York city.
Charles E. Griffith	D	September 19, 1872	110 Fulton street, New York city.
James H. Toohig	C	March 17, 1873	Brooklyn, N. Y.
Robert A. McLaren	I	September 19, 1873	8 Warren street, New York city.
<i>Second Lieutenants.</i>				
Charles E. Brown	E	December 9, 1869	11th Ward Bank, New York city.
Emile Cardoze	A	May 22, 1871	124 West 29th street, New York city.
Samuel S. Smith	H	June 6, 1871	7 East 35th street, New York city.
Robert S. Orsor	B	September 24, 1872	40 Reade street, New York city.
John W. Senior	K	September 27, 1872	Sun Building, New York city.
John McIntyre, Jr.	D	March 17, 1873	319 West 24th street, New York city.
William Milne, Jr.	F	April 16, 1873	356 West 35th street, New York city.
Oliver C. Hoffman	G	September 5, 1873	11 East 57th street, New York city.
Frederick Covell	I	November 6, 1873	354 West 32d street, New York city.

SEVENTY-FOURTH REGIMENT OF INFANTRY.

<i>Colonel.</i>				
Lewis M. Evans	July 12, 1872	Buffalo.

<i>Lieutenant-Colonel.</i>				
.....				
<i>Major.</i>				
Alfred Lyth	March	3, 1873	Buffalo.
<i>Adjutant.</i>				
E. Arthur Rockwood	September	24, 1867	Buffalo.
<i>Quartermaster.</i>				
Fayette Baker	August	10, 1872	Buffalo.
<i>Ass't Commissary of Subsistence.</i>				
Joseph Bork	December	2, 1872	Buffalo.
<i>Surgeon.</i>				
William C. Phelps	February	21, 1871	Buffalo.
<i>Assistant Surgeon.</i>				
.....				
<i>Chaplain.</i>				
.....				
<i>Captains.</i>				
Louis P. Reichert	G	November	16, 1863	Buffalo.
Samuel M. Pooley	F	April	26, 1870	Buffalo.
George Morgan, Jr.	K	December	13, 1870	Buffalo.
Louis Nagel	A	February	20, 1871	Buffalo.
John O'Brian	I	July	15, 1871	Buffalo.
Henry S. Mulligan	B	February	13, 1873	Buffalo.

REGISTER OF MILITARY FORCE, ETC.—(Continued.)

SEVENTY-FOURTH REGIMENT OF INFANTRY.—(Continued.)

NAME.	Comp'y.	Date of rank.		Brevet rank.	Residence.
J. Fred. Ernst	C	May	30, 1873	Buffalo.
Charles A. Sommer	D	June	25, 1873	Buffalo.
<i>First Lieutenants.</i>					
William Willganz	A	April	24, 1871	Buffalo.
James A. Campbell	I	July	15, 1871	Buffalo.
E. H. Freeman	K	March	5, 1872	Buffalo.
George D. Emerson	C	October	11, 1872	Buffalo.
Ernst H. M. Bamberg	G	October	16, 1872	Buffalo.
John T. Reese	B	March	5, 1873	Buffalo.
<i>Second Lieutenants.</i>					
Frank R. Jenkins	F	December	1, 1868	Buffalo.
Sylvester F. Eagan	I	July	21, 1871	Buffalo.
Richard W. Boorman	C	March	29, 1872	Buffalo.
Charles D. Zacher	G	October	30, 1872	Buffalo.
Charles Briggs	K	February	18, 1873	Buffalo.
Charles H. Webster	B	March	5, 1873	Buffalo.
Henry Wetter	A	May	5, 1873	Buffalo.
William H. Finley	D	June	25, 1873	Buffalo.

SEVENTY-NINTH REGIMENT OF INFANTRY.

[Sen. Doc. No. 42.] 20	<i>Colonel.</i>				
	John J. Shaw	February 18, 1869	103 Clinton place, New York city.
	<i>Lieutenant-Colonel.</i>				
	Charles A. Stetson, Jr	October 20, 1869	Astor House, New York city.
	<i>Major.</i>				
	Joseph Laing	February 28, 1873	117 Fulton street, New York city.
	<i>Adjutant.</i>				
			
	<i>Quartermaster.</i>				
			
<i>Ass't Commissary of Subsistence.</i>					
John Barrie	July 1, 1867	109 Amity place, New York city.	
<i>Surgeon.</i>					
James Norvel	October 10, 1871	647 Hudson street, New York city.	
<i>Assistant Surgeon.</i>					
.....				
<i>Chaplain.</i>					
Stephen Merritt, Jr	April 1, 1868	149 Eighth avenue, New York city	

REGISTER OF MILITARY FORCE, ETC.— (Continued.)

SEVENTY-NINTH REGIMENT OF INFANTRY.— (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Captains.</i>				
William C. Clark	E	November 14, 1865	54 Tenth avenue, New York city.
George Rodgers	A	April 13, 1868	54 Greenwich avenue, New York city.
Alonzo Dutch	C	April 20, 1869	246 West 22d street, New York city.
Joseph Ross	D	June 17, 1869	253 West 39th street, New York city.
William A. Devon	H	October 13, 1871	Staten Island.
William Lindsay	B	October 25, 1872	511 Eighth avenue, New York city.
John Maruro	G	May 30, 1873	138 Wooster street, New York city.
<i>First Lieutenants.</i>				
Thomas D. Hughes	F	November 7, 1871	Brooklyn.
Henry J. Swentzel	D	June 29, 1872	273 Grand street, New York city.
George T. Addison	B	October 25, 1872	1278 Broadway, New York city.
George Macintosh	E	April 23, 1873	853 Eighth avenue, New York city.
<i>Second Lieutenants.</i>				
Edward H. Dearin	C	November 1, 1870	127 Ninth avenue, New York city.
Alexander S. Baird	G	October 18, 1871	Brooklyn.
Charles Sanderson	F	November 7, 1871	179 Prince street, New York city.
Henry Hutchinson	B	October 25, 1872	16 Harrison street, New York city.
Oder Quinn	D	July 31, 1873	979 Third avenue, New York city.
James B. Gillie	E	September 29, 1873	530 West 51st street, New York city.

EIGHTY-THIRD BATTALION OF INFANTRY.

<i>Colonel.</i>					
Robert Furman	August	1, 1864	Schenectady.
<i>Lieutenant-Colonel.</i>					
John C. Perry	May	13, 1871	Rotterdam.
<i>Major.</i>					
George W. Marlett	May	27, 1871	Schenectady.
<i>Adjutant.</i>					
Michael H. Lamp	September	18, 1871	Schenectady.
<i>Quartermaster.</i>					
Edward H. Vrooman	June	14, 1867	Schenectady.
<i>Ass't Commissary of Subsistence.</i>					
Cornelius Gill	November	26, 1867	Schenectady.
<i>Surgeon.</i>					
James D. Jones	July	4, 1866	Schenectady.
<i>Assistant Surgeon.</i>					
.....				
<i>Chaplain.</i>					
Dennis Wortman	July	6, 1870	Schenectady.

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

EIGHTY-THIRD BATTALION OF INFANTRY. — (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Captains.</i>				
Schuyler T. Weller.....	G	June 23, 1866	Glenville.
John Walker.....	D	October 24, 1867	Mariaville.
Lewis Brewer.....	I	December 7, 1867	Schenectady.
Gilbert Brangham.....	F	May 7, 1870	Rotterdam.
David Murch.....	B	July 16, 1870	Schenectady.
John Cassidy.....	C	December 17, 1870	Schenectady.
Leslie Fuller.....	H	July 31, 1871	Burtonville.
Charles D. Austin.....	K	January 4, 1873	Amsterdam.
<i>First Lieutenants.</i>				
Stephen S. Bradt.....	I	August 15, 1868	Schenectady.
Robert Juno.....	C	December 17, 1870	Schenectady.
Leslie Morse.....	A	June 6, 1871	Amsterdam.
Ezekiel Hillyer.....	H	July 31, 1871	Burtonville.
Simon Schermerhorn.....	F	November 9, 1872	Rotterdam.
Stephen V. Marcellus.....	B	November 30, 1872	Schenectady.
George I. Ament.....	E	December 7, 1872	Schenectady.
Isaac J. De Graff.....	K	January 4, 1873	Amsterdam.
John Conklin.....	D	May 10, 1873	Mariaville.

<i>Second Lieutenants.</i>					
S. U. P. Van Epps	G	July	23, 1866	Glenville.
John Van Husen	I	August	15, 1868	Schenectady.
Oscar Shannon	C	November	4, 1869	Schenectady.
William B. Greenhalgh	B	July	16, 1870	Schenectady.
William H. Brangham	F	March	18, 1871	Schenectady.
Henry Fonda	A	June	6, 1871	Amsterdam.
Frank V. Ostrander	H	May	11, 1872	Charlestown.
David Dunlap	K	January	4, 1873	Amsterdam.
Charles Ulrich	E	December	7, 1873	Schenectady.

EIGHTY-FOURTH REGIMENT OF INFANTRY.

<i>Colonel.</i>					
Frederick A. Conkling	June	19, 1863	27 East 10th street, New York city.
<i>Lieutenant Colonel.</i>					
Cornelius B. Mitchell	April	18, 1870	60 West 9th street, New York city.
<i>Major.</i>					
Lawrence Beattie	January	19, 1872	214 West 28th street, New York city.
<i>Adjutant.</i>					
Charles C. Conklin	February	3, 1873	328 East 65th street, New York city.
<i>Quartermaster.</i>					
Charles Birch	August	12, 1870	243 West 10th street, New York city.
<i>Ass't Commissary of Subsistence.</i>					
John Watt	May	30, 1867	Hastings, N. Y.

REGISTER OF MILITARY FORCE, ETC.—(Continued.)

EIGHTY-FOURTH REGIMENT OF INFANTRY.—(Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Surgeon.</i>				
Frank L. Satterlee.....	April 19, 1871	24 West 21st street, New York city.
<i>Assistant Surgeon.</i>				
.....
<i>Chaplain.</i>				
W. D. Walker..	April 19, 1871	119 East 23d street, New York city.
<i>Captains.</i>				
Eli Taylor.....	H	June 27, 1863	61 Second street, New York city.
James Douglas.....	K	February 17, 1864	General Post Office, New York city.
Joseph McKinley.....	I	August 13, 1868	Greenpoint, L. I.
William H. O'Neal.....	C	January 6, 1871	252 East 35th street, New York city.
James Kerr.....	F	February 20, 1871	152 East 44th street, New York city.
John Fullerton.....	B	March 17, 1871	118 9th avenue, New York city.
William H. Head.....	E	May 20, 1872	547 Greenwich street, New York city.
Francis C. McCready.....	A	June 10, 1872	253 First avenue, New York city.
<i>First Lieutenants.</i>				
James Gardiner.....	K	February 17, 1864	47 Allen street, New York city.
Charles Birch.....	D	April 13, 1869	251 East 10th street, New York city.
George Cartwright.....	C	January 6, 1871	163 Sand street, New York city.

Albert J. Colling.....	H	January	17, 1872	100 Broad street, New York city.
Charles Hankinson.....	B	October	1, 1872	36 Renwick street, New York city.
<i>Second Lieutenants.</i>					
Charles Butterfield.....	F	May	11, 1871	23 Rutgers street, New York city.
Benjamin J. Bradshaw.....	H	January	17, 1872	56 Gouverneur street, New York city.
Alexander D. Gardiner.....	G	February	13, 1872	141 West 24th street, New York city.
David Brownlee.....	K	February	16, 1872	16 Varick place, New York city.
James G. K. Washburn.....	C	May	10, 1872	76 First avenue, New York city.
William A. G. Hooton.....	A	October	16, 1872	314 West 19th street, New York city.

NINETY-SIXTH REGIMENT OF INFANTRY.

<i>Colonel.</i>					
Andrew Stauf.....	April	5, 1872	122 Delancey street, New York city.
<i>Lieutenant Colonel.</i>					
Peter Hammer.....	June	21, 1872	357 Bleecker street, New York city.
<i>Major.</i>					
Frederick Kloeppel.....	August	16, 1872	545 Third avenue, New York city.
<i>Adjutant.</i>					
Max Ehler.....	May	13, 1872	170 Forsyth street, New York city.
<i>Quartermaster.</i>					
Conrad Taucher.....	June	2, 1873	New York city.
<i>Ass't Commissary of Subsistence.</i>					
Henry Reuling.....	May	10, 1872	100 Orchard street, New York city.

REGISTER OF MILITARY FORCE, ETC.— (Continued.)

NINETY-SIXTH REGIMENT OF INFANTRY.— (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Surgeon.</i>				
Albert Schütt	May 10, 1872	New York city.
<i>Assistant Surgeon.</i>				
Julius H. Tyndale	May 7, 1873	New York city.
<i>Chaplain.</i>				
Herman D. Wrage	December 30, 1869	446 West 14th street, New York city.
<i>Captains.</i>				
Charles Moehring	D	March 12, 1869	182 Eldridge street, New York city.
Francis Kohlberger	H	September 27, 1869	132 Essex street, New York city.
William Buchmann	A	September 29, 1871	11 First street, New York city.
Richard Fahrig	K	May 15, 1872	130 East Houston street, N. Y. city.
John Schneider	I	June 28, 1872	97 Orchard street, New York city.
Frank Rodenburg	C	September 26, 1872	15 Centre street, New York city.
Adolph Seeman	B	May 23, 1873	90th street and 4th avenue, N. Y. city.
William Kiefer	F	July 18, 1873	507 East 12th street, New York city.
<i>First Lieutenants.</i>				
Conrad Schullian	I	March 31, 1871	9 Second avenue, New York city.
August C. Homan	A	September 26, 1872	220 Broome street, New York city.
Frederick Wohn	K	November 21, 1872	355 Bowery, New York city.

[Sen. Doc. No. 42.]

Conrad Hausleiter	B	May	23, 1873	228 Second street, New York city.
Edwin Hermig	F	September	15, 1873	Brooklyn, N. Y.
<i>Second Lieutenants.</i>					
Max Frohwein	H	June	9, 1870	76 Columbia street, New York city.
Max Engel	E	January	17, 1873	50 Orchard street, New York city.
John Sundermeier	A	May	23, 1873	78 First avenue, New York city.
Alfred Nitterlee	K	July	18, 1873	136 East Houston street, N. Y. city.
Edward Schranck	F	September	15, 1873	72 Division street, New York city.
Adolph W. Meylich	C	October	6, 1873	212 East Houston street, N Y. city.

ONE HUNDRED AND THIRD REGIMENT OF INFANTRY.

21

<i>Colonel.</i>					
Edwin J. Loomis	December	9, 1871	Norwich.
<i>Lieutenant-Colonel.</i>					
Jedediah K. Wheeler	June	18, 1868	Norwich.
<i>Major.</i>					
Noyes W. Stoddard	June	18, 1868	Otselic.
<i>Adjutant.</i>					
.....					
<i>Quartermaster.</i>					
Paul Westcott	October	20, 1870	Norwich.
<i>Ass't Commissary of Subsistence.</i>					
Henry H. Harrington	May	22, 1867	New Berlin.

REGISTER OF MILITARY FORCE, ETC.— (Continued.)

ONE HUNDRED AND THIRD REGIMENT OF INFANTRY — (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Surgeon.</i>				
Fort Van Keuren	May 5, 1871	Sherburne.
<i>Assistant Surgeon.</i>				
William H. Stuart	December 30, 1872	Norwich.
<i>Chaplain.</i>				
Samuel Scoville.....	January 2, 1873	Norwich.
<i>Captains.</i>				
Charles H. Stanton.....	F	September 22, 1864	Smyrna.
Alfred Chase	I	October 1, 1864	North Norwich.
Cyrus Blackman	B	September 15, 1865	Plymouth.
Edgar C. Bryan.....	K	June 1, 1868	Sherburne.
Silas E. Kinney.....	D	June 27, 1868	Otselic.
Richard Scholes	E	December 5, 1870	Norwich.
Jesse S. Bradley	A	May 15, 1872	New Berlin.
John B. Wheeler	G	July 10, 1872	Oxford.
William A. Wilcox	C	November 18, 1872	Linklean.
Morell Swanton	H	October 10, 1873	Pharsalia.
<i>First Lieutenants.</i>				
Earl B. Carpenter	I	October 1, 1864	North Norwich.

Henry Bailey, Jr.....	F	June 7, 1866	Smyrna.
Daniel M. Webster.....	C	June 24, 1870	Linklean.
William T. Burdick.....	E	November 2, 1872	Norwich.
Charles G. Newton.....	B	September 29, 1873	Plymouth.
John L. Church.....	K	September 30, 1873	Sherburne.
Henry S. Sherman.....	D	September 30, 1873	Otselic.
Leonard G. Lindsay.....	G	October 9, 1873	Oxford.
Treat Miner.....	H	October 10, 1873	Georgetown.
Orrin C. Henry.....	A	October 18, 1873	New Berlin.
<i>Second Lieutenants.</i>			
Albert Case, Jr.....	I	October 1, 1864	North Norwich.
Samuel Leonard.....	E	October 21, 1871	Norwich.
George H. Atkins.....	H	October 15, 1872	South Otselic.
William Skinner.....	K	September 30, 1873	Sherburne.
Eugene Turner.....	D	September 30, 1873	Otselic.
Josiah Miles.....	F	September 30, 1873	Smyrna.
Hiram Cross.....	C	October 9, 1873	De Ruyter.
Wheaton J. Race.....	G	October 9, 1873	Oxford.
John K. Lloyd.....	A	October 18, 1873	Columbus.

ONE HUNDRED AND SIXTH BATTALION OF INFANTRY.

<i>Colonel.</i>			
Henry Baldwin.....	December 21, 1868	Addison.
<i>Lieutenant Colonel.</i>			
Archie E. Baxter.....	December 21, 1868	Corning.
<i>Major.</i>			
Charles Cass.....	December 21, 1868	Campbells.

REGISTER OF MILITARY FORCE, ETC. — (Continued).

ONE HUNDRED AND SIXTH BATTALION OF INFANTRY — (Continued.)

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Adjutant.</i> Charles W. Gillett	January 1, 1869	Addison.
<i>Quartermaster.</i> Freeman S. Pritchard	November 17, 1862	Corning.
<i>Ass't Commissary of Subsistence.</i> John Toles.....	April 4, 1867	Cameron Mills.
<i>Surgeon.</i> Augus T. Mills	June 15, 1867	Corning.
<i>Assistant Surgeon.</i> Byron Pierce	September 13, 1867	Cooper's Plains.
<i>Chaplain.</i> J. D. Barnes	December 7, 1864	Painted Post.
<i>Captains.</i> Addison Wormbaugh.....	A	January 9, 1863	Addison.
Oliver L. Charlesworth	E	November 5, 1864	Avoca.

William A. Spencer	B	July	25, 1868	Gibson.
George N. Clute	G	October	3, 1868	Painted Post.
Lyman G. Ferenbaugh	H	June	10, 1870	Hornby.
John J. Bucanan	K	July	2, 1870	Woodhull.
William H. Thorp	F	September	10, 1870	Campbelltown.
Delos C. Sherwood	C	June	21, 1872	Corning.
John Davis	I	September	20, 1872	Caton.
<i>First Lieutenants.</i>					
Elisha B. Murray	A	January	9, 1863	Addison.
Edwin F. Smith	K	October	1, 1865	Woodhull.
James C. Green	E	December	30, 1866	Avoca.
H. L. Badger	G	June	5, 1867	Painted Post.
William Crawford	D	June	15, 1867	Cameron.
Richard S. Dox	B	July	25, 1868	Gibson.
Augustus J. Hathaway	H	June	10, 1870	Hornby.
Lyman Philly	F	September	10, 1870	Cambelltown.
Duncan H. Baxter	C	June	21, 1872	Corning.
O. W. Matson	I	September	20, 1872	Caton.
<i>Second Lieutenants.</i>					
Frederick J. Cooper	G	August	24, 1865	Cooper's Plains
Almon Hinds	D	September	21, 1867	Cameron.
Edward Jones	B	July	25, 1868	Gibson.
John A. Davis	I	December	24, 1868	Caton.
William L. Goodsell	H	June	10, 1870	Hornby.
Willis Carpenter	K	July	2, 1870	Woodhull.
James Elliott	C	June	21, 1872	Corning.
Jothan L. Wombaugh	A	July	2, 1872	Addison.
Jay S. Noles	F	September	10, 1872	Campbelltown.
Henry J. Farrons	I	September	20, 1872	Caton.

REGISTER OF MILITARY FORCE, ETC. — (Continued.)

ONE HUNDRED AND TENTH BATTALION OF INFANTRY.

NAME.	Comp'y.	Date of rank.	Brevet rank.	Residence.
<i>Captains.</i>				
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	November 1, 1871	Elmira.
<i>First Lieutenants.</i>				
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	November 1, 1871	Elmira.
<i>Second Lieutenants.</i>				
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	November 1, 1871	Elmira.

(E.)

A B S T R A C T

OF

MUSTER AND INSPECTION ROLLS FOR THE YEAR 1873, BY REGIMENTS, BRIGADES AND DIVISIONS.

FIRST BATTALION.

INFANTRY.	Commissioned officers.	Non-com- missioned officers.	Musicians.	Privates.	Total.
Field and Staff.....	5	8	13
Company A.....	2	11	2	34	49
do B.....	1	12	2	46	61
do C.....	2	11	3	24	40
do D.....
do E.....	1	6	1	24	32
do F.....
do G.....	2	12	2	36	52
do H.....	3	14	2	46	65
do I.....
do K.....
Regimental Band.....	29	..	29
Total.....	16	74	41	210	341

THIRD REGIMENT.

Field and Staff.....
Company A.....	2	9	2	51	64
do B.....	3	10	2	39	54
do C.....	3	9	3	40	55
do D.....	3	13	2	38	56
do E.....	3	14	3	33	53
do F.....	3	13	2	23	42
do G.....	3	9	4	43	59
do H.....	3	9	3	33	48
do I.....
do K.....
Regimental Band.....
Total.....	23	86	22	300	431

ABSTRACT OF MUSTER AND INSPECTION ROLLS — (Cont'd).

FIFTH REGIMENT.

INFANTRY.	Commissioned officers.	Non-commissioned officers.	Musicians.	Privates.	Total.
Field and Staff.....	8	7	15
Company A.....	3	14	4	71	92
do B.....	3	14	3	57	77
do C.....	2	13	3	43	61
do D.....	3	14	3	50	70
do E.....	2	9	3	46	60
do F.....	3	14	3	73	93
do G.....
do H.....	2	14	3	72	91
do I.....	3	12	3	73	91
do K.....	2	14	4	39	59
Regimental Band.....	39
Total.....	31	125	68	524	748

SIXTH REGIMENT.

Field and Staff.....	8	4	12
Company A.....	3	14	3	45	65
do B.....	2	12	34	48
do C.....	3	7	3	35	48
do D.....	2	14	3	42	61
do E.....	2	8	2	33	45
do F.....	2	11	2	32	47
do G.....
do H.....	3	11	3	53	70
do I.....	2	11	3	45	61
do K.....	2	10	2	27	41
Regimental Band.....	32	32
Total.....	29	102	53	346	530

ABSTRACT OF MUSTER AND INSPECTION ROLLS — (*Cont'd*).

SEVENTH REGIMENT.

INFANTRY.	Commissioned officers.	Non-commissioned officers.	Musicians.	Privates.	Total.
Field and Staff	9	8	17
Company A.....	3	13	3	54	73
do B.....	3	13	3	89	108
do C.....	3	11	3	45	62
do D.....	3	13	3	53	72
do E.....	3	13	3	50	69
do F.....	3	12	59	74
do G.....	3	13	3	75	94
do H.....	3	13	3	88	107
do I.....	3	12	3	45	63
do K.....	3	13	3	83	102
Regimental Band.....	47	47
Total	39	134	74	641	888

EIGHTH REGIMENT.

Field and Staff	7	7	14
Company A.....	3	9	3	18	33
do B.....	3	11	3	33	50
do C.....	3	10	3	47	63
do D.....	2	9	3	28	42
do E.....	1	8	3	22	34
do F.....	3	10	3	32	48
do G.....	2	8	3	21	34
do H.....	3	10	3	31	47
do I.....	3	8	3	17	31
do K.....	2	9	3	40	54
Regimental Band.....	30	30
Total.....	32	99	60	289	480

ABSTRACT OF MUSTER AND INSPECTION ROLLS — (Cont'd.)

NINTH REGIMENT.

INFANTRY.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
Field and Staff.	6	7	13
Company A.	2	10	3	38	53
do B.	2	10	3	35	50
do C.	1	9	3	35	48
do D.	3	14	3	33	53
do E.	2	11	3	43	59
do F.	3	13	3	40	59
do G.	3	14	3	31	51
do H.	2	9	3	32	46
do I.	2	7	3	36	48
do K.	3	10	3	49	65
Regimental Band.	39	39
Total.	29	114	69	372	584

TENTH REGIMENT.

Field and Staff.	7	7
Company A.	3	14	50	67
do B.	3	13	53	69
do C.	3	9	33	45
do D.	3	3	1	65	72
do E.	3	6	1	44	54
do F.	3	10	36	49
do G.	3	10	41	54
do H.	3	2	36	41
do I.	3	12	61	76
do K.	2	2	45	49
Regimental Band.	20	20
Total.	36	81	22	464	603

ABSTRACT OF MUSTER AND INSPECTION ROLLS — (Cont'd.)

ELEVENTH REGIMENT.

INFANTRY.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
Field and Staff.....	4	6	10
Company A.....	3	10	2	41	56
do B.....	3	9	2	43	57
do C.....	3	11	2	38	54
do D.....	2	9	3	38	52
do E.....	2	9	2	35	48
do F.....	2	7	2	23	34
do G.....	1	7	2	19	29
do H.....	3	12	2	40	57
do I.....	2	8	46	56
do K.....	1	10	22	33
Regimental Band.....	39	39
Total.....	26	98	56	345	525

TWELFTH REGIMENT.

Field and Staff.....	9	6	15
Company A.....	2	3	2	27	34
do B.....	3	7	2	53	65
do C.....	3	8	2	36	49
do D.....	1	10	2	31	44
do E.....	1	10	2	36	49
do F.....	1	9	2	32	44
do G.....	3	10	2	27	42
do H.....	7	2	32	41
do I.....	2	8	2	36	48
do K.....	7	39	46
Regimental Band.....	39	39
Total.....	25	85	57	349	516

ABSTRACT OF MUSTER AND INSPECTION ROLLS — (Cont'd.)

THIRTEENTH REGIMENT.

INFANTRY.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
Field and Staff.....	9	7	16
Company A.....	3	5	2	19	29
do B.....	2	8	3	30	43
do C.....	2	7	2	29	40
do D.....	3	8	2	30	43
do E.....	3	12	1	40	56
do F.....	1	3	3	25	32
do G.....	2	9	3	47	61
do H.....	2	4	2	36	44
do I.....	2	12	2	56	72
do K.....
Regimental Band.....	30	30
Total.....	29	75	50	312	466

FOURTEENTH REGIMENT.

Field and Staff.....	7	5	12
Company A.....	3	9	1	25	38
do B.....	2	9	1	18	30
do C.....	3	8	1	23	35
do D.....	2	8	2	22	34
do E.....	2	10	1	26	39
do F.....	3	8	1	37	49
do G.....	3	58	61
do H.....	3	8	2	33	46
do I.....	2	7	2	29	40
do K.....	2	7	1	20	30
Regimental Band.....	25	25
Total.....	32	79	37	291	439

ABSTRACT OF MUSTER AND INSPECTION ROLLS — (Cont'd)

FIFTEENTH BATTALION.

INFANTRY.	Commissioned officers.	Non-commissioned officers.	Musicians.	Privates.	Total.
Field and Staff	5	6	11
Company A
do B
do C
do D	3	10	32	45
do E	2	6	2	16	26
do F	3	14	3	31	51
do G
do H
do I
do K	3	9	3	31	46
Regimental Band	15	15
Total	16	45	23	110	194

NINETEENTH BATTALION.

Field and Staff	6	5	11
Company A
do B
do C	3	8	30	41
do D	2	10	2	32	46
do E	2	9	3	48	62
do F	3	13	1	29	46
do G
do H
do I
do K
Regimental Band
Total	16	45	6	139	206

ABSTRACT OF MUSTER AND INSPECTION ROLLS — (Cont'd).

TWENTIETH REGIMENT.

INFANTRY.	Commissioned officers.	Non-commissioned officers.	Musicians.	Privates.	Total.
Field and Staff
Company A	3	13	57	73
do B
do C
do D
do E
do F	3	11	35	49
do G
do H
do I
do K
Regimental Band
Total	6	24	92	122

TWENTY-FIRST REGIMENT.

Field and Staff	8	7	15
Company A	3	8	2	43	56
do B	3	7	22	32
do C
do D	2	10	2	60	74
do E	3	9	33	45
do F	3	10	29	42
do G	2	8	1	34	45
do H	3	12	36	51
do I	3	8	2	29	42
do K	3	10	3	33	49
Regimental Band	18	18
Total	33	89	28	319	469

ABSTRACT OF MUSTER AND INSPECTION ROLLS—(Cont'd).

TWENTY-SECOND REGIMENT.

INFANTRY.	Commissioned officers.	Non-commissioned officers.	Musicians.	Privates.	Total.
Field and Staff	7	4	11
Company A	3	8	2	53	66
do B	3	5	2	38	48
do C	2	7	2	32	43
do D	3	11	2	44	60
do E	3	11	2	39	55
do F	3	11	2	42	58
do G	3	6	1	36	46
do H	2	9	2	42	55
do I	2	11	2	45	60
do K
Regimental Band
Total	31	83	17	371	502

TWENTY-THIRD REGIMENT.

Field and Staff	9	6	15
Company A	3	12	2	81	98
do B	3	11	2	42	58
do C	3	9	2	43	57
do D	3	7	2	40	52
do E	3	6	2	41	52
do F	3	7	2	45	57
do G
do H
do I	2	7	2	30	41
do K	3	14	2	55	74
Regimental Band	35	35
Total	32	79	51	377	539

ABSTRACT OF MUSTER AND INSPECTION ROLLS.— (Cont'd).

TWENTY-FOURTH REGIMENT.

INFANTRY.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
Field and Staff	9	4	13
Company A
do B	3	13	38	54
do C
do D	2	13	39	54
do E	3	14	56	73
do F	3	14	1	30	48
do G	3	12	34	49
do H	3	11	1	34	45
do I	3	8	40	51
do K	2	9	1	32	44
Regimental Band	26	26
Total	31	98	29	299	457

TWENTY-FIFTH REGIMENT.

Field and Staff	8	6	14
Company A	3	10	34	47
do B	3	8	45	56
do C	3	9	47	59
do D	3	11	48	62
do E	2	8	46	56
do F	3	8	41	52
do G	3	14	43	60
do H	3	5	34	42
do I	3	14	20	37
do K	3	12	43	58
Regimental Band	32	32
Total	37	105	32	401	575

ABSTRACT OF MUSTER AND INSPECTION ROLLS — (Cont'd).

TWENTY-SIXTH BATTALION.

INFANTRY.	Commissions'd officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
Field and Staff	5	1	6
Company A	3	14	2	64	83
do B	3	11	3	62	79
do C	3	13	48	64
do D
do E
do F
do G
do H
do I
do K
Regimental Band	20	20
Total	14	39	25	174	252

TWENTY-EIGHTH BATTALION.

Field and Staff	7	7
Company A	3	10	5	43	61
do B	3	9	2	24	38
do C	3	7	3	30	43
do D	2	8	3	25	38
do E
do F
do G	3	14	4	45	66
do H	3	11	2	38	54
do I	3	12	2	36	53
do K
Regimental Band	26	26
Total	27	71	47	241	386

ABSTRACT OF MUSTER AND INSPECTION ROLLS — (Cont'd).

THIRTY-SECOND REGIMENT.

INFANTRY.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
Field and Staff	7	5	12
Company A	3	11	2	33	49
do B	3	14	2	32	51
do C	2	10	3	29	44
do D	3	10	2	29	44
do E	3	12	2	32	49
do F	2	11	2	23	38
do G	3	11	2	21	37
do H	3	14	2	33	52
do I
do K
Regimental Band	20	20
Total	29	98	37	232	396

THIRTY-FIFTH BATTALION.

Field and staff
Company A
do B
do C
do D
do E
do F
do G
do H
do I
do K
Regimental Band
Total	22	466	488

ABSTRACT OF MUSTER AND INSPECTION ROLLS — (Cont'd)

FORTY-FOURTH BATTALION.

INFANTRY.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
Field and staff.....	8	7	15
Company A.....	3	14	43	60
do B.....	3	14	2	23	42
do C.....	3	12	40	55
do D.....	3	13	...	42	58
do E.....	3	10	1	44	58
do F.....	3	8	1	48	60
do G.....	3	2	44	49
do H.....	3	9	1	43	56
do I.....
do K.....
Regimental Band.....	14	14
Total.....	32	89	19	327	467

FORTY-SEVENTH REGIMENT.

Field and staff.....	9	5	14
Company A.....	3	8	2	36	49
do B.....	3	9	2	41	55
do C.....	3	7	2	32	44
do D.....	3	11	2	34	50
do E.....	3	9	2	42	56
do F.....	3	6	2	25	36
do G.....	3	8	2	18	31
do H.....
do I.....	3	5	2	37	47
do K.....	3	8	2	32	45
Regimental Band.....	30	30
Total.....	36	76	48	297	457

ABSTRACT OF MUSTER AND INSPECTION ROLLS — (Cont'd).

FORTY-EIGHTH REGIMENT.

INFANTRY.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
Field and staff.....	9	7	16
Company A.....	3	13	36	52
do B.....	3	12	33	48
do C.....	3	10	37	50
do D.....	3	13	36	52
do E.....	3	14	2	35	54
do F.....	2	13	29	44
do G.....	2	9	34	45
do H.....	3	13	41	57
do I.....	3	9	4	27	43
do K.....	3	7	37	47
Regimental Band.....	16	16
Total.....	37	120	22	345	524

FORTY-NINTH REGIMENT.

Field and staff.....	8	4	12
Company A.....	3	12	2	22	39
do B.....	3	14	1	31	49
do C.....	3	14	2	39	58
do D.....	3	14	28	45
do E.....	3	13	2	33	51
do F.....	2	14	29	45
do G.....	3	10	1	37	51
do H.....	3	11	2	26	42
do I.....	3	14	31	48
do K.....	3	14	35	52
Regimental Band.....	11	11
Total.....	37	134	21	311	503

ABSTRACT OF MUSTER AND INSPECTION ROLLS — (Cont'd).

FIFTIETH BATTALION.

INFANTRY.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
Field and staff.....	8	6	14
Company A.....	3	9	2	40	54
do B.....	3	8	2	35	48
do C.....
do D.....	2	8	1	27	38
do E.....	2	6	2	32	42
do F.....
do G.....	3	14	2	23	42
do H.....
do I.....	3	13	2	44	62
do K.....
Regimental Band.....	20	20
Total.....	24	64	31	201	320

FIFTY-FIRST REGIMENT.

Field and Staff.....	10	4	14
Company A.....	3	9	39	51
do B.....	3	13	27	43
do C.....	3	14	26	43
do D.....
do E.....	3	14	3	33	53
do F.....	3	10	38	51
do G.....	2	12	27	41
do H.....	3	10	1	33	47
do I.....	1	7	54	62
do K.....	3	9	2	28	42
Regimental Band.....	23	23
Total.....	34	102	29	305	470

ABSTRACT OF MUSTER AND INSPECTION ROLLS — (Cont'd.)

FIFTY-FOURTH REGIMENT.

INFANTRY.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
Field and Staff.....	8	4	18	30
Company A.....	1	10	30	41
do B.....	3	14	65	82
do C.....	3	14	27	44
do D.....	3	14	45	62
do E.....	3	14	46	63
do F.....	3	14	39	56
do G.....	3	13	45	61
do H.....	3	10	40	53
do I.....	2	13	51	66
do K.....	3	14	43	60
Regimental Band.....	26	26
Total.....	35	134	44	431	644

FIFTY-FIFTH REGIMENT.

Field and Staff.....	6	5	11
Company A.....	2	9	3	45	59
do B.....	1	10	2	32	45
do C.....	3	12	3	52	70
do D.....	3	13	2	23	41
do E.....	2	9	2	22	35
do F.....	2	14	3	53	72
do G.....	2	10	2	36	50
do H.....	2	9	2	35	48
do I.....	8	1	26	35
do K.....
Regimental Band.....	27	27
Total.....	23	99	47	324	493

ABSTRACT OF MUSTER AND INSPECTION ROLLS. — (Cont'd).

SIXTY-FIFTH REGIMENT.

