

ANNUAL REPORT

OF THE

ADJUTANT-GENERAL

OF THE

STATE OF NEW YORK.

For the Year 1881.

TRANSMITTED TO THE LEGISLATURE JANUARY 24, 1882.

ALBANY:
WEED, PARSONS AND COMPANY, PRINTERS.
1882.

STATE OF NEW YORK.

No. 43.

IN SENATE,

JANUARY 24, 1882.

ADJUTANT-GENERAL'S REPORT.

STATE OF NEW YORK:

EXECUTIVE CHAMBER, }
ALBANY, *January 24, 1882.* }

To the Legislature :

Herewith is respectfully transmitted the Annual Report of the Adjutant-General for the year ending December 31, 1881, with appendices thereto containing the reports of the Inspector-General, Chief of Ordnance, Paymaster-General and General Inspector of Rifle Practice for the same period.

ALONZO B. CORNELL.

[Sen. Doc. No. 43.]

1

REPORT.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, }
ALBANY, *January 9, 1882.* }

His Excellency, Governor ALONZO B. CORNELL, *Commander-in-Chief:*

SIR — I have the honor to submit the following as the report of this department for the year ending the 31st of December, 1881 :

ORGANIZATION.

On the 31st of December, 1880, in my annual report for that year, I stated the strength of the National Guard at that date to be 18,116 officers and enlisted men ; since then but one organization has been added to the force, namely : The Second Separate Company of Infantry, Captain Wm. M. Kirby, at Auburn, Cayuga county. Soon after the disbandment of the Forty-ninth Regiment in the year 1880, whose head-quarters were at Auburn, an effort was made by citizens of Auburn to raise, from their best military material, a separate company of infantry, deeming the presence of such a military body essential to the preservation of the good order of their city, in view especially of its need in the event of serious disturbance in connection with the State's prison located in their midst. As the material volunteering was of such excellent character, and as the State has an admirable armory in that city, it was deemed advisable to organize this separate company.

During the past year the following organizations have been disbanded, namely : The Tenth Regiment, Albany, excepting its companies "A," "B," "D" and "K," which have been reorganized into the Tenth Battalion ; the Twenty-fifth Regiment, Albany ; the Eleventh Separate Company of Infantry, at Westfield, Chautauqua county ; Troops "A," New York city, "D" and "G," Brooklyn, and "M," Utica, while Troop "C," Syracuse, has been reorganized into a

battery of artillery, as Battery "C," and Troop "E," Mt. Vernon, Westchester county, into a separate company of infantry, as the Eleventh Separate Company. After these disbandments and changes the National Guard on the 31st of December, 1881, comprised six divisions, eleven brigades, nineteen regiments, six battalions and thirty-seven separate companies of infantry, one troop of cavalry and eleven batteries of artillery, making in the aggregate, inclusive of General Head-quarters, 16,046 officers and enlisted men.

UNIFORM AND EQUIPMENTS.

The remarks made in my report of last year as to the uniforms and equipments of the Guard are still pertinent. In view of the manifestly absurd character of the various kinds of uniform worn by the organizations of the Guard as a whole, comprising swallow-tail coats, frock-coats, coatees, tunics, sacks, etc., of various shades of color, stuffed to repletion with padding material and senselessly ornamented, it was deemed advisable to prepare models of a proper service dress, and submit the same for examination to a board of officers, distinguished by their military acquirements and long service in the Guard, as a tentative toward the establishment of a suitable uniform for general service. This was done, and the models laid before the board without limiting it to their adoption; but they were rather suggestively placed before the board as a basis for the consideration of the question of the proper kind of uniform for the Guard as a whole, which the board would finally report. It is somewhat gratifying to discover from the new army regulations, just issued, that the coat and pantaloons of the infantry and artillery uniform, therein described and prescribed as the uniform of the United States army, must bear a rather close resemblance to the models already placed before the board, though, when these models were being prepared, the intention of the military authorities of the United States was wholly unknown at the General Head-quarters.

The board was constituted by special orders No. 185, dated Nov. 23, 1881, as follows: Brig.-Gen'l, Wm. G. Ward, First Brigade; Col. George D. Scott, Eighth Regiment; Col. John N. Partridge, Twenty-third Regiment; Lieut.-Col. Appleton D. Palmer, Seventy-first Regiment, and Capt. Henry W. Linderman, Battery "M."

This board is still engaged in its labors and it is not yet known what will be the final outcome, but it is earnestly hoped that the general principle of the models will be adhered to.

The national guardsman certainly needs, quite as much as the soldier, in campaign a convenient and serviceable uniform and equipments — one which has been found under all circumstances of stress and weather to be best adapted to the preservation of the health and efficiency of the man. But as at present uniformed, the guardsman — simply a civilian unused to hardship and exposure — steps from his office, from the desk, the counter or the shop, and clothing himself in a densely-padded and tightly-fitting swallow-tail coat, with his abdomen now more exposed than when wearing his habitual sack or frock-coat, with his tightly adjusted cross-belts and an hermetically-sealed hat, starts out on a parade of ceremony in which for miles he is obliged to march in the cadence step through the stifling streets of a sweltering city, under a raging sun, with the thermometer at ninety degrees, and he thinks he is indeed a soldier and must therefore discharge the duty before him manfully, regardless of the sunstroke, or other ulterior consequences to his general health. As instance the parade of the Second Division on last Decoration day, in Brooklyn, when the cases of sunstroke and exhaustion were so plentiful that whole organizations thus suffering were finally ordered from the column to rest and gradually find their way back to their respective armories. This parade was a notable one for casualties of this nature resulting entirely as the “active cause” from an absurd and incongruous uniform. But it is safe to say that during the summer hardly a parade of any large body of the Guard occurs anywhere in the State without being attended more or less by these casualties. In the Brooklyn parade the men who suffered the least were the veterans of the war, whose uniform was perhaps better adapted to the exigency, or they knew, very naturally better, how to husband their strength. Certainly it must be apparent that the citizen soldier, totally unused to these severe strains, needs more than the veteran, to be less hampered with every thing which tends to the impairment or prevents the full and free exercise of his physical power. Let us remember that an army is made up of *men of flesh and blood* and whose power is limited to the condition of the material, and that every sensible commander knows right well that the good health of the men and, as far as possible, their comfort, are the conditions precedent to his successful strategy and the delivery of battle, and that consequently his efforts are ceaseless in this direction. May it not be hoped then that this board of able and experienced officers will provide for the Force a style of service uniform and equipment that at least shall not prove subversive of the health

and effectiveness of the men, and while securing these *desiderata*, that it shall also be substantial in texture and durable in dye, capable of being sponged with alcohol and ammonia and even scrubbed with soap, to remove stains and disfigurements incident to the street bivouac, the camp or even the ceremonious parade, and be thereafter almost as good as new. In this connection it may be as well to advert to the present method of uniforming the guard under the Code.

Each organization establishes its own peculiar uniform. If it be a company just organized it receives from the State the sum of \$15 for the coat and pantaloons, and \$4 for the head gear—all that the uniform should cost—which the State furnishes by paying to this extent the bills of the tradesmen whom the company employs to furnish the uniform. But this sum does not satisfy these bills, as the uniform costs the command in addition anywhere from five to fifty dollars per man, and the tradesmen, as a general thing, give the company credit for the balance, expecting in the course of time to get their money from the company out of the "Uniform and Equipment fund," which the State furnishes all existing organizations each year at the rate of \$8 a man for each man who has paraded seven times during the year. Thus the company starts off with its often ridiculous and generally worthless uniform on a credit, and because of which, at an expense perhaps largely exceeding the price at which the uniform could have been procured had cash been paid on delivery, especially as the tradesman is to run the risk of disbandment before his bills are paid. So, also is it, for the most part, with existing organizations in reference to the disbursal of their uniform and equipment fund in keeping their uniforms in repair, and in supplying recruits as they join. From the disbandments which have occurred during the past year it is evident that this pernicious credit system is quite general in the Guard to the extent of many thousands of dollars, and tradesmen are still anxious that it shall continue. It is unquestionable that this method of uniforming the Guard is an extravagant and pernicious one, and seriously burthensome to the men, resulting at best in the display of a piebald soldiery, totally unfitted by the tawdry or obsolete character of its habiliments for the discharge of even the ordinary duties incident to the profession of the soldier. Had the State of New York undertaken to have done what New Jersey and Pennsylvania did recently at the centennial celebration at Yorktown, in parading there each an extemporized regiment, made up of details from their various organizations, what

a kaleidoscopic body would have been presented by our State; but happily for its reputation, the patriotic Thirteenth Regiment was there in its entirety, and, by its superior discipline and fine military bearing, maintained the dignity of the State.

There is another, among many serious objections to the present round-about method of uniforming the Guard, arising on the disbandment of an organization and its muster-out, namely; the question of the ownership of the uniforms. The State claims them, and so do the men. The State because it has largely paid for them—though the men have also contributed toward their purchase, and also because the payments are made as required by the law to the “military fund of the organizations;” and when an organization is disbanded the State alone is its successor. While the men claim them, because the law, though requiring the payments to be made “to the military fund of the organizations,” they are so made “for the purpose of aiding the non-commissioned officers, musicians and privates of said organizations in procuring their uniforms and equipments,” in lieu of their being furnished by the State as hitherto provided; in other words, they claim to be the purchasers and the owners, though they acknowledge that they have received aid therefor from the State, and as to such aid they claim that they have earned it by parading the required number of days each year and thus have fulfilled the condition on which the payments are made. It seems to me, as far as I can comprehend the intent of the Legislature in making the amendments to section 113 of the Military Code, the claim of the men is a just one. This department now awaits the final opinion of the Judge-Advocate-General on the question. For these, and other reasons touching the morale of the force, which need not be adverted to in this report, I do not hesitate to emphatically condemn the present method of the uniform supply, and most earnestly recommend such a modification of the Code as will admit of the service uniform and equipments prescribed by the Commander-in-Chief, being supplied in kind by the State, and the plan therefor I would respectfully suggest is as follows: The Governor to request of the War Department the detail of an expert officer of the Quartermaster’s Department of the Army to inspect and accept the saxony or other equally good wool purchased in open market of the lowest responsible bidder. This wool, then, under his direction to be dyed dark blue and light blue with the prescribed dye in use for the army and to be spun and woven into cloth at so many ounces to the yard (as thought best adapted to the service) by the lowest

bidding responsible firm of woolen manufacturers ; the cloth then to be by such firm, after its inspection and acceptance by this Quartermaster, delivered to the Chief of Ordnance from time to time in sufficient quantity to meet the demands of the Guard. The State military authorities then to advertise for proposals from tailors for the making up, after the measure of the men, of all of the service uniform as prescribed by the Commander-in-Chief, comprising coat, pantaloons and overcoat, needed by the organizations of the Guard, out of the cloth to be furnished therefor by the Chief of Ordnance, and the contract to be given to the lowest capable and responsible bidder.

At the outset of this plan, if adopted, the contracting tailor will, after having measured or received the measure of each man of any organization of the Guard, report to the commander of the organization the number of yards of both kinds of cloth needed therefor and such commander will make requisition on the Chief of Ordnance for the number of yards so reported as needed at once to supply each man of the organization, when the Chief of Ordnance will thereupon supply the same, and the commander thereafter quarterly, each year, will make similar requisition for the requisite number of yards of cloth as may be needed for the recruits joining within that period, to be verified by the quarterly return. A similar course might be pursued in regard to the head-gear. The heads of the men may be measured, and the measurements to accompany the requisition forwarded to the Chief of Ordnance, and be transmitted by him, with his order, to the proper contractor, who shall have been the lowest bidder, in whatever locality he may reside. It is believed that by this plan a really serviceable uniform, always owned by the State, admirable in all respects, may be supplied to the Guard economically and without suspicion of job. I am persuaded that the real and only objection that can be urged against this or some similar plan will come, as in the past, from one or two organizations of the force in the city of New York, and as to these bodies I am hopeful that the soldierly instincts and loyalty which have distinguished them hitherto will finally lead to their abandonment of an opposition that sooner or later will seem to them more puerile than sentimental, and induce them to take the position of advance as is their due in the movement for the placing of the Guard as a whole on a par with that of Massachusetts, Connecticut, Rhode Island, New Jersey and Pennsylvania.

As to the matter of equipment, it may be said that there are some devices, such as the cartridge belt in combination with a blanket,

haversack and canteen sling — a style of kit designed for the comfort and relief of the men — presenting so many advantages in these directions as to suggest the propriety of placing the same, with others of similar pretensions, before the board of officers already assembled for examination and report. With this intention efforts are now being made to procure the proper samples.

ARMS.

In my last annual report I stated that “for several years to come the Remington rifle, exactly as it is found in the hands of the troops, is an admirable weapon, well calculated effectively to respond to all the demands likely to be made upon it;” and I know of no reason why there should be any change of weapon so long as the reserve of six hundred and fifty thousand cartridges is always on hand — a reserve necessary, it will be remembered, because in the event of a general infraction of law, in which the peace and good order of the State is seriously threatened, it would be necessary to have manufactured ammunition for this piece, if not already on hand in the arsenals of the State, inasmuch as the calibre of the Remington is fifty-hundredths of an inch, while that of the army rifle is forty-five hundredths, and the magazines of the general government, under such a contingency — our only reliance — would be powerless to furnish the ammunition, and the manufacturers of it would require so much time as to render the effort futile. But with this reserve always on hand the State is ready for any emergency.

The reserve now on hand was procured in the early part of the year 1880, pursuant to an item in the supply bill of that year, which appropriated \$19,500 therefor. As this ammunition, it is insisted, seriously deteriorates after two years' storage, and as about this amount will be needed each year for the rifle practice of the Guard, I recommend that this reserve ammunition be used in the rifle practice of the present year, and a further sum of \$19,500 be appropriated by the present Legislature for the purchase of a fresh reserve.

ENCAMPMENTS.

A few companies of the Guard, on their own volition as sorts of civil organizations, have encamped the past year for the limited period of a few days each. This sporadic kind of encamping is deemed, by those well qualified to judge, pretty nearly useless in a military point of view, partaking more of the character of excur-

sions, where all — including that military incongruity, the company staff, the invited guests and band — are expected to have a jolly time, and they generally succeed. Far better would it be, and far more economical for the State, in the matter of the transportation and often considerable loss and unnecessary damage of the camp and garrison equipage, were these commands provided with suitable rations, to proceed to some convenient locality and exhaust the best of hours of but one day in the soldierly work of a field drill. However, as the *per contra*, the Thirteenth Regiment, Fifth Brigade and Second Division, Brooklyn, through the personal exertions of its indefatigable and able commander, Colonel David E. Austen, admirably seconded by his officers and men, at a heavy expense and sacrifice of time, grandly aided in maintaining the honor and dignity of the State by their soldierly presence at the encampment at Yorktown, Virginia, on the recent occasion of the centennial celebration of the surrender of Lord Cornwallis and the British forces to the allied arms of America and France. The presence of this fine regiment of disciplined troops and its orderly camp was, indeed, inspiring, and well-calculated to arouse in the memory of the veterans of the late war, who were there, reminiscences of other and less peaceful scenes enacted on that ground than those furnished by this occasion. The journey, alone, of this regiment from Brooklyn to Richmond and Yorktown was largely instructive, not to speak of the experience of its thorough camp service at the latter place.

Company "D," Captain John J. Callahan, Jr., Sixty fifth Regiment, Company "E," Captain John H. McAndrews, Seventy-fourth Regiment, Buffalo, and the Ninth Separate Company, Captain Rollin E. Bascom, Whitehall, also at much sacrifice of time and money, evinced their patriotic appreciation of the occasion by their presence, and in their dignified and orderly conduct well sustained the reputation which properly attaches to the material of the Guard of this State. However, I doubt not but that in the heart of each New York soldier there was somewhere a secret misgiving that perhaps the antique and motley character of their uniforms and equipments detracted considerably from the meed of praise which was really their due.

RIFLE PRACTICE.

The rifle practice for the year has been prosecuted by the troops of the First and Second Divisions with apparently about the usual

zeal, though not quite so thoroughly, perhaps, by the interior troops, as in the immediate past. This result was not unanticipated. Creedmoor, the shooting ground of the First and Second Divisions, so contiguous and of such easy access to these troops, is the best appointed and maintained of all the ranges in the State. These ranges, including Creedmoor, are, with the exception of a few company ranges, organized and maintained by private associations, to which the State has, in the past, appropriated from the military fund gratuities varying from a few hundred to some four thousand dollars per year, the latter amount being the gratuity to Creedmoor. In addition to these gratuities the State has also furnished target slabs and other property as necessity or convenience demanded, and for which it has had the facility thereat of affording the much-needed rifle practice to the Guard. During the past year these gratuities have been withheld from certain of the ranges and as to others reduced in amount as directed by the Commander-in-Chief, and as a consequence many of these private associations if not now, doubtless soon will be, found in a moribund condition. It must be apparent to any one that when the State in conjunction with individuals attempts the maintenance and prosecution of an enterprise, the State gradually finds the burden resting finally on its own exchequer, without any well-defined rights and authority in the matter of control, and where, even under the shadow of supposed rights, it undertakes steps in the direction of mere accountability, it finds such efforts to meet with either little or no response and generally with unsatisfactory result. Yet the State remains, nevertheless, a prime factor in the copartnership, to be occasionally aroused to the announcement that the concern has been sold out and the property of the State gone to satisfy particular creditors of the association. Last year a notable instance of this kind occurred in the sale of the Rochester range, toward which large sums of money had been devoted by the State, and, as it turned out, simply to be sacrificed, notwithstanding every proper exertion taken by this Department to save the same through the major-general commanding the division in which the range was located, and I do not see any good reason why such may not, ultimately, be the fate, one after another, of perhaps nearly all of these double-headed abortions. Indeed, if rifle practice cannot be developed at some one or two camp sites owned and controlled exclusively by the State, then, in the opinion of the undersigned it is manifestly better,

excepting as to Creedmoor for the use of the First and Second Divisions, that the State abruptly dissolve its partnership with these tottering concerns, pocketing the loss incident to their ultimate bankruptcy, and establish, by lease or purchase, suitable ranges throughout the brigade districts, central to the head-quarters of organizations therein, and sufficiently contiguous to enable such organizations to carry out the practice required without too great a cost for the necessary transportation. It is morally certain, at least, that property so owned and controlled cannot walk off by itself on some frosty morning in the midst of legal fog.

Team practice, as hitherto pursued in the Guard, has not met with favor at the hands of the State authorities — as it is believed that any practice beyond that required by the military firings laid down in tactics is too much of the fancy order for a force constituted as is the National Guard, though there is no reason why members of the Guard, having developed a taste for prize-shooting, should not gratify the same to their hearts' content, provided it be done without expense to the State. During the assemblages for prize-shooting at Creedmoor last fall, a volunteer State team was extemporized, which, without expense to the State, was eminently successful, as will appear from a perusal of the report as to the doings of the same, submitted herewith in the appendix. For the practice of the year, I respectfully refer you to the report of the General Inspector of Rifle Practice accompanying this report, who during the past year has succeeded most happily in limiting the practice to economical limits.

ARMORIES.

It is certainly to be greatly regretted that the erection of the armories in the cities of New York and Brooklyn, as provided for in the first instance by the Legislature of 1879, and continued, as it was believed, by act of the Legislature of 1880, could not be commenced, as the Comptroller of the State decided that the appropriation had lapsed, as will appear from his communication following :

July 1, 1881.

Major-Gen. FREDERICK TOWNSEND, *Adj't-Gen., S. N. Y.* :

SIR — Your communication of June 29th received, and in answer thereto I beg leave to say that, in my opinion, the appropriation made by chapter 272 of the Laws of 1879, for the erection of armories in New York and Brooklyn, lapsed on the 13th day of May,

1881, and is not, therefore, available. Chapter 418 of the Laws of 1880 did not reappropriate any amount, but simply amended the act of 1879 in another particular. As supporting my opinion in this matter, I refer you to the case of *Moore v. Mansert*, 49 N. Y. page 332.

Very respectfully,
(Signed) J. W. WADSWORTH,
Comptroller.

The proposed erection of these armories was, in the judgment of the undersigned, a move in the right direction, and he is satisfied that in the near future the question of housing every organization of the Guard exclusively at the expense of the State, without the partnership aid of counties, is one which must be met and settled by the State, relieving every county of this burden which it may now be heavily taxed therefor.

The last Legislature appropriated some \$15,000 for the erection of a "military storehouse" at Binghamton, but no steps have yet been taken on the part of the military authorities of the State toward this end, for the reason that the policy as to the reduction of the Guard had not yet been fully carried out, and the question as to the need of the armory at all at the point designated was an open one, or, if it should prove ultimately to be needed, then the question as to the character of the structure would be pertinent, and be determined by the needs of the troops finally left in that section of the State.

For the condition of the armories generally throughout the State, I respectfully invite your attention to the report of the Chief of Ordnance herewith submitted.

INSPECTION AND MUSTER.

Of the whole force of the Guard as mustered, 10,863 were present, and 5,119 absent, making a total present and absent of 15,982.

The infantry numbered 10,118 present, and 4,768 absent, making a total for the infantry arm of 14,886.

The artillery numbered 526 present, and 285 absent, making a total for the artillery arm of 811.

The cavalry numbered 80 present, and 25 absent, making a total for the cavalry arm of 105.

Division and brigade commanders and their staffs numbered 139 present and 41 absent, making a total of 180 (exclusive of the staffs

of the Fifth Division and Ninth Brigade, which were not mustered or inspected).

The musters and inspections took place between June 16 and October 10, and the changes constantly occurring in the strength of organizations by reason of enlistments and discharges, accounts for the difference in the number of men mustered and the strength of the Guard, as hereinbefore stated.

Attention is respectfully invited to the excellent report of the Inspector-General, submitted herewith.

WAR CLAIMS.

During the past year Colonel J. B. Stonehouse, Acting Assistant Adjutant-General, in his capacity of State Agent, has been as unremitting and as indefatigable as ever in the prosecution of the war claims against the General Government, and his efforts have again, as repeatedly hitherto, resulted in success in securing to the State another installment on these claims, amounting to \$83,344.35. Since the commencement of the prosecution at Washington of these claims by the State and through the intervention of a State Agent, there have been secured and paid into the State treasury \$827,114.72, making, with the amount just secured, the sum of \$910,459.07. But this amount does not include the further sum of \$2,279,591.39 representing counter-claims of the General Government against the State. These counter-claims have been successfully offset by others which the General Government has allowed and which would swell, therefore, the claims liquidated and paid to the State to the aggregate sum of \$3,190,050.46. When it is remembered that these large sums of money have inured to the State through the attention and pertinacious efforts of the military authorities of the State there would certainly seem to be a propriety in the present Legislature devoting a portion of the same for the supply of the service uniform to the Guard, and thus follow the example of the Legislature of 1871, which appropriated out of this fund the sum of \$250,000, for the purpose of arming the Guard with the Remington breech-loading rifles. For further and more detailed information reference is invited to the accompanying report of Colonel Stonehouse.

SIGNAL SERVICE.

In my annual report of last year I say that "the importance of this branch of the service to the National Guard cannot well be over-estimated. Indeed a system by which telegraphic communication

beyond the reach of the enemy may be kept up by night or by day with a separated and beleaguered force must commend itself to the most indifferently informed on military matters;" but I regret to report that nothing whatever has been done by the State during the year just passed toward the stimulation and further development of this system already inaugurated in the Second Division. The utter failure of the last Legislature to pass the Code Bill rendered futile further efforts in this direction. This system is of unquestionable importance to the property interests of the cities of New York and Brooklyn. It needs no prescience to imagine a state of things in these cities; with the whole system of electric telegraphy cut off, when organizations of the Guard might be surrounded and held at bay by insurgents without their beleaguered condition being known to the superior commanding officer until too late for the timely dispatch of a relieving force either from one city to the other, or if in the same city, from one locality to another, distant, perhaps, by miles of interval. But with a system of signal service perfected in each of the First and Second Divisions, whereby in the event of disturbances in these cities of the character suggested, the condition of the troops at all times, by night or by day, would be instantaneously announced by signals from neighboring housetops or church steeples. But it is questionable whether this system had not better wait a thorough development at the State camp where a special school for the instruction of details comprising an officer and a sufficient number of enlisted men from each of the various regiments of these two divisions might be organized and the instruction imparted consecutively and so effectively that an occasional armory drill and housetop illustration thereafter during the year would be sufficient to secure its utility at critical junctures.

DEPARTMENT OF VOLUNTEER RECORDS.

The Department of Volunteer Records is still in constant receipt of requests for information concerning the military services of New York volunteers, alive and deceased, who served in the War of the Rebellion. About 2,600 communications were received during the past year on subjects of this nature, besides a large number of personal applications.

Disabled soldiers, soldiers' widows and orphans continue to derive material help and benefit from the records on file in this office. It is, however, to be regretted that in many instances the records on file are not complete.

An effort made by me to complete these records failed for the reason that the Departments in Washington have not sufficient clerical help to furnish copies of the missing papers. That these records should be completed, the interests of the State and her noble volunteers demand ; but there seems to be no way to have it done except perhaps by a resolution of the Legislature requesting the Representatives of the State in Congress to secure the necessary appropriation to enable the Adjutant-General of the army to effect this purpose. If this be done an almost complete history or record of every New York volunteer may be obtained. Believing it to be the solemn duty of the State to possess such a record of the services and sacrifices of her brave sons, I call your Excellency's special attention to this subject.

BUREAU OF MILITARY STATISTICS.

In my last report I took occasion to refer to the unfitness of the building then occupied by the Bureau as a place for either the safe-keeping or proper display of the valuable collection of relics contained therein.

On the 23d day of March last the following resolution passed the Senate, and was afterward concurred in by the Assembly :

Resolved (if the Assembly concur), That a committee, consisting of three members of the Senate and five of the Assembly, be appointed to examine the condition of the battle flags and relics and documents now in the building of the Bureau of Military Statistics, and to select, with the assistance of the New Capitol Commissioners, such room or rooms in the New Capitol as may be considered appropriate for the reception of such flags, relics and documents, and to report to the Legislature the result of their investigations within the next ten days.

A further resolution passed the Senate April 8, and was agreed to by the Assembly with certain amendments, which were concurred in by the Senate. The resolution as amended reads, as follows :

Resolved (if the Assembly concur), That the Adjutant-General be requested to have the arms, flags, documents and all property now in possession of the Bureau of Military Statistics removed, within two weeks, from the passage of this resolution, to the corridor and the two rooms in south side of New Capitol, selected by the joint committee of the Senate and Assembly appointed for that purpose, said corridor and rooms having also been assigned for such use by the New Capitol Commission.

In pursuance of the foregoing, the Bureau was removed in April

last to the New Capitol, and quartered temporarily on the fourth story in the south side of the building. The battle flags and some few of the relics have been preserved in cases, and placed on exhibition in the main corridor on that story, and the balance of the property stored in some of the rooms opening therefrom. The interest that has always been manifested by the public in the Bureau has in no wise abated, as is shown by the greatly increased number of persons who have visited and examined the portion of the collection in view since its removal, and it is earnestly to be hoped that the present Legislature will provide suitable and permanent rooms on one of the lower floors of the building, more easy of access to the public, and where the entire collection of the Bureau, so much of which bears mute testimony to the patriotism and gallantry of our soldiers in their battles for the Union, can be properly arranged for exhibition to our citizens, or in default of this assignment of space in the New Capitol, may it not be found advisable to relegate the Bureau of Military Statistics to the State Hall, which is now so rapidly being depleted of its occupants in their removal to the New Capitol.

REMARKS ON THE REORGANIZATION OF THE GUARD.

On the 17th of December last, by your direction, a general order was issued, to take effect on the 1st day of January, 1882, whereby some 3,000 and odd officers and men were to be mustered out of the National Guard, leaving a residuum aggregating some 12,495 officers and men. This residuum, when the muster-outs as ordered shall have been completed, will be as follows :

First Division.

MAJOR-GENERAL ALEXANDER SHALER.

Comprising First and Second Brigades, First and Second Batteries.

First Brigade.

BRIG.-GENERAL WM. G. WARD.
9th, 11th, 12th and 22d Regiments.

Second Brigade.

BRIG.-GENERAL J. M. VARIAN.
7th, 8th, 69th and 71st Regiments.

Second Division.

MAJOR-GENERAL JAMES JOURDAN.

Comprising Third and Fourth Brigades and Third Battery.

Third Brigade.

BRIG.-GENERAL C. T. CHRISTENSEN.
13th and 14th Regiments.
17th Separate Company.

Fourth Brigade.

BRIG.-GENERAL WM. H. BROWNELL.
23d, 32d and 47th Regiments.

Third Division.

MAJOR-GENERAL JOSEPH B. CARR.

Comprising Fifth and Sixth Brigades and Fourth Battery.

Fifth Brigade.

BRIG.-GENERAL T. ELLERY LORD.
10th Battalion, 4th, 5th, 6th, 7th, 10th,
11th, 12th, 14th, 15th, 16th, 19th, 21st
and 23d Separate Companies.

Sixth Brigade.

BRIG.-GENERAL S. DERING.
3d, 9th, 18th, 22d, 24th, 27th, 28th
31st, 33d, 35th, 36th and 37th Separate
Companies.

Fourth Division.

MAJOR-GENERAL WM. F. ROGERS.

Comprising Seventh and Eighth Brigades, Fifth, Sixth and Seventh Batteries.

Seventh Brigade.

BRIG.-GENERAL D. H. BRUCE.
1st, 2d, 20th, 25th, 29th, 30th, 32d,
34th, 38th, 39th, 40th, 41st and 42d Sep-
arate Companies.

Eighth Brigade.

BRIG.-GENERAL JOHN C. GRAVES.
65th Regiment, 74th Regiment.
8th, 13th and 26th Separate Companies.

The order thus reducing the National Guard, operative on its less efficient material, and the reductions effected during the last two years were in the direction of the policy of bringing the force down to such an aggregate, that while reasonably abundant in numbers for any of the sterner soldierly service it might be called upon to perform, it would with a continuance of the same annual appropriations as in the past be infinitely better prepared and more certain to discharge this duty effectively than if retained at 20,000 men. In other words, the annual appropriations already about as large as the people will sanction cannot by any device be made to develop 20,000 men up to the same degree of efficiency as could be reached by 12,000 men with the same means. Here is the whole problem, and its solution is with the future. Whether that solution be successful or abortive, I respectfully beg to say depends on the wisdom and co-operation of your Excellency and of the Legislature now in session. It is undeniable that this is a practical age, which will hardly admit longer of witnessing the large sums expended each year on the National Guard with results so insignificant or at best so inadequate. To be sure, here and there are organizations having considerable pretension to soldierly condition, but the great bulk of the force betrays palpably the fact of existing on the principle of "each man being his own soldier." Organizations of this nature are more properly military associations than troops, they are composite in character, with a *civil* constitution and by-laws on which to rely in carrying out a *military* purpose, they fritter away in street

parades or excursions all their soldierly proclivities, their time and money, including that of the State, are often reckless of authority and discipline and if continued to be fostered by the State, may prove at some future period uncomfortably dangerous associations. Indeed, judging from the undertone of sentiment among the citizens of our own State, and from the already admirable management of the National Guard of the States of Massachusetts, Connecticut, Rhode Island, New Jersey, and now Pennsylvania, I am persuaded that the time has come for the State of New York to arouse herself to the proper discharge of her duties in the direction of a practical Guard, and in this, as in other matters, vindicate her title to the cognomen of Empire State. It is certainly somewhat startling, if we contemplate for a moment the fact that, within the short period of twenty-five years, the population of this country will have swollen probably to one hundred millions of people, at which time being morally no nearer the millennial condition as a people than at present, we shall sorely need a repressive force of some kind. Certainly, it behooves all good citizens at this juncture to lose no time in preliminarily arranging the National Guard on such a basis that, as the emergencies successively arise in the future, it shall always prove equal to the occasion.

Indeed, it may finally come to be the very mainstay of our liberties, as the armed magistracy of the land, in which every good and loyal citizen, whether rich or poor, may find it indispensable that he or a son should serve; and the ungracious employer of the guardsman may feel impelled to look upon him with more than complacency as the protector of the liberty he—the employer—continues now so unmolestedly and thoughtlessly to enjoy.

The reorganization of the National Guard has become, then, in this State one of the practical questions of the day. As left by general orders, No. 28, before quoted, excepting as to batteries, of which they are seven throughout the State, there are of infantry thirteen regiments in New York and Brooklyn, and two in Buffalo and in the rest of the State, excepting in the city of Albany, where there is a battalion of four companies, there are forty-two separate companies. In the matter of military organization this certainly presents an absurd showing, but one necessitated by the present Code, as it is impossible under this law to commingle separate companies with those which are the debris of disbanded regiments and battalions; nor is it possible to assemble this debris into battalions, there not being a sufficient number of

such companies left in any one city to combine them into such organizations, since the Code established the battalion at not less than four nor more than seven companies. The only recourse then was, as a temporary expedient, to reorganize these companies into what is termed separate companies, and attach them to brigades, until the Code should be modified so as to admit of two companies being the minimum limit of a battalion, and until the regiments, excepting those of the cities of New York and Brooklyn, could be authorized by law at three battalions of four companies each as the maximum limit. These amendments to the Code, and such as shall abrogate the separate companies, being secured, the solution of the proper military reorganization of the Guard in the bulk of the State could be achieved. A regimental head-quarters then could be established in one of the cities on the Hudson river, the companies in such city being its First Battalion at minimum strength, the four contiguous companies being organized as its Second Battalion, and three other contiguous companies as its Third Battalion. This will exhaust all the companies until Albany is reached. In that city place another regimental head-quarters, its First Battalion of four companies being now in existence as the present so-called Tenth Battalion, the Second Battalion of this regiment to comprise the *three* companies at Troy and the *one* at Cohoes, and the company at Saratoga and the two at Schenectady to comprise its Third Battalion.

In this manner proceeding through the State, exclusive of New York and Brooklyn, the now separate company material could all be absorbed and compacted into regiments.

In the above reorganization it is not intended that the companies of the Second and Third Battalions shall parade together excepting when assembled to suppress insurrection, etc., or when at the camps of instruction. Their majors meanwhile commanding only as to the internal economy of their commands.

This reorganization, it is believed, would prove satisfactory, though but a tentative toward the organization prefigured in my report of last year, which latter system, or one of similar character, may possibly find itself adopted as the necessity of the future. As a further practical realization of a citizen soldiery it is, undeniably, of the very first importance to prescribe a service uniform and equipments for the Guard and to supply the same to the troops at the expense of the State. This uniform to be always worn by organizations on State duty, in camp, and when ordered out by competent authority in the suppression of disturbances and on the occasion of field drills. For

parades of ceremony, at military balls and like entertainments so inseparable from either a good or poor military, or when regiments and companies parade separately, then the particular uniform as prescribed by the respective bills of dress of the regiments and companies may be worn as the full dress. For the maintenance of this full dress, the State should yearly allot to each regiment and company a sufficient sum. By this course organizations wedded to their special uniforms may still gratify their pride, though always to the professional, the *quasi*-professional and even now the ordinary citizen, the various organizations will be contradistinguished more by the individual "set-up," the easy carriage and spring of the person, as manifested in the *field* step, and the instruction and discipline evinced in the precision and expertness of manœuver than by difference in their uniforms. Having then achieved a sufficiently practical reorganization of the Guard and a service dress and equipments, there remains the most necessary step of all — the establishment of a permanent regimental camp of instruction, provided with a full camp and garrison equipage, target butts, storehouses, mess hall, etc., to which each year, at least, a sufficient number of organizations to comprise about one-half of the Guard should be ordered in rotation for five days' consecutive service each.

Here is the only real comprehensive school where instruction can be illustrated by practice in guard-mounting, in manœuvres, in the expert use of the rifle in the firings of the skirmish line, or in serried ranks, in signal service of the details of the First and Second Divisions, and in all the usual ceremonies and practices of a camp and where the annual inspection and muster of all of the organizations shall take place. It may be urged that this is requiring a great deal of work to be performed in five consecutive days, and so it is, but if not all, at least a vast deal of it can be accomplished at a camp of this character properly organized, and with systematic programmes for each day, especially when reviews are limited to that by the inspecting officer, both as a matter of instruction and as a ceremony his due. Still these five days will in the course of time be increased as the camps become popular with the troops, and the more they are discerned by citizens to be a valuable and indispensable adjunct to the practical development of the National Guard. Of course this system will cost money, but not more when once afloat than the annual expenditures of the past — excepting as the period limited for the encampment of the Guard and the pay of the officer and men may in time be increased. But as to the expenditure of money for this purpose,

is it not about time to consider the question on bottom facts? The militia is a time-honored institution, coming down through the train bands of Old England as a safeguard of the liberty of the people. The Constitution of the United States treats of it as an existing and recognized fact, wherein, among the powers delegated to Congress by section 8 of its first article, is paragraph 15, as follows: "To provide for organizing, arming and disciplining the militia, and for governing such part of them as may be employed in the service of the United States; reserving to the States, respectively, the appointment of the officers and the authority of training the militia according to the discipline prescribed by Congress." From this, it must be apparent that our forefathers deemed the militia to be a sort of people's army, and a necessity, believing it to be the only kind of a large armed force that a Republic should tolerate. In those early days, the real danger was in the direction of foreign invasion; to-day, owing to the immensely augmented and rapidly increasing population, the danger is from insurrection. And I ask, in view of the immediate past, and the present low tone of the social and political status, whether a militia or, better, its outgrowth — the volunteer militia — called the National Guard, is not as much a necessity now, in each of the States, as in former times. Then the autonomy of the *government* was likely to be endangered. Now may we not, from the present stand-²point, as we look into the future, fear, indeed, for the very *liberties* of the *people*? But, if it be not a necessity, then it is a too costly plaything, and should be promptly destroyed. If it be a necessity, it becomes manifestly the sacred duty of the present Legislature, from simple and exalted motives of loyalty to the liberty with which we have been so greatly blessed, as a government and people, to enact some plan that to it shall seem wise, whereby our citizen soldiers, now but a handful, may be maintained, supported and instructed in the best manner calculated to develop their proper efficiency, though the cost should continue large. It is hardly possible that the time will ever come when the arming of the police could be seriously entertained or sanctioned by the people, for that kind of armed force, it must be apparent would be worse than any standing army in our midst that might be organized by the State. Happily, however, the Constitution of the United States forbids the States keeping any other kind of troops than the militia, and we are, therefore, safe from such dangers. Our citizen soldiery then must be our only reliance, and the Na-

tional Guard should be immediately raised to the plane of an institution as it really is, and there maintained. It may be insisted, however, that should the Legislature enact a law whereby at the expense of the State the National Guard would be furnished with a suitable uniform common to the whole force; be housed in comfortable armories; sent to camps of instruction; transported; rationed; properly paid, instructed and drilled; whether after all these advantages would they in the end secure a citizen soldiery capable of subduing an organized mob, which fires back more persistently and determinedly than fortunately hitherto experienced or recorded in the annals of the State? Does not such a condition of things require rather a soldiery of the description called regulars? Yes it does; for certainly we would feel more sure of success with regulars, but regulars we cannot have, while we can have a citizen soldiery. It must be remembered that the advantages above referred to are the very means by which discipline and bravery are hammered into a regular force. Now the Guardsmen, in citizen attributes so far superior as a general thing to the regular recruit, being in the Guard because of the soldier that lies under his jacket, and from a loyal and intelligent understanding of the necessity of the Guard, profits much more rapidly and surely than the other by the instruction imparted and discipline enforced at camp and elsewhere. These are the very means which tend to cultivate the tone of the bravery of the individual and soon make him more fearful of disgracing himself, family and comrades, than he is fearful of the shots of a rabble. No, a citizen soldiery so handled will, I have no doubt, always be sufficient for any emergency likely to arise in our future.

CONCLUSION.

In the discharge of the duties of this department during the past year, I am gratified to be able to state, as in my last annual report, how much I am indebted for the cheerful and able co-operation of the Assistant Adjutant-General, Colonel John S. McEwan, not only in the work of the office, but at Yorktown, on the occasion of the Centennial celebration at that place, he having been ordered there in advance of the arrival of your Excellency and staff, to aid the Chief of Ordnance in arranging for the accommodations of yourself, your staff and the troops of the State participating in the ceremonies of the occasion. Likewise am I similarly indebted to those excellent bureau officers, Colonels Frederick Phisterer and J. B. Stone-

house, Acting Assistant Adjutants-General, and to Mr. E. B. Ten Broeck, the able and efficient chief clerk of the office, and to his faithful assistants, Brevet-Major Horatio P. Stackpole, Hugh B. McLean and George P. Allen, and as well to Mr. Christian Schurr, the faithful messenger.

FREDERICK TOWNSEND,
Adjutant-General.

APPENDICES ACCOMPANYING THIS REPORT:

- A. Roster of commissioned officers of National Guard.
- B. Recapitulation of the military force of the State of New York.
- C. General orders issued in 1881.
- D. Report of Inspector-General for 1881.
- E. Report of Chief of Ordnance for 1881.
- F. Report of Paymaster-General for 1881.
- G. Report of General Inspector of Rifle Practice for 1881.
- H. Report of Major W. G. Burton on action of State team at Creedmoor.
- I. Report of General J. B. Stonehouse on the claim of the State against the United States, for war expenditures.
- K. Annual reports of division and brigade commanders.

"A."

ROSTER OF COMMISSIONED OFFICERS OF THE NATIONAL GUARD
OF THE STATE OF NEW YORK.

NAME.	Date of rank.	Brevet rank.	Residence.
Commander-in-Chief. Alonzo B. Cornell.....	Jan. 1, 1880		New York.
Adjutant-General. Frederick Townsend.....	Jan. 1, 1880; re- signed Nov. 1, '80 reap'd Dec. 2, '80		Albany.
Inspector-General. Robert Shaw Oliver.....			
Commissary-General and Chief of Or- dinance. Daniel D. Wylie.....	Jan. 22, 1879		New York.
Engineer-in-Chief. Lloyd Aspinwall.....	Jan. 1, 1880		New York.
Judge-Advocate-General. Horace Russell.....	Jan. 1, 1880		New York.
Surgeon-General. William H. Watson.....	Jan. 1, 1880		Utica.
Quartermaster-General. Charles P. Easton.....	Jan. 1, 1880		Albany.
Paymaster-General. Jacob W. Hoysradt.....	Jan. 1, 1880		Hudson.
Com'ry-Gen. of Subsistence. Charles J. Langdon.....	Jan. 1, 1880		Elmira.
Gen'l Insp'r of Rifle Practice. Alfred C. Barnes.....	Jan. 1, 1880		Brooklyn.
Aides-de-Camp. James M. Varnum.....	Jan. 1, 1880		New York.
Henry M. Watson.....	Jan. 1, 1880		Buffalo.
Francis N. Mann.....	Jan. 1, 1880		Troy.
Charles S. Francis.....	Jan. 1, 1880		Troy.
John T. Mott.....	Jan. 1, 1880		Oswego.