INFANTRY.	Com. missioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
Field and Staff	8	7	15
Company A	3	14	1	33	51
do B	3	12	2	40	57
do C	3	10	3	38	54
do D	3	10	1	53	67
do E	3	11	1	37	52
do F	3	7	2	24	36
do G	3	13	1	28	45
do H	2	12	2	47	63
do I
do K
Regimental Band	19	19
Total	31	96	32	300	459

SIXTY-NINTH REGIMENT.

Field and Staff	8	5	13
Company A	3	10	2	47	62
do B	2	12	2	39	55
do C	3	10	2	41	56
do D	3	12	1	32	48
do E	2	12	2	60	76
do F	3	13	2	65	83
do G	3	12	3	54	72
do H	3	10	2	33	48
do I	3	11	2	48	64
do K	3	11	2	52	68
Regimental Band	2	2
Total	36	120	20	471	647

ABSTRACT OF MUSTER AND INSPECTION ROLLS. — (Cont'd.)

SEVENTY-FIRST REGIMENT.

INFANTRY.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
Field and Staff	7	6	13
Company A	2	3	3	30	38
do B	3	12	2	28	45
do C	2	6	2	35	45
do D	3	9	2	29	43
do E	3	10	2	24	39
do F	3	8	2	40	53
do G	3	9	2	40	54
do H
do I	5	2	23	30
do K	3	13	2	38	56
Regimental Band	39	39
Total	29	81	58	287	455

SEVENTY-FOURTH REGIMENT.

Field and Staff	7	4	11
Company A	3	7	32	42
do B	3	11	23	37
do C	3	11	2	33	49
do D	2	5	23	30
do E	3	12	46	61
do F	2	9	1	33	45
do G	3	14	2	47	66
do H
do I
do K	3	9	3	44	59
Regimental Band	18	18
Total	29	82	26	281	418

ABSTRACT OF MUSTER AND INSPECTION ROLLS—(Cont'd).

SEVENTY-NINTH REGIMENT.

INFANTRY.	Commissioned officers.	Non-commissioned officers.	Musicians.	Privates.	Total.
Field and Staff	6	5	11
Company A	2	11	2	26	41
do B	3	14	2	32	51
do C	2	13	2	95	112
do D	2	7	2	38	49
do E	2	12	2	59	75
do F	3	7	1	45	56
do G	3	14	2	34	53
do H	3	7	2	38	50
do I
do K
Regimental Band	34	34
Total	26	90	49	367	532

EIGHTY-THIRD REGIMENT.

Field and Staff	7	3	10
Company A	2	14	37	53
do B	3	11	34	48
do C	3	8	32	43
do D	3	6	2	23	34
do E	1	13	25	39
do F	3	8	2	47	60
do G
do H	3	7	2	39	51
do I	3	5	24	32
do K	3	14	16	33
Regimental Band	18	18
Total	31	89	24	277	421

ABSTRACT OF MUSTER AND INSPECTION ROLLS—(Cont'd).

EIGHTY-FOURTH REGIMENT.

INFANTRY.	Commissioned officers.	Non-commissioned officers.	Musicians.	Privates.	Total.
Field and Staff	8	6	14
Company A	3	10	2	33	48
do B	2	12	2	28	44
do C	3	8	2	21	34
do D
do E	2	11	2	36	51
do F	2	9	2	26	39
do G
do H	3	14	2	30	49
do I	2	12	2	40	56
do K	3	12	1	42	58
Regimental Band	25	25
Total	28	94	40	256	418

NINETY-SIXTH REGIMENT.

Field and Staff	7	6	13
Company A	3	11	2	59	75
do B	2	8	2	32	44
do C	2	12	1	42	57
do D	1	10	2	27	40
do E	3	14	2	41	60
do F	3	11	2	30	46
do G
do H	2	6	2	25	35
do I	3	9	2	33	47
do K	3	14	2	42	61
Regimental Band	20	20
Total	29	101	37	331	498

ABSTRACT OF MUSTER AND INSPECTION ROLLS—(Cont'd).

ONE HUNDRED AND THIRD REGIMENT.

INFANTRY.	Commissioned officers.	Non-commissioned officers.	Musicians.	Privates.	Total.
Field and Staff	8	4	12
Company A	3	14	5	53	75
do B	3	8	29	40
do C	3	14	2	32	51
do D	3	9	12	24
do E	3	8	66	77
do F	3	8	16	27
do G	3	13	3	50	69
do H	3	9	26	38
do I	3	8	2	20	33
do K
Regimental Band	61	61
Total	35	95	73	304	507

ONE HUNDRED AND SIXTH BATTALION.

Field and staff	9	6	15
Company A	2	11	3	19	35
do B
do C	3	9	4	21	37
do D
do E	3	12	2	18	35
do F
do G
do H	3	7	1	24	35
do I	3	13	29	45
do K	3	12	23	38
Regimental Band	6	6
Total	26	70	16	134	246

ABSTRACT OF MUSTER AND INSPECTION ROLLS — (Cont'd).

FIRST BATTALION.

CAVALRY.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
Field and staff.....	6	6
Company A	3	12	54	69
do B	3	5	39	47
do C	4	6	48	58
do D	4	9	1	34	48
Total	20	32	1	175	228

THIRD REGIMENT.

Field and staff.....	11	4	15
Company A
do B	3	10	1	31	45
do C
do D	4	10	1	24	39
do E	3	10	1	29	43
do F	3	13	1	63	80
do G	1	14	1	39	55
do H	4	8	2	31	45
do I	4	14	4	67	89
do K	4	11	2	42	59
Total	37	94	13	326	470

WASHINGTON GREY TROOP CAVALRY.

Troop	4	12	1	49	66
Total	4	12	1	49	66

SEPARATE TROOP.

1st Division	4	14	3	33	54
Total	4	14	3	33	54

ABSTRACT OF MUSTER AND INSPECTION ROLLS — (Cont'd).

SEPARATE TROOP.

CAVALRY.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
2d Division	4	15	4	71	94
Total	4	15	4	71	94

SEPARATE TROOP.

5th Brigade	4	15	58	77
Total	4	15	58	77

SEPARATE TROOP.

11th Brigade.....	4	12	42	58
Total	4	12	42	58

SEPARATE TROOP.

9th Brigade.....	4	19	1	67	91
Total	4	19	1	67	91

SEPARATE TROOP.

24th Brigade, Syracuse	4	12	1	42	59
Total	4	12	1	42	59

SEPARATE TROOP.

24th Brigade, Oswego	4	14	1	29	48
Total	4	14	1	29	48

ABSTRACT OF MUSTER AND INSPECTION ROLLS — (*Cont'd*).

SEPARATE TROOP.

CAVALRY.	Commissioned officers.	Non-commissioned officers.	Musicians.	Privates.	Total.
25th Brigade	5	14	42	61
Total.....	5	14	42	61

SEPARATE TROOP.

6th Division.....	3	12	2	45	62
Total.....	3	12	2	45	62

ABSTRACT OF MUSTER AND INSPECTION ROLLS — (*Cont'd*).

BATTERY "B."

ARTILLERY.	Commissioned officers.	Non-commissioned officers.	Musicians.	Privates.	Total.
1st Division	4	14	4	59	81
Total	4	14	4	59	81

BATTERY "C."

1st Division.....	3	16	3	40	62
Total	3	16	3	40	62

BATTERY "G."

1st Division.....	2	9	47	58
Total	2	9	47	58

BATTERY "K."

1st division	5	18	64	87
Total	5	18	64	87

BATTERY "A."

2d Division.....	3	11	1	42	57
Total	3	11	1	42	57

ABSTRACT OF MUSTER AND INSPECTION ROLLS — (Cont'd.)

BATTERY "B."

ARTILLERY.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
2d Division	3	13	57	73
Total	3	13	57	73

BATTERY "A."

9th Brigade	3	15	2	68	88
Total	3	15	2	68	88

BATTERY "B."

10th Brigade	4	13	2	61	80
Total	4	13	2	61	80

BATTERY OF ARTILLERY.

24th Brigade	5	19	2	65	91
Total	5	19	2	65	91

ABSTRACT OF MUSTER AND INSPECTION ROLLS — (Cont'd.)

BATTALION ARTILLERY, 25TH BRIGADE.

ARTILLERY.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
Field and Staff.....	4	4	8
Battery A.....	3	14	1	49	67
do B.....	4	14	2	48	68
do C.....
do D.....
do E.....
do F.....
do G.....
do H.....
do I.....
do K.....
Regimental Band.....	14	14
Total.....	11	32	17	97	157

BATTERY ARTILLERY, 28TH BRIGADE.

Binghamton (two sections).....	2	14	66	82
Ithaca (one section).....	2	5	1	33	41
Total.....	4	19	1	99	123

HOWITZER BATTERY.

11th Brigade.....	3	14	28	45
Total.....	3	14	28	45

RECAPITULATION BY BRIGADES.

BRIGADES.	Commissioned officers.	Non-commissioned officers.	Musicians.	Privates.	Total.	Commissioned officers.	Non-commissioned officers.	Musicians.	Privates.	Total.
FIRST BRIGADE.										
12th Regiment.....	25	85	57	349	516					
22d do	31	83	17	371	502					
69th do	36	120	20	471	647					
71st do	29	81	58	287	455					
79th do	26	90	49	367	532					
1st Battalion of Cavalry.....	20	32	1	175	228					
Brigade officers.....	11	11					
SECOND BRIGADE.						178	491	202	2,020	2,891
5th Regiment.....	31	125	68	524	748					
6th do	29	102	53	346	530					
11th do	26	98	56	345	525					
84th do	28	94	40	256	418					
96th do	29	101	37	331	498					
3d Regiment Cavalry	37	94	13	326	470					
Brigade officers.....	11	11					
THIRD BRIGADE.						191	614	267	2,128	3,200
1st Battalion.....	16	74	41	210	341					
7th Regiment.....	39	134	74	641	888					
8th do	32	99	60	289	480					

9th do	29	114	69	372	584					
55th do	23	99	47	324	493					
Troop "Washington Gray" Cavalry.....	4	12	1	49	66					
Brigade officers	11	11	154	532	292	1,885	2,863
FIFTH BRIGADE.										
13th Regiment.....	29	75	50	312	466					
14th do	32	79	37	291	439					
15th Battalion Infantry	16	45	23	110	194					
28th do	27	71	47	241	386					
Separate Troop of Cavalry	4	15	58	77					
Brigade officers.....	10	10	118	285	157	1,012	1,572
SEVENTH BRIGADE.										
Companies of late 3d Regiment.....	37	94	13	326	470					
Brigade officers.....	11	11	48	94	13	326	481
EIGHTH BRIGADE.										
Companies of late 20th Regiment.....	6	24	92	122					
21st Regiment	33	89	28	319	469					
Brigade officers	10	10	49	113	28	411	601
NINTH BRIGADE.										
10th Regiment.....	36	81	22	464	603					
25th do	37	105	32	401	575					
Separate Troop Cavalry.....	4	19	1	67	91					
Battery of Artillery	3	15	2	68	88					
Brigade officers.....	11	11	91	220	57	1,000	1,368

RECAPITULATION BY BRIGADES. — (Continued.)

BRIGADES.	Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.	Commissioned officers.	Non-commis'd officers.	Musicians.	Privates.	Total.
TENTH BRIGADE.										
24th Regiment	31	98	29	299	457					
Battery of Artillery	4	13	2	61	80					
Brigade officers	11	11					
						46	111	31	360	548
ELEVENTH BRIGADE.										
23d Regiment	32	79	51	377	539					
32d do	29	98	37	232	396					
47th do	36	76	48	297	457					
Separate Troop Cavalry	4	12	42	58					
Howitzer Battery	3	14	28	45					
Brigade officers	11	11					
						115	279	136	976	1,506
THIRTEENTH BRIGADE.										
83d Regiment	31	89	24	277	421					
Brigade officers	9	9					
						40	89	24	277	430
SIXTEENTH BRIGADE.										
35th Battalion	22	466	488					
Brigade officers	10	10					
						32	466	498

NINETEENTH BRIGADE.										
103d Regiment.....	35	95	73	304	507					
Brigade officers	11	11	46	95	73	304	518
TWENTIETH BRIGADE.										
106th Battalion	26	70	16	134	246					
Brigade officers	10	10	36	70	16	134	256
TWENTY-FIRST BRIGADE.										
26th Battalion	14	39	25	174	252					
Brigade officers	11	11	25	39	25	174	263
TWENTY-SECOND BRIGADE.										
19th Battalion	16	45	6	139	206					
Brigade officers	9	9	25	45	6	139	215
TWENTY-THIRD BRIGADE.										
49th Regiment.....	37	134	21	311	503					
Brigade officers	11	11	48	134	21	311	514
TWENTY-FOURTH BRIGADE.										
48th Regiment	37	120	22	345	524					
51st do	34	102	29	305	470					
Separate Troop of Cavalry (Oswego).....	4	14	1	29	48					
do do do (Syracuse).....	4	12	1	42	59					
Battery of Artillery	5	19	2	65	91					
Brigade officers	11	11	95	267	55	786	1,203

RECAPITULATION BY BRIGADES — (Continued.)

BRIGADES.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Totals.
TWENTY-FIFTH BRIGADE.										
54th Regiment	35	134	44	431	644					
Battalion of Artillery	11	32	17	97	157					
Separate Troop of Cavalry	5	14	42	61					
Brigade Officers	11	11	62	180	61	570	873
TWENTY-EIGHTH BRIGADE.										
44th Battalion	32	89	19	327	467					
50th do	24	64	31	201	320					
Battery of Artillery	4	19	1	99	123					
Brigade Officers	11	11	71	172	51	627	921
THIRTY-FIRST BRIGADE.										
65th Regiment	31	96	32	300	459					
74th do	29	82	26	281	418					
Brigade Officers	11	11	71	178	58	581	888

RECAPITULATION BY DIVISIONS.

DIVISIONS.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
FIRST DIVISION.										
1st Brigade	178	491	202	2,020	2,891					
2d do	191	614	267	2,128	3,200					
3d do	154	532	292	1,885	2,863					
Separate Troop Cavalry	4	14	3	33	54					
4 Batteries of Artillery	14	57	7	210	288					
Division Officers	11	11					
						552	1,708	771	6,276	9,307
SECOND DIVISION.										
5th Brigade	118	285	157	1,012	1,572					
11th do	115	279	136	976	1,506					
Separate Troop Cavalry	4	15	4	71	94					
2 Batteries of Artillery	6	24	1	99	130					
Division Officers	12	12					
						255	603	298	2,158	3,314
THIRD DIVISION.										
9th Brigade	91	220	57	1,000	1,368					
10th do	46	111	31	360	548					
13th do	40	89	24	277	430					
Division Officers	12	12					
						189	420	112	1,637	2,358

RECAPITULATION BY DIVISIONS—(Continued).

DIVISIONS.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.	Commissioned officers.	Non-commiss'd officers.	Musicians.	Privates.	Total.
FOURTH DIVISION.										
16th Brigade.....	32	466	498	44	466	510
Division officers.....	12	12					
FIFTH DIVISION.										
7th Brigade.....	48	94	13	326	481	181	374	120	1,180	1,828
8th do.....	49	113	28	411	601					
19th do.....	46	95	73	304	518					
22d do.....	25	45	6	139	215					
Division officers.....	13	13					
SIXTH DIVISION.										
21st Brigade.....	25	39	25	174	263	255	624	154	1,943	2,976
23d do.....	48	134	21	311	514					
24th do.....	95	267	55	786	1,203					
28th do.....	71	172	51	627	921					
Separate Troop Cavalry.....	3	12	2	45	62					
Division officers.....	13	13					

SEVENTH DIVISION.

20th Brigade.....	36	70	16	134	256					
25th do	62	180	61	570	873					
Division officers.....	13	13					
						111	250	77	704	1,142

EIGHTH DIVISION.

31st Brigade	71	178	58	581	888					
Division officers	13	13					
						84	178	58	581	901

[Sen. Doc. No. 42.]

(F.)

RECAPITULATION OF THE MILITARY FORCE OF THE STATE.

	Major-generals.	Brigadier-generals.	Adjutant-general.	Assistant adjutant-general.	Assistant adjutant-generals of divisions (colonels).	Assistant adjutant-generals of brigades (lieut.-colonels).	Adjutants of regiments (first-lieutenants).	Inspector-general.	Assistant inspector-generals.	Division inspectors (colonels).	Brigade inspectors (majors).	Commissary-general & chief of ordnance.	Assistant commissary-general and chief of ordnance.	Chiefs of artillery (colonels).	Ordnance officers of divisions (lieut.-colonels).	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).	Brigade surgeons (majors).	Regimental surgeons (majors).	
General officers.....	8	23																									
Adjutant-General's Department.....			1	1	8	24	39																				
Inspector-General's Department.....								1	2	8	24																
Commissary-General's Department.....												1	1														
Department of Engineers.....														5													
Judge-Advocate's Department.....															8	21	1	8	24								
Surgeon-General's Department.....																				1	8	24					
Quartermaster's Department.....																							1	7			
Paymaster's Department.....																								23	40		
Subsistence Department.....																											
Chaplains.....																											
Aides-de-camp to Commander-in-Chief.....																											
Aides-de-camp to general officers.....																											
Regiments.....																											
Companies of infantry.....																											
Companies of artillery.....																											
Companies of cavalry.....																											
Grand aggregate.....	8	23	1	1	8	24	39	1	1	8	24	1	1	5	8	21	1	8	24	1	8	24	1	7	23	40	

RECAPITULATION — (Continued).

	Assistant surgeons (captains).	Quartermaster-general.	Division quartermasters (lieutenant-colonels).	Brigade quartermasters (captains).	Regimental quartermasters (first lieutenants).	Paymaster-general.	Assistant paymaster-general.	Commissary-general of subsistence.	Division commissaries (lieutenant-colonels).	Brigade commissaries (captains).	Assistant commissaries (captains).	Colonels.	Lieutenant-colonels.	Majors.	Captains.	First lieutenants.	Second lieutenants.	Company, non-commissioned officers, musicians & 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.....	25
Quartermaster's Department.....	1	7	23	41
Paymaster's Department.....	1
Subsistence Department.....	1
Chaplains.....
Aides-de-camp to Commander-in-Chief.....
Aides-de-camp to general officers.....
Regiments.....
Companies of infantry.....
Companies of artillery.....
Companies of cavalry.....
Grand aggregate.....	25	1	7	23	41	1	1	1	8	22	40	47	37	55	423	346	347	20,612	22,348	471,859	494,207

(G.)

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, 1st battalion and 3d cavalry, Washington Greys and batteries B, C, G and K.	DIVISION. City and county of New York and county of Richmond.
	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	..	Augustus Funk	5, 6, 11, 84, 96	BRIGADE. New York city.

		5	Col. Charles 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. Charles R. Braine		New York city.
		55	Col. Charles W. Fuller		New York city.
		1	Major George Aery.....	1st battalion cavalry.....	REGIMENT.	New York city.
		3	Col. John H. Budke	3d regiment cavalry		New York city.
		Tp.	Capt. Daniel D. Wylie	Troop Washington Greys.....		New York city.
2	John B. Woodward.....	5, 6, 11.	13, 14, 15th battalion, 23, 28th battalion, 32, 47, separate troop cav., 2d div., separate troop cav., 5th brigade, separate troop cav., 11th brigade, batteries A and B, 2d division, howitzer bat'y, 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.
		..	Capt. Thomas McCarthy.	Separate troop cavalry	
		..	Philip A. Stuber.....	Battery A, 2d division	
		..	John Timmes	Battery B, 2d division	
	5	..	Thomas S. Dakin	13, 14, 15th battalion and 28th battalion and separate troop cavalry.	BRIGADE. Kings county.
		13	Col. James Jourdan	REGIMENT. Brooklyn.
		14	Col. James McLeer.....	Brooklyn.
		*15	Col. J. B. Meyenborg	Brooklyn.
		*28	Col. Joseph Burger.....	Brooklyn.
		†	Capt. Louis Sandhausen..	Brooklyn.
	6	No regimental organization.	BRIGADE. Counties of Queens and Suffolk.
	11	..	J. V. Meserole.....	23, 32, 47, sep. troop of cavalry howitzer battery.	BRIGADE. Brooklyn.

* Battalion.

† Troop cavalry.

		Capt. John Kreuser.....		Separate troop cavalry.....	
	23	Col. Rodney C. Ward.....	REGIMENT. Brooklyn.
	32	Col. Henry E. Roehr.....	Brooklyn.
	47	Col. David E. Austen.....	Brooklyn.
		Capt. Julius F. Simons	Howitzer battery.....	
3	..	Joseph B. Carr.....	9, 10, 12, 13.	10, 24, 25, 83, battery of artillery, separate troop cavalry.	DIVISION. Counties of Albany, Columbia, Rensselaer, Washington, Sara- toga, Schenectady, Fulton, Hamilton and Montgomery.
	9	David M. Woodhall.....	10, 25, battery of artillery and separate troop cavalry.	BRIGADE. County of Albany, except West Troy and Green Island.
	10	Col. Robert S. Oliver.....	REGIMENT. County of Albany.
	25	Col. Frederick Andes.....	REGIMENT. County of Albany.
		Capt. John Pochin.....	Battery of artillery.....	County of Albany.
		Capt. Geo. Schwarzman..	Separate troop cavalry.....	County of Albany.
	10	Alonzo Alden.....	24 and battery of artillery.....	BRIGADE. County of Rensselaer and West Troy and Green Island.
	24	Col. Geo. T. Steenberg...	REGIMENT. City of Troy, West Troy and Green Island.

TABLE OF MILITARY DISTRICTS — (Continued).

Division.	Brigade.	Regiment.	NAME OF COMMANDANT.	Includes brigades.	Includes regiments.	Description of districts,
			Capt. A. H. Green.....	Battery of artillery.....	City of Troy.
	12	..	James Gibson	No regimental organization.	BRIGADE. Counties of Washington and Saratoga.
	13	..	Elias A. Brown.....	83d regiment.....	BRIGADE. Counties of Montgomery, Fulton, Hamilton and Schenectady.
		83	Col. Robert Furman.....	REGIMENT. County of Schenectady.
4	Tilley R. Pratt	16....	35th battalion	DIVISION. Counties of Warren, Essex, Clin- ton, Franklin, St. Lawrence, Jefferson and Lewis.
	16	..	Bradley Winslow.....	35th battalion	BRIGADE. Counties of Jefferson and Lewis.

35	Col. Geo. W. Flower.....	REGIMENT. County of Jefferson, south of Black river.
..	James W. Husted.....	7, 8, 17 18, 19 22.	16, 19 and 20 battalions, 21, 27..	DIVISION. Counties of Westchester, Put- nam, Rockland, Orange, Sulli- van, Greene, Ulster, Delaware, Dutchess, Schoharie, Otsego, Chenango, Herkimer and Madison.
7	James Ryder	27th.....	BRIGADE. Counties of Westchester, Rock- land and Putnam.
27	Col. John T. Underhill..	REGIMENT. County of Westchester.
8	George Beach	20, battalion, 21	BRIGADE. Counties of Dutchess, Greene, Sullivan and Ulster.
20	REGIMENT. County of Ulster.
21	Col. James Smith.....	REGIMENT. County of Dutchess.

TABLE OF MILITARY DISTRICTS — (Continued).

Division.	Brigade.	Regiment.	NAME OF COMMANDANT.	Includes brigades.	Includes regiments.	Description of districts.
	17	..	Zenas C. Priest	No regimental organization.	BRIGADE. Counties of Otsego and Herkimer.
	18	..	Williams Martin.....	No regimental organization.	BRIGADE. Counties of Delaware and Schoharie.
	19	..	Lewis A. Rhodes.....	103.....	BRIGADE. Counties of Chenango and Madison.
		103	Col. Edwin J. Loomis....	REGIMENT. Chenango county.
	22	..	Wm. R. Brown	19th battalion	BRIGADE. County of Orange.
		*19	Col. Wm. D. Dickey.....	REGIMENT. First Assembly district of Orange county.

* Battalion.

6	Henry A. Barnum	21, 23.. 24, 28..	44, battalion, 48, 49, 50, battalion, 51 and 26th battalion, 3 separate troops of cavalry, 1 battery of artillery.	DIVISION. Counties of Broome, Cayuga, Cortland, Oneida, Onondaga, Oswego, Seneca, Tioga and Tompkins.
			Michael Auer	Separate troop cavalry.	
	21	..	Sylvester Dering	26th battalion	BRIGADE. County of Oneida.
		26	Major John Peattie	BATTALION. County of Oneida.
	23	..	John H. Chedell	49	BRIGADE. Counties of Cayuga and Seneca.
		49	Col. C. D. McDougall	REGIMENT. Second Assembly district of Cayuga county.
	24	..	Timothy Sullivan	48, 51, battery of artillery, two separate troop cavalry.	BRIGADE. Counties of Onondaga and Os- wego.
		48	Col. A. B. Randall	REGIMENT. First Assembly district of Os- wego county.
		51	Col. Henry C. Allewelt	REGIMENT. Second Assembly district of On- ondaga county.

TABLE OF MILITARY DISTRICTS — (Continued).

Division.	Brigade.	Regiment.	NAME OF COMMANDANT.	Includes brigades.	Includes regiments.	Description of district.
			Capt. Wm. F. Weller	Separate troop cavalry	Syracuse.
			Capt. Richard C. Day	Separate troop cavalry	Oswego.
			Capt. P. Birchmey	Battery of artillery	Syracuse.
	28	44th and 50th battalions	BRIGADE. Counties of Tompkins, Tioga, Broome and Cortland.
		44*	Col. Jacob C. Robie	REGIMENT. County of Broome.
		50*	Col. George H. Houtz	REGIMENT. County of Tompkins.
			Capt. Wm. M. Crosby	Battery of artillery	Binghamton.
			Capt. B. R. Williams	Section of artillery	Ithaca.
7	John Williams	20, 25..	54, 106th and 110th battalions, and battery of artillery.	DIVISION. Counties of Chemung, Schuyler, Steuben, Yates, Ontario, Wayne, Monroe and Living- ton.

20	..	Jacob H. Lansing.....	106th and 110th battalions.....	BRIGADE. Counties of Chemung, Schuyler and Steuben.
106*		Col. Henry Baldwin.....	REGIMENT. County of Steuben.
110*		REGIMENT. County of Chemung.
25	..	Henry Brinker	54 and battery of artillery	BRIGADE. Counties of Monroe, Livingston, Ontario, Wayne and Yates.
54		Col. Warner Westcott....	REGIMENT. Second Assembly district of Monroe county.
		Major Joseph Erbelding..	Battery of artillery.....	City of Rochester.
8	..	Rufus L. Howard	31, 32..	65, 74	DIVISION. Counties of Allegany, Cattaraugus, Chautauqua, Wyoming, Erie, Genesee, Orleans and Niagara.
31	..	William F. Rogers	65, 74	BRIGADE. Counties of Erie and Wyoming.
65		Col. Richard Flach.....	REGIMENT. First Assembly district of Erie Co.

* Battalion.

TABLE OF MILITARY DISTRICTS — (Continued).

Division.	Brigade.	Regiment.	NAME OF COMMANDANT.	Includes brigades.	Includes regiments.	Description of district.
		74	Col. Lewis M. Evans.....	REGIMENT. Second Assembly district of Erie county.
	32	..	Andrew W. Brazee.....	No regimental organization	BRIGADE. Counties of Genesee, Orleans and Niagara.

(H.)

LIST OF COMMISSIONS ISSUED DURING THE YEAR 1873.

NAME.	Rank.	Organization.	Rank from.
Amhent, Geo. A.....	First Lieutenant.....	83d regiment.....	December 7, 1872
Austin, Chas.....	Captain.....	83d regiment.....	January 4, 1873
Andres, Levings S.....	First Lieutenant.....	24th regiment.....	November 12, 1872
Allen, Chas. H.....	First Lieutenant.....	10th regiment.....	March 13, 1873
Amibile, Ramon.....	Surgeon.....	6th regiment.....	September 6, 1872
Albring, Joseph.....	Second Lieutenant.....	48th regiment.....	February 6, 1873
Astor, Wm. W.....	Aid-de-Camp.....	1st brigade.....	March 11, 1873
Aery, George.....	Major.....	1st battalion cavalry.....	March 24, 1873
Allewelt, H. C.....	Colonel.....	51st regiment.....	April 14, 1873
Abrams, James C.....	First Lieutenant.....	7th regiment.....	June 9, 1873
Aldridge, Geo. W.....	Quartermaster.....	25th brigade.....	September 22, 1873
Allen, Henry L.....	Aid-de-Camp.....	25th brigade.....	September 22, 1873
Abbey, Russell F.....	Second Lieutenant.....	50th regiment.....	September 13, 1873
Aschenbach, Phillip.....	Captain.....	5th regiment.....	August 14, 1873
Ambruster, Julius.....	Second Lieutenant.....	Sep. troop cav., 25th brigade,	September 30, 1873
Anderton, Robert J.....	Second Lieutenant.....	22d regiment.....	November 3, 1873
Burns, Chas. S.....	Captain.....	12th regiment.....	December 6, 1872
Barton, Chas. P.....	First Lieutenant.....	Washington Gray troop cav.	December 30, 1872
Boynton, Wm. J.....	Second Lieutenant.....	24th regiment.....	November 12, 1872
Boucher Pierre L.....	Second Lieutenant.....	22d regiment.....	January 7, 1873
Brown, James C.....	First Lieutenant.....	44th regiment.....	October 5, 1872
Bloom, James C.....	First Lieutenant.....	47th regiment.....	January 16, 1873
Bulger, Patrick F.....	Ordnance Officer.....	21st brigade.....	February 1, 1873

LIST OF COMMISSIONS ISSUED DURING THE YEAR 1873. — (Continued.)

NAME.	Rank.	Organization.	Rank from.
Berry, W. J. C.	Second Lieutenant.	8th regiment	January 30, 1873
Brill, Wm. E.	First Lieutenant.	22d regiment	January 3, 1873
Bartholomew, Robert H.	First Lieutenant.	13th regiment	February 13, 1873
Briggs, Charles	Second Lieutenant.	74th regiment	February 18, 1873
Becker, Frank A.	Captain.	51st regiment.	February 19, 1873
Bolter, Henry.	Second Lieutenant.	35th regiment	April 14, 1873
Balz, Henry.	First Lieutenant.	11th regiment	February 18, 1873
Brown, Richard M.	Captain.	55th regiment	April 21, 1873
Beebe, Ira L.	Assistant Adjutant-General	2d division	April 28, 1873
Beebe, Wm. H.	Colonel	2d division	April 28, 1873
Block, John	First Lieutenant.	11th regiment	May 1, 1873
Brownell, John D.	Captain.	47th regiment	May 13, 1873
Brownell, Wm. H.	Second Lieutenant.	47th regiment	May 13, 1873
Brownell, Frank C.	Second Lieutenant.	47th regiment	May 7, 1873
Bayley, Grey C.	Assistant Surgeon.	21st regiment.	April 29, 1873
Brown, George J.	First Lieutenant.	49th regiment	May 16, 1873
Belcher, James H.	First Lieutenant.	9th regiment	May 14, 1873
Belknap, Abel W.	First Lieutenant.	71st regiment.	March 17, 1873
Burt, J. Noyes.	Judge Advocate.	24th regiment	May 16, 1873
Burke, John J.	Second Lieutenant.	26th battalion	June 3, 1873
Brain, Gustave.	First Lieutenant.	6th regiment	April 29, 1873
Browning, John W.	Second Lieutenant.	6th regiment	April 29, 1873
Breslin, Neil.	First Lieutenant.	69th regiment	March 3, 1873
Baxter, Duncan H.	First Lieutenant.	106th regiment	June 21, 1873
Buchanan John J.	Captain.	106th regiment	July 2, 1870

Booth, Wm. C	Quartermaster	14th regiment	June 6, 1873
Bailey, Benj. F	First Lieutenant	48th regiment	July 3, 1873
Buckbee, Frank	Surgeon	13th brigade	July 26, 1873
Brinker, Henry	Brigadier-General	25th brigade	July 29, 1873
Begy, George A	Lieutenant-Colonel	54th regiment	July 21, 1873
Bogardus, Chas. A	Second Lieutenant	44th regiment	February 15, 1873
Bacon, Francis W	First Lieutenant	7th regiment	July 15, 1873
Bowditch, Edward	Quartermaster	10th regiment	September 5, 1873
Briggs, William H	Surgeon	25th brigade	September 22, 1873
Bromly, Chas. T	Ordnance officer	25th brigade	September 22, 1873
Boivie, Henry	First Lieutenant	14th regiment	March 11, 1873
Bonacker, Adam	Second Lieutenant	25th regiment	October 10, 1873
Bertrand, Henry C	First Lieutenant	55th regiment	November 20, 1873
Brown, David A	First Lieutenant	Sep. troop cav., 25th brigade	September 30, 1873
Brown, Mahlon, M	Surgeon	50th regiment	October 11, 1873
Blasie, Chas	Second Lieutenant	15th battalion	September 10, 1873
Belknap, Abel W	Captain	71st regiment	November 6, 1873
Blatner, Jos. H	Assistant Surgeon	25th regiment	November 27, 1873
Conner, Jno. O	Second Lieutenant	20th regiment	January 1, 1873
Clanson, Geo. C	Chaplain	3d regiment	December 6, 1872
Craver, Jno. M	First Lieutenant	Battery B, 10th Brigade	December 12, 1872
Corrie Edward	Chaplain	26th battalion	January 2, 1873
Cutts, Jno	First Lieutenant	14th regiment	December 17, 1872
Careing, Geo	Adjutant	54th regiment	January 20, 1873
Clark, Michael	First Lieutenant	48th regiment	January 27, 1873
Curtis, Stephen	Captain	71st regiment	January 14, 1873
Crawford, Geo. A	Captain	24th regiment	February 3, 1873
Chambers, Isaac P	Ass't Com. of Subsistence	71st regiment	February 25, 1873
Carnall, W. F	Second Lieutenant	54th regiment	March 5, 1873
Cameron, Rob't	Chaplain	8th regiment	March 17, 1873
Conklin, Chas. C	Adjutant	84th regiment	February 3, 1873

[Sen. Doc. No. 42.]

28

LIST OF COMMISSIONS ISSUED DURING THE YEAR 1873.—(Continued.)

NAME.	Rank.	Organization.	Rank from.
Coyle, James H.....	Captain.....	10th regiment.....	March 21, 1873
Clarey, Orlando W.....	First Lieutenant.....	Sep. troop cav., 24th brigade	April 1, 1873
Cornell, S. Douglass.....	Inspector.....	31st brigade.....	October 18, 1872
Cole, Jno. W.....	Captain.....	24th regiment.....	March 27, 1873
Catlin, Isaac S.....	Lieutenant-Colonel.....	5th brigade.....	May 12, 1873
Casey, Wm. C.....	Captain.....	7th regiment.....	April 23, 1873
Chase, Geo. K.....	Judge Advocate.....	7th brigade.....	May 24, 1873
Conklin, John.....	First Lieutenant.....	83d regiment.....	May 10, 1873
Christian Josias.....	First Lieutenant.....	Battery A, 9th brigade.....	April 22, 1873
Caldwell, Luther.....	Lieutenant-Colonel.....	110th battalion.....	May 31, 1873
Cook, Geo. W.....	Assistant Surgeon.....	51st regiment.....	May 1, 1873
Cooper, W. Jr.....	Quartermaster.....	51st regiment.....	May 27, 1873
Cochrane, Edw'd. C.....	Aide-de-Camp.....	8th division.....	May 20, 1873
Carpenter, Willis.....	Second Lieutenant.....	106th regiment.....	September 6, 1872
Cross, Howard W.....	Second Lieutenant.....	23d regiment.....	July 1, 1873
Cottman, Thos. D.....	Captain.....	9th regiment.....	July 3, 1873
Conover, Geo.....	Captain.....	47th regiment.....	July 28, 1873
Curran, Sylvanus C.....	Second Lieutenant.....	10th regiment.....	August 11, 1873
Campbell, James R.....	Aide-de-Camp.....	7th division.....	September 1, 1873
Caring, George.....	Major.....	54th regiment.....	September 1, 1873
Cole, Wallace H.....	First Lieutenant.....	13th regiment.....	September 5, 1873
Cook, Daniel.....	Assistant Surgeon.....	3d cavalry.....	June 15, 1873
Chace, David E.....	Assistant Surgeon.....	65th regiment.....	August 1, 1873
Cross, Hiram.....	Second Lieutenant.....	103d regiment.....	October 9, 1873
Church, Jno. L.....	First Lieutenant.....	103d regiment.....	September 30, 1873

Connolly, Geo. M.	Second Lieutenant	Sep. troop cav., 25th brigade	September 30, 1873
Cunningham, Chas. E.	Quartermaster	Battal'n artillery 25 brigade	November 18, 1873
Camp, Alonzo W.	First Lieutenant	14th regiment	September 2, 1873
Cooney, Jno. C.	Second Lieutenant	Sep. troop cav., 6 division	November 20, 1873
Covell, Frederick	Second Lieutenant	71st regiment	November 6, 1873
Cole, Edwin F.	Inspector	7th brigade	December 10, 1873
Don, John	Lieutenant-Colonel	3d division	January 1, 1873
Dunlap, David	Second Lieutenant	83d regiment	January 4, 1873
De Graff, Isaac J.	First Lieutenant	83d regiment	January 4, 1873
Darrow, Nelson E.	Captain	44th regiment	February 26, 1873
Donnelly, Thomas	First Lieutenant	24th regiment	February 25, 1873
Diehl, Louis	First Lieutenant	3d regiment	April 9, 1873
Downing, Wm. J.	First Lieutenant	69th regiment	February 4, 1873
Deuell, Chas. B.	Second Lieutenant	65th regiment	March 15, 1873
Dodge, Francis E.	Aide-de-Camp	2d division	April 28, 1873
Dominick, Wm. G.	First Lieutenant	7th regiment	April 23, 1873
Dennen, Eugene L.	First Lieutenant	49th regiment	May 8, 1873
Dunham, Jno. B.	Quartermaster	7th brigade	May 24, 1873
Doyle, Gregory	Major	51st regiment	May 1, 1873
Dobbins, Jno. R.	Commissary of Subsistence	8th division	May 20, 1873
Dryer, Rufus K.	Adjutant	Battal'n of art'y 25th brigade	August 30, 1872
Decker, J. Milnor	Aide-de-Camp	5th brigade	June 2, 1873
Delap, Richard	Second Lieutenant	3d cavalry	May 16, 1873
Davis, Jno.	Captain	106th regiment	September 20, 1872
De La Grange, Washington	Quartermaster	13th brigade	July 27, 1873
De La Grange, Washington	Engineer	13th brigade	August 5, 1873
Dryer, Rufus K.	Assistant-Adjutant-General	25th brigade	September 22, 1873
Degenbold, B.	First Lieutenant	15th battalion	April 3, 1873
Decker, J. Milnor	Aide-de-Camp	2d division	October 6, 1873
Dohling, Louis	Captain	28th battalion	November 1, 1872
Dalton, Michael J.	First Lieutenant	10th regiment	November 16, 1873

LIST OF COMMISSIONS ISSUED DURING THE YEAR 1873—(Continued.)

NAME.	Rank.	Organization.	Rank from.
Engle, Max.....	Second Lieutenant.....	96th regiment.....	January 17, 1873
Eller, Christopher.....	Second Lieutenant.....	65th regiment.....	March 15, 1873
Endries, John C.....	Captain.....	11th regiment.....	January 16, 1873
Erbelding, Joseph.....	Major.....	Bat. of art'y, 25th brigade..	May 14, 1873
Ernst, J. Fred.....	Captain.....	74th regiment.....	May 30, 1873
Eikart, Frederick.....	Second Lieutenant.....	54th regiment.....	June 6, 1873
Elliot, James.....	Second Lieutenant.....	106th regiment.....	June 21, 1873
Elmore, Charles.....	Ordnance officer.....	13th brigade.....	July 27, 1873
Emory, Geo. W.....	Aid-de-Camp.....	13th brigade.....	July 27, 1873
Emory, Geo. W.....	Quartermaster.....	13th brigade.....	August 5, 1873
Edmonds, Albert G.....	Second Lieutenant.....	10th brigade.....	July 11, 1873
Emmons, Isaac D.....	Second Lieutenant.....	50th regiment.....	August 15, 1873
Egolf, Joseph.....	Chief of Artillery.....	3d division.....	October 6, 1873
Estey, Joseph, Jr.....	Major.....	50th battalion.....	December 18, 1873
French, Chas. H.....	Second Lieutenant.....	20th regiment.....	January 1, 1873
Ferry, James.....	First Lieutenant.....	49th regiment.....	July 11, 1872
Freeman, E. H.....	First Lieutenant.....	74th regiment.....	February 5, 1873
Fisher, Chas. D.....	First Lieutenant.....	65th regiment.....	February 26, 1873
Fledderman, Herman H.....	Captain.....	3d cavalry.....	January 17, 1873
Fralich, Anthony.....	Second Lieutenant.....	51st regiment.....	March 4, 1873
Frame, D. Anton.....	First Lieutenant.....	5th regiment.....	February 28, 1873
Fleishbein, Fred.....	Captain.....	55th regiment.....	April 17, 1873
Foster, Alonzo.....	First Lieutenant.....	47th regiment.....	April 7, 1873
Foley, Michael.....	Major.....	51st regiment.....	April 14, 1873
Ferry, James.....	Captain.....	49th regiment.....	May 8, 1873

Farrell, James F	Captain	10th regiment	May 21, 1873
Farrens, Henry J	Second Lieutenant	106th regiment	September 20, 1873
Ferenbaugh, Lyman G	Captain	106th regiment	June 10, 1870
Farley, James L	Surgeon	14th regiment	June 6, 1873
Finley, Wm. H	Second Lieutenant	74th regiment	June 25, 1873
Fitzpatrick, Peter	Second Lieutenant	10th regiment	September 5, 1873
Fleckenstein, Geo	Captain	25th brigade	September 22, 1873
Flood, James T	First Lieutenant	10th regiment	November 6, 1873
Freeland, Henry L	Second Lieutenant	7th regiment	November 24, 1873
Fredenthal, Fred'k	First Lieutenant	3d cavalry	September 4, 1873
Fetter, William	Second Lieutenant	3d cavalry	September 4, 1873
Gloster, Thomas	Second Lieutenant	14th regiment	May 22, 1872
Gilcoyne, Thomas J	First Lieutenant	24th regiment	December 13, 1872
Green, George	Aid-de-Camp	2d brigade	January 10, 1873
Gunther, Valentine C	First Lieutenant	15th battalion	October 7, 1872
Gardiner, James H	Second Lieutenant	10th regiment	February 4, 1873
Graham, David	Adjutant	71st regiment	February 4, 1873
Guibert, Benjamin J	Quartermaster	71st regiment	February 4, 1873
Goettel, Jacob	Captain	51st regiment	March 4, 1873
Gill, Peter	Captain	20th regiment	January 1, 1873
Greenbaum, Assor	First Lieutenant	6th regiment	February 5, 1873
Gafney, James	First Lieutenant	25th regiment	April 25, 1873
Goepper, Henry	Ass't Coms'y of Subsistence	15th battalion	May 6, 1873
Godfrey, William H	Second Lieutenant	47th regiment	April 7, 1873
Germand, Henry S	Second Lieutenant	7th regiment	April 23, 1873
Griffin, Rhesa	Adjutant	51st regiment	March 1, 1873
Goodsell, William L	Second Lieutenant	106th regiment	June 10, 1870
Griffith, Charles E	Captain	47th regiment	July 22, 1873
Gould, John	Ass't Adjutant General	9th brigade	July 19, 1873
Gunther, William	First Lieutenant	11th regiment	June 25, 1873
Greene, David M	Engineer	3d division	October 6, 1873

LIST OF COMMISSIONS ISSUED DURING THE YEAR 1873.—(Continued.)

NAME.	Rank.	Organization.	Rank from.
Gossin, John W.....	First Lieutenant.....	26th battalion.....	September 25, 1873
Gillie, James B.....	Second Lieutenant.....	79th regiment.....	September 29, 1873
Gere, Daniel.....	Captain.....	51st regiment.....	November 20, 1873
Gossin, James K.....	First Lieutenant.....	26th battalion.....	November 20, 1873
Goodwin, Frederick A.....	First Lieutenant.....	7th regiment.....	November 7, 1873
Glasson, Henry.....	Second Lieutenant.....	Battery B, 2d division.....	November 25, 1873
Galleneyer, Frederick.....	Second Lieutenant.....	21st regiment.....	August 18, 1873
Gregory, William.....	Second Lieutenant.....	22d regiment.....	November 17, 1873
Hausleiter, Conrad.....	Second Lieutenant.....	96th regiment.....	November 21, 1872
Harding, William J.....	Captain.....	22d regiment.....	January 7, 1873
Hilkie, Charles F.....	First Lieutenant.....	24th regiment.....	November 15, 1873
Heinzman, Otto.....	Second Lieutenant.....	11th regiment.....	December 10, 1872
Hall, James L.....	Chaplain.....	71st regiment.....	February 4, 1873
Hunter, John.....	Second Lieutenant.....	Battery B, 25th brigade.....	February 3, 1873
Husted, James W.....	Major-General.....	5th division.....	March 26, 1873
Hollers, John J.....	Captain.....	14th regiment.....	March 11, 1873
Helmlund, John J.....	First Lieutenant.....	65th regiment.....	March 25, 1873
Hickey, Phillip.....	First Lieutenant.....	35th regiment.....	April 14, 1873
Hachmeister, Christian.....	Second Lieutenant.....	1st battalion, cavalry.....	October 15, 1872
Heath, Henry.....	Coms'y General of Subsistence.....		
Hertwick, Vincens.....	Second Lieutenant.....	3d cavalry.....	April 21, 1873
Hecker, Joseph.....	Captain.....	51st regiment.....	March 18, 1873
Hawalka, Frank.....	First Lieutenant.....	49th regiment.....	April 17, 1873
Heillab, Ferdinand.....	Second Lieutenant.....	49th regiment.....	April 17, 1873
Hamilton, John.....	Second Lieutenant.....	Battery A, 9th brigade.....	April 22, 1873

Hazard, Louis A	Major	110th battalion	May	31, 1873
Howard, Gibson F	Ordnance Officer	8th division	May	20, 1873
Hanouer, Peter J	Coms'y of Subsistence	31st brigade	June	9, 1873
Hay, Allan, Jr	Captain	3d regiment	May	15, 1873
Heffren, Thomas	Second Lieutenant	54th regiment	June	13, 1873
Hathaway, Augustus J	First Lieutenant	106th regiment	June	10, 1870
Hansleiter, Conrad	First Lieutenant	96th regiment	May	23, 1872
Hoyt, Edward D	Chief of Artillery	5th division	July	24, 1873
Hussey, George A	Captain	9th regiment	July	23, 1873
Heath, David L	First Lieutenant	44th regiment	April	7, 1873
Heath, John G	Second Lieutenant	13th brigade	September	9, 1873
Hay, Jacob	Captain	55th regiment	July	23, 1873
Henrichs, John C. E	Captain	28th battalion	August	22, 1873
Herts, Benjamin H	First Lieutenant	9th regiment	August	4, 1873
Hun, Leonard G	Adjutant	10th regiment	September	5, 1873
Hun, Edward R	Surgeon	10th regiment	September	5, 1873
Hofman, Ernest F	Surgeon	3d cavalry	June	15, 1873
Hentzler, J. Peter	Second Lieutenant	9th regiment	September	22, 1873
Halligan, William	First Lieutenant	8th regiment	August	1, 1873
Hoops, Claus	Captain	3d cavalry	September	11, 1873
Hennig, Edward	First Lieutenant	96th regiment	September	15, 1873
Horsfall, John H	Captain	22d regiment	November	3, 1873
Hourigan, William P	Captain	10th regiment	November	6, 1873
Huss, Henry, Jr	Lieutenant-Colonel	27th regiment	November	22, 1873
Hovey, Charles M	Adjutant	54th regiment	October	17, 1873
Henry, Orrin C	First Lieutenant	103d regiment	October	18, 1873
Hauberestel, Louis	First Lieutenant	21st regiment	August	6, 1873
Hayden, Henry I	First Lieutenant	7th regiment	November	24, 1873
Iselin, Wm. E	Aide-de-Camp	1st brigade	March	11, 1873
Iselin, John H	Second Lieutenant	7th regiment	July	15, 1873
Jarvis, Judson	Major	2d brigade	May	26, 1873

LIST OF COMMISSIONS ISSUED DURING THE YEAR 1873 — (Continued.)

NAME.	Rank.	Organization.	Rank from.
Judd, Eugene J.....	Captain.....	1st regiment.....	December 6, 1872
Jussen, Carl.....	Lieut.-Colonel.....	1st division.....	January 1, 1873
Jackett, John H.....	Second Lieutenant.....	48th regiment.....	January 27, 1873
Jackson, Fred'k H.....	Aide-de-Camp.....	7th brigade.....	May 24, 1873
Jacobs, Isaac B.....	First Lieutenant.....	23d regiment.....	May 6, 1873
Jenkins, James H.....	Major.....	27th regiment.....	November 22, 1873
Kemp, James.....	Aide-de-Camp.....	3d division.....	January 1, 1873
Kennedy, John, Jr.....	Captain.....	8th regiment.....	December 19, 1872
Knickerbocker, Wm. W.....	Second Lieutenant.....	24th regiment.....	November 12, 1872
Kittle, Dow S.....	Lieut.-Colonel.....	8th regiment.....	February 3, 1873
Knox, Kilburn.....	Chief of Ordnance.....	On staff of Com.-in-Chief..	February 26, 1873
Kraft, Otto H.....	Second Lieutenant.....	1st regiment.....	January 27, 1873
Krank, Geo.....	Major.....	25th regiment.....	March 6, 1873
Kuhls, Phillip.....	First Lieutenant.....	1st battalion cavalry.....	February 13, 1873
Keeler, James.....	Second Lieutenant.....	3d regiment.....	April 5, 1873
King, Wm. H.....	Major.....	6th regiment.....	April 24, 1873
Keim, Jacob, Jr.....	Second Lieutenant.....	51st regiment.....	March 18, 1873
Kirkland, Wm. J.....	Captain.....	9th regiment.....	May 14, 1873
Koch, Geo.....	Asst. Comm'y of Subsistence..	28th battalion.....	May 28, 1873
Kelly, Edmund J.....	Quartermaster.....	Battalion of artillery.....	August 30, 1872
Koewing, Franz.....	First Lieutenant.....	5th regiment.....	May 8, 1873
Keeler, James.....	First Lieutenant.....	3d regiment.....	May 23, 1873
Kessler, Geo. T.....	Second Lieutenant.....	47th regiment.....	July 22, 1873
Kohler, A.....	First Lieutenant.....	28th battalion.....	July 10, 1873
Keifer, Wm.....	Captain.....	96th regiment.....	July 18, 1873

Kitterlee, Alfred	Second Lieutenant	96th regiment	July 18, 1873
Killian, Conrad	First Lieutenant	Bat. artillery, 25th brigade.	August 5, 1873
[Sen. Doc. No. 42.] Kelly, Edwin J	Adjutant	Bat. do do	November 10, 1873
Lutz, Fred'k W.	Adjutant	5th regiment	December 20, 1872
Lediard, Howard D.	First Lieutenant	8th regiment	December 19, 1872
Lawrence, Edw'd.	Second Lieutenant	47th regiment	January 16, 1873
Linden, Peter	Captain	10th regiment	January 21, 1873
Loughren, James	Quartermaster	10th regiment	January 1, 1873
Leddy, John	Captain	69th regiment	December 27, 1872
Lawrence, Tobias	Second Lieutenant	1st regiment	February 4, 1873
Logan, Thos. M.	First Lieutenant	54th regiment	March 5, 1873
Leniken, Geo. F.	First Lieutenant	54th regiment	March 14, 1873
Larkins, Peter J.	First Lieutenant	10th regiment	March 21, 1873
Lyth, Alfred	Major	74th regiment	March 3, 1873
Laing, Joseph	Major	79th regiment	February 28, 1873
Lockwood, Daniel N.	Judge Advocate	31st brigade	April 21, 1873
²⁹ Lingham, Junius B.	Captain	8th regiment	April 11, 1873
Linnenback, Michael	Captain	49th regiment	April 17, 1873
Leland, Geo. S.	Quartermaster	5th regiment	May 12, 1873
Lenihen, Geo. F.	Captain	54th regiment	June 13, 1873
Loder, Geo. S.	Second Lieutenant	7th regiment	June 9, 1873
Lee, Jos. T.	Comm'y of Subsistence	5th brigade	December 30, 1872
Leckler, Wm. A.	First Lieutenant	9th regiment	July 23, 1873
Lentilhon, Joseph	Captain	7th regiment	July 15, 1873
Littlefield, H. C.	Judge Advocate	9th brigade	September 24, 1873
Lindsey, Leonard G.	First Lieutenant	103d regiment	October 9, 1873
Landon, Jno. M.	Major	10th brigade	October 15, 1873
Landseadel, Jno. F.	First Lieutenant	5th regiment	August 14, 1873
Lanning, Jno. W.	Second Lieutenant	50th battalion	November 8, 1873

LIST OF COMMISSIONS ISSUED DURING THE YEAR 1873 — (Continued).

NAME.	Rank.	Organization.	Rank from.
Lloyd, Jno. K.	Second Lieutenant.....	103d regiment.....	October 18, 1873
Lake, Jeremiah	Second Lieutenant.....	21st regiment.....	August 6, 1873
Luckey, J. L.	Adjutant	9th regiment	November 20, 1873
Luck, Adolph.	Second Lieutenant.....	3d cavalry	October 2, 1873
Lenz, Reinhardt F.	Second Lieutenant.....	28th battalion	August 14, 1873
McCartin, John	First Lieutenant.....	49th regiment	September 18, 1872
Mahan, Thomas	First Lieutenant.....	84th regiment	December 9, 1872
Mullins, John W.	Lieutenant-Colonel.....	10th regiment	January 27, 1873
Maxwell, Jacob H.	Captain.....	10th regiment	February 4, 1873
Morgan, William	Assistant Surgeon.....	10th regiment	January 1, 1873
Muenzel, Jacob	First Lieutenant.....	11th regiment	December 10, 1872
Morgan, William	Assistant Surgeon.....	10th regiment	January 1, 1873
Mulligan, Henry S.	Captain.....	74th regiment	February 13, 1873
Manns, John	Second Lieutenant.....	25th regiment	March 5, 1873
Mawrer, Geo. J.	Second Lieutenant.....	54th regiment	March 6, 1873
Montanus, Henry	Second Lieutenant.....	15th regiment	January 8, 1873
McShane, James	First Lieutenant.....	20th regiment	January 1, 1873
Mali, W. W.	Ordnance Officer.....	1st brigade	March 11, 1873
McCann, Joseph	Adjutant	1st battalion cavalry.....	July 4, 1872
McIntyre, John, Jr.	Second Lieutenant.....	71st regiment.....	March 17, 1873
Michaels, Herman	Lieutenant-Colonel.....	51st regiment.....	April 14, 1873
Miles, Jacob L.	First Lieutenant.....	51st regiment.....	March 18, 1873
Metzger, George.....	Second Lieutenant.....	Separate troop cav., 2d div..	May 12, 1873
Mitchell, Edmund H.	Captain	14th regiment	February 12, 1873
Milne, Wm., Jr.	Second Lieutenant.....	71st regiment	April 16, 1873

Miller, Charles	Assistant Quartermaster	2d brigade	May	26, 1873
Marshall, John E.	Assistant Adjutant-General	8th division	May	20, 1873
Morris, Edward H.	Aid de Camp	8th division	May	20, 1873
McLeer, James	Colonel	14th regiment	June	6, 1873
McCutchen, Alfred	First Lieutenant	35th regiment	June	10, 1873
Maseman, Conrad H.	First Lieutenant	6th regiment	April	2, 1873
Minicus, Louis	Second Lieutenant	6th regiment	April	2, 1873
Maiwald, August	Captain	11th regiment	February	18, 1873
Mott, Wm. R.	Second Lieutenant	3d regiment	May	23, 1873
Monroe, John	Captain	79th regiment	March	30, 1873
Matson, O. W.	First Lieutenant	106th regiment	September	20, 1873
Mulcahy, Patrick M.	Captain	25th regiment	June	2, 1873
Metzler, Mathias	Captain	6th regiment	June	19, 1873
Mulcahy, James	First Lieutenant	24th brigade	July	28, 1873
Martin, John	Captain	Batt'n artillery, 25th brig.	August	5, 1873
Mattaie, Romeo	First Lieutenant	Batt'n artillery, 25th brig.	August	5, 1873
Mohr, Henry	Second Lieutenant	15th battalion	April	17, 1873
McGrath, Thos. H.	Captain	13th regiment	September	5, 1873
McDonald, Geo. E.	Surgeon	13th regiment	September	1, 1873
Miles, Josiah	Second Lieutenant	103d regiment	September	30, 1873
Mix, Eugene	Ass't Commis'y of Subsistence,	1st battalion	August	2, 1873
Morle, Richard P.	Second Lieutenant	47th regiment	October	6, 1873
Meyer, Wm.	First Lieutenant	28th battalion	November	1, 1872
Millard, John A.	Second Lieutenant	9th regiment	September	22, 1873
Mulligan, James	First Lieutenant	9th regiment	September	22, 1873
McAuliff, Frank	Captain	8th regiment	October	23, 1873
Mohr, George	Second Lieutenant	54th regiment	October	10, 1873
Meylich, Adolph W.	Second Lieutenant	96th regiment	October	6, 1873
Martin, Frederick T.	Judge-Advocate	3d division	November	1, 1873
McLaren, Robert A.	First Lieutenant	71st regiment	September	19, 1873
Macintosh, George	First Lieutenant	79th regiment	April	23, 1873

LIST OF COMMISSIONS ISSUED DURING THE YEAR 1873 — (Continued.)

NAME.	Rank.	Organization.	Rank from.
Miner, Treet	First Lieutenant.....	103d regiment	October 10, 1873
McSween, Peter.....	First Lieutenant.....	51st regiment	November 20, 1873
Meyer, Christian C.....	Commissary of Subsistence...	54th regiment	November 10, 1873
Miller, Frederick.....	Captain.....	25th brigade	September 30, 1873
Messerschmitt, Charles.....	First Lieutenant.....	21st regiment	August 18, 1873
Mann, Francis N., Jr.....	Quartermaster	3d division.....	November 1, 1873
Macnab, Alex. L.....	First Lieutenant.....	1st battalion.....	October 9, 1873
Murray, Walter.....	Captain.....	1st battalion cavalry.....	September 4, 1873
Montgomery, Silas S.....	Lieutenant-Colonel.....	50th battalion	December 18, 1873
Miller, Frederick J., Jr.....	Quartermaster	Batt'n artillery, 25th brig..	December 10, 1873
Mager, Frederick	First Lieutenant.....	27th regiment	November 6, 1873
Mornhinway, Frederick.....	Second Lieutenant	27th regiment	November 6, 1873
Nutting, Lee	Captain.....	47th regiment	February 10, 1873
Nordquist, Chas. J.....	Surgeon	3d regiment.....	November 15, 1872
Newell, Chas. S.....	Second Lieutenant	Sep. troop cav., 24th brig..	April 1, 1873
Nordquist, Chas. J.....	Surgeon	3d regiment	November 15, 1872
Norton, E. W.....	Ass't Commis'y of Subsistence,	15th battalion	March 17, 1873
Noles, Jay S.....	Second Lieutenant.....	106th regiment	September 10, 1870
Norman, Geo. A. J.....	Ordnance Officer.....	5th division	July 24, 1873
Newton, Chas. G.....	First Lieutenant.....	103d regiment	September 29, 1873
Oswald, Jos. M.....	Captain.....	1st regiment	November 20, 1872
Otto, James M.....	First Lieutenant.....	32d regiment.....	January 25, 1873
Ostman, Emanuel R.....	Captain.....	1st regiment.....	January 27, 1873
O'Neill, Michael	First Lieutenant.....	1st regiment.....	February 4, 1873
Oliver, Robert Shaw.....	Colonel	10th regiment.....	August 25, 1873

O'Sullivan, Timothy	Second Lieutenant	10th regiment	November 6, 1873
O'Reilly, Thomas	First Lieutenant	27th regiment	December 4, 1873
Pruyn, William	Assistant Paymaster-General		January 1, 1873
Pinto, Eleutherio	Second Lieutenant	8th regiment	December 19, 1872
Probst, John D.	Major	1st division	January 1, 1873
Parker, Henry Hills	Captain	1st division	January 1, 1873
Price, Charles G.	Engineer	2d brigade	February 7, 1873
Pedroncelli, John	Captain	13th regiment	February 13, 1873
Pfeifer, Charles R.	First Lieutenant	Battery B, 25th brigade	February 3, 1873
Plummer, Franklin R.	First Lieutenant	Battery B, 25th brigade	February 3, 1873
Peters, Bernard	Chaplain	4th regiment	February 17, 1873
Peattie, James	Second Lieutenant	21st regiment	March 24, 1873
Parsons, E. Blossom	Ordnance Officer	7th division	April 25, 1873
Pochin, Wm. J.	First Lieutenant	24th regiment	March 27, 1873
Pick, Bernard	Chaplain	51st regiment	May 1, 1873
Plumb, Ralph H.	Quartermaster	8th division	May 20, 1873
Petersen, Ernest A.	Second Lieutenant	6th regiment	May 14, 1873
Pohler, Joseph	First Lieutenant	11th regiment	February 18, 1873
Philly, Lyman	First Lieutenant	106th regiment	September 10, 1870
Parkinson, Charles R.	Second Lieutenant	48th regiment	July 3, 1873
Perring, Charles E.	Second Lieutenant	12th regiment	May 23, 1873
Parkinson, Edward C.	Chaplain	14th regiment	August 22, 1873
Petry, Mathias J.	Major	32d regiment	September 11, 1873
Plumer, Franklin	Adjutant	Battalion Art'y, 25th brig.	September 16, 1873
Pape, Geret	Second Lieutenant	15th battalion	March 3, 1873
Parmerter, Jerome B.	Lieutenant-Colonel	10th brigade	October 5, 1873
Patch, Lyman A.	First Lieutenant	50th regiment	September 13, 1873
Powers, Leander W.	Second Lieutenant	8th regiment	September 22, 1873
Pettell, Wm.	Second Lieutenant	21st regiment	August 29, 1873
Perring, Charles E.	First Lieutenant	12th regiment	November 21, 1873
Parker, Simon B.	First Lieutenant	13th regiment	November 11, 1873

LIST OF COMMISSIONS ISSUED DURING THE YEAR 1873. — (Continued.)

NAME.	Rank.	Organization.	Rank from.
Pugmire, Howard	Second Lieutenant	27th regiment	May 19, 1873
Quick, Thomas	First Lieutenant	48th regiment	December 27, 1872
Quinlan, Patrick F	Second Lieutenant	26th battalion	September 25, 1873
Quinn, Oder	Second Lieutenant	79th regiment	July 31, 1873
Reilly, Edward O	Major	20th regiment	January 1, 1873
Rozell, James	Second Lieutenant	Washington Gray troop cav.	December 30, 1872
Ritchie, Andrew	First Lieutenant	22d regiment	December 10, 1872
Raduns, Frederick	Second Lieutenant	5th regiment	December 12, 1872
Reisig, John	Second Lieutnant	11th regiment	January 29, 1873
Raymond, Thomas L	Major	71st regiment	February 3, 1873
Randall, James	Colonel	51st regiment	December 18, 1872
Ripke, Richard	Second Lieutenant	65th regiment	February 17, 1873
Reese, John F	First Lieutenant	74th regiment	March 5, 1873
Rork, George	Major	10th regiment	March 8, 1873
Rose, Charles	Second Lieutenant	55th regiment	March 20, 1873
Rich, G. Barrett	Engineer	31st brigade	March 21, 1873
Ramsay, John A	Captain	10th regiment	April 24, 1873
Richardson, B. M	Surgeon	47th regiment	May 5, 1873
Richardson, George H	Assistant Surgeon	47th regiment	May 5, 1873
Rich, Theo. D	First Lieutenant	12th regiment	May 12, 1873
Remmer, Jas. H	Captain	26th battalion	June 3, 1873
Ritchie, Andrew	Captain	22d regiment	June 2, 1873
Reibling, Augustus J	Second Lieutenant	54th regiment	June 25, 1873
Rider, Charles E	Surgeon	Battalion Art'y, 25th brig..	April 31, 1873
Reilly, Joseph B	Second Lieutenant	10th regiment	June 25, 1873

Raines, Eugene	Aid-de-Camp	25th brigade	September 22, 1873
Race, Wheaton J	Second Lieutenant	103d regiment	October 9, 1873
Redman, Henry S	Second Lieutenant	Battalion Art'y, 25th brig.	November 18, 1873
Rolf, Simeon	First Lieutenant	50th battalion	October 21, 1873
Rupp, Charles A	Lieutenant-Colonel	65th regiment	August 20, 1873
Ryder, Hillyer	Engineer	7th brigade	December 10, 1873
Scoville, Samuel	Chaplain	103d regiment	January 2, 1873
St. Ormond, H. L.	Captain	24th regiment	December 13, 1872
Stewart, James	Second Lieutenant	14th regiment	March 21, 1872
Schemerhorn, Simon	First Lieutenant	83d regiment	November 9, 1872
Stuart, Wm. H.	Assistant Surgeon	103d regiment	December 30, 1872
Spitzen, Robert	Second Lieutenant	32d regiment	January 25, 1873
Sommers, Chas	Second Lieutenant	74th regiment	February 5, 1873
Schoelkoff, Henry	Second Lieutenant	65th regiment	February 18, 1873
Scranton, Theodore E	Captain	Battery B, 25th brigade	February 3, 1873
Seibert, Casper G	Second Lieutenant	Battery B, 25th brigade	February 3, 1873
Stewart, Allan C.	Second Lieutenant	44th regiment	February 26, 1873
Spies, Christian	Captain	54th regiment	March 12, 1873
Simon, Joseph	Captain	15th battalion	March 6, 1873
Schuck, Frederick	First Lieutenant	51st regiment	February 19, 1873
Storms, Lemuel P	Captain	48th regiment	February 6, 1873
Smith, Matthew H.	Chaplain	6th regiment	March 10, 1873
Sheldon, Abrams, W	Captain	71st regiment	February 10, 1873
Stupp, Frank J	Quartermaster	49th regiment	December 25, 1872
Scott, Isaac	Second Lieutenant	2d regiment	April 2, 1873
Schneider, Anton	Captain	6th regiment	March 7, 1873
Seewald, Moses	Second Lieutenant	6th regiment	February 3, 1873
Stupp, Chas. J.	First Lieutenant	49th regiment	May 26, 1873
Schraeder, Henry C	First Lieutenant	26th battalion	June 3, 1873
Scherlock, Samuel W.	Aide-de-camp	6th division	June 10, 1873
Simpson, Frederick W.	Captain	35th regiment	May 1, 1873

LIST OF COMMISSIONS ISSUED DURING THE YEAR 1873.—(Continued.)

NAME.	Rank.	Organization.	Rank from.
Savery, Jno. E.....	First Lieutenant.....	49th regiment.....	October 4, 1872
Savery, Jno. E.....	Captain.....	49th regiment.....	May 26, 1873
Savery, Jno. E.....	Major.....	49th regiment.....	May 29, 1873
Scott, Byron R.....	Second Lieutenant.....	35th regiment.....	May 31, 1873
Stegman, Louis R.....	Major.....	47th regiment.....	June 9, 1873
Stonehouse, J. B., Jr.....	Surgeon.....	25th regiment.....	June 1, 1873
Sherwood, Delos C.....	Captain.....	106th regiment.....	June 21, 1873
Smith, Jonathan A.....	Adjutant.....	14th regiment.....	June 6, 1873
Soper, E. Herbert.....	First Lieutenant.....	13th regiment.....	June 4, 1873
Spencer, James D.....	Surgeon.....	35th regiment.....	August 1, 1872
Sommer, Chas. A.....	Captain.....	74th regiment.....	June 25, 1873
Seeman, Adolph.....	Captain.....	96th regiment.....	May 23, 1873
Sundermeier, John.....	Second Lieutenant.....	96th regiment.....	May 23, 1873
Smith, Reuben L.....	First Lieutenant.....	50th regiment.....	March 21, 1873
Stewart, Nelson.....	Aide-de-camp.....	13th brigade.....	July 27, 1873
Samuels, Alexander R.....	Ass't Com. of Subsistence.....	14th regiment.....	July 1, 1873
Steinhauser, Wm.....	First Lieutenant.....	Bat. artillery, 25th brigade.....	August 5, 1873
Stiles, Frederick.....	Second Lieutenant.....	44th regiment.....	April 5, 1873
Sheppard, Jno.....	First Lieutenant.....	48th regiment.....	March 19, 1873
Skinner, Wm.....	Second Lieutenant.....	103d regiment.....	September 30, 1873
Sherman, Henry G.....	First Lieutenant.....	103d regiment.....	September 30, 1873
Smith, Theo. V.....	Captain.....	71st regiment.....	October 1, 1873
Schmidt, Jno.....	First Lieutenant.....	25th regiment.....	October 10, 1873
Scott, Isaac.....	Quartermaster.....	1st battalion.....	July 8, 1873
Schramek, Edward.....	Second Lieutenant.....	96th regiment.....	September 15, 1873

Scranton, Morell	Captain	103d regiment	October 10, 1873
Sullivan, Francis	Second Lieutenant	25th regiment	March 15, 1873
Steele, Henry S.	Second Lieutenant	7th regiment	December 1, 1873
Schumann, Adolph H.	First Lieutenant	5th regiment	November 24, 1873
Schoonmaker, Peter H.	Captain	50th battalion	November 29, 1873
Streat, Geo. H.	First Lieutenant	47th regiment	July 22, 1873
Sirret, Wm. B.	Ordnance Officer	31st brigade	July 9, 1873
Sanders, W. Leslie	Aide-de-camp	10th brigade	September 6, 1873
Smith, Isaac	Captain	19th battalion	July 19, 1873
Savage, Edward	Quartermaster	9th brigade	October 1, 1873
Sherlock, Robert E.	Engineer	25th brigade	September 22, 1873
Thomas, Geo. A.	Adjutant	103d regiment	December 30, 1872
Talmage, Jno. F.	Surgeon	11th brigade	March 3, 1873
Turner, W. S.	Captain	Separate troop cavalry	April 1, 1873
Troendle, Frank A.	Second Lieutenant	51st regiment	February 19, 1873
Toohig, James H.	First Lieutenant	71st regiment	March 17, 1873
30 Thompson, Wm. A.	Second Lieutenant	9th regiment	November 20, 1873
Taucher, Conrad	Quartermaster	96th regiment	June 2, 1873
Thorp, Wm. H.	Captain	106th regiment	September 10, 1870
Treat, Silas B.	Adjutant	47th regiment	June 16, 1873
Thompson, Morris J.	Second Lieutenant	44th regiment	April 7, 1873
Taylor, Solomon	Quartermaster	31st brigade	August 1, 1873
Tyndole, Julius H.	Assistant Surgeon	96th regiment	May 7, 1873
Tracey, Charles	Assistant Com. of Subsistence	10th regiment	October 7, 1873
Turner, Eugene	Second Lieutenant	103d regiment	September 30, 1873
Tarbell, Doctor	Captain	50th regiment	September 22, 1873
Topping, Chas. D.	Captain	22d regiment	September 10, 1873
Turner, Henry B.	Second Lieutenant	7th regiment	November 7, 1873
Ulrich, Charles	Second Lieutenant	83d regiment	December 7, 1872
Underhill, Jno. T.	Adjutant	3d regiment	November 13, 1872
Underhill, Jno. T.	Colonel	27th regiment	November 22, 1873

[Sen. Doc. No. 42.]

LIST OF COMMISSIONS ISSUED DURING THE YEAR 1873. — (Continued.)