NAME.	Date of rank.	Brevet rank.	Brigade.	Division.	Residence.
General Officers.					
Major-Generals.					
Alexander Shaler.....	Jan. 23, 1867		..	1	New York.
Joseph B. Carr.....	Jan. 23, 1867		..	3	Troy.
James W. Husted.....	March 26, 1873		..	5	Peekskill.
Daniel P. Wood.....	April 24, 1874		..	6	Syracuse.
William F. Rogers.....	Jan. 21, 1879		..	8	Buffalo.
James Jourdan.....	March 10, 1880		..	2	Brooklyn.

NAME.	Date of rank.	Brevet rank.	Brigade.	Division.	Residence.
Brigadier-Generals.					
Sylvester Dering.....	May 12, 1863		4	6	Utica.
Joshua M. Varian.....	Nov. 20, 1866		3	1	New York.
William G. Ward.....	Dec. 24, 1866		1	1	New York.
Timothy Sullivan.....	July 29, 1872		6	6	Oswego.
George Parker.....	Jan. 7, 1875		8	5	Poughkeepsie.
James H. Blauvelt.....	June 7, 1875		7	5	Nyack.
T. Ellery Lord.....	Dec. 30, 1879		9	3	Albany.
Christian T. Christensen.....	July 12, 1880		5	2	Brooklyn.
Dwight H. Bruce.....	July 12, 1880		10	6	Syracuse.
John C. Graves.....	March 15, 1881		14	8	Buffalo.
William H. Brownell.....	Sept. 5, 1881		11	2	Brooklyn.

ADJUTANT-GENERAL'S DEPARTMENT.

Adjutant-General.					
Major-General.					
Frederick Townsend.....	Dec. 2, 1880				Albany.
Assistant Adjutant-General.					
Colonel.					
John S. McEwan.....	Jan. 1, 1880				Albany.
Acting Assist. Adj.-Generals.					
Colonels.					
Frederick Phisterer.....	Jan. 1, 1880				Albany.
John B. Stonehouse.....	Jan. 1, 1880	Brig-General.....			Albany.
Assistant Adjutant-Generals					
of Divisions.					
Colonels.					
Lee Chamberlin.....	Nov. 5, 1869			3	Troy.
Robert M. Richardson.....	June 24, 1874	Brig-General.....		6	Syracuse.
Henry A. Gildersleeve.....	Oct. 5, 1874			1	New York.
Matt. H. Ellis.....	July 12, 1875			5	Yonkers.
Samuel Richards.....	March 15, 1880			2	Brooklyn.
E. Arthur Rockwood.....	April 22, 1881			8	Buffalo.
Assistant Adjutant-Generals					
of Brigades.					
Lieutenant-Colonels.					
Benjamin R. Robson, Jr.....	March 23, 1870		4	6	Utica.
William Seward, Jr.....	April 1, 1870	Colonel.....	3	1	New York.
Edward A. Cooke.....	Nov. 27, 1872		6	6	Oswego.
John A. Van Keuren.....	Feb. 11, 1875		8	5	Poughkeepsie.
Frederick H. Jackson.....	Aug. 1, 1875		7	5	Tarrytown.
James H. Hinman.....	Feb. 2, 1878		10	6	Syracuse.
Charles N. Manchester.....	June 16, 1879		11	2	Brooklyn.
Andrew E. Mather.....	Jan. 1, 1880		9	3	Albany.
Edgar B. Jewett.....	Oct. 25, 1880		14	8	Buffalo.
Robert Olyphant.....	Dec. 18, 1880	Brig-General.....	1	1	New York.
William J. Denslow.....	May 16, 1881		5	2	Brooklyn.

INSPECTOR-GENERAL'S DEPARTMENT.

Inspector-General.					
Brigadier-General.					
Robert Shaw Gliver.....	Jan. 1, 1880				Albany.
Assistant Inspector-General.					
Colonel.					
Theophilus F. Rodenbough.....	Jan. 1, 1880				New York.
Inspectors of Divisions.					
Colonels.					
Carl Jussen.....	Oct. 5, 1874			1	New York.
James Manning.....	Feb. 2, 1878			6	Syracuse.
Franklin Brandreth.....	May 14, 1878			5	Sing Sing.
Lieutenant-Colonels.					
John A. Holloway.....	Oct. 9, 1879			8	Buffalo.
J. Henry Storey.....	March 15, 1880			2	Brooklyn.
Aaron Vail.....	Dec. 7, 1880			3	Troy.
Inspectors of Brigades.					
Majors.					
R. Livingston Luckey.....	Sept. 8, 1875	Lieut.-Colonel.....	7	5	Dobbs' Ferry.
Edgar A. Van Horne.....	July 3, 1877		6	6	Oswego.

NAME.	Date of rank.	Brevet rank.	Brigade.	Division.	Residence.
Theodore W. Davis.....	May 10, 1878		8	5	Poughkeepsie.
Gustave A. Roullier.....	Feb. 2, 1880		11	2	Flushing.
George A. Cantine.....	March 23, 1880		4	6	Rome.
Robert M. Beecher.....	July 19, 1880		10	6	Syracuse.
Phillip Ferd. Kobbe.....	July 22, 1880		5	2	New Brighton.
Joseph Holland.....	Oct. 11, 1880	Lieut.-Colonel.	3	1	New York.
Alfred Roosevelt.....	Dec. 18, 1880		1	1	New York.
William W. Lyon.....	July 19, 1881		14	8	Buffalo.

ORDNANCE DEPARTMENT.

Commissary-General and Chief of Ordnance.					
Brigadier-General.					
Daniel D. Wylie.....	Jan. 22, 1879		New York
Assistant Commissary-General and Chief of Ordnance.					
Colonel.					
James Creney.....	April 1, 1869		Brooklyn
Chiefs of Artillery.					
Colonels.					
John Demong.....	March 7, 1871		..	6	Syracuse.
Cornelius B. Mitchell.....	March 27, 1876		..	1	New York.
Augustus P. Corse.....	April 28, 1876		..	3	Troy.
Ordnance Officers of Divisions.					
Lieutenant-Colonels.					
Henry C. Allewelt.....	Feb. 3, 1875	Colonel.....	..	6	Syracuse.
G. Barrett Rich.....	Aug. 4, 1875		..	8	Buffalo.
John A. Macdonald.....	April 28, 1876		..	3	Troy.
Charles A. Post.....	Dec. 24, 1877		..	1	New York.
Charles B. Boynton.....	March 15, 1880		..	2	Brooklyn.
Henry Huss.....	May 18, 1880		..	5	Mt. Vernon.
Ordnance Officers of Brigades.					
Captains.					
Constant White.....	July 4, 1871		..	7	Yorktown.
George W. Edwards.....	Feb. 2, 1878		..	10	Syracuse.
R. V. W. DuBois.....	May 23, 1878		..	8	Hudson.
George D. Feary.....	July 11, 1878		..	9	Albany.
Newell H. Gilbert.....	March 30, 1880		..	6	Fulton.
Charles E. Bridge.....	Sept. 6, 1880		..	11	Brooklyn.
Wm. Henry Gunther, Jr.....	Oct. 11, 1880		..	3	New York.
Harlow C. Palmer.....	Dec. 2, 1880		..	14	Buffalo.
John J. Riker.....	Feb. 18, 1881		..	1	New York.

DEPARTMENT OF ENGINEERS.

Engineer-in-Chief.					
Brigadier-General.					
Lloyd Aspinwall.....	Jan. 1, 1880		New York.
Engineers of Divisions.					
Colonels.					
David M. Greene.....	Oct. 6, 1873		..	3	Troy.
James C. Carmichael.....	June 24, 1874		..	6	Cortland.
Edgar Beach Van Winkle.....	May 11, 1876		..	1	New York.
George E. Mann.....	Oct. 6, 1876		..	8	Buffalo.
Joseph L. Proseus.....	May 14, 1878		..	5	Yonkers.
Lieutenant-Colonel.					
John Y. Culyer.....	May 3, 1880		..	2	Brooklyn.
Engineers of Brigades.					
Majors.					
Louis T. Sherrill.....	Dec. 14, 1872		..	4	Clinton.
Augustus M. Voorhis.....	Aug. 1, 1875		..	7	Nyack.
James H. Whitehouse.....	April 28, 1877		..	8	Poughkeepsie.
Andrew D. Mellick, Jr.....	Aug. 28, 1877		..	3	New York.
Richard H. Poillon.....	Sept. 17, 1879		..	11	Brooklyn.
Lenox Smith.....	Nov. 14, 1879		..	1	New York.

NAME.	Date of rank.	Brevet rank.	Brigade.	Division.	Residence.
George W. Goble	March 30, 1880		6	6	Oswego.
Louis F. Powell	April 1, 1880		10	6	Syracuse.
Geo. Washington McNulty..	Aug. 17, 1880		5	2	Brooklyn.
Louis H. Knapp	April 16, 1881		14	8	Buffalo.

JUDGE-ADVOCATE'S DEPARTMENT.

Judge-Advocate-General. Brigadier-General. Horace Russell.....	Jan. 1, 1880		New York.
Judge-Advocates of Division. Colonels. Chauncey M. Depew	July 7, 1873		..	5	Peekskill.
Webster R. Chamberlain ..	June 24, 1874		..	6	Geddes.
Lieutenant-Colonels. Henry H. Seymour.....	Nov. 4, 1879		..	8	Buffalo.
George P. Lawton	Jan. 1, 1880		..	3	Troy.
Edward Mitchell	Sept. 24, 1881		..	1	New York.
Albert E. Lamb	Nov. 21, 1881		..	2	Brooklyn.
Judge-Advocates of Brigades. Majors. David B. Williamson.....	March 16, 1874		3	1	New York.
Edward Ellsworth	March 24, 1875		8	5	Poughkeepsie.
Charles J. Everett	Jan. 14, 1878		4	6	Utica.
Elbert O. Farrar	Feb. 2, 1878		10	6	Syracuse.
J. Hampden Wood	July 11, 1878	Brig.-General..	9	3	Albany.
Henry Walter Webb	Nov. 8, 1878		1	1	New York.
James H. Jenkins.....	March 1, 1879		7	5	Mt. Vernon.
Horatio C. King	June 28, 1879		11	2	Brooklyn.
William C. Beecher.....	July 22, 1880		5	2	Brooklyn.
Henry E. Turner.....	Nov. 26, 1880	Colonel.....	6	6	Lowville.
Robert C. Titus	July 19, 1881		14	8	Buffalo.

MEDICAL DEPARTMENT.

Surgeon-General. Brigadier-General. William H. Watson.....	Jan. 1, 1880		Utica.
Surgeons of Divisions. Colonels. James H. Curry.....	July 7, 1873		..	5	Shrub Oak.
Henry D. Didama.....	June 24, 1874		..	6	Syracuse.
Matthew H. Burton.....	April 21, 1876		..	3	Troy.
Lieutenant-Colonels. Charles N. Palmer.....	Oct. 27, 1879		..	8	Lockport.
J. Lester Keep.....	March 15, 1880		..	2	Brooklyn.
Surgeons of Brigades. Majors. Walter M. Fleming.....	Oct. 10, 1871	Colonel.....	3	1	New York.
Carrington McFarland.....	Sept. 17, 1872		6	6	Oswego.
John J. Linson.....	Nov. 1, 1873		7	5	Tarrytown.
Robert K. Tuthill.....	Feb. 11, 1875		8	5	Poughkeepsie.
Ely Van de Warker.....	Feb. 2, 1878		10	6	Syracuse.
Samuel B. Ward.....	July 11, 1878		9	3	Albany.
Joel W. Hyde.....	Aug. 1, 1879		11	2	Brooklyn.
Marshall O. Terry.....	March 18, 1880		4	6	Utica.
James Watt	July 22, 1880		5	2	Brooklyn.
James S. Smith.....	April 16, 1881		14	8	Buffalo.
Benjamin F. Dawson.....	May 31, 1881		1	1	New York.

QUARTERMASTER'S DEPARTMENT.

Quartermaster-General. Brigadier-General. Charles P. Easton.....	Jan. 1, 1880		Albany.
Quartermasters of Divisions. Lieutenant-Colonels. Moses Summers.....	May 25, 1867		..	6	Syracuse.
Augustus G. Paine.....	July 21, 1876		..	1	New York.
James Kemp.....	Dec. 22, 1877		..	3	Troy.

NAME.	Date of rank.	Brevet rank.	Brigade.	Division.	Residence.
George G. De Witt, Jr.	May 18, 1880		..	5	New York.
Charles A. De Laney	May 3, 1881		..	8	Buffalo.
Henry Arthur	Sept. 19, 1881		..	2	Brooklyn.
Quartermasters of Brigades.					
Captains.					
James D. Macfarlane.....	Sept. 5, 1877		6	6	Oswego.
James M. Belden.....	Feb. 2, 1878		10	6	Syracuse.
John W. McHarg.....	Aug. 12, 1878		9	3	Albany.
John E. Adriance.....	Nov. 21, 1878		8	5	Poughkeepsie.
Harrison B. Moore.....	June 26, 1879		11	2	Brooklyn.
Philip S. Miller.....	April 1, 1880		1	1	New York.
J. Emery Eaton.....	July 5, 1880		4	6	Utica.
Edwin K. Trussell.....	July 22, 1880		5	2	Brooklyn.
Abram Merritt.....	Aug. 13, 1880		7	5	Nyack.
Charles Francis Beebe.....	March 16, 1881		3	1	New York.
Charles Clifton.....	July 19, 1881		14	8	Buffalo.

PAY DEPARTMENT.

Paymaster-General.					
Brigadier-General.					
Jacob W. Hoysradt.....	Jan. 1, 1880		Hudson.
Assistant Paymaster-General.					
Colonel:					
William G. Rice.....	Feb. 17, 1875		Albany.

SUBSISTENCE DEPARTMENT.

Commissary-General of Subsistence.					
Brigadier-General.					
Charles J. Langdon	Jan. 1, 1880		Elmira.
Commissaries of Subsistence of Divisions.					
Lieutenant-Colonels.					
Frank Whisley.....	Oct. 17, 1871	Colonel.....	..	1	New York.
John Don.....	Jan. 1, 1873		..	3	Troy.
George N. Crouse.....	June 24, 1874		..	6	Syracuse.
Charles H. Utley.....	May 28, 1879		..	8	Buffalo.
Louis F. Kuntz.....	May 18, 1880		..	5	Morrisania.
William B. Overton.....	July 26, 1880		..	2	Brooklyn.
Commissaries of Subsistence of Brigades.					
Captains.					
Heter B. Vermilya.....	Aug. 1, 1875		7	5	White Plains.
James C. Griggs.....	Nov. 23, 1878		8	5	Newburgh.
William K. Pierce.....	April 1, 1880		10	6	Syracuse.
Gustave A. Jahn.....	July 22, 1880		5	2	Flatbush.
Frederick B. Spriggs.....	Aug. 17, 1880		4	6	Utica.
John D. Lupper.....	Oct. 5, 1881		14	8	Buffalo.
Henry W. LeRoy.....	Nov. 30, 1881		1	1	New York.
Washington R. Vermilye...	Dec. 27, 1881		3	1	New York.

DEPARTMENT OF RIFLE PRACTICE.

General Inspector of Rifle Practice.					
Brigadier-General.					
Alfred C. Barnes.....	Jan. 1, 1880		Brooklyn
Assistant General Inspector of Rifle Practice.					
Colonel.					
Joseph G. Story.....	Jan. 20, 1880		Brooklyn.
Assistant in Department of Rifle Practice.					
Major.					
Wingfield G. Burton.....	Jan. 12, 1880		Brooklyn
Inspectors of Rifle Practice of Divisions.					
Lieutenant-Colonels.					
Harry M. Alden.....	Oct. 15, 1874		..	3	Troy.
John Bodine.....	July 12, 1875	Colonel.....	..	5	Highland.

NAME.	Date of rank.	Brevet rank.	Brigade.	Division.	Residence.
E. Harrison Sanford.....	Feb. 20, 1877			1	New York.
Austin C. Chase.....	Feb. 2, 1878			6	Syracuse.
Herbert S. Jewell.....	May 24, 1880			8	Brooklyn.
Pascal P. Beals.....	May 3, 1881			8	Buffalo.
Inspectors of Rifle Practice of Brigades.					
Majors.					
Hiram L. Washburn, Jr.	July 18, 1877		9	3	Albany.
Jacob H. Tremper, Jr.	Nov. 13, 1877		8	5	Kingston.
Frederick B. Chapman.....	Feb. 2, 1878		10	6	Syracuse.
Newton W. Nutting.....	July 27, 1878		6	6	Oswego.
Morris B. Farr.....	Sept. 9, 1878		11	2	Brooklyn.
G. Livingston Morse.....	July 9, 1879		7	5	Yorktown.
Dexter E. Pomeroy.....	March 23, 1880		4	6	Utica.
Arthur G. Weber.....	July 30, 1880		5	2	Brooklyn.
Albert L. David.....	Oct. 11, 1880		3	1	New York.
Ernest Howard Crosby.....	Feb. 18, 1881		1	1	New York.
Edward H. Rounds.....	July 19, 1881		14	8	Buffalo.
AIDES-DE-CAMP.					
Aides-de-Camp of Divisions.					
Colonel.					
Henry T. Chapman, Jr.*	Dec. 28, 1868		..	2	Brooklyn.
Majors.					
Thomas McCarthy.....	July 7, 1874		..	6	Syracuse.
Wm. De Lancy Boughton.....	Dec. 7, 1878		..	1	New York.
Wm. G. Carr.....	Jan. 1, 1880		..	3	Troy.
Robert Herbert.....	March 15, 1880		..	2	Brooklyn.
Charles H. Stott, Jr.....	May 18, 1880		..	5	Stottsville.
Clarence H. Frost.....	May 18, 1880		..	5	Peekskill.
Walter K. Rossiter.....	April 11, 1881		..	2	Brooklyn.
Daniel Sourwine.....	April 22, 1881		..	8	Buffalo.
Arthur MacArthur.....	July 11, 1881		..	3	Troy.
Alva W. Palmer.....	July 16, 1881		..	6	Syracuse.
Hilbert B. Master.....	Sept. 10, 1881		..	1	New York.
Charles B. Wheeler.....	Oct. 22, 1881		..	8	Buffalo.
Captains.					
Frederick H. Southard.....	May 18, 1880		..	5	Peekskill.
George H. Gillis.....	July 11, 1881		..	3	Troy.
George A. Porter.....	July 23, 1881		..	6	Syracuse.
John R. Andrews.....	Sept. 10, 1881		..	1	New York.
Aides-de-Camp of Brigades.					
Captains.					
J. Reynolds Adrance.....	Feb. 11, 1875		8	5	Poughkeepsie.
E. Stuart Williams.....	July 25, 1876		4	6	Utica.
Rowland A. Robins.....	Aug. 7, 1877	Major.....	3	1	New York.
Robert Townsend.....	Feb. 2, 1878		10	6	Syracuse.
Charles F. Hawes.....	June 12, 1878		7	5	Tarrytown.
Charles E. Van Zandt.....	July 12, 1878	Major.....	9	3	Albany.
David S. Babcock, Jr.....	Nov. 24, 1879		11	2	Brooklyn.
M. Frederick Christensen.....	July 22, 1880		5	2	Brooklyn.
Edward S. Warren.....	Dec. 2, 1880		14	8	Buffalo.
Henry J. Gardner.....	Oct. 31, 1881		6	6	Oswego.
Bleecker Van Wagenen.....	Nov. 30, 1881		1	1	New York.
First Lieutenants.					
William V. Page.....	July 18, 1877		9	3	Albany.
Frank P. Dennison.....	Feb. 2, 1878		10	6	Syracuse.
Charles W. Swift.....	Aug. 1, 1879		8	5	Poughkeepsie.
Frederic A. Brown.....	Nov. 5, 1879		7	5	Tarrytown.
Clifford L. Middleton.....	Jan. 5, 1880		11	2	Brooklyn.
Howard Ackerman.....	July 22, 1880		5	2	Brooklyn.
Frederick A. Jewett.....	Sept. 6, 1881		14	8	Buffalo.
Wm. L. Watson.....	Oct. 17, 1881		4	6	Utica.
Lloyd Aspinwall, Jr.....	Nov. 30, 1881		1	1	New York.
Frank M. Freeman.....	Dec. 27, 1881		3	1	New York.
Supernumerary officer assigned to duty.					
Major Henry E. Drake.....	June 26, 1877		..	6	

* Supernumerary officer, assigned by Special Order No. 6, series of 1874.

† Assigned to duty on staff of 6th Division by Special Orders No. 117, series of 1881.

CAVALRY.
TROOP "I."

NAME.	Date of rank.	Brevet rank.	Residence.
Captain. William S. Turner.....	April 1, 1873		Oswego.
First Lieutenant. Charles S. Newell.....	Dec. 7, 1874		Oswego.
Second Lieutenants. Henry Sivers.....	Dec. 7, 1874		Oswego.
Alfred A. Wellington.....	April 9, 1877		Oswego.

ARTILLERY.

BATTERY "A."

Captain. John M. Brown*.....	April 28, 1880		Rochester.
First Lieutenant. Peter J. Smith*.....	Dec. 12, 1876		Rochester.
Second Lieutenants. 1st Lt. William Wagner*...	April 23, 1879	Captain.....	Rochester.
1st Lt. E. DeWitt Thomas*..	July 8, 1879		Rochester.

BATTERY "B."

Captain. William Mublenberg.....	Nov. 17, 1881		New York.
First Lieutenant. Ernst Foeller.....	May 27, 1872		150 Essex street, N. Y.
Second Lieutenants. Paul Haller.....	May 13, 1878		121 Avenue "A," N. Y.
Adam Boecher.....	March 8, 1880		16 Avenue "A," N. Y.

BATTERY "C."

Captain. Michael Auer.....	April 6, 1870	Major.	Syracuse.
Second Lieutenant. John H. Sniffin.....	Sept. 17, 1878		Apulia.

BATTERY "D."

Captain. Henry F. Bissell.....	Feb. 25, 1878		Poughkeepsie.
First Lieutenants. William L. DeLacey.....	April 5, 1878		Poughkeepsie.
Arthur H. Wilkinson.....	Dec. 6, 1880		Poughkeepsie.
Second Lieutenant. John V. Farrell.....	Oct. 29, 1878		Wappingers' Falls.

BATTERY "E."

Captain. Ferdinand P. Earle.....	April 5, 1881		48 E. 53d street, N. Y.
First Lieutenant. Walter S. Harrison.....	April 21, 1875		308 E. 59th street, N. Y.
Second Lieutenant. Jacob L. Voorhees.....	June 27, 1878		262 W. 37th street, N. Y.

BATTERY "F."

Captain. George T. Steenberg.....	April 15, 1878		Troy.
First Lieutenant. Albert F. Hull.....	July 19, 1880		Troy.
Second Lieutenant. Gilbert Jewett.....	July 19, 1880		Troy.

* Supernumerary officers, assigned to duty by Special Orders No. 182, Series of 1880.

BATTERY "G."

NAME.	Date of rank.	Brevet rank.	Residence.
Captain. Emmon T. Walker.....	May 18, 1875		Elmira.
First Lieutenant. Wm. Arthur McKinney....	March 30, 1880		Elmira.
Second Lieutenants. Joseph Reidinger.....	Aug. 10, 1880		Elmira.
Joseph Edwards.....	Aug. 31, 1880		Elmira.

BATTERY "K."

Captain. Augustus Hoelzle.....	March 14, 1877	Major	260 W. 36th st., N. Y.
First Lieutenant.			
Second Lieutenant. George Schutzenberg.....	Sept. 27, 1881		224 W. 20th st., N. Y.

BATTERY "L."

Captain. Laurel L. Olmsted.	Nov. 13, 1874		Binghamton.
First Lieutenant. John N. Underwood.	Aug. 22, 1881		Binghamton.
Second Lieutenant. John H. Gross.....	June 10, 1881		Binghamton.

BATTERY "M."

Captain. Henry W. Linderman.....	Oct. 1, 1875		Buffalo.....
First Lieutenant. Garrett Breier.....	Dec. 1, 1876		Buffalo.....
Second Lieutenant. Gustavus P. Meister.....	May 27, 1881		Buffalo.....

BATTERY "N."

Captain. John A. Edwards.....	Sept. 13, 1876	Major	619 Monroe st., Brooklyn.
First Lieutenant. Henry S. Rasquin.....	June 20, 1881		188 Dean st., Brooklyn.
Second Lieutenant. Peter H. McNulty.....	Feb. 26, 1881		203 Livingst'n st., B'klyn.

INFANTRY.
FIFTH REGIMENT.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel.				
Lieutenant-Colonel. Abram L. Weber.		Dec. 10, 1879		463 W. 23d st., N. Y.
Major. Frederick G. Gedny.		Jan. 17, 1881		349 W. 22d st., N. Y.
Adjutant. Frederick Hoecker.		Sept. 24, 1879		177 7th ave., N. Y.
Quartermaster. Arthur Crooks.		July 15, 1880		111 Broadway, N. Y.
Commissary of Subsistence. Isaac L. Wyman.		May 3, 1880		25 Chambers st., N. Y.
Surgeon. M. J. Baptiste Messemmer.		July 11, 1877		144 2d ave., N. Y.
Assistant-Surgeon.				
Chaplain. John C. Fleischhacker.		Jan. 28, 1879		New York.
Inspector of Rifle Practice. Sidney P. Wells.		July 20, 1880		26 W. 14th st., N. Y.
Captains.				
Jacob Deigel.	D	April 3, 1877		273 Bleecker st., N. Y.
George Strippel.	I	April 23, 1877		762 8th ave., N. Y.
Adam Domis.	B	June 14, 1877		140 E. Houston st., N. Y.
Max Ebler.	G	Feb. 11, 1879		133 Orchard st., N. Y.
Charles J. Helferich.	F	April 7, 1880		288 10th ave., N. Y.
Andrew Hornbostel.	E	March 2, 1881		9 Canal st., N. Y.
Abram Anhalt.	K	July 21, 1881		432 W. 33d st., N. Y.
First Lieutenants.				
August C. Homan.	C	Feb. 29, 1876		115 Clinton st., N. Y.
Hippolyte P. Glor.	D	Aug. 15, 1878		43 Lexington ave., N. Y.
David C. Johnson.	G	May 4, 1881		Tottenville, S. I.
Second Lieutenants.				
William H. Worms.	H	May 24, 1877		74 Eldridge st., N. Y.
Henry A. Domis.	B	April 7, 1880		140 E. Houston st., N. Y.
Henry P. Paetzgen.	A	April 19, 1880		354 Bowery, N. Y.
Edward Martin, Jr.	K	April 13, 1881		New York.
Ehrhardt H. Zangenberg.	F	Nov. 15, 1881		403 6th st., N. Y.

SEVENTH REGIMENT.

Colonel. Emmons Clark.		June 21, 1864		301 Mott st., N. Y.
Lieutenant-Colonel. George Moore Smith.		March 5, 1881		58 W. 132d st., N. Y.
Major. Richard Allison.		April 30, 1881		163 E. 82d st., N. Y.
Adjutant. Augustus W. Conover.		May 24, 1881		111 E. 69th st., N. Y.
Quartermaster. Robert M. Weed.		May 1, 1867		New York.
Commissary of Subsistence. Charles H. Covell.		May 24, 1881		14 E. 24th street, N. Y.
Surgeons. Daniel M. Stimson.		Nov. 15, 1878		9 E. 13th street, N. Y.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Assistant Surgeon..... Moreau Morris	..	June 11, 1881		68 E. 54th street, N. Y.
Chaplain. S. H. Weston	..	Oct. 16, 1864		New York.
Inspector of Rifle Practice. John Le Boutillier.....	..	Dec. 1, 1881		133 W. 58th street, N. Y.
Captains. Don Alonzo Pollard.....	C	April 5, 1866		4 Irving place, N. Y.
William H. Kipp.....	D	Oct. 8, 1866		130 Broadway, N. Y.
William C. Casey.....	I	April 23, 1873		64 Pine street, N. Y.
Joseph Lentillon.....	K	July 15, 1873		92 W. 11th street, N. Y.
James C. Abrams.....	G	Sept. 29, 1875		231 W. 45th street, N. Y.
James L. Price.....	H	Sept. 29, 1876		311 W. 46th street, N. Y.
Henry S. Steele.....	B	June 3, 1878		63 E. 55th street, N. Y.
Daniel Appleton.....	F	Jan. 13, 1879		36 E. 19th street, N. Y.
George B. Rhoads.....	E	Oct. 25, 1880		28 W. 126th street, N. Y.
Edwin A. McAlpin.....	A	June 15, 1881		574 Madison ave., N. Y.
First Lieutenants. Albert T. Wyckoff.....	E	May 8, 1872		New York.
John M. Amory.....	C	Feb. 7, 1876		Gram'y Park Hotel, N. Y.
George W. Rand.....	F	May 23, 1876		St. Cloud Hotel, N. Y.
E. Graham Haight.....	G	Jan. 17, 1877		20 W. 31st street, N. Y.
Thomas H. Van Tine, Jr.....	A	Dec. 6, 1878		79 6th avenue, N. Y.
Benjamin Parr.....	D	Jan. 31, 1879		New York.
John A. Tackaberry.....	H	Feb. 9, 1880		44 E. 23th street, N. Y.
Walter Kobbe.....	K	Jan. 19, 1881		44 W. 48th street, N. Y.
Daniel Chauncey, Jr.....	I	April 28, 1881		59 W. 36th street, N. Y.
George A. Jones.....	B	June 6, 1881		312 W. 28th street, N. Y.
Second Lieutenants. James B. Dewsen.....	G	Oct. 15, 1872		New York.
Wm. B. Carrington.....	C	Feb. 7, 1876		34 W. 46th street, N. Y.
B. Burdett Hyatt.....	D	Jan. 31, 1879		New York.
William H. Palmer.....	F	Feb. 3, 1879		New York.
Andrew Mills, Jr.....	H	Feb. 9, 1880		171 E. 64th street, N. Y.
Frank Munn.....	E	Oct. 25, 1880		30 W. 34th street, N. Y.
J. Egmont Shermerhorn.....	K	Jan. 19, 1881		7 E. 13th street, N. Y.
Willard C. Fisk.....	A	March 7, 1881		229 Broadway, N. Y.
James E. Ware.....	B	June 6, 1881		58 E. 79th street, N. Y.

EIGHTH REGIMENT.

Colonel. George D. Scott	..	Oct. 18, 1869		139 Ninth avenue, N. Y.
Lieutenant-Colonel. Francis A. Schilling.....	..	Dec. 14, 1870	Colonel.....	252 E. Houston st., N. Y.
Adjutant. James O. Johnson.....	..	April 6, 1874		752 Broadway, N. Y.
Quartermaster. George L. Wentworth.....	..	May 11, 1880		210 Wash'n st., Brook'n.
Com. of Subsistence. Phillip Milligan	..	Jan. 20, 1881		1259 Broadway, N. Y.
Surgeon. Charles E. Bruce.....	..	Aug. 15, 1881		218 E. 35th street, N. Y.
Assistant Surgeon. Samuel Henningway.....	..	Aug. 15, 1881		154 E. 30th street, N. Y.
Chaplain. Wesley R. Davis.....	..	April 23, 1879		New York.
Insp. of Rifle Practice. Edward Barker	..	May 3, 1875	Major.....	44 West 19th st., N. Y.
Captains. George T. Fielding.....	C	Feb. 12, 1874	Major.....	210 East 41st st., N. Y.
Augustus C. Baxter.....	I	Oct. 19, 1877		64 Bank st., N. Y.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
James H. Balston.....	H	Jan. 20, 1879		123 $\frac{1}{2}$ Noble st., Brook'n.
George A. Gorenflo.....	B	April 1, 1880		369 Broome st., N. Y.
William E. Kelly.....	G	July 14, 1880		273 West 23d st., N. Y.
George Gustow.....	D	April 7, 1881		59 Marion st., N. Y.
First Lieutenants.				
James J. Horgan.....	E	June 18, 1878		22 East 18th st., N. Y.
George T. Lorgan.....	F	June 23, 1879		32 Great Jones st., N. Y.
Reuben C. Bar. ows.....	H	Jan. 27, 1881		131 E. 104th st., N. Y.
Leon H. Cornier.....	D	April 7, 1881		127 Thompson st., N. Y.
William J. Reid.....	B	April 14, 1881		269 W. 11th st., N. Y.
Merrill Hussey.....	I	May 6, 1881		Hous't'n & Crosby sts. N. Y.
Jacob A. Gee.....	G	June 29, 1881		205 E. 42d st., N. Y.
Second Lieutenants.				
Charles Constantine.....	A	Sept. 29, 1876		241 Second st., Brook'n.
Louis G. Cassidy.....	E	June 18, 1878		219 E. 32d st., N. Y.
Hamilton K. Beatty.....	H	Jan. 27, 1881		St. Cloud Hotel, N. Y.
Stephen Steiniger.....	D	April 7, 1881		37 Jackson st., N. Y.
NINTH REGIMENT.				
Colonel.				
Stephen Oscar Ryder.....	..	Jan. 16, 1879		66 Front st., N. Y.
Lieutenant-Colonel.				
M. P. L. Montgomery.....	..	Feb. 1, 1875		200 West 39th st., N. Y.
Major.				
Wm. B. Wetmore.....	..	April 1, 1879		15 Waverly place, N. Y.
Adjutant.				
Charles L. Housman.....	..	March 1, 1879		558 Broadway, N. Y.
Quartermaster.				
Reuben A. Britton.....	..	March 25, 1879	Captain.....	27 Wall st., N. Y.
Com. of Subsistence.				
John V. Wheeler.....	..	May 22, 1879		89 Front st., N. Y.
Surgeon.				
Stephen W. Roof.....	..	Nov. 27, 1876		304 West 12th st., N. Y.
Assistant Surgeon.				
Alvah H. Doty.....	..	Oct. 4, 1880		137 E. 40th street, N. Y.
Chaplain.				
Edward A. Reed.....	..	March 1, 1879		48 East 61st st., N. Y.
Inspector of Rifle Practice.				
G. Henry Witthaus.....	..	March 1, 1879		200 Broadway, N. Y.
Captains.				
John C. C. Tallman.....	C	July 22, 1872		124 E. 24th st., N. Y.
Solomon E. Japha.....	E	July 12, 1875		61 West 9th st., N. Y.
William P. Walton.....	F	Aug. 17, 1875		475 Broadway, N. Y.
James A. Mulligan.....	K	May 20, 1876		New York.
Thomas Griffin.....	A	March 14, 1879		749 Broadway, N. Y.
George A. Hussey.....	I	April 12, 1880		54 Pine st., N. Y.
Isaac H. West.....	D	July 9, 1880		251 West 14th st., N. Y.
Joseph J. Springer.....	B	May 9, 1881		35 Broad st., N. Y.
Henry G. Chapman.....	H	Nov. 25, 1881		407 West 47th st., N. Y.
First Lieutenants.				
Joseph A. Bluxome.....	A	Dec. 3, 1874		300 West 45th st., N. Y.
Maurice A. Herts.....	F	Dec. 7, 1875		14 Murray st., N. Y.
Joseph A. Carberry.....	D	May 5, 1881		434 West 33d st., N. Y.
George F. Shradly, Jr.....	K	Dec. 7, 1881		247 Lexington ave., N. Y.
Second Lieutenants.				
Gilford Hurry.....	C	Dec. 13, 1875		2 East 23d st., N. Y.
Michael J. Bauman.....	E	Oct. 6, 1876		333 East 9th st., N. Y.
Horatio E. Macomber.....	H	Aug. 2, 1878		302 West 52d st., N. Y.
Frederick S. Rice.....	G	Nov. 4, 1878		245 West 33th st., N. Y.
Robert Coburn.....	A	Nov. 6, 1879		73 Varick st., N. Y.
Edgar C. Wells.....	K	Dec. 7, 1881		32 Great Jones st., N. Y.

TENTH BATTALION.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Colonel* Frederick Phisterer*		Jan. 1, 1880		Albany.
Adjutant. Norton Chase		Nov. 24, 1881		Albany.
Quartermaster. Thurlow Weed Barnes		Sept. 21, 1881		Albany.
Commissary of Subsistence. James H. Manning		March 15, 1878		Albany.
Surgeon. Lewis Balch		July 23, 1877		Albany.
Chaplain. Irving Magee		June 7, 1880		Albany.
Inspector of Rifle Practice. William E. Millbank		July 13, 1880		Albany.
Captains. Joseph H. Brodeur	K	April 4, 1877		Albany.
Horatio P. Stacpole	B	Dec. 19, 1877	Major	Albany.
Townsend D. Baker	D	Nov. 6, 1878		Albany.
Charles Gould	A	Oct. 24, 1881		Albany.
First Lieutenants. F. LeGrand Ames	B	Nov. 18, 1878		Albany.
George H. Stevens	A	Oct. 3, 1881		Albany.
Charles R. Burbank	D	Nov. 3, 1881		Albany.
Second Lieutenants. De Witt C. Fredenrich	B	June 11, 1881		Albany.
James McNaughton	A	Oct. 24, 1881		Albany.
John Osborn	D	Nov. 3, 1881		Albany.

ELEVENTH REGIMENT.

Colonel. Frederick Unbekant		April 23, 1875		1 Chambers st., N. Y.
Lieutenant-Colonel. Peter Kraeger		Oct. 1, 1877	Colonel	154 Canal st., N. Y.
Major. Peter Schlig		Sept. 5, 1881		Brooklyn.
Adjutant. Conrad Misbach		Jan. 2, 1880		746 Broadway, N. Y.
Com. of Subsistence. August Horrman		Sept. 9, 1879		Staten Island.
Surgeon. John B. Hays		June 14, 1881		Fort Washington.
Assistant Surgeon. Herbert G. Lyttle		Sept. 19, 1881		384 Broome st., N. Y.
Chaplain. Charles G. Weidling		Oct. 13, 1881		278 East 10th st., N. Y.
Inspector of Rifle Practice. Edward D. Bassford		Feb. 2, 1881		223 East 12th st., N. Y.
Captains. Joseph Lindauer	H	Oct. 30, 1876		122 East 13th st., N. Y.
John W. Fleck	C	March 15, 1878		178 Canal st., N. Y.
Albert Marrer	F	Aug. 1, 1879		261 West 35th st., N. Y.
Henry Storch	E	Oct. 10, 1879		94 Allen st., N. Y.
George Diehl	G	Oct. 14, 1879		171 ave. "A," N. Y.
George Loeser	K	Sept. 13, 1880		3 Market st., N. Y.

* Acting Assistant Adjutant-General, S. N. Y., detailed by Special Orders No. 146, Series of 1881.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Franz Oechsli	B	Sept. 21, 1880		86 1st ave., N. Y.
August Laforet	A	Jan. 14, 1881		334 Division st., N. Y.
Henry Freitag	I	June 17, 1881		101 Allen st., N. Y.
First Lieutenants.				
Anton Wagner	I	Jan. 28, 1879		175 Ludlow st., N. Y.
Charles E. Shernay	H	Sept. 2, 1879		122 East 13th st., N. Y.
Frederick Yung	C	Oct. 10, 1879		189 ave. "A," N. Y.
Rudolph Wagner	A	Oct. 13, 1879		47 St. Mark's pl., N. Y.
Charles Berth	K	April 8, 1880		148 E. Houston st., N. Y.
William Stringing	D	Nov. 22, 1880		165 Grand st., N. Y.
Second Lieutenants.				
William Budzinsky	D	Jan. 28, 1879		3 Carlisle st., N. Y.
Robert Wolf	E	Oct. 10, 1879		240½ E. Houston st., N. Y.
John Porr	F	Nov. 11, 1879		261 West 35th st., N. Y.
Joseph Rehburger	C	Aug. 4, 1880		203 Forsyth st., N. Y.
Herman Hevenga	G	Aug. 11, 1880		5 Prospect pl., N. Y.
Robert Adolph	K	Sept. 13, 1880		89 McDougal st., N. Y.
Henry Bloeser	B	Feb. 21, 1881		62 1st st., N. Y.
Max Schneider	H	July 29, 1881		112 East 112th st., N. Y.
TWELFTH REGIMENT.				
Colonel. S. Van Renssel'r Cruger	..	Dec. 14, 1877		182 Grand st., N. Y.
Lieutenant-Colonel. William G. Wilson	..	Oct. 15, 1877		120 Broadway, N. Y.
Major. James H. Jones	..	Feb. 21, 1878		Hotel Brunswick, N. Y.
Adjutant. William H. Murphy	..	May 20, 1867	Captain	414 W. 55th st., N. Y.
Quartermaster.				
Commissary of Subsistence. Edward R. Powers	..	Jan. 18, 1879		New York.
Surgeon. Charles T. Jewett	..	Nov. 22, 1880		257 W. 15th st., N. Y.
Assistant-Surgeon. Solomon Baruch	..	March 1, 1878		98 2d avenue, N. Y.
Chaplain. Stephen H. Tyng, Jr.	..	June 17, 1863		Lexington ave. and 42d st., N. Y.
Inspector of Rifle Practice. Alonzo T. Decker	..	April 16, 1878		72 Jane st., N. Y.
Captains. Charles J. McGowan	G	June 4, 1867	Major	201 7th ave., N. Y.
Samuel V. Healey	F	June 13, 1870	Major	430 W. 43d st., N. Y.
Charles S. Burns	B	Dec. 6, 1872		286 W. 11th st., N. Y.
William C. Reddy	H	Oct. 29, 1874		211 East 52d st., N. Y.
Jethro Mosher	E	Nov. 5, 1880		420 East 51st st., N. Y.
Abraham H. Herts	A	Nov. 8, 1880		54 West 55th st., N. Y.
Henry C. Aspinwall	I	Nov. 24, 1880		604 Broadway, N. Y.
William V. King	K	Nov. 28, 1881		1071 Madison ave., N. Y.
First Lieutenants. William H. Kirby, Jr.	G	Jan. 25, 1876	Captain	229 East 26th st., N. Y.
Louis Goldsmith	B	May 7, 1880		147 West 42d st., N. Y.
George G. Hart	A	Nov. 8, 1880		175 West 10th st., N. Y.
Horace Moody	K	Dec. 23, 1880		15 William st., N. Y.
John C. Inches	I	Nov. 3, 1881		483 5th ave., N. Y.
Second Lieutenants. George W. Griffiths	K	Nov. 25, 1878		439 West 24th st., N. Y.
Sydney Faber	A	Dec. 13, 1880		990 6th ave., N. Y.
Washington Content	H	Sept. 6, 1881		768 Madison ave., N. Y.
THIRTEENTH REGIMENT.				
Colonel. David E. Austin	..	July 13, 1877		861 Sackett st., Brook'n.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Lieutenant-Colonel. Theodore B. Gates	..	May 10, 1881	Major-Gen'l.	42 1st Place, Brooklyn.
Major. William H. H. Tyson	..	May 10, 1881		206 Halsey st., Brooklyn.
Adjutant. George B. Davis	..	Sept. 3, 1880		Brooklyn.
Quartermaster. J. Fred. Ackerman	..	July 22, 1880	Captain	865 Sackett st., Brook'n.
Commissary of Subsistence. Jere A. Wernberg	..	Oct. 22, 1880		Court House, Brooklyn.
Surgeon. James J. Terhune	..	July 14, 1881		171 Adelpi st., Brook'n
Assistant Surgeon. George W. Brush	..	July 14, 1881	Captain	144 Lawrence st., B'k'n .
Chaplain. Henry Ward Beecher	..	Feb. 8, 1878		124 Columbia H'ts, Bk'n
Inspector of Rifle Practice. Theodore H. Babcock	..	March 10, 1881		666 Carroll st., Brooklyn.
Captains.				
William L. Watson	G	July 8, 1878		Brooklyn.
Edward M. Smith	B	Aug. 7, 1879		315 Jay st., Brooklyn.
George B. Squires	K	Aug. 15, 1879		220 10th st., Brooklyn.
Richard P. Morie	F	July 20, 1880		180 Dean st., Brooklyn.
Thomas F. Randolph	D	Sept. 3, 1880		346 Munroe st., Brook'n.
James L. Denison	C	May 10, 1881		191 Kosciusco st., Bk'n.
William J. Collins	A	Aug. 12, 1881		227 Court st., Brook'n.
Edward Fackner	E	Aug. 12, 1881	Major	13 Prospect pl., Brook'n.
Henry E. Kane	H	Sept. 14, 1881		27 3rd Place, Brooklyn.
George W. Homans	I	Sept. 16, 1881		662 Carrol st., Brooklyn.
First Lieutenants.				
William J. McKelvey	K	Sept. 15, 1878		Brooklyn.
A. Fuller Tomes	G	Dec. 5, 1878		118 Gates ave., Brooklyn
William A. Brown	B	Oct. 23, 1879		165 Willoughby st., Bk'n.
Frank Harrison	F	July 20, 1880	Captain	148 S. Elliott pl., Bk'n.
William W. Hanold	D	Sept. 3, 1880		363 Gates avenue., Bk'n.
Alonzo Townley	I	Feb. 16, 1881		110 3rd st., Brooklyn.
William Kirby	E	June 17, 1881		15 Brooklyn ave., Bk'n.
John Garlick	H	Sept. 14, 1881		132 St. Marks ave., Bk'n.
Second Lieutenants.				
William H. Marshall	K	July 5, 1877		Brooklyn.
Samuel T. Skinner	G	March 3, 1879		Brooklyn.
John L. S. Kellner	D	Sept. 3, 1880		173 Concord st., Brook'n.
Frank B. S. Morgan	C	May 10, 1881		328 Smith st., Brooklyn.
James E. Daly	F	June 23, 1881		289 Pearl st., Brooklyn.
Samuel W. Smith	E	Aug. 12, 1881		217 Cumberland st., Bk'n
Eugene J. Snow	A	Sept. 13, 1881		283 Union st., Brooklyn.
FOURTEENTH REGIMENT.				
Colonel. James McLeer	..	June 6, 1873		148 Wash'n ave., B'klyn.
Lieutenant-Colonel. Charles Schurig	..	March 25, 1875		241 Clermont ave., B'kn.
Major. Harry W. Michell	..	March 25, 1875		150 Wash'n ave., B'klyn.
Adjutant. Selden C. Clobridge	..	July 1, 1878		Brooklyn.
Quartermaster. Alexander Barnie, Jr.	..	Feb. 11, 1876		377 Gold st., Brooklyn,
Com. of Subsistence. Alexander R. Samuels	..	July 1, 1873		158 Livingst'n st., B'klyn.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Surgeon. James L. Farley	..	Sept. 5, 1864	Colonel	104 Pulaski st., B'klyn.
Assistant Surgeon. George R. Fowler.....	..	June 4, 1877		883 Myrtle ave., B'klyn.
Chaplain.				
Inspector of Rifle Practice. Edwin S. Browe.....	..	June 17, 1878		467 Carlton ave., B'klyn.
Captains. John McNeill.....	H	Aug. 27, 1862	Major	737 Fulton st., B'klyn.
Ramon Cardona.....	I	July 17, 1865		62 Lawrence st., B'klyn.
Thomas J. Fagan.....	B	Feb. 28, 1870		509 Fulton st., B'klyn.
Benjamin S. Steen.....	C	Nov. 22, 1872		29 N. Oxford st., B'klyn.
Alexander Hunter.....	K	Dec. 16, 1878		84 Fulton st., B'klyn.
Augustus D. Limberger.....	D	March 11, 1879		61 Willoughby st., B'klyn
Joseph R. K. Barlow.....	E	March 22, 1880		185 Duffield st., B'klyn.
William Wendell.....	G	April 11, 1881		774 Fulton st., B'klyn.
First Lieutenants. John Cutts.....	H	Dec. 17, 1872		399 Leonard st., B'klyn.
Hassell Nutt.....	I	July 26, 1876		981 Gates ave., B'klyn.
John J. Dixon.....	C	March 29, 1878		301 Navy st., B'klyn.
James M. White.....	B	Sept. 2, 1879		15 Douglass st., B'klyn.
William F. Morris.....	K	April 27, 1881		254 Schermerh'n st., Bk'n
Second Lieutenants. Peter Erick Erickson.....	G	March 9, 1876		61 Bond st., Brooklyn.
Peres A. Packard.....	C	March 29, 1878		377 Gold st., Brooklyn.
John F. York.....	H	Sept. 16, 1879		417 Myrtle ave., B'klyn:

SIXTEENTH BATTALION.

Lieutenant-Colonel. Alfred Cooley.....	..	Oct. 9, 1874		Sing Sing.
Major. Charles R. Swain	..	Sept. 25, 1880		Peekskill.
Adjutant. John H. Dunscomb.....	..	Dec. 1, 1877		Sing Sing.
Quartermaster. Eugene White.....	..	Dec. 30, 1879		Tarrytown.
Com. of Subsistence.				
Surgeon. Hugh M. Ives.....	..	Nov. 3, 1876		Hastings-upon-Hudson.
Chaplain. Alexander McLean.....	..	Oct. 21, 1878		Yonkers.
Inspector of Rifle Practice.				
Captains. Abram Jones.....	C	March 18, 1874		Sing Sing.
Charles W. Hyatt.....	E	March 6, 1877		Tarrytown.
William J. Travis.....	F	March 15, 1877		Dobbs Ferry.
Henry E. Smith.....	B	May 8, 1877		Nyack.
Michael J. Oates.....	G	Sept. 4, 1877		Peekskill.
Isaiah Frazier.....	D	June 30, 1879		Yonkers.
First Lieutenants. William J. Dyckman.....	A	Oct. 27, 1876		Peekskill.
Edward J. Hearne.....	G	Sept. 4, 1877		Peekskill.
William H. Wray.....	F	March 14, 1878		Dobbs Ferry
William W. Ryder.....	C	April 4, 1878		Sing Sing.
Eugene Gardner.....	B	Nov. 30, 1878		Nyack.
S. Marvin McCord.....	E	June 30, 1879		Sing Sing.
Eugene Alex. Houston.....	D	Jan. 19, 1880		Yonkers.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Second Lieutenants.				
Andrew Gilligen	G	Sept. 4, 1877		Peekskill.
Edward Lewis Johnson...	B	Nov. 30, 1878		Nyack.
Raffaele Cobbs	D	July 17, 1879		Yonkers.
Graham B. Merritt.....	C	July 29, 1879		Sing Sing.
SEVENTEENTH BATTALION.				
Lieutenant-Colonel.				
Edward D. Haight	..	Aug. 27, 1878	Colonel.....	Newburgh.
Major.				
Wilbur H. Weston.....	..	Dec. 13, 1880		Newburgh.
Quartermaster.				
William T. Peters	..	Jan. 13, 1880		Newburgh.
Commissary of Subsistence.				
William W. Trask.....	..	Oct. 10, 1878		Newburgh.
Surgeon.				
John Deyo	..	Oct. 10, 1878		Newburgh.
Chaplain.				
Jeremiah Searle	..	Oct. 10, 1878		Newburgh.
Inspector of Rifle Practice.				
Harry C. Higginson	..	March 7, 1879		Newburgh.
Captains.				
Thomas J. Bannon.....	B	May 23, 1878		Newburgh.
Patrick J. McDonald	D	July 26, 1878		Newburgh.
Joseph M. Dickey	E	Sept. 13, 1878		Newburgh.
James I. Chase	A	March 17, 1881		Newburgh.
William W. Smith.....	C	Nov. 19, 1881		Newburgh.
First Lieutenants.				
James P. Barr.....	A	May 8, 1878		Newburgh.
John C. Green	B	May 23, 1878		Newburgh.
John H. Wells	C	July 25, 1878		Newburgh.
William B. Brokaw.....	E	Sept. 13, 1878		Newburgh.
Joseph Kampe.....	D	Aug. 6, 1880		Newburgh.
Second Lieutenants.				
William C. Kemper.....	A	May 8, 1878		Newburgh.
Patrick J. Silk	B	May 23, 1878		Newburgh.
William H. Smith	E	Sept. 13, 1878		Newburgh.
TWENTIETH BATTALION.				
Lieutenant-Colonel.				
Thomas H. Tremper.....	..	July 23, 1877		Kingston.
Major.				
Alfred Tanner.....	..	Nov. 2, 1877		Kingston.
Adjutant.				
	..			
Quartermaster.				
	..			
Commissary of Subsistence.				
T. Beekman Westbrook	May 10, 1878		Kingston.
Surgeon.				
George C. Smith.....	..	Jan. 1, 1868	Lieut.-Col...	Rondout.
Chaplain.				
C. William Camp	..	Sept. 26, 1877		Kingston.
Inspector of Rifle Practice.				
William S. Kenyon, Jr	Sept. 26, 1877		Kingston.
Captains.				
Benjamin J. Hornbeck. ..	B	Nov. 8, 1877		Kingston.
Henry A. Hildebrand.....	A	Dec. 3, 1877		Saugerties.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
John E Craft.....	H	April 27, 1878		Kingston.
Nathan A. Sims	D	May 23, 1879		Rondout.
First-Lieutenants.				
Urban Hamburger.....	F	Sept. 15, 1874		Rondout.
Jacob C. Stephan	D	Feb. 3, 1876		Rondout.
Wallace A. Smith	H	April 27, 1878		Kingston.
Charles H. Westbrook	B	March 25, 1880		Kingston.
Second Lieutenants.				
Benjamin F. Crump.....	A	May 24, 1877		Saugerties
David Mulholland	F	May 18, 1878		Rondout.
Richard Weiner	D	Jan. 13, 1879		Rondout.
Theodore Houghtaling.....	H	Feb. 19, 1880		Kingston.
Charles D. Du Bois	B	March 25, 1880		Kingston.

TWENTY-FIRST REGIMENT.

Colonel. Alfred F. Lindley.....	..	March 9, 1876		Poughkeepsie.
Lieutenant-Colonel. George H. Williams	..	Dec. 28, 1880		Poughkeepsie.
Major. James Forrestal	..	Dec. 28, 1880		Matteawan.
Adjutant. Samuel K. Darrow, Jr....	..	Nov. 24, 1875	Major	Poughkeepsie.
Quartermaster. Leason E. Holdridge.....	..	July 14, 1876		Poughkeepsie.
Commissary of Subsistence. Joseph D. Williams.....	..	March 31, 1879		Poughkeepsie.
Surgeon. John C. Otis.....	..	April 10, 1879		Poughkeepsie.
Assistant Surgeon.	..			
Chaplain. Henry L. Ziegenfuss.....	..	Oct. 10, 1875		Poughkeepsie.
Inspector of Rifle Practice. Herman J. Schroder	..	Nov. 15, 1876		Poughkeepsie.
Captains.				
William Haubennestel	D	Nov. 12, 1866	Major	Poughkeepsie.
Michael J. Corcoran	B	Nov. 20, 1874		Poughkeepsie.
Morris D. Beneway	I	May 4, 1875		Poughkeepsie.
William F. Boshart	F	June 7, 1875		Poughkeepsie.
Henry Haubennestel	G	July 5, 1877		Poughkeepsie.
Berthold Myers	A	Sept. 11, 1879		Poughkeepsie.
Thomas Forrestal	E	April 28, 1881		Matteawan.
First Lieutenants.				
Louis P. Haubennestel	D	Aug. 6, 1873		Poughkeepsie.
Charles Messerschmidt....	F	Aug. 18, 1873		Poughkeepsie.
Adolph Asher.....	G	July 5, 1877		Poughkeepsie.
James Robson.....	I	April 22, 1879		Poughkeepsie.
Owen Cook.....	B	May 23, 1879		Poughkeepsie.
Wladyslaw J. Pralatoski....	H	Oct. 13, 1879		Fishkill Landing.
Second Lieutenants.				
Martin L. Bentell.....	D	Jan. 2, 1873		Poughkeepsie.
Joseph Heidel	G	March 21, 1878		Poughkeepsie.
Vespasian Briggs	F	Sept. 2, 1878		Poughkeepsie.
Patrick C. Ward.....	I	April 22, 1879		Poughkeepsie.
John K. Parker	H	May 6, 1879		Fishkill Landing.
James H. Smith	B	June 8, 1879		Poughkeepsie.
Almond B. Beneway	A	Aug. 26, 1879		Poughkeepsie.

TWENTY-SECOND REGIMENT.

Colonel. Josiah Porter.....	..	Oct. 11, 1869		4 West 124th st., N. Y.
---------------------------------------	----	---------------	-------	-------------------------

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Lieutenant-Colonel. John T. Camp.....	..	Dec. 22, 1873		19 Mercer st., N. Y.
Major. Thomas H. Cullen.....	..	April 8, 1881		254 West 45th st., N. Y.
Adjutant. William J. Harding.....	..	Aug. 1, 1877		117 West 15th st., N. Y.
Quartermaster. Thomas L. Miller.....	..	April 26, 1878		355 Sixth avenue, N. Y.
Com. of Subsistence. Joseph P. Jardine.....	..	April 10, 1877		15 Broad st., N. Y.
Surgeon. William F. Duncan.....	..	April 22, 1880		266 West 42d st., N. Y.
Assistant Surgeon. Harry L. Sims.....	..	Dec. 13, 1880		267 Madison ave., N. Y.
Chaplain. Willam N. Dunnell.....	..	April 15, 1874		292 Henry st., N. Y.
Insp. of Rifle Practice. John S. Loomis.....	..	June 1, 1875		Hotel Brunswick, N. Y.
Captains. Samuel M. Smith.....	D	Jan. 15, 1872		New York.
Henry M. Knapp.....	K	Jan. 29, 1875		39 East 132d st., N. Y.
Charles T. Smith.....	B	Feb. 28, 1877		59 Leonard st., N. Y.
George S. Burger.....	G	April 30, 1879		New York.
Benjamin Gregory.....	F	Sept. 21, 1879		324 West 23d st., N. Y.
George P. Freeman.....	E	April 6, 1880		303 West 18th st., N. Y.
Charles Foxwell.....	H	March 8, 1881		87 Cedar st., N. Y.
George A. Miller.....	A	May 2, 1881		66 Wall st., N. Y.
Henry D. Mildeberger.....	I	June 20, 1881		349 West 56th st., N. Y.
Frank A. Kelly.....	C	Oct. 12, 1881		49 Wall st., N. Y.
First Lieutenant. James A. Terhune.....	D	Jan. 15, 1872		New York.
George H. Moller, Jr.....	A	March 27, 1876		235 Fifth avenue, N. Y.
John W. Jenkins.....	F	Dec. 10, 1875		306 West 25th st., N. Y.
Nathaniel B. Thurston.....	E	April 6, 1880		298 West 12th st., N. Y.
Henry A. Hagan.....	I	July 12, 1880		854 9th avenue, N. Y.
William J. Maidhof.....	B	Nov. 22, 1880		34 East 60th st., N. Y.
Charles H. Luscomb.....	H	Dec. 20, 1880		558 Hudson st., N. Y.
John F. Luther.....	K	Jan. 20, 1881		451 East 117th st., N. Y.
George H. Watson.....	C	April 20, 1881		344 Lexington ave. N. Y.
Clifford M. DeMott.....	G	July 25, 1881		314 West 56th st., N. Y.
Second Lieutenant. Leon Backer.....	F	June 20, 1876		331 West 58th st., N. Y.
Robert O. Glover, Jr.....	H	Oct. 31, 1876		64 Broad st., N. Y.
William B. Smith.....	E	Oct. 20, 1880		942 8th avenue, N. Y.
Adolph W. Callisen, Jr.....	G	March 21, 1881		New York.
Charles L. Strommenger.....	K	March 24, 1881		New York.
Adolph E. Dick.....	C	April 20, 1881		163 West 23d st., N. Y.
Henry J. Charlton.....	B	May 2, 1881		235 West 39th st., N. Y.

TWENTY-THIRD REGIMENT.

Colonel. John N. Partridge.....	..	Jan. 10, 1880		16 Sidney pl., Brooklyn.
Lieutenant-Colonel. John B. Frothingham.....	..	April 11, 1881	Lt.-Colonel...	808 Gates ave., B'klyn.
Major. Charles L. Fincke.....	..	May 2, 1881		106 Montague st., B'klyn.
Adjutant. Eugene W. Burd.....	..	Jan. 26, 1880		428 Van Buren st., B'kn.
Quartermaster. William W. Rossiter.....	..	Jan. 26, 1880		Brooklyn.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Com. of Subsistence. George W. Street.....	..	Feb. 2, 1880		Brooklyn.
Surgeon. Edwin A. Lewis.....	..	Jan. 29, 1880		Brooklyn.
Assistant Surgeon. Edward S. Bunker.....	..	Feb. 2, 1880		Brooklyn.
Chaplain. Charles H. Hall.....	..	Feb. 9, 1881		Brooklyn.
Inspector of Rifle Practice. Walter N. Walker.....	..	April 4, 1879		Brooklyn.
Captains.				
Alfred H. Williams.....	G	Dec. 6, 1873	Major	Brooklyn.
Darius Ferry, Jr.....	D	Jan. 10, 1876	Major	Brooklyn.
Thomas Barrington.....	B	April 7, 1879	Major	311 West 43d st., N. Y.
Walter J. Cowing.....	H	June 23, 1879		Brooklyn.
Charles E. Waters.....	K	March 4, 1880		267 Carlton ave. B'klyn.
Arthur B. Hart.....	A	March 8, 1880		207 Carroll st., Brooklyn.
George H. Pettit.....	E	April 6, 1880		120 Wash'n ave., B'klyn.
Arthur Guthrie.....	E	June 7, 1881		77 Lee ave., Brooklyn.
J. Harvey Connell.....	C	Aug. 31, 1881		140 Pierrepont st., B'klyn
First Lieutenants.				
Francis H. Howland.....	A	Jan. 13, 1875	Captain	Brooklyn.
Ezra DeForest.....	C	April 14, 1879		1068 Fulton st., B'klyn.
Harold L. Crane.....	G	Feb. 27, 1880		284 Clinton ave., B'klyn.
Alexis C. Smith.....	H	March 5, 1880		143 Willow st., B'klyn.
Frederick L. Holmes.....	B	March 10, 1880		338 Greene ave., B'klyn,
Charles E. McClellan.....	D	July 19, 1880		Brooklyn.
John W. Doscher.....	E	June 7, 1881		Stapleton, S. I.
Marshall W. Brigham.....	F	Aug. 2, 1881		137 Macon st., B'klyn.
Francis W. Stone.....	K	Nov. 17, 1881		Brooklyn.
Second Lieutenants.				
Abram Allen, Jr.....	A	Jan. 12, 1876		Brooklyn.
Willard L. Candee.....	B	April 14, 1880		20 Monroe st., Brooklyn.
Aaron G. Perham.....	G	April 19, 1880		585 Greene ave., B'klyn.
Curtis P. Davies.....	C	Aug. 2, 1880		Brooklyn.
Richard M. Johnson.....	D	Aug. 2, 1880		Brooklyn.
Ronald M. Winans.....	H	March 14, 1881		Brooklyn.
David Moffat, Jr.....	E	July 11, 1881		71 Willow st., Brooklyn

TWENTY-SIXTH BATTALION.

Lieutenant-Colonel. Patrick F. Bulger.....	..	Dec. 6, 1876		Utica.
Major. John Peattie.....	..	July 21, 1871		Utica.
Adjutant. John H. Jones.....	..	Nov. 30, 1878		Utica.
Quartermaster. Charles P. Clarke.....	..	Jan. 1, 1880		Utica.
Commissary of Subsistence. J. Spencer Charles.....	..	May 22, 1878		Utica.
Surgeon. Warren E. Day.....	..	Sept. 9, 1871		Utica.
Chaplain. Edward C. Pritchett.....	..	Jan. 2, 1873		Oriskany.
Inspector of Rifle Practice. M. Jesse Brayton.....	..	Aug. 17, 1880		Utica.
Captains.				
Joseph H. Remmer.....	C	June 3, 1873		Utica.
Ralph D. Zublin.....	D	Oct. 4, 1878		Utica.
John W. Gossin.....	B	April 5, 1881		Utica.
Byron S. Potts.....	A	June 15, 1881		Utica.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
First Lieutenants.				
Charles F. Clark	C	May 29, 1876		Utica.
George Snyder.....	D	July 12, 1877		Utica.
Patrick F. Quinlan.....	B	April 5, 1881		Utica.
Thomas Green.....	A	Sept. 21, 1881		Utica.
Second Lieutenants.				
Wheaton L. Pittman	D	Oct. 4, 1878		Utica.
William I. Jones.....	C	Feb. 12, 1880		Utica.
Henry M. Cahill.....	B	April 5, 1881		Utica.
William S. Mahan.....	A	Sept. 21, 1881		Utica.

THIRTY-SECOND REGIMENT.

Colonel.				
Louis Finkelmeier.....	..	Oct. 8, 1881		336 So. 3d st., Brooklyn.
Lieutenant-Colonel.				
Edward M. Wunder	..	Oct. 8, 1881		Flushing ave., B'klyn.
Major.				
Frederick W. Parisette....	..	Oct. 8, 1881		160 Graham ave., B'klyn.
Adjutant.				
Emil Broggelwirth.....	..	April 6, 1881		185 Ewen st., Brooklyn.
Quartermaster.				
Georg W. Dupuy.....	..	June 4, 1881		1223 Broadway, B'klyn.
Commissary of Subsistence.				
John Neger	..	Jan. 20, 1876		Brooklyn.
Surgeon.				
Herman Hardrich.....	..	Sept. 21, 1878		Brooklyn.
Assistant Surgeon.				
John F. Valentine	..	June 7, 1879		544 Leonard st., B'klyn.
Chaplain.				
John Meury.....	..	Nov. 11, 1881		Brooklyn.
Inspector of Rifle Practice.				
Charles Vorgang.....	..	March 24, 1877		Brooklyn.
Captains.				
Charles Waage.....	F	March 29, 1876	Major	Brooklyn.
Henry Schuchardt.....	I	May 8, 1877		Brooklyn.
William F. Grotz	H	March 27, 1878		Brooklyn.
Charles H. Mohr.....	C	April 20, 1880		139 Ewen st., Brooklyn.
Louis J. Leonhardt.....	K	Nov. 4, 1880		478 Broadway, Brooklyn.
Charles B. Mayer.....	A	April 23, 1881		448 Pulaski st., Brooklyn.
John Bettenhauser.....	G	Oct. 29, 1881		67 Montrose ave., B'klyn.
First Lieutenants.				
Stanislaus R. Blumke.....	F	Dec. 23, 1876	Captain	Brooklyn.
Charles Youngbahn.....	I	Aug. 17, 1878		Brooklyn.
Gustav Schaefer.....	K	Jan. 28, 1881		Brooklyn.
Edward Verdeckberg.....	D	Nov. 18, 1881		67 McKibben st., B'klyn.
William Goedel.....	C	Nov. 25, 1881		101 Ten Eyck st., B'klyn.
Second Lieutenants.				
Williaam Distelkamp.....	E	Aug. 23, 1876		Brooklyn.
John J. Klein.....	G	Feb. 3, 1879		96 Leonard st., B'klyn.
Charles Rueger.....	I	April 16, 1879		139 Leonard st., B'klyn.
Ferdinand Funk.....	H	Dec. 27, 1879		Brooklyn.

THIRTY-FIFTH BATTALION.

Lieutenant Colonel.				
James R. Miller.....	..	July 5, 1881		Watertown.
Major.				
John N. Tredwell.....	..	Feb. 9, 1881		Watertown.
Adjutant.				
	..			

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Quartermaster. Justus Chase, Jr	..	April 27, 1875		Watertown.
Commissary of Subsistence. Edmund G. Brown	..	March 16, 1880		Watertown.
Surgeon. James D. Spencer..	..	Aug. 1, 1872		Watertown.
Chaplain. James W. Putnam.....	..	Sept. 1, 1876		Watertown.
Inspector of Rifle Practice. Madison Cooper	..	April 24, 1878		Evans' Mills.
Captains. John A. Inglis	B	July 3, 1877		Watertown.
Frederick W. Simpson.....	A	Nov. 12, 1877		Watertown.
Perrin A. Strough	D	March 16, 1880		Theresa
Chas A. Settle.....	C	May 31, 1881		Watertown.
First Lieutenants. Joseph Howland.....	D	Dec. 23, 1876		Theresa.
George V. Narthey.....	A	April 11, 1878		Watertown.
William W. Scott	C	May 31, 1881		Watertown.
Second Lieutenants. Warren F. Swan.....	D	Dec. 23, 1876		Theresa.
Thomas F. Kerns	C	May 31, 1881		Watertown.
FORTY-SEVENTH REGIMENT.				
Colonel. Truman V. Tuttle.....	..	Sept. 23, 1881		169 So. 9th st., Brook'n.
Lieutenant-Colonel. George Conover.....	..	Sept. 23, 1881		83 So. 9th st., Brook'n.
Major. Edward F. Gaylor.....	..	Sept. 23, 1881		47 So. 8th st., Brook'n.
Adjutant. John G. Eddy	..	April 6, 1881		238 Nostrand ave, B'k'l'n.
Quartermaster.	..			
Commissary of Subsistence. William T. DeNyse.....	..	Sept. 11, 1878		308 So. 5th st., Brook'n.
Surgeon. Edward H. Ashwin.....	..	Nov. 2, 1881		97 Kent st., Brooklyn.
Assistant Surgeon. Glen R. Butler.....	..	Nov. 16, 1881		846 Prospect Place B'k'n.
Chaplain. Newland Maynard.....	..	May 26, 1875		Brooklyn.
Inspector of Rifle Practice. Alvah G. Brown.....	..	Jan. 16, 1876		Brooklyn.
Captains. Alfred A. Doughy.....	B	May 25, 1869	Major	Brooklyn.
George H. Streat.....	E	July 7, 1874	Major	Brooklyn.
Daniel C. Sullivan	H	April 1, 1878		Brooklyn.
William R. Pettigrew.....	G	Sept. 11, 1878		87 Keap st., Brook'n.
George W. Schaefer	I	March 4, 1879		674 Lorimer st., Brook'n.
Henry J. Richardson.....	F	Sept. 6, 1880		Brooklyn.
Frank J. DeCount, Jr....	K	Nov. 25, 1881		171 So. 8th st., Brook'n.
John M. Ranken.....	A	Dec. 1, 1881		165 Lee ave., Brook'n.
First Lieutenants. Thomas L. Blackwell, Jr..	H	May 8, 1878		Brooklyn.
George L. Davenport.....	G;	July 17, 1879		104 Taylor st., Brook'n.
Edward Walker	B	Nov. 28, 1879		Brooklyn.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Second Lieutenants.				
Rudolph C. Knipe.....	H	May 8, 1878		Brooklyn.
William H. Eddy.....	G	July 30, 1879		Brooklyn.
John H. Cornell.....	K	July 15, 1881		187 So. 5th st., Brook'n.
Charles H. McIlvaine.....	B	Aug. 1, 1881		Brooklyn.
Thomas W. McCormack.....	F	Aug. 19, 1881		Brooklyn.

FORTY-EIGHTH REGIMENT.

Colonel.				
Calvin V. Houghton.....	..	Aug. 16, 1880		Oswego.
Lieutenant-Colonel.				
Athelbert Cropsey.....	..	Aug. 16, 1880		Oswego.
Major.				
Robert G. Post.....	..	Aug. 16, 1880		Oswego.
Adjutant.				
Frank Penfield.....	..	Aug. 10, 1880		Oswego.
Quartermaster.				
Chester Penfield.....	..	Sept. 12, 1863		Oswego.
Commissary of Subsistence.				
David H. Judson.....	..	Feb. 1, 1871		Oswego.
Surgeon.				
Dillon F. Acker.....	.	Feb. 11, 1880		Hannibal.
Assistant Surgeon.				
Chaplain.				
David Tully.....	..	April 12, 1880		Oswego.
Inspector of Rifle Practice.				
Levi L. Barnes.....	..	Oct. 18, 1880		Oswego.
Captains.				
Edward L. Huntington....	I	Aug. 30, 1870		Mexico.
Hugh H. Herron.....	A	March 1, 1877		Oswego.
Henry C. Thompson.....	F	Jan. 29, 1878		Oswego.
Sheldon B. Mead.....	G	Jan. 6, 1880		Fulton.
William H. Brackett.....	B	May 1, 1880		Hannibal.
Cyrus A. Cleming.....	H	June 23, 1880		Oswego.
First Lieutenants.				
Homer M. Ames.....	I	Aug. 30, 1870		Mexico.
Richard J. Oliphant.....	F	Jan. 29, 1878		Oswego.
Giles S. Piper.....	G	June 13, 1878		Fulton.
Charles A. Barton.....	A	June 12, 1879		Oswego.
Sanford L. Palmer.....	B	May 1, 1880		Hannibal.
Second Lieutenants.				
Franklin B. Gregory.....	I	Aug. 30, 1870		Mexico.
Joseph J. Bellinger.....	K	Jan. 15, 1878		Oswego.
Frank A. Neal.....	F	Jan. 29, 1878		Oswego.
John T. Sheridan.....	G	Jan. 6, 1880		Fulton.
Caleb F. Lund.....	B	May 1, 1880		Hannibal.
Edwin A. Swettenham.....	A	March 10, 1881		Oswego.

FIFTY-FIRST REGIMENT.

Colonel.				
Lieutenant-Colonel.				
William Allen Butler.....	..	April 1, 1880		Syracuse.
Major.				
H. Wadsworth Clark.....	..	Oct. 23, 1879		Syracuse.
Adjutant.				
Quartermaster.				
Riley V. Miller.....	..	Aug. 14, 1877		Syracuse.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Commissary of Subsistence. Louis Windholz.....		Sept. 26, 1878		Syracuse.
Surgeon. Gregory Doyle.....		June 1, 1872		Syracuse.
Assistant-Surgeon. George W. Cook.....		May 1, 1873		Syracuse.
Chaplain. Henry R. Lockwood.....		March 5, 1877		Syracuse.
Inspector of Rifle Practice.				
Captains.				
John Muldoon.....	C	July 17, 1872		Syracuse.
Joseph Hecker.....	A	March 18, 1873		Syracuse.
Theodore M. Barber.....	G	Oct. 16, 1877	Lt. Colonel..	Syracuse.
Anthony Chryst.....	B	Jan. 11, 1878		Syracuse.
Henry J. Knapp.....	F	June 4, 1878		Fayetteville.
George F. Chatterton.....	I	Dec. 5, 1879		Syracuse.
First Lieutenants.				
James D. Buckley.....	C	Oct. 10, 1877		Syracuse.
George B. Wood.....	G	Aug. 26, 1878		Syracuse.
Charles C. Baum.....	A	May 14, 1879		Syracuse.
Mortimer D. Field.....	D	Aug. 5, 1879		Syracuse.
Lafayette A. Wilkinson.....	B	March 19, 1880		Syracuse.
A. M. Burhans.....	F	Sept. 12, 1881		Fayetteville.
Charles Lott.....	I	Sept. 16, 1881		Syracuse.
Second Lieutenants.				
Timothy Horrigan.....	C	Oct. 17, 1877		Syracuse.
Robert W. Eaton.....	F	June 4, 1878		Fayetteville.
George L. McAllister.....	G	Jan. 3, 1881		Syracuse.
SIXTY-FIFTH REGIMENT.				
Colonel. Thomas S. Waud.....		April 28, 1881		Buffalo.
Lieutenant-Colonel.				
Major. Nathaniel Rochester.....		April 28, 1881		Buffalo.
Adjutant. George A. Lewis.....		Nov. 12, 1880		Buffalo.
Quartermaster. George Baldus.....		Oct. 29, 1877		Buffalo.
Commissary of Subsistence. Lewis P. Kirchmeyer.....		June 19, 1879		Buffalo.
Surgeon. Albert H. Briggs.....		June 7, 1881		Buffalo.
Assistant Surgeon. George W. Pattison.....		June 7, 1881		Buffalo.
Chaplain. Charles H. Smith.....		Oct. 27, 1879		Buffalo.
Inspector of Rifle Practice. Henry A. Menken.....		Sept. 18, 1876		Buffalo.
Captains.				
Joseph Viertel.....	C	Jan. 7, 1878		Buffalo.
Frank L. Eberhardt.....	G	Dec. 14, 1878		Buffalo.
Samuel M. Welch, Jr.....	I	June 20, 1879		Buffalo.
John J. Callahan, Jr.....	D	Nov. 18, 1879		Buffalo.
William T. Parsons.....	F	Jan. 7, 1880		Buffalo.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
John E. Robie.....	H	Feb. 3, 1881		Buffalo.
Henry S. Mulligan.....	A	May 24, 1881		Buffalo.
Julius J. Herbold.....	E	May 28, 1881		Buffalo.
First Lieutenants.				
Charles R. Hill.....	F	March 24, 1880		Buffalo.
John Fallahee.....	E	May 28, 1881		Buffalo.
George C. Fox.....	G	July 6, 1881		Buffalo.
Morris F. Tanner.....	A	July 19, 1881		Buffalo.
George A. Cowan.....	D	Sept. 6, 1881		Buffalo.
Joseph Brown.....	I	Nov. 21, 1881		Buffalo.
Second Lieutenants.				
Clifford C. Gething.....	G	Nov. 19, 1879		Buffalo.
Otto F. Langenbach.....	H	Jan. 13, 1880		Buffalo.
George Sheldon.....	C	April 12, 1880		Buffalo.
Henry Casler.....	D	May 5, 1881		Buffalo.
Ehrhard Seibold.....	E	May 28, 1881		Buffalo.
James D. Wood.....	A	Sept. 13, 1881		Buffalo.
Oren G. Nichols.....	F	Oct. 26, 1881		Buffalo.
David T. Craigie.....	I	Nov. 21, 1881		Buffalo.

SIXTY-NINTH REGIMENT.

Colonel.				
James Cavanaugh.....	..	Nov. 29, 1867		118 Cedar st., N. Y. city.
Lieutenant-Colonel.				
William De Lacy.....	..	Aug. 9, 1877		64 John st., N. Y. city.
Major.				
Edward Duffy.....	..	March 16, 1876		372 3d ave., N. Y. city.
Adjutant.				
James Moran.....	..	Nov. 12, 1875		183 1st ave., N. Y. city.
Quartermaster.				
Lawrence G. Goulding.....	..	April 1, 1880		132 Nassau st., N. Y. city
Commissionary of Subsistence.				
James G. Wallace.....	..	April 1, 1880		55 W. 38th st., N. Y. city.
Surgeon.				
Michael Breen.....	..	Feb. 17, 1877		132 Nassau st., N. Y. city.
Assistant Surgeon.				
William Shine.....	..	April 15, 1878		17 State st., N. Y. city.
Chaplain.				
Matthew P. Breen.....	..	Sept. 15, 1877		132 Nassau st., N. Y. city
Inspector of Rifle Practice.				
John J. Carton.....	..	July 20, 1875		Yonkers.
Captains.				
Michael Bennis.....	A	May 10, 1865		114 W. 40th st., N. Y. city
John Kerr.....	K	Jan. 29, 1869	Major.....	109 East 119th st., N. Y.
William Cushing.....	F	Oct. 29, 1869	Major.....	863 Third ave., N. Y. city.
Martin McDonald.....	H	Mar. 13, 1870		168 First ave., N. Y. city.
Hugh Coleman.....	E	Jan. 4, 1875		203 East 39th st., N. Y.
James Plunkett.....	D	Feb. 24, 1875		20 Bowersy, N. Y. city.
Stephen P. Ryan.....	G	Aug. 9, 1877		New York city.
Patrick K. Horgan.....	C	Dec. 2, 1878		318 East 13th st., N. Y.
James G. Cunningham.....	I	Dec. 6, 1880		78 N. Moore st., N. Y.
First Lieutenants.				
John Regan.....	K	March 30, 1877		New York city.
James Conlon.....	B	May 7, 1877		New York city.
Michael White.....	G	Aug. 9, 1877		New York city.
Michael O'Donehy.....	D	June 4, 1878		New York city.
William Purcell.....	C	Dec. 2, 1878		New York city.
Robert McFeely.....	A	Feb. 19, 1879		110 W. 35th st., N. Y. city
Charles F. Cullen.....	H	July 15, 1880		Brooklyn.
John E. O'Brien.....	E	Dec. 6, 1880		160 East 52d st., N. Y.
John Carroll.....	F	July 11, 1881		233 3d ave., N. Y.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Second Lieutenants.				
Patrick Farrelly.....	D	June 25, 1877		New York city.
James J. Ward.....	G	Aug. 9, 1877		New York city.
Patrick McMorrow.....	A	Feb. 19, 1879		220 East 7th st., N. Y.
Patrick C. Dooley.....	F	Dec. 5, 1879		New York city.
Dennis C. McCarthy.....	C	Feb. 2, 1880		New York city.
James B. Manahan.....	E	May 24, 1880		309 East 29th st., N. Y.
Conway C. Teehon.....	K	Aug. 27, 1880		Brooklyn.
James Mahoney.....	I	Feb. 18, 1881		206 Broome st., N. Y.
Martin L. Stanton.....	H	May 10, 1881		Brooklyn.
John McPherson.....	B	July 25, 1881		New York.
SEVENTY-FIRST REGIMENT.				
Colonel.				
Richard Vose.....	..	Sept. 11, 1872		New York city.
Lieutenant-Colonel.				
Appleton D. Palmer.....	..	Sept. 12, 1881		New York city.
Major.				
Adjutant.				
Robert A. Stevenson.....	..	Sept. 20, 1875	Captain.....	319 West 16th st., N. Y.
Quartermaster.				
Edward C. Ripley.....	..	Sept. 9, 1876		39 Park row, N. Y.
Commissary of Subsistence.				
Jacob Hess.....	..	Dec. 6, 1875		114 East 58th st., N. Y.
Surgeon.				
Joseph D. Bryant.....	..	July 22, 1873		51 West 36th st., N. Y.
Assistant Surgeon.				
John E. Allen.....	..	Oct. 17, 1874		35 Park ave., N. Y.
Chaplain.				
Carlos Martyn.....	..	April 5, 1880		449 West 34th st., N. Y.
Inspector of Rifle Practice.				
Orran C. Hoffman.....	..	Sept. 10, 1875		599 Fifth ave., N. Y.
Captains.				
Abel W. Belknap.....	I	Nov. 6, 1873	Major.....	501 Eighth ave., N. Y.
William C. Clark.....	D	Nov. 14, 1875	Major.....	54 Tenth ave., N. Y.
Sanford A. Taylor.....	K	June 10, 1878	Major.....	Brooklyn.
George H. Thompson.....	C	Aug. 15, 1879	Lt.-Colonel.....	54 West 12th st., N. Y.
Samuel G. Blakely.....	G	Aug. 25, 1880		247 West 11th st., N. Y.
John F. Cowan.....	F	Nov. 10, 1880		Brooklyn.
Eugene DeKay Townsend.....	A	June 30, 1881		211 West 14th st., N. Y.
Frank H. Jordan.....	H	Aug. 9, 1881		81 Cedar st., N. Y.
First Lieutenants.				
John W. Wilson.....	D	Aug. 3, 1874		2 Lafayette place, N. Y.
John R. Saveltra.....	K	June 10, 1878		New York.
Eugene F. Smith.....	B	Feb. 11, 1879		321 East 19th st., N. Y.
Forest H. Bullen.....	F	Aug. 6, 1879		Flushing.
John F. Murch.....	C	April 10, 1880		51 John st., N. Y.
Duncan B. Harrison.....	A	June 30, 1881		New York.
Second Lieutenants.				
David H. Yeets.....	B	July 9, 1878		New York.
L. Franklin F. Genet.....	C	Sept. 8, 1880		326 West 15th st., N. Y.
Jacob B. Shearwood.....	K	Sept. 29, 1880		245 East 12th st., N. Y.
Wm. M. Leggett.....	I	Nov. 22, 1880		460 West 43d st., N. Y.
Herman Siefke.....	B	Dec. 2, 1880		New York.
Thomas P. Parez.....	H	Dec. 4, 1880		New York.
George W. Mills.....	A	Jan. 7, 1881		152 Nassau st., N. Y.
John P. Leo.....	F	April 13, 1881		Greenpoint, L. I.
Robert T. Dorning.....	G	June 30, 1881		150 West 24th st., N. Y.
SEVENTY-FOURTH REGIMENT.				
Colonel.				
Louis P. Reichert.....	..	May 6, 1878		Buffalo.
Lieutenant-Colonel.				
Charles D. Zacher.....	..	Oct. 6, 1880		Buffalo.