NAME.	Rank.	Organization.	Rank from.
Van Antwerp, Wm.....	Second Lieutenant	22d regiment	December 9, 1872
Van Vleck, Wm. S.....	First Lieutenant	24th regiment	February 3, 1873
Van Wie, Stephen.....	Second Lieutenant	10th regiment	April 3, 1873
Von Gerichten, Jno.....	Second Lieutenant	55th regiment	May 14, 1873
Van Vorst, Walter L.....	Inspector	13th brigade.....	July 17, 1873
Van Zandt, Chas. E.....	Inspector	9th brigade	September 26, 1873
Vantine, Martin, L.....	Captain	71st regiment	September 19, 1873
Vantine, Martin L.....	First Lieutenant.....	71st regiment	May 23, 1873
Van Rensselaer, Jas. T.....	Captain	12th regiment	November 21, 1873
Wohn, Frederick	First Lieutenant.....	96th regiment	November 21, 1872
Walker, William	Second Lieutenant	49th regiment	July 11, 1872
Webster, William E.....	First Lieutenant.....	49th regiment	July 19, 1872
Wilmerding, John C.....	Second Lieutenant	22d regiment	December 10, 1872
Wald, Gustav R.....	First Lieutenant.....	65th regiment	February 10, 1873
Wells, Benjamin W.....	First Lieutenant.....	44th regiment	February 26, 1873
Wilkie, R. C.....	First Lieutenant.....	25th regiment	March 5, 1873
Williams, Horace R.....	Assistant Surgeon.....	5th regiment	February 8, 1873
Webster, Charles H.....	Second Lieutenant	74th regiment	March 5, 1873
Wells, Herbert G.....	Second Lieutenant	24th regiment	February 3, 1873
Webster, William E.....	Captain	49th regiment	October 4, 1872
Waytham, George	First Lieutenant.....	65th regiment	April 7, 1873
Whitman, Augustus.....	Captain.....	25th regiment	April 16, 1873
Wink, Nicholas	Second Lieutenant	25th regiment	April 9, 1873
Wetter, Henry	Second Lieutenant	74th regiment	May 5, 1873
Wilson, George.....	Second Lieutenant	Battery A, 9th brigade	April 22, 1873

White, James P., Jr.	Aide-de-Camp	8th division	May 20, 1873
Wise, William Grey	Inspector	23d regiment	June 11, 1873
Wambaugh, J. L.	Second Lieutenant	106th regiment	July 2, 1872
Washburne, Hiram L., Jr.	Aide-de-Camp	9th brigade	June 20, 1873
Wilker, Henry	First Lieutenant	5th regiment	May 20, 1873
Watson, Frank T.	Aide-de-Camp	13th brigade	August 5, 1873
Wescott, Warner	Colonel	54th regiment	July 21, 1873
Weyer, Charles H.	Second Lieutenant	55th regiment	August 5, 1873
Wiltsie, Arthur V.	Quartermaster	22d brigade	May 19, 1873
Wilmerding, John C.	First Lieutenant	22d regiment	September 9, 1873
Washburne, Hiram L., Jr.	Ordnance Officer	9th brigade	September 26, 1873
Wheeler, Albert G.	Judge Advocate	25th brigade	September 22, 1873
White, John J.	Second Lieutenant	48th regiment	March 19, 1873
Wendell, William	Second Lieutenant	14th regiment	March 11, 1873
Williams, F. D.	Second Lieutenant	50th regiment	September 13, 1873
Weirich, Peter	First Lieutenant	54th regiment	October 10, 1873
Watkins, David P.	Quartermaster	47th regiment	October 27, 1873
Weber, Peter	Second Lieutenant	51st regiment	November 20, 1873
Weidman, George D.	Captain	10th regiment	November 18, 1873
Wands, Alexander H.	Lieutenant-Colonel	10th regiment	November 26, 1873
Waydell, John	First Lieutenant	22d regiment	November 17, 1873
Walcutt, William	Captain	27th regiment	November 6, 1873
Yeakle, Phillip	First Lieutenant	51st regiment	March 4, 1873
Young, Richard	First Lieutenant	8th regiment	June 22, 1873
Zacher, Charles D.	Second Lieutenant	74th regiment	October 30, 1872

(I.)

GENERAL ORDERS AND CIRCULARS FOR 1873.

GENERAL HEAD-QUARTERS — STATE OF NEW YORK.

ADJUTANT-GENERAL'S OFFICE, }
ALBANY, *January 1, 1873.* }GENERAL ORDERS, }
No. 1. }

The following named officers are announced as constituting the Staff of His Excellency JOHN A. DIX, Governor and Commander-in-Chief:

Major-General JOHN F. RATHBONE, *Adjutant-General.*
 Brevet Major-General WILLIAM H. MORRIS, *Inspector-General.*
 Brigadier-General N. GANO DUNN, *Engineer-in-Chief.*
 Brigadier-General J. HAMPDEN WOOD, *Judge Advocate-General.*
 Brigadier-General WILLIAM M. SMITH, *Surgeon-General.*
 Brigadier-General JOHN N. KNAPP, *Quartermaster-General.*
 Brigadier-General RUFUS H. KING, *Paymaster-General.*
 Brigadier-General THEODORE E. SMITH, *Commissary-General of Subsistence.*
 Colonel GEORGE G. HAVEN, *Aide-de-camp.*
 Colonel CHESTER GRISWOLD, *Aide-de-camp.*
 Colonel ROBERT C. PRUYN, *Aide-de-camp.*
 Colonel HAMILTON FISH, JR., *Aide-de-camp.*
 Colonel WILLIAM A. W. STEWART, *Aide-de-camp.*
 Colonel HIRAM P. HOPKINS, *Aide-de-camp.*
 Colonel JOHN W. DIX, *Military Secretary.*

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 18, 1873.* }

GENERAL ORDERS, {
No. 2.

The Commander-in-Chief has had under consideration the appeal of Captain Thomas Barnes, from the proceedings, findings and sentence of a General Court Martial, convened by General Orders No. 4, of September 24, 1872, Head-quarters Seventh Division, N. G., of which Col. Henry Brinker, Fifty-fourth Regiment, was President, and for the reasons set forth in the following report and opinion of the Judge Advocate-General, the said proceedings, findings and sentence are hereby disapproved and set aside.

OFFICE OF JUDGE ADVOCATE-GENERAL, {
ALBANY, *January 17, 1873.* }

Major-General JOHN F. RATHBONE,

Adjutant-General S. N. Y.

GENERAL :— I have the honor to acknowledge the receipt on the 6th instant of your reference for my examination and report of the papers in the case of the appeal of Captain Thomas Barnes, from the finding and sentence of a General Court Martial, of which Col. Henry Brinker was President.

I have examined the voluminous record, as also the several alleged grounds of appeal, with that care which the gravity of the charges and the severity of the sentence demanded, and I respectfully submit the following report, in the making of which I have held in view paragraph 229 of General Regulations, which directs that "the officer hearing an appeal from a decision of a Court Martial shall, in all cases, determine the same according to the law and justice of the case, without regarding formal or technical omissions, or any errors or defects in the proceedings before the court, which could not effect the merits."

And, on the other hand, I have purposely refrained from discussing some of the questions raised by demurrer and in the appeal, but have selected those which, in my judgment, present ample grounds for the disposition of this case.

From the record of the proceedings of the court the following facts appear: The court convened at the Head-quarters of the Fifty-fourth Regiment of Infantry, N. G., S. N. Y., in the city of Rochester, on the 7th day of October, 1872, in pursuance of General Order No. 4, dated September 24, 1872, issued by Major-General John Williams, commanding Seventh Division, and proceeded to the trial of Captain Thomas Barnes, who was arraigned on two charges, viz.: First — Conduct prejudicial to good order and military discipline. Second — Inciting to insubordination.

The first charge contained three specifications, the second contained four. All of the specifications relate to certain advice and instructions alleged to have been given by the accused to the officers and men of

his command in relation to General Order No. 8, issued from General Head-quarters, series of 1872, or to certain declarations and assertions in relation to said General Order, openly and publicly made by the accused. None of the specifications contain any statement of place where the alleged offenses were committed.

To all of the charges and specifications the accused pleaded not guilty. He also pleaded to the jurisdiction of the court, and demurred to the charges and specifications on four separate grounds. The demurrer was overruled by the court, whereupon it proceeded to the trial of the accused, adjourning from time to time as convenience demanded, and on the 2d day of December, 1872, the finding and sentence of the court was approved by the officer who ordered the same, which sentence was, that the accused be cashiered, and pay a fine of fifty dollars. From the findings and sentence, the accused now appeals to the Commander-in-Chief.

The accused pleaded to the jurisdiction of the court as follows:

"That the offence with which the accused is charged is not by law cognizable by the court, and that he is not subject by law to be tried by Court Martial."

In support of which he argues, that by the effect of General Order No. 8, and General Order No. 4, issued by General Clark, on the receipt by him of said General Order No. 8, he (the accused) is rendered supernumerary that by section 24 of the Military Code, he cannot be assigned to duty excepting on the proviso therein contained, and that by paragraph 145 of General Regulations, officers are only amenable to be Court Martialed while on duty.

In my judgment the court was correct in overruling this plea, for—

1st. Neither the Code nor the regulations attempt to define all the offenses of which courts-martial will take cognizance, but leaves it to the courts to decide whether the offense is one recognized by military law, and the usage of military courts (General Regulations 180). The offense charged is one which has been frequently recognized as such an offense. (General Order No. 6. War Department, June 21, 1858.)

2d. By section 24 of the Military Code, the effect of General Order No. 8, and General Order No. 4, Capt. Barnes, was rendered supernumerary, and was rendered exempt from military duty, provided he shall within one year from the date of being rendered supernumerary report himself to the Adjutant-General. A year has not yet expired from the date of General Order No. 8, and even if he has already so reported himself that matter might perhaps be received as evidence for the defense, but is not available on this plea. Further, even had Capt. Barnes so reported himself and no assignment of him to active duty been made by the commander-in-chief as provided by section 24 of the Code, in my judgment he would still, under paragraph 146 of General Regulations, have been amenable to the Military Courts. That paragraph provides that "commissioned officers will also be amenable to the military courts, upon charges for un-officer like conduct, when such conduct has reference to or connection with the military duties in the discharge of which the accused, or the accuser may be, or may have been engaged.

No limitation or reservation is made in this section in favor of officers rendered supernumerary. Its provisions are cumulative and additional to those of the preceding section. By General Order No.

8, and General Order No. 4, certain military duties devolved upon both the accused and accuser.

Further, an officer rendered supernumerary is not thereby discharged from the service, and while in the service I can see no reason why he should not be amenable to properly constituted courts-martial for military offenses committed by him.

I pass over the several alleged grounds of demurrer, for the reason that a discussion of them in this case is not material to its disposition, there being more important questions to be considered, and so far as I can learn, from a careful examination, the demurrer presents no questions which may be considered new. I am, however, of the opinion (the point having been raised in the demurrer), that General Order No. 8 should have been set forth in the specifications. The accused could not be *supposed* to know its full contents, it not having been addressed to him. Benet, on military law and courts-martials, p. 65, says: "Written instruments, when they form a part of the *gist* of the offense charged, must be set out *verbatim*."

The specifications were also defective in not stating the place where the alleged offense was committed. Paragraph 144, General Regulations, directs that "time and place must be stated in each specification, etc." (also Benet, p. 67). The court also erred in the admission of so much of the testimony in regard to the furniture or ornaments in the armory of Battery "A," whether such furniture, etc., belonged to the State or to the company, as related to the disposition of it by the accused. There was no specification in regard to furniture or property of any kind. Had that testimony been confined to disposition made of property belonging to the State by the officers and men of the accused's command, it might possibly have been admissible as evidence under the specifications in the second charge, had such disposition been shown to be the result of the advice of the accused. But the accused cannot be tried for offenses not mentioned in the charges and specifications. Moreover, the Code, in section 258, points out the remedy against any person who shall purchase, retain, or have in his custody or possession, without right, any military property belonging to the State. That remedy is not by court-martial at all although it does not necessarily follow that an offense committed by an officer, in relation to military property of the State, would not be triable before a court-martial.

In my judgment, however, the most serious error in these proceedings, coming in conflict as it does with an important and well-known law of the State, was that of the refusal by the court to allow the accused to testify in his own behalf. At the conclusion of the testimony for the prosecution, the accused offered himself as a witness, and desired to be sworn, which request was refused, and his testimony excluded on the ground of his incompetency. Within the past few years the law of this State in relation to the competency of a person accused of crimes or offenses to testify in his own behalf at his trial, have undergone a sweeping and radical change. This change applies to courts-martial to the same extent as to criminal courts. Chapter 678 of the Laws of 1869, section one, enacts, that, "in the trial of all indictments, complaints and *other proceedings* against persons charged with the commission of crimes or offenses, and in *all proceedings* in the nature of criminal proceedings in any and *all courts*, and before

any and *all officers and persons acting judicially* the person so charged shall, at his own request, but not otherwise, be deemed a competent witness; but the neglect or refusal of any such person to testify shall not create any presumption against him."

To hold that this statute does not apply to courts-martial, is among other things to deny their existence as courts under the constitution of the State, is a denial that officers constituting such courts are "officers or persons acting judicially" for the trial of persons charged with the commission of crimes or offenses, and a denial that proceedings before them are in the nature of criminal proceedings, denials which would involve an absurdity, besides being suicidal in their nature. That proceedings before them are in the nature of criminal proceedings, is a fact continually recognized in the elementary books which treat of these courts in their citations of authorities relied on by them. That they are courts (if their existence as such has ever been seriously questioned), is fully established by the decision of the Court of Appeals in the case of "*The People ex rel. Edward Underwood, appellants, vs. S. Daniell, Major, etc., respondent,*" a case which involves the constitutionality of the courts-martial established by the Military Code. The opinion in that case, delivered by Justice Peckham, was recently made known in General Order No. 23, series of 1872, in which opinion occurs the following language, "I believe no court has ever yet questioned the right of these tribunals to exist, and to exercise their authority within its proper limits."

This statute of 1869, and the decision of the Court of Appeals, made known in General Order No. 23, series of 1872, are matters of which the court should have taken judicial notice.

The evidence of the accused should have been received, leaving it to the court to determine how much reliance should have been placed upon it in their deliberations as to their findings.

The charges and specifications related in the main to advice and instructions alleged to have been given by the accused to the officers and men of his command.

The evidence of Gen. Clark and Major Erbeling, the principal witnesses for the prosecution, was chiefly in regard to conversations between them individually and the accused, which conversations were held in the presence of the officers and men of the accused's command, or a portion of them. After the court had received their version of these conversations (which took place a considerable time before the trial), it was the right of the accused, under the law of 1869, to give his version and to show, so far as his own testimony could show to the court, what his advice and instructions were.

I have not thought it necessary to recapitulate the evidence. If the charges were fully sustained by the evidence, the sentence was, in my judgment, just. The evidence, however, was not overwhelming, and officers should not allow their zeal to punish offenses, however great the offenses may be, to infringe upon the rights which the law has thrown around the accused to insure him an impartial trial.

And the charges cannot be said to be properly made out when improper testimony was received which may have influenced the court in their findings, or evidence excluded which the law permits and directs to be received.

Instances are becoming more and more frequent of parties tried

before courts-martial, taking the proceedings of these courts into the civil courts for review, on account of alleged irregularities.

The proceedings of a court-martial recently held in the Eighty-third Regiment have been called up for review by writ of *certiorari*, issued from the General Term of the Supreme Court of this Department, by reason of alleged error of the court-martial in regard to the reception of evidence under this same statute of 1869. Aside from the annoyance to the officers and the expense to the State entailed by these proceedings in the civil courts, I am forced in view of the above considerations, to coincide with the views expressed by John McPherson Berrien, Attorney-General of United States in his opinion reviewing the proceedings of a court-martial for the trial of John H. Clark, who had appealed from its findings and sentence to the President (which opinion is reported in "Opinions Att'y Gen. of U. S.," Vol. 1, p. 808), where he says, "It seems to me to be much more important to secure the correct administration of public justice than to enforce punishment in any particular case."

It is my opinion, therefore, that the appeal should be allowed, and the proceedings and sentence of the court-martial disapproved. I herewith return the papers, etc., and remain

Very respectfully yours,

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

By order of the Commander-in-Chief,

JOHN F. RATHBONE,
Adjutant-General.

[OFFICIAL.]

GENERAL HEAD-QUARTERS—STATE OF NEW YORK.

ADJUTANT-GENERAL'S OFFICE, }
ALBANY, *January 27, 1873.* }

GENERAL ORDERS }
No. 3. }

Sidney De Kay, of the city of New York, having been appointed Military Secretary to the Commander-in-Chief, with the rank of Colonel, vice Colonel John W. Dix, resigned; he will be obeyed and respected accordingly.

By order of the Commander-in-Chief.

JOHN F. RATHBONE,
Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK.

ADJUTANT GENERAL'S OFFICE, }
ALBANY, *February 1, 1873.* }

GENERAL ORDERS }
No. 4. }

The following named officers have been commissioned in the National Guard, State of New York, during the month of January, 1873:

Staff of the Commander-in-Chief.

Sidney De Kay, Military Secretary, with rank of Colonel, with rank from January 27, 1873, vice Col. J. W. Dix, resigned.

Paymaster-General's Department.

Col. William Pruyn, Assistant Paymaster-General, with rank from January 1, 1873.

First Division.

Lieut. Col. Carl Jussen, Quartermaster, with rank from January 1, 1873, vice James R. O'Beirne, declined.

Major John D. Probst, Aide-de-camp, with rank from January 1, 1873, vice Thomas Fairgrieve, resigned.

Capt. Henry Hills Parker, Aide-de-camp, with rank from January 1, 1873, vice John D. Probst, promoted.

Third Division.

Lieut. Col. John Don, Commissary of Subsistence, with rank from January 1, 1873, vice R. C. Pruyn, promoted.

Capt. James Kemp, Aide-de-camp, with rank from January 1, 1873, vice John Don, promoted.

Second Brigade.

Capt. George Green, Aide-de-camp, with rank from January 10, 1873, vice Charles T. White, declined.

Washington Gray Troop Cavalry.

Charles B. Barton, First Lieutenant, with rank from December 30, 1872, vice E. M. Van Buren, resigned.

James Rozell, Second Lieutenant, with rank from December 30, 1872, vice Charles B. Barton, promoted.

Battery B, Tenth Brigade.

John W. Craver, Second Lieutenant, with rank from December 12, 1872, vice E. W. Millard, resigned.

First Regiment.

Joseph M. Oswald, Captain, with rank from November 20, 1872, vice A. Rassiga, promoted.

Eugene G. Judd, Captain, with rank from December 6, 1872, vice William Barthman, resigned.

Third Regiment.

George C. Clausen, Chaplain, with rank from December 6, 1872, vice John M. Moser, removed from district.

Fifth Regiment.

Frederick Raduns, Second Lieutenant, with rank from December 12, 1872, vice Eugene Charpiot, resigned.

Frederick W. Lutz, Adjutant, with rank from December 20, 1872, vice James F. Keegan, resigned.

Eighth Regiment.

John Kennedy, Captain, with rank from December 19, 1872, vice Alexander Clark, resigned.

Howard D. Lediard, First Lieutenant, with rank from December 19, 1872, vice John Kennedy, promoted.

Eleutherio Pinto, Second Lieutenant, with rank from December 19, 1872, vice H. D. Lediard, promoted.

Twelfth Regiment.

Chas. S. Burns, Captain, with rank from December 6, 1872, vice Geo. A. Banta, resigned.

Fourteenth Regiment.

James Stewart, Second Lieutenant, with rank from March 21, 1872, vice Charles E. Zellinsky, promoted.

John Cutts, First Lieutenant, with rank from December 17, 1872, vice Wm. M. Campbell, resigned.

Thomas Gloster, Second Lieutenant, with rank from May 27, 1872 original.

Twentieth Regiment.

Edward O'Reiley, Major, with rank from January 1, 1872, vice M. P. Schoonmaker, resigned.

Charles H. French, Second Lieutenant, with rank from January 1, 1872, vice John F. Capen, removed from district.

John O'Conner, Second Lieutenant, with rank from January 1, 1872, vice James Charlton, removed from district.

Twenty-second Regiment.

Pierre L. Boucher, Adjutant, with rank from January 7, 1873, vice W. J. Harding, promoted.

William Van Antwerp, Second Lieutenant, with rank from December 9, 1872, vice A. B. Carpenter, resigned.

Andrew Ritchie, First Lieutenant, with rank from December 10, 1872, vice J. L. Huggins, resigned.

John C. Wilmerding, Second Lieutenant, with rank from December 10, 1872, vice A. Ritchie, promoted.

William J. Harding, Captain, with rank from January 7, 1873, vice A. E. Colfax, resigned.

Twenty-fourth Regiment.

Harrison L. St. Ormand, Captain, with rank from December 13, 1872, vice A. H. Howe, resigned.

Levings S. Andres, First Lieutenant, with rank from November 12, 1872, vice Thos. J. Calder, resigned.

William W. Knickerbocker, Second Lieutenant, with rank from November 12, 1872, vice W. H. Wright, resigned.

Wm. J. Boynton, Second Lieutenant, with rank from November 21, 1872, vice F. Wright, resigned.

Thomas J. Gilcoyne, First Lieutenant, with rank from December 13, 1872, vice H. L. St. Ormand, promoted.

Charles F. Hilkie, First Lieutenant, with rank from November 15, 1872, vice Godfrey Zimmerman, resigned.

Twenty-sixth Battalion.

Edward Corrie, Chaplain, with rank from January 2, 1872, original.

Forty-eighth Regiment.

Alverson Curtis, Captain, with rank from December 27, 1872, vice George Hugunin, promoted.

Michael Clark, First Lieutenant, with rank from January 27, 1873, vice E. Gaines, promoted.

Thomas Quirk, First Lieutenant, with rank from December 27, 1872, vice A. Curtis, promoted.

John H. Jackett, Second Lieutenant, with rank from January 27, 1873, vice B. Hutcheson, promoted.

Forty-ninth Regiment.

James Ferry, First Lieutenant, with rank from July 11, 1872, vice J. J. Moak, removed from district.

Wm. Walker, Second Lieutenant, with rank from July 11, 1872 vice James Ferry, promoted.

Wm. E. Webster, First Lieutenant, with, rank from July 19, 1872, vice G. W. Mallalieu, resigned.

John McCartin, First Lieutenant, with rank from September 18, 1872, vice Philip Boyne, removed from district.

Fifty-fourth Regiment.

George Caring, Adjutant, with rank from January 20, 1873, vice George A. Begy, promoted.

Eighty-third Regiment.

George I. Ament, First Lieutenant, with rank from December 27, 1872, vice Charles Wertz, resigned.

Charles Ulrich, Second Lieutenant, with rank from December 7, 1872, vice George I. Ament, promoted.

Charles Austin, Captain with rank from January 4, 1873, vice M. M. DeGraff, failed to qualify.

Isaac J. DeGraff, First Lieutenant, with rank from January 4, 1873, vice C. D. Austin, promoted.

David Dunlap, Second Lieutenant, with rank from January 4, 1873, vice I. J. DeGraff, promoted.

Simon Schermerhorn, First Lieutenant, with rank from November 9, 1872, vice Worthy Niver, resigned.

Eighty-fourth Regiment.

Thomas Mahan, First Lieutenant, with rank from December 9, 1872, vice J. W. Quackenbush, resigned.

Ninety-sixth Regiment.

Frederick Wohn, First Lieutenant, with rank from November 21, 1872, vice John Schneider, promoted.

Conrad Hausleiter, Second Lieutenant, with rank from November 21, 1872, vice William Merten, resigned.

One Hundred and Third Regiment.

George A. Thomas, Adjutant, with rank from December 30, 1872, vice William R. Guile, resigned.

William H. Stuart, Assistant Surgeon, with rank from December 30, 1872, original.

Samuel Scoville, Chaplain, with rank from January 2, 1873, original.

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

DATE.	Regiment.	Brig.	Div.	Name.	Office.
1873.					
January 3	47th Regiment.....	11	2	Wm. H. Taylor.....	Chaplain.
do 3	47th "	11	2	Geo. W. Averell.....	Captain.
do 8	49th "	23	6	Geo. Mallalieu.....	First Lieutenant.
do 8	49th "	23	6	Philip Boyne.....	First Lieutenant.
do 10	48th "	24	6	S. F. V. Whitehead.....	Surgeon.
do 13	11th "	2	1	Chas. Richter.....	Captain.
do 16	54th "	28	7	Jacob Schalber.....	First Lieutenant.
do 20	10th "	9	3	Chas. E. Van Aernam.....	Captain.
do 22	71st "	1	1	W. H. Benjamin.....	Captain.
do 22	71st "	1	1	Geo. A. J. Norman.....	Adjutant.
do 27	23d "	11	2	Jas. L. Morgan, Jr.....	Lieut. and Com. of Subsistence.
do 27	Staff of Com'dr-in-Chief.	Col. Jno. W. Dix.....	Military Secretary.
do 29	23d Regiment	11	2	Geo. H. Benton.....	Second Lieutenant.
do 30	2	1	John H. French.....	Major and Engineer.

By order of the Commander-in-Chief,

(OFFICIAL.)

JNO. F. RATHBONE,

Adjutant-General.

GENERAL HEAD-QUARTERS — STATE OF NEW YORK.

ADJUTANT-GENERAL'S OFFICE, }
ALBANY, *February 28, 1873.* }

GENERAL ORDERS, }
NO. 5. }

Kilburn Knox, of the city of New York, having been appointed Commissary-General and Chief of Ordnance of the State of New York, with the rank of Brigadier-General, he will be obeyed and respected accordingly.

By order of the Commander-in-Chief.

JOHN F. RATHBONE,
Adjutant-General.

GENERAL HEAD-QUARTERS — STATE OF NEW YORK.

ADJUTANT-GENERAL'S OFFICE, }
ALBANY, *March 1, 1873.* }

GENERAL ORDERS, }
NO. 6. }

The following named officers have been commissioned in the National Guard, State of New York, during the month of February, 1873 :

Staff of the Commander-in-Chief.

Brigadier-General Kilburn Knox, Commissary-General and Chief of Ordnance, with rank from February 26, 1873, original.

Second Brigade.

Major Charles G. Price, Engineer, with rank from February 7, 1873, vice Jno. H. French, resigned.

Third Brigade.

Captain Andrew D. Mellick, Jr., Quartermaster, with rank from January 20, 1873, vice J. H. Gray, promoted.

Twenty-first Brigade.

Captain Patrick F. Bulger, Ordnance officer, with rank from February 1, 1873, vice Louis T. Sherrill, promoted.

Battery "B," Twenty-fifth Brigade.

Theo. E. Seranton, Captain, with rank from February 3, 1873, original.

Chas. R. Pfeifer, First Lieutenant, with rank from February 3, 1873, original.

Franklin R. Plummer, First Lieutenant, with rank from February 3, 1873, original.

Casper G. Seibert, Second Lieutenant with rank from February 3, 1873, original.

John Hunter, Second Lieutenant, with rank from February 3, 1873, original.

Eighth Regiment.

Dow S. Kittle, Lieutenant-Colonel, with rank from February 3, 1873, vice N. G. Dunn, promoted.

Wm. J. C. Berry, Second Lieutenant, with rank from January 30, 1873, vice William Winters, resigned.

Tenth Regiment.

John W. Mullins, Lieutenant-Colonel, with rank from January 27, 1873, vice John Burn, promoted.

Jacob H. Maxwell, Captain, with rank from February 4, 1873, vice Charles E. Van Aernam, resigned.

Peter Linden, Captain, with rank from January 21, 1873, vice William Grummer, resigned.

James Loughren, First Lieutenant and Quartermaster, with rank from January 1, 1873, vice E. K. Rogers, resigned.

James S. Bailey, Major and Surgeon, with rank from January 1, 1873, re-appointment.

James H. Gardner, Second Lieutenant, with rank from February 4, 1873, vice J. Maxwell, promoted.

Eleventh Regiment.

Paul F. Munde, Major and Surgeon, with rank from January 3, 1873, vice Charles Stein, removed from district.

John Reisig, Second Lieutenant, with rank from January 29, 1873, vice Frederick Koesting, promoted.

Jacob Muenzel, First Lieutenant, with rank from December 10, 1872, vice Christopher Rickershausen, resigned.

Otto Heinzman, Second Lieutenant, with rank from December 10, 1872, vice Jacob Muenzel, promoted.

Thirteenth Regiment.

John Pedroncelli, Captain, with rank from February 13, 1873, vice Smith H. Wing, resigned.

Robert H. Bartholomew, First Lieutenant, with rank from February 13, 1873, vice John Pedroncelli, promoted.

Fifteenth Battalion.

Valentine C. Gunther, First Lieutenant, with rank from October 7, 1872, vice Henry Goepper, promoted.

Twenty-second Regiment.

William E. Brill, First Lieutenant, with rank from January 3, 1873, vice C. Gamble, resigned.

Thirty-second Regiment.

John M. Otto, First Lieutenant, with rank from January 25, 1873, vice C. Simon, resigned.

Robert Spitzer, Second Lieutenant, with rank from January 25, 1873, vice John M. Otto, promoted.

Forty-fourth Regiment.

Charles Williamson, Captain, with rank from January 22, 1873, vice J. J. Lewis, resigned.

Daniel L. Smith, First Lieutenant, with rank from January 22, 1873, vice Charles Williamson, promoted.

James C. Brown, First Lieutenant, with rank from October 5, 1872, vice William E. Vandenberg, resigned.

Forty-seventh Regiment.

Edward Lawrence, Second Lieutenant, with rank from January 16, 1873, vice James Davidson, resigned.

James C. Bloom, First Lieutenant, with rank from January 16, 1873, vice William C. Wetherbee, promoted.

Lee Nutting, Captain, with rank from February 10, 1873, vice George W. Averill, resigned.

Fifty-fifth Regiment.

John C. Moehring, Second Lieutenant, with rank from December 10, 1872, vice Valentine Scheiner, promoted.

John M. Schmidt, Captain, with rank from December 30, 1872, vice H. J. Boehrer, promoted.

George F. Gminder, Second Lieutenant, with rank from January 20, 1873, vice William Roll, removed from district.

Sixty-fifth Regiment.

Philip Clabaux, Second Lieutenant, with rank from September 14, 1872, vice Joseph Humbert, resigned.

Chas. A. Rupp, Adjutant, with rank from October 16, 1872, vice C. Stock, resigned.

Jno. Ansteth, Second Lieutenant, with rank from December 3, 1872, vice Bernard Kaiser, resigned.

Henry J. Warren, First Lieutenant, with rank from January 6, 1873, vice John Derr, resigned.

Gustavus R. Wald, First Lieutenant, with rank from February 10, 1873, vice Chas. Rupp, promoted.

Henry Schoelkopf, Second Lieutenant, with rank from February 18, 1873, vice George Schemel, resigned.

Sixty-ninth Regiment.

John Leddy, Captain, with rank from December 27, 1872, vice James Conlon, failed to qualify.

Seventy-first Regiment.

Thomas L. Raymond, Major, with rank from February 3, 1873, vice H. C. Lockwood, promoted.

Stephen Curtis, Captain, with rank from January 14, 1873, vice H. K. White, resigned.

David Graham, Adjutant, with rank from February 4, 1873, vice George J. Norman, resigned.

Benjamin J. Guibert, Quartermaster, with rank from February 4, 1873, vice T. Lynch, promoted.

James L. Hall, Chaplain, with rank from February 4, 1873, vice E. Benjamin, term expired.

Seventy-fourth Regiment.

E. H. Freeman, First Lieutenant, with rank from March 5, 1872, vice Alfred Lyth, promoted.

Charles Sommers, Second Lieutenant, with rank from February 5, 1873, vice Charles Guth, resigned.

Ninety-sixth Regiment.

Max Engel, Second Lieutenant, with rank from January 17, 1873, vice Charles B. Fuchs, 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.
1873					
February 5	6th Regiment.....	2	1	Henry Fischer.....	Major.
do 6	31	8	J. M. Johnson.....	Major and Inspector.
do 7	65th ".....	31	8	Thomas Cannon.....	Second Lieutenant.
do 7	12th ".....	1	1	Thomas Carroll.....	Second Lieutenant.
do 11	12th ".....	1	1	Edward Fackner.....	First Lieutenant.
do 11	1st ".....	3	1	Louis Friberthausen.....	Second Lieutenant.
do 13	54th ".....	25	7	Michael J. Coakley.....	Second Lieutenant.
do 13	54th ".....	25	7	Christopher Reinfeld.....	Captain.
do 13	74th ".....	31	8	George A. Williams.....	Captain.
do 19	71st ".....	1	1	Charles H. Leland.....	Captain.
do 20	55th ".....	3	1	Henry Huck.....	Captain.
do 20	10th ".....	9	3	E. K. Rogers.....	Major.
do 20	54th ".....	25	7	Valentine Schwartz.....	Second Lieutenant.
do 20	10th ".....	9	3	H. P. Stackpole.....	Adjutant.
do 24	3d ".....	7	5	E. Belknap.....	Second Lieutenant.
do 25	8th ".....	3	1	Michael Maguire.....	Captain.
do 25	8th ".....	3	1	Edward E. Mulligan.....	Second Lieutenant.
do 25	8th ".....	3	1	P. H. Killian.....	Second Lieutenant.
do 25	71st ".....	1	1	John R. Davenport.....	First Lieutenant.
do 25	71st ".....	1	1	Joseph B. Coe.....	First Lieutenant.
do 27	11	2	Alexander Cochran.....	Major and Surgeon.
do 27	5th ".....	2	1	George R. Phillips.....	Assistant Surgeon.
do 28	5th ".....	2	1	Jacob Hauck.....	Second Lieutenant.
do 28	47th ".....	11	2	Henry S. Dunn.....	First Lieutenant.
do 28	1st Battalion cavalry....	1	1	George Aery.....	Captain.

Resignations — (Continued).

Date.	Regiment.	Brig.	Div.	Name.	Office.
February 28	1st Battalion cavalry...	1	1	Charles Schroeder	Second Lieutenant.
do 28	24th Regiment.....	10	3	Michael Riley	First Lieutenant.
do 28	44th "	28	6	M. E. Anderson	First Lieutenant.
do 28	65th "	31	8	Anthony Bielman.....	First Lieutenant.
do 28	74th "	31	8	Frank W. Rodney	Second Lieutenant.
do 28	65th "	31	8	John Yox	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, March 1, 1873. }

GENERAL ORDERS, }
No. 7. }

I. To secure uniformity in keeping the record books recently furnished by this office, the instructions contained in the following extract from an order issued by Major-General John B. Woodward, to the 2d Division, are hereby adopted for the guidance of the National Guard:

"1. ENLISTMENT ROLL.— This book should contain the signatures of all the members of the company; each new member signing immediately after his election or admission, giving name in full, and present residence.

Commandants are requested to secure, at once, the signing of this Roll by all the present members of their companies.

The heading will be filled out as follows (properly altered for troops or batteries):

ENLISTMENT ROLL

OF "A" COMPANY, FORTY-SEVENTH REGIMENT, INFANTRY, ELEVENTH BRIGADE, SECOND DIVISION, N. G. S. N. Y.

We, the undersigned, having enlisted in the National Guard of the State of New York, and having joined this "A" Company, Forty-seventh Regiment, Infantry, Eleventh Brigade, Second Division, do hereby agree to faithfully discharge all the duties required by the laws governing the Military Forces of this State, and the By-Laws, Rules and Regulations of this Corps.

2. ORDER BOOK.— This book will contain only copies of the orders *issued by the commandant*.

Each order copied must be signed in the Order Book by *the officer who issued it*, in his own handwriting; a regimental order, by the Adjutant; a company order, by the First Sergeant; unless the order was issued under the signature of the commandant alone.

In regimental and battalion Order Books, General Orders will begin at page 1, and it will be well to begin Special Orders, say at page 250. Each general and special order will be numbered, in separate series, beginning and ending with the current year.

All orders *received* will be *filed*, but not copied into this book, except when promulgated by the commandant as his own order, or part of it. In the latter case the entry will be made in this form:

“—” COMPANY, — REGIMENT, INFANTRY, N. G. S. N. Y. }
BROOKLYN, ——— —, 1873. }

COMPANY ORDERS, {
No. —.

The following order from Regimental Head-quarters is promulgated for the information of this Company:

HEAD-QUARTERS, — REGIMENT, INFANTRY, N. G. S. N. Y. }
BROOKLYN, ——— —, 1873. }

GENERAL ORDERS, {
No. —.

(Here give the order in full, or in part, as may be necessary.)

By order of Colonel ——— ———,

————— ———,

First Lieutenant and Adjutant.

By order of Captain ——— ———,

————— ———,

First Sergeant.

When additional matter is added by the commandant, this portion of the order will be numbered as paragraph I., and the matter added will be numbered in additional paragraphs.

The same form, with the necessary verbal alterations, will apply to the promulgation of brigade orders from regimental head-quarters, etc.

3. LETTER BOOK.— This book will contain a copy of every letter written upon *official business*: In regiments and battalions, by the commandant, or any staff officer; in companies, by either commissioned officer. Each copy will be signed by the officer who signed the original.

All letters *received* will be *filed*, and not copied.

Letters to superior authority will always be signed personally by the commandant; to subordinates they may be written by a staff officer, in the name, or at direction of the commandant.

Every letter copied in this book will be numbered (in red ink, in upper left hand corner), the series beginning and ending with the year; and each letter will be followed by three blank lines (and not more), a red ink dividing line being drawn upon the center one.

The address of all letters, when copied in this book, should be at the top, the surname boldly written in the margin, being followed by the official title and christian name, in the following manner:

MASON,	<p>1. HEAD-QUARTERS, 13TH REGT., INF., N. G., S. N. Y. } BROOKLYN, <i>February 24, 1873.</i> }</p> <p>Brevet Colonel F. A. Ass't Adjutant-Gen., 5th Brig., N. G. S. N. Y.</p> <p>COLONEL: I have the honor to state, etc.</p> <p style="text-align: center;">* * * *</p> <p style="text-align: right;">Very respectfully, Your obedient servant, JAMES JOURDAN, <i>Colonel.</i></p>
VAN INGEN,	<p>2. HEAD-QUARTERS, 23D REGT., INF., N. G., S. N. Y. } BROOKLYN, <i>February 24, 1873.</i> }</p> <p>Captain, D. W. Com'd'g "A" Co., 23d Regt., Inf., N. G., S. N. Y.</p> <p>CAPTAIN: I am directed by the Colonel commanding, to inform you, etc.</p> <p style="text-align: center;">* * * *</p> <p style="text-align: right;">I have the honor to be, Very respectfully, Your obedient servant, CHAS. H. HUNTER, <i>First Lieutenant and Adjutant.</i></p>
SCHMIDT,	<p>3. "F" Co., 32D REGT., INF., N. G., S. N. Y. } BROOKLYN, <i>February 24, 1873.</i> }</p> <p>Esq., AUGUST.</p> <p>SIR:—In reply to your letter of the 20th inst., I have the honor to say, etc.</p> <p style="text-align: center;">* * * *</p> <p style="text-align: right;">Very respectfully, Your obedient servant, CASPER KNAUT, <i>Captain.</i></p>

If the letter was forwarded through some other officer, or intervening head-quarters, let that fact be noted in the margin, in red ink.

All official letters, except those of merely formal transmittal, must be copied into this book; the copy made by copying press (if any), not being a sufficient record.

All official circulars, returns and reports will be copied into the Letter Book.

4. DESCRIPTIVE BOOK. — In this book must be entered the names of all present members of the company, and of all who may subsequently join. The several columns will be filled up in the manner shown on pages 6 and 7 of this order. (This record is, of course, entirely imaginary, but shows the manner in which the various entries should be made.)

In the column headed "Remarks," will be recorded all items and facts bearing upon the members' merits, character and services.

In entering the name of the organization on the title pages, let the arm of the service be always added, as "B" Company, Fourteenth Regiment, Infantry," "Separate Troop Cavalry," "Battery 'A,' Artillery," etc.

The four pages for commissioned officers, will be divided as follows:

One page for Captains.

One page for First Lieutenants.

One page for Second Lieutenants.

In case of Batteries, one page for Junior Second Lieutenants.

The names of commissioned and non-commissioned officers will be entered as ordinarily written, viz: Alfred H. Williams. The names of privates will be entered with the surname first, viz.: Dutton, George R. In all cases the first christian name must be written out in full.

The columns on pages devoted to commissioned officers need but little explanation: Those headed "Corps," need not be filed; those headed "Muster," will be filed by giving "time," "place" and "by whom" of *original* muster upon the officer's entrance into service; and under "Post-office" will be entered street and number of residence.

There are fifty pages of the book devoted to records concerning enlisted men, which will be used as follows:

One page for First and Quartermaster Sergeants.

One page for Commissary Sergeant and Vet. Surgeon (if any.)

One page blank.

One page for Duty Sergeants. One blank line after each name.

One page blank.

One page for Corporals. One blank line after each name.

Two pages blank.

Thirty-one pages for Privates, being one for each letter and five additional, which can be given to the five letters requiring most space.

One page for died.

Three pages for Discharged.

One page for Transferred.

One page for Promoted.

Two pages for Dropped from Roll.

One page for Removed from District.

One page for Expelled.

One page for Deserted.

Let all entries be written out in full, and not by "do" or "ditto."

Under "Post Office," give street and number of residence *when enlisted*; under "Enlisted," give date of signing enlistment papers, place where original enlistment was made, and name of officer in command of the company at date of enlistment. Under "Term," enter *seven years*, until some change, if any, shall be made in the law. Under "Remarks," record every important item to the credit or discredit of the soldier.

In making up the subsequent records, as Died, Discharged, etc., all the columns of the descriptive list will be filled out as in the original entries.

Under column of "Remarks," enter as follows :

"Died." — Give place and date of death; and cause, if known.

"Discharged." — Give reason for discharge, and number and date of regimental order.

"Transferred." — Enter names *only* of members transferred *from* the company, giving particulars, order, etc.

"Promoted." — Enter names *only* of members promoted *from* the company, giving particulars.

"Dropped from Roll." — Give date and reason.

"Removed from District." — Give date, and place to which removed.

"Expelled." — Give date, manner, and number of regimental order.

"Deserted." — Give date of last performance of duty.

In entering names of privates, allow *four lines* to each name, to give sufficient space for "remarks."

The PROPERTY RECORD at the end of the book explains itself. The record should be very carefully kept, and each signature must be witnessed by a commissioned officer or the company Quartermaster-Sergeant. When articles are issued other than those named in the printed heading, let the names be written in the spaces now blank.

II. Where the commandant is not a skillful penman, it will be well to appoint a competent non-commissioned officer, or private, as Company Clerk, who shall keep the records of the company under the direction of the commandant. Such Clerk can be relieved from detail in equalization at drill and parade, or from some other duty.

By order of the Commander-in-Chief,

JOHN F. RATHBONE,

Adjutant-General.

DESCRIPTIVE BOOK OF " " COMPANY, REGIMENT, INFANTRY, BRIGADE, SECOND
DIVISION, N. G., S. N. Y.

NAMES.	Age and date of Enlistment.	DESCRIPTION.							Occupation when Enlisted.	RESIDENCE.		
		Height.		Complexion.	Eyes.	Hair.	Where Born.			Post-Office.	Town.	County.
		Feet.	Inches.				County.	State or Country.				
Clark, William O.	20	5	10	Dark ..	Hazel ..	Brown ..	Kings	N. York..	Clerk.....	47 Fulton street.	Brooklyn	Kings.
Carson, James S.	19	5	8½	Light ..	Grey....	Red	Kings	N. York..	Clerk.....	16 John street...	Brooklyn	Kings.
Christy, Robert V.	21	5	11	Dark ..	Black ..	Black ..	Queens ..	N. York..	Printer.....	6 Dean street....	Brooklyn	Kings.
Collins, John H.	22	5	9	Light ..	Blue. ..	Red	Erie	Ohio	Engraver ...	31 Hall street....	Brooklyn	Kings.
Calvert, Andrew R.	20	5	10½	Light ..	Blue. ..	Sandy..	Devon....	England..	Clerk.....	4 White street...	Brooklyn	Kings.
Church, Allen N.	24	5	11	Dark ..	Brown ..	Brown ..	Essex ...	Mass.....	Jeweler.....	142 Fulton street	Brooklyn	Kings.
Coleman, Russell R.	21	5	10	Dark ..	Hazel ..	Brown ..	Oneida...	N. York..	Clerk.....	11 Clinton street	Brooklyn	Kings.
Cook, Vincent L.	23	5	11	Dark ..	Hazel ..	Black ..	Kings	N. York..	Clerk.....	5 Amity street...	Brooklyn	Kings.
Crabbe, Wilson N.	23	5	9½	Light ..	Grey ...	Auburn	Tolland .	Conn	Flour Dealer	13 Jane street....	Brooklyn	Kings.
Cooper, Abner Y.	20	5	11	Dark ..	Grey ...	Brown ..	Kings	N. York..	Clerk.	82 Wall street....	Brooklyn	Kings.
Curry, Thomas T.	27	5	10	Light ..	Brown ..	Brown ..	Coos	N. Hamp.	Lawyer	8 Henry street...	Brooklyn	Kings.
Coe, William Q.	25	5	9	Dark ..	Black ..	Black ..	Ionia ...	Mich	Architect...	3 Fourth street..	Brooklyn	Kings.

DESCRIPTIVE BOOK, ETC. — (Continued).

NAMES.	ENLISTED.				REMARKS.
	When.	Where.	By whom.	Term.	
Clark, William O	Jan. 8, 1869....	Brooklyn.....	Captain J. Wood.	7 years ...	Re-enlisted, transferred, promoted, dropped, discharged, died, etc. Promoted to corporal, May 2, 1870. Reduced from corporal, June 20, 1871. Regimental G. O. No. 3. Expelled by vote of company. Approved in Regimental G. O. No. 1, June 18, 1872. Joined by transfer from "K" Co., June 10, 1870. Regimental S. O. No. 11. Died in Brooklyn, March 30, 1871. Honorably discharged for expiration of term of service, April 17, 1872. Regimental S. O. No. 6. Transferred to "B" Co., December 11, 1872. Regimental S. O. No. 31. Joined by transfer from "G" Co., 7th Reg., N.G., January 9, 1873. Served 3 yrs., 4 mths., 17 days. Deserted. Last duty performed Nov. 21, 1870. Dropped from roll, October 22, 1872. Removed from State. Dishonorably discharged, March 20, 1872, by sentence of ct. martial. Approved in R. G. O. No. 7. Discharged for physical disability, December 5, 1872. Regimental S. O. No. 47. Dropped from roll, November 1, 1871. Taken up from dropped, April 23, 1872.
Carson, James S.	Jan. 12, 1869....	Brooklyn.....	Captain J. Wood.	7 years ...	
Christy, Robert V.	Feb. 1, 1869....	Brooklyn.....	Captain A. Rice.	7 years ...	
Collins, John H.	Mar. 3, 1869....	Brooklyn.....	Captain J. Wood.	7 years ...	
Calvert, Andrew R.	April 8, 1869....	Brooklyn.....	Captain J. Wood.	7 years ...	
Church, Allen N.	May 3, 1869....	Brooklyn.....	Captain J. Wood.	7 years ...	
Coleman, Russell R.	May 10, 1869....	New York.....	Captain G. W. Ely.	7 years ...	
Cook, Vincent L.	May 24, 1869....	Brooklyn.....	Captain C. Lane.	7 years ...	
Crabbe, Wilson N.	Oct. 15, 1869....	Brooklyn.....	Captain C. Lane.	7 years ...	
Cooper, Abner Y.	Oct. 22, 1869....	Brooklyn.....	Captain C. Lane.	7 years ...	
Curry, Thomas T.	Nov. 5, 1869....	Brooklyn.....	Captain C. Lane.	7 years ...	
Coe, William Q.	Nov. 12, 1869....	Brooklyn.....	Captain J. Wood.	7 years ...	

GENERAL HEAD-QUARTERS—STATE OF NEW YORK.

ADJUTANT-GENERAL'S OFFICE, }
ALBANY, April 1, 1873. }

GENERAL ORDERS. }
No. 8. }

The following named officers have been commissioned in the National Guard, State of New York, during the month of March, 1873:

Eleventh Brigade.

Major John F. Talmage, Surgeon, with rank from March 3, 1873, vice Alex. Cochran, resigned.

Third Regiment of Cavalry.

Herman H. Fledderman, Captain, with rank from January 17, 1873, vice John W. Haaren, resigned.

First Regiment.

Emanuel R. O. Ostman, Captain, with rank from January 27, 1873, vice H. C. Perley, declined.

Otto H. Kraft, Second Lieutenant, with rank from January 27, 1873, vice F. Martinez, resigned.

Michael O'Neill, First Lieutenant, with rank from February 4, 1873, vice George Conover, promoted.

Tobias Lawrence, Second Lieutenant, with rank from February 4, 1873, vice Michael O'Neill, promoted.

Third Regiment.

John F. Underhill, Adjutant, with rank from November 13, 1872, vice Geo. E. Jardine, resigned.

Charles J. Nordquist, Surgeon, with rank from November 13, 1873, vice E. S. F. Arnold, resigned.

Fifth Regiment.

Horace R. Williams, Assistant Surgeon, with rank from February 8, 1873, vice George R. Phillips, resigned.

Eighth Regiment.

Robert Cameron, Chaplain, with rank from March 17, 1873, vice A. E. Kittridge, removed from district.

Tenth Regiment.

William Morgan, Assistant Surgeon, with rank from January 1, 1873, vice William H. T. Reynolds, term expired.

James H. Coyle, Captain, with rank from March 21, 1873, vice John W. Mullins, promoted.

Peter J. Larkins, First Lieutenant, with rank from March 21, 1873, vice James H. Coyle, promoted.

Charles H. Allen, First Lieutenant and Adjutant, with rank from March 13, 1873, vice H. P. Stackpole, resigned.

Twenty-fourth Regiment.

George A. Crawford, Captain, with rank from February 3, 1873, vice John Thompson, resigned.

Thomas Donnelly, First Lieutenant, with rank from February 3, 1873, vice George A. Crawford, promoted.

Twenty-fifth Regiment.

George Krank, Major, with rank from March 6, 1873, vice J. M. Carlin, deceased.

Rudolf C. Wilkie, First Lieutenant, with rank from March 5, 1873, vice William Schifflin, resigned.

John Manns, Second Lieutenant, with rank from March 6, 1873, vice Rudolf C. Wilkie, promoted.

Forty-fourth Regiment.

Nelson E. Darrow, Captain, with rank from February 26, 1873, vice William S. Jay, resigned.

Benjamin W. Wells, First Lieutenant, with rank from February 26, 1873, vice M. E. Anderson, resigned.

Allen C. Stewart, Second Lieutenant, with rank from February 26, 1873, vice Benjamin W. Wells, promoted.

Forty-seventh Regiment.

Bernard Peters, Chaplain, with rank from February 17, 1873, vice W. H. Taylor, resigned.

Fifty-first Regiment.

James Randall, Colonel, with rank from December 18, 1872, vice James Randall resigned.

Fifty-fourth Regiment.

Thomas M. Logan, First Lieutenant, with rank from March 5, 1873, vice James Ernisse, promoted.

William F. Carnall, Second Lieutenant, with rank from March 5, 1873, vice Thomas M. Logan, promoted.

George J. Maurer, Second Lieutenant, with rank from March 6, 1873, vice M. J. Coakley, resigned.

Christian Spies, Captain, with rank from March 12, 1873, vice Christian Reinfeldt, resigned.

George F. Lenihan, First Lieutenant, with rank from March 14, 1873, vice Jacob Shalber, resigned.

Sixty-fifth Regiment.

Henry D. Fisher, First Lieutenant, with rank from February 26, 1873, vice Thomas Cannon, resigned.

Richard Ripke, Second Lieutenant, with rank from February 7, 1873, vice Henry Warren, promoted,

Seventy-first Regiment.

Captain Isaac P. Chambers, Assistant Commissary of Subsistence, with rank from February 25, 1873, vice office vacated — § 100, Military Code.

Seventy-fourth Regiment.

Charles D. Zacher, Second Lieutenant, with rank from October 30, 1872, vice Andrew Fuller, resigned.

Charles Briggs, Second Lieutenant, with rank from February 18, 1873, vice Bernard Duggan, removed from district.

Henry S. Mulligan, Captain, with rank from February 13, 1873, vice George A. Williams, resigned.

John T. Reese, First Lieutenant, with rank from March 5, 1873, vice Henry S. Mulligan, promoted.

Charles H. Webster, Second Lieutenant, with rank from March 5, 1873, vice G. W. Gibson, resigned.

Eighty-fourth Regiment.

Charles C. Conklin, Adjutant, with rank from February 3, 1873, vice John Cornish, resigned.

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

No. 42.]

263

DATE.	Regiment.	Brig.	Div.	Name.	Office.
1873.					
March 10...	10th Regiment.....	9	3	S. C. Curran.....	Second Lieutenant.
do 10...	1	1	Samuel W. Brigham.....	Captain and Ordnance Officer.
do 10...	24th ".....	10	3	Austin F. Park.....	Captain.
do 11...	13th ".....	5	2	Lefferts L. Laidlaw.....	First Lieutenant.
do 19...	84th ".....	2	1	John Cornish.....	Adjutant.
do 19...	9th ".....	3	1	Henry Miller.....	Captain.
do 19...	9th ".....	3	1	George W. Palfrey.....	Second Lieutenant.
do 19...	47th ".....	11	2	Edward Pendleton.....	Surgeon.
do 21...	31	8	George D. W. Clinton.....	Major and Engineer.
do 21...	74th ".....	31	8	George W. Gibson.....	Second Lieutenant.
do 21...	31	8	Gayer Gardner.....	Captain.
do 26...	5	Theo. B. Gates.....	Major General.
do 28...	79th ".....	1	1	George Mitchell.....	First Lieutenant.
do 28...	84th ".....	2	1	Neil J. Hepburn.....	First Lieutenant.
do 28...	25th ".....	9	3	John McCanley.....	Captain.
do 28...	10th ".....	9	3	Steven Weaver.....	Captain.
do 28...	25th ".....	9	3	Patrick Flannagan.....	Second Lieutenant.
do 31...	8	Theo. Tyrer.....	Colonel and A. A. G.
do 31...	8	Frank W. Fisk.....	Lieutenant-Colonel and O. O.

By order of the Commander-in-Chief,

(OFFICIAL.)

JNO F. RATHBONE,

Adjutant-General.

GENERAL HEAD-QUARTERS — STATE OF NEW YORK.

ADJUTANT-GENERAL'S OFFICE, }
ALBANY, *April 4, 1873.* }

GENERAL ORDERS, }
No. 9. }

Upon the recommendation of the Regimental Commander, and on account of insufficient notice, so much of General Orders No. 21, series of 1872, as vacates the commission of First Lieutenant Lawrence Robinson, 48th Regiment N. G., for disobedience of the orders of the Commander-in-Chief in not appearing before the Military Examining Board, is hereby rescinded.

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 8, 1873.* }

GENERAL ORDERS, }
No. 10. }

In pursuance of section 101, Military Code, the following named officers of the National Guard are constituted a Board to examine into the physical ability, moral character, capacity, attainments and general fitness for the service of such commissioned officers as may be ordered before it, viz. :

Major-General John B. Woodward, Second Division.

Brigadier-General Joshua M. Varian, Third Brigade.

Brigadier-General D. M. Woodhall, Ninth Brigade.

The board will convene at the State Arsenal, in the city of New York, on Tuesday the 29th day of April instant, and at such other times and place as the Commander-in-Chief may direct.

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 19, 1873.* }

GENERAL ORDERS }
No. 11. }

I. So much of General Orders No. 16, Series of 1867, as makes the Chief of Ordnance the custodian of the bonds given by officers of the National Guard for property issued to them for the use of their respective commands, is hereby revoked. The bonds now on file in

the office of the Chief of Ordnance will be transferred to the Adjutant-General, to whom all bonds required for the security of property, furnished by the State, will be given, and who hereafter will have entire charge thereof.

II. Requisitions for ordnance, ordnance stores, quartermaster's stores, etc., will from this date be transmitted through the brigade and division commanders to the Chief of Ordnance, who will forward the same to these head-quarters with such remarks or recommendations as he may deem necessary and proper.

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 21, 1873.* }

GENERAL ORDERS }
No. 12. }

Colonel Henry Heath, of the city of Brooklyn, having been appointed Commissary General of Subsistence of the State of New York, with rank of Brigadier-General, vice Theodore E. Smith, resigned, he will be obeyed and respected accordingly.

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, 1873.* }

GENERAL ORDERS }
No. 13. }

The following named officers have been commissioned in the National Guard, State of New York, during the month of April, 1873:

Staff of the Commander-in-Chief.

Brigadier-General Henry Heath, Commissary General of Subsistence, with rank from April 21, 1873, vice Theo. E. Smith, resigned.

Fifth Division.

Major-General James W. Husted, with rank from March 26, 1873, vice Theo. B. Gates, resigned.

Seventh Division.

Lieut. Col. E. Blossom Parsons, Ordnance Officer, with rank from April 25, 1873, vice Wm. C. Bush, resigned.

First Brigade.

Captain Wm. W. Mali, Ordnance Officer, with rank from March 11, 1873, vice S. W. Bridgham, Jr., resigned.

Captain Wm. W. Astor, Aide-de-Camp, with rank from March 11, 1873, vice W. W. Mali, promoted.

1st Lieut. Wm. E. Iselin, Aide-de-Camp, with rank from March 11, 1873, vice Wm. W. Astor, promoted.

Thirty-first Brigade.

Major S. Douglass Cornell, Inspector, with rank from Oct. 18, 1872, vice J. M. Johnson, resigned.

Major G. Barrett Rich, Engineer, with rank from March 21, 1873, vice G. D. W. Clinton, resigned.

Major Daniel N. Lockwood, Judge Advocate, with rank from April 21, 1873, vice S. Douglass Cornell, appointed inspector.

First Battalion of Cavalry.

Jos. McCann, Adjutant, with rank from July 4, 1872, vice Wm. D. Bruns, promoted.

Christian Hachmeister, 2d Lieut., with rank from Oct. 15, 1872, vice Henry Cordes, resigned.

Geo. Acry, Major, with rank from March 24, 1873, vice J. H. Timmerman, resigned.

Philip Kuhls, 1st Lieut., with rank from Feb. 13, 1873, vice J. H. Lutjen, resigned.

Separate Troop Cavalry, 24th Brigade.

Wm. S. Turner, Captain, with rank from April 1, 1873, vice R. C. Day, promoted.

Orlando W. Clary, 1st Lieut., with rank from April 1, 1873, vice Wm. S. Turner, promoted.

Chas. S. Newell, 2d Lieut., with rank from April 1, 1873, vice O. W. Clary, promoted.

First Regiment.

Isaac Scott, 2d Lieut., with rank from April 2, 1873, vice Eugene G. Judd, promoted.

Third Regiment.

James Keeler, 2d Lieut., with rank from April 5, 1873, vice E. Belknap, resigned.

Charles J. Nordquist, Major, with rank from November 15, 1872, vice E. S. F. Arnold, resigned.

Louis Diehl, 1st Lieutenant, with rank from April 9, 1873, vice Edward Underhill, resigned.

Fifth Regiment.

Anton D. Frame, 1st Lieutenant, with rank from February 28, 1873, vice Lorenz Kirchof, resigned.

Sixth Regiment.

Ramon Amabile, Surgeon, with rank from September 6, 1872, vice Benjamin F. Dawson, removed from district.

Matthew H. Smith, Chaplain, with rank from March 10, 1873, vice Benjamin T. Phillips, resigned.

Assor Greenebaum, 1st Lieutenant, with rank from February 5, 1873, vice M. A. Lassner, resigned.

Ninth Regiment.

Bird W. Spencer, Captain, with rank from January 20, 1873, vice Bird W. Spencer, resigned.

Tenth Regiment.

Stephen Van Wie, 2d Lieutenant, with rank from April 3, 1873, vice Alexander Strathdee, promoted.

George Rork, Major, with rank from March 8, 1873, vice E. K. Rogers, resigned.

Eleventh Regiment.

John C. Endriss, Captain, with rank from January 16, 1873, vice Charles Richter, resigned.

Henry Balz, 1st Lieutenant, with rank from February 18, 1873, vice Wilhelm Klemt, resigned.

Fourteenth Regiment.

John J. Hollers, Captain, with rank from March 11, 1873, vice Jephtha A. Jones, resigned.

Fifteenth Battalion.

Henry Montanus, 2d Lieutenant, with rank from January 8, 1873, vice Peter Fisher, resigned.

Joseph Simon, Captain, with rank from March 6, 1873, vice George Mattern, resigned.

Twentieth Regiment.

Peter Gill, Captain, with rank from January 1, 1873, vice Edward O. Reilley, promoted.

James McShane, 1st Lieutenant, with rank from January 1, 1873, vice Peter Gill, promoted.

Twenty-first Regiment.

James Peattie, 2d Lieutenant, with rank from March 24, 1873, vice R. J. Gilmer, resigned.

Twenty-fourth Regiment.

Herbert G. Wells, 2d Lieutenant, with rank from February 3, 1873, vice William D. Keith, resigned.

William S. Van Vleck, 1st Lieutenant, with rank from February 3, 1873, vice George S. Paige, removed from district.

Thirty-fifth Regiment.

Philip Hickey, 1st Lieutenant, with rank from April 14, 1873, vice George M. Ockford, resigned.

Henry Bolter, 2d Lieutenant, with rank from April 14, 1873, vice Charles M. Morrison, removed from district.

Forty-eighth Regiment.

Lemuel P. Storms, Captain, with rank from February 6, 1873, vice Dillon F. Acker, promoted.

Joseph Albring, 2d Lieutenant, with rank from February 6, 1873, vice Lemuel P. Storms, promoted.

Forty-ninth Regiment.

Wm. E. Webster, Captain, with rank from October 4, 1872, vice Henry C. Thompson, removed from district.

Jno. E. Savery, 1st Lieutenant, with rank from October 4, 1872, vice Wm. E. Webster, promoted.

Frank J. Stupp, Quartermaster, with rank from December 25, 1872, vice Richard T. Morgan, failed to qualify.

Fifty-first Regiment.

Frank A. Becker, Captain, with rank from February 19, 1873, vice Wm. Vollmer, resigned.

Frederick Schuck, 1st Lieutenant, with rank from February 19, 1873, vice Frank A. Becker, promoted.

Frank A. Troendle, 2d Lieutenant, with rank from February 19, 1873, vice Fred. Schuck, promoted.

Jacob Goettel, Captain, with rank from March 4, 1873, vice Jno. Mourer, resigned.

Philip Yeakle, 1st Lieutenant, with rank from March 4, 1873, vice Jacob Goettel, promoted.

Anthony Fralick, 2d Lieutenant, with rank from March 4, 1873, vice Philip Yeakle, promoted.

Fifty-fifth Regiment.

Chas. Rose, 2d Lieutenant, with rank from March 20, 1873, vice Anton Roll, resigned.

Sixty-fifth Regiment.

Jno. W. Holmlund, 1st Lieutenant, with rank from March 28, 1873, vice Anthony Beilman, resigned.

Chas. B. Deuell, 2d Lieutenant, with rank from March 15, 1873, vice Henry D. Fisher, promoted.

Christoph Eller, 2d Lieutenant, with rank from April 7, 1873, vice Jno. W. Holmlund, promoted.

Geo. Waythan, 1st Lieutenant, with rank from April 7, 1873, vice Jno. Fox, resigned.

Sixty-ninth Regiment.

Wm. J. Downing, 1st Lieutenant, with rank from February 4, 1873, vice Jas. Bible, removed from district.

Seventy-first Regiment.

Abrams W. Sheldon, Captain, with rank from February 10, 1873, vice Wm. H. Benjamin, resigned.

Jas. H. Toohig, 1st Lieutenant, with rank from March 17, 1873, vice J. B. Coe, resigned.

Seventy-fourth Regiment.

Alfred Lyth, Major, with rank from March 3, 1873, vice J. M. Kelly, deceased.

Seventy-ninth Regiment.

Jos. Laing, Major, with rank from February 28, 1873, vice Wm. Manson, 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.
1873.					
April 1....	51st Regiment.....	24	6	John Mourer.....	Captain.
do 1....	51st do	24	6	Wm. Vollmer.....	Captain.
do 2....	5	2	Fred. A. Mason.....	Bvt. Col. and A. A. G.
do 3....	51st Regiment.....	24	6	James Randall.....	Colonel.
do 3....	Separate troops	6	Nelson Mitchell.....	2d Lieutenant.
do 4....	25th Regiment.....	9	3	John A. Tracey.....	1st Lieutenant.
do 8....	6th do	2	1	Charles Reichel.....	Captain.
do 17....	7th do	3	1	Milton B. Sweet.....	1st Lieutenant.
do 17....	7th do	3	1	Edward S. Arthur.....	Captain.
do 17....	8th do	3	1	J. R. Hills.....	Adjutant.
do 17....	55th do	3	1	Clemens Schenck.....	1st Lieutenant.
do 17....	47th do	11	2	A. De A. Atwood.....	Assistant Surgeon.
do 19....	47th do	11	2	Edward J. Bonny.....	Captain.
do 19....	24th do	10	3	Adolph Becker.....	Captain.
do 24....	7	William C. Bush.....	Lieut. Col. and O. O.
do 24....	1st Regiment.....	3	1	John J. McCarthy.....	2d Lieutenant.
do 24....	21st do	8	5	John Dinger.....	2d Lieutenant.
do 24....	21st do	8	5	Robert J. Gilmer.....	2d Lieutenant.
do 24....	47th do	11	2	James A. Workes.....	2d Lieutenant.
do 25....	10	3	Henry S. Church.....	Captain.
do 29....	5th Regiment.....	2	1	Henry Bartling.....	1st Lieutenant.

do 29....	11th do	2	1	Henry Budge	1st Lieutenant.
do 29....	2	1	Ephraim R. Steinhardt.....	Captain and Quartermaster.
do 30....	14th Regiment.....	2	1	William H. De Bevoise.....	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, *May 1, 1873.* }

GENERAL ORDERS }
NO. 14. }

The 110th Battalion of Infantry is hereby disbanded, and the field and staff officers thereof rendered supernumerary. Companies "A," Capt. Straight, "B," Capt. Shea, "C," Capt. Laidlaw, and "F," Capt. Griswold, will be retained in service; the remaining Companies of the Battalion will be mustered out of service, and the officers thereof rendered supernumerary.

All arms and accoutrements, together with the Quartermaster's stores and other public property in possession of the Battalion, will be turned over to the Ordnance officer of the Brigade, who will hold the same subject to the orders of the Chief of Ordnance.

The officers rendered supernumerary by this order will not be relieved from accountability until they shall have turned over to the officer authorized to receive the same, all public property in their possession, or for which they may be responsible, and receive certificates of non-indebtedness from the proper State officers.

Brigadier-General Lansing, commanding 20th Brigade, is charged with the execution of this order.

By order of the Commander-in-Chief.

JOHN F. RATHBONE,
Adjutant-General

GENERAL HEAD-QUARTERS — STATE OF NEW YORK.

ADJUTANT-GENERAL'S OFFICE, }
ALBANY, *June 1, 1873.* }

GENERAL ORDERS }
NO. 15. }

The following named officers have been commissioned in the National Guard, State of New York, during the month of May, 1873 :

Second Division.

Col. Ira L. Beebe, Assistant Adjutant-General, with rank from April 28, 1873, vice Henry Heath, promoted.

Col. Wm. H. H. Beebe, Chief of Artillery, with rank from April 28, 1873, vice Ira L. Beebe, promoted.

Major Francis E. Dodge, Aide-de-Camp, with rank from April 28, 1873, vice W. H. H. Beebe, promoted.

Second Brigade.

Major Judson Jarvis, Engineer, with rank from May 26, 1873, vice Chas. G. Price, resigned.

Fifth Brigade.

Lieutenant-Colonel Isaac S. Catlin, Assistant Adjutant-General, with rank from May 12, 1873, vice Frederick A. Mason, resigned.

Seventh Brigade.

Major George K. Chase, Judge Advocate, with rank from May 24, 1873, vice James W. Husted, promoted.

Captain Frederick H. Jackson, Aide-de-Camp, with rank from May 24, 1873, vice Chauncey M. Depew, promoted.

Captain John B. Dunham, Quartermaster, with rank from May 24, 1873, vice W. W. Pierson, removed from district.

Separate Troop of Cavalry, Second Division.

Gottfried Meltzer, Second Lieutenant, with rank from May 12, 1873, vice F. Weisser, resigned.

Third Regiment of Cavalry.

Vinzens Hertweck, Second Lieutenant, with rank from March 10, 1873, vice Chas. Miller, removed from district.

Battalion of Artillery, Twenty-fifth Brigade.

Joseph Erbelding, Major, with rank from May 14, 1873, original.

Battery A, Ninth Brigade.

Josias Christian, First Lieutenant, with rank from April 22, 1873, vice Richard Pedlow, deceased.

John Hamilton, Second Lieutenant, with rank from April 22, 1873, vice Josias Christian, promoted.

George Wilson, Second Lieutenant, with rank from April 22, 1873, vice Egbert Kibbe, resigned.

Sixth Regiment.

Wm. H. King, Major, with rank from April 24, 1873, vice Henry Fischer, resigned.

Anton Schneider, Captain, with rank from March 7, 1873, vice L. Bloom, resigned.

Moses Seewald, Second Lieutenant, with rank from February 3, 1873, vice A. Greenbaum, promoted.

Seventh Regiment.

Wm. C. Casey, Captain, with rank from April 23, 1873, vice Edward G. Arthur, resigned.

Wm. G. Dominick, First Lieutenant, with rank from April 23, 1873, vice Milton B. Sweet, resigned.

Henry S. Germand, Second Lieutenant, with rank from April 23, 1873, vice Wm. G. Dominick, promoted.

Eighth Regiment.

Junius B. Lingham, Captain, with rank from April 11, 1873, vice M. Maguire, resigned.

Ninth Regiment.

Wm. A. Thompson, Second Lieutenant, with rank from November 20, 1873, vice James Slater, promoted.

Wm. K. Kirkland, Captain, with rank from May 14, 1873, vice Robert B. Martin, resigned.

James H. Belcher, First Lieutenant, with rank from May 14, 1873, vice Wm. K. Kirkland, promoted.

Tenth Regiment.

Stephen Van Wie, Second Lieutenant, with rank from April 3, 1873, vice Alex. Strathdee, promoted.

John A. Ramsay, Captain, with rank from April 24, 1873, vice Stephen Weaver, resigned.

Eleventh Regiment.

John Bloch, First Lieutenant, with rank from May 1, 1873, vice Henry Budge, resigned.

Fourteenth Regiment.

Edmund H. Mitchell, Captain, with rank from February 12, 1873, vice John A. Egolf, resigned.

Fifteenth Battalion.

Captain Henry Goepper, Assistant Commissary of Subsistence, with rank from May 6, 1873, original.

Twenty-first Regiment.

Grey C. Bayley, Captain, with rank from April 29, 1873, vice J. P. Wilson, resigned.

Twenty-third Regiment.

Captain Edward W. Norton, Assistant Commissary of Subsistence, with rank from March 17, 1873, original.

Twenty-fourth Regiment.

John W. Cole, Captain, with rank from March 27, 1873, vice Austin F. Park, resigned.

William J. Pochin, First Lieutenant, with rank from March 27, 1873, vice John W. Cole, promoted.

Twenty-fifth Regiment.

Augustus Whitman, Captain, with rank from April 16, 1873, vice Geo. Krank, promoted.

James Gaffney, First Lieutenant, with rank from April 25, 1873, vice John Tracey, resigned.

Nicholas Wink, Second Lieutenant, with rank from April 9, 1873, vice Jno. Steiger, failed to qualify.

Forty-seventh Regiment.

Jno. D. Brownell, Captain, with rank from May 13, 1873, vice E. L. Bonny, resigned.

Wm. H. Brownell, Second Lieutenant, with rank from May 13, 1873, vice Geo. D. Brownell, promoted.

Frank C. Brownell, Second Lieutenant, with rank from May 7, 1873, vice Jas. A. Workes, resigned.

Alonzo Foster, First Lieutenant, with rank from April 7, 1873, vice Jos. N. Creamer, resigned.

Wm. H. Godfrey, Second Lieutenant, with rank from April 7, 1873, vice Alonzo Foster, promoted.

Bradbury M. Richardson, Major and Surgeon, with rank from May 5, 1873, vice Edward Pendleton, resigned.

Geo. H. Richardson, Captain and Assistant Surgeon, with rank from May 5, 1873, vice A. D. Atwood, resigned.

Forty-ninth Regiment.

James Ferry, Captain, with rank from May 8, 1873, vice Frank Owens, deceased.

Eugene L. Dennen, First Lieutenant, with rank from May 8, 1873, vice James Ferry, promoted.

George J. Brown, First Lieutenant, with rank from May 16, 1873, vice Chas. Tomlinson, resigned.

John E. Savery, Captain, with rank from May 26, 1873, vice Wm. E. Webster, failed to qualify.

Chas. J. Stupp, First Lieutenant, with rank from May 26, 1873, vice John E. Savery, promoted.

Michael Linnenback, Captain, with rank from April 17, 1873, vice F. Haag, resigned.

Frank Hawelka, First Lieutenant, with rank from April 17, 1873, vice Michael Linnenback, promoted.

Ferdinand Heillab, Second Lieutenant, with rank from April 17, 1873, vice Frank Hawelka, promoted.

Fifty-first Regiment.

Henry C. Allewelt, Colonel, with rank from April 14, 1873, vice Jas. Randall, resigned.

Michael Foley, Major, with rank from April 14, 1873, vice Herman Michaels, promoted.

Jos. Hecker, Captain, with rank from March 18, 1873, original.

Jacob L. Miles, First Lieutenant, with rank from March 18, 1873, original.

Jacob Keim, Jr., Second Lieutenant, with rank from March 18, 1873, original.

Fifty-fifth Regiment.

Frederick Fleischbein, Captain, with rank from April 17, 1873, vice Henry Huck, resigned.

Richard M. Brown, Captain, with rank from April 21, 1873, vice John M. Schmidt, failed to qualify.

Seventy-first Regiment.

John McIntyre, Jr., Second Lieutenant, with rank from March, 17, 1873, vice James H. Toohig, promoted.

Abel W. Belknap, First Lieutenant, with rank from March 17, 1873, vice H. K. White, promoted.