NAME.	Company.	Date of rank.	Brevet rank.	Residence.
Major. Usual S. Johnson.....		Oct. 6, 1880		Buffalo.
Adjutant. William H. Chapin.....		Nov. 5, 1881		Buffalo.
Quartermaster. Charles E. Williams.....		Sept. 1, 1878		Buffalo.
Commissary of Subsistence. Henry Quinn.....		Aug. 18, 1880		Buffalo.
Surgeon. E. C. W. O'Brian.....		Sept. 1, 1878		Buffalo.
Assistant Surgeon. Charles G. Stockton.....		Nov. 5, 1881		Buffalo.
Chaplain. Walter North.....		Jan. 10, 1880		Buffalo.
Inspector of Rifle Practice. Charles C. Penfold.....		May 23, 1877		Buffalo.
Captains.				
George Morgan, Jr.....	K	Dec. 13, 1870	Major	Buffalo.
William N. Smith.....	A	March 14, 1877		Buffalo.
William M. Bloomer.....	B	April 11, 1879		Buffalo.
John H. McAndrews.....	E	June 25, 1879		Buffalo.
Allen G. Bigelow.....	D	March 7, 1881		Buffalo.
Frank G. Phillips.....	G	May 16, 1881		Buffalo.
John T. Pitkin.....	F	May 20, 1881		Buffalo.
Charles Lee Abell.....	C	Oct. 3, 1881		Buffalo.
First Lieutenants.				
Charles H. Burt.....	E	June 25, 1879		Buffalo.
Walter F. Nurzey.....	C	Jan. 30, 1880		Buffalo.
William J. Archer.....	D	March 7, 1881		Buffalo.
Peter Paulus.....	G	May 16, 1881		Buffalo.
Lucius S. Bigelow.....	F	May 20, 1881		Buffalo.
Frank T. Bloomer.....	B	Aug. 12, 1881		Buffalo.
Second Lieutenants.				
Henry D. Rogers.....	A	March 22, 1880		Buffalo.
William E. Hingston.....	C	July 5, 1880		Buffalo.
Thomas H. Winsor.....	D	April 25, 1881		Buffalo.
George J. Carter.....	G	May 16, 1881		Buffalo.
Mortimer C. Provoost.....	F	May 20, 1881		Buffalo.
William Franklin.....	B	Aug. 12, 1881		Buffalo.

FIRST SEPARATE COMPANY.

NAME.	Date of rank.	Brevet rank.	Residence.
Captain. William W. Eastman.....	June 16, 1875		Penn Yan.
First Lieutenant. Henry M. Mingay.....	Dec. 6, 1880		Penn Yan.
Second Lieutenant. Ransom B. Jones.....	Oct. 3, 1881		Penn Yan.

SECOND SEPARATE COMPANY.

Captain. William M. Kirby.....	May 11, 1881	Lieut.-Col....	Auburn.
First Lieutenant. Frank H. Griswold.....	May 11, 1881	Major.....	Auburn.
Second Lieutenant. Henry S. Dunning.....	May 11, 1881		Auburn.

THIRD SEPARATE COMPANY.

NAME.	Date of rank.	Brevet rank.	Residence.
Captain. Henry G. Wood.....	July 26, 1875		Oneonta.
First Lieutenant. Walter L. Brown.....	April 25, 1881		Oneonta.
Second Lieutenant. Walter Scott.....	Aug. 1, 1881		Oneonta.

FOURTH SEPARATE COMPANY.

Captain. Conrad A. Hult.....	July 21, 1880		Jamestown.
First Lieutenant. August W. Ljunberg.....	Nov. 9, 1880		Jamestown.
Second Lieutenant. John H. Swanson.....	Nov. 9, 1880		Jamestown.

FIFTH SEPARATE COMPANY.

Captain. George P. Nock.....	March 29, 1880		Rome.
First Lieutenant. Charles E. Wardwell.....	March 29, 1880		Rome.
Second Lieutenant.			

SIXTH SEPARATE COMPANY.

Captain. James W. Cusack.....	Feb. 3, 1877	Lieut.-Col ...	Troy.
First Lieutenant. Le Graud C. Cramer.....	Jan. 22, 1879		Troy.
Second Lieutenant. James L. Thompson.....	Jan. 22, 1879		Troy.

SEVENTH SEPARATE COMPANY.

Captain. Peter R. Chadwick.....	Feb. 24, 1876		Cohoes.
First Lieutenant.			
Second Lieutenant. T. Campbell Collins.....	Feb. 21, 1881		Cohoes.

EIGHTH SEPARATE COMPANY.

Captain. Henry B. Henderson.....	July 12, 1865	Major.....	Rochester.
First Lieutenant. Thomas R. Peshine.....	Jan. 7, 1880		Rochester.
Second Lieutenant. Charles H. Mandeville.....	Jan. 7, 1880		Rochester.

NINTH SEPARATE COMPANY.

Captain. Rollin E. Bascom.....	April 8, 1878		Whitehall.
First Lieutenant. James H. Parke.....	April 8, 1878		Whitehall.
Second Lieutenant. Rufus R. Davis.....	May 31, 1881		Whitehall.

TENTH SEPARATE COMPANY.

Captain. Lemi H. Crary.....	May 10, 1876		Ellicottville.
First Lieutenant.			
Second Lieutenant. Thomas R. Aldrich.....	May 10, 1876		Ellicottville.

ELEVENTH SEPARATE COMPANY.

NAME.	Date of rank.	Brevet rank.	Residence.
Captain. James M. Jarvis.....	Aug. 29, 1878		New York.
First Lieutenant. Alphonse L. Embury.....	March 17, 1879		Mt. Vernon.
Second Lieutenant. Charles A. Denike.....	Nov. 17, 1879		Mt. Vernon.

TWELFTH SEPARATE COMPANY.

Captain. Joseph Egolf.....	May 18, 1876	Colonel.....	Troy.
First Lieutenant. J. Seymour Scott.....	March 2, 1877	Colonel.....	Troy.
Second Lieutenant. Walter L. Davis.....	March 6, 1878		Troy.

THIRTEENTH SEPARATE COMPANY.

Captain. Abram B. Lawrence.....	July 19, 1876	Lt.-Colonel..	Warsaw.
First Lieutenant. Charles F. Watkins.....	May 30, 1879		Warsaw.
Second Lieutenant. Elbert E. Farman, 2d.....	June 12, 1879		Warsaw.

FOURTEENTH SEPARATE COMPANY.

Captain. Charles V. Hooper.....	July 7, 1879		Batavia.
First Lieutenant. Henry C. Fish.....	Nov. 21, 1879		Batavia.
Second Lieutenant. Lawrence L. Crosby.....	Nov. 21, 1879		Batavia.

FIFTEENTH SEPARATE COMPANY.

Captain. Robert H. Bond.....	Aug. 20, 1881		Lockport.
First Lieutenant. John T. Sullivan.....	May 20, 1880		Lockport.
Second Lieutenant. Charles B. Jenney.....	Aug. 30, 1881		Lockport.

SIXTEENTH SEPARATE COMPANY.

Captain. Omar V. Sage.....	Oct. 8, 1879		Catskill.
First Lieutenant. Arthur M. Murphy.....	Oct. 8, 1879		Catskill.
Second Lieutenant.			

SEVENTEENTH SEPARATE COMPANY.

Captain. Thomas Miller, Jr.....	Feb. 25, 1880		Flushing.
First Lieutenant. John Hepburn.....	Feb. 25, 1880		Flushing.
Second Lieutenant. Joseph Fitch.....	Feb. 1, 1881		Flushing.

EIGHTEENTH SEPARATE COMPANY.

Captain. James S. Garrett.....	Feb. 2, 1880		Glens Falls.
First Lieutenant. Henry C. Reynolds.....	April 3, 1878		South Glens Falls.
Second Lieutenant. John H. Leonard.....	April 30, 1879		South Glens Falls.

NINETEENTH SEPARATE COMPANY.

NAME.	Date of rank.	Brevet rank.	Residence.
Captain. Lewis A. Scott	Oct. 25, 1880		Lowville.
First Lieutenant. Abner A. Pelton	Oct. 25, 1880		Lowville.
Second Lieutenant. John H. Locklin	Oct. 29, 1880		Lowville.

TWENTIETH SEPARATE COMPANY.

Captain. Charles M. Durkee	Jan. 14, 1881		Binghamton.
First Lieutenant. Frank W. Sears	March 1, 1881		Binghamton.
Second Lieutenant. Herbert E. Stone	May 25, 1881		Binghamton.

TWENTY-FIRST SEPARATE COMPANY.

Captain. Edmund L. Cole	Feb. 12, 1877		Troy.
First Lieutenant. Samuel Foster	July 10, 1878		Troy.
Second Lieutenant. Lawrence Buckley	Sept. 12, 1881		Troy.

TWENTY-SECOND SEPARATE COMPANY.

Captain. John S. Fassett	March 12, 1878		Saratoga Springs.
First Lieutenant.			
Second Lieutenant. Patrick McDonald	Nov. 8, 1880		Saratoga Springs.

TWENTY-THIRD SEPARATE COMPANY.

Captain. Volkert Whitbeck, Jr	Dec. 14, 1880		Hudson.
First Lieutenant. Reuben Reynolds	Dec. 14, 1880		Hudson.
Second Lieutenant. Arthur C. Stott	Dec. 14, 1880		Hudson.

TWENTY-FOURTH SEPARATE COMPANY.

Captain.			
First Lieutenant. Hiram H. Terwilliger	June 25, 1878		Ellenville.
Second Lieutenant.			

TWENTY-FIFTH SEPARATE COMPANY.

Captain. John Raines	July 5, 1878		Canandaigua.
First Lieutenant. Charles H. Paddock	July 5, 1878		Canandaigua.
Second Lieutenant. Lester P. Thompson	July 5, 1878		Canandaigua.

TWENTY-SIXTH SEPARATE COMPANY.

Captain. Lina Beecher	July 5, 1878		Medina.
First Lieutenant. Henrie W. Fuller	July 5, 1878		Medina.
Second Lieutenant. Stephen Young	July 5, 1878		Medina.

TWENTY-SEVENTH SEPARATE COMPANY.

NAME.	Date of rank	Brevet rank.	Residence.
Captain. Samuel A. Beman.....	July 5, 1878		Malone.
First Lieutenant. William H. Barney.....	Nov. 9, 1881	Captain	Malone.
Second Lieutenant.			

TWENTY-EIGHTH SEPARATE COMPANY.

Captain. Eugene Root.	April 9, 1877		Elmira.
First Lieutenant. William H. Gornee.....	March 10, 1880		Elmira.
Second Lieutenant.			

TWENTY-NINTH SEPARATE COMPANY.

Captain. Harrison Clark	Feb. 19, 1876		Horseheads.
First Lieutenant. Thomas J. Wintermute.....	June 17, 1876		Horseheads.
Second Lieutenant. Menzo H. Brown.....	March 10, 1880		Horseheads.

THIRTIETH SEPARATE COMPANY.

Captain. Edmund O. Beers	Oct. 2, 1874		Elmira.
First Lieutenant. Edward M. Hoffman.....	Nov. 29, 1881		Elmira.
Second Lieutenant. John T. Sadler	Nov. 29, 1881		Elmira.

THIRTY-FIRST SEPARATE COMPANY.

Captain. Jacob Brazie.....	Nov. 18, 1878		Mohawk.
First Lieutenant. John J. Mabbitt	May 24, 1880		Mohawk.
Second Lieutenant. J. M. Bellenger	Dec. 6, 1880		Mohawk.

THIRTY-SECOND SEPARATE COMPANY.

Captain. Maurice S. Decker	Jan. 21, 1880		Wellsburg.
First Lieutenant. James Edwin Carpenter.....	May 18, 1878		Wellsburg.
Second Lieutenant. George G. Bevans.....	Jan. 21, 1880		Wellsburg.

THIRTY-THIRD SEPARATE COMPANY.

Captain. Matthew W. Marvin.....	May 20, 1879		Walton.
First Lieutenant. Harvey B. Moremus.....	May 20, 1879		Walton.
Second Lieutenant. George C. Robinson.....	May 20, 1879		Walton.

THIRTY-FOURTH SEPARATE COMPANY.

NAME.	Date of rank.	Brevet rank.	Residence.
Captain.			
First Lieutenant. Herman J. Eddy	Dec. 17, 1879		Geneva.
Second Lieutenant. George S. Prince.....	Dec. 17, 1879		Geneva.

THIRTY-FIFTH SEPARATE COMPANY.

Captain. Charles E. Remick.....	Dec. 17, 1879		Oneida.
First Lieutenant. Martin Cavana.....	Dec. 17, 1879		Oneida.
Second Lieutenant. Nelson K. Satterlee.....	Dec. 17, 1879		Oneida.

THIRTY-SIXTH SEPARATE COMPANY.

Captain. Austin A. Yates.....	June 12, 1880		Schenectady.
First Lieutenant. Oscar Shannon.....	June 12, 1880		Schenectady.
Second Lieutenant. James F. White.....	June 15, 1881		Schenectady.

THIRTY-SEVENTH SEPARATE COMPANY.

Captain. Walter S. Van Vorst.....	Aug. 13, 1881		Schenectady.
First Lieutenant.			
Second Lieutenant. Thomas Gregg.....	June 12, 1880		Schenectady.

(B).

RECAPITULATION OF THE MILITARY FORCE OF THE STATE OF NEW YORK.

	Major-Generals.	Brigadier-Generals.	Adjutant-General.	Assistant Adjutant-General and Acting Assistant Adj'ts-Gen'l.	Assistant Adjutants-General of divisions.	Assistant Adjutants-General of brigades.	Assistant in staff departments.	Adjutants of regiments.	Inspector-General.	Assistant-Inspector-General.	Division Inspectors.	Brigade Inspectors.	General Inspector of rifle practice.	Assistant General Inspector of rifle practice.	Inspectors of rifle practice of divisions.	Inspectors of rifle practice of brigades.	Inspectors of rifle practice of regiments.	Commissary-General and Chief of Ordnance.	Assistant Commissary-General and Chief of Ordnance.	Chiefs of artillery.	Ordnance officers of divisions.	Ordnance officers of brigades.	Engineer-in-chief.	Division Engineers.	Brigade Engineers.	Judge-Advocate-General.	Division Judge-Advocates.	Brigade Judge-Advocates.	Surgeon-General.	Division Surgeons.
General Officers.....	6	11																												
Adjutant-General's Department.....			1																											
Inspector-General's Department.....									1																					
Ordnance Department.....																														
Department of Engineers.....																														
Judge-Advocate-General's Department.....																														
Medical Department.....																														
Quartermaster-General's Department.....																														
Pay Department.....																														
Subsistence Department.....																														
Department of Rifle Practice.....													1	1	6	11	23													
Chaplains.....							1																							
Aide-de-Camps to Commander-in-Chief.....																														
Aide-de-Camps to General Officers.....																														
25 Regiments and Battalions of Infantry.....																														
37 Separate Companies of Infantry.....																														
1 Troop of Cavalry.....																														
11 Batteries of Artillery.....	6	11	1	3	6	11	1	21	1	1	6	10	1	1	6	11	23	1	1	3	6	9	1	6	10	1	6	11	1	5

(B.)—RECAPITULATION—(Continued.)

	Brigade Surgeons.	Regimental Surgeons.	Assistant Surgeon.	Quartermaster-General.	Division Quartermasters.	Brigade Quartermasters.	Regimental Quartermasters.	Paymaster-General.	Assistant Paymaster-General.	Commissary-General of Subsistence.	Division Commissaries.	Brigade Commissaries.	Regimental Commissaries.	Colonels.	Lieutenant-Colonels.	Majors.	Captains.	First Lieutenants.	Second Lieutenants.	Total Commissioned Officers.	Non-Commissioned Officers, Musicians and Privates.	Aggregate Uniformed Militia.	Ununiformed Militia.	Total Militia.
General Officers.....																				17				
Adjutant-General's Department.....																				42				
Inspector-General's Department.....																				18				
Ordnance Department.....																				20				
Department of Engineers.....																				17				
Judge-Advocate-General's Department.....																				15				
Medical Department.....	11	25	16																	58				
Quartermaster-General's Department.....				1	6	11	21													39				
Pay Department.....								1	1											2				
Subsistence Department.....										1	6	8	24							39				
Department of Rifle Practice.....																				43				
Chaplains.....																	24			24				
Aide-de-Camps to Commander-in-Chief.....														5						5				
Aide-de-Camps to General Officers.....														1						39				
23 Regiments and Battalions of Infantry.....														18	23	15	180	146		527				
37 Separate Companies of Infantry.....																	35	32		94				
1 Troop of Cavalry.....																	1	1		2				
11 Batteries of Artillery.....																	11	10		14				
	11	25	16	1	6	11	21	1	1	1	6	8	24	24	23	35	266	199	185	1,045	15,001	16,046	468,891	484,937

"C."

GENERAL ORDERS ISSUED IN 1881.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *January 3, 1881.* }

GENERAL ORDERS, }
 No. 1. }

The following changes have occurred during month of December, 1880, among the commissioned officers of the National Guard, State of New York :

COMMISSIONED.

THIRD DIVISION.

Aaron Vail, Lieutenant-Colonel and Inspector, with rank from December 7, 1880, vice William H. Lawton, resigned.

SIXTH BRIGADE.

Henry E. Turner, Major and Judge-Advocate, with rank from November 26 1880, vice George N. Burt, resigned.

FIFTH REGIMENT.

Abram Anhalt, First Lieutenant, with rank from November 9, 1880, vice C. J. Helferich, promoted.

TENTH REGIMENT.

Henry W. Trowbridge, Second Lieutenant, with rank from September 22, 1880, vice William H. Paddock, resigned.

Peter C. Bain, First Lieutenant, with rank from November 30, 1880, vice Michael Scheidler, resigned.

Thomas Healey, Second Lieutenant, with rank from November 30, 1880, vice James Mitchell, resigned.

TWELFTH REGIMENT.

Charles T. Jewett, Captain and Surgeon, with rank from November 22, 1880, vice A. T. Hills, resigned.

Abraham H. Herts, Captain, with rank from November 8, 1880, vice V. Herb, resigned.

Jethro Mosher, Captain, with rank from November 5, 1880, vice E. G. Cruger, resigned.

George G. Hart, First Lieutenant, with rank from November 8, 1880, vice Abraham H. Herts, promoted.

Henry C. Aspinwall, Captain, with rank from November 24, 1880, vice E. N. Chester, resigned.

FOURTEENTH REGIMENT.

Edward Lyon, Jr., First Lieutenant, with rank from June 25, 1880, vice Joseph R. K. Barlow, promoted.

TWENTY-SECOND REGIMENT.

William B. Smith, Second Lieutenant, with rank from October 20, 1880, vice James D. Evans, adjudged unqualified.

William J. Maidhof, First Lieutenant, with rank from November 22, 1880, vice A. E. Colfax, resigned.

Harry L. Sims, First Lieutenant and Assistant Surgeon, with rank from December 13, 1880, vice Wm. F. Duncan, promoted.

TWENTY-FIFTH REGIMENT.

George A. Floeser, Captain, with rank from November 29, 1880, vice Mathew Kaiser, deceased.

THIRTY-SECOND REGIMENT.

Louis J. Leonhardt, Captain, with rank from November 4, 1880, vice Henry Miller, resigned.

FIFTY-FIRST REGIMENT.

Frederick Bergman, Second Lieutenant, with rank from December 1, 1880, vice James Kelly, resigned.

SIXTY-FIFTH REGIMENT.

John E. Robie, First Lieutenant, with rank from November 3, 1880, vice James H. Reed, resigned.

SIXTY-NINTH REGIMENT.

Charles F. Cullen, First Lieutenant, with rank from July 15th, 1880, vice James Burd, commission vacated.

Conway C. Teehon, Second Lieutenant, with rank from August 27, 1880, vice Thomas Condon, resigned.

SEVENTY-FIRST REGIMENT.

John F. Cowan, Captain, with rank from November 10, 1880, vice William Milne, Jr., resigned.

J. Harvey Connell, First Lieutenant, with rank from November 22, 1880, vice L. T. Montgomery, resigned.

William M. Leggett, Second Lieutenant, with rank from November 22, 1880, vice J. Harvey Connell, promoted.

ELEVENTH SEPARATE COMPANY INFANTRY.

Thomas A. Peacock, Second Lieutenant, with rank from November 24, 1880, vice Philander W. Bemis, resigned.

James V. Minton, First Lieutenant, with rank from November 8, 1880, vice Alexander McDade, resigned.

FIFTEENTH SEPARATE COMPANY INFANTRY.

Frank Simmons, Second Lieutenant, with rank from October 18, 1880, vice A. Judson Allen, resigned.

TWENTY-SECOND SEPARATE COMPANY INFANTRY.

Patrick McDonald, Second Lieutenant, with rank from November 8, 1880, vice Hamilton P. Burney, resigned.

THIRTY-FIRST SEPARATE COMPANY INFANTRY.

J. M. Bellenger, Second Lieutenant, with rank from December 6, 1880, vice James S. Lawrence, resigned.

BREVET COMMISSIONS.

Captain John H. Reynolds, Tenth Regiment, Major by brevet.
First Lieutenant and Quartermaster J. Fred. Ackerman, Thirteenth Regiment, Captain by brevet.

Captain Frank Manerman, Sixty-fifth Regiment, Major by brevet.

RESIGNED.

Date.	Regiment.	Bridges.	Division.	Name.	Office.
1880.					
Dec. 3		5	2	William M. Ivins.....	Lt.-Col. and Judge Advocate.
" 3		5	2	Robert B. Sedgwick.....	First Lieutenant.
" 4	2d Sep. Co.	12	7	Thomas McCabe.....	Second Lieutenant.
" 6		11	7	Albert G. Wheeler.....	Major and Judge Advocate.
" 8		11	7	Louis Bossert.....	Lieutenant-Colonel.
" 8	20th Sep.Co.	10	6	Eugene G. Judd.....	Captain.
" 8		10	6	Simon Dolphin.....	Second Lieutenant.
" 11		8	6	Henry G. Wolcott.....	Lieutenant-Colonel.
" 11		14	6	Joseph A. Frick.....	Captain.
" 11		14	6	George A. Davis.....	Captain.
" 11		14	6	George A. Rogers.....	First Lieutenant.
" 15		11	6	George C. Bradley.....	Lieutenant-Colonel.
" 15		1	1	Herbert Lloyd.....	First Lieutenant.
" 15		1	1	Valentine Marsh.....	Second Lieutenant.
" 15		3	1	Edward W. Rachaw.....	Second Lieutenant.
" 16		9	3	Henry B. Diamond.....	First Lieutenant and Adjt.
" 18		1	1	Robert Lenox Belknap.....	Lieut.-Colonel and Asst. A. G.
" 21	Troop M...	4	6	John Boss.....	Second Lieutenant.
" 22		11	6	John Rueger.....	Colonel.
" 22		9	6	Nicholas Van Loo.....	First Lieutenant.
" 27		3	1	A. Judson Decker.....	Capt. and Asst. Com. of Sub.
" 27		3	1	Elias M. Stone.....	First Lieutenant.
" 27		3	1	John L. Shirley.....	Second Lieutenant.
" 27		1	1	Arthur B. Hoeber.....	Captain.
" 27		14	8	Charles D. Arnold.....	Second Lieutenant.

By order of the Commander-in-Chief.

FREDERICK TOWNSEND,

Major-General and Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *January 11, 1881.* }

GENERAL ORDERS, }
 No. 2. }

I. The following is announced from these head-quarters as the "figure of merit," or comparative efficiency in rifle practice displayed by the different organizations of the National Guard during the year 1880, as shown by the report of the General Inspector of Rifle Practice.

By DIVISIONS.

Order of merit.	ORGANIZATION.	Strength last inspection.	Number practicing.	FIGURE OF MERIT.		
				Mass firing.	Individual practice.	General.
1	Second Division	3206	2379	38.83	24.46	31.64
2	First Division	5619	4122	34.52	25.60	30.06
3	Seventh Division	898	533		34.59	17.29
4	Eighth Division	1201	1030		27.84	13.92
5	Sixth Division	1198	486		27.64	13.82
6	Fifth Division	1374	1194		24.41	12.20
7	Third Division	1818	657		18.85	9.42

By BRIGADES.

1	Third Brigade	2626	2041	37.11	30.43	33.77
2	Eleventh Brigade	1873	1375	37.31	26.57	31.94
3	Fifth Brigade	1271	841	40.44	20.08	30.26
4	First Brigade	2857	1979	33.50	20.43	26.96
5	Tenth Brigade	77	22		41.66	20.83
6	Sixth Brigade	708	270		32.38	16.19
7	Eighth Brigade	927	899		30.44	15.22
8	Fourteenth Brigade	1188	1021		27.38	13.69
9	Seventh Brigade	437	295		25.87	12.94
10	Fourth Brigade	336	132		20.69	10.34
11	Ninth Brigade	1115	368		11.21	5.60

By REGIMENTS AND BATTALIONS.

1	Seventh Regiment	890	771	45.65	50.87	48.26
2	Twelfth Regiment	435	369	41.00	31.67	36.34
3	Forty-seventh Regiment ..	460	384	40.31	26.61	33.46
4	Twenty-third Regiment ..	740	507	37.54	28.76	33.15
5	Eighth Regiment	444	420	36.72	28.24	32.51
6	Fourteenth Regiment	517	359	43.69	20.64	32.16
7	Twenty-second Regiment ..	570	457	36.09	27.51	31.80
8	Twenty-first Regiment	308	584	27.35	31.19	29.27
9	Thirteenth Regiment	657	385	39.01	16.90	27.95
10	Thirty-second Regiment	543	376	34.00	21.07	27.54
11	Seventy-first Regiment	541	464	31.57	22.66	27.11
12	Fifty-fourth Regiment	373	187	x	26.00	26.00
13	Fifth Regiment	493	283	35.45	14.60	25.02
14	Ninth Regiment	731	378	29.37	18.50	23.94
15	Sixty-ninth Regiment	740	513	28.98	12.57	20.78
16	Forty-eighth Regiment	354	160		39.09	19.54
17	Eleventh Regiment	616	354	23.49	12.86	18.17
18	Seventy-fourth Regiment ..	405	299		27.33	13.66
19	Sixteenth Battalion	371	233		24.89	12.44
20	Seventeenth Battalion	292	173		24.11	12.05
21	Thirty-fifth Battalion	216	36		16.66	8.33
22	Sixty-fifth Regiment	419	248		16.16	8.08
23	Twenty-sixth Battalion	275	82		13.60	6.80
24	Twenty-fifth Regiment	399	125		12.25	6.12
25	Tenth Regiment	640	218		10.17	5.08

x Practiced Mass Firing, but the record being disputed the general figure is based on individual practice only.

BY COMPANIES.

Order of Merit.	ORGANIZATION.	Strength last inspection.	Number Practicing.	FIGURE OF MERIT.		
				Mass firing.	Individual practice.	General.
1	Company H, Seventh Regiment.....	101	64	44 71	78 22	61 46
2	Company G, Forty-eighth Regiment.....	46	34	64 31	57 39	60 85
3	Company B, Seventh Regiment.....	101	103	62 63	58 51	60 57
4	Troop I, Cavalry.....	60	37	60 00	57 66	58 85
5	Company C, Seventh Regiment.....	83	95	46 54	64 70	55 62
6	Company I, Seventh Regiment.....	101	68	53 28	54 45	58 86
7	Twenty-third Separate Company.....	85	89	54 87	49 91	52 39
8	Third Separate Company.....	51	49	52 48	49 80	51 14
9	Company H, Fifty-fourth Regiment.....	38	27	x	51 12	51 12
10	Seventeenth Separate Company.....	50	55	48 42	53 00	50 71
11	Company A, Fourteenth Regiment.....	45	49	55 82	45 11	50 46
12	Thirteenth Separate Company.....	87	129	42 75	56 32	49 53
13	Company F, Forty-eighth Regiment.....	33	18	52 46	46 06	49 26
14	Company F, Seventh Regiment.....	80	94	59 27	57 38	48 32
15	Company F, Twelfth Regiment.....	36	30	53 12	40 00	46 56
16	Company B, Twelfth Regiment.....	63	68	44 86	47 93	46 39
17	Battery E, Gatling.....	62	46	41 11	51 45	46 28
18	Fourth Separate Company.....	63	123	42 04	50 32	46 18
19	Company G, Seventh Regiment.....	73	85	40 55	48 63	44 59
20	Company E, Seventh Regiment.....	62	70	39 53	46 61	45 07
21	Company D, Twenty-third Regiment.....	74	59	43 09	41 21	42 15
22	Ninth Separate Company.....	60	54	...	82 67	41 34
23	Company F, Eighth Regiment.....	50	52	42 21	38 60	40 40
24	Troop G, Cavalry.....	56	41	42 82	36 96	59 89
25	Company A, Seventh Regiment.....	87	78	42 37	37 00	59 68
26	Company H, Eighth Regiment.....	58	61	44 71	34 13	59 42
27	Company I, Forty-seventh Regiment.....	47	45	54 48	24 04	39 26
28	Company H, Fourteenth Regiment.....	50	25	58 62	19 20	38 91
29	Company E, Forty-seventh Regiment.....	39	29	50 50	25 38	37 94
30	Company G, Twelfth Regiment.....	46	43	41 00	34 78	37 89
31	Company H, Twelfth Regiment.....	68	62	42 41	35 23	37 82
32	Company C, Eighth Regiment.....	60	72	38 41	35 33	36 87
33	Company K, Seventh Regiment.....	114	45	44 17	29 12	36 64
34	Company C, Fifth Regiment.....	47	10	64 40	8 72	36 56
35	Troop A, Cavalry.....	60	52	41 60	31 33	36 47
36	Company H, Forty-seventh Regiment.....	78	75	40 60	31 92	36 26
37	Company I, Fourteenth Regiment.....	40	24	53 09	19 25	36 17
38	Company D, Seventh Regiment.....	69	56	40 80	30 73	35 76
39	Company G, Twenty-third Regiment.....	85	49	48 87	22 47	35 67
40	Company D, Seventy-first Regiment.....	68	57	43 11	28 08	35 59
41	Company K, Twenty-third Regiment.....	101	60	45 66	25 44	35 55
42	Company K, Twelfth Regiment.....	66	72	38 67	31 06	34 86
43	Company F, Thirteenth Regiment.....	60	37	48 18	21 00	34 59
44	Company H, Seventy-first Regiment.....	47	43	42 66	25 53	34 09
45	Troop D, Cavalry.....	85	85	29 38	38 59	33 98
46	Company A, Twenty-first Regiment.....	45	64	29 60	38 22	33 91
47	Battery N, Gatling.....	62	53	39 05	28 39	33 70
48	Company I, Ninth Regiment.....	55	51	41 51	25 81	33 66
49	Company H, Twenty-third Regiment.....	54	42	32 75	34 47	33 61
50	Company G, Thirteenth Regiment.....	101	53	47 10	16 13	33 61
51	Company A, Forty-seventh Regiment.....	47	30	50 00	16 38	33 19
52	Company F, Fourteenth Regiment.....	54	34	45 80	20 55	33 07
53	Company H, Thirty-second Regiment.....	50	29	45 36	20 60	32 98
54	Company F, Twenty-first Regiment.....	45	71	33 00	32 88	32 94
55	Company I, Thirty-second Regiment.....	48	35	38 41	27 29	32 85
56	Company F, Twenty-third Regiment.....	88	47	41 71	23 64	32 67
57	Company K, Forty-seventh Regiment.....	37	26	39 11	25 68	32 39
58	Company I, Twenty-first Regiment.....	30	44	29 50	35 00	32 25
59	Company A, Twenty-third Regiment.....	101	52	41 42	22 77	32 09
60	Company B, Seventy-first Regiment.....	51	55	27 08	37 06	32 07
61	Company G, Forty-seventh Regiment.....	54	59	31 25	32 40	31 82
62	Company B, Twenty-first Regiment.....	54	58	38 00	25 55	31 77
63	Company G, Fourteenth Regiment.....	77	41	49 14	14 28	31 71
64	Company H, Thirteenth Regiment.....	50	30	44 00	19 20	31 60
65	Company D, Twenty-first Regiment.....	67	119	23 33	39 40	31 37
66	Company K, Fifty-fourth Regiment.....	37	22	x	31 33	31 33
67	Company D, Forty-seventh Regiment.....	44	22	36 00	26 39	31 29

x Practiced Mass Firing, but the record being disputed the General Figure is based on Individual Practice only.

By COMPANIES — (Continued.)

Order of Merit.	ORGANIZATION.	Strength last inspection.	Number Practicing.	FIGURE OF MERIT.		
				Mass firing.	Individual practice.	General.
68	Company F, Fifty-fourth Regiment	41	35	x	31.29	31.29
69	Company F, Sixty-ninth Regiment	65	31	45.76	16.77	31.26
70	Company B, Thirteenth Regiment	82	60	43.27	19.15	31.21
71	Company I, Twelfth Regiment	52	36	36.66	25.57	31.11
72	Eleventh Separate Company	61	58	40.54	21.64	31.09
73	Company B, Eighth Regiment	50	47	35.51	26.20	30.85
74	Company A, Thirty-second Regiment	57	46	37.51	23.68	30.59
75	Company B, Twenty-third Regiment	65	62	29.00	32.15	30.57
76	Company C, Twenty-third Regiment	73	51	33.57	27.53	30.55
77	Company B, Seventy-fourth Regiment	47	45	...	60.85	30.42
78	Company E, Seventy-first Regiment	71	26	42.54	18.07	30.30
79	Company A, Forty-eighth Regiment	63	40	...	60.31	30.15
80	Company D, Fourteenth Regiment	64	67	37.55	22.65	30.10
81	Company H, Ninth Regiment	60	45	40.21	19.33	29.77
82	Company I, Forty-eighth Regiment	47	35	...	59.14	29.57
83	Company E, Thirty-second Regiment	49	28	34.43	23.88	29.15
84	Sixth Separate Company	103	34	...	58.06	29.03
85	Company G, Eighth Regiment	39	29	35.78	21.79	28.79
86	Company B, Forty-seventh Regiment	58	27	32.50	24.83	28.66
87	Company D, Thirty-second Regiment	46	39	32.51	24.78	28.64
88	Company E, Fourteenth Regiment	33	17	41.50	15.45	28.47
89	Company H, Eleventh Regiment	65	30	47.33	8.92	28.12
90	Company I, Eighth Regiment	60	53	33.91	22.00	27.95
91	Company F, Seventy-first Regiment	42	32	39.77	15.98	27.87
92	Company G, Thirty-second Regiment	68	29	42.42	12.94	27.68
93	Company B, Eleventh Regiment	62	35	32.66	22.58	27.62
94	Company C, Thirteenth Regiment	68	34	40.33	14.70	27.51
95	Company C, Thirty-second Regiment	45	48	32.51	21.77	27.14
96	Company A, Ninth Regiment	101	76	32.96	20.29	26.62
97	Company E, Twenty-third Regiment	78	61	28.38	24.74	26.56
98	Company E, Fifth Regiment	36	22	36.00	16.66	26.33
99	Company F, Forty-seventh Regiment	37	20	35.00	17.57	26.28
100	Company G, Seventy-first Regiment	49	46	27.70	24.48	26.09
101	Company E, Twelfth Regiment	41	22	35.83	16.34	26.08
102	Company K, Fifth Regiment	45	25	40.66	11.36	26.01
103	Company E, Eighth Regiment	50	46	28.80	22.40	25.60
104	Thirty-second Separate Company	58	92	...	51.20	25.60
105	Company D, Fifth Regiment	49	25	35.66	15.51	25.58
106	Company I, Thirteenth Regiment	63	29	40.36	10.63	25.49
107	Company I, Sixty-ninth Regiment	70	51	30.64	19.71	25.17
108	Company B, Thirty-second Regiment	43	42	28.45	21.63	25.04
109	Company C, Fourteenth Regiment	40	30	29.47	20.25	24.86
110	Company F, Fifth Regiment	32	28	32.80	16.84	24.82
111	Company A, Thirteenth Regiment	58	22	36.60	12.59	24.59
112	Company E, Fifty-fourth Regiment	67	30	x	24.52	24.52
113	Company A, Eleventh Regiment	61	42	34.16	14.75	24.45
114	Company F, Thirty-second Regiment	49	22	33.77	14.69	24.23
115	Company K, Seventy-first Regiment	100	90	27.88	20.10	23.99
116	Twenty-fourth Separate Company	71	46	...	47.32	23.66
117	Company D, Sixty-ninth Regiment	89	35	38.40	8.65	23.52
118	Company E, Thirteenth Regiment	40	31	32.00	15.00	23.50
119	Thirtieth Separate Company	61	77	...	46.23	23.12
120	Company G, Fifth Regiment	63	39	32.85	13.33	23.09
121	Company G, Ninth Regiment	94	50	32.10	14.04	23.07
122	Company D, Eighth Regiment	59	41	29.15	16.77	22.96
123	Company A, Sixty-ninth Regiment	61	24	32.55	12.29	22.42
124	Company K, Thirteenth Regiment	69	42	30.90	13.33	22.11
125	Company D, Ninth Regiment	75	55	24.36	19.60	21.88
126	Company I, Seventy-first Regiment	51	29	30.80	13.13	21.96
127	Twentieth Separate Company	102	17	...	43.33	21.66
128	Company C, Eleventh Regiment	71	27	34.00	9.30	21.65
129	Company I, Fifty-fourth Regiment	56	27	x	21.54	21.54
130	Company A, Fifty-fourth Regiment	+	21.54	21.54
131	Fourteenth Separate Company	78	142	...	42.70	21.35
132	Company D, Thirteenth Regiment	47	27	26.25	15.96	21.10
133	Company B, Fourteenth Regiment	43	19	32.66	9.53	21.09
134	Twenty-ninth Separate Company	61	83	...	42.03	21.01

x Practiced Mass Firing, but the record being disputed the General Figure is based on Individual Practice only.

BY COMPANIES — (Continued).

Order of Merit.	ORGANIZATION.	Strength last inspection.	Number practicing.	FIGURE OF MERIT.		
				Mass firing.	Individual practice.	General.
135	Company B, Ninth Regiment	62	37	25.20	16.61	20.90
136	Company F, Ninth Regiment	101	94	24.02	17.72	20.87
137	Company K, Sixty-ninth Regiment	72	30	28.08	13.61	20.84
138	Company K, Fourteenth Regiment	53	28	31.72	9.43	20.57
139	Company C, Sixteenth Battalion	49	44		41.02	20.51
140	Company C, Seventy-first Regiment	88	70	24.00	16.36	20.18
141	Company B, Fifth Regiment	52	37	28.00	12.31	20.15
142	Company D, Sixteenth Battalion	67	85		40.10	20.05
143	Company B, Tenth Regiment	52	63		39.80	19.90
144	Company I, Fifth Regiment	50	25	27.60	12.00	19.80
145	Eighteenth Separate Company	65	47		39.55	19.78
146	Company A, Fifth Regiment	65	45	22.75	15.69	19.22
147	Company E, Ninth Regiment	62	33	25.39	14.51	18.95
148	Twenty-fifth Separate Company	79	155		37.71	18.85
149	Company G, Sixty-ninth Regiment	58	33	25.05	12.59	18.82
150	Company A, Twelfth Regiment	47	19	27.11	10.42	18.76
151	Company C, Thirty-fifth Battalion	53	20		37.39	18.69
152	Company G, Seventy-ninth Regiment	100	64	23.57	13.60	18.59
153	Company G, Thirty-fourth Regiment	48	44		37.08	18.54
154	Company K, Thirty-second Regiment	69	40	22.57	14.06	18.31
155	Company K, Ninth Regiment	45	25	22.37	14.00	18.18
156	Twenty-eighth Separate Company	95	79		35.89	17.94
157	Company E, Sixty-ninth Regiment	76	18	31.03	4.21	17.62
158	Company H, Forty-eighth Regiment	37	15		35.13	17.56
159	Company C, Sixty-ninth Regiment	77	30	24.45	9.09	17.27
160	Company D, Fifty-fourth Regiment	29	8	×	17.17	17.17
161	Company B, Fifty-fourth Regiment	36	16	×	17.05	17.05
162	Troop E, Cavalry	56	47		32.85	16.42
163	Company G, Twenty-first Regiment	36	66		32.77	16.38
164	Company F, Eleventh Regiment	72	42	20.25	12.36	16.30
165	Company H, Sixty-ninth Regiment	53	44	19.38	13.20	16.29
166	Company E, Seventeenth Battalion	55	44		32.54	16.27
167	Company F, Twenty-second Regiment	57	47		31.93	15.96
168	Company C, Ninth Regiment	58	26	21.91	9.48	15.69
169	Company K, Twenty-second Regiment	56	27		31.25	15.62
170	Company C, Twenty-second Regiment	49	48		31.00	15.50
171	Company B, Twenty-second Regiment	77	68		30.78	15.39
172	Company A, Sixteenth Battalion	67	42		28.64	14.32
173	Troop C, Cavalry	65	17		28.38	14.19
174	Company F, Sixty-fifth Regiment	34	29		28.23	14.12
175	Thirty-fourth Separate Company	56	116		27.32	13.66
176	Company I, Twenty-second Regiment	37	30		27.30	13.65
177	Company D, Twenty-second Regiment	83	63		26.75	13.37
178	Company D, Eleventh Regiment	58	33	16.45	10.00	13.22
179	Company E, Eleventh Regiment	56	48	13.22	13.02	13.12
180	Company D, Seventy-fourth Regiment	57	41		26.14	13.07
181	Company I, Eleventh Regiment	44	25	18.40	7.72	13.06
182	Thirty-fifth Separate Company	63	60		25.23	12.61
183	Company C, Seventeenth Battalion	60	34		25.16	12.58
184	Company E, Twenty-second Battalion	46	37		24.35	12.17
185	Company K, Eleventh Regiment	52	22	16.00	8.28	12.14
186	Nineteenth Separate Company	66	32		23.18	11.59
187	Company E, Seventy-fourth Regiment	46	32		23.04	11.52
188	Tenth Separate Company	65	41		22.76	11.38
189	Company G, Eleventh Regiment	54	36	12.72	9.81	11.27
190	Company G, Fifty-fourth Regiment	57	16	×	11.03	11.03
191	Company G, Twenty-second Regiment	61	64		21.47	10.73
192	Company H, Seventy-second Regiment	46	26		21.09	10.54
193	Company C, Seventy-fourth Regiment	50	31		19.80	9.90
194	Company A, Tenth Regiment	56	18		18.92	9.46
195	Company E, Sixty-fifth Regiment	58	51		18.79	9.39
196	Company F, Sixteenth Battalion	49	32		18.48	9.24
197	Company A, Twenty-second Regiment	39	31		18.46	9.23
198	Company H, Twenty-first Regiment	50	70		18.40	9.20
199	Company H, Fifth Regiment	38	19		18.16	9.08
200	Company A, Seventeenth Battalion	50	27		18.08	9.04
201	Company D, Seventeenth Battalion	51	32		18.03	9.01

× Practiced Mass Firing, but the record being disputed the General Figure is based on Individual Practice only.

BY COMPANIES — (Continued).