Wm. Milne, Jr., Second Lieutenant, with rank from April 16, 1873, vice A. W. Belknap, promoted.

Seventy-fourth Regiment.

Henry Wetter, Second Lieutenant, with rank from May 5, 1873, vice F. W. Rodney, resigned.

Eighty-third Regiment.

Jno. Conklin, First Lieutenant, with rank from May 10, 1873, vice K. S. Tullock, removed from District.

One Hundred and Tenth Battalion.

Luther Caldwell, Lieutenant-Colonel, with rank from May 20, 1873, original.

Louis A. Hazard, Major, with rank from May 20, 1873, original.

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

Date.	Regiment.	Brigade.	Divis'n.	Name.	Office.
1873.					
May 13.....	74th regiment.....	31	8	N. S. Reese	First Lieutenant.
May 13.....	13th regiment.....	5	2	W. J. Brooks.....	Second Lieutenant.
May 13.....	48th regiment	24	6	Lawrence Robinson.....	First Lieutenant.
May 16.....	1st regiment	3	1	John H. Gray.....	Lieutenant-Colonel.
May 19.....	22	2	Geo. W. Leonard	Captain and Quartermaster.
May 19.....	44th regiment	28	6	Chas. W. Stringham	Second Lieutenant.
May 19.....	47th regiment	31	8	E. D. Munger	First Lieutenant.
May 19.....	47th regiment	31	8	R. K. Cornell	Captain.
May 19.....	3d regiment	7	5	Edward Carroll.....	Captain.
May 20.....	79th regiment	1	1	Wm. R. Allen	Second Lieutenant.
May 20.....	2	1	Chas. G. Price.....	Major and Engineer.
May 20.....	96th regiment	2	1	Henry Heuschober.....	First Lieutenant.
May 21.....	96th regiment	2	1	Otto Meyer	First Lieutenant.
May 21.....	96th regiment	2	1	Jno. Lellmann	Captain.
May 21.....	24	6	Wardell G. Robinson.....	Major and Judge-Advocate.
May 21.....	28th battalion	5	2	Geo. Hasslinger	Second Lieutenant.
May 21.....	28th battalion	5	2	Louis Fr. Myericks	First Lieutenant.
May 21.....	49th regiment	23	6	Frederick Hoag	Captain.
May 23.....	54th regiment	25	7	Robert Lavis.....	Captain.
May 26.....	54th regiment	25	7	Timothy Calihan	Second Lieutenant.
May 30.....	25th regiment	9	3	L. M. Dunklemeyer	Major and Surgeon.
May 30.....	69th regiment	2	1	Jno. J. Moran.....	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, June 24th, 1873. }

GENERAL ORDERS }
No. 16. }

1. Before a General Court Martial which convened at Rochester, New York, Tuesday, April 22d, 1873, pursuant to Special Orders No. 22, General Head-quarters, State of New York, Adjutant-General's Office, Albany, April 9th 1873, and of which Major General Henry A. Barnum, Sixth Division, N. G., is president, was arraigned and tried, Brigadier Charles H. Clark, 25th Brigade, 7th Division, National Guard, State of New York.

CHARGE — “*Conduct unbecoming an officer and a gentleman.*”

FINDING — “*Guilty.*”

SENTENCE — “*And the Court do therefore sentence him, the said Brigadier-General Charles H. Clark, of the 25th Brigade, 7th Division, N. G. S. N. Y., to be dismissed the service.*”

The charge of which Brigadier-General Clark has been convicted, is of having, without any authority whatever, furnished certificates in his official character for the purpose of procuring from the treasury of the State the payment of a fraudulent account of furniture for the arsenal at Rochester, much of which was unnecessary, some of which had been paid for before, some of which had not been delivered, and all of which was charged at the most extortionate prices. Yet these prices amounting in the aggregate to more than \$10,000, were certified by him as reasonable and proper, while Mr. Hunn, a member of the firm of Hunn, Smith & Spencer, by whom the articles were furnished, testifies, with commendable frankness, that their value did not exceed \$4,300, and that the charges were made without his knowledge. General Clark also certified that they had been delivered, and were necessary and proper. The whole transaction, with which he voluntarily identified himself, is of the most disgraceful character. The proceedings of the Court of Inquiry, on which the charges and specifications against him were founded, were withheld from the public, in order that he might have a fair and unprejudiced trial. They will now be published, and it will be seen that an appropriation of \$18,000 made by the Legislature in May, 1872, for the purpose of constructing a fence to enclose the grounds of the arsenal, and to repay sums necessarily expended in fitting up and furnishing the rooms, was attempted to be procured by false representations in order to pay for furniture, altogether unsuited to the purposes of such a building, and charged at fraudulent and exorbitant rates; thus absorbing nearly the whole amount appropriated, and leaving only about \$1,000 for the fence, which was the chief object of the appropriation. Brigadier-General Clark has been found guilty, after a fair and impartial trial, not only of having lent himself

to this scheme of public plunder, but of having overstepped the limits of his official authority, for the purpose of carrying it into effect. The Court have pronounced him unfit to be associated with the honorable men, who hold commissions in the National Guard of New York, and their judgment is confirmed by the Commander-in-Chief. He ceases from this day to be a member of the military organization, which he has dishonored.

II. The General Court Martial of which Major-General Henry A. Barnum is President, is hereby dissolved.

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 1, 1873.* }

GENERAL ORDERS, }
NO. 17. }

The following named officers have been commissioned in the National Guard, State of New York, during the month of June, 1873:

Sixth Division.

Major Samuel W. Sherlock, Aide-de-Camp, with rank from June 10, 1873, vice John G. Dunn, removed from district.

Eighth Division.

Colonel John E. Marshall, Assistant Adjutant-General, with rank from May 20, 1873, vice Theo. Tyrer, resigned.

Lieutenant-Colonel Gibson F. Howard, Ordnance Officer, with rank from May 20, 1873, vice F. W. Fiske, resigned.

Lieutenant-Colonel Ralph H. Plumb, Quartermaster, with rank from May 20, 1873, vice Gibson F. Howard, promoted.

Lieutenant-Colonel John R. Dobbins, Commissary of Subsistence, with rank from May 20, 1873, vice R. H. Plumb, promoted.

Major James P. White, Jr., Aide-de-Camp, with rank from May 20, 1873, vice J. R. Dobbins, promoted.

Major Edward H. Morris, Aide-de-Camp, with rank from May 20, 1873, vice James P. White, Jr., promoted.

Captain Edward C. Cochran, Aide-de-Camp, with rank from May 20, 1873, vice E. H. Morris, promoted.

Second Brigade.

Captain Charles Miller, Assistant Quartermaster, with rank from May 26, 1873, vice E. A. Steinhardt, resigned.

Fifth Brigade.

First Lieutenant J. Milnor Decker, Aide-de-Camp, with rank from June 2, 1873, vice Joseph T. Lee, promoted.

Ninth Brigade.

Captain Hiram L. Washburn, Jr., Aide-de-Camp, with rank from June 20, 1873, vice Charles Hilton, promoted.

Twenty-third Brigade.

Major William Gray Wise, Inspector, with rank from June 11, 1873, vice Edward A. Thomas, resigned.

Twenty-fourth Brigade.

Major George Noyes Burt, Judge-Advocate, with rank from May 16, 1873, vice William C. Robinson, resigned.

Thirty-first Brigade.

Captain Peter J. Hanour, Commissary of Subsistence, with rank from June 19, 1873, vice J. S. Chase, resigned.

Battalion of Artillery, Twenty-fifth Brigade.

First Lieutenant Rufus K. Dryer, Adjutant, with rank from August 30, 1873. Original.

First Lieutenant Edmund J. Kelly, Quartermaster, with rank from August 30, 1873. Original.

Third Regiment.

Allen Hay, Jr., Captain, with rank from May 15, 1873, vice Edward Carroll, removed from district.

James Keeler, First Lieutenant, with rank from May 23, 1873, vice Samuel Smith, deceased.

William R. Mott, Second Lieutenant, with rank from May 23, 1873, vice James Keeler, promoted.

Fifth Regiment.

First Lieutenant George S. Leland, Quartermaster, with rank from May 12, 1873, vice N. R. Connor, resigned.

Franz Koewing, First Lieutenant, with rank from May 8, 1873, vice William Brandus, resigned.

Sixth Regiment.

Conrad H. Masemann, First Lieutenant, with rank from April 2, 1873, vice Louis Fischer, deceased.

Gustave Braun, First Lieutenant, with rank from April 29, 1873, vice Anton Schneider, promoted.

Jno. W. Browning, Second Lieutenant, with rank from April 29, 1873, vice Gustave Braun, promoted.

Louis Minieus, Second Lieutenant, with rank from April 2, 1873, vice Conrad H. Maseman, promoted.

Ernest A. Peterson, Second Lieutenant, with rank from May 14, 1873, vice Isaac Simon, resigned.

Eighth Regiment.

Richard Delap, Second Lieutenant, with rank from May 16, 1873, vice Wm. Baguly, resigned.

Tenth Regiment.

James F. Farrell, Captain, with rank from May 21, 1873, vice Geo. Rork, promoted.

Eleventh Regiment.

August Maiwald, Captain, with rank from February 18, 1873, vice Frederick Jacher, resigned.

Joseph Pohler, First Lieutenant, with rank from February 18, 1873 vice August Maiwald, promoted.

Twelfth Regiment.

Theodore D. Rich, First Lieutenant, with rank from May 12, 1873, vice George C. Geissen, resigned.

Fourteenth Regiment.

James McLeer, Colonel, with rank from June 6, 1873, vice Wm. H. Debevoise, resigned.

Twenty-second Regiment.

Andrew Ritchie, Captain, with rank from June 2, 1873, vice J. Briggs, resigned.

Twenty-fifth Regiment.

Major J. B. Stonehouse, Jr., Surgeon, with rank from June 1, 1873, vice Lewis M. Dunklenyer, resigned.

Twenty-sixth Battalion.

Joseph H. Remmer, Captrin, with rank from June 3, 1873, original.
Henry C. Schrader, First Lieutenant, with rank from June 3, 1873, original.

John J. Burke, Second Lieutenant, with rank from June 3, 1873, original.

Twenty-eighth Battalion.

Captain George Koch, Assistant Commissary of Subsistence, with rank from May 28, 1873. Original.

Thirty-fifth Regiment.

Byron R. Scott, Second Lieutenant, with rank from May 31, 1873, vice Wm. B. Wright, removed from district.

Alfred McCutchen, First Lieutenant, with rank from June 10, 1873, vice L. C. Hazzard, removed from district.

Frederick W. Simpson, Captain, with rank from May 1, 1873, vice Lewis C. Greenleaf, removed from district.

Forty-seventh Regiment.

Lewis R. Stegman, Major, with rank from June 9, 1873, vice Allen C. Bush, resigned.

Forty-ninth Regiment.

Jno. E. Savery, Major, with rank from May 29, 1873, vice Chas. W. Crocker, deceased.

Fifty-first Regiment.

First Lieutenant Rhesa Griffen, Adjutant, with rank from March 1, 1873, vice A. Marquise, resigned.

Major Gregory Doyle, Surgeon, with rank from May 1, 1873, reappointed.

Captain George W. Cook, Assistant Surgeon, with rank from May 1, 1873, vice F. H. Butler, resigned.

First Lieutenant William Cooper, Jr., Quartermaster, with rank from May 27, 1873, vice Wm. Kearney, resigned.

Captain Bernard Pick, Chaplain, with rank from May 1, 1873, vice Joseph M. Clark, resigned.

John C. Bennett, Lieutenant-Colonel, with rank from May 26, 1873, vice Herman Michaels, failed to qualify.

Fifty-fourth Regiment.

George F. Lenihen, Captain, with rank from June 13, 1873, vice Robert Lavis, resigned.

Thomas Heffron, Second Lieutenant, with rank from June 13, 1873, vice Jacob Schalber, resigned.

Frederick Eikart, Second Lieutenant, with rank from June 6, 1873, vice V. P. Schwartz, resigned.

Fifty-fifth Regiment

John Von Gerichten, Second Lieutenant, with rank from May 14, 1873, vice Anthony Lambrecht, resigned.

Sixty-ninth Regiment.

Neil Breslin, First Lieutenant, with rank from March 3, 1873, vice J. Leddy, promoted.

Seventy-fourth Regiment.

J. Frederick Ernest, Captain, with rank from May 30, 1873, vice Alfred Lyth, promoted.

Seventy-ninth Regiment.

Jno. Munro, Captain, with rank from May 30, 1873, vice J. Laing, promoted.

Ninety-sixth Regiment.

First Lieutenant Conrad Taucher, Quartermaster, with rank from June 2, 1873, vice Otto Meyer, resigned.

106th Regiment.

Jno. Davis, Captain, with rank from September 20, 1872, vice S. E. Wolcott, removed from district.

O. W. Matson, First Lieutenant, with rank from September 20, 1872, vice Jno. Rathbun, deceased.

Henry J. Farrans, Second Lieutenant, with rank from September 20, 1872, vice Jno. Davis, promoted.

Delos C. Sherwood, Captain, with rank from June 21, 1872, vice C. H. Freeman, resigned.

Duncan H. Baxter, First Lieutenant, with rank from June 21, 1872, vice Isaac P. Clark, removed from district.

James Elliott, Second Lieutenant, with rank from June 21, 1872, vice Duncan H. Baxter, promoted.

Lyman G. Ferenbaugh, Captain, with rank from June 10, 1870, vice D. L. Wellman, removed from district.

Augustus Hathaway, First Lieutenant, with rank from June 10, 1870, vice L. G. Ferenbaugh, promoted.

William L. Goodsell, Second Lieutenant, with rank from June 10, 1870, vice A. J. Hathaway, promoted.

Jno. J. Buchanan, Captain, with rank from July 2, 1870, vice James Carpenter, removed from district.

Willis Carpenter, Second Lieutenant, with rank from September 6, 1872, vice J. J. Buchanan, promoted.

J. L. Wambaugh, Second Lieutenant, with rank from July 2, 1872, vice W. H. Manners, resigned.

Wm. H. Thorp, Captain, with rank from September 10, 1870, vice M. Alderman, supernumerary.

Lyman Philly, First Lieutenant, with rank from September 10, 1870, vice John H. Clawson, supernumerary.

Jay S. Noles, Second Lieutenant, with rank from September 10, 1870, vice Jerry Eddy, supernumerary.

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

Date.	Regiment.	Brig.	Div.	Name.	Office.
1873					
June 4.....	5th Regiment.....	2	1	Herman Koehler.....	First Lieutenant.
do 4.....	5th do.....	2	1	Nicholas R. Connor.....	First Lieut. and Quartermas'r.
do 5.....	47th do.....	11	2	Henry Hasler.....	First Lieut. and Adjutant.
do 5.....	49th do.....	23	6	Wm. E. Webster.....	Captain.
do 9.....	31	8	Jas. S. Chase.....	Capt. and Com. of Sub.
do 18.....	8th Regiment.....	3	1	Jno. P. Leslie.....	Captain.
do 18.....	55th do.....	3	1	Paul Walter.....	Captain.
do 18.....	13th do.....	5	2	Bartholomew W. Ennis.....	First Lieutenant.
do 18.....	51st do.....	24	6	Geo. Traub.....	Captain.
do 18. . . .	Battery B.....	10	3	Jno. R. Whitehead.....	Second Lieutenant.
do 19.....	23	6	Edward A. Thomas.....	Major and Inspector.
do 20.....	3d Cavalry.....	2	1	Martin A. Cape.....	First Lieutenant.
do 23.....	71st Regiment.....	1	1	Lewis R. Post.....	Second Lieutenant.
do 23.....	5th do.....	2	1	Leonard Schmidt.....	First Lieutenant.
do 23.....	3d Cavalry.....	2	1	Jno. H. Doscher.....	Captain.
do 25.....	13th Regiment.....	5	2	Jno. C. Lefferts.....	Captain.
do 25.....	47th do.....	11	2	Robt. M. Simons.....	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, *July 2, 1873.* }

GENERAL ORDERS, }
No. 18. }

Brigadier-General Kilburn Knox, Commissary-General and Chief of Ordnance, is hereby appointed Acting Assistant Quartermaster-General, and, for the time being, will discharge all the duties of the Quartermaster-General's Department, required by law, regulations or 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, *July 16, 1873.* }

GENERAL ORDERS, }
No. 19. }

The Commander-in-Chief has had under consideration the appeal of Second Lieutenant Charles Rost, Battery "B," First Division, National Guard, from the proceedings, findings and sentence of a General Court-Martial, convened by Special Orders, No. 11, dated Head-Quarters, First Division, October 19, 1872, and has dismissed the same for the reasons set forth in the following 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 on the 20th day of April, 1873, of the appeal of Second Lieutenant Charles Rost, Battery B, First Division, N. G., S. N. Y., from the proceedings, findings and sentence of a General Court-Martial, held in the city of New York, pursuant to General Orders, No. 11, series of 1872, from Head-Quarters First Division, N. G. S. N. Y., and General Orders, No. 13, same series, from said head-quarters, for my examination and report, and also the receipt on the 10th day of July, 1873, of the record of said court-martial, and respectfully report thereon as follows:

Lieutenant Rost was charged before said court-martial with drunkenness while in uniform and upon duty to such an extent as to render him unfit to discharge his duties as an officer, and thereby bringing disgrace upon the officers and members of his battery and the National

Guard. After a protracted trial, he was found guilty and sentenced to be cashiered.

From the proceedings, findings and sentence he appeals to the Commander-in-Chief, alleging ten specific and one general ground of appeal. I have carefully examined the record of the Court, and from such examination I am led to the conclusion that the several alleged grounds of appeal, with one exception, are frivolous, and that none of them present sufficient reason for disturbing the findings and sentence of the Court. The exception referred to is the sixth ground of appeal, in which the accused claimed the right to give testimony in his own behalf.

In my report, dated January 17, 1873, on the appeal of Captain Thomas Barnes from the proceedings, findings and sentence of a general court-martial, I stated my reasons for holding that Chapter 678 of the Laws of 1869, which confers the right to testify in their own behalf upon persons charged with the commission of crimes or other offenses in all trials in all courts, and in all proceedings before all officers and persons acting judicially, applied to courts-martial. I am still of the same opinion. The question therefore arises, whether on this single ground the proceedings of this Court should be reversed.

In the case of Captain Barnes, the proceedings of the Court were reversed on account of this and other numerous irregularities. The charges and specifications in that case related to language used by the accused. Testimony for the prosecution was admitted as to the understanding and recollection of the witnesses of the words used, and on such testimony the accused was convicted. Much of the matter constituting the defense was peculiarly within the knowledge of the accused. In the present case the witnesses for the prosecution, six in number, have made out a gross case of drunkenness and a disgraceful breach of discipline and soldiery conduct. The accused is represented by these witnesses as having been so intoxicated that he was unable to sit upright in his saddle; as swaying from side to side, and sometimes falling forward upon his horse's neck; as asking private soldiers to drink with him from a bottle which he produced, an invitation which they accepted (and some of the parties are among the witnesses), and also at a public bar; and all this on an occasion of review and parade. His condition is also represented as provoking the laughter and derision, not only of spectators, but also of his command. He has called but two witnesses for the defense. By neither of these does he attempt to disprove the charge or refute the testimony of the prosecution; but by these, his own witnesses, he is shown to be in bad repute among the officers and men of the battery with which he was connected. His written statement, which was read to the court and which forms part of the record, offers no explanation of his conduct on the occasion referred to, but simply attempts to ridicule the character of the testimony offered, and to weaken it by vague allegations of spite and ill-will toward himself on the part of his captain and fellow officers.

While I am of the opinion that it was an error in the court to refuse the accused the privilege of testifying in his own behalf, I do not think his case was prejudiced by such refusal, nor that the sentence of the court should be set aside in the present instance for this irregularity.

I am, therefore, of the opinion that the appeal should be disallowed and the sentence of the Court approved.

Very respectfully,

J. H. 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, *July 23, 1873.* {

GENERAL ORDERS }
NO. 20. }

I. The First Regiment Infantry, N. G., is hereby disbanded, and will be immediately mustered out of service, and the field, staff and line officers rendered supernumerary.

All arms, equipments, and other State property will be immediately collected and turned over to Brigadier-General Kilburn Knox, Chief of Ordnance, State Arsenal, New York city.

II. The following regimental organizations of the National Guard are hereby disbanded, and the field and staff officers thereof rendered supernumerary, viz.:

Third Regiment Infantry, Westchester county.

Twentieth Regiment Infantry, Ulster county.

The several companies composing these organizations will be retained in service, and until further orders report direct to the commanding officers of their respective brigades.

III. The following regiments of the National Guard are hereby reduced to battalions of six companies each, viz.:

Thirty-fifth Regiment, Jefferson county.

Forty-fourth Regiment, Broome county.

Fiftieth Regiment, Tompkins county.

Eighty-third Regiment, Schenectady county.

One Hundred and Sixth Regiment, Steuben county.

The commanding officers of these regiments, respectively, will forward to these head-quarters, through brigade and division commanders, their recommendations as to the companies to be retained in service, selecting, so far as the interest of the service will permit, such as may be most readily assembled in case of an emergency.

All arms and equipments, and other State property in possession of these organizations, in excess of what may be required to fully supply the reduced force, will be immediately turned in to Brigadier-General Kilburn Knox, Chief of Ordnance, State Arsenal, New York city.

IV. The officers rendered supernumerary by this order will not be relieved from accountability until they shall have turned over to the officer authorized to receive the same, all public property in their possession, or for which they may be responsible, and receive certificates of non-indebtedness from the proper State officers.

V. The provisions of General Orders No. 14, series of 1868, will govern in the disbandments and reductions herein directed.

VI. 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 Regiment Infantry.

Major-General J. W. Husted, in so far as relates to the Third and Twentieth Regiments.

Major-General Tilley R. Pratt, in so far as relates to the Thirty-fifth Regiment.

Major-General Henry A. Barnum, in so far as relates to the Forty-fourth and Fiftieth Regiments.

Major-General John Williams, in so far as relates to the One Hundred and Sixth Regiment.

By order of the Commander-in-Chief.

JOHN F. RATHBONE,

Adjutant-General.

GENERAL HEAD-QUARTERS — STATE OF NEW YORK.

ADJUTANT GENERAL'S OFFICE, }
ALBANY, July 30, 1873. }

GENERAL ORDERS }
NO. 21. }

I. To secure a more thorough and direct accountability for public property issued to the several organizations of the National Guard, and to provide for the safety and proper care of the same, it is hereby ordered :

1. That property necessary for the equipment of the National Guard shall be issued only to commanding officers of regiments, battalions, batteries, and separate troops.

2. That such commanding officers shall execute a bond with two sureties, to be approved by the Commander-in-Chief, for the safe keeping of all arms and accoutrements issued to their respective commands, the value of each rifle or other arm, and of each set of accoutrements, for the safe keeping of which security is by law required, shall be fixed by the Commander-in-Chief. A similar bond in the penal sum of \$3,000 for each regiment and battalion and \$1,000 for each battery of artillery and separate troop of cavalry shall also be executed by the commanding officers thereof for all property issued to them other than that herein specially provided for. Commanding officers of

brigades and divisions will report as to the sufficiency of the security, for the information of the Commander-in-Chief.

3. All requisitions for military property for the use of the National Guard shall be transmitted to the Chief of Ordnance through the brigade and division commanders, who will indorse their approval or disapproval thereon, together with their reasons for so doing. The Chief of Ordnance will forward the same to the Adjutant-General, with his indorsement, stating whether the property required is on hand for issue, and such other remarks as he may deem proper. If the requisition be for property to replace that which has been either lost, destroyed, expended or for any reason become unserviceable, the brigade or division commander shall direct his inspector to make a personal examination, and report the condition of the property to be replaced, and the necessity for a new issue; and will also, in the case of property lost or destroyed, report how much thereof has resulted from negligence or carelessness of the officer responsible. Such report will accompany the requisition.

4. The Chief of Ordnance will, as soon as practicable, cause inventories to be made of property of every description in the possession of the several organizations of the National Guard, respectively; he will compare the same with the charges against them on the books of his department, and require that the deficiency, if any, be properly accounted for, or an equitable adjustment of such differences made, and prepare a statement of property remaining chargeable to each several organization after such accounting or adjustment, to be taken up and accounted for on the next annual return to his office.

5. An inspection, under the direction of the Chief of Ordnance, who will furnish the necessary instructions and blanks for the purpose, will be made semi-annually by the ordnance officers of all property in the possession of the several organizations of their respective divisions and brigades; they will make a detailed report of such inspection and forward one copy thereof to the Chief of Ordnance and one to the commanding officer of the division or brigade, with his certificate that the inspection was by actual examination and count attached thereto. If it shall appear by such report that any portion of such property has been lost or destroyed either by the neglect or carelessness of the officer responsible, the Chief of Ordnance shall require him to replace the same or pay over the money value of such property so lost or destroyed; and if said officer shall neglect or refuse within a reasonable time to replace or pay over the money value, then the Chief of Ordnance shall report that fact to the Adjutant-General who will cause the bond of said officer to be prosecuted for the amount due and unpaid.

II. Hereafter all official correspondence with these Head-quarters will be transmitted through the intermediate commanders.

By order of the Commander-in-Chief.

JOHN F. RATHBONE,
Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK.

ADJUTANT-GENERAL'S OFFICE, {
ALBANY, August 1, 1873. }

GENERAL ORDERS }
NO. 22. }

The following named officers have been commissioned in the National Guard, State of New York, during the month of July, 1873.

Fifth Division.

Colonel George Parker, Assistant Adjutant-General, with rank from July 7, 1873, vice C. D. Westbrook, term expired.

Colonel George M. Beebe, Chief of Artillery, with rank from July 7, 1873, vice John Derrenbacher, term expired.

Colonel James H. Blauvelt, Inspector, with rank from July 7, 1873, vice Alfred Neafie, term expired.

Colonel William F. Moller, Engineer, with rank from July 7, 1873, vice Addison J. Clements, term expired.

Colonel Chauncey M. Depew, Judge Advocate, with rank from July 7, 1873, vice John W. Young, term expired.

Colonel James H. Curry, Surgeon, with rank from July 7, 1873, vice Robert Lougran, term expired.

Lieutenant-Colonel Edward D. Hayt, Ordnance Officer, with rank from July 7, 1873, vice H. Dwight Laflin, term expired.

Lieutenant-Colonel Joseph L. Proseus, Quartermaster, with rank from July 7, 1873, vice John C. Brodhead, term expired.

Lieutenant-Colonel B. Gage Berry, Commissary of Subsistence, with rank from July 7, 1873, re-appointment.

Major Franklin Brandreth, Aide-de-Camp, with rank from July 7, 1873, vice Richard R. Hayman, term expired.

Major James F. Lawrence, Aide-de-Camp, with rank from July 7, 1873, vice James H. Everett, term expired.

Captain William N. Ferris, Aide-de-Camp, with rank from July 7, 1873, vice John W. Little, term expired.

Colonel Edward D. Hayt, Chief of Artillery, with rank from July 24, 1873, vice George M. Beebe, declined.

Lieutenant-Colonel George A. J. Norman, Ordnance Officer, with rank from July 24, 1873, vice Edward D. Hayt, promoted.

Fifth Brigade.

Captain Joseph T. Lee, Commissary of Subsistence, with rank from December 30, 1872, vice William Schwarzwaelder, failed to qualify.

Ninth Brigade.

Lieutenant-Colonel John Gould, Assistant Adjutant-General, with rank from July 19, 1873, vice John S. Dickerman, resigned.

Thirteenth Brigade.

Major Walter S. Van Vorst, Inspector, with rank from June 27, 1873, vice Seymour Birch, resigned.

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

Captain Worthington de La Grange, with rank from June 27, 1873, vice John Warner, resigned.

Captain Charles Elmore, Ordnance Officer, with rank from June 27, 1873, vice Cyrus B. Chase, resigned.

Captain George W. Emory, Aide-de-Camp, with rank from June 27, 1873, vice Walter S. Van Vorst, promoted.

First Lieutenant Nelson Stewart, Aide-de-Camp, with rank from June 27, 1873, vice W. de La Grange, promoted.

Battalion of Artillery 25th Brigade.

Major Charles E. Rider, Surgeon, with rank from April 31, 1873, original.

Fifth Regiment,

Henry Wilker, First Lieutenant, with rank from May 20, 1873, vice John H. Bartling, resigned.

Sixth Regiment.

Mathias Metzler, Captain, with rank from June 19, 1873, vice Chas. Reichel, resigned.

Seventh Regiment.

James C. Abrams, First Lieutenant, with rank from June 9, 1873, vice Wm. C. Casey, promoted.

George S. Loder, Second Lieutenant, with rank from June 9, 1873, vice James C. Abrams, promoted.

Eighth Regiment.

Richard Young, First Lieutenant, with rank from June 27, 1873, vice W. E. Chapin, resigned.

Thirteenth Regiment.

E. Herbert Soper, First Lieutenant, with rank from June 4, 1873, vice J. H. Hunter, resigned.

Fourteenth Regiment.

First Lieutenant Jonathan A. Smith, Adjutant, with rank from June 6, 1873, vice William C. Booth, term expired.

First Lieutenant William C. Booth, Quartermaster, with rank from June 6, 1873, vice Charles Schurig, promoted.

Major James L. Farley, Surgeon, with rank from June 6, 1873, re-appointment.

Twenty-third Regiment.

Howard M. Gross, Second Lieutenant, with rank from July 1, 1873, vice George H. Benton, resigned.

Isaac B. Jacobs, First Lieutenant, with rank from May 6, 1873, vice E. G. Robertson, resigned.

Twenty-fifth Regiment.

Patrick M. Mulcahy, Captain, with rank from June 2, 1873, vice J. McCaulley, resigned.

Twenty-eighth Battalion.

Alois Kohler, First Lieutenant, with rank from July 10, 1873, vice Louis T. Meyerricks, resigned.

Thirty-fifth Regiment.

Major James D. Spencer, Surgeon, with rank from August 1, 1872, vice Sheldon D. Lord, resigned.

Forty-seventh Regiment.

First Lieutenant Silas B. Treat, Adjutant, with rank from June 16, 1873, vice Henry Hasler, term expired.

Charles E. Griffith, Captain, with rank from July 22, 1873, vice Robert M. Simons, resigned.

George H. Streat, First Lieutenant, with rank from July 22, 1873, vice Thomas Young, resigned.

George T. Kessler, Second Lieutenant, with rank from July 22, 1873, vice James G. Kent, resigned.

Forty-eighth Regiment.

Benjamin F. Bailey, First Lieutenant, with rank from July 3, 1873, vice Lawrence Robinson, resigned.

Charles R. Parkinson, Second Lieutenant, with rank from July 3, 1873, vice Benjamin F. Bailey, promoted.

Fiftieth Regiment.

Reuben L. Smith, First Lieutenant, with rank from March 21, 1873, vice J. Corey Fish, resigned.

Fifty-fourth Regiment.

Augustus J. Reibling, Second Lieutenant, with rank from June 25, 1873, vice T. Callihan, resigned.

Seventy-fourth Regiment.

Charles A. Sommer, Captain, with rank from June 25, 1873, vice B. R. Cornell, resigned.

William H. Finley, Second Lieutenant, with rank from June 25, 1873, vice C. A. Sommer, promoted.

Ninety-sixth Regiment.

Adolph Seemann, Captain, with rank from May 23, 1873, vice Charles Pfueller, resigned.

Conrad Hausleiter, First Lieutenant, with rank from May 23, 1873, vice Henry Heuschober, resigned.

John Sundermeier, Second Lieutenant, with rank from May 23, 1873, vice August C. Homann, 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.
1873.					
July 9.....	9	3	John S. Dickerman.....	Lieut. Col. & Ass't Ad't. Gen.
do 9.....	74th Regiment.....	31	8	William D. Sirrett.....	Lieutenant-Colonel.
do 9.....	50th ".....	28	6	Guy C. Teeter.....	Second Lieutenant.
do 9.....	50th ".....	28	6	Frank S. Pearsall.....	Second Lieutenant.
do 9.....	3d Calvary.....	2	1	Adam Muller.....	First Lieutenant.
do 10.....	14th Regiment.....	5	2	Robert E. Hull.....	First Lieutenant.
do 14.....	5th Regiment.....	2	1	Henry Gimpel.....	Captain.
do 15.....	5th ".....	2	1	William Lawson.....	Captain.
do 15.....	5th ".....	2	1	Martin Rau.....	Second Lieutenant.
do 15.....	1st ".....	3	1	Joseph M. Oswald.....	Captain.
do 15.....	8th ".....	3	1	John Appleton.....	Major.
do 15.....	8th ".....	3	1	Thomas Davis.....	Second Lieutenant.
do 15.....	21st ".....	8	5	John Muckenhoupt.....	First Lieutenant.
do 15.....	7	5	George J. Fisher.....	Surgeon.
do 30.....	6th Regiment.....	2	1	David Seckles.....	First Lieutenant.
do 30.....	22d ".....	1	1	David S. Brown.....	Lieutenant-Colonel.
do 31.....	11th ".....	2	1	William Seppenfeldt.....	Second Lieutenant.
do 31.....	11th ".....	2	1	Albert P. Stewart.....	Capt. and Ass't Com. of Sub.
do 31.....	10th ".....	9	3	Michael J. Colbert.....	Second Lieutenant.
do 31.....	13	3	Seymour Birch.....	Major and Inspector.
do 31.....	13	3	John Warner.....	Captain and Quartermaster.
do 31.....	13	3	Cyrus B. Chase.....	Captain and Ordnance Officer.

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 26, 1873. }

GENERAL ORDERS }
NO. 23. }

I. So much of General Orders No. 20, current series, as provides for the disbandment of the 1st Regiment Infantry, N. G., is hereby rescinded.

II. The 1st Regiment Infantry is hereby reduced to a battalion of six companies. Companies "D" and "E" of said regiment are hereby consolidated, and will be hereafter known and designated as Company "E."

Company "F" will be consolidated with Company "B," to be hereafter known and designated as Company "B." First Lieutenant J. O'Neill will be retained in service as first lieutenant of Company "B." Second Lieutenant O. H. Kraft will remain in service as second lieutenant of Company "B." First Lieutenant P. McShane will be retained in service as first lieutenant of Company "E."

The remaining officers of the companies hereby consolidated are rendered supernumerary.

By order of the Commander-in-Chief.

JOHN F. RATHBONE,
Adjutant-General.

GENERAL HEAD-QUARTERS—STATE OF NEW YORK.

ADJUTANT-GENERAL'S OFFICE, }
ALBANY, September 1, 1873. }

GENERAL ORDERS }
NO. 24. }

The following named officers have been commissioned in the National Guard, State of New York, during the month of August, 1873:

Thirteenth Brigade.

Major Worthington De La Grange, Engineer, with rank from September 1, 1873, vice E. Putnam, resigned.

Captain Geo. W. Emery, Quartermaster, with rank from September 1, 1873, vice W. De La Grange, promoted.

Capt. Frank T. Watson, Aide-de-Camp, with rank from September 1, 1873, vice Geo. W. Emery, promoted.

Twenty-fifth Brigade.

Brigadier-General Henry Brinker, with rank from July 29, 1873, vice Chas. H. Clark, dismissed.

Battery B, Tenth Brigade.

Albert G. Edmonds, Second Lieutenant, with rank from July 11, 1873, vice John R. Whitehead, resigned.

Battalion of Artillery, Twenty-fifth Brigade.

John Martin, Captain, with rank from August 5, 1873, vice Joseph Erbelding, promoted.

William Steinhauser, First Lieutenant, with rank from August 5, 1873, vice Rufus K. Dryer, promoted.

Romeo Mattaie, First Lieutenant, with rank from August 5, 1873, vice Edmund J. Kelly, promoted.

Conrad Killian, First Lieutenant, with rank from August 5, 1873, vice Theodore E. Scranton, promoted.

Ninth Regiment.

Thomas D. Cottman, Captain, with rank from July 3, 1873, vice Henry Miller, resigned.

George A. Hussey, Captain, with rank from July 23, 1873, vice Arthur Blaney, resigned.

William A. Leckler, First Lieutenant, with rank from July 23, 1873, vice George A. Hussey, promoted.

Tenth Regiment.

Joseph B. Reilly, Second Lieutenant, with rank from June 25, 1873, vice Patrick Hickey, failed to qualify.

Sylvanus C. Curran, Second Lieutenant, with rank from August 11, 1873, vice S. C. Curran, resigned.

Robert Shaw Oliver, Colonel, with rank from August 25, 1873, vice John Burn, resigned.

Eleventh Regiment.

William Gunther, First Lieutenant, with rank from June 25, 1873, vice J. C. Endriss, resigned.

Fourteenth Regiment.

Captain Alexander R. Samuels, Assistant Commissary of Subsistence, with rank from July 1, 1873, original.