Order of Merit.	ORGANIZATION.	Strength last inspection.	Number practicing.	FIGURE OF MERIT.		
				Mass firing.	Individual practice.	General.
202	Company A, Twenty-sixth Battalion.....	71	27		18.02	9.01
203	Company D, Sixty-fifth Regiment.....	27	14		17.03	8.51
204	Company A, Twenty-fifth Regiment.....	48	12		16.25	8.13
205	Company C, Twenty-fifth Regiment.....	47	14		16.17	8.09
206	Company B, Forty-eighth Regiment.....	56	9		16.06	8.03
207	Company E, Twenty-first Regiment.....	47	58		15.74	7.87
208	Company I, Sixty-fifth Regiment.....	62	30		15.48	7.74
209	Seventh Separate Company.....	74	64		15.41	7.70
210	Twenty-first Separate Company.....	88	61		15.40	7.70
211	Company H, Tenth Regiment.....	63	49		15.39	7.69
212	Company F, Seventy-fourth Regiment.....	45	14		15.33	7.66
213	Company A, Sixty-fifth Regiment.....	48	22		15.20	7.60
214	Troop F, Cavalry.....	67	24		15.07	7.53
215	Company D, Thirty-fifth Battalion.....	53	8		15.05	7.52
216	Company B, Seventeenth Battalion.....	57	24		14.73	7.36
217	Company K, Seventy-fourth Regiment.....	49	20		14.48	7.24
218	Company A, Seventy-fourth Regiment.....	46	22		13.91	6.95
219	Company D, Twenty-fifth Regiment.....	47	19		13.82	6.91
220	Company E, Twenty-fifth Regiment.....	44	19		12.50	6.25
221	Company B, Twenty-sixth Battalion.....	63	14		11.42	5.71
222	Company D, Twenty-sixth Battalion.....	73	25		11.31	5.65
223	Company I, Twenty-fifth Regiment.....	50	15		10.80	5.40
224	Sixteenth Separate Company.....	75	7		9.33	4.67
225	Company B, Sixteenth Battalion.....	37	18		9.07	4.53
226	Company K, Twenty-fifth Regiment.....	46	15		8.69	4.34
227	Company I, Tenth Regiment.....	71	15		8.59	4.29
228	Company A, Thirty-fifth Battalion.....	30	3		8.33	4.16
229	Company C, Sixty-fifth Regiment.....	66	25		8.18	4.09
230	Company H, Sixty-fifth Regiment.....	43	27		7.90	3.95
231	Company C, Twenty-sixth Battalion.....	54	10		6.85	3.42
232	Company G, Sixty-fifth Regiment.....	61	22		6.65	3.28
233	Company E, Tenth Regiment.....	55	17		6.54	3.27
234	Twenty-second Separate Company.....	65	34		6.40	3.20
235	Company D, Tenth Regiment.....	52	16		6.34	3.17
236	Twenty-seventh Separate Company.....	48	38		6.02	3.01
237	Company K, Tenth Regiment.....	61	20		5.40	2.70
238	Company K, Forty-eighth Regiment.....	37	2		5.40	2.70
239	Company E, Forty-eighth Regiment.....	19	1		5.26	2.63
240	Thirty-third Separate Company.....	90	4		4.40	2.20
241	Company H, Twenty-fifth Regiment.....	46	12		4.13	2.06
242	Company F, Tenth Regiment.....	54	8		3.88	1.94
243	Battery F, Artillery.....	85	3		3.45	1.72
244	Company B, Thirty-fifth Battalion.....	61	2		3.17	1.58
245	Company G, Tenth Regiment.....	86	2		0.69	0.34
246	Company C, Tenth Regiment.....	75	3		0.66	0.33
247	Company G, Sixteenth Battalion.....	57	3		0.52	0.26
248	Company G, Twenty-fifth Regiment.....	53	1		0.18	0.09

II. The following members of the National Guard have qualified as marksmen during the year 1880, those qualifying for the sixth time being printed in *italics*, and sharpshooters (scores of 40 and upwards) having a star (thus *) prefixed.

MARKSMEN.

REPORTED AS QUALIFYING DURING THE YEAR ENDING DEC. 1, 1880.

GENERAL STAFF AND STAFF DEPARTMENTS.

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Colonel	<i>Joseph G. Story</i>	DRP	19	17	36	July 21		V (Veteran)
Major.....	<i>Wingfield G. Burton</i>	DRP	12	16	28	Oct. 27		V
Colonel	<i>Charles S. Francis</i>	ADC	14	12	26			78, 79

SUPERNUMERARY.

Major..... | *J. W. Coburn* | | 18 | 14 | 32 | Nov. 6 | Champion | V

FIRST DIVISION.

Figure of merit..... 30.60

GENERAL AND STAFF.

Figure of Merit..... 35.71

Colonel	<i>H. A. Gildersleeve</i>		20	18	38	Oct. 27		77, 78, 79
Lt. Colonel	<i>E. H. Sanford</i>		19	17	36	Oct. 27		V
Colonel	<i>Carl Jussen</i>		13	20	33	Oct. 27		77, 78, 79
Maj. General	<i>Alexander Shaler</i>		18	15	33	Oct. 27		V
Major	<i>W. DeL. Boughton</i>		18	8	26	Oct. 27		78, 79

THIRD REGIMENT CAVALRY.

Figure of Merit..... 22.10

				300 yds.				
Quart. Serg	<i>Geo. T. Meislohn</i>	N C S	17	20	37	June 17		V
Sergeant.....	<i>H. Wirk</i>	H	17	19	36	Aug. 27		78, 79
Private	<i>C. Interman</i>	A	16	20	36	June 17		79
Adjutant.....	<i>H. Von Bremen</i>	Staff	17	17	34	June 17		77, 78, 79
Ho t Steward.....	<i>C. Beyer</i>	N C S	15	19	34	Aug. 27		79
Corporal	<i>H. Kopperman</i>	A	20	13	33	June 17		78, 79
Corporal	<i>H. Moritz</i>	G	18	14	32	Aug. 27		78, 79
Private	<i>J. R. Trusch</i>	F	15	17	32	Aug. 27		
Corporal	<i>J. R. Brokate</i>	F	11	21	32	June 17		78, 79
Private	<i>H. Brandis</i>	H	11	21	32	Aug. 27		
Ord. Sergt.....	<i>J. Burkhardt</i>	N C S	18	13	31	June 17		78, 7

THIRD REGIMENT — (Continued.)

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	300 Yards.	Total.			
Corporal	H. Bohning	D	16	15	31	June 17		
Sergeant	F. Rost	D	15	16	31	June 17		
Captain	H. Hackemeister	I	18	12	30	Aug. 27		76, 77, 78, 79
Sergeant	J. H. Kohlmann	G	16	14	30	June 17		78, 79
Corporal	H. Leopold	B	15	15	30	June 17		77, 78, 79
Captain	C. Pleger	D	14	16	30	Aug. 27		78, 79
Private	J. Wichels	B	14	16	30	Aug. 27		77
Private	D. Wielage	B	14	16	30	Aug. 27		
Lieutenant.	J. P. Haas	H	10	20	30	June 17		
Private	H. Sievers	H	15	14	29	June 17		79
Private	C. F. Garms	H	13	16	29	June 17		77, 78, 79
Sergeant	C. Pfankuck	D	13	17	29	June 17		78, 79
Sergeant	L. Nagle	B	11	18	29	June 17		77, 78, 79
Sergeant	G. H. Schroder	K	18	10	28	June 17		79
Corporal	F. Mertens	D	14	14	28	June 17		77, 78, 79
Private	P. Koller	G	14	14	28	June 17		78, 79
Quarter M.	O. Helmken	Staff	13	15	28	Aug. 27		79
Private	C. Mandheim	B	12	19	28	Aug. 27		77, 78
I. R. P.	<i>J. H. G. Vehslage</i>	Staff	12	16	28	Aug. 27		79
Sergeant	H. Frers	H	17	10	27	Aug. 27		V
Private	F. Fehling	D	17	10	27	June 17		77, 78, 79
Colonel.	<i>J. H. Budke</i>	Field	16	11	27	Aug. 27		78
Sergeant	A. Glaser	H	15	12	27	June 17		V
Sergeant	H. Bender	I	15	12	27	June 17		77, 78, 79
Private	E. Martens	A	15	12	27	June 17		75, 77, 79
Captain	A. Fisher	A	13	14	27	Aug. 27		
Sergeant	E. Stetter	B	10	17	27	June 17		77, 78, 79
Private	J. H. Fieldeldy	B	9	18	27	June 17		79
Corporal	C. Wermick	B	9	17	26	June 17		77, 78, 79
Ass. Surg.	D. Cook	Staff	15	11	26	June 17		78, 79
Sergeant	J. Schimelpfning	I	14	12	26	June 17		77, 79
Private	E. H. Eberhard	A	14	12	26	June 17		79
Private	H. Meyer	G	14	12	26	Aug. 27		79
Lieutenant.	F. Bollow	G	13	13	26	June 17		77, 78, 79
Lieutenant.	G. Hinck	F	13	13	26	June 17		78, 79
Captain	Wm. Driesen	F	8	18	26	June 17		
Lieut. Col.	Iac. Bever	Field	18	7	25	Aug. 27		75, 77, 78, 79
Sergeant	F. Buhner	A	17	8	25	Aug. 27		78, 79
Captain	A. W. Garlach	H	16	9	25	June 17		79
Sergeant	Iac. Offerman	F	14	11	25	June 17		77, 78, 79
Private	I. H. Norden	F	14	11	25	Aug. 27		77, 78, 79
Private	W. A. Koster	F	13	12	25	June 17		78, 79
Lieutenant.	C. Trosch	A	12	13	25	June 17		79
Captain	<i>C. Tiedemann</i>	K	11	14	25	June 17		V
Sergeant	C. Hafers	B	11	14	25	June 17		77, 78, 79
Sergeant	W. Just	K	11	14	25	Aug. 27		
Captain	W. Horn	H	8	17	25	Aug. 27		77, 78, 79
Lieutenant.	I. W. Bosch	K	7	18	25	Aug. 27		78, 70
Private	F. Glock	A	7	18	25	Aug. 27		

SEPARATE TROOP A, CAVALRY.

Figure of Merit 36.42

2d Lieut.	Charles G. Moser	A	14	22	36	Aug. 18	C. M.	
Private	Joseph Pauritsch		15	19	34	June 17		77, 78, 79
1st Lieut.	John G. Weigald		17	15	32	June 17		76, 77, 78, 79
Corporal	Charles Stocky		14	17	31	Aug. 18	C. M.	77, 78, 79
Corporal	Chs. Roggenbauch		13	16	29	June 17		79
Captain	<i>Karl Klein</i>		12	16	28	June 17		V
Corporal	John Wenglein		16	12	28	Aug. 27		
Vet. Surg.	Charles A. Nagel		9	18	27	Aug. 27		75, 76, 77, 78
2d Lieut.	Ernst Yabel		13	13	26	Aug. 27		78, 79
Sergeant	Henry Herrmann		10	15	25	Aug. 18	C. M.	76, 77, 78, 79
Corporal	Joseph Klein		14	11	25	Aug. 27		77, 78, 79
Corporal	Martin Hoeflich		14	11	25	Aug. 27		
Private	Carl Roeper		8	17	25	June 17		78, 79
Private	Fred Stang		8	17	25	Aug. 27		79

GATLING BATTERY E.

Figure of Merit 46.28

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	300 Yards.	Total.			
Sergeant	*Moses P. Ross		17	23	40	June 17		V
Sergeant	John F. McHugh		19	20	39	June 17		V
Captain	Lorenzo T. Baker		19	19	38	June 17		78, 77, 78, 79
Corporal	Henry L. Dreyer		17	19	36	June 17		78, 77, 78, 79
Corporal	Dennie V. DeVoe		20	16	36	June 17		78, 77, 78, 79
Corporal	Charles Holsten		17	17	34	Aug. 27		78, 77, 78, 79
Corporal	William T. Miller		13	20	33	June 17		76, 77, 78, 79
Sergeant	Oscar A. Fuller		14	19	33	July 10	Marksman	V
Private	A. W. Cruikshank		14	19	33	June 17		77, 78, 79
Q. M. Sergeant	George E. Pasco		15	18	33	June 17		76, 77, 78, 79
Private	Frank E. Baldwin		13	17	30	July 10	Marksman	76, 77, 78, 79
Lieutenant	Jacob L. Voorhees		17	13	30	June 17		76, 77, 78, 79
Corporal	George H. Bennett		17	13	30	Aug. 27		78, 79
Private	John Wettje		12	17	29	June 17		79
Private	John W. Theisz		16	13	29	Aug. 27		78, 79
Private	Wm. G. McFadden		17	11	28	Aug. 27		79
Private	John Finley		6	21	27	Aug. 27		78, 79
Private	George H. Bedell		9	18	27	Aug. 27		79
1st Sergeant	David Wilson		12	15	27	June 17		V
Private	Wm. Thompson		17	10	27	June 17		78, 79
Corporal	George E. Carter		8	18	26	Aug. 27		79
Private	Wm. B. McNulty		11	15	26	June 17		79
Private	James H. Gassner		11	15	26	Aug. 27		79
Private	Chas. J. Doran		18	8	26	Aug. 27		79
Corporal	Edward A. Beales		12	13	25	June 17		76, 78, 79
Private	Andrew Moore		13	12	25	June 17		77, 78, 79
Private	Thomas S. Guillen		14	11	25	June 17		78, 79
Private	Richard A. Finlay		18	12	30	Oct. 27	Marksman	

FIRST BRIGADE.

Figure of Merit 26.96

GENERAL AND STAFF.

Figure of Merit 21.66

		500 yds.						
Captain	A. Gilbert	15	15	30	June 7		78, 79	
Major	Robert Olyphant	20	7	27	Oct. 27		77, 78, 79	

FIFTH REGIMENT.

Figure of Merit 25.02

Captain	*S. P. Wells	I R P	21	19	40	Oct. 27	C. M.	79
Lieutenant	H. Dooms	B	15	20	35	June 7		77, 79
Surgeon	M. S. B. Messimer	Staff	17	17	34	Aug. 13		77, 79
Adjutant	Hoecker	Staff	19	13	32	Aug. 13		V
Corporal	Schmidt	H	15	16	31	June 7		79
Sergeant	H. Eggers	H	18	13	31	June 7		75, 77, 78, 79
Lieut.-Col.	A. L. Webber	Field	15	15	30	Aug. 13		76, 77, 78, 79
Sergeant	A. Schuck	E	19	11	30	Aug. 13		
Lieutenant	G. Hornbustle	E	13	15	28	Aug. 13		
Private	B. Bayer	I	16	12	28	Aug. 13		79
Sergeant	H. Lohman	K	18	10	28	Aug. 13		75, 77, 78, 79
Captain	Max Ebler	G	12	15	27	Aug. 13		79
Captain	H. Wilker	H	20	7	27	Aug. 13		76
Captain	J. Deigel	D	12	14	26	June 7		V
Sergeant	L. Jantzen	B	16	10	26	Aug. 13		
Lieutenant	H. Glor	D	16	10	26	June 7		V
Private	M. Myer	H	16	10	26	June 7		79
Corporal	J. Reuken	D	16	9	25	Aug. 13		78

NINTH REGIMENT.

Figure of Merit..... 23.94

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 yards.	500 yards.	Total.			
Private	N. D. Ward	A	18	19	37	June 2	Champ'n	V
Sergeant	W. H. Nordbruck	E	18	17	35	June 21		V
Sergeant	F. J. Toelner	I	18	17	35	June 21		V
Private	H. C. Jones	B	16	16	32	June 21		77, 78, 79
Captain	J. C. C. Tallman	C	19	13	32	Aug. 16		V
Private	J. Frank	D	17	14	31	Aug. 16		76, 77, 78
Lieutenant	M. J. Beauman	E	16	15	31	Oct. 13	First class	V
Hosp. Stew'd.	J. Hetherington	NCS	18	12	30	June 21		78, 79
Private	C. A. Jones	B	19	11	30	June 21		77, 78, 79
Private	R. Zimmerman	I	17	13	30	Aug. 16		
I. R. P.	G. Henry Witthaus	Staff	18	11	29	June 2	Champ'n.	78, 79
Sergeant	S. S. Kennedy	A	15	14	29	Aug. 16		77, 79
Private	A. L. Donegan	A	17	12	29	June 2	Champ'n.	V
Corporal	Chas. Schmeizer	B	17	12	29	Aug. 16		
Sergeant	H. W. Boyd	D	17	12	29	June 21		78, 79
Private	L. A. Hoffman	F	14	15	29	Aug. 16		79
Private	C. C. McCoy	G	18	11	29	Aug. 16		
Captain	Isaac H. West	D	18	10	28	Aug. 16		V
Captain	W. P. Walton	F	13	15	28	Aug. 16		V
Sergeant	C. Lombard	F	19	9	28	June 21		78, 79
Private	J. W. Lilley	H	16	12	28	Aug. 16		
Private	T. Walther	I	15	13	28	Aug. 16		V
Sergeant	H. E. Hildebrandt	K	12	16	28	June 21		77, 78, 79
Major	W. B. Wetmore	Field	10	17	27	June 2	Champ'n	79
Ord. Sergt.	F. W. Honerkamp	NCS	12	15	27	Oct. 13	First class	V
Lieutenant	J. A. Bluxome	A	13	14	27	Aug. 16		V
Corporal	M. B. McDonald	E	16	11	27	Oct. 13	First class	77, 78, 79
Lieutenant	J. L. Denison	G	20	7	27	Oct. 13	First class	
Sergeant	C. H. Kohlberger	I	16	11	27	June 21		V
Private	H. C. Smith	I	17	10	27	Aug. 16		77, 78, 79
Private	W. S. McIntyre	K	10	17	27	Aug. 16		V
Sergt. Major	Jno. T. Engle	NCS	14	12	26	June 21		V
Left G. Guide	A. E. Miller	NCS	17	9	26	June 21		77, 78, 79
Sergeant	E. W. Watkins	B	16	10	26	Aug. 16		V
Private	A. Dietrich	D	10	16	26	Aug. 16		77, 78, 79
Private	D. B. Van Giesen	G	14	12	26	June 21		77, 78, 79
Captain	G. W. Homans	H	14	12	26	Aug. 16		76, 77, 79
Surgeon	S. W. Roof	Staff	13	12	25	June 21		77, 78, 79
Adjutant	C. L. Housman	Staff	16	9	25	Aug. 16		77, 78, 79
Color Sergt.	A. Wrede	NCS	11	14	25	Aug. 16		76, 77, 78
Lieutenant	R. Coburn	A	20	5	25	Aug. 16		V
Private	H. J. Derby	A	15	10	25	Aug. 16		
Private	R. B. Simms	A	14	11	25	Aug. 16		
Corporal	G. A. Homans	H	14	11	25	June 21		79

ELEVENTH REGIMENT.

Figure of Merit..... 18.17

Com. Sergt.	Charles Hans	NCS	20	19	39	June 21		76, 77, 79
I. R. P.	S. F. Kneeland	Staff	17	19	36	June 21		V
Colonel	F. Unbekant	Field	18	14	32	June 21		V
Captain	O. Heinzman	Staff	15	16	31	Aug. 9		77, 79
Surgeon	J. C. Niglutch	Staff	15	15	30	June 21		77, 78, 79
Private	L. Freidrich	B	15	15	30	Aug. 9		77, 78, 79
Sergt. Major	H. Mauder	NCS	16	14	30	June 21		79
Sergeant	L. Bachman	A	19	11	30	June 21		77, 79
Private	I. Schmittnecht	A	20	9	29	Aug. 9		79
Lieutenant	Geo. Krumm	B	14	14	28	June 21		
Private	A. Falk	K	15	13	28	Aug. 9		
Private	H. Blosser	B	14	13	27	Aug. 9		
Captain	J. Keppler	A	15	12	27	June 21		77, 78, 78
Private	V. Schramick	B	16	10	26	June 21		77, 79
Captain	I. W. Fleck	C	17	9	26	Aug. 9		79
Corporal	M. Schneider	B	6	19	25	Aug. 9		
Major	R. C. Fabrig	Field	10	15	25	Aug. 9		
Sergeant	Zetus Herrig	H	13	12	25	Aug. 9		77, 78, 79

ELEVENTH REGIMENT — (Continued).

RANK.	NAME.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Corporal.....	H. Van Wahl.....	A	14	11	25	June 21		79
Lieutenant.....	C. E. Sherney.....	H	15	10	25	Aug. 9		
Captain.....	H. Storch.....	E	16	9	25	June 21		79

TWELFTH REGIMENT.

Figure of Merit..... 36.34

Sergeant.....	*A. B. Van Heusen.....	B	21	24	45	Aug. 18	Champi'n	V
1st Sergeant.....	*T. J. Dolan.....	F	18	24	42	May 8	Champi'n	V
Private.....	Jno. L. Paulding.....	B	20	19	39	June 2	Champi'n	78, 79
Private.....	Jas. J. Bushnell.....	G	18	19	37	May 8	Champi'n	V
1st Sergeant.....	G. D. Gaillard.....	F	19	18	37	Aug. 18	Champi'n	77, 78, 79
Sergeant.....	W. C. Reddy.....	H	21	16	37	June 7		V
Captain.....	H. W. C. Dihn.....	H	19	17	36	Aug. 23		75, 76, 77, 78
Sergeant.....	Geo. F. O'Farrell.....	I	19	16	35	Aug. 23		78, 79
Private.....	H. C. Aspinwall.....	B	19	16	35	Aug. 23		78, 79
Lieutenant.....	W. G. Carson.....	NCS	20	15	35	Aug. 23		V
R. G. G.....	Richard J. Plant.....	B	15	19	34	Aug. 23		78, 79
Private.....	J. H. Jones.....	Field	16	18	34	June 2	Champi'n	78, 79
Major.....	J. E. Richardson.....	H	20	19	33	June 7		78, 79
Q. M. Sergt.....	W. H. Murphy.....	Adjt.	14	18	32	Aug. 23		V
Adjutant.....	R. A. Blake.....	H	14	18	32	June 7		79
Private.....	G. E. Jantzer.....	F	16	16	32	Aug. 18	Champi'n	77, 78, 79
Private.....	Wm. Fenn.....	H	16	16	32	Oct. 13	First class	76, 77, 78, 79
Private.....	Wm. Browne.....	I	18	14	32	June 7		78, 79
Private.....	Denny Rafferty.....	B	20	12	32	June 7		77, 78, 79
Captain.....	Chas. S. Burns.....	B	18	13	31	June 7		V
Private.....	H. A. Laszke.....	K	20	11	31	Aug. 23		
Private.....	F. B. Lemaire.....	H	12	18	30	June 7		78, 79
Private.....	A. A. Brewer.....	B	15	15	30	Aug. 18	Champi'n	78, 79
Corporal.....	J. Macauley.....	F	17	13	30	Aug. 18	Champi'n	
Sergt. Major.....	R. E. Molloy.....	NCS	18	12	30	June 7		V
Private.....	John Butkowski.....	H	18	12	30	Aug. 23		78, 79
Sergeant.....	F. A. Gunther.....	K	13	16	29	Aug. 23		77, 78, 79
Ord. Sergt.....	W. E. Droge.....	NCS	14	15	29	Aug. 23		75, 76, 77, 78
Lieutenant.....	W. H. Kirby, Jr.....	G	18	11	29	June 7		V
1st Sergeant.....	James Ross.....	R	19	10	29	June 7		76, 77, 78, 79
Corporal.....	H. Droge.....	F	19	10	29	June 7		78, 79
Sergeant.....	Jno. A. Bishop.....	E	20	9	29	Oct. 7		78, 79
Q. M. Sergt.....	Chas. S. Shaw.....	G	14	14	28	June 7		76, 77, 78, 79
Private.....	Chas. J. Leach.....	B	15	13	28	June 7		78, 79
Sergeant.....	D. H. Spillane.....	K	15	13	28	Aug. 23		77, 78, 79
Corporal.....	John H. Campbell.....	K	16	12	28	June 7		78, 79
Corporal.....	Jno. H. Sanders.....	B	18	10	28	Aug. 18	Champi'n	V
Private.....	Uriah E. Wood.....	B	18	10	28	May 18	Champi'n	78, 79
Private.....	J. T. Gulliver.....	H	18	10	28	June 7		78, 79
Captain.....	A. T. Decker.....	I R P	19	9	28	Oct. 13	First class	V
Private.....	E. J. Harvey.....	G	14	13	27	Oct. 7		
Private.....	Alf. La Vigne.....	E	14	13	27	Aug. 23		
Private.....	Geo. Erfort.....	B	15	12	27	Aug. 23		
Private.....	Fred'k Wm. Ihmer.....	B	15	12	27	Aug. 18	Champi'n	79
Private.....	Hy. A. Herman.....	B	16	11	27	June 7		79
Private.....	Chas. E. Davis.....	K	16	11	27	June 7		79
Private.....	Benj. F. Maney.....	B	17	10	27	Aug. 23		76, 77, 78, 79
Corporal.....	Jethro Mosher.....	K	17	10	27	June 7		78, 79
Lieutenant.....	R. B. Newman.....	F	11	15	26	Aug. 18	Champi'n	78, 79
Corporal.....	Wm. Boyd.....	E	13	13	26	Oct. 7		78
Sergeant.....	C. J. Hochleitner.....	H	13	13	26	Aug. 23		79
First Sergt.....	John T. Moffitt.....	K	13	13	26	Aug. 23		
Q. M. Sergt.....	Louis Goldsmith.....	B	14	12	26	June 7		76, 78, 79
Lieutenant.....	M. Neville.....	G	15	11	26	June 7		76, 77, 78, 79
Private.....	Robt. C. Kammerer.....	K	15	11	26	Aug. 23		79
Sergeant.....	G. W. Simmons.....	K	15	11	26	Aug. 23		
Private.....	Walter Jones.....	B	16	10	26	June 7		
Private.....	John Hoag.....	I	17	9	26	June 7		78, 79
Private.....	Elias McKnight.....	B	19	7	26	Aug. 18	Champi'n	77, 78, 79
Corporal.....	J. Schultz.....	F	20	6	26	June 7		77, 78, 79

TWELFTH REGIMENT — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Sergeant.....	R. V. C. Coleman.....	H	11	14	25	Aug. 23		77, 78, 79
Private.....	John G. Murphy.....	H	11	14	25	Aug. 23		
Private.....	Frank Richter.....	B	14	11	25	Oct. 13	First class	79
Sergeant.....	Thos. F. Carney.....	H	15	10	25	Aug. 23		79
Corporal.....	Thos. Kelley.....	H	16	9	25	Aug. 18	Champ'n.	77, 78, 79
Private.....	T. Dunne.....	F	16	9	25	Aug. 23		
Corporal.....	Richard Smith.....	I	16	9	25	June 7		76, 77, 78, 79
Private.....	E. S. Dunning.....	I	17	8	25	Oct. 13	First class	
Lieutenant.....	Geo. W. Griffiths.....	K	17	8	25	Aug. 23		
Private.....	E. A. Vincent.....	B	20	5	25	June 7		79
Private.....	J. Romaine.....	G	20	5	25	Aug. 23		
Corporal.....	C. J. Commerford.....	B	21	4	25	June 7		79

TWENTY-SECOND REGIMENT.

Figure of Merit..... 81.80

Corporal.....	*William N. Barier.....	B	19	21	40	Sept. 11	Champ'n.	77, 78, 79
Private.....	Frank G. Fulgraff.....	F	22	18	40	Oct. 27	Champ'n.	V
Capt. & I. R. P	John S. Loomis.....	Staff	19	20	39	Oct. 7		V
1st Sergeant.....	John F. Bultman.....	G	20	17	37	Aug. 18	Champ'n.	V
1st Lieutenant.....	Nath. B. Thurston.....	E	19	17	36	June 7		77, 78, 79
Major.....	John H. Horsfall.....	Field	19	17	36	June 7		V
Private.....	William H. Hanley.....	B	17	18	35	Aug. 6		
Private.....	Edwin L. Dows.....	D	17	18	35	June 7		78, 79
1st Sergeant.....	John H. Loyd.....	K	17	17	34	June 7		78, 79
Corporal.....	Hary H. Treadwell.....	B	18	16	34	June 7		78, 79
1st Sergeant.....	Arista R. Groat.....	F	20	14	34	June 7		V
Sergeant.....	William T. Baird.....	B	12	21	33	Sept. 11	Champ'n.	76, 77, 78, 79
Private.....	Walter S. Jones.....	D	14	19	33	June 7		78, 79
Private.....	Henry D. Piercy.....	D	16	17	33	Oct. 27	Champ'n.	78, 79
Private.....	F. F. Martinez, Jr.....	D	19	14	33	Oct. 7		78, 79
Private.....	Chas. Foxwell, Jr.....	C	15	17	32	Aug. 6		79
2d Lieutenant.....	John F. Luther.....	K	17	15	32	Aug. 18	Champ'n.	79
2d Lieutenant.....	Robt. O. Glover, Jr.....	H	17	15	32	June 7		77, 79
Private.....	Edward Richards.....	F	18	14	32	June 7		77, 79
Surgeon.....	William F. Duncan.....	Staff	18	14	32	Aug. 6		78, 79
Quartermaster.....	Thomas L. Miller.....	Staff	18	14	32	Aug. 6		79
Sergeant.....	A. Geisemann, Jr.....	G	20	12	32	July 10	Champ'n.	78, 79
Corporal.....	James E. Haigh.....	C	20	12	32	June 2	Champ'n.	78, 79
Private.....	George E. Prescott.....	E	15	16	31	Aug. 6		
Private.....	Charles G. Bauer.....	C	17	14	31	Aug. 6		78, 79
Corporal.....	Menas F. De Mena.....	B	17	14	31	June 7		78, 79
1st Lieutenant.....	Clifford M. DeMott.....	C	19	12	31	June 7		V
Private.....	James R. Marston.....	B	19	12	31	Aug. 6		78, 79
Captain.....	Charles T. Smith.....	C	20	11	31	Oct. 7		77, 78, 79
Private.....	Frank W. Burns.....	D	12	18	30	June 7		78, 79
Private.....	Edward F. Hollister.....	B	13	17	30	Aug. 6		
Private.....	L. S. Hinkley.....	F	16	14	30	June 7		77, 78, 79
Private.....	Robt. A. Roulston.....	A	17	13	30	Aug. 6		
Sergeant S. B.	Alva G. Scranton.....	N C S	17	13	30	June 7		76, 77, 78, 79
Corporal.....	William Childs.....	K	17	13	30	Aug. 18	Champ'n.	
Private.....	John Gock.....	F	17	13	30	Aug. 6		
Corporal.....	Jose D. C. Priest.....	H	18	12	30	June 7		79
Private.....	Fred'k W. Seybel.....	D	19	11	30	June 7		76, 77, 78, 79
Private.....	Charles H. Porter.....	E	19	11	30	Aug. 6		
Corporal.....	William Borrman.....	E	11	18	29	Aug. 18	Champ'n.	V
Private.....	Millard F. Bird.....	B	16	13	29	June 7		79
Sergeant.....	Jas. P. Kenworthy.....	A	16	13	29	June 7		76, 77, 78, 79
Sergeant.....	Charles A. Brown.....	D	16	13	29	June 7		76, 77, 78, 79
Corporal.....	Benedict W. Swope.....	H	17	12	29	June 7		79
Private.....	Phillip D. Schaefer.....	K	17	12	29	June 7		76, 77, 78, 79
Private.....	Wm. F. R. Mills.....	B	18	11	29	Aug. 6		
Corporal.....	William T. Craft.....	G	20	9	29	Aug. 6		79
Corporal.....	Stephen N. GaNun.....	D	21	8	29	June 7		77, 78, 79
Corporal.....	Frederick Decken.....	F	12	16	28	Aug. 6		77, 78, 79
Corporal.....	Charles F. Lutz.....	F	14	14	28	July 10	Champ'n.	77, 78, 79
Sergeant.....	C. L. Strohmenger.....	K	14	14	28	Aug. 6		79
Private.....	Emilio Charum.....	D	14	14	28	Aug. 6		78, 79

TWENTY-SECOND REGIMENT — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Private.....	Samuel A. Robb.....	I	16	12	28	Aug. 6		79
Private.....	William Geist.....	I	17	11	28	Aug. 6		
Private.....	Simon Camocho, Jr.....	F	11	16	27	June 7		79
Private.....	James J. Higgins.....	K	12	15	27	Sept. 11	Champ'n	
Corporal.....	Wm. H. McIntosh.....	K	13	14	27	June 7		79
Captain.....	Geo. P. Freeman.....	E	13	14	27	Aug. 6		78, 79
2d Lieutenant.	H. D. Middeberger.....	I	16	11	27	June 7		79
Private.....	H. C. Lockwood.....	B	16	11	27	Oct. 7		
Private.....	L. A. Camacho.....	F	17	10	27	Aug. 6		
Sergeant.....	David Fowler.....	I	18	9	27	June 7		79
Private.....	Ira B. Conover.....	B	18	9	27	Aug. 6		
Private.....	Richard W. Byron.....	H	10	16	26	Aug. 6		79
Private.....	Fred'k A. Mehrer.....	K	15	11	26	Sept. 11	Champ'n.	
Private.....	Rich'd A. Scrivener.....	B	16	10	26	Aug. 6		79
Private.....	E. C. Patterson.....	D	17	9	26	June 7		79
Private.....	Frederick A. Levien.....	K	18	8	26	Oct. 27	Champ'n.	
Sergeant.....	Maurice E. Burnton.....	F	19	7	26	June 7		76, 77, 78, 79
Private.....	John J. Sullivan.....	B	19	7	26	Oct. 7		79
Private.....	John P. Mern.....	C	11	14	25	Aug. 6		
Private.....	Walter J. Harlan.....	B	11	14	25	Aug. 6		
Q. M. Sergt.....	Jostah H. Hedden.....	N C S	12	13	25	Aug. 6		
Private.....	Robt. T. Dorning.....	K	13	12	25	Aug. 6		
Sergeant.....	Chas. N. Luscomb.....	H	16	9	25	June 7		78, 79
Sergeant.....	Wm. L. Borstleman.....	F	18	7	25	June 7		77, 78, 79

THIRD BRIGADE.

Figure of Merit..... 33.77

GENERAL AND STAFF.

Figure of Merit..... 48.18

Major.....	Jos. Holland.....	I	20	15	35	June 21		76, 77, 78, 79
Major.....	A. L. David.....	I R P	17	16	33	Aug. 19		76, 77, 78
Lieut. Col.....	Wm. Seward, Jr.....	A A G	9	20	29	June 21		77, 78, 79
Captain.....	C. F. Beebe.....	C S	18	10	28	June 21		V
Captain.....	R. A. Robbins.....	A D C	17	10	27	June 21		78, 79

SEVENTH REGIMENT.

Figure of Merit..... 48.26

Private.....	*E. W. Price.....	H	21	23	44	Aug. 18	Champ'n.	76, 77, 78, 79
Private.....	*H. T. Lockwood.....	B	22	22	44	June 2	Champ'n.	78, 79
Private.....	*A. M. Hall.....	I	19	24	43	June 2	Champ'n.	78, 79
Captain.....	*J. L. Price.....	H	19	24	43	July 10	Champ'n.	V
Corporal.....	*F. C. McLewee.....	C	19	24	43	Sept. 11	Champ'n.	76, 77, 78, 79
Captain.....	*C. F. Robbins, I. R. P.	Staff	18	23	41	June 2	Champ'n.	V
Lieutenant.....	*W. E. Hatfield.....	A	18	23	41	June 18		76, 77, 78, 79
Private.....	*J. D. Condict.....	I	20	21	41	Oct. 13	F'st Class	77, 78, 79
Private.....	*W. J. Underwood.....	H	20	21	41	May 8	Champ'n.	78, 79
1st Sergeant.....	*J. E. Schermerhorn.....	K	20	21	41	June 2	Champ'n.	77, 78, 79
Private.....	*G. G. Stow.....	C	21	20	41	June 2	Champ'n.	77, 78, 79
Private.....	*H. C. Titus.....	H	21	20	41	May 8	Champ'n.	76, 77, 78, 79
Private.....	*C. M. Woodbury.....	K	19	21	40	June 2	Champ'n.	76, 77, 78, 79
Private.....	*F. T. Alder.....	C	20	20	40	June 2	Champ'n.	79
Sergeant.....	Jno. Gillies.....	C	14	25	39	May 8	Champ'n.	77, 78, 79
Private.....	N. Clark, Jr.....	B	16	23	39	Aug. 18	Champ'n.	
Q. M. Sergt.....	S. H. Hersey.....	H	16	23	39	June 2	Champ'n.	76, 77, 78, 79
Private.....	J. O. Wright.....	F	17	22	39	June 2	Champ'n.	79
Private.....	C. O. Field.....	I	17	22	39	Sept. 11	Champ'n.	78, 79
Private.....	C. Le Boutillier.....	I	18	21	39	May 8	Champ'n.	78, 79
Private.....	R. L. Boyd.....	H	20	19	39	Aug. 18	Champ'n.	
Private.....	W. H. Heisser.....	C	20	19	39	June 2	Champ'n.	77, 78, 79
Private.....	H. B. Thomson.....	C	17	21	38	June 2	Champ'n.	77, 78, 79
Private.....	C. Arent.....	H	19	19	38	May 8	Champ'n.	79

SEVENTH REGIMENT — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
			Private.....	B. F. McKinley.....	H			
Lieutenant	A. Mills, Jr.....	H	20	18	38	June 2	Champ'n.	77, 78, 79
Private	H. Nicol.....	K	14	23	37	May 8	Champ'n.	76, 77, 78, 79
Lieutenant	A. W. Conover.....	B	18	19	37	June 2	Champ'n.	76, 77, 78, 79
Private	W. F. Englis.....	I	18	19	37	June 2	Champ'n.	76, 77, 78, 79
Private	D. Hall.....	K	18	19	37	June 2	Champ'n.	78, 79
1st Sergeant	J. Le Boutillier.....	H	19	18	37	May 8	Champ'n.	V
Sergeant	W. E. Starr.....	H	19	18	37	May 8	Champ'n.	78, 79
Private	H. R. May.....	H	19	18	37	July 10	Champ'n.	77, 78, 79
Private	A. R. Geoffroy.....	E	20	17	37	Aug. 12		79
Private	G. W. Rosevelt.....	A	15	21	36	June 18		76, 77, 78, 79
Sergeant	G. E. Moore.....	I	16	20	36	May 8	Champ'n.	77, 78, 79
Corporal	E. McCoy.....	C	18	18	36	Aug. 18	Champ'n.	79
Private	G. S. Harrington.....	C	18	18	36	June 2	Champ'n.	77, 78, 79
Private	F. E. Davidson.....	B	19	17	36	Nov. 6	Champ'n.	77, 78, 79
Private	W. M. Corner.....	H	19	17	36	May 8	Champ'n.	V
Lieutenant	D. Chauncey, Jr.....	I	19	17	36	May 8	Champ'n.	76, 77, 78, 79
Private	C. M. Englis.....	I	19	17	36	June 2	Champ'n.	77, 78, 79
1st Sergeant	W. E. Magnusson.....	H	20	16	36	May 8	Champ'n.	77, 78, 79
Private	J. W. Carter.....	C	16	19	35	Oct. 13	F'st Class	77, 78, 79
Private	E. W. Burnette.....	F	16	19	35	May 8	Champ'n.	77, 78, 79
Corporal	W. R. Bostwick.....	B	18	17	35	Oct. 11		76, 77, 79
Lieutenant	W. H. Palmer.....	F	18	17	35	June 2	Champ'n.	77, 78, 79
Private	E. Appleton.....	F	18	17	35	Oct. 11		76, 77, 78, 79
Private	S. H. Denton.....	H	18	17	35	May 8	Champ'n.	77, 78, 79
Sergeant	G. W. Munson.....	F	19	16	35	June 2	Champ'n.	77, 78, 79
Private	R. F. Brown.....	F	19	16	35	June 2	Champ'n.	77, 78, 79
Private	W. E. Marcus.....	F	19	16	35	June 2	Champ'n.	79
Private	J. W. Hale.....	G	19	16	35	June 18		76, 77, 78, 79
Private	W. H. Folsom.....	I	20	15	35	July 10	Champ'n.	78, 79
Private	J. R. Leroy.....	K	20	15	35	May 8	Champ'n.	77, 78, 79
Corporal	E. E. Sage.....	I	20	15	35	June 2	Champ'n.	76, 77, 78, 79
Corporal	J. A. Shaw.....	H	23	12	35	May 8	Champ'n.	78, 79
Private	L. H. Berrian.....	I	13	21	34	Aug. 12		77, 78, 79
Private	F. C. Knowles.....	C	15	19	34	July 10	Champ'n.	77, 78, 79
Corporal	J. L. Kellinger.....	B	17	17	34	Sept. 11	Champ'n.	V
Corporal	F. J. Hones.....	F	17	17	34	June 18		77, 78, 79
Lieutenant	J. A. Tackerberry.....	H	17	17	34	June 2	Champ'n.	77, 78, 79
Corporal	C. H. Howard.....	H	17	17	34	May 8	Champ'n.	77, 78, 79
Private	W. Finkenaur.....	H	17	17	34	July 10	Champ'n.	77, 78, 79
Sergeant	D. A. Nesbitt.....	B	18	16	34	Aug. 18	Champ'n.	79
Corporal	W. A. Jennings.....	E	18	16	34	Aug. 12		79
Private	C. F. Moellich.....	F	18	16	34	May 8	Champ'n.	76, 77, 78, 79
Lieutenant	G. W. Rand.....	E	18	16	34	May 8	Champ'n.	V
Private	G. W. Thatcher, Jr.....	F	18	16	34	June 2	Champ'n.	79
Private	C. I. Townsend.....	H	19	15	34	Oct. 27	Champ'n.	79
Private	F. S. Bangs.....	I	19	15	34	May 8	Champ'n.	76, 77, 78, 79
Private	W. A. Taylor.....	I	19	15	34	Aug. 18	Champ'n.	79
Private	S. J. Gorman.....	I	19	15	34	Oct. 13	F'st Class	77, 78
Private	S. Parsons.....	H	20	14	34	Oct. 13	F'st Class	79
Private	A. Shumway, Jr.....	H	21	13	34	June 18		79
Private	J. R. McKinley.....	K	12	21	33	May 8	Champ'n.	78, 79
Private	C. Thorn.....	F	13	20	33	Sept. 11	Champ'n.	V
Private	S. F. Hubbard, Jr.....	B	14	19	33	June 2	Champ'n.	78, 79
Private	J. C. Inches.....	I	15	18	33	May 8	Champ'n.	78, 79
Private	H. S. Gillespie.....	B	16	17	33	July 10	Champ'n.	78, 79
Private	E. H. O'Reilly.....	H	17	16	33	June 18		78, 78
Private	W. A. Bryant.....	H	17	16	33	June 18		77, 78, 79
Lieutenant	W. G. Dominick.....	I	17	16	33	June 2	Champ'n.	V
Private	C. Wisner.....	K	17	16	33	June 2	Champ'n.	79
Private	W. A. Valentine.....	F	18	15	33	Aug. 18	Champ'n.	79
Sergeant	E. H. Gouge.....	I	18	15	33	May 8	Champ'n.	79
Sergeant	F. P. Marshall.....	B	18	15	33	June 18		V
Private	A. P. Baker.....	I	19	14	33	July 10	Champ'n.	V
Private	S. Cabus, Jr.....	C	19	14	33	Oct. 11		77, 78, 79
1st Sergeant	S. C. Martine.....	I	19	14	33	June 18		V
Sergeant	E. W. Ketcham.....	H	11	21	32	May 8	Champ'n.	75, 77, 78, 79
Sergeant	W. J. Wilson.....	C	12	20	32	June 18		77, 78, 79
Corporal	J. C. Wohlfer.....	E	12	20	32	Aug. 18	Champ'n.	V
Sergeant	T. L. Camerden.....	E	13	19	32	Aug. 12		V