Twenty-fourth Regiment.

James Mulcahy, First Lieutenant, with rank from July 28, 1873, vice Michael Riley, resigned.

Forty-fourth Regiment.

Charles A. Bogardus, Second Lieutenant, with rank from February 15, 1873, vice O. S. Tenny, resigned.

David L. Heath, First Lieutenant, with rank from April 7, 1873, vice H. W. Lynch, resigned.

Morris J. Thompson, Second Lieutenant, with rank from April 7, 1873, vice Sidney Nowlan, resigned.

Frederick Stiles, Second Lieutenant, with rank from April 25, 1873, vice Charles Stringham, resigned.

Forty-seventh Regiment.

George Conover, Captain, with rank from July 28, 1873, vice Wm. H. King, promoted.

Fiftieth Regiment.

Isaac D. Emmons, Second Lieutenant, with rank from August 15, 1873, vice Guy C. Teeter, resigned.

Fifty-fourth Regiment.

Warner Wescott, Colonel, with rank from August 21, 1873, vice Henry Brinker, promoted.

George A. Begy, Lieutenant Colonel, with rank from August 21, 1873, vice Warner Wescott, promoted.

Ninety-Sixth Regiment.

William Keifer, Captain, with rank from July 18, 1873, vice John Lellman, resigned.

Alfred Kitterlee, Second Lieutenant, with rank from July 18, 1873, vice Frederick Wohn, promoted.

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

Date.	Regiment.	Brigade.	Divis'n.	Name.	Office.
1873.					
August 12...	10th Regiment.....	9	3	John Burn	Colonel.
August 12...	49th Regiment.....	23	6	Peter T. Brady	Second Lieutenant.
August 12...	55th Regiment.....	3	1	Jacob Aberle.....	Captain.
August 13...	28th Battalion.....	5	2	Henry Steinhauser.....	Captain.
August 13...	1st Battalion Cavalry....	1	1	Thomas Dawe.....	Captain.
August 13...	22d Regiment	1	1	Thomas Tate, Jr.....	Captain.
August 14...	71st Regiment.....	1	1	William C. Dowe.....	Captain.
August 14...	3d Cavalry	2	1	Andreas Weisbrod	Second Lieutenant.
August 14...	50th Regiment	28	6	Benjamin Jennings.....	Lieutenant Colonel.
August 14...	50th Regiment	28	6	William Wallingbeck	First Lieutenant.
August 14...	83d Regiment	13	3	Henry Lindsay.....	Captain.
August 14...	3d Regiment	7	5	George T. Davis.....	Second Lieutenant.
August 15...	3d Regiment	7	5	Henry Huss, Jr.....	Captain.
August 18...	13	3	Alonzo Putnam	Major and Surgeon.
August 18...	13	3	Effingham H. Putnam	Major and Engineer.
August 19...	3d Regiment	7	5	Thomas O'Reilly	First Lieutenant.
August 19...	103d Regiment	19	5	Chauncey Duncan	First Lieutenant.
August 20...	65th Regiment	31	8	M. Leo Ritt.....	Lieutenant Colonel.
August 21...	50th Regiment	28	6	E. M. Latta.....	Captain.
August 21...	65th Regiment	31	8	Jacob Eyring	Captain.
August 28...	12th Regiment	1	1	Charles E. Sprague	Captain.
August 28...	71st Regiment.....	1	1	Gilbert W. Knight	First Lieutenant.
August 28...	22d Regiment	1	1	William H. Beckwith ..	Second Lieutenant

By order of the Commander-in-Chief.

JOHN F. RATHBONE, *Adjutant-General.*

GENERAL HEAD-QUARTERS—STATE OF NEW YORK.

ADJUTANT-GENERAL'S OFFICE, }
ALBANY, *September 4, 1873.* }

GENERAL ORDERS, }
NO. 25. }

The following opinion of Brigadier-General J. Hampden Wood, Judge Advocate-General of the State, in relation to the exemptions of supernumerary officers, is published for the information of all concerned:

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
JUDGE ADVOCATE-GENERAL'S DEPARTMENT, }
ALBANY, *August 30, 1873.* }

Maj.-Gen. JOHN F. RATHBONE, *Adjutant-General, S. N. Y.:*

GENERAL:—I have the honor to acknowledge the receipt, for my opinion, of the letter of States Barton, Esq., and others, assessors of the town of New Rochelle, inquiring whether commissioned officers of the National Guard, who have been rendered supernumerary by the disbandment of their regiments, are entitled to the deduction from the assessed valuation of their real and personal property mentioned in the Military Code, and respectfully report thereon as follows:

Section 253 of the Military Code only entitles every commissioned officer, musician and private of the National Guard to a deduction from the assessed valuation of his real and personal property, to the amount of \$1,000, "*during the time he shall perform military duty.*"

By subdivision 3 of section 1 of the Military Code, all supernumerary commissioned officers who have complied with the provisions of section 24 of that act—*i. e.*, have, within one year from the date of being rendered supernumerary, reported themselves as such to the Adjutant-General, are exempt from military duty.

And under the provisions of the same section (24) the Commander-in-Chief may assign supernumerary officers, who have so reported to active duty, "and when on such active duty, they shall enjoy all the privileges, emoluments and immunities to which commissioned officers of the same grade in the National Guard, on active duty are entitled." Hence, in my opinion, it is beyond question that commissioned officers, rendered supernumerary by the disbandment of their regiments, or by other lawful means, and who, having reported themselves, as provided in section 24, have not been assigned to active duty, are not entitled to the deduction mentioned in section 253; for such officers cannot reasonably be considered as coming within the condition mentioned in that section, which entitles them to the exemption.

From a consideration of the above mentioned, and other sections of the Military Code, it is apparent that a commissioned officer may be lawfully rendered supernumerary, and may not report himself as such to the Adjutant-General within one year from the date of being rendered supernumerary, it not being obligatory on him so to do; such officer is plainly not exempt from military duty, as are those who have so reported, by virtue of subdivision 3 of section 1. But, in my judgment, such an officer cannot be considered as in the performance of military duty in the sense intended by the Code as entitling him to

the deduction from the assessed valuation of his real and personal property mentioned in section 253. He is spoken of in other portions of the Code as an officer who may be assigned to duty, as in section 70, which permits him to be elected or appointed to office in a regiment, battalion, troop, battery or company, and allows him to be re-commissioned, with rank to date from his previous commission, and also provides that he may be appointed upon the staff of a major-general or brigadier-general, who requests the same.

From the above considerations, it is my opinion that supernumerary commissioned officers who have not been regularly assigned to active duty, are not entitled to the deduction from the assessed valuation of their real and personal property, mentioned in section 253 of the Military Code.

Very respectfully,

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, *Sept. 23, 1873.* }

GENERAL ORDERS }
NO. 26. }

The following opinion of Brigadier-General J. Hampden Wood, Judge Advocate-General of the State, is published for the information of all concerned :

COL. J. B. STONEHOUSE, *Assistant Adjutant-General S. N. Y. :*

COLONEL.—I have the honor to acknowledge the receipt of your letter, in which you request my opinion as to “whether members of the National Guard who have served as such for the term of seven years, as provided by law, must be discharged and re-enlist for the same period, in order to have continued to them the exemptions granted in section 253, Military Code, to officers and members during the time they perform military duty,” and respectfully submit the following as my opinion thereon :

The question is one of considerable importance, and not without difficulty in determining. Section 253, after fixing seven years as the legal time during which non-commissioned officers, musicians and privates may be held to duty in the National Guard, provides, among other things, that “every commissioned officer, and every non-commissioned officer, musician and private of the National Guard shall be exempt from jury duty, and shall be entitled to a deduction from the assessed valuation of his real and personal property to the amount of \$1,000 during the time he shall perform military duty ; and every such person who shall have so served seven years and been honorably discharged, shall forever after be exempt from jury duty.”

The last clause, relating to the exemption from jury duty on a regular discharge after seven years' service, is too plain to admit of question. The question to be determined is, whether commissioned and non-commissioned officers, musicians and privates, who, having already served seven years, choose, and are allowed to continue in the service, and in the performance of military duty without having received or applied for a discharge, without having been mustered out and re-enlisted, are still entitled to the exemptions which they received during the first seven years of their service.

From a careful examination of the report of the courts, it appears that this question has not as yet been judicially determined. The case of *The People v. Roper*, 35 N. Y. Rep'ts, 629, involved the right of the Legislature to repeal so much of the militia law of 1854 as gave a perpetual right to a deduction of \$500 from the assessed valuation of the property of those persons who had served seven years in the militia and been honorably discharged therefrom.

The question proposed in your letter does not involve the constitutional right to enact or repeal an act granting the exemptions, but simply the construction of the act known as the Military Code.

It is evident that the Legislature, in enacting the Military Code, have fixed seven years as the term of enlistment and militia service for non-commissioned officers, musicians and privates; and that as an inducement to enlist, and as a partial compensation for their services, have granted to them, and also to commissioned officers, a deduction from the assessed valuation of their real and personal property, and an exemption from jury duty. Both the deduction and exemption extend during the time they shall perform military duty, and the exemption from jury duty is made perpetual on an honorable discharge, after seven years' service, subject, of course, to the power the Legislature may have to take away this exemption, under the decision in *The People v. Roper*, above referred to.

On the affirmative side of your question — and by the affirmative I mean the view of it which would maintain that the officer or soldier must be discharged and re-enlist after seven years of service in order to continue to himself the immunities and exemptions mentioned in the Code — it may be urged that the Legislature intended to fix seven years as the duration of his military service to the State for the following reasons:

1. The first portion of section 253 of the Code declares that every non-commissioned officer, musician and private of the National Guard shall be held to duty therein for the term of seven years, unless incapacitated by reason of disability, etc.

2. The second sentence in section 253, which, after granting to the above-mentioned persons, and also to commissioned officers the deduction from taxation and exemption from jury duty during the performance of military duty, concludes as follows: "And every such person who shall have so served seven years and been honorably discharged, shall forever after be exempt from jury duty," and by this use of the words, "so served seven years," the Legislature might be considered to have limited the expression "during the performance of military duty" (which occurs in the preceding part of the sentence) to that period of time (seven years).

3. Section 254 entitles every non-commissioned officer, musician

and private, who has actually performed seven years of service, according to the provisions of the Code, to a certificate of discharge on application therefor, and renders it obligatory on his commanding officer to grant such discharge. Hence, the non-commissioned officer, musician or private, who, having served seven years, voluntarily remains in the service without applying for his discharge, and without being mustered out, may, at any time, and at his own convenience, demand his discharge and leave the service, which is not the kind of a soldier to whom the Legislature would reasonably be supposed to have extended the exemptions in question.

These, in my judgment, are the principal considerations which may be urged upon this side of the question. And this can not be considered as an unreasonable construction of the intention of the Legislature.

On the other hand, however, and notwithstanding the safe rule, that to get at the true meaning of a statute, or a section of a statute, the whole of it should be considered together, it is to be noticed that it is only the second clause or sentence of this section (253) which treats of this deduction from the assessed valuation of property and exemption from jury duty. And the first noticeable point is that, whereas the seven years' term of service mentioned in the first sentence of the section applies to every non-commissioned officer, musician and private, these exemptions spoken of in the second sentence are conferred not only upon those persons, but also upon commissioned officers, whose terms of service are not limited by statute to any prescribed number of years.

And the second point is, that by the plain words of this part of the section, which alone treats of these exemptions, they are conferred upon all the persons therein mentioned "during the time they (he) shall perform military duty," and the expression, "who shall have so served seven years," which occurs in the concluding clause of the sentence, in my judgment, has relation back to the first portion of the section.

This last clause confers upon a certain class, viz.: those who have served seven years and been honorably discharged, a privilege or immunity additional to those previously mentioned, to wit: the perpetual exemption from jury duty.

As to the objection, that a soldier who has served his term of enlistment and yet, choosing to remain, may at any time demand his discharge, and this to the detriment of good discipline, it may be urged, and I think with conclusive weight: First. That although his continued service is optional with him, yet so long as he remains of his own volition in the National Guard he is liable to the pains and penalties attached to military service; and, in support of this view, I refer to the Digest of Opinions of the Judge Advocate-General of the U. S. Army, p. 210, par. 2, wherein he says: "Officers and soldiers of volunteers remain liable to trial and punishment for military offenses, although their terms of service have expired, if they have not yet been mustered out." And also to p. 145, par. 6, same volume, when in speaking of a compulsory retention in the service, he says: "The necessities of the service will sometimes require that a soldier be held without discharge for a short period after the end of his term, and it has never been considered that during that period he shall be exempt

from military discipline. A soldier, whose term is expired, is not necessarily absolved from a compliance with the orders of his superior. The exigencies of the service may render it proper that he shall be called upon to perform the ordinary soldier's duties; and it is not for him to decide that he will not perform them, or, if so deciding, to claim immunity. His duty clearly is to obey orders, while at the same time he may, in a proper manner, apply for his discharge, or may seek other appropriate redress." And if this be true, when a soldier is *forced* to remain in the service beyond the time of his enlistment, it should have great weight when he remains in the service *from choice*. Second. Inasmuch as the State, through its Legislature, has granted to a member of the National Guard a deduction from the assessed valuation of his real and personal property, and an exemption from jury duty "during the time he shall perform military duty," as a compensation for his services, or as an inducement to perform military duty, the Legislature should have expressed themselves beyond a reasonable doubt of their intention, if they designed to limit the duration of the performance of such duty to a prescribed number of years. Third. That while one of the objects of conferring these immunities was to fill the ranks of the National Guard, the Code also confers the necessary power to muster out of the service, disband or consolidate its various organizations, and nowhere declares that an officer or soldier who has served seven years shall for that reason be discharged, or no longer be considered as a member of the National Guard. But while it holds him to duty for seven years, after that term has expired it grants him a discharge "on application," a term which certainly conveys some idea of option on the part of some one, and, as I think, the option is that of the officer or soldier who has served the seven years.

I am, therefore, of the opinion that members of the National Guard who have served as such for the term of seven years, as provided by law, are not required to be discharged and re-enlisted for the same period in order to have continued to them the exemption granted in section 253 of the Military Code to officers and members during the time they perform military duty.

I remain, Colonel,

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, October 1, 1873. }

GENERAL ORDERS }
NO. 27. }

The following named officers have been commissioned by the Commander-in-Chief in the National Guard, State of New York, during the month of September, 1873:

Seventh Division.

Major James R. Campbell, Aide-de-Camp, with rank from September 1, 1873, vice George H. Clarke, removed from district.

Tenth Brigade.

First Lieutenant W. Leslie Sanders, Aide-de-Camp, with rank from September 6, 1873, vice Rice C. Bull, promoted.

Thirteenth Brigade.

First Lieutenant John G. Heath, Aide-de-Camp, with rank from September 9, 1873, vice Nelson Stewart, declined.

Major George E. McDonald, Surgeon, with rank from September 1, 1873, vice Frank Buckbee, declined.

Twenty-second Brigade.

Capt. Arthur V. Wiltsie, Quartermaster, with rank from May 19, 1873, vice George W. Leonard, resigned.

Thirty-first Brigade.

Captain Solomon Taylor, Quartermaster, with rank from August 1, 1873, vice G. B. Rich, promoted.

Captain W. B. Sirret, Ordnance Officer, with rank from July 9, 1873, vice Gayer Gardner, resigned.

Battalion of Artillery, Twenty-fifth Brigade.

First Lieutenant Franklin R. Plummer, Adjutant, with rank from September 16, 1873, vice R. K. Dryer, promoted.

Seventh Regiment.

Joseph Lentilhon, Captain, with rank from July 15, 1873, vice Lindsay R. Richardson, deceased.

Francis W. Bacon, First Lieutenant, with rank from July 15, 1873, vice Joseph Lentilhon, promoted.

John H. Iselin, Second Lieutenant, with rank from July 15, 1873, vice F. W. Bacon, promoted.

Ninth Regiment.

Benjamin H. Herts, First Lieutenant, with rank from August 4, 1873, vice E. J. Lewis resigned.

Twelfth Regiment.

Charles E. Perring, Second Lieutenant, with rank from May 23, 1873, vice C. Gourley, resigned.

Thirteenth Regiment.

Thomas H. McGrath, Captain, with rank from September 5, 1873, vice John C. Lefferts, resigned.

Wallace H. Cole, First Lieutenant, with rank from September 5, 1873, vice Thomas H. McGrath, promoted.

Fourteenth Regiment.

Edward C. Parkinson, Captain and Chaplain, with rank from August 22, 1873, original.

Nineteenth Battalion.

Isaac Smith, Captain, with rank from July 19, 1873, vice Theodore B. Young, removed from district.

Twenty-second Regiment.

John C. Wilmerding, First Lieutenant, with rank from September 9, 1873, vice Andrew Richie, promoted.

Twenty-eighth Battalion.

John C. E. Henrichs, Captain, with rank from August 22, 1873, vice Henry Steinhauser, resigned.

Thirty-second Regiment.

Mathias J. Petry, Major, with rank from September 11, 1873, vice J. Karcher, resigned.

Fifty-fourth Regiment.

George Caring, Major, with rank from September 1, 1873, vice Geo. A. Begy, promoted.

Fifty-fifth Regiment.

Jacob Hay, Captain, with rank from July 23, 1873, vice Paul Walter resigned.

Charles H. Weyer, Second Lieutenant, with rank from August 5, 1873, vice John Von Gerichten, transferred.

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

Date.	Regiment.	Brigade.	Divis'n.	Name.	Office.
1873.					
September 4...	22	5	Edward S. Fowler.....	Captain and Ordnance Officer.
September 19...	96th Regiment.....	2	1	Adolph Bendleben.....	First Lieutenant.
September 19...	8th Regiment.....	3	1	William Green.....	Captain.
September 19...	96th Regiment.....	2	1	Max Wolfensberger.....	Second Lieutenant.
September 19...	69th Regiment.....	1	1	John C. Slyman.....	First Lieutenant.
September 19...	10th Regiment.....	9	3	Jacob H. Maxwell.....	Captain.
September 19...	10th Regiment.....	9	3	James H. Gardner.....	Second Lieutenant.
September 19...	10th Regiment.....	9	3	Peter McGraw.....	First Lieutenant.
September 22...	10th Regiment.....	9	3	John W. Mullins.....	Lieutenant-Colonel.
September 22...	9th Regiment.....	3	1	Arthur D. Chambers.....	Second Lieutenant.
September 23...	50th Regiment.....	28	6	James Boice.....	Second Lieutenant.
September 23...	50th Regiment.....	28	6	Davis C. Krum.....	First Lieutenant.
September 23...	9th Regiment.....	3	1	John F. Smith.....	First Lieutenant.
September 30...	Battalion of Artillery....	25	7	Casper G. Siebert.....	Second Lieutenant.

By order of the Commander-in-Chief,

JOHN F. RATHBONE,

Adjutant-General.

GENERAL HEADQUARTERS—STATE OF NEW YORK.

ADJUTANT-GENERAL'S OFFICE, }
ALBANY, November 1, 1873. }

GENERAL ORDERS,
No. 28.

The following named officers have been commissioned in the National Guard, State of New York, during the month of October, 1873.

Second Division.

Captain J. Milnor Decker, Aide-de-Camp, with rank from October 6, 1873, vice F. E. Dodge, promoted.

Third Division.

Colonel Joseph Egolf, Chief of Artillery, with rank from October 6, 1873, vice J. Seymour Scott, failed to qualify.

Colonel David M. Green, Engineer, with rank from October 6, 1873, vice Joseph Egolf, promoted.

Ninth Brigade.

Captain Edward Savage, Quartermaster, with rank from October 1, 1873, vice H. C. Littlefield, promoted.

Major Charles E. Van Zandt, Inspector, with rank from September 26, 1873, vice Lansing Pruyn, Jr., resigned.

Major H. C. Littlefield, Judge Advocate, with rank from September 24, 1873, vice Jno. Gould, promoted.

Captain Hiram L. Washburne, Jr., Ordnance Officer, with rank from September 26, 1873, vice Charles E. Van Zandt, promoted.

Tenth Brigade.

Lieutenant-Colonel Jerome B. Parmenter, Assistant Adjutant-General, with rank from October 5, 1873, vice William E. Kisselburgh, resigned.

Major John M. Landon, Judge Advocate, with rank from October 5, 1873, vice Jerome B. Parmenter, promoted.

Twenty-fifth Brigade.

Lieutenant-Colonel Rufus K. Dryer, Assistant Adjutant-General with rank from September 22, 1873, vice W. C. Stone, term expired.

Major Robert E. Sherlock, Engineer, with rank from September 22, 1873, vice Cyrus Beardsley, term expired.

Major Albert G. Wheeler, Judge Advocate, with rank from September 22, 1873, re-appointed.

Major William H. Briggs, Surgeon, with rank from September 22, 1873, re-appointed.

Captain Charles T. Bromley, Ordnance Officer, with rank from September 22, 1873, vice Joseph Requa, term expired.

Captain George T. Fleckeinstin, Commissary of Subsistence, with rank from September 22, 1873, vice Robert E. Sherlock, term expired.

Captain George W. Aldridge, Quartermaster, with rank from September 22, 1873, vice John A. Rigney, term expired.

Captain Henry N. Allen, Aide-de-Camp, with rank from September 22, 1873, vice James M. Connolly, term expired.

First Lieutenant Eugene Raines, Aide-de-Camp, with rank from September 22, 1873, vice Frank J. Stewart, term expired.

Third Regiment Cavalry.

Major Ernest F. Hofman, Surgeon, with rank from June 15, 1873, vice Joseph Hafner, deceased.

Captain Daniel Cook, Assistant Surgeon, with rank from June 15, 1873. Original.

First Battalion.

Captain Eugene Mix, Assistant Commissary of Subsistence, with rank from August 2, 1873. Original.

Tenth Regiment.

First Lieutenant Leonard G. Hun, Adjutant, with rank from September 5, 1873, vice Charles H. Allen, term expired.

First Lieutenant Edward Bowditch, Quartermaster, with rank from September 6, 1873, vice James Loughren, term expired.

Major Edward R. Hun, Surgeon, with rank from September 5, 1873, vice James S. Bailey, term expired.

Captain Charles Tracey, Assistant Commissary of Subsistence, with rank from October 7, 1873. Original.

Peter Fitzpatrick, Second Lieutenant, with rank from September 5, 1873, vice Michael J. Colbert, term expired.

Fourteenth Regiment.

Henry Boivie, First Lieutenant, with rank from March 11, 1873, vice Alexander Jeffrey, failed to qualify.

William Wendell, Second Lieutenant, with rank from March 11, 1873, vice — Wilson, failed to qualify.

Fifteenth Battalion.

Gerert Pape, Second Lieutenant, with rank from March 3, 1873, vice Charles C. Shultz, resigned.

Henry Mohr, Second Lieutenant, with rank from April 17, 1873, vice George Wieland, resigned.

Bernhard Degenkolb, First Lieutenant, with rank from April 3, 1873, vice Henry Kinkel, resigned.

Twenty-second Regiment.

Charles D. Topping, Captain, with rank from September 10, 1873, vice T. Tate, Jr., resigned.

Twenty-fifth Regiment.

Jno. Schmidt, First Lieutenant, with rank from October 10, 1873, vice Daniel Sommers, deceased.

Adam Bonacker, Second Lieutenant, with rank from October 10, 1873, vice Jno. Schmidt, promoted.

Twenty-sixth Battalion.

John W. Gossin, First Lieutenant, with rank from September 25, 1873, vice Thomas Judge, removed from district.

Patrick F. Quinlan, Second Lieutenant, with rank from September 25, 1873, vice John W. Gossin, promoted.

Twenty-eighth Battalion.

Louis Dohling, Captain, with rank from November 1, 1872. Original.

William Meyer, First Lieutenant, with rank from November 1 1872. Original.

Forty-seventh Regiment.

Richard P. Morle, Second Lieutenant, with rank from October 6, 1873, vice William Heerd, Jr., promoted.

Forty-eighth Regiment.

Jno. Shepard, First Lieutenant, with rank from March 19, 1873, vice L. M. Copeland, resigned.

John J. White, Second Lieutenant, with rank from March 19, 1873, vice John Shepard, promoted.

Fiftieth Battalion.

Dr. Tarbell, Captain, with rank from September 22, 1873, vice Elmer M. Latta, resigned.

Lyman A. Patch, First Lieutenant, with rank from September 13, 1873, vice Davis Krum, resigned.

Russell F. Abbey, Second Lieutenant, with rank from September 13, 1873, vice James Boice, resigned.

Frederick D. Williams, Second Lieutenant, with rank from September 16, 1873, vice Frank Pearsall, resigned.

Sixty-fifth Regiment.

Captain David E. Chace, Assistant Surgeon, with rank from August 1, 1873, vice Jacob Davis, resigned.

Seventy-first Regiment.

Martin L. Vantine, First Lieutenant, with rank from May 23, 1873, vice J. R. Davenport, resigned.

Martin L. Vantine, Captain, with rank from September 19, 1873, vice W. C. Dow, resigned.

Theodore V. Smith, Captain, with rank from October 1, 1873, vice C. H. Leland, resigned.

Ninety-sixth Regiment.

Captain Julius H. Tyndale, Assistant Surgeon, with rank from May 7, 1873, vice A. Herman, removed from district.

One Hundred and Third Regiment.

Leonard G. Lindsey, First Lieutenant, with rank from October 9, 1873, vice Charles E. Stratton, resigned.

Wheaton J. Race, Second Lieutenant, with rank from October 9, 1873, vice L. G. Lindsey, promoted.

Hiram Cross, Second Lieutenant, with rank from October 10, 1873, vice Oscar Murray, resigned.

Charles G. Newton, First Lieutenant, with rank from September 29, 1873, vice Charles F. Hall, term expired.

Josiah Miles, Second Lieutenant, with rank from September 30, 1873, vice Daniel S. Brand, resigned.

John L. Church, First Lieutenant, with rank from September 30, 1873, vice Charles K. Rogers, resigned.

William Skinner, Second Lieutenant, with rank from September 30, 1873, vice Charles Hinkley, removed from district.

Henry G. Sherman, First Lieutenant, with rank from September 30, 1873, vice C. Duncan, resigned.

Eugene Turner, Second Lieutenant, with rank from September 30, 1873, vice Henry J. Sherman, promoted.

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

No. 42.]

Date.	Regiment.	Brigade.	Divis'n.	Name.	Office.
1873					
October 2.....	1	Chas. McMillan	Colonel and Surgeon.
October 2.....	55th regiment	3	1	Henry J. Boehrer	Major.
October 6.....	9	3	Lansing Pruyn, Jr.....	Major and Inspector.
October 7.....	13	3	Jno. W. Veeder.....	Captain and Com. of Sub.
October 11.....	103d regiment	19	5	C. E. Stratton.....	First Lieutenant.
October 11.....	103d regiment	19	5	Oscar Murray	Second Lieutenant.
October 11.....	103d regiment	19	5	George A. Thomas.....	Adjutant.
October 11.....	13th regiment	5	2	H. V. Gahagan.....	Second Lieutenant.
October 11.....	47th regiment	11	2	Wm. C. Wetherbee.....	First Lieut. & Quartermaster.
October 11.....	32d regiment	11	2	Casper Knaut.....	Captain.
October 11.....	32d regiment	11	2	Jno. Wahl	Second Lieutenant.
October 11.....	13th regiment	5	2	Jno. W. Deacon	Second Lieutenant.
October 13.....	103d regiment	19	5	Squire Tinker.....	Second Lieutenant.
October 13.....	103d regiment	19	5	Chas. A. Sergeant.....	First Lieutenant.
October 13.....	10	3	W. E. Kisselburgh.....	Lieut.-Colonel and A. A. G.
October 13.....	103d regiment	19	5	Samuel H. Hall.....	Second Lieutenant.
October 14.....	54th regiment	25	7	James Ernisse.. ..	Captain.
October 14.....	54th regiment	25	7	Joseph Faist	Second Lieutenant.
October 14.....	13th regiment	5	2	Alfred H. Williams	Captain.
October 14.....	3	J. Seymour Scott	Colonel and Chief of Artillery.
October 14.....	9th regiment	3	1	John H. Mooney	First Lieut. & Quartermaster.
October 14.....	3	Edgar L. Fursman.....	Colonel and Judge-Advocate.
October 16.....	51st regiment	24	6	Anthony Fralick	Second Lieutenant.
October 16.....	3d regiment	7	5	Samuel E. Lyon.....	Captain.

Resignations, etc.—(Continued).

Date.	Regiment.	Brigade.	Divis'n.	Name.	Office.
1873.					
October 16.....	7th regiment	3	1	John A. Sniffen	First Lieutenant.
October 17.....	1st battalion	3	1	John E. Tucker	Captain and Assistant Surgeon.
October 17.....	79th battalion	1	1	Alexander Croal.....	Captain.
October 23.....	84th regiment	2	1	M. H. Mateer	First Lieutenant.
October 23.....	74th regiment	31	8	Byron H. Daggett	Captain and Assistant Surgeon.
October 23.....	84th regiment	2	1	Clarence Satterlee.....	Captain and Assistant Surgeon.
October 25.....	7th regiment	3	1	G. Graham Bacon	First Lieutenant.
October 25.....	7th regiment	3	1	Edward J. Steele.....	Second Lieutenant.
October 25.....	22d regiment	1	1	Samuel E. Briggs.....	First Lieutenant.
October 25.....	10th regiment	9	3	J. A. Tomlinson.....	Captain.
October 27.....	10th regiment	9	3	Joseph Z. St. Cyr	Captain.
October 27.....	50th battalion	28	6	E. J. Morgan.....	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, December 1, 1873. }

GENERAL ORDERS, }
NO. 29. }

The following named officers have been commissioned in the National Guard, during the month of November, 1873 :

Third Division.

Colonel Frederick T. Martin, Judge-Advocate, with rank from November 1, 1873, vice E. L. Fursman, resigned.

Third Regiment Cavalry.

Claus Hoops, Captain, with rank from September 11, 1873, vice John H. Doshier, resigned.

Separate Troop Cavalry, Twenty-fifth Brigade.

Frederick Miller, Captain, with rank from September 30, 1873, original.

David A. Brown, First Lieutenant, with rank from September 30, 1873, original.

Julius Ambruster, Second Lieutenant, with rank from September 30, 1873, original.

George M. Connolly, Second Lieutenant, with rank from September 30, 1873, original.

Battalion of Artillery, Twenty-fifth Brigade.

First Lieutenant Edwin J. Kelly, Adjutant, with rank from November 10, 1873, vice Rufus K. Dryer, promoted.

First Lieutenant Charles E. Cunningham, Quartermaster, with rank from November 18, 1873, vice Edmund J. Kelly, promoted.

Henry S. Redman, Second Lieutenant, with rank from November 18, 1873, vice William A. Theim, removed from district.

First Battalion.

First Lieutenant Isaac Scott, Quartermaster, with rank from July 8, 1873, vice J. H. Mooney, resigned.

Fifth Regiment.

Philip Aschenbach, Captain, with rank from August 14, 1873, vice Henry Gimpel, resigned.

John F. Landseadel, First Lieutenant, with rank from August 14, 1873, vice P. Aschenbach, promoted.

Seventh Regiment.

Frederick A. Goodwin, First Lieutenant, with rank from November 7, 1873, vice John E. Sniffen, resigned.

Henry B. Turner, Second Lieutenant, with rank from November 7, 1873, vice Frederick A. Goodwin, promoted.

Eighth Regiment.

Frank McAuliffe, Captain, with rank from October 23, 1873, vice J. P. Leslie, resigned.

William Halligan, First Lieutenant, with rank from August 1, 1873, vice M. T. Burke, promoted.

Leander W. Powers, Second Lieutenant, with rank from September 22, 1873, vice Edward Mulligan, resigned.

Ninth Regiment.

John A. Millard, Second Lieutenant, with rank from September 22, 1873, vice Wm. H. King, promoted.

James A. Mulligan, First Lieutenant, with rank from September 22, 1873, vice A. P. Bacon, promoted.

J. Peter Hertzler, Second Lieutenant, with rank from September 22, 1873, vice J. A. Mulligan, promoted.

Tenth Regiment.

Wm. P. Hourigan, Captain, with rank from November 6, 1873, original.

James T. Flood, First Lieutenant, with rank from November 6, 1873, original.

Timothy O'Sullivan, Second Lieutenant, with rank from November 6, 1873, original.

Michael J. Dalton, First Lieutenant, with rank from November 16, 1873, vice Patrick McGraw, resigned.

George D. Weidman, Captain, with rank from November 18, 1873, vice Joseph St. Cyr, resigned.

Fourteenth Regiment.

Alonzo W. Camp, First Lieutenant, with rank from September 2, 1873, vice Samuel Hawthorne, deceased.

Fifteenth Battalion.

Charles Blasie, Second Lieutenant, with rank from September 10, 1873, vice Jacob Rappold, failed to qualify.

Twenty-second Regiment.

John Horsfall, Captain, with rank from November 3, 1873, vice Morris Duckworth, deceased.

Twenty-fifth Regiment.

Francis Sullivan, Second Lieutenant, with rank from March 15, 1873, vice P. Flannigan, resigned.

Twenty-sixth Battalion.

First Lieutenant James K. Gossin, Adjutant, with rank from July 1, 1873, vice John H. Jones, appointed Quartermaster.

Twenty-seventh Regiment.

John T. Underhill, Colonel, with rank from November 22, 1873, original.

Henry Huss, Jr., Lieutenant-Colonel, with rank from November 22, 1873, original.

James H. Jenkins, Major, with rank from November 22, 1873, original.

Forty-seventh Regiment.

First Lieutenant David P. Watkins, Quartermaster, with rank from October 27, 1873, vice William C. Wetherbee, resigned.

Fiftieth Regiment.

Major Mahlon M. Brown, Surgeon, with rank from October 11, 1873, vice E. J. Morgan, resigned.

Simeon Rolf, First Lieutenant, with rank from October 21, 1873, vice William Wallenbeck, resigned.

John W. Lanning, Second Lieutenant, with rank from November 8, 1873, vice Simeon Rolf, promoted.

Fifty-first Regiment.

Daniel Gere, Captain, with rank from June 19, 1873, vice Michael Foley, promoted.

Peter McSween, First Lieutenant, with rank from June 19, 1873, vice Daniel Gere, promoted.

Peter Weber, Second Lieutenant, with rank from November 7, 1873, vice Anthony Fralick, resigned.

Fifty-fourth Regiment.

Peter Weirich, First Lieutenant, with rank from October 10, 1873, vice Philip Moore, removed from district.

George Mohr, Second Lieutenant, with rank from October 10, 1873, vice P. Weirich, promoted.

Captain Christian C. Meyer, Commissary of Subsistence, with rank from November 10, 1873, vice Warren L. Buckland, resigned.

First Lieutenant Charles M. Hovey, Adjutant, with rank from October 17, 1873, vice George Caring, promoted.

Fifty-fifth Regiment.

Henry C. Bertrand, First Lieutenant, with rank from October 21, 1873, vice Peter Kehl, promoted.

Seventy-first Regiment.

Robert A. McLaren, Second Lieutenant, with rank from June 23, 1873, vice Martin L. Vantine, promoted.

Oliver C. Hoffman, Second Lieutenant, with rank from September 5, 1873, vice Lewis R. Post, resigned.

Robert A. McLaren, First Lieutenant, with rank from September 19, 1873, vice Martin L. Vantine, promoted.

Seventy-ninth Regiment.

George Macintosh, First Lieutenant, with rank from April 23, 1873, vice Jos. Conley, resigned.

Oder Quinn, Second Lieutenant, with rank from July 31, 1873, vice W. R. Allen, resigned.

James B. Gillie, Second Lieutenant, with rank from September 29, 1873, vice William Pierson, declined.

Ninety-sixth Regiment.

Edward Hennig, First Lieutenant, with rank from September 15, 1873, vice F. H. Rodenbury, promoted.

Edward Schramck, Second Lieutenant, with rank from September 15, 1873, vice Edward Hennig, promoted.

Adolph W. Meyrich, Second Lieutenant, with rank from October 6, 1873, vice Frederick Eckerman, promoted.

One Hundred and Third Regiment.

Morrell Scranton, Captain, with rank from October 10, 1873, vice Elbert Widger, removed from district.

Treet Miner, First Lieutenant, with rank from October 10, 1873, vice William C. Potter, removed from district.

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

Date.	Regiment.	Brigade.	Divisi'n.	Name.	Office.
1873.					
November 3....	3d regiment.....	7	5	John Eisele.....	First Lieutenant.
November 12....	3d cavalry.....	2	1	Dietrich Hunken.....	Second Lieutenant.
November 12....	3d cavalry.....	2	1	Diederich Ranges.....	Second Lieutenant.
November 12....	3d cavalry.....	2	1	George Springer.....	Second Lieutenant.
November 12....	3d cavalry.....	2	1	John Carl.....	Captain.
November 18....	24th regiment.....	10	3	Wm. J. Boynton.....	Second Lieutenant.
November 18....	24th regiment.....	10	3	W. W. Knickerbocker....	Second Lieutenant.
November 20....	1st regiment.....	3	1	Theodore Betts.....	First Lieutenant.
November 20....	54th regiment.....	25	7	Warren S. Buckland.....	Captain and Commis'y of Sub.
November 29....	84th regiment.....	2	1	Thomas Mahan.....	First Lieutenant.
November 29....	6th regiment.....	2	1	Cortland St. John.....	First Lieut. & Quartermaster.
November 29....	1	Henry S. Kearney.....	Colonel and Engineer.
November 29....	25th regiment.....	9	3	John H. Edwards.....	First Lieutenant.
November 29....	25th regiment.....	9	3	Elias F. F. Andes.....	First Lieutenant.
November 29....	47th regiment.....	11	2	David Brower.....	First Lieutenant.
November 29....	9th regiment.....	3	1	Edgar S. Allian.....	First Lieutenant and Adjutant.

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 16, 1873.* }

GENERAL ORDERS, }
No. 30. }

The advantages of a thorough system of instruction in the principles of Rifle Practice are so well established, that it is deemed proper to call the special attention of commanding officers of the National Guard throughout the State to the subject, and direct a course of instruction therein during the winter months. It is therefore ordered:

I. That regimental and company commanders of infantry and of cavalry armed with carbines, at once familiarize themselves with the system of instruction prescribed in "Wingate's Manual," and from and after the first day of January next, make the sighting, position and aiming drill a part of the weekly drills of their companies. Regimental commanders will assemble their field and company officers at least twice in each of the months of January and February next for the study and practice of Articles 1-6 of the manual referred to. When the progress made by the men in sighting, position and aiming drill warrants it, they will be instructed in candle practice. During the month of March twenty rounds per man will be expended in this practice. Requisitions for shells charged with a cap of fulminate only, for candle practice, may be made during the month of February.

On the first of April next a detailed report, in duplicate, will be made by each company commander, one copy forwarded to these Head-Quarters, and the other retained at Regimental Head-Quarters, showing, First. The number of target practice drills held during the previous three months, in compliance with this order. Second. A roster of the company, showing the members present and absent at each drill. Third. The score in detail made by the company in the use of the twenty rounds during the month of March.

II. In regimental and brigade districts where rifle ranges have been established, as well as to those organizations within a reasonable distance from Creedmoor Range, a supply of ball cartridges for target practice will be furnished where the reports show sufficient proficiency in sighting, position and aiming drill and candle practice, to warrant the issue.

III. Division and brigade commanders should familiarize themselves with the principles and formula of rifle practice, and so far as lies in their power, contribute toward the attainment of a high order of marksmanship among the National Guard of the State. Regimental and company officers will supervise the instruction of companies and squads within their respective commands, and by their example encourage their subordinates to become proficient in the use of the rifle.

IV. Commandants of companies will see that all empty shells are carefully collected and preserved for reloading, turning them in to the Chief of Ordnance, in such quantities and at such times as he may direct.

V. The practice prevailing to a great extent in the National Guard of expending annually a large amount of ammunition, on what are commonly known as "*Target Excursions*," should be discouraged by all who have the interest of the National Guard at heart, as being perfectly valueless as a means of imparting instruction in the use of the rifle, and subversive of good order and military discipline. The use of cartridges issued by the State on any such occasion is therefore strictly prohibited.

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, 1873.* }

GENERAL ORDERS }
NO. 31. }

I. By the report of the Court of Inquiry, appointed by Special Orders No. 115, c. s., from these Head-quarters, "for the purpose of inquiring into the mutinous conduct of the enlisted men and officers of the 11th Regiment, on the occasion of the late Field Day of the 2d Brigade (Sept. 18), at Prospect Park, Brooklyn, ascertain the causes thereof, and inquire into the affairs and management of the said 11th Regiment, generally," and to "report the evidence adduced and a statement of facts bearing upon the matters inquired into." It appears—

First—That the alleged mutinous conduct was confined to a portion of the enlisted men of Co. "I," and that they were properly arrested and placed under guard.

Second—That the hasty arrest and march to New York, under a guard, of the whole regiment, by orders of the Brigade Commander, "was without good and sufficient reasons and uncalled for," and "their confinement over night illegal."

Third—That a feeling of dissatisfaction with the Field Officers, prejudicial to good order and military discipline, has without sufficient cause pervaded a portion of the regiment, and that such feeling has been fostered and encouraged by persons inimical to the Colonel, among them certain ex-officers who were dismissed the service or otherwise punished for disobedience of orders.

Fourth—That the Brigade Commander committed gross improprieties by holding private conferences with some of the company officers of the regiment, and expressed his desire and intention of getting rid of the Colonel because he had not rendered him personal pecuniary aid, and by instigating a newspaper report tending to injure the standing in the community of the Colonel and destroy his influence with the command.

Fifth—That the charge against the Colonel of the use of funds belonging to the regiment, for private purposes, is entirely without foundation and utterly untrue. That on the contrary, sums to the amount of thousands of dollars of his private means have been expended in liquidating the debts of the regiment.

II. In perusing the volume of testimony taken by the court, the conclusion is irresistable, that had the affair of September 18th been treated by the Brigade Commander with that coolness of judgment and freedom from personal feelings which are expected from officers holding high positions in the National Guard service, subsequent troubles would not have arisen.

III. The men of the 11th Regiment while thus exonerated, as a regiment, from any intention to do wrong, are reminded that the conduct of those shown to be insubordinate will not be overlooked. The case of all officers referred to in the report of the Court of Inquiry, and whose conduct is disapproved of, will hereafter receive the attention of these Head-quarters.

IV. The Court of Inquiry appointed by Special Orders No. 115, c. s., is hereby dissolved.

By order of the Commander-in-Chief.

JOHN F. RATHBONE,

Adjutant-General.

GENERAL HEAD-QUARTERS — STATE OF NEW YORK.

ADJUTANT-GENERAL'S OFFICE, }
ALBANY, *December 31, 1873.* }

GENERAL ORDERS }
No. 32. }

The following named officers have been commissioned in the National Guard, State of New York, during the month of December, 1873 :

Third Division.

Lieutenant-Colonel Francis N. Mann, Jr., Quartermaster, with rank from November 1, 1873, vice F. T. Martin, promoted.

Seventh Brigade.

Major Edwin F. Cole, Inspector, with rank from December 10, 1873 vice S. Emmett Getty, term expired.

Major Hillyer Ryder, Engineer, with rank from December 10, 1873, vice Edwin F. Cole, appointed Brigade Inspector.

Separate Troop Cavalry, Sixth Division.

John C. Cooney, Second Lieutenant, with rank from November 20, 1873, vice Nelson Mitchell, resigned.

First Battalion Cavalry.

Walter Murray, Captain, with rank from September 4, 1873, vice Thomas Dau, resigned.

Third Regiment Cavalry.

Frederick Fredenthal, First Lieutenant, with rank from September 4, 1873, vice Martin A. Cape, resigned.

William Fetterer, Second Lieutenant, with rank from September 4, 1873, vice Frederick Fredenthal, promoted.

Adolph Luck, Second Lieutenant, with rank from October 2, 1873, vice Andreas Weisbrod, resigned.

Battery B, Second Division.

Henry Glassen, Second Lieutenant, with rank from November 25, 1873, vice John Schmatt, resigned.

Battalion of Artillery, Twenty-fifth Brigade.

First Lieutenant Frederick J. Miller, Jr., Quartermaster, with rank from December 10, 1873, vice C. E. Cunningham, declined.

First Battalion.

Alexander Macnab, First Lieutenant, with rank from October 9, 1873, vice Theodore Betts, resigned.

Fifth Regiment.

Adolph H. Schuman, First Lieutenant, with rank from November 24, 1873, vice Herman Koehler, resigned.

Seventh Regiment.

Henry J. Hayden, First Lieutenant, with rank from November 24, 1873, vice Charles S. Bacon, resigned.

Henry L. Freeland, Second Lieutenant, with rank from November 24, 1873, vice Henry J. Hayden, promoted.

Henry S. Steele, Second Lieutenant, with rank from December 1, 1873, vice Edward J. Steele, resigned.

Ninth Regiment.

First Lieutenant J. L. Luckey, Adjutant, with rank from November 20, 1873, vice Edgar S. Allien, resigned.

Tenth Regiment.

Alexander H. Wands, Lieutenant-Colonel, with rank from November 26, 1873, vice John W. Mullin, resigned.

Twelfth Regiment.

James T. Van Rensselaer, Captain, with rank from November 21, 1873, vice C. E. Sprague, resigned.

Charles E. Perring, First Lieutenant, with rank from November 21, 1873, vice C. E. Sprague, promoted.

Thirteenth Regiment.

Simon B. Parker, First Lieutenant, with rank from November 11, 1873, vice John W. Miles, resigned.

Twenty-first Regiment.

Louis Haubennestel, First Lieutenant, with rank from August 6, 1873, vice Alfred Sherman, removed from district.

Jeremiah Lake, Second Lieutenant, with rank from August 6, 1873, vice Louis Haubennestel, promoted.

Charles Messerschmitt, First Lieutenant, with rank from August 18, 1873, vice John Muckenhouph, resigned.

Frederick Galleneyer, Second Lieutenant, with rank from August 18, 1873, vice Charles Messerschmitt, promoted.

William Pettell, Second Lieutenant, with rank from August 29, 1873, vice John Dingee, resigned.

Twenty-second Regiment.

Robert J. Anderton, Second Lieutenant, with rank from November 23, 1873, vice W. H. Beckwith, resigned.

John Waydell, First Lieutenant, with rank from November 17, 1873, vice S. E. Briggs, resigned.

William Gregory, Second Lieutenant, with rank from November 17, 1873, vice John Waydell, promoted.

Twenty-fifth Regiment.

Captain Joseph H. Blatner, Assistant Surgeon, with rank from November 27, 1873, vice J. B. Stonehouse, Jr., promoted.

Twenty-seventh Regiment.

William Walcutt, Captain, with rank from November 6, 1873, vice Henry Huss, Jr., promoted.

Frederick Mager, First Lieutenant, with rank from November 6, 1873, vice Joseph Marz, resigned.

Frederick Mornhinway, Second Lieutenant, with rank from November 6, 1873, vice Adam Palmer, Jr., resigned.

Thomas O'Reilly, First Lieutenant, with rank from December 4, 1873, vice J. P. Swain, Jr., promoted.

Howard Pugmire, Second Lieutenant, with rank from May 19, 1873, vice George F. Davis, resigned.

Twenty-eighth Battalion.

Reinhardt F. Lenz, Second Lieutenant, with rank from August 14 1873, vice George Hasslinger, resigned.

Fiftieth Battalion.

Silas S. Montgomery, Lieutenant-Colonel, with rank from December 18, 1873, vice Benjamin F. Jennings, resigned.

Joseph Estey, Jr., Major, with rank from December 18, 1873, vice S. S. Montgomery, promoted.

Peter H. Schoonmaker, Captain, with rank from November 29, 1873, vice Clement S. Miner, deceased.

Sixty-fifth Regiment.

Charles A. Rupp, Lieutenant-Colonel, with rank from August 20, 1873, vice M. Leo. Ritt, resigned.

Seventy-first Regiment.

Abel W. Belknap, Captain, with rank from November 6, 1873, vice T. V. Smith, transferred.

Frederick Covell, Second Lieutenant, with rank from November 6, 1873, vice C. E. Smillie, resigned.

One Hundred and Third Regiment.

Orrin C. Henry, First Lieutenant, with rank from October 18, 1873, vice Charles A. Sergeant, resigned.

John K. Lloyd, Second Lieutenant, with rank from October 18, 1873, vice Samuel Hall, resigned.

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

Date.	Regiment.	Brigade.	Divis'n.	Name.	Office.
1873.					
December 8....	55th Regiment.....	3	1	Henry Schroeder.....	First Lieutenant.
December 8....	27th Regiment.....	7	5	Joseph Marz.....	Captain.
December 9....	54th Regiment.....	25	7	R. H. Warfield.....	Captain.
December 9....	47th Regiment.....	11	2	C. M. Simmonson.....	Second Lieutenant.
December 9....	47th Regiment.....	11	2	James C. Bloom.....	First Lieutenant.
December 9....	51st Regiment.....	24	6	Jacob Keim, Jr.....	Second Lieutenant.
December 10...	3d Regiment.....	2	1	Herman H. Kinken.....	Second Lieutenant.
December 11....	Battalion Artillery.....	25	7	John Hunter.....	Second Lieutenant.
December 13....	7th Regiment.....	3	1	Darius Ferry, Jr.....	Second Lieutenant.
December 13....	79th Regiment.....	1	1	Wm. Manson.....	First Lieutenant.
December 13....	22d Regiment.....	1	1	Daniel Pomeroy.....	Second Lieutenant.
December 13....	69th Regiment.....	1	1	Jerome J. Collins.....	Captain.
December 15....	8th Regiment.....	3	1	Richard F. Leslie.....	First Lieutenant.
December 15....	25th Regiment.....	9	3	Henry G. Gomp.....	Captain.
December 15....	25th Regiment.....	9	3	Rudolf C. Wilkie.....	First Lieutenant.
December 20....	51st Regiment.....	24	6	Asa C. Jones.....	Captain.
December 20....	47th Regiment.....	11	2	Wm. T. DeNyse.....	First Lieutenant.
December 20....	47th Regiment.....	11	2	Hub'd Hendrickson.....	First Lieutenant.
December 22....	79th Regiment.....	1	1	Allen S. Macdonald.....	Second Lieutenant.
December 22....	84th Regiment.....	2	1	Henry B. Douglass.....	First Lieutenant.
December 22....	96th Regiment.....	2	1	Conrad Geib.....	Captain.
December 26....	69th Regiment.....	1	1	D. C. McCarthy.....	Second Lieutenant.
December 27....	1st Battalion Cavalry.....	1	1	John Madden.....	Lieutenant-Colonel.

December 31....	10th Regiment.....	9	3	William E. Fitch	First Lieutenant.
December 31....	10th Regiment.....	9	3	Fred. Besckhe, Jr.....	First Lieutenant.
December 31....	25th Regiment.....	9	3	John Manns	Second Lieutenant.

No. 42.]

DIED.

On the 15th inst., at Trumansburgh, N. Y., Brigadier-General HENRY D. BARTO, in command of the Twenty-eighth Brigade, N. G., S. N. Y.

By order of the Commander-in-Chief,

JOHN F. RATHBONE,

Adjutant-General.

325

GENERAL HEAD-QUARTERS—STATE OF NEW YORK.

ADJUTANT-GENERAL'S OFFICE, }
ALBANY, *April 4, 1873.* }

CIRCULAR.

The attention of officers of the National Guard is called to the following communication from the Inspector-General. The instructions contained therein should receive careful consideration, and the irregularities be immediately corrected.

JNO. F. RATHBONE,
Adjutant-General.

OFFICE OF INSPECTOR-GENERAL, STATE OF NEW YORK, }
33 EAST 17TH STREET, NEW YORK, }
March 26, 1873. }

MAJOR-GENERAL JOHN F. RATHBONE,
Adjutant-General S. N. Y.:

GENERAL.—During my reviews and inspections I have observed some irregularities which should be corrected, as follows:

While passing in review, officers should cast their eyes toward the reviewing officer while saluting, in accordance with paragraph 382, General Regulations.

When a company, platoon or section, while passing in review, is commanded by a non-commissioned officer, it is the custom in the United States Army for him to salute the reviewing officer in the manner prescribed for the non-commissioned officers. This rule should therefore be general in the National Guard.

The color bearer should carry his color-lance supported at the right hip, as prescribed in paragraph 1655, General Regulations.

When the reviewing officer passes along the line, the colors should not be lowered in salute, which is forbidden in paragraph 376, General Regulations.

The face to the left about is unknown to tactics.

First sergeants when returning to their posts in line, after reporting at dress parade, should pass through the front rank one pace, face about, and dress up to their places.

The cartridge box should be hung two inches below the waist belt, and when shoulder belts are worn, they should be crossed below the second button from the top of the centre row.

When regiments are armed with the breech-loader, the cap pouches are not required, and should be turned in to the regimental quartermaster.

The cap should be worn straight, and not on the back of the head or sideways.

At *ordered arms*, the right thumb should be in rear of the piece and not in front of it.

While at *attention*, the men should keep the heels together, the eyes to the front, the hands down, and should be silent.

At the close of a parade the men should stand at *attention* while the officers are at the front and centre.

Commands should be given in a distinct and deliberate manner, especially within doors, where reverberation often makes rapidly pronounced words difficult to understand, and thus lead to mistakes which seem to indicate ignorance on the part of the subordinates, when the fault is with the commanding officer.

The introduction of the breech-loader makes the springing of the rammer unnecessary for inspection, besides being injurious to the piece; it should therefore be omitted.

At the close of a dress parade, officers should return their swords before closing on the centre, and no officer should salute an inferior with his sword.

Bayonets should be fixed for reviews and dress parades.

Very respectfully, your obedient servant,

WILLIAM H. MORRIS,
Inspector-General.

(K.)

REPORT OF THE INSPECTOR-GENERAL.

GENERAL HEADQUARTERS — STATE OF NEW YORK,
INSPECTOR-GENERAL'S OFFICE, ALBANY, *December 31, 1873.* }

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 section 42, of the Military Code, I visited the regimental and battalion districts of the State, and examined the armories, arsenals, military storehouses, and books of the division, brigade, regimental and battalion headquarters, and also the books of the companies, batteries, and troops of the National Guard. For the purpose of exercising the greatest scrutiny, I inspected regiments, battalions, batteries and troops separately. I was accompanied through the State by Assistant Inspector-General B. W. Blanchard, and Assistant Adjutant-General J. B. Stonehouse, who aided me in my inspections and rendered valuable service. It gives me pleasure to state that most of the organizations of the National Guard are in an excellent condition of drill and discipline. There is a marked improvement in the care and method of keeping the records of the several organizations. The military taste is increasing among our best citizens, and the higher the character of a regiment for military merit and morality, the more readily are recruits obtained. The natural result of reducing the number of the National Guard has been to make the service more select; and, as efficiency should increase as numbers decrease, I respectfully recommend that all organizations be armed and equipped in the best manner known to the military service. I also recommend that all negligent, weak, ignorant and insubordinate organizations be at once disbanded as useless incumbrances, and as occupying places which could be filled with troops deserving of confidence and support.

The regiments in Brooklyn, and in many of our larger towns, have been supplied recently with good armories and ample drill rooms; and the beneficial results are evident in the improved condition of the commands generally, and in their admirable execution of battalion movements. Some of our most deserving New York regiments, however, feel the want of suitable drill rooms to that extent, that they are unable to execute battalion movements except in the most bungling manner, although their company movements are accurate. The 22d Infantry is the only one in New York which is properly provided with a drill room of sufficient size upon the ground floor; and the precision with which this regiment executes battalion movements at the double time, sufficiently exemplifies the importance of suitable facilities for drill. If a large ground floor room could be built in a convenient,

location, to be used in common by the regiments of the first division for battalion drills, a great want would be supplied; and, with the opportunities it would afford, they would soon perfect themselves in the school of the battalion; for they have the necessary perseverance and ambition to attain the highest condition of drill.

No rule having been established in the National Guard for the uniform to be worn by officers holding brevet rank, such officers, in some instances, are wearing that of their highest rank; this has been prohibited in the regular service, and for good reasons. This misrepresentation of rank sometimes leads to unpleasant mistakes; and certainly nothing seems more absurd than to see officers marching in column entirely out of place, to all appearances; an officer, for example, in the uniform of a colonel, commanding a company, while a lieutenant-colonel or major commands the battalion; or a general officer, apparently, acting as a field officer, and unaccompanied by a staff, orderlies or escort. The brevet officer should not appear in a false position, and therefore I recommend that all officers be required to wear the uniform of their actual rank; but, as the brevet rank, which is among the highest honors an officer can receive, should be distinguished by some mark on the uniform, I recommend that brevet officers be authorized to wear the insignia of the brevet rank upon the collar of the coat.

In order to follow the example of the regular service, I recommend that officers be not required to wear the sash, and that sergeants, other than those of the non-commissioned staff, be allowed to discard the sword, but that they be required to carry the rifle always when under arms. Epaulets and shoulder straps having been prescribed for the purpose of distinguishing the rank of commissioned officers, it is manifestly improper for drum-majors, bandsmen and orderlies to wear them; and as there are a few instances where such persons have disregarded military propriety by doing so, I recommend that their use be forbidden except for the proper officers.

A few of the country regiments allow their companies to wear different uniforms; they should, of course, be uniformed alike.

Where regiments have been armed with breach-loaders, but still use equipments previously issued, I recommend that the cartridge-boxes be supplied with white-wood blocks, bored to receive metallic ammunition. In future issues of equipments for infantry, I recommend that shoulder-belts for cartridge-boxes be supplied, in order that the weight of the box may be borne by the shoulder, and not be allowed to press injuriously upon the bowels, which it does when carried on the waist belt. I recommend leather girths for cavalry and artillery instead of those made of webbing, which become unsafe after a little use. Also, that pads of felt be issued to cavalry and artillery instead of saddle blankets, as being better suited for our State service. Also, that the Birchmeyer sponge-heads be issued exclusively, as being safer than those of the ordinary kind.

The want of a convenient, accessible brigade drill ground is much felt by the first division. Tompkins Square answers well enough for the movements of a regiment, but is inadequate for a brigade.

I would be glad to recommend encampments, but the expense attending them would draw too heavily upon the usual military appropriation to be feasible.

While our troops may now be regarded as well armed and equipped,

yet, if called upon for service, they would not be able to endure the cold of winter, or even the rains of summer, for the want of overcoats. A few of the organizations have purchased them at their own expense, but the rest have none. I recommend that the necessity for a supply of overcoats be especially considered.

In accordance with the provisions of section 45, of the Military Code, I have the honor to report:

There have been no encampments of the National Guard reported at this office.

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, Military Code:

ABSTRACT OF DIVISION, BRIGADE AND REGIMENTAL ORDERS FOR PARADES, ETC.

First Division.

GENERAL ORDERS, {
No. 4. }

Major-General Alexander Shaler orders parade of his division for review by the Commander-in-Chief.

GENERAL ORDERS, {
No. 5. }

Major-General Alexander Shaler orders postponement of review for May 28, 1873, to June 3, 1873.

GENERAL ORDERS, {
No. 6. }

Major-General Alexander Shaler orders parade of his division to celebrate the Ninety-seventh Anniversary of our National Independence.

SPECIAL ORDERS, {
No. 6. }

Major-General Alexander Shaler orders parade of the third brigade for inspection and review.

SPECIAL ORDERS, {
No. 7. }

Major-General Alexander Shaler orders postponement of review of third brigade for May 28, 1873, to June 3, 1873.

SPECIAL ORDERS, {
No. 11. }

Major-General Alexander Shaler orders that the Sixty-ninth Regiment of Infantry be excused from parading on July 4, 1873.

SPECIAL ORDERS, {
No. 16. }

Major-General Alexander Shaler orders inspection and muster of Batteries B and K.

SPECIAL ORDERS, {
No. 18.

Major-General Alexander Shaler orders inspection and muster of Batteries C and G, and the Separate Troop of Cavalry.

SPECIAL ORDERS, {
No. 20.

Major-General Alexander Shaler orders postponement of inspection of Batteries C and G, and the Separate Troop of Cavalry for October 30, 1873, to November 10, 1873.

*Second Division.*GENERAL ORDERS, {
No. 4.

Major-General John B. Woodward orders parade of his division, for review by the Commander-in-Chief.

GENERAL ORDERS, {
No. 5.

Major-General John B. Woodward countermands order for parade on May 27, 1873, and orders same for June 4, 1873.

*Third Division.*SPECIAL ORDERS, {
No. 4.

Major-General Joseph B. Carr orders parade of the Tenth Brigade to extend a welcome to Hon. J. M. Francis.

*First Brigade.*GENERAL ORDERS, {
No. 3.

Brigadier-General William G. Ward orders parade of his brigade for review by the Commander-in-Chief.

GENERAL ORDERS, {
No. 8.

Brigadier-General William G. Ward orders parade of his brigade to celebrate the Ninety-seventh Anniversary of our National Independence.

GENERAL ORDERS, {
No. 10.

Brigadier-General William G. Ward orders parade of the organizations comprising his brigade for muster, discipline, inspection and review.

*Third Brigade.*GENERAL ORDERS, {
No. 7.

Brigadier-General Joshua M. Varian orders parade of the several organizations comprising his brigade for the annual inspection and review.

Fifth Brigade.

GENERAL ORDERS, }
No. 6.

Brigadier-General Thomas S. Dakin orders parade of the organization comprising his brigade for annual inspection and muster.

Tenth Brigade.

GENERAL ORDERS, }
No. 6.

Brigadier-General Alonzo Alden orders parade of his brigade for inspection and review by the Inspector-General.

GENERAL ORDERS, }
No. 10.

Brigadier-General Alonzo Alden orders parade of his brigade for inspection and review by Major-General Carr.

Eleventh Brigade.

GENERAL ORDERS, }
No. 2.

Brigadier-General J. V. Meserole orders parade of his brigade for review by the Commander-in-Chief.

GENERAL ORDERS, }
No. 3.

Brigadier-General J. V. Meserole orders postponement of parade for May 27, 1873, to June 4, 1873.

GENERAL ORDERS, }
No. 3.

Brigadier-General J. V. Meserole orders assemblages of his command for annual muster and inspection.

Twenty-fourth Brigade.

GENERAL ORDERS, }
No. 4.

Brigadier-General Timothy Sullivan orders assemblages of his command for drill and instruction.

GENERAL ORDERS, }
No. 5.

Brigadier-General Timothy Sullivan orders assemblages of his command for muster and inspection.

Twenty-fifth Brigade.

GENERAL ORDERS, }
No. 2.

Brigadier-General Henry Brinker orders annual review, muster and inspection of his command.

GENERAL ORDERS, }
No. 4.

Colonel Henry Brinker, commanding Twenty-fifth Brigade orders parade of that brigade for review and inspection by the Inspector-General.

GENERAL ORDERS, {
No. 5.

Colonel Henry Brinker, Commanding 25th Brigade, orders parade of that brigade to celebrate the Ninety-seventh Anniversary of our National Independence.

Twenty-eighth Brigade.

GENERAL ORDERS, {
No. 1.

Brigadier-General Henry D. Barto orders inspection of the several organizations comprising his brigade.

GENERAL ORDERS, {
No. 2.

Brigadier-General Henry D. Barto orders the annual muster, review and inspection of his brigade.

Battalion of Artillery, 25th Brigade.

GENERAL ORDERS, {
No. 11.

Major Joseph Erbeling orders parade of his battalion for review, inspection and muster.

Seventh Regiment of Infantry.

GENERAL ORDERS, {
No. 10.

Colonel Emmons Clark orders parade of his regiment, for rifle practice, at Creedmoor.

GENERAL ORDERS, {
No. 12.

Colonel Emmons Clark orders parade of his regiment for annual inspection and review.

GENERAL ORDERS, {
No. 13.

Colonel Emmons Clark orders parade in full uniform and overcoats to celebrate Evacuation Day.

Twelfth Regiment of Infantry.

GENERAL ORDERS, {
No. 8.

Colonel John Ward orders parade of his regiment for rifle practice at Creedmoor.

Twenty-third Regiment of Infantry.

GENERAL ORDERS, {
No. 2.

Colonel Rodney C. Ward orders assemblages of companies of his regiment for battalion drill.

GENERAL ORDERS, {
No. 3.

Lieutenant-Colonel S. H. Farnham orders assemblage of companies of Twenty-third Regiment for battalion drill.

GENERAL ORDERS, }
No. 6.

Colonel Rodney C. Ward orders parade of his regiment for review by the Commander-in-Chief.

GENERAL ORDERS, }
No. 7.

Colonel Rodney C. Ward countermands order for parade on May 27, 1873, and orders same for June 4, 1873.

Twenty-fifth Regiment of Infantry.

GENERAL ORDERS, }
No. 1.

Colonel Frederick Andes orders parade of his command to attend the funeral of Major James M. Carlin.

GENERAL ORDERS, }
No. 2.

Colonel Frederick Andes orders assemblage of his command for inspection and review by Major-General William H. Morris.

GENERAL ORDERS, }
No. 3.

Colonel Frederick Andes orders parade of his regiment to celebrate the Ninety-seventh Anniversary of our National Independence.

GENERAL ORDERS, }
No. 6.

Colonel Frederick Andes orders assemblage of his regiment for annual muster, inspection and review.

GENERAL ORDERS, }
No. 8.

Colonel Frederick Andes orders parade of his regiment for street drill.

GENERAL ORDERS, }
No. 9.

Colonel Frederick Andes orders parade of his regiment for street drill.

SPECIAL ORDERS, }
No. 20.

Colonel Frederick Andes orders parade of his regiment for battalion and street drill.

SPECIAL ORDERS, }
No. 36.

Colonel Frederick Andes orders parade of his regiment for street drill.

Fifty-first Regiment of Infantry.

GENERAL ORDERS, }
No. 5.

Lieutenant-Colonel Henry C. Allewelt, commanding 51st Regiment, orders that the regiment report to the sheriff at the Court House, in accordance with requisition therefor.

*Seventy-first Regiment of Infantry.*GENERAL ORDERS, }
No. 4.

Colonel Lewis M. Evans orders assemblage of his regiment for battalion drill and dress parade.

GENERAL ORDERS, }
No. 5.

Colonel Lewis M. Evans orders assemblage of his regiment for parade to celebrate Washington's birthday.

GENERAL ORDERS, }
No. 6.

Colonel Lewis M. Evans orders assemblage of his regiment for battalion drill and dress parade.

GENERAL ORDERS, }
No. 11.

Colonel Lewis M. Evans orders assemblage of his regiment for battalion drill and dress parade.

GENERAL ORDERS, }
No. 15.

Colonel Lewis M. Evans orders assemblage of his regiment for inspection and review by the Inspector-General.

LIST OF CHANGES OF GENERAL AND FIELD OFFICERS IN THE NATIONAL GUARD DURING THE YEAR 1873, AS REPORTED, IN PURSUANCE OF SECTION 45, MILITARY CODE.

Major-Generals.

Theodore B. Gates, Fifth Division, resigned March 26, 1873.

James W. Husted, Fifth Division, vice Theodore B. Gates, resigned.

Brigadier-Generals.

Henry Brinker, Twenty-fifth Brigade, vice Charles H. Clark, cashiered.

Henry D. Barto, Twenty-eighth Brigade, deceased, December 15, 1873.

Field Officers.

Edward O'Reiley, Major Twentieth Regiment of Infantry, N. G., vice M. P. Schoonmaker, resigned.

Dow S. Kittle, Lieutenant-Colonel Eighth Regiment of Infantry, N. G., vice N. Gano Dunn, promoted.

John W. Mullins, Lieutenant-Colonel Tenth Regiment of Infantry, N. G., vice John Burn, promoted.

Thomas L. Raymond, Major Seventy-first Regiment of Infantry, N. G., vice H. C. Lockwood, promoted.

Henry Fischer, Major Sixth Regiment of Infantry, N. G., resigned February 5, 1873.

E. K. Rogers, Major Tenth Regiment of Infantry, N. G., resigned February 20, 1873.

George Krank, Major Twenty-fifth Regiment of Infantry, N. G., vice J. M. Carlin, deceased.

James Randall, Colonel Fifty-first Regiment, vice James Randall, resigned.

George Aery, Major First Battalion of Cavalry, N. G., vice J. H. Timmermann, resigned.

George Rork, Major Tenth Regiment of Infantry, N. G., vice E. K. Rogers, resigned.

Alfred Lyth, Major Seventy-fourth Regiment of Infantry, N. G., vice J. M. Kelly, deceased.

Joseph Laing, Major Seventy-ninth Regiment of Infantry, N. G., vice Wm. Manson, resigned.

James Randall, Colonel Fifty-first Regiment of Infantry, N. G., resigned April 3, 1873.

William H. De Bevoise, Colonel Fourteenth Regiment of Infantry, N. G., resigned April 30, 1873.

Joseph Erbelding, Major Battalion of Artillery, Twenty-fifth Brigade, N. G., original.

William H. King, Major Sixth Regiment of Infantry, N. G., vice Henry Fischer, resigned.

Henry C. Allewelt, Colonel Fifty-first Regiment of Infantry, N. G., vice James Randall, resigned.

Michael Foley, Major Fifty-first Regiment of Infantry, N. G., vice Herman Michaels, promoted.

Luther Caldwell, Lieutenant-Colonel One Hundred and Tenth Battalion of Infantry, N. G., original.

Louis A. Hazard, Major One Hundred and Tenth Battalion of Infantry, N. G., original.

John H. Gray, Lieutenant-Colonel First Regiment of Infantry, N. G., resigned May 16, 1873.

James McLeer, Colonel Fourteenth Regiment of Infantry, N. G., vice Wm. H. DeBevoise, resigned.

Lewis R. Stegman, Major Forty-seventh Regiment of Infantry, N. G., vice Allen C. Bush, resigned.

John E. Savery, Major Forty-ninth Regiment of Infantry, N. G., vice Charles W. Crocker, deceased.

John C. Bennett, Lieutenant-Colonel Fifty-first Regiment of Infantry, N. G., vice Herman Michaels, failed to qualify.

William B. Sirrett, Lieutenant-Colonel Seventy-fourth Regiment of Infantry, N. G., resigned July 9, 1873.

David S. Brown, Lieutenant-Colonel Twenty-second Regiment of Infantry, N. G., resigned July 30, 1873.

Robert Shaw Oliver, Colonel Tenth Regiment of Infantry, N. G., vice John Burn, resigned.

Warner Westcott, Colonel Fifty-fourth Regiment of Infantry, N. G., vice Henry Brinker, promoted.

George A. Begy, Lieutenant-Colonel Fifty-fourth Regiment of Infantry, N. G., vice Warner Westcott, promoted.

John Burn, Colonel Tenth Regiment of Infantry, N. G., resigned August 12, 1873.

Benjamin Jennings, Lieutenant-Colonel Fiftieth Regiment of Infantry, N. G., resigned August 14, 1873.

M. Leo Ritt, Lieutenant-Colonel Sixty-fifth Regiment of Infantry, N. G., resigned August 20, 1873.

Mathias J. Petry, Major Thirty-second Regiment of Infantry, N. G., vice J. Karcher, resigned.

George Caring, Major Fifty-fourth Regiment of Infantry, N. G., vice George A. Begy, promoted.

John T. Underhill, Colonel Twenty-seventh Regiment of Infantry, N. G., original.

Henry Huss, Jr., Lieutenant-Colonel Twenty-seventh Regiment of Infantry, N. G., original.

James H. Jenkins, Major Twenty-seventh Regiment of Infantry, N. G., original.

Alexander H. Wands, Lieutenant-Colonel Tenth Regiment of Infantry, N. G., vice John W. Mullin, resigned.

Silas S. Montgomery, Lieutenant-Colonel Fiftieth Battalion of Infantry, N. G., vice Benjamin F. Jennings, resigned.

Joseph Estey, Jr., Major Fiftieth Battalion of Infantry, N. G., vice S. S. Montgomery, promoted.

Charles A. Rupp, Lieutenant-Colonel Sixty-fifth Regiment of Infantry, N. G., vice M. Leo Ritt, resigned.

John Madden, Lieutenant-Colonel First Battalion of Cavalry, N. G., resigned December 27, 1873.

(L.)

REPORT OF THE PAYMASTER-GENERAL.

STATE OF NEW YORK — PAYMASTER-GENERAL'S OFFICE, }
ALBANY, January 1, 1874. }

To His Excellency JOHN A. DIX,
Governor and Commander-in-Chief:

GOVERNOR — I have the honor to report that there was disbursed through this department for the year ending December 31, 1873, the sum of six hundred and seventy-five (675) dollars.

The number of applications was eighty-nine (89), of which but ten were allowed and paid. Many of the applications were for small balances, and in sums from ten to sixty-five dollars. The details of the payments will be found in the following table.

Disbursements of Paymaster-General for the year 1873.

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	\$75 00	\$1,175 00	\$1,960 00
February	\$50 00
March
April
May
June.....	25 00
July.....	150 00
August
September
October
November	150 00
December	225 00	50 00	625 00
	\$50 00	\$625 00	\$1,125 00	\$1,335 00
Balance Dec. 31, 1873, in N. Y. S. Nat. B'k,	1,125 00
				\$2,460 00

Respectfully submitted by your obedient servant,

RUFUS H. KING, *Paymaster-General.*