SEVENTH REGIMENT — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualifi- cation.	If match, state what.	Previous qualifi- cations.
			200 Yards.	500 Yards.	Total.			
Private	F. B. Messenger	H	13	19	32	May 8	Champ'n.	78, 79
Private	L. B. Sherman	B	15	17	32	June 2	Champ'n.	78, 79
Corporal	J. H. Walden	C	15	17	32	June 2	Champ'n.	79
Private	W. C. Fargo	I	15	17	32	May 8	Champ'n.	79
Private	W. T. Higgins	C	16	16	32	Aug. 12	Champ'n.	79
Private	G. M. Thornton	I	18	18	32	May 8	Champ'n.	79
Private	W. Vanderhoef	I	18	16	32	Aug. 12	Champ'n.	78, 79
Q. M. Sergt.	P. B. Williams	K	18	16	32	May 8	Champ'n.	77, 78, 79
Private	W. A. Oakes	K	18	16	32	May 8	Champ'n.	78, 79
Private	J. V. Black	B	18	16	32	Nov. 6	Champ'n.	79
Sergeant	W. B. Coughtry, RGG.	NC 8	17	15	32	June 18		V
Private	G. W. Hasbrouck	H	17	15	32	May 8	Champ'n.	77, 78, 79
Corporal	J. T. Harper	I	17	15	32	June 2	Champ'n.	78, 79
Corporal	R. Baxter	A	18	14	32	June 18		78, 79
Corporal	J. N. Wright	B	18	14	32	May 8	Champ'n.	78, 79
Private	F. Williams	I	18	14	32	June 18		77, 78, 79
Private	J. K. Green	A	19	13	32	June 18		78, 79
Captain	D. A. Pollard	I	19	13	32	June 18		78, 79
Private	H. M. Burdett	H	19	13	32	Sept. 11	Champ'n.	75, 77, 78, 79
Private	J. B. Holland	H	19	13	32	May 8	Champ'n.	77, 78, 79
Private	P. C. Todd	H	19	13	32	May 8	Champ'n.	V
Lieutenant	W. Koble	K	19	13	32	Sept. 11	Champ'n.	78, 79
Private	H. V. D. Black	B	11	20	31	Oct. 27	Champ'n.	79
Private	J. T. McLaughlin	E	11	20	31	Oct. 27	Champ'n.	77, 78, 79
Private	E. M. Dunbar	F	19	19	31	Sept. 11	Champ'n.	79
Private	A. F. Schermerhorn	K	14	17	31	July 10	Champ'n.	79
Colonel	Emmons Clark	Field	15	16	31	July 10	Champ'n.	79
Private	E. T. Barrows	A	15	16	31	Aug. 12		79
Private	J. C. Eckert	B	15	16	31	Sept. 11	Champ'n.	76, 77, 78, 79
Corporal	J. T. Pyle	B	15	16	31	June 2	Champ'n.	77, 78, 79
Private	J. A. Sprague	K	15	16	31	July 10	Champ'n.	76, 77, 78, 79
Lieutenant	C. G. Bacon, Adj't	Staff	17	14	31	Oct. 11		76, 77, 78, 79
1st Sergeant	W. A. French	A	17	14	31	June 18		V
Corporal	C. H. Hodges	A	17	14	31	Oct. 11		76, 78, 79
Private	J. H. Davidson	C	17	14	31	May 8	Champ'n.	78, 79
Private	A. L. White	H	17	14	31	May 8	Champ'n.	78, 79
Private	E. W. Candee	I	17	14	31	June 18		77, 78, 79
Sergeant	J. E. McNicol	C	18	13	31	June 18		76, 77, 78, 79
Corporal	J. C. Gillies	C	18	13	31	June 2	Champ'n.	77, 78, 79
Private	A. Smart	A	18	13	31	Oct. 11		79
Private	G. W. Robinson	D	18	13	31	Oct. 11	Champ'n.	77, 78, 79
Corporal	W. E. Turner	G	18	13	31	Oct. 11		79
Corporal	H. H. Barnes	H	18	13	31	May 8	Champ'n.	79
Private	F. A. Gardner	H	18	13	31	Aug. 12		79
Private	L. G. Frankau	E	19	12	31	June 18		79
Private	L. H. Thorne	A	19	12	31	Oct. 27	Champ'n.	78, 79
Private	W. H. Kenyon	H	20	11	31	Oct. 13	First class	78, 79
Private	S. G. Williams	K	13	17	30	May 8	Champ'n.	79
Sergeant	W. U. Reynolds	B	15	15	30	June 18		76, 77, 78, 79
Private	R. M. Pohl	D	15	15	30	June 18		78, 79
Private	T. W. Wohlfert	E	15	15	30	June 18		78, 79
Private	F. A. Fiston	G	15	15	30	Oct. 11		78
Private	R. B. Rathbone	H	15	15	30	June 2	Champ'n.	77, 78, 79
1st Sergeant	J. W. McDougal	C	16	14	30	Oct. 11		77, 78, 79
Private	F. B. Hallett	F	16	14	30	Sept. 11	Champ'n.	79
Private	G. F. Merchant	I	16	14	30	June 18		V
Private	F. T. Macdonald	K	16	14	30	Aug. 12		78, 79
Corporal	C. H. Bruell	C	17	13	30	Oct. 13	First class	76, 77, 78, 79
Private	S. Krelzer	E	17	13	30	Aug. 12		78, 79
Private	C. D. Doubleday	H	17	13	30	May 8	Champ'n.	79
Private	D. A. McLeod	H	17	13	30	June 2	Champ'n.	79
Private	W. H. Sage	H	17	13	30	June 18		78, 79
Captain	J. C. Abrams	B	18	12	30	June 18		V
Private	A. L. Ely	G	18	12	30	Oct. 11		79
Private	H. L. Street	B	20	10	30	July 10	Champ'n.	77, 78, 79
Private	W. K. Wilson	B	20	10	30	Oct. 13	First class	79
Private	E. S. Schiefelin	H	21	9	30	June 2	Champ'n.	78, 79
Private	G. M. Barretto	B	12	17	29	June 2	Champ'n.	78, 79
Q. M. Sergt.	G. W. Gibson	C	12	17	29	May 8	Champ'n.	77, 78, 79
Private	T. L. Botts	B	12	17	29	Aug. 12		78, 79
Corporal	T. G. Ward	F	12	17	29	June 18		75, 76, 79

SEVENTH REGIMENT — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Private....	F. D. Wilson.....	F	13	16	29	June 2	Champ'n.	79
Lieutenant	E. G. Haight.....	G	13	16	29	Oct. 11		77, 78, 79
Private	H. B. Dick.....	H	13	16	29	May 8	Champ'n.	77, 78, 79
Private	S. B. Potter, Jr.....	H	13	16	29	Sept. 11	Champ'n.	77, 78, 79
Sergeant	C. J. Rice.....	H	14	15	29	May 8	Champ'n.	78, 79
Private	F. Watkins.....	H	14	15	29	June 2	Champ'n.	76, 77, 78, 79
Private	S. M. Yeaman.....	K	14	15	29	June 18		79
Sergeant	W. F. Fisk.....	A	15	14	29	June 18		79
Private	J. G. Bert.....	C	15	14	29	Oct. 11		75, 77, 78, 79
Private	J. H. Ruton.....	C	15	14	29	Aug. 12		78, 79
Private	W. B. Baker.....	D	15	14	29	Aug. 12		79
Private	C. A. Hammond.....	F	15	14	29	June 2	Champ'n.	79
Private	A. Arent.....	H	15	14	29	May 8	Champ'n.	78, 79
Private	W. K. Blodgett.....	I	15	14	29	June 18		79
Private	A. Dominick.....	I	15	14	29	Oct. 11		75, 77, 78, 79
Private	J. McKee.....	C	16	13	29	June 18		77, 78, 79
Private	H. M. Underhill.....	F	16	13	29	Sept. 11	Champ'n.	76, 77, 78, 79
Private	L. E. Wells.....	H	16	13	29	Sept. 11	Champ'n.	79
Private	H. R. Marshall.....	I	16	13	29	June 2	Champ'n.	75, 76, 79
Corporal	C. H. Eagle.....	B	17	12	29	June 18		76, 77, 78, 79
Private	F. E. Bliss.....	B	17	12	29	Aug. 12		76, 77, 78, 79
Private	G. H. Gould.....	I	17	12	29	June 18		77, 78, 79
Private	J. W. Lore.....	I	18	11	29	Aug. 12		76, 78, 79
Private	S. D. Folsom.....	I	18	11	29	Oct. 27	Champ'n.	78, 79
Private	J. W. Surbrug.....	F	18	11	29	Aug. 12		79
Private	G. W. Happy.....	B	19	10	29	Aug. 13		79
Private	J. J. Reid.....	C	19	10	29	Oct. 27	Champ'n.	79
Private	W. Nordheimer.....	G	20	9	29	Oct. 27	Champ'n.	78, 79
Private	A. McDougal.....	C	21	8	29	June 18		79
Private	C. D. Towf.....	C	21	8	29	May 8	Champ'n.	77, 78, 79
Private	W. S. Righter.....	G	11	17	28	Aug. 18	Champ'n.	79
Private	M. B. Mirick.....	I	11	17	28	May 8	Champ'n.	79
Private	G. H. Crawford.....	B	13	15	28	June 18		79
Private	W. L. O. Stratton.....	C	13	15	28	Aug. 12		79
Private	E. Dutcher.....	H	13	15	28	May 8	Champ'n.	77, 78, 79
Private	F. M. Olyphant.....	H	13	15	28	May 8	Champ'n.	79
Private	H. Pell.....	I	13	15	28	Oct. 11		78, 79
Private	C. G. Brown.....	C	13	15	28	Oct. 11		79
Q. M. S.	J. P. Eurrell.....	N C S	14	14	28	June 18		V
Private	C. H. Clayton.....	A	15	13	28	Oct. 13	First class	77, 78, 79
Private	G. Voorhees.....	A	15	13	28	June 18		76, 77, 78, 79
Private	A. J. Dam, Jr.....	B	15	13	28	Aug. 18	Champ'n.	76, 77, 77, 79
Private	B. T. Fairchild.....	C	15	13	28	Sept. 11	Champ'n.	79
Private	H. Crosby.....	D	15	13	28	Oct. 27	Champ'n.	78, 79
Lieutenant	J. B. Dawson.....	G	15	13	28	Aug. 12		75, 77, 78, 79
Private	H. S. Glover.....	K	15	13	28	Oct. 13	First class	79
Corporal	H. L. Power.....	G	16	12	28	Aug. 12		77, 78
Private	F. Harper.....	I	16	12	28	May 8	Champ'n.	76, 77, 78, 79
Private	G. P. Sealey.....	I	16	12	28	June 18		77, 78, 79
Private	J. H. Abeel, Jr.....	K	16	12	28	May 8	Champ'n.	78, 79
Lieut.-Col	Louis Fitzgerald.....	Field	17	11	28	June 18		77, 78, 79
Private	W. V. Carolin.....	H	17	11	28	May 8	Champ'n.	79
Private	B. H. Adams.....	H	17	11	28	May 8	Champ'n.	76, 77, 78, 79
Private	G. J. Byrd.....	I	17	11	28	June 18		77, 78, 79
Private	A. A. B. Ettenger.....	I	17	11	28	Oct. 11		78, 79
Corporal	L. E. Leferts.....	K	17	11	28	June 18		77, 78, 79
Private	J. C. Corcoran.....	A	18	10	28	June 18		76, 77, 78, 79
Private	F. H. Schenck.....	B	18	10	28	June 18		V
Private	W. W. Elchells.....	D	18	10	28	June 18		78, 79
Private	C. C. Boyle.....	H	18	10	28	May 8	Champ'n.	76, 77, 78, 79
Private	L. H. Bigelow, Jr.....	I	18	10	28	Oct. 13	First class	79
Q. M. S.	H. T. Timpson.....	L	19	9	28	May 8	Champ'n.	79
Corporal	W. T. Gardner.....	G	19	9	28	June 18		79
Private	W. F. Loss.....	G	19	9	28	June 18		77, 78, 79
Private	H. C. Duval.....	I	20	8	28	June 2	Champ'n.	76, 77, 78, 79
Private	G. H. Poole.....	H	21	7	28	Sept. 11	Champ'n.	77, 78, 79
Private	M. C. Patterson.....	B	21	7	28	Oct. 27	Champ'n.	79
Major	George Moore Smith.....	Field	11	16	27	July 10	Champ'n.	77, 78, 79
Private	H. B. Fox.....	H	12	15	27	June 18		79
Private	J. Barnes.....	B	13	14	27	June 18		79
Private	J. B. Macfarlane.....	B	13	14	27	June 2	Champ'n.	78, 79

SEVENTH REGIMENT — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Private	C. F. Wisewell	C	13	14	27	Oct. 11		
Sergeant	T. E. Rice	E	13	14	27	Aug. 18	Champ'n.	78, 79
Private	E. W. Pratt	G	13	14	27	Oct. 13	First class	79
Corporal	H. N. Bradstreet	H	13	14	27	June 2	Champ'n.	78, 79
Private	L. C. Mott	H	13	14	27	June 18		78, 79
Private	W. L. Wilson	B	14	13	27	June 18		76, 77, 78, 79
Private	W. M. Massey	C	14	13	27	May 8	Champ'n.	78, 79
Private	E. A. Morrison, Jr.	C	14	13	27	Oct. 11		
Sergeant	H. W. Clements	H	14	13	27	May 8	Champ'n.	78, 79
Private	F. C. Thomas	I	14	13	27	June 18		77, 78, 79
Private	N. M. Beckwith	B	15	12	27	Oct. 11		78, 79
Private	W. P. Warren	C	15	12	27	June 2	Champ'n.	78, 79
Sergeant	C. E. Perkins	F	15	12	27	June 18		77, 79
Private	A. A. H. Rogers	F	15	12	27	June 18		78, 79
Private	H. H. Ackerman	H	15	12	27	May 8	Champ'n.	78, 79
Private	D. B. Ingersoll	H	15	12	27	June 2	Champ'n.	79
Private	L. A. Thebaud	K	15	12	27	May 8	Champ'n.	79
Private	E. T. Dumas	D	16	11	27	June 18		79
Private	W. M. Morgan	H	16	11	27	Aug. 18	Champ'n.	78, 79
Private	S. M. Warnock	H	16	11	27	June 2	Champ'n.	78, 79
Private	B. W. Anderson	B	17	10	27	Aug. 12		
Corporal	T. Dimond	H	17	10	27	June 18		77, 78, 79
Private	N. M. Mead	H	17	10	27	June 18		76, 77, 78, 79
Private	R. H. Somers	H	17	10	27	July 10	Champ'n.	78, 79
Private	B. M. Whitlock	H	17	10	27	June 2	Champ'n.	78, 79
Private	W. H. Close	I	17	10	27	June 18		78, 79
Private	J. H. Stotesburg	C	18	9	27	June 18		78, 79
Captain	D. Appleton	F	18	9	27	June 18		75, 79
Private	A. N. Lawrence	G	18	9	27	June 18		79
Private	C. E. Lydecker	H	18	9	27	June 18		77, 78, 79
1st Sergeant	J. E. Ware	B	19	8	27	June 18		77, 78, 79
Private	C. G. Pease	B	19	8	27	June 18		79
Private	C. N. King	F	19	8	27	Aug. 12		
Private	G. T. Lawrence	G	20	7	27	Oct. 11		79
Private	J. T. Theis	C	11	15	26	Sept. 11	Champ'n.	
1st Sergeant	F. Munn	E	11	15	26	Oct. 13	First class	78, 79
Private	C. N. Miller	E	11	15	26	Oct. 11		79
Private	W. S. Thomson	A	12	14	26	June 18		76, 77, 78, 79
Captain	W. H. Kipp	D	12	14	26	June 18		77, 78, 79
Sergeant	J. W. Coady	E	12	14	26	June 18		79
Private	J. R. Dederer	F	13	13	26	June 2	Champ'n.	77, 78, 79
Private	R. B. Douglass	G	13	13	26	Aug. 12		
Private	A. E. Pond	H	13	13	26	June 2	Champ'n.	79
Captain	H. S. Steele	B	14	12	26	Aug. 12		77, 78, 79
Private	F. G. Wilkes	E	14	12	26	July 10	Champ'n.	77, 79, 79
Q. M. Sergt	H. M. Matthews	F	14	12	26	June 18		77, 78, 79
Corporal	H. K. Harroun, Jr.	F	14	12	26	June 18		78, 79
Private	A. Green	K	14	12	26	June 18		78, 79
Private	H. Filson	A	15	11	26	June 18		78, 79
Private	H. D. Cooper	D	15	11	26	June 18		76, 77, 78, 79
Private	S. V. Constant	H	15	11	26	Oct. 27	Champ'n.	79
Private	Z. Mayhew	A	15	11	26	Oct. 11		
Private	A. H. Schultke	H	15	11	26	July 10	Champ'n.	79
Captain	D. M. Stimson, Surg.	Staff	16	10	26	Aug. 12		79
Private	F. Devoe	A	16	10	26	Aug. 12		78, 79
Private	A. Buckman	B	16	10	26	Oct. 11		78, 79
Private	D. Valentine, Jr.	B	16	10	26	June 18		79
Private	E. S. Wright	E	16	10	26	Aug. 18	Champ'n.	
Private	W. J. Snow	B	16	10	26	Oct. 27	Champ'n.	
Private	H. H. Spellman	G	16	10	26	June 18		79
Private	G. W. Lewis	I	16	10	26	June 18		77, 78, 79
Private	C. Heppenheimer	C	17	9	26	Oct. 27	Champ'n.	
Corporal	C. W. Fisher	G	17	9	26	June 18		77, 78, 79
Private	T. S. Timpson	G	17	9	26	June 18		76, 77, 78, 79
Sergeant	G. W. Chauncey	I	17	9	26	June 18		76, 77, 78, 79
Private	C. A. Hulse, Jr.	D	18	8	26	Oct. 27	Champ'n.	
Private	T. A. Bartley	H	19	7	26	May 8		78, 79
Captain	R. Allison	A	19	7	26	June 18		79
Sergeant	W. S. Wilson	B	19	7	26	Aug. 12		79
Private	L. H. Broome	A	9	16	25	Oct. 27	Champ'n.	

SEVENTH REGIMENT — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	300 Yards.	Total.			
			Lieutenant	G. B. Rhoades.	E			
Private	G. R. Jenkins.	G	9	16	25	Oct. 11		
Private	R. P. Staats	H	9	16	25	Oct. 13	First class	77,78,79
Sergeant	A. V. B. Lockrow.	D	10	15	25	Aug. 12		
Private	G. F. Bates.	H	10	15	25	June 2	Champ'n.	79
Corporal	W. B. Fisher.	C	11	14	25	June 18		78,79
Private	P. Wisner.	I	11	14	25	June 18		78,79
Corporal	E. H. Crosby	G	12	13	25	June 18		77,78,79
Private	G. M. Riddle.	F	13	12	25	Aug. 12		
Private	J. M. Montgomery.	I	13	12	25	June 18		79
Lieutenant	W. B. Carrington.	C	14	11	25	Oct. 11		78,79
Private	A. Edson.	F	14	11	25	Aug. 12		
Private	T. M. Halsey.	H	14	11	25	June 18		79
Private	E. A. Wright.	H	14	11	25	June 18		78,79
Private	J. F. Scott.	K	14	11	25	June 18		77,78,79
Private	F. G. Swift.	K	14	11	25	Oct. 11		78,79
Private	F. A. K. Bryan.	B	14	11	25	June 18		79
Captain	G. P. Barrett.	E	15	10	25	June 18		77,78,79
Private	J. D. Ford.	F	15	10	25	June 18		78,79
Private	A. G. Sherwood.	G	15	10	25	Oct. 11		
Private	H. W. Comegys	A	16	9	25	June 18		77,78,79
Private	W. L. Flanagan.	B	16	9	25	June 18		78,79
Private	V. Cook, Jr.	F	16	9	25	Oct. 11		79
Private	J. Warren, Jr.	B	16	9	25	June 18		77,79
Private	F. T. Quick.	G	16	9	25	Oct. 13	F'st Class	79
Private	G. C. Power	K	16	9	25	July 10	Champ'n.	78,79
Ist Sergeant	F. Kopper.	D	17	8	25	June 18		78,79
Private	C. T. Dillingham.	D	17	8	25	June 18		79
Private	C. S. Clark.	H	17	8	25	June 18		78,79
Corporal	W. T. Hudson.	D	18	7	25	June 18		78,79
Private	J. T. Rising.	F	18	7	25	Oct. 11		
Captain	W. C. Casey	I	18	7	25	June 18		76,77,78,79
Private	G. W. McClave.	D	19	6	25	June 18		78,79
Private	J. J. Jefferson.	C	20	5	25	Nov. 6	Champ'n.	
Private	E. J. Love.	E	20	5	25	June 18		76,77,78,79
Private	S. W. Fairchild.	C	21	4	25	June 18		77,78,79

EIGHTH REGIMENT.

Figure of Merit..... 32.51

Private	*Hugh Douglass.	B	19	21	40	Oct. 27	Marks....	V
Private	Chas. Heizeman	C	18	21	39	Oct. 27	Marks....	V
Lieutenant	J. A. Gee.	G	20	18	38	Aug. 18	Marks....	V
Sergeant	T. R. Murphy.	N C S	19	18	37	June 21		V
Captain	J. H. Balston.	H	19	17	36	June 21		78,79
Private	W. H. Cochran.	C	19	16	35	June 2	Marks....	76,77,78,79
Private	J. F. McLaughlin.	I	16	18	34	Aug. 19		
Corporal	J. H. Borsdoff.	H	17	16	33	Sept. 15	First Div.	78
Private	Wm. H. Reed, Jr.	H	17	16	33	June 21		V
Corporal	E. J. Randall	B	20	13	33	June 21		V
Private	W. Graham.	C	16	16	32	June 21		78,79
Private	G. W. Desher.	C	18	14	32	Aug. 19		
Private	Wm. J. Douglass.	B	18	14	32	Nov. 6	Marks....	V
Lieutenant	Jno. L. Shirley.	B	13	18	31	June 21		77,78,79
Sergeant	P. J. Sullivan.	F	14	17	31	June 21		77,78,79
Private	J. B. Beatty.	H	14	17	31	Aug. 19		79
Sergeant	L. Haubennestel.	F	15	16	31	Aug. 19		V
Lieut. Col.	F. A. Schilling.	Field	17	14	31	Aug. 19		77,78,76
Lieutenant	J. J. Horgan.	E	17	14	31	Aug. 18	Marks....	77,79
Private	C. Tableman.	I	21	10	31	Aug. 19		78,79
Captain	W. A. Stoutenburgh.	D	14	16	30	Aug. 19		77
Captain	Jno. D. McLean.	F	16	14	30	Aug. 19		79
Private	M. L. Smith.	H	17	13	30	Aug. 19		
Private	H. Hinton.	C	19	11	30	June 21		77,78,79
Sergeant	H. K. Beatty.	H	21	9	30	June 21		76,77,78,79
Private	C. B. Duffee.	C	14	15	29	Aug. 19		
Private	P. J. Meagher.	G	15	14	29	Aug. 19		79
Corporal	H. Emmons.	F	15	14	29	Aug. 19		

EIGHTH REGIMENT — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Private.....	Wm. Pennington.....	C	16	13	29	Aug. 19		77, 79
Sergeant.....	A. Betow.....	F	19	10	29	June 21		76, 77, 78, 79
Lieutenant.....	G. T. Lorigan.....	F	14	14	28	June 21		79
Private.....	Wm. Newman.....	F	15	13	28	Aug. 19		75, 76, 77, 79
Private.....	G. P. Wiks.....	F	15	13	28	Aug. 19		
Corporal.....	R. Carter.....	F	15	13	28	June 21		77, 78, 79
Corporal.....	L. Bensil.....	F	16	12	28	Aug. 19		77, 78
Sergeant.....	A. Rozencranz.....	F	16	12	28	June 21		77, 78, 79
I. R. P.....	Edw. Barker.....	Staff	17	11	28	June 21		V
Private.....	C. Stafford.....	I	19	9	28	Aug. 19		76, 77, 78, 79
Sergeant.....	Jno. A. Dunn.....	E	12	15	27	Aug. 19		76, 77, 79
Private.....	J. Hearn.....	F	16	11	27	Aug. 19		76
Captain.....	G. T. Fielding.....	C	16	11	27	Aug. 19		76, 77, 78, 79
Private.....	Wm. H. Dewar.....	H	17	10	27	June 21		76, 77, 78, 79
Private.....	T. Arris.....	F	17	10	27	Aug. 19		
Sergeant.....	Sam. R. Carey.....	N C S	19	8	27	June 21		75, 77, 78, 79
Sergeant.....	R. F. Canton.....	F	13	13	26	Aug. 19		79
Private.....	M. J. Daly.....	C	13	13	26	June 21		76, 77, 78, 79
Sergeant.....	J. E. Fielding.....	G	15	11	26	Aug. 19		76, 77, 78, 79
Sergeant.....	W. L. Reid.....	E	16	10	26	June 21		77, 78, 79
Sergeant.....	M. Pfaffman.....	H	17	9	26	June 21		76, 77, 78, 79
Sergeant.....	H. L. Davis.....	E	17	9	26	June 21		79
Colonel.....	G. D. Scott.....	Field	17	9	26	June 21		V
Sergeant.....	Silas B. Howe.....	N C S	18	8	26	June 21		78, 79
Captain.....	A. C. Baxter.....	I	20	6	26	June 21		78, 77, 78, 79
Private.....	J. W. Masters.....	C	12	13	25	June 21		77, 78, 79
Private.....	A. R. Shaw.....	C	12	13	25	Aug. 19		78, 79
Corporal.....	Frank H. Gau.....	D	12	13	25	June 21		78, 79
Lieutenant.....	R. C. Barrows.....	H	14	11	25	June 21		79
Captain.....	Wm. Ross.....	E	16	9	25	June 21		V
Private.....	E. C. Wells.....	F	16	9	25	Aug. 19		
Sergeant.....	Samuel Dale.....	H	16	9	25	June 21		76, 77, 78, 79
Private.....	Jno. W. Morgan.....	B	16	9	25	June 21		79
Sergeant.....	J. F. Momehan.....	C	17	8	25	June 21		77, 78, 89
Sergeant.....	G. A. Jetter.....	D	17	8	25	June 21		79
Sergeant.....	A. A. Oates.....	G	17	8	25	Aug. 19		78, 79
Corporal.....	Chas. Van Sann.....	H	17	8	25	Aug. 19		
Private.....	A. McKinley.....	H	17	8	25	Aug. 19		79
Private.....	S. Steiniger.....	D	18	7	25	June 21		77, 78, 79

SIXTY-NINTH REGIMENT.

Figure of Merit..... 20.78

Private.....	*P. O'Leary.....	B	21	21	42	Aug. 26		
Major.....	*E. Duffey.....	Field	19	21	40	Aug. 26		V
Corporal.....	T. Ryan.....	K	17	20	37	Aug. 26		
Lieutenant.....	J. G. Wallace.....	Staff	19	17	36	Aug. 26		
Captain.....	S. P. Ryan.....	G	17	18	35	Oct. 1		77, 78
Private.....	T. Ryan, No. 1.....	F	14	20	34	Aug. 26		76, 77, 78, 79
Private.....	F. Stewart.....	C	18	16	34	Oct. 1		
Lieutenant.....	J. Regan.....	K	17	15	32	June 21		76, 77, 78, 79
Captain.....	J. Kerr.....	F	15	16	31	June 21		76, 77, 78, 79
Captain.....	W. Cushing.....	K	16	15	31	June 21		V
Corporal.....	R. Corr.....	F	16	14	30	June 21		V
Private.....	T. O'Brien.....	K	16	14	30	June 21		78, 79
Lieutenant.....	D. C. McCarthy.....	C	18	12	30	Aug. 18	CMB	77, 78
Captain.....	J. J. Cayton.....	I, R P	18	12	30	Aug. 26		V
Lieutenant.....	P. Farrelly.....	D	15	14	29	Aug. 26		77, 78, 79
Private.....	J. McGuire.....	I	16	12	28	Oct. 1		78
Private.....	J. McManus.....	F	15	12	27	Aug. 26		
Sergeant.....	W. Desmond.....	D	20	7	27	Aug. 26		77, 78, 79
Adjutant.....	J. Moran.....	Staff	14	12	26	June 21		76, 77, 78, 79
Corporal.....	W. Connelly.....	A	14	12	26	Aug. 18	CMB	78, 79
Private.....	E. Hurley.....	G	16	10	26	Oct. 1		
Lieutenant.....	J. Greney.....	I	17	9	26	Aug. 26		
Private.....	P. McEntee.....	F	18	8	26	Aug. 26		76, 77, 78
Sergeant.....	J. Beehan.....	B	19	7	26	Oct. 27	CMB	78
Lieutenant.....	J. Cunningham.....	I	20	6	26	June 21		76, 77, 78, 79

SIXTY-NINTH REGIMENT — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
			Lieutenant	W. Purcell	C			
Corporal	J. J. Enright	B	13	12	25	Oct. 13	First class	78, 79
Private	M. Sullivan	I	14	11	25	Aug. 26		78
Private	P. H. Shannon	I	14	11	25	Oct. 1		
Private	M. Ruddy	I	16	9	25	Oct. 1		77, 78, 79
Lieutenant	R. McFeeley	A	17	8	25	June 21		V
Private	E. Lovett	A	18	7	25	Aug. 26		76, 77, 78, 79
Private	J. O'Reilly	F	18	7	25	Oct. 1		

SEVENTY-FIRST REGIMENT.

Figure of Merit..... 27.11

Major	J. D. Bryant	Staff	19	18	37	June 21		78, 79
Private	J. M. B. Young	C	20	17	37	Aug. 20		77, 78, 79
1st Lieut	E. F. Smith	B	17	19	36	Aug. 20		77, 78, 79
Sergeant	J. W. Cokefair	K	18	18	36	June 21		79
Private	H. Oehl	G	20	16	36	June 21		79
Captain	O. C. Hoffman	Staff	19	16	35	Aug. 20		V
Private	J. Meyers	B	15	17	32	June 21		78, 79
Captain	Wm. C. Clark	D	17	15	32	June 21		V
Private	A. Howe	E	17	15	32	Aug. 20		76, 77
Corporal	E. Demmeler	G	20	12	32	June 21		76, 77, 78, 79
Sergeant	M. B. Engle	G	14	17	31	June 21		78, 79
Lieut.-Col.	W. B. Chaddock	Field	15	16	31	June 21		76, 77, 78, 79
Private	J. L. McCahill	G	17	14	31	June 21		76, 77, 78, 79
Corporal	W. S. Gleason	H	17	14	31	Aug. 20		77, 78
Private	W. A. Livingston	H	17	14	31	Aug. 20		77, 78
1st Lieut	S. G. Blakley	G	18	13	31	Aug. 20		76, 77, 78, 79
Corporal	H. Stiefke	D	18	13	31	Aug. 20		
Corporal	J. Indelkofer	B	18	13	31	Aug. 20		77, 78
Private	J. W. Stirrup	D	19	12	31	Aug. 20		77, 78
Private	H. D. Powers	F	17	13	30	Aug. 20		79
Private	N. Black	K	18	12	30	Aug. 20		79
Sergeant	C. B. Stone	D	15	14	29	June 21		76, 77, 78, 79
Sergeant	T. A. Kerr	B	15	14	29	June 21		78, 79
Private	C. V. Adgate	D	17	12	29	Aug. 20		
2d Lieut.	J. H. Connell	E	15	13	28	June 21		V
2d Lieut.	D. H. Teets	B	16	12	28	June 21		
Corporal	Henry Downey	D	14	14	28	June 21		76, 77, 78, 79
Private	G. Williams	B	17	11	28	June 21		V
Sergeant	W. Hamilton	D	20	8	28	June 21		V
Private	F. B. Whitney	H	11	16	17	Aug. 20		
1st Lieut.	J. F. Murch	C	13	14	27	June 21		79
Private	W. F. Stevenson	D	13	14	27	June 21		V
Sergeant	R. B. Lawrence	B	13	14	27	Aug. 20		78, 79
Private	S. Fieldman	B	16	11	27	June 21		79
Sergeant	Geo. Reinhard	NCS	17	10	27	Aug. 20		
1st Lieut.	F. H. Bullen	F	17	10	27	June 21		78, 79
1st Lieut.	E. D. McLintock	D	18	9	27	Aug. 20		76, 77, 78, 79
Private	J. J. Mullins	G	12	14	26	Aug. 20		
Sergeant	F. McDonald	B	13	13	26	June 21		V
Private	F. May	D	15	11	26	June 21		77, 78, 79
Sergeant	J. M. B. Turner	B	16	10	26	June 21		76, 77, 78, 79
Private	E. Mack	I	17	9	26	June 21		79
Private	S. H. Petrie	B	11	14	25	Aug. 20		
Capt. & Surg.	J. E. Allen	Staff	12	13	25	Aug. 20		
Corporal	S. J. Huntley	C	13	12	25	Aug. 20		
Private	F. R. Gebhard	C	13	12	25	Aug. 20		
Private	A. Martin	D	15	10	25	Aug. 20		
Captain	S. A. Taylor	K	16	9	25	Aug. 20		V
Private	S. W. Ball	H	16	9	25	June 21		77, 78, 79

SECOND DIVISION.

Figure of Merit..... 31.64

GENERAL AND STAFF.

Figure of Merit..... 40.84

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
			Lieut.-Col. & Div. I. R. P.	Herbert S. Jewell	...			
Lieut.-Col. & Ord. officer	Charles B. Boynton	...	13	15	28	Nov. 4		77, 78, 79
Lieut.-Col. & Inspector.	J. Henry Storey	...	9	18	27	June 14		76, 77, 78, 79
Major and A. D. C.	Robert Herbert		15	10	25	June 14		V

SEVENTENTH SEPARATE COMPANY.

Figure of Merit..... 50.71

Captain	Thomas Miller, Jr.		21	15	36	Sept. 24		78, 79
Private	Edward Martin		20	13	33	Nov. 5		78, 79
Private	D. H. Van De Water		17	15	32	Nov. 5		78, 79
Private	Wm. T. W. Daley		14	17	31	June 14		77, 78, 79
1st Lieut.	John Hepburn		12	18	30	Sept. 24		78, 79
Sergeant	John J. Simmons		14	16	30	June 14		77, 78, 79
1st Sergeant	Frank N. Bell		19	9	28	Sept. 24		78, 79
Sergeant	Robert H. Baker		13	14	27	Sept. 24		78, 79
Sergeant	Frederick P. Morris		13	14	27	June 14		78, 79
Private	G. W. Haviland, Jr.		16	11	27	June 14		77, 78, 79
Private	Samuel K. Gourley		16	11	27	Oct. 27	Champion	78, 79
Private	George A. Deckers		18	9	27	Oct. 13	First class	78, 79
Private	Wm. H. Fitzpatrick		11	15	26	Oct. 13	First class	77, 78, 79
Private	Washington F. Noe		12	14	26	June 14		77, 78, 79
Corporal	William Hepburn		14	12	26	June 14		78, 79
Private	Edm. F. Cheshire		19	7	26	Nov. 5		79
Private	Wm. F. Boardman		16	9	25	Sept. 24		78, 79
Private	James Hallinan		17	8	25	Sept. 24		77, 78, 79

FIFTH BRIGADE.

Figure of Merit..... 30.26

GENERAL AND STAFF.

Figure of Merit..... 37.50

Major	Arthur G. Weber		17	18	35	Sept. 10		76, 77, 78
Lieut.-Col.	Henry D. Stanwood		17	12	29	Oct. 7		78, 79
Captain	Edwin R. Trussell		16	11	27	Oct. 7		78, 79

SEPARATE TROOP D.

Figure of Merit..... 33.98

Private	D. Maxon		12	22	34	June 17		79
Private	A. Schilgen		13	20	33	Aug. 30		78, 79
Private	A. Pruden		13	18	31	Aug. 30		78, 79
Major	H. A. Mohrman		14	16	30	Aug. 30		V
Private	D. Lakeman		15	15	30	Aug. 30		76, 77, 78, 79
Quartermaster	D. Graue		12	17	29	June 17		V
Vet. Surgeon	H. Housman		13	16	29	June 17		78, 79
Corporal	M. Schriefer		13	16	29	June 17		77, 78, 79
Lieutenant	J. Gatens		14	14	28	Aug. 30		77, 78
Sergeant	H. Bilenberg		13	15	28	Aug. 30		78, 79
Corporal	P. Bender		16	12	28	June 17		77, 78, 79

SEPARATE TROOP D. — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
			Corporal.....	I. H. Meyer.....				
Sergeant.....	H. Priggen.....		15	11	26	Aug. 30	V	
Private.....	H. Meis.....		13	13	26	Aug. 30		
Private.....	L. Reese.....		13	13	26	June 17	77, 78, 79	
Private.....	A. C. Schnakenberg.....		9	17	26	Aug. 30		
Lieutenant.....	I. H. Van Thun.....		15	10	25	Aug. 30	V	
Corporal.....	H. Baumgart.....		12	13	25	Aug. 30		
Private.....	F. Gieseler.....		15	10	25	June 17	77, 78, 79	
Private.....	E. Itjen.....		15	10	25	June 17	79	
Private.....	G. Markert.....		11	14	25	June 17	78, 79	
Private.....	C. Plate.....		16	9	25	June 17	78, 79	
Private.....	E. Warneke.....		14	11	25	Aug. 30		

THIRTEENTH REGIMENT.

Figure of Merit..... 27.95

Colonel.....	David E. Austen.....	Field	18	19	37	Oct. 8		V
Private.....	Thos. G. Austin.....	G	17	18	35	Oct. 27	Champ'n.	
Private.....	G. E. Reed.....	C	17	17	34	June 14		78, 77, 78, 79
1st Lieut.....	W. J. McKelvey.....	K	14	20	34	June 14		78, 79
Corporal.....	G. M. Norwood.....	K	17	17	34	Oct. 8		78, 79
Qr. M. Sergt.....	E. B. Bragg.....	A	21	12	33	Oct. 8		78, 77, 78, 79
Corporal.....	J. W. Beach.....	E	18	15	33	Oct. 13	First class	77, 78, 79
Private.....	J. Woehr, Jr.....	F	18	15	33	Oct. 8		
1st Sergt.....	E. W. Carr.....	B	17	15	32	June 14		77, 78, 79
Private.....	F. A. Winslow.....	G	14	17	31	June 14		79
Private.....	B. S. Estes.....	G	18	13	31	June 14		79
Private.....	C. A. Benjamin.....	I	17	14	31	Oct. 8		
Captain.....	Wm. Hemstreet.....	C	18	12	30	Nov. 6	C. M.	
Qr. Master.....	J. F. Ackerman.....	Staff	18	12	30	Nov. 5		77, 78, 79
Asst. Surg.....	James J. Terhune.....	Staff	18	12	30	Oct. 8		
Color Sergt.....	James McNevin.....	N C S	19	11	30	Oct. 8		77, 78, 79
Sergt. S. B.....	C. M. Nichols.....	N C S	15	15	30	Oct. 8		
Corporal.....	J. T. Baxter.....	G	17	13	30	Oct. 8		79
Private.....	H. A. Coddington.....	G	14	16	30	Oct. 8		78, 79
Private.....	G. E. Hogg.....	C	13	17	30	June 14		77, 78, 79
Private.....	E. R. Darveau.....	C	10	20	30	June 14		76, 77, 78, 79
Private.....	George Lane.....	A	16	14	30	June 14		79
Lieut.-Col.....	J. F. Dillont.....	Field	18	11	29	June 14		76, 78, 79
Captain.....	G. B. Squires.....	K	14	15	29	Oct. 8		
Lt. G. Guide.....	Russel Benedict.....	N C S	13	16	29	Oct. 13	First class	
Corporal.....	J. T. Jennings.....	B	17	12	29	Oct. 8		78, 79
Sergt.-Major.....	Fred. I. Evans.....	N C S	13	15	28	June 14		79
1st Lieut.....	W. W. Hannold.....	D	16	12	28	June 14		
Corporal.....	L. A. Stevens.....	I	16	12	28	Oct. 8		79
Private.....	G. A. Read.....	H	16	12	28	June 14		78, 79
Private.....	Jas. Carr.....	H	20	8	28	Oct. 8		79
Private.....	R. H. Silliman.....	F	17	11	28	Oct. 8		79
Private.....	D. J. Daly.....	B	16	12	28	June 14		78, 79
Captain.....	E. L. Merriam.....	H	15	12	27	June 14		76, 77, 79
Ord. Sergt.....	D. F. Manning.....	N C S	16	11	27	Oct. 8		
Sergeant.....	W. C. Kraft.....	H	16	11	27	June 14		76, 77, 78, 79
Corporal.....	L. D. Berg.....	G	13	14	27	June 14		79
Private.....	J. S. Morton.....	B	14	13	27	Oct. 8		78, 79
Private.....	A. D. Read.....	B	13	14	27	June 14		78, 79
I. R. P.....	J. L. Thompson.....	Staff	17	9	26	Oct. 8		76, 77, 78, 79
1st Lieut.....	W. J. Collins.....	A	16	10	26	June 14		V
Sergeant.....	C. H. Schroeder.....	I	16	10	26	June 14		78, 79
Qr. M. Sergt.....	C. W. Held, Jr.....	B	15	11	26	Oct. 8		79
Corporal.....	L. Lubcke.....	D	19	7	26	Oct. 8		78, 79
Private.....	W. A. Cunliffe.....	B	12	14	26	June 14		78, 79
Private.....	W. J. Tate.....	B	16	10	26	Nov. 5		77, 78, 79
Private.....	T. Dumbleton.....	C	19	7	26	Oct. 8		77, 78, 79
Private.....	J. E. Mallman.....	F	14	12	26	Oct. 8		
1st Lieut.....	A. F. Tomes.....	G	19	6	25	June 14		79
Private.....	A. G. Eckerman.....	A	17	9	26	June 14		79
2d Lieut.....	W. H. Marshall.....	K	15	10	25	June 14		78, 79
1st Sergt.....	J. J. Teevan.....	F	17	8	25	June 14		76, 77, 78, 79

THIRTEENTH REGIMENT — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Sergeant.....	W. A. Grove.....	F	16	9	25	June 14		79
Sergeant.....	W. Wandervagen.....	F	14	11	25	June 14		78, 79
Corporal.....	G. M. Young.....	F	13	12	25	June 14		78, 79
Private.....	J. B. Fradenberg.....	D	12	13	25	June 14		V

FOURTEENTH REGIMENT.

Figure of Merit..... 32.16

Corporal.....	*John Hennwood.....	A	17	23	40	Sept. 15	N.Y. State	V
Private.....	*Thomas Manning.....	F	17	23	40	Sept. 3		78, 79
Sergeant.....	F. D. Stellingwerf.....	F	19	18	37	Sept. 3		76, 77, 78, 79
Corporal.....	C. L. Madison.....	F	18	17	35	June 14		79
Corporal.....	John Correy.....	A	19	16	35	Sept. 15	2d Divis'n	V
Sergeant.....	Thos. M. Harvey.....	A	20	15	35	Sept. 3		V
Private.....	Peter Nyborg.....	G	15	19	34	Sept. 3		77, 78, 79
Adjutant.....	Selden C. Clobridge.....	Staff	17	17	34	Sept. 3		79
I. R. P.....	Edwin S. Brove.....	Staff	19	15	34	June 14		V
Captain.....	J. R. K. Barlow.....	E	14	19	33	Sept. 3		75, 76, 78, 79
Lieutenant.....	Hassell Nutt.....	I	17	16	33	June 14		V
Private.....	Danl. J. O'Keefe.....	A	19	14	33	June 14		79
Private.....	A. G. Johnson.....	G	14	18	32	Sept. 3		79
Corporal.....	Geo. Capstick.....	C	16	14	30	Nov. 5		
Captain.....	Ramon Cardona.....	I	18	12	30	June 14		77, 78, 79
Corporal.....	H. C. Judson.....	F	15	14	29	June 14		78, 79
Lieutenant.....	John J. Dixon.....	C	16	13	29	June 14		77, 78, 79
Private.....	M. O'Mara.....	A	18	11	29	June 14		77, 78, 79
Sergeant.....	Geo. A. Booth.....	A	18	11	29	Sept. 3		V
Sergeant.....	A. C. Crane.....	I	22	7	29	Nov. 5		78, 79
Private.....	Peter Nelson.....	G	14	14	28	Sept. 3		
Private.....	Fred. Schulkin.....	A	15	13	28	June 14		77, 78, 79
Private.....	Ezra Green.....	H	12	15	27	June 14		77, 78, 79
Corporal.....	John S. Jennings.....	E	12	15	27	Sept. 3		
Private.....	John Brierly.....	A	13	14	27	Sept. 3		
Private.....	H. S. Lyons.....	A	15	12	27	Sept. 3		
Corporal.....	F. E. Savage.....	I	16	11	27	June 14		78, 79
H. S.....	F. Le Roy Tetamore.....	N C S	16	11	27	Nov. 5		79
Sergeant.....	Wm. E. King.....	F	17	10	27	June 14		75, 76, 77, 79
Sergeant.....	A. W. Collins.....	D	17	10	27	Sept. 3		77, 78, 79
Ord. Sergt.....	Wm. E. Taylor.....	N C S	18	9	27	Sept. 3		
Private.....	Cornelius Scott.....	C	11	15	26	Sept. 3		79
Private.....	A. S. Hooper.....	I	13	13	26	June 14		
Private.....	J. G. Fairthlough.....	A	13	13	26	Sept. 3		77, 78, 79
Colonel.....	James McLeer.....	Field	14	12	26	June 14		75, 77, 78, 79
R. G. G.....	Oscar Schurig.....	N C S	15	11	26	Sept. 3		77, 78, 79
Private.....	J. H. Prendergast.....	A	15	11	26	Sept. 3		79
Corporal.....	J. Purvis.....	H	16	10	26	June 14		78, 79
Private.....	Thomas King.....	C	17	9	26	June 14		79
Private.....	G. A. Boettner.....	D	17	9	26	June 14		77, 78, 79
Captain.....	John W. Nutt.....	F	14	11	25	June 14		67, 77, 78, 79
C. S.....	Ed. A. Anderson.....	N C S	15	10	25	Sept. 3		
Private.....	A. Moore.....	H	16	9	25	June 14		78, 79
Surgeon.....	Jas. L. Farley.....	Staff	16	9	25	Sept. 3		V
Private.....	Chas. Rosengren.....	C	16	9	25	Sept. 3		
Private.....	A. C. Squires.....	H	17	8	25	Sept. 3		77, 78, 79

ELEVENTH BRIGADE.

Figure of Merit..... 31.94

GENERAL AND STAFF.

Figure of Merit..... 80.83

Captain.....	D. S. Babcock, Jr.....	A D C	17	19	36	Sept. 10		79
Captain.....	Harrison B. Moore.....	Q M	17	14	31	Sept. 10		77, 79
Lieutenant.....	Clifford L. Middleton.....	A D C	19	11	30	Sept. 10		
Major.....	Richard H. Poillon.....	Engr.	19	10	29	Sept. 27		79

GENERAL AND STAFF—(Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Major	Joel W. Hyde.....	Surg.	9	18	27	Sept. 10		79
Captain	Charles E. Bridge.....	O O	16	11	27	Sept. 27		77, 78, 79
Major	Gustave A. Rouillier.....	Insp.	6	20	26	Sept. 10		77, 78, 79
Major	Morris B. Farr.....	I R P	13	12	25	Sept. 10		78, 79
Lieut. Col.	Chas. N. Manchester.....	A A G	13	12	25	Sept. 27		79

SEPARATE TROOP G, CAVALRY.

Figure of Merit 39.89

Private	William Young.....		18	16	34	Aug. 30		78
Corporal	Oscar Kalb.....		17	13	30	Aug. 30		
Sergeant	Peter Kalb.....		12	16	28	June 17		77, 78, 79
Lieutenant.....	Anton Behlen.....		13	15	28	Aug. 30		77, 78, 79
Sergeant	John Hentschel.....		16	12	28	June 17		77, 78, 79
Private	Henry Dannemann.....		6	21	27	June 17		79
Private	Christian Gunkel.....		12	15	27	June 17		79
Lieutenant.....	Henry Ruthmann.....		18	9	27	June 17		77, 79
Corporal	Henry Popken.....		9	17	26	June 17		78, 79
Corporal	Hermann Ohlrogge.....		11	15	26	June 17		77, 78, 79
Private	Frederick Hauck.....		12	14	26	June 17		77, 79
Sergeant	Claus Heins.....		13	13	26	Aug. 30		78, 79
Lieutenant.....	Joseph Benisch.....		15	11	26	Aug. 30		77, 78, 79
Sergeant	Jacob Seibert.....		12	13	25	June 17		78, 79
Sergeant	Jacob Lapp.....		14	11	25	June 17		78, 79
Private	Henry Weigand.....		14	11	25	Aug. 30		
Private	Gerard Hirschfeld.....		17	8	25	June 17		78

GATLING BATTERY N.

Figure of Merit 33.70

Private	Thomas H. Stevens.....		11	20	31	Aug. 30		78, 79
Private	Edgar F. Barnes.....		17	14	31	June 17		78, 79
Sergeant	Henry S. Rasquin.....		13	17	30	Aug. 30		77, 78, 79
Private	J. H. Ducker.....		14	16	30	June 17		79
Sergeant	Jos. P. Mulford.....		14	15	29	June 17		78, 79
Lieutenant.....	Wm. H. H. Tyson.....		14	15	29	Aug. 30		77, 78, 79
Corporal	George E. Lovett.....		13	15	28	Aug. 30		78, 79
Private	C. W. Christianson.....		13	15	28	Aug. 30		78, 79
Private	H. P. Du Bois.....		15	12	27	Aug. 30		
Private	R. R. Brown.....		13	13	26	Nov. 4		78
Vet. Surg.....	Jos. A. Moog.....		12	13	25	June 17		76, 77, 78, 79
Private	Jos. Antwiler.....		13	12	25	Aug. 30		76, 77, 78, 79

TWENTY-THIRD REGIMENT.

Figure of Merit 33.15

Corporal	*F. A. Hand.....	D	21	23	44	Aug. 18	Champ'n.	78, 79
Corporal	*G. L. Fox.....	A	22	21	43	June 2	Champ'n.	78, 79
2d Lieut.	*W. L. Candee.....	B	20	22	42	Sept. 15	2d Div....	V
Major	*J. B. Frothingham.....	Field	21	21	42	July 10	Champ'n.	V
1st Lieut.	*E. De Forest.....	C	22	20	42	Sept. 15	2d Div....	V
1st Lieut.	*R. L. Holmes.....	B	19	22	41	Sept. 15	2d Div....	79
2d Lieut.	A. G. Perham.....	G	17	22	39	June 2	Champ'n.	78, 79
Private	J. M. Robertson.....	G	19	20	39	Sept. 15	2d Div....	77, 78, 79
I. R. P.	W. N. Walker.....	Staff	20	19	39	June 10		77, 78, 79
Ord. Sergt. ...	C. E. Bryant.....	N C S	18	20	38	Sept. 2		V
Private	W. R. Gardner.....	F	16	21	37	Aug. 18	Champ'n.	77, 78, 79
Private	F. J. Griswold.....	A	19	18	37	June 2	Champ'n.	76, 77, 78, 89
Private	R. Mitchell.....	G	23	14	37	Sept. 2		75
Colonel	J. N. Partridge.....	Field	19	17	36	Sept. 2		78, 79
2d Lieut.	M. W. Brigham.....	F	20	16	36	July 10	Champ'n.	78, 79
Captain	George H. Pettit.....	F	20	16	36	June 10		75, 77, 78, 79
1st Sergeant..	J. D. A. Onderdonk.....	B	17	18	35	Aug. 18	Champ'n.	78, 79
Private	B. H. Richardson.....	F	19	16	35	Sept. 2		78, 79
Corporal	H. K. Agar.....	H	13	21	34	Sept. 2		79

TWENTY-THIRD REGIMENT — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Private	H. C. Brown	D	14	20	34	June 10		77, 78, 79
Private	S. W. Smith	C	15	18	34	Oct. 13	1st Class.	
Private	R. N. Coleman	A	17	17	34	Aug. 18	Champ'n	77, 78, 79
Private	W. M. Summers	B	18	16	34	July 10	Champ'n	79
Private	H. P. Fowler	C	20	14	34	Sept. 2		
Private	Thomas Postley	C	21	13	34	July 10	Champ'n	76, 77, 78, 79
Private	L. J. Elliott	D	13	20	33	July 10	Champ'n	79
Private	F. W. Kent	J	15	18	33	Aug. 18	Champ'n	
Private	C. A. Whiting	K	19	14	33	Oct. 13	First class	77, 78, 79
Q. M. Sergt.	L. C. Naiswald	Staff	19	14	33	Oct. 13	First class	
Adjutant	E. W. Burd	S	19	14	33	Oct. 17	Champ'n	76, 77, 78, 79
Drum Major.	W. W. Beavan	S	14	18	32	June 10		75, 76, 77, 79
Sergeant	H. E. Kane	S	15	17	32	June 10		78, 79
2d Lieutenant.	R. M. Johnson	D	18	14	32	June 10		V
Private	Chas Waldenburg	D	18	14	32	July 11	Champ'n	78, 79
Corporal.	J. S. Shepherd	D	18	14	32	June 10		78, 79
Private	E. H. Adams	D	18	14	32	June 2	Champ'n	78, 79
Sergeant	H. A. Haven	H	19	13	32	July 10	Champ'n	78, 79
Sergeant	B. Blossom	A	12	19	31	May 8	Champ'n	78, 79
Captain	W. J. Cowling	H	15	16	31	Oct. 13	First class	76, 77, 78, 79
Sergt. Major.	A. D. Beeken	NCS	15	16	31	Sept. 11	Champ'n	76, 77, 78, 79
Q. M. Sergt.	F. E. Parsons	A	16	15	31	Nov. 6	Champ'n	76, 77, 78, 79
Surgeon	E. A. Lewis	Staff	17	14	31	June 10		77, 78, 79
Corporal	A. S. Westervelt	H	17	14	31	Sept. 2		
1st Sergeant	J. De W. Clarke	H	18	13	31	July 10	Champ'n	76, 77, 78, 79
Private	I. C. Hammel	C	13	17	30	Sept. 2		77, 78, 79
Sergeant	H. A. Butcher	K	13	17	30	June 10		77, 78, 79
Private	C. S. Osborn	H	15	15	30	July 10	Champ'n	77, 78, 79
Quartermaster	W. W. Rossiter	Staff	16	14	30	Oct. 13	First class	76, 77, 78
Private	C. F. Heitzelberger	G	17	13	30	Aug. 18	Champ'n	
Corporal	C. W. Holman, Jr.	D	18	12	30	May 8	Champ'n	79
Private	G. J. Lloyd	D	19	11	30	Sept. 2		77, 78, 79
Corporal	E. J. Smith	F	21	9	30	June 10		78, 79
Private	N. P. Hildreth	K	21	9	30	June 10		77, 78, 79
Private	F. B. Van Doorn	D	22	8	30	June 10		77, 78, 79
Private	H. D. Perrine	A	12	17	29	Sept. 2		76, 77, 78, 79
Private	R. W. Rhodes	E	14	15	29	Oct. 13	First class	79
Private	J. W. Clark	B	16	13	29	Sept. 2		77, 78, 79
Sergeant	A. C. Saunders	D	16	13	29	June 10		77, 78, 79
Private	J. J. Harris	K	17	12	29	Sept. 2		V
Sergeant	D. C. Pinney	D	17	12	29	June 10		78, 79
Private	W. H. Ropes	C	17	12	29	June 10		
Corporal	A. C. Brownell	K	10	18	28	Aug. 18	Champ'n	
Private	J. J. Murray	F	11	17	28	Aug. 18	Champ'n	78, 79
Private	J. W. Sweeny	D	12	16	28	June 10		77, 78, 79
Private	W. B. Scott	F	12	16	28	June 10		79
Private	E. L. Mulligan	K	12	16	28	Aug. 18	Champ'n	79
1st Lieutenant	W. M. Moore	K	13	15	28	Sept. 2		76, 77, 78, 79
Private	N. King	G	13	15	28	Sept. 2		
Private	J. B. White	A	14	14	28	Sept. 2		79
2d Lieutenant.	H. M. Gross	F	17	11	28	June 10		77, 78, 79
Sergeant	J. S. Stokes	K	21	7	28	Sept. 2		78
1st Lieutenant	N. C. Smith	H	13	14	27	Oct. 13	First class	
Private	N. M. Mitchell	D	13	14	27	Aug. 18	Champ'n	
Private	H. S. Snow	A	14	13	27	Sept. 2		79
Corporal	D. E. Aldridge	K	14	13	27	Sept. 2		
Private	A. R. Quick	D	15	12	27	Aug. 18	Champ'n	79
Private	J. F. Houghton	E	15	12	27	June 10		78, 79
Sergeant	E. C. Halsey	D	16	11	27	June 10		76, 77, 78, 79
Captain	C. E. Waters	K	17	10	27	June 10		78, 79
Corporal	G. T. Musson	K	17	10	27	June 10		76, 77, 78, 79
Private	J. G. Koop	K	18	9	27	June 10		77, 78, 79
Corporal	W. H. Greenland	G	19	8	27	Sept. 2		
Sergeant	D. Moffatt, Jr.	E	9	17	27	May 8	Champ'n	78, 79
Private	E. T. Zschoch	F	11	15	26	June 10		78
Private	W. E. Spencer	D	11	15	26	June 10		78, 79
Asst. Surgeon.	E. S. Bunker	Staff	12	14	26	Sept. 2		78, 79
Captain	C. L. Fincke	E	13	13	26	July 10	Champ'n	77, 78, 79
Private	S. Slack	B	13	13	26	Sept. 2		79
Corporal	T. F. Shortland	D	14	12	26	Aug. 18	Champ'n	79
Private	H. M. Doubleday	D	14	12	26	Sept. 2		78, 79

TWENTY-THIRD REGIMENT — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Com. Sergt.	W. B. Despard.	NCS	14	12	26	Sept. 2		78, 79
S. S. B.	C. A. Frost	NCS	15	11	26	June 10		76, 77, 78, 79
1st Sergeant	W. S. Banta	C	16	10	26	June 10		77, 78, 79
1st Sergeant	G. H. Morris	D	16	10	26	May 2	Champ'n.	77, 78, 79
Corporal	F. A. Wells	B	17	9	26	Sept. 2		78, 79
Private	A. H. Olena.	D	17	9	26	June 10		78, 79
Private	W. B. Smith	A	17	9	26	June 10		78, 79
Corporal	A. B. Hunt	E	18	8	26	June 10		78, 79
Private	John Matthews.	H	7	18	25	Oct. 13	First class	76, 77, 78, 79
Private	N. Loader.	E	16	10	26	Sept. 2		78, 79
R. G. G.	A. A. Thompson	NCS	13	13	26	Sept. 2		78, 79
Private	G. A. Hatch	D	13	13	26	Aug. 15	Champ'n.	78
Private	E. A. Rüdger.	K	13	12	25	Sept. 2		
Private	C. C. Blosson	A	13	12	25	June 10		76, 79
Private	H. F. Miller	G	14	11	25	Sept. 2		
Sergeant	W. S. Merriam	B	14	11	25	Aug. 2	Champ'n.	76, 77, 78, 79
Private	H. Wade	H	15	10	25	Sept. 2		
Private	A. Von Mores	C	15	10	25	Oct. 13	First class	79
Private	C. A. Keutgen	A	15	10	25	Sept. 2		
Private	N. S. Carner	E	16	9	25	Sept. 2		
Private	R. H. Heriot.	K	16	9	25	June 10		78, 79
Private	T. Simmons, Jr	D	16	9	25	Sept. 2		78, 79
Sergeant	W. L. C. Glenney.	F	16	9	25	June 10		75, 77, 78, 78
Private	E. Magnus, Jr	D	17	8	25	June 2	Champ'n.	79
Corporal	G. G. Teller	G	18	7	25	Sept. 2		

THIRTY-SECOND REGIMENT.

Figure of Merit..... 27.54

Com. Sergt	G. W. Dupuy	NCS	14	22	36	June 10		76, 77, 78, 79
Captain	Peter Schlig	E	16	20	36	June 10		77, 78, 79
Q. M. Sergt.	J. J. Feist	NCS	17	19	36	June 10		77, 78, 79
Quartermaster	Henry Nabe, Jr.	Staff	18	17	35	Sept. 6		77, 78, 79
Private	John Grammich	H	17	17	34	Sept. 6		78, 79
First Sergt	Wm. Van der Clute.	I	18	16	34	June 10		77, 79
Private	F. Blyman	E	16	17	33	June 10		78, 79
Lieutenant	William Strining	K	16	16	32	June 10		76, 77, 78, 79
Sergeant	John Kallin.	D	16	16	32	June 10		78, 79
Surgeon	Henry Hardrich	Staff	17	14	31	Sept. 6		77, 78, 79
Lieutenant	William Lucas	C	17	14	31	Sept. 6		
Lieutenant	Wm. Distelkampf.	I	13	17	30	June 10		76, 77, 78, 79
Private	G. Melloh.	I	16	14	30	Sept. 6		
Corporal	Otto Langsdorf.	G	17	13	30	June 10		77, 78, 79
Sergeant	Jacob Manz.	E	18	12	30	Sept. 6		79
Private	George Hummel.	K	14	15	29	June 10		79
Ord. Sergt.	William Roessner	NCS	14	15	29	Sept. 6		78, 79
Lieutenant	F. R. Bünke	F	16	12	28	Sept. 6		79
Sergeant	Conrad Pabst.	F	16	12	28	Sept. 6		
Colonel.	John Rueger	Field	18	10	28	June 10		V
Sergeant	F. Schrack	G	12	15	27	June 10		76, 77, 78, 79
Sergeant	E. Thieme	I	13	14	27	June 10		78, 79
Private	F. P. Gardingen	E	13	14	27	June 10		78
Sergeant	Henry Dosch.	E	14	13	27	June 10		V
Corporal	Wm. Tiedemann	D	16	11	27	Sept. 6		79
Captain	Charles Waage	F	16	11	27	June 10		77, 78, 79
Private	J. Elzenbeck	I	17	10	27	June 10		79
I. R. P.	Chas. T. Vorgang	Staff	17	10	27	June 10		77, 78, 79
Private	John Burke	D	20	7	27	Sept. 6		79
Private	Charles Becker	F	11	15	26	Sept. 6		78, 79
Private	William Nahrung.	D	12	14	26	June 10		79
Sergeant	A. Schmidt	D	12	14	26	June 10		
Private	Julius Fleck	H	12	14	26	June 10		79
Captain	Fred. W. Parissette.	D	14	12	26	June 10		77, 78, 79
Sergeant	J. C. Manne	A	14	12	26	Sept. 6		
Private	Richard Kaelin	K	16	10	26	June 10		79
Corporal	William Crawford.	D	16	10	26	Sept. 6		79
Private	Charles A. Ortner	E	16	10	26	June 10		76, 77, 78, 79
Assist. Surg.	J. F. Valentine	Staff	16	10	26	Sept. 6		79

THIRTY-SECOND REGIMENT — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	300 Yards.	Total.			
Corporal	Wm. Forschner	A	16	10	26	June 10		78, 79
R. G. G	George A. Schnepf	NCS	19	7	26	Sept. 6		
Private	William Brown	K	13	12	25	June 10		79
Sergeant	P. Wagenhusen	C	13	12	25	Sept. 6		
Sergeant	Julius Heyer	I	14	11	25	June 10		79
Private	M. Gebalt	H	14	11	25	June 10		
Private	J. Pfeffer	A	15	10	25	June 10		78, 79
Lieutenant	Jacob Seibert	B	16	9	25	Sept. 6		77, 78, 79
Private	A. Schleiser	A	16	9	25	June 10		79

FORTY-SEVENTH REGIMENT.

Figure of Merit..... 33.46

Captain	*Geo. W. Schaeffer	I	21	21	42	Sept. 27		V
Sergeant	J. H. Brainard	D	15	21	36	June 10		78, 79
Lieutenant	J. M. Rankin	A	16	18	34	Nov. 5		77, 78, 79
Private	C. V. Peckham	D	19	15	34	June 10		78, 79
Private	F. S. Glover	E	15	18	33	June 10		78, 79
Private	F. Backofen	G	18	15	33	Sept. 27		V
Sergt. Major	S. K. Glover	NCS	18	15	33	June 10		76, 77, 78, 79
Lieutenant	E. Walker	B	23	10	33	Sept. 27		78, 79
Captain	E. F. Gaylor	K	16	16	32	June 10		76, 77, 78, 79
Q. M. Sergt.	James Harris	D	17	15	32	June 10		76, 77, 78, 79
Private	C. D. Froleigh	E	15	16	31	June 10		79
Adjutant	S. B. Treat	Staff	17	14	31	June 10		76, 77, 78, 79
Private	G. S. Tuttle	E	20	11	31	Sept. 27		
Captain	A. G. Brown, I. R. P.	Staff	21	9	30	June 10		V
Private	E. Verdeckberg	I	15	15	30	Sept. 27		79
Private	W. H. Barlow	I	16	14	30	Sept. 27		79
Private	W. S. Treadwell	I	17	13	30	Sept. 27		
Captain	R. P. Morle	F	19	11	30	June 10		V
Private	W. H. Seibert	G	16	13	29	Sept. 27		
Hos. Steward	A. S. Gomers	NCS	13	15	28	June 10		78, 79
Captain	Geo. Conover	D	14	14	28	June 10		77, 78, 79
Private	A. W. Planquett	D	14	14	28	June 10		78, 79
Q. M. Sergt	A. W. Winkler	F	14	14	28	June 10		78, 79
Private	J. McCormick	A	16	12	28	June 10		77, 78, 79
Private	G. W. Peasell	I	16	12	28	Sept. 27		78, 79
Private	C. A. Knouse	H	17	11	28	June 10		78, 79
Corporal	E. J. Pettus	H	17	10	27	Nov. 5		79
Private	B. J. Christofel	H	17	10	27	Nov. 5		
Colonel	Wm. H. Brownell	Field	18	9	27	June 10		V
Private	J. R. B. Bayly	D	8	18	26	Nov. 6	Champ'n.	
Private	J. B. Senediker	H	11	15	26	June 10		78, 79
Private	H. Wade	F	13	13	26	June 10		78, 79
Private	W. B. Hyde	G	15	11	26	June 10		78, 79
Captain	D. C. Sullivan	H	15	11	26	Sept. 27		76, 77, 78, 79
Private	W. H. Eybell	H	15	11	26	June 10		78, 79
Private	G. B. Crooker	I	15	11	26	Sept. 27		79
Lieutenant	C. A. Smylie	K	15	11	26	June 10		79
Private	C. B. Vandewater	E	16	10	26	June 10		79
Q. M. Sergt	C. H. Ridgway	K	16	10	26	June 10		79
Private	C. O. Walgrain	D	17	9	26	June 10		78, 79
Private	T. G. Huntington	H	18	8	26	Sept. 27		78, 79
Lieutenant	J. G. Eddy	E	19	7	26	Sept. 27		77, 78, 79
S. S. B.	W. B. Powell	NCS	5	20	25	Oct. 13	First class	79
Corporal	R. H. Smith	H	10	15	25	June 10		78, 79
Private	A. Robertson	B	14	11	25	June 10		77, 78, 79
Corporal	W. Robinson	F	13	12	25	June 10		78, 79
Private	J. Tully	H	14	11	25	June 10		78, 79
Private	W. H. Eddy	G	15	10	25	June 10		78, 79
Sergeant	F. J. Vertizan	G	15	10	25	Sept. 27		79
Sergeant	H. T. Clark	G	17	8	25	Sept. 27		77, 78, 79
Lieutenant	F. J. La Count	K	17	8	25	June 10		78, 79

THIRD DIVISION.

Figure of merit..... 9.42

GENERAL AND STAFF.

Figure of Merit..... 61.07

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Lt. Colonel	Harry M. Alden		21	17	38	Aug. 19	M. M.	77, 78, 79
Colonel	Lee Chamberlain		17	17	34		Direct	78, 79
Lt. Colonel	John Dorr		17	15	32		Direct	78, 79
Major	Isaac F. Handy		20	11	31	Oct. 14	M. M.	77, 78, 79
Colonel	David M. Greene		15	15	30		Direct	78, 79
Colonel	Aug. P. Corse		14	16	30		Direct	78, 79
Major	William G. Carr		16	12	28		Direct	78, 79
Captain	Arthur MacArthur		15	13	28		Direct	78, 79

NINTH BRIGADE.

Figure of Merit..... 5.60

STAFF.

Figure of Merit..... 11.11

Maj. & I. R. P. | H. L. Washburn, Jr. | ... | 17 | 21 | 38 | Oct. 6 | ... | 77, 78, 79

SEPARATE TROOP F, CAVALRY.

Figure of Merit..... 7.53

Private	Mitchell Lepp	14	16	30	Sept. 22		79
Private	Bernard Fromme	13	16	29	Oct. 6		79
2d Lieut	M. P. Frank	15	14	29	Sept. 22		79
Captain	George W. Dorn	16	12	28	Sept. 22		78, 79
Quart. Serg.	J. C. Meyer	16	12	28	Sept. 22		78, 79
Private	Chas. H. Jacobs	17	10	27	Sept. 22		79
Sergeant	T. W. Loftus	11	15	26	Sept. 22		
Private	John Stomwell	12	13	25	Oct. 6		78, 79

BATTERY F.

Figure of Merit..... 1.72

1st Lieut.	John Tallmadge	19	10	29	Nov. 5		79
Captain	Geo. T. Steenburg	15	13	28	Nov. 5		78, 79
1st Lieut.	Gilbert W. Jewett	12	16	28	Nov. 5		

SIXTH SEPARATE COMPANY.

Figure of Merit..... 29.03

Sergeant	*Wait H. Stillman	23	25	48	Oct. 16	M. M.	77, 78, 79
Corporal	*J. G. Zimmerman, Jr.	21	23	44	Oct. 16	M. M.	77, 78, 79
Private	*Edward M. Green	20	22	42	Sept. 3	Direct	77, 78, 79
Private	*Edward A. Burdett	19	22	41	July 21	Direct	78, 79
Corporal	*Harry C. Shields	19	22	41	Oct. 13	Direct	78, 79
Private	*John H. Van Zile	19	21	40	Oct. 23	M. M.	78, 79
Private	Percy B. McCoy	19	18	37	Nov. 3	M. M.	78, 79
Private	Palmer H. Baerman	17	19	36	Nov. 3	M. M.	79
Q. M. Sergt	Elias P. Mann	19	17	36	Nov. 3	M. M.	77, 78, 79
Private	G. Walton Arnold	15	20	35	Sept. 8	M. M.	78, 79
Private	George F. Hyde	20	15	35	July 28	M. M.	78, 79
Private	Faul S. Menifield	17	17	34	Nov. 3	M. M.	

SIXTH SEPARATE COMPANY — (Continued).

RANK.	NAME.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 yards.	500 yards.	Total.			
Corporal	C. W. Tillinghast, Jr.		19	15	34	Oct. 16	M. M	79
Private	Chas E. Brintnall		11	22	33	Oct. 23	M. M	78, 79
Private	Wm. H. Potter, Jr		18	15	33	Aug. 23	M. M	79
Private	E. Ray Thompson		18	15	33	Oct. 23	M. M	78, 79
Private	W. M. Theissen		17	15	32	Oct. 13	Direct	79
Private	George M. Lamb		18	14	32	July 28	M. M	
Sergeant	Wm. H. Shields		18	14	32	Sept. 8	M. M	77, 78, 79
Private	Wm. A. Saxe		11	20	31	Oct. 23	M. M	79
Corporal	Wm. B. Madden		16	15	31	Oct. 13	Direct	77, 78, 79
Private	Howard H. Burden		17	14	31	Oct. 13	Direct	79
Private	Robert C. Beuson		19	12	31	Oct. 13	Direct	78, 79
Sergeant	Edgar L. Everett		20	11	31	Oct. 13	Direct	79
Private	Wm. P. Mason		14	16	30	Oct. 13	Direct	78, 79
Corporal	Horace L. Hicks		16	14	30	Sept. 8	M. M	77, 78, 79
Private	Tom. S. Wotkyns		14	15	29	Nov. 3	M. M	78, 79
Private	Edward A. Friar		15	13	28	Sept. 8	M. M	78, 79
Private	Edwin A. King		16	12	28	Sept. 8	M. M	79
Private	Leonard Morrison		16	12	28	Aug. 10	M. M	
Private	Charles S. Pease		11	16	27	Oct. 13	Direct	78, 79
Corporal	Herbert M. Caswell		12	15	27	Oct. 13	Direct	78, 79
Private	Geo. A. Templeton		12	15	27	Oct. 13	Direct	79
Private	Wm. H. Barnes		12	15	27	Oct. 13	Direct	78, 79
Private	Harry P. Judson		14	13	27	Oct. 23	M. M	
Private	George E. Holroyd		16	11	27	Sept. 28	M. M	78, 79
Private	John K. Howe		17	10	27	Oct. 13	Direct	78, 79
Private	Charles S. Wilbur		17	10	27	Oct. 23	M. M	
Private	Wm. Wilkinson, Jr		18	9	27	Sept. 8	M. M	
Private	John Wool Griswold		14	13	27	Nov. 3	M. M	79
Private	Thomas Vail		18	9	27	Nov. 3	M. M	
Corporal	William C. Buell		10	16	26	Oct. 16	M. M	79
Private	Ed. H. Boughton		13	13	26	Sept. 8	M. M	78, 79
Private	Warren G. Clark		13	13	26	Sept. 8	M. M	78, 79
Private	Thomas S. Hoyt		14	12	26	Sept. 8	M. M	78, 79
1st Sergeant	Wm. J. Macdonald		17	9	26	Oct. 13	Direct	78, 79
Private	Lewis W. Raymond		18	8	26	Oct. 13	Direct	79
Private	Rowl. A. Spaulding		11	14	25	Oct. 13	Direct	79
Private	Frank E. Norton		12	13	25	Oct. 13	Direct	78, 79
Private	Charles H. Tyler		16	9	25	Oct. 13	Direct	77, 79
Private	Fred F. Buell		18	7	25	Oct. 16	M. M	78, 79

SEVENTH SEPARATE COMPANY.

Figure of Merit 7.70

Private	L. Davenport		17	20	37	Nov. 3	M. M	
C. S. B.	F. R. Chadwick		13	17	30	Nov. 3	M. M	
Private	Charles Wells		17	9	26	Oct. 6		

NINTH SEPARATE COMPANY.

Figure of Merit 41.34

Captain	*R. E. Bascom		23	25	48	Aug. 20	I. R. P	78, 79
Private	*A. R. Moore		21	24	45	July 27	M. M	78, 79
1st Lieut	*J. H. Park		20	23	43	May 10	M. M	78, 79
Sergeant	*G. H. Ingalls		19	23	42	May 24	M. M	78, 79
Private	*R. H. Wilcox		18	23	41	May 28	M. M	
Private	*O. E. Collins		19	22	41	May 5	M. M	
Corporal	W. B. Smith		20	19	39	May 10	M. M	78, 79
Private	A. Dorval		17	21	38	May 3	M. M	78, 79
Sergeant	C. G. Davis		17	21	38	May 24	M. M	78, 79
Q. M. Sergt	T. A. Paterson		20	18	38	May 24	M. M	78, 79
1st Sergt	F. F. Follett		18	19	37	May 26	M. M	78, 79
Private	A. Fadden		18	19	37	May 12	M. M	78, 79
Private	M. A. Dempsey		19	18	37	May 14	M. M	
2d Lieut	O. A. Manville		19	18	37	May 17	M. M	78, 79
Private	B. C. Senton		21	16	37	May 5	M. M	78, 79
Private	C. B. Pike		19	17	36	May 17	M. M	78, 79
Private	F. S. Cowen		14	21	35	Aug. 20	I. R. P	78, 79

NINTH SEPARATE COMPANY — (Continued.)

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
			Corporal.....	L. W. Finch.....	16			
Private.....	F. Spencer.....	15	17	32	May 21	M. M.	78, 79	
Private.....	C. M. Leet.....	29	15	35	June 29	M. M.	78, 79	
Private.....	C. T. Boardman.....	20	15	35	May 3	M. M.	78, 79	
Sergeant.....	R. R. Davis.....	19	16	35	June 29	M. M.	78, 79	
Private.....	E. F. Hopson.....	15	19	34	June 29	M. M.	78, 79	
Private.....	H. C. Jillson.....	17	17	34	May 12	M. M.	78, 79	
Private.....	F. B. Jillson.....	18	15	33	May 12	M. M.	78, 79	
Corporal.....	G. A. Griswold.....	21	12	33	May 14	M. M.	78, 79	
Private.....	W. G. C. Wood.....	16	16	32	Aug. 20	I. R. P.	78, 79	
Corporal.....	J. C. Allen.....	17	15	32	Aug. 27	M. M.	78, 79	
Private.....	L. H. Carrington.....	15	16	31	May 12	M. M.	78, 79	
Private.....	A. Bartholomew.....	18	13	31	May 21	M. M.	78, 79	
Private.....	J. Carmel.....	16	14	30	May 12	M. M.	78, 79	
Corporal.....	T. J. Manville.....	18	12	30	Aug. 27	M. M.	78, 79	
Private.....	J. A. Lillie.....	20	9	29	May 7	M. M.	79	
Private.....	K. D. Holcomb.....	14	14	28	May 19	M. M.	78, 79	
Sergeant.....	E. P. Newcomb.....	8	19	27	May 26	M. M.	78, 79	
Corporal.....	A. S. Manning.....	12	15	27	May 14	M. M.	78, 79	
Private.....	W. B. Allen.....	12	15	27	April 6	M. M.	78, 79	
Private.....	M. J. Brown.....	12	15	27	May 12	M. M.	78, 79	
Private.....	E. B. Nye.....	18	9	27	July 27	M. M.	78, 79	
Corporal.....	E. Pittingen.....	13	12	25	May 21	M. M.	78, 79	
Corporal.....	A. F. Putnam.....	16	9	25	Aug. 27	M. M.	78, 79	
Private.....	E. H. Jillson.....	16	9	25	May 14	M. M.	78, 79	
Private.....	A. J. Taft.....	19	6	25	April 1	M. M.	79	

EIGHTEENTH SEPARATE COMPANY.

Figure of Merit..... 19.78

Corporal.....	*John J. Richmond.....	22	21	43	Aug. 21	Direct.....	78, 79
Corporal.....	*Ranson Hamilton.....	19	23	42	Aug. 21	Direct.....	78, 79
Private.....	Alvay E. Granger.....	14	21	35	Aug. 21	Direct.....	79
Private.....	Charles M. Lent.....	18	16	34	Aug. 21	Direct.....	78, 79
1st Sergeant.....	Clarence M. Cool.....	17	16	33	Aug. 21	Direct.....	78, 79
Private.....	William Hamilton.....	18	15	33	Aug. 21	Classes.....	78
Corporal.....	Clarence Bush.....	17	15	32	Aug. 21	Direct.....	78, 79
Sergeant.....	Charles Doty.....	13	18	31	Aug. 21	Direct.....	79
Corporal.....	Michael Kennedy.....	12	18	30	Aug. 21	Direct.....	79
Private.....	Alex. Fuller.....	13	12	30	Aug. 21	Direct.....	79
Private.....	Henry Yattau.....	15	15	30	Aug. 21	Direct.....	79
Captain.....	J. S. Garrett.....	12	17	29	Aug. 21	Classes.....	78, 79
Sergeant.....	Edward Mahan.....	14	15	29	Aug. 21	Direct.....	78, 79
Private.....	James L. Carey.....	12	15	27	Aug. 21	Direct.....	78, 79
2d Lieut.....	J. H. Leonard.....	13	13	26	Aug. 21	Direct.....	79
Q. M. Sergt.....	George H. S. Kym.....	17	9	26	Aug. 21	Direct.....	79
Private.....	Thomas Martin.....	12	14	26	Aug. 21	Classes.....	78, 79
Private.....	Jay Hamilton.....	12	13	25	Aug. 21	Direct.....	78, 79

TWENTY-FIRST SEPARATE COMPANY.

Figure of Merit..... 7.70

Private.....	Thos. E. Lawton.....	17	17	34	Oct. 20	Classes.....	
Private.....	George Melburn.....	21	10	31	Oct. 20	Classes.....	
1st Lieut.....	Samuel Foster.....	13	13	26	Oct. 20	Classes.....	
Private.....	Cassius M. Holleway.....	19	7	26	Oct. 20	Classes.....	
Private.....	Lawrence E. Buckley.....	18	7	25	Oct. 20	Classes.....	

TWENTY-SECOND SEPARATE COMPANY.

Figure of Merit..... 3.20

1st Lieut.....	George H. Gillis.....	20	14	34	Nov. 5	M. M.	
----------------	-----------------------	----	----	----	--------	-------	--

TENTH REGIMENT.

Figure of Merit 5.08

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
			Sergeant.....	*Howard Batcheller..	A			
Captain.....	W. E. Milbank.....	Staff	21	25	46	Oct. 5	G. P.	
Sergeant.....	*H. B. McLean.....	A	21	24	45	Oct. 5	G. P.	77, 78, 79
Private.....	*C. E. Wendell.....	A	21	24	45	Oct. 2	G. P.	79
Private.....	*S. E. Millett.....	B	19	23	42	Oct. 5	G. P.	78, 79
Corporal.....	E. V. Denison.....	B	21	21	42	Oct. 5	G. P.	78, 79
Sergeant.....	G. H. Stevens.....	A	17	21	38	Nov. 6	G. P.	79
Private.....	H. C. Cushman.....	A	15	22	37	Nov. 6	G. P.	
Corporal.....	Stephen Schreiber..	F	17	20	37	Oct. 19	G. P.	78, 79
Corporal.....	J. McMahon.....	I	17	20	37	Nov. 6	G. P.	
Sergeant.....	A. K. Sangmaster..	B	14	22	36	Nov. 6	G. P.	79
Colonel.....	John D. Brooks.....	Field	17	19	36	Nov. 6	G. P.	78
Ord. Sergt.	J. O. Woodward.....	NCS	21	15	36	Nov. 2	G. P.	
1st Sergt.	P. C. Bain.....	H	18	17	35	Oct. 26	G. P.	79
Private.....	G. J. Green.....	B	17	17	34	Oct. 26	G. P.	
Corporal.....	A. R. Chatterly.....	B	15	18	33	July 20	M. D.	79
Private.....	H. G. Stevens.....	B	10	22	32	Oct. 26	G. P.	
Private.....	W. J. Bryan.....	B	16	16	32	Oct. 26	G. P.	
Adjutant.....	Henry B. Diamond..	Staff	16	16	32	Oct. 5	G. P.	77, 78, 79
1st Sergt.	Charles L. Pruyn..	A	16	16	32	Oct. 5	G. P.	
1st Lieut.	F. L. Ames.....	B	18	14	32	Nov. 6	G. P.	78, 79
Private.....	F. Frazer.....	B	14	17	31	Oct. 31	G. P.	79
Private.....	E. F. Reilly.....	E	14	17	31	Oct. 26	G. P.	
1st Lieut.	J. Ritchie.....	E	17	14	31	Oct. 26	G. P.	78
Private.....	W. J. Skillicorn..	B	12	18	30	Nov. 2	G. P.	79
Corporal.....	N. Kelly.....	I	14	16	30	July 20	M. D.	78, 79
Private.....	S. Van Vechten.....	A	15	15	30	Oct. 19	G. P.	79
Captain.....	M. J. Slattery.....	I	20	10	30	July 20	M. D.	78, 79
Sergeant.....	P. Roche.....	I	15	14	29	Oct. 26	G. P.	
Private.....	George A. Keller..	B	12	16	28	Oct. 19	G. P.	79
Private.....	C. S. Shanks.....	B	13	15	28	Oct. 26	G. P.	79
Sergeant.....	Thomas Haley.....	H	13	15	28	Oct. 19	G. P.	78, 79
2d Lieut.	C. V. Winne.....	B	12	15	27	July 20	M. D.	79
Captain.....	H. P. Stacpole.....	B	16	11	27	July 20	M. D.	79
1st Sergt.	De W. C. Fredenrich	B	18	9	27	Oct. 19	G. P.	78, 79
Corporal.....	J. M. Johnson.....	B	13	13	26	July 20	M. D.	79
Private.....	A. Lingenfelter..	H	15	11	26	Oct. 19	G. P.	
Captain.....	J. H. Daly.....	H	16	9	25	July 20	M. D.	79

TWENTY-FIFTH REGIMENT.

Figure of Merit 6.12

Captain & I.R.P.	*Wm. J. Reineck..	Staff	22	23	45	Oct. 25		78, 79
Captain.....	*Chas. Keller.....	I	22	23	45	July 19		78, 79
Captain.....	*Andrew Donner..	A	22	22	44	Oct. 25		78, 79
Ord. Sergt.	*Ira N. Haney.....	NCS	20	21	41	Oct. 25		78, 79
1st Lieutenant	*John L. Babcock..	D	20	20	40	Oct. 25		78, 79
Adjutant.....	C. O. Herman Loeper	Staff	17	19	36	Oct. 25		78, 79
Corporal.....	Wm. J. Thompson..	C	17	17	34	Oct. 25		79
Captain.....	Mathias Kaiser.....	K	17	15	32	July 19		78, 79
Sergt. Major.	N. C. Wareing.....	NCS	18	14	32	Oct. 25		78, 79
Q. M. Sergt.	Christ Appel.....	A	17	14	31	Oct. 25		77
1st Sergeant..	Chas. H. E. Miller..	E	19	12	31	Oct. 25		
1st Sergeant..	Ernst Klein.....	H	14	16	30	Oct. 25		78, 79
Colonel.....	M. J. Severence..	Field	17	13	30	Oct. 25		78, 79
1st Lieutenant	Edw. J. Adams.....	I	17	13	30	Oct. 25		79
Private.....	William Judd.....	A	17	13	30	Oct. 25		78
Corporal.....	Edwin Glusha.....	D	18	12	30	Oct. 25		79
2d Lieutenant	Michael Murphy..	I	20	10	30	Oct. 25		
G. Guide.....	James J. George..	NCS	14	15	29	July 19		78, 79
Private.....	Jacob Brauing.....	D	17	12	29	Oct. 25		78, 79
Sergeant.....	Christ Anthony..	C	20	9	29	July 19		78, 79
Surgeon.....	Luzie T. Morrill..	Staff	16	12	28	Oct. 25		78, 79
Private.....	Thos. Campbell..	D	16	12	28	Oct. 25		79
Private.....	Henry Kapp.....	E	16	12	28	Oct. 25		
Captain.....	Chas. H. Allen.....	Staff	17	11	28	July 19		78, 79
2d Lieutenant	Frederick Gombel	C	18	10	28	July 19		78, 79
1st Sergeant..	Wendell Hans.....	A	19	9	28	July 19		79

TWENTY-FIFTH REGIMENT — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Private	Abram Johnson	C	14	13	27	Oct. 25		79
Quarter M.....	Frank Kampfer	Staff	14	13	27	July 19		78, 79
Private	Joseph Stadler	D	16	11	27	Oct. 25		79
Corporal	Frederick A. Moore...	A	19	8	27	July 19		78, 79
Corporal	Silas J. Lawn	C	11	15	26	July 19		79
Lieut. Col.....	George Krank	Field	13	13	26	Oct. 25		78, 79
Private	Andrew Amend	A	16	10	26	July 19		78, 79
1st Lieut.....	Thos. J. Markey.....	A	16	9	25	July 19		78
Private.....	Henry Head.....	C	18	7	25	July 19		79

FIFTH DIVISION.

Figure of Merit..... 12.20

GENERAL AND STAFF.

Figure of Merit..... No report.

SEVENTH BRIGADE.

Figure of Merit..... 12.94

GENERAL AND STAFF.

Figure of Merit..... 20.00

Major..... | Geo. L. Morse..... | Staff | 16 | 19 | 35 | Aug. 12 | | 79

SEPARATE TROOP E.

Figure of Merit..... 16.42

Corporal.....	*John J. Fay	...	22	19	41	Oct. 12		
1st Sergeant...	Franklin T. Davis	...	20	19	39	Oct. 12		78
Private.....	Wilbur B. Burtis	...	17	17	34	Oct. 12		
1st Lieutenant	A. L. Embury	...	12	21	33	Aug. 12		79
Private.....	George W. Hunt	...	14	19	33	Aug. 12		79
Private.....	Elias G. Pease.....	...	12	20	32	Oct. 12		
Private.....	Z. A. Close.....	...	14	18	32	Oct. 12		
Private.....	Albert Cornell.....	...	13	18	31	Aug. 12		78, 79
Private.....	Hermon E. King	...	13	18	31	Oct. 12		79
Corporal.....	Israel H. Pitt	...	15	16	31	Aug. 12		79
Private.....	Walter I. Johnson	...	20	11	31	Oct. 12		
Captain.....	James M. Jarvis.....	...	14	11	25	Aug. 12		79

SIXTEENTH BATTALION.

Figure of Merit..... 12.44

Sergeant.....	R. F. Goodwin.....	F	19	17	36	Oct. 1		
Private.....	Peter T. Reed.....	A	18	17	35	Oct. 1		
Private.....	Wm. Turney.....	A	19	15	34	Oct. 1		
Private.....	T. Jones.....	A	16	17	33	Oct. 1		
Private.....	J. Brown.....	D	18	15	33	Oct. 8		
Private.....	Wm. Cronk.....	A	19	14	33	Oct. 1		
Private.....	D. Halsted.....	C	15	16	31	Oct. 8		78, 79
Private.....	S. M. McNeal.....	C	15	16	31	Oct. 8		
Corporal.....	A. S. Quick.....	F	17	14	31	Oct. 1		76, 77, 78, 79
Private.....	Geo. Smith.....	C	18	13	31	Aug. 12		V
Sergeant.....	Geo. Pape.....	F	17	14	31	Oct. 8		76, 77, 78, 79
Private.....	C. Halsted.....	C	17	14	31	Oct. 8		77, 78, 79
Private.....	F. Lamoreaux.....	A	12	18	30	Oct. 1		
H. S.....	J. W. Goodale.....	N C S	16	14	30	Aug. 12		75, 77, 78, 79
Sergeant.....	J. P. Stewart.....	D	17	13	30	Oct. 8		77, 78, 79
Private.....	W. P. Constable.....	D	19	11	30	Oct. 8		V
Private.....	Geo. Frazier.....	D	20	10	30	Oct. 8		78, 79

SIXTEENTH BATTALION — (Continued).

BANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state which.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
			Private.....	J. E. McCoy	A			
Captain.....	Abram Jones	C	18	11	29	Aug. 12	V	
Private.....	H. Merritt.....	C	18	11	29	Oct. 8	78, 79	
Private.....	J. C. Dennison.....	A	19	10	29	Oct. 1		
Sergeant.....	Wm. Curry.....	A	13	15	28	Oct. 1	79	
Captain.....	J. Frazier.....	D	14	14	28	Aug. 12	V	
Private.....	J. Mattocks.....	C	15	13	28	Oct. 8	78, 79	
Adjutant.....	J. H. Dunscomb.....	Staff	16	12	28	Aug. 12	79	
Private.....	Robt. Nugent.....	D	16	12	28	Oct. 8	79	
Sergeant.....	Aug. Kipp.....	D	19	9	28	Oct. 8	78, 79	
Corporal.....	David Lafountain.....	A	20	8	28	Oct. 1		
Captain.....	C. R. Swain.....	A	13	14	27	Oct. 1	79	
Private.....	Wm. Mackay.....	D	14	13	27	Oct. 8	79	
Corporal.....	B. F. Church.....	C	15	12	27	Aug. 12	76, 77, 78, 79	
Private.....	Albert Smith.....	C	17	10	27	Oct. 8	V	
Private.....	C. D. Gale.....	D	18	9	27	Oct. 8		
Captain.....	C. W. Hyatt.....	E	12	14	26	Aug. 12	76, 77, 78, 79	
Sergt. Major.....	J. J. Pruyn.....	NCS	12	14	26	Aug. 12	V	
Sergeant.....	E. Acker.....	C	13	13	26	Aug. 12	V	
Private.....	W. F. Egbert.....	D	13	13	26	Aug. 12	78, 79	
Sergeant.....	C. H. Osborn.....	NCS	13	13	26	Oct. 12	78	
Private.....	John Frazier.....	D	14	12	26	Aug. 12	79	
Private.....	Wm. J. Gordeneer.....	A	16	10	26	Oct. 1		
Private.....	S. G. M. Travis.....	F	16	10	26	Oct. 1	78, 79	
Private.....	J. E. Tompkins.....	D	12	13	25	Oct. 8	77, 78, 79	
Private.....	H. M. Foster.....	C	13	12	25	Oct. 8		
Lieutenant.....	R. Cobb.....	D	17	8	25	Aug. 12	V	
Lieutenant.....	Wm. Ryder.....	C	14	11	25	Oct. 8	76, 77, 78, 79	

EIGHTH BRIGADE.

Figure of Merit 15.22

GENERAL AND STAFF.

Figure of Merit 60 00

1st Lieut.....	Charles W. Swift.....	21	16	37	Aug. 6	79
Major.....	Theo. W. Davis.....	17	17	34	Aug. 6	78, 79
Lieut. Col.....	J. A. Van Keuren.....	19	10	29	Aug. 6	77, 78, 79
Major.....	J. H. Tremper, Jr.....	17	11	28	Oct. 5	77, 78, 79
Major.....	Edward Elsworth.....	17	11	28	Aug. 6	
Captain.....	R. V. W. Du Bois.....	11	14	25	Aug. 6	

SIXTEENTH SEPARATE COMPANY.

Figure of Merit 4.67

Corporal.....	James P. Smith.....	17	19	36	Sept. 30	Division
Corporal.....	Wallace M. Hunter.....	17	18	35	Sept. 30	Division
Private.....	George F. Tolley.....	17	18	35	Sept. 30	Division
Private.....	C. E. Bloodgood.....	16	13	29	Sept. 30	Division
Private.....	William J. Soper.....	12	17	29	Sept. 30	Division
Private.....	Geo. D. Boughton.....	18	9	27	Sept. 30	Division
Private.....	Spencer C. Phillips.....	19	8	27	Sept. 30	Division

TWENTY-THIRD SEPARATE COMPANY.

Figure of Merit 52.39

Private.....	*Teoflo E. Comba.....	19	22	41	Sept. 30	5th Div'n	79
2d Lieutenant.....	Reuben Reynolds.....	20	17	37	Aug. 5		79
Private.....	Charles H. Gage.....	18	18	36	Sept. 2		
Sergeant.....	Alex. R. Benson.....	20	15	35	Aug. 5		79
Private.....	C. C. Van Deusen.....	18	17	35	Sept. 2		
Private.....	Mark Duntz.....	18	16	34	Sept. 2		
Private.....	Peter Lahr.....	14	20	34	Sept. 2		
Private.....	DuBois Collier.....	17	16	33	Sept. 2		

TWENTY-THIRD SEPARATE COMPANY — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Corporal	Edward M. Fairfield		15	17	32	Aug. 5		79
Private	Crawford E. Fritts	15	17	13	32	Aug. 5		79
Private	Henry Van Hoesen		16	16	32	Sept. 2		
Private	Chas. K. Van Vleck		18	14	32	Aug. 5		79
Private	George N. Pierson		13	18	31	Sept. 2		
Private	L. J. Rossman		14	17	31	Aug. 5		79
Private	J. M. Van Deusen		17	14	31	Sept. 2		
1st Sergeant	George H. Macy		17	13	30	Aug. 5		79
Corporal	Richard Macy		12	18	30	Aug. 5		79
Private	Thos. E. Denegar		16	14	30	Aug. 5		79
Private	Jacob McLean		16	14	30	Aug. 5		79
Private	Arthur C. Stott		13	16	29	Sept. 2		
Private	Nelson F. Boucher		15	13	28	Sept. 2		
Private	Daniel W. Bugel		16	12	28	Aug. 5		79
Q. M. Sergt.	E. D. De Lamater		14	13	27	Aug. 5		79
Corporal	Robert V. Noble		13	14	27	Aug. 5		79
Corporal	Francis C. Hankes		21	6	27	Sept. 2		
Private	Wm. R. Nicholson		15	12	27	Aug. 5		79
Sergeant	Lewis H. George		14	12	26	Sept. 2		
Private	William C. Falk		16	10	26	Aug. 5		79
Private	Albert Geiger		14	12	26	Sept. 2		
1st Lieutenant	V. Whitbeck, Jr.	25	15	10	26	Aug. 5		79
Corporal	Chas. W. Bostwick		17	8	25	Aug. 5		7

TWENTY-FOURTH SEPARATE COMPANY.

Figure of Merit 23.66

Private	*Marius S. Joy		21	20	41	June 19		78, 79
Private	John Budd		19	20	39	June 19		79
Private	Henry C. Bloomer		22	16	38	June 19		78, 79
Private	Joseph W. Holmes		15	22	37	Oct. 23		
Private	H. J. Sinsabaugh		17	20	37	June 19		79
Corporal	Newton Rockwell		18	19	37	June 19		78, 79
Private	Emmor S. Carver		17	19	36	June 19		78, 79
Corporal	Louis R. Benedict		19	17	36	June 19		78, 79
Private	George A. Gray		18	16	34	June 19		79
Private	Monroe Terwilliger		15	18	33	Sept. 30	5th Div'n	
Private	Bayard Taylor		17	16	33	June 19		78, 79
Private	Charles A. Braden		18	15	33	Oct. 23		
Private	Benjamin Fater		16	15	31	June 19		78, 79
1st Lieutenant	H. H. Terwilliger		17	14	31	June 19		78, 79
Sergeant	Gilbert H. Benedict		18	13	31	June 19		78, 79
Private	John Goodenough		19	12	31	June 19		78, 79
Private	James Nichols		16	14	30	June 19		79
Private	John L. Teller		17	12	29	June 19		79
Corporal	Alonzo D. Stratton		18	11	29	June 19		78, 79
Private	John Ahrens		16	12	28	June 19		79
Private	Frank Morse		17	11	28	Oct. 23		
2d Lieutenant	John L. Bloomer		17	11	28	June 19		78, 79
Private	C. O. Myers, Jr.		17	10	27	Oct. 23		
Private	George H. Miller		19	8	27	June 19		79
Private	Edgar V. G. Ackley		15	11	26	June 19		78, 79
1st Sergeant	J. Emory Scott		16	10	26	June 19		78, 79
Private	Silas Masters		16	10	26	Oct. 23		
Private	Frederick Duvall		16	9	25	June 19		79
Private	W. N. Townsend		17	8	25	June 19		78, 79

THIRTY-THIRD SEPARATE COMPANY.

Figure of Merit 2.20

Sergeant	Thomas A. Pine		17	15	32	Sept. 30	5th Div'n.
Captain	Matthew W. Marvin		18	11	29	Sept. 30	5th Div'n.
Private	Charles E. Wade		20	8	28	Sept. 30	5th Div'n.
Private	William A. McLean		11	14	25	Sept. 30	5th Div'n.

SEVENTEENTH BATTALION.

Figure of Merit..... 12.05

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Captain	Wilbur H. Weston	A	19	20	39	July 16		78, 79
I. R. P.	Harry C. Higginson	Staff	17	21	38	July 16		78
Captain	William Wilson	C	18	20	38	Sept. 20		78, 79
Private	Herman Ferguson	D	19	19	38	Sept. 20		
Com. Sergt.	John J. E. Harrison	NCS	19	19	38	Sept. 20		
Private	Adrian Kissam	CC	19	18	37	July 16		78, 79
Captain	Pat'k J. McDonald	D	20	16	36	Sept. 20		78, 79
Lieutenant	William H. Smith	E	17	18	35	July 16		78, 79
Sergeant	Benjamin B. Odell	E	16	18	34	Sept. 20		
Sergt. Major	William H. Mills	NCS	18	16	34	Sept. 20		
Ord. Sergt.	Edwin Standing	NCS	19	15	34	July 16		78, 79
Corporal	Robert Wilson	C	17	16	33	July 16		79
Adjutant	James T. Chase	Staff	13	19	32	Sept. 20		
Lieutenant	John H. Wells	C	18	14	32	July 16		78, 79
Private	Isaac C. Calyer	A	12	19	31	Sept. 20		
1st Sergeant	James McLean	D	13	18	31	Sept. 20		
Corporal	Chas. E. Dunn	C	14	17	31	July 16		79
Private	Henry D. Wyatt	CC	16	15	31	Sept. 20		
Corporal	James H. Sarvis	E	17	14	31	July 16		78, 79
Corporal	David Wilson	C	17	14	31	July 16		78, 79
Corporal	Holton Bond	E	18	13	31	July 16		78, 79
Sergeant	Daniel Alsdorf	E	19	12	31	Sept. 20		79
Private	Morgan G. Sharpe	E	15	15	30	Sept. 20		79
Private	Lewis M. Smith, Jr.	E	14	15	29	Sept. 20		79
Corporal	W. A. B. Sands	A	16	13	29	Sept. 20		79
Quartermaster	William T. Peters	Staff	17	12	29	Sept. 20		
Q. M. Sergt.	Geo. W. Terwilliger	E	18	11	29	Sept. 20		79
Q. M. Sergt.	Thomas F. Balfe	NCS	18	11	29	Sept. 20		
Corporal	Hiram B. Odell	E	13	15	28	July 16		78, 79
Corporal	John A. Sands	E	13	15	28	July 16		79
Private	John Wilson	C	15	13	28	July 16		79
Sergeant	Patrick O'Brien	B	18	10	28	Sept. 20		79
Private	James Todd	C	19	9	28	Sept. 20		79
Private	James Green	B	17	10	27	Sept. 20		
Private	Harry Fairchild	A	18	9	27	Sept. 20		79
Private	Nicholas Ward	B	14	11	25	Sept. 20		
Corporal	Edward Cuddy	D	15	10	25	Sept. 20		
Private	David J. Corwin	E	16	9	25	July 16		79
Private	A. E. Griffin	E	16	9	25	Sept. 20		
Lieut. Col.	Edward D. Hayt	F	17	8	25	Sept. 20		79
Sergeant	Robert W. Green	E	18	7	25	Sept. 20		
Private	Edward Vaughn	E	18	7	25	Sept. 20		79

TWENTY-FIRST REGIMENT.

Figure of Merit..... 29.27

1st Lieutenant	*Owen Cook	B	22	18	40	July 15		76, 77, 78, 79
Private	Wm. P. Chatterton	D	19	19	38	Aug. 3		
Captain	Morris D. Beneway	I	17	20	37	July 15		77, 78, 79
Colonel	Alfred F. Lindley	Field	17	19	36	July 15		V
Sergeant	Chas. E. Barton	A	15	21	36	Aug. 3		79
Lieut. Col.	Henry G. Wolcott	Field	18	17	35	July 15		77, 78, 79
Sergeant	Chas. Polhemus	A	18	16	34	July 15		78, 79
Captain	Wm. F. Boshart	F	19	15	34	July 15		78, 79
Private	Henry F. Clark	I	21	13	34	July 15		75, 76, 77, 78
Private	James Morrow	D	16	17	33	July 15		V
2d Lieut.	Almon B. Beneway	A	12	21	33	July 15		78, 79
Captain	Michael J. Corcoran	B	14	19	33	July 15		75, 77, 78, 79
2d Lieut.	Martin L. Bentell	D	20	13	33	July 15		75, 77, 78, 79
1st Sergeant	Chas. Ulrich	A	13	20	33	Aug. 3		79
I. R. P.	Herman J. Schrader	Staff	15	17	32	July 15		76, 77, 78, 79
1st Lieutenant	Abram E. Stockholm	A	18	14	32	July 15		79
Captain	James Forrestal	E	16	16	32	July 15		79
Private	Wiley W. Mabie	I	19	13	32	July 15		79
Captain	Wm. Haubennestel	D	18	13	31	July 15		77, 78, 79
2d Lieutenant	Vespasian Briggs	F	19	12	31	Aug. 3		

TWENTY-FIRST REGIMENT — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
1st Sergeant...	Jno. G. L. Capron	D	16	15	31	July 15		78, 79
Corporal	John Bikel	F	15	16	31	July 15		79
Private	Wm. H. Cook	D	16	14	30	Aug. 3		
1st Lieutenant	James Robson	I	17	13	30	July 15		78, 79
Private	John Morgan	B	15	15	30	July 15		79
Q. M. Sergt	Chas. Brittain	A	15	15	30	July 15		78, 79
1st Lieutenant	L. B. Haubennestel	D	14	15	29	Aug. 3		
Private	Levi. J. Osborn	D	18	11	29	July 15		78, 79
Private	W. S. Boughton	D	17	12	29	Aug. 3		
Corporal	Jno. W. Devoe	D	19	10	29	Aug. 3		78, 79
Private	Wm. D. Bahret	G	17	12	29	Aug. 3		
Q. M. Sergt	Andrew G. Corcoran	NCS	19	10	29	Aug. 3		
Private	Daniel Costigan	B	14	15	29	Aug. 3		
Adjutant	Samuel K. Darrow	Staff	15	14	29	Aug. 3		
Captain	H'y Haubennestel	G	17	11	28	July 15		79
C. of S	Joseph D. Williams	Staff	12	16	28	Aug. 3		V
Sergeant	Theo. J. Immekus	F	18	10	28	July 15		79
Sergeant	John H. Zahn	F	15	13	28	July 15		78, 79
Q. M. Sergt	M. V. B. Wetmore	D	14	13	27	Aug. 3		
Ord. Sergt.	Chas. S. Lucas	NCS	13	14	27	Aug. 3		
Q. M. Sergt	Jno. E. H. Taylor	G	10	17	27	July 15		79
Private	James Roach	B	12	15	27	Aug. 3		
Corporal	Charles Seiter	A	13	14	27	July 15		78, 79
2d Lieutenant	Patrick C. Ward	I	19	8	27	July 15		76, 77, 78, 79
Sergeant	Chas. D. Fitchett	I	13	14	27	July 15		78, 79
Private	N. B. Van Kleeck	F	14	12	26	Aug. 3		
Major	George H. Williams	Field	15	11	26	July 15		78, 79
Private	Elmer B. Lucas	A	10	16	26	Aug. 3		
L. G. Guide	Chas. F. Silvernail	NCS	13	13	26	Aug. 3		
2d Lieutenant	Jno. K. Parker	H	14	12	26	July 15		79
Private	Wm. H. Weaver	D	16	10	26	July 15		79
Sergeant	Wm. Millbanks	B	15	11	26	Aug. 3		
Private	Timothy N. Sherman	G	15	11	26	Aug. 3		78
Corporal	Wallace Alexander	D	16	10	26	July 15		78, 79
Private	Clarence Wilkinson	F	18	8	26	Aug. 3		
Private	Chas. W. Bell	F	15	11	26	Aug. 3		
Private	Jno. Boshart	F	17	9	26	Aug. 3		
1st Sergeant	Wm. L. Gale	I	22	4	26	Aug. 3		
Com. Sergt	Calvin Daniels	NCS	16	9	25	Aug. 3		
Sergeant	Frank S. Eastmead	A	17	8	25	July 15		78, 79
Captain	Berthold Myers	A	18	7	25	July 15		77, 78, 79
Private	Monzaw Freer	D	13	12	25	Aug. 3		78, 79
Private	Peter W. Hoffman	D	19	6	25	July 15		78, 79
Sergeant	Wm. Doles	G	14	11	25	July 15		79

SIXTH DIVISION.

Figure of Merit 13.82

GENERAL AND STAFF.

Figure of Merit 14.28

Lieut.-Col.	Austin C. Chase	18	21	39	June 17	78, 79
Colonel	James Manning	16	15	31	June 17	76, 77, 78, 79

THIRTY-FIFTH SEPARATE COMPANY.

Figure of Merit 12.61

1st Lieutenant	*M. Cavana	20	20	40		
2d Lieutenant	N. R. Satterlee	21	13	34		
Private	H. W. Lewis	16	17	33		
Sergeant	H. Burdick	18	14	32		
Corporal	J. L. Eddy	20	12	32		
Corporal	J. M. Bennett	16	14	30		
Corporal	F. Kyser	13	17	30		
Private	R. Albert	15	12	27		
Private	F. Devereux	8	19	27		
Private	F. G. Miller	16	11	27		
Sergeant	T. A. Devereux	15	10	25		

FOURTH BRIGADE.

Figure of Merit 10.34

GENERAL AND STAFF.

Figure of Merit 10.00

THIRD SEPARATE COMPANY.

Figure of Merit 51.14

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Sergeant.....	Samuel K. Huggins.....		15	20	35	July 5		77
Corporal.....	Alois Winkler.....		18	15	33	July 5		79
Private.....	Lucius F. Eldred.....		16	14	30	July 5		79
Private.....	Leroy Hall.....		26	10	30	July 5		78
Q. M. Sergt.....	Irving D. Bullock.....		13	16	29	July 5		78
Captain.....	Henry G. Wood.....		14	14	28	Oct. 14		77
Private.....	Burr Mattice.....		13	14	26	Sept. 13		78
Private.....	Zachariah H. Sloat.....		13	14	26	July 5		79
Private.....	William E. Benton.....		12	14	26	Oct. 14		79
Corporal.....	Henry Marx.....		14	12	26	July 5		79
Private.....	William B. Bissell.....		14	12	26	July 5		79
Corporal.....	John M. Watson.....		13	11	26	Sept. 13		79
Private.....	George Pardoe.....		13	11	26	July 5		79
1st Sergeant.....	Edwin G. Bixby.....		16	10	26	July 5		78
Private.....	Timothy A. Mooney.....		13	8	26	July 5		79
Private.....	John Chamberlain.....		13	7	26	July 5		79
Private.....	Amos A. Kniskern.....		16	9	25	July 5		79
Private.....	William H. Hine.....		18	7	25	July 5		79

TWENTY-SIXTH BATTALION.

Figure of Merit 6.80

Private.....	*Jacob Ruben.....	A	22	20	42	Sept. 15		78.79
Sergeant.....	*James Leonard.....	NCS	20	20	40	Oct. 15		78.79
Sergeant.....	John J. Smith.....	A	22	17	39	Oct. 15		78.79
Private.....	D. C. Hungerford.....	A	15	22	37	Sept. 1		78.79
Private.....	John Hess.....	A	17	20	37	Sept. 3		78.79
Lieut. Col.....	P. F. Bulger.....	Field	19	18	37	Sept. 18		78.79
Captain.....	Joseph H. Remmer.....	C	20	17	37	Nov. 5		78.79
Captain.....	M. J. Brayton, I. R. P.....	Staff	19	17	36	Sept. 3		79
Private.....	William Ruben.....	A	20	16	36	Oct. 11		79
Major.....	John Peattie.....	Field	17	15	32	Nov. 5		78.79
Private.....	Joseph Kammlosloh.....	A	15	16	31	Oct. 15		79
Corporal.....	Christian Rudolph.....	A	15	13	28	Sept. 6		78.79
Sergeant.....	Daniel Buckley.....	NCS	16	12	28	Aug. 27		79
Private.....	Nicholas Reahm.....	D	13	14	27	Sept. 22		78.79
Sergeant.....	William B. McCoy.....	D	17	8	25	Sept. 29		78.79

SIXTH BRIGADE.

Figure of Merit 16.19

GENERAL AND STAFF.

Figure of Merit 41.66

Major.....	George W. Goble.....		15	18	33	Sept. 22		77, 78, 79
Captain.....	George G. Chauncy.....		13	19	32	Sept. 22		79
Lieutenant.....	Newton H. Gilbert.....		14	18	32	Sept. 22		77, 79
Major.....	E. A. Van Horne.....		14	14	28	Sept. 22		79
Major.....	C. W. McFarlane.....		18	10	28	Sept. 22		79

TROOP I.

Figure of Merit 58.83

		300 yds.						
Captain.....	*Wm. S. Turner.....		20	22	42	July 27		77, 78, 79
Private.....	*Wm. Wagner.....		18	23	41	July 27		77, 78, 79

TROOP I — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	300 Yards.	Total.			
Lieutenant	*C. S. Newell		20	21	41	July 27		77, 78, 79
Private	*Frank Watson		20	21	41	July 27		77, 78, 79
Lieutenant	*A. A. Wellington		20	20	40	Oct. 18		77, 78, 79
Private	F. W. Kellog		18	21	39	Oct. 18		78, 79
Private	John F. Dain		20	19	39	Oct. 18		77, 78, 79
Sergeant	Geo. S. Benz		18	20	38	Oct. 18		77, 78, 79
Private	Louis Weigand		17	20	37	Oct. 18		77, 78, 79
Lieutenant	Henry Sivers		16	20	36	Oct. 18		78, 79
Private	H. A. Medlong		18	18	36	Oct. 18		79
Sergeant	Samuel Benson		16	19	35	Oct. 18		77, 78, 79
Private	George W. Simpson		14	20	34	Aug. 18		
Private	F. S. Stewart		16	18	34	July 27		79
Corporal	Geo. B. Harsha		16	17	33	July 27		79
Private	Charles Daus		14	18	32	July 27		77, 78, 79
Private	Byron Stewart		14	18	32	July 27		78, 79
Sergeant	James Hamilton		15	17	32	July 27		77, 78, 79
Private	P. D. Stephens		16	16	32	July 27		79
Private	C. Newell		14	17	31	July 27		78, 79
Private	Emery E. Cliff		15	16	31	Aug. 18		
Private	Frank McIntosh		14	16	30	July 27		79
Corporal	C. H. Hagentruck		14	16	30	July 27		79
Sergeant	George Hall		14	15	29	July 27		79
Private	James McCaffrey		15	14	29	July 27		79
Private	Wm. Hall		12	15	27	Aug. 18		
Private	Dewitt L. Downs		13	14	27	July 27		79
Corporal	A. A. Clark		13	14	27	Oct. 18		79
Sergeant	George Whitham		13	13	26	Oct. 18		79
Private	Thos. F. Cullinan		12	13	25	Oct. 18		79
Private	Harry Cavanagh		12	13	25	Oct. 18		79

NINETEENTH SEPARATE COMPANY.

Figure of Merit..... 11.59

	Name.	Company.	200 500		Date of qualification.	If match, state what.	Previous qualifications.
			yds.	yds.			
Private	L. G. Seaver		18	18	36	July 16	77, 78, 79
Sergeant	K. C. Kellogg, 2d		14	19	33	July 23	77, 78, 79
Private	C. F. Burlingam		14	19	33	July 16	78, 79
Captain	H. E. Turner		14	19	33	July 22	78, 79
Lieutenant	L. A. Scott		16	16	32	July 23	78, 79
Private	William Archer		19	12	31	July 23	78, 79
Private	L. A. Bostwick		19	11	30	July 22	78, 79
Corporal	E. E. Fowler		12	15	27	July 22	
Private	W. H. Morrison		12	13	25	July 15	77, 78, 79

THIRTY-FIFTH BATTALION.

Figure of Merit..... 8.33

	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	300 Yards.	Total.			
Captain	*J. R. Miller	C	20	24	44	Sept. 11		79
Captain	*M. Cooper	Staff	18	25	43	Sept. 15	N. Y. State	79
Sergeant	*F. L. Baker	C	19	24	43	Sept. 15	N. Y. State	77, 78, 79
Private	*H. H. Otis	C	19	24	43	Sept. 15	N. Y. State	77, 78, 79
Private	*William Cooper	B	22	21	43	Sept. 15	N. Y. State	
Private	*Charles Hagen	A	21	21	42	July 28		78, 79
Private	*W. W. Richey	C	22	19	41	July 28	"C" Co.	
Private	*J. E. Reeves	C	21	20	41	Sept. 15	N. Y. State	77, 78, 79
Private	*E. R. Brown	C	22	18	40	Sept. 15	N. Y. State	79
Private	*W. R. Zuneimau	C	18	22	40	Sept. 15	N. Y. State	78, 79
Corporal	J. F. Luther	C	18	21	39	July 28		77, 78, 79
Captain	P. A. Strough	D	20	19	39	July 28	W. R. A.	
Lieutenant	J. Howland	D	18	21	39	Sept. 15	N. Y. State	77, 78, 79
Sergeant	N. W. Soper	D	16	22	38	July 28		79
Private	C. L. Adams	C	15	23	38	Sept. 15	N. Y. State	
Lieutenant	C. A. Settle	C	18	19	37	Sept. 15	N. Y. State	77, 78, 79
Sergeant	D. C. Middleton	C	20	17	37	July 28		77, 78, 79
Lieutenant	W. F. Swan	D	20	17	37	Sept. 15	N. Y. State	79
Private	Le Dett Gifford	B	18	18	36	July 28	W. R. A.	
Private	W. J. Shepard	C	19	17	36	July 28		77, 78, 79
Captain	F. W. Simpson	A	20	15	35	July 28		79
Sergeant	J. S. Bates	D	17	17	34	July 28		77, 78, 79

THIRTY-FIFTH BATTALION— (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	300 Yards.	Total.			
			Sergeant	B. Nichols	D			
Private	H. P. Cooke	D	16	17	33	July 28		79
Lieutenant	W. W. Scott	C	17	15	32	Sept. 15	N. Y. State	77, 78, 79
Private	C. R. Skinner	C	17	15	32	July 28		77, 78, 79
Corporal	J. F. Pluche	A	16	16	32	July 28		78, 79
Sergeant	E. F. Parkhurst	D	22	9	31	July 28	W. R. A.	
Private	J. Nichols	D	14	17	31	July 28	W. R. A.	
Sergeant	A. L. Upham	C	18	12	30	July 28		79
Lieutenant	A. J. Moore	Staff	17	11	28	July 28		79
Private	L. H. Prentice	C	18	10	28	July 28		79
Private	C. C. Peck	C	14	13	27	July 28		79
Lieutenant	J. Chase	Staff	17	9	26	July 28		79
Corporal	George A. Lance	C	16	10	26	July 28		79
Private	J. A. McConnell	C	13	12	25	July 28	"C" Co.	

FORTY-EIGHTH REGIMENT.

Figure of Merit

19.54

Private	*G. W. Patterson	G	21	25	46	Sept. 15	State	
Captain, I.R.P.	*L. L. Barnes	Staff	23	23	46	Sept. 15	State	V
Colonel	*C. V. Houghton	Field	22	23	45	Nov. 6	Regt. Bd	V
Major	*R. G. Post	Field	20	24	44	Nov. 6	Regt. Bd	76, 77, 78, 79
Captain	*C. A. Cleming	H	19	23	42	Nov. 6	Regt. Bd	76, 77, 78, 79
Private	*George White	A	21	21	42	April 20		
Lieutenant	*C. A. Barton	A	21	20	41	Sept. 15	State	V
Private	*G. Kane	A	21	20	41	Nov. 5	Regt. Bd	79
Private	*G. H. O'Brian	A	17	23	40	May 18	Regt. Bd	79
Private	*E. Coe	A	19	21	40	Nov. 5	Regt. Bd	76, 77, 78, 79
Private	*G. A. Bazley	A	19	21	40	June 1		78, 79
Lieut. Col.	*A. Cropsey	Field	20	20	40	June 1	Regt. Bd	76, 77, 78, 79
Private	*W. J. Watson	G	20	20	40	Aug. 11		
Captain	E. L. Huntingdon	I	18	21	39	Sept. 28		77, 78, 79
Private	P. Connors	H	22	17	39	Nov. 8	Regt. Bd	76, 77, 78, 79
Private	C. R. Willard	G	17	21	38	July 14		79
Private	F. R. Gardner	A	19	19	38	Sept. 15	State	78, 79
Private	J. E. Slight	A	19	19	38	July 4		76, 77, 78, 79
Q. M. Sergt.	A. Cavallier	A	20	18	38	July 29		V
Sergeant	A. Earl	H	20	18	38	Sept. 15	State	78, 79
Private	P. T. Perkins	A	21	17	38	Sept. 15	State	76, 77, 78, 79
Sergeant	D. M. Manhall	A	16	21	37	Nov. 6	Regt. Bd	76, 77, 78, 79
Captain	S. B. Mead	G	18	19	37	July 29		79
Private	H. M. Stearns	A	20	17	37	June 1		78, 79
Private	C. N. Coe	A	14	22	36	Nov. 6	Regt. Bd	76, 77, 78, 79
Captain	E. J. Bell	K	17	19	36	June 24		78, 79
Sergeant	S. Palmer	B	18	18	36	Nov. 6		77, 78, 79
Corporal	G. N. Manhall	G	18	18	36	July 29		
Private	D. M. De Rusha	G	18	18	36	Sept. 15	State	79
Sergeant	W. H. Sullivan	A	19	17	36	Sept. 15	State	79
Corporal	J. E. O'Neil	B	20	16	36	Nov. 6		
Sergeant	J. Lupin	A	18	17	35	July 4		77, 78, 79
Private	W. P. Hilltick	G	18	17	35	July 29		
Captain	D. F. Acker	Staff	19	16	35	Nov. 6	Regt. Bd	V
Q. M. Sergt.	R. Worner	B	20	15	35	Nov. 6		79
Lieutenant	H. M. Ames	A	15	18	33	Sept. 28		77, 78, 79
Sergeant	L. Miller	A	15	18	33	Sept. 15	State	V
Private	T. Bertrand	A	15	18	33	April 20		76, 77, 78, 79
Private	W. H. Johnson	A	19	14	33	June 1		78, 79
Private	W. Brodrick	B	20	13	33	Nov. 6		79
Private	G. D. Hart	F	14	18	32	Nov. 6	Regt. Bd	78, 79
Private	A. Harness	A	15	17	32	Nov. 6	Regt. Bd	77, 78, 79
Private	C. Nihoff	A	17	15	32	Nov. 6	Regt. Bd	79
Corporal	E. Lund	B	17	15	32	Nov. 6		79
Private	J. D. Henderson	F	15	16	31	Nov. 6	Regt. Rd.	78, 79
Private	L. Richardson	F	15	16	31	Sept. 28		79
Private	C. F. Campbell	G	15	16	31	July 29		
Corporal	C. Roe	G	15	16	31	April 10		
Corporal	T. Donovan, 2d	A	16	15	31	July 4		78, 79
Captain	H. C. Thompson	F	18	13	31	June 24		77, 78, 79
Private	D. M. Perine	G	18	13	31	July 29		79

FORTY-EIGHTH REGIMENT — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Corporal.....	H. J. Calkins.....	A	18	13	31	May 28		76, 77, 78, 79
Private.....	C. T. Perkins.....	E	18	13	31	Nov. 6	Regt. Bd.	78, 79
Private.....	T. Donovan, 1st.....	A	20	11	31	June 1		76, 77, 78, 79
Private.....	D. C. Hall.....	A	20	11	31	July 29		76, 77, 78, 79
Private.....	G. H. Danio.....	H	12	18	30	April 20		78, 79
Corporal.....	G. C. Beddlecome.....	I	13	17	30	Sept. 28		
Private.....	E. A. Sevettenham.....	A	15	15	30	April 20		77, 78, 79
Corporal.....	O. Wiltse.....	B	16	14	30	Nov. 6		79
Captain.....	W. H. Brackett.....	B	17	13	30	Nov. 6		79
Private.....	F. Bennett.....	A	17	13	30	April 20		79
Private.....	W. H. Coe.....	I	19	11	30	June 1		78, 79
Private.....	W. H. Cheever.....	I	16	14	30	Sept. 28		78, 79
Private.....	J. F. Willard.....	G	15	14	29	July 29		
Sergeant.....	M. Welch.....	K	16	13	29	June 24		77, 78, 79
Lieutenant.....	G. S. Piper.....	G	17	12	29	Aug. 11		
Private.....	P. O. Wright.....	A	18	11	29	May 28		76, 77, 78, 79
Private.....	W. N. Everts.....	I	12	16	28	Sept. 28		
Private.....	O. Adams.....	B	14	14	28	Nov. 6		79
Lieutenant.....	J. F. Sheridan.....	G	16	12	28	July 24	Regt. Bd.	
Private.....	D. York.....	B	17	11	28	Nov. 6		79
Private.....	C. Fellows.....	I	17	11	28	Sept. 28		
Lieutenant.....	F. A. Neal.....	F	18	10	28	June 24		79
Private.....	G. W. Capron.....	H	20	8	28	July 12		79
Private.....	H. Holcomb.....	I	12	15	27	Sept. 28		
Private.....	J. Bigham.....	H	13	14	27	Nov. 5	Regt. Bd.	
Private.....	W. A. Simonds.....	I	13	14	27	Sept. 28		
Private.....	D. Wiggins.....	I	14	13	27	Sept. 28		
Corporal.....	I. Clement.....	A	15	12	27	May 28		79
Corporal.....	R. Enos.....	I	17	10	27	Sept. 28		77, 78, 79
Private.....	C. A. Everts.....	I	19	8	27	Sept. 28		
Private.....	O. R. Turk.....	I	11	15	26	Sept. 28		
Private.....	J. A. Hinds.....	I	13	13	26	Sept. 28		
Private.....	H. C. Young.....	G	13	13	26	July 29		
Corporal.....	O. N. Woodworth.....	I	14	12	26	Sept. 28		
Private.....	C. Houghton.....	F	14	12	26	June 24		78, 79
Private.....	M. L. Marshall.....	A	16	10	26	June 1		76, 77, 78, 79
Corporal.....	B. W. Adkins.....	F	16	10	26	June 24		78, 79
Private.....	G. W. Wilcox.....	F	17	9	26	June 24		78, 79
Private.....	W. A. Johnson.....	A	21	5	26	Nov. 5	Regt. Bd.	77, 78, 79
Private.....	T. Lowry.....	A	10	15	25	May 18		79
Lieutenant.....	E. E. Gibbs.....	H	12	13	25	July 12		78, 79
Private.....	W. N. Wells.....	H	13	12	25	Nov. 5	Regt. Bd.	78, 79
Private.....	E. Emory.....	G	13	12	25	July 29		
Private.....	J. Ringland.....	A	13	12	25	Nov. 6	Regt. Bd.	79
Private.....	J. Nihoff.....	A	13	12	25	Nov. 6	Regt. Bd.	76, 77, 78, 79
Sergeant.....	W. S. Norton.....	F	14	11	25	Nov. 5	Regt. Bd.	79
Private.....	G. W. Redfield.....	F	14	11	25	June 24		
Private.....	P. Ripson.....	I	14	11	25	Sept. 28		79
Private.....	H. Russell.....	I	14	11	25	Sept. 28		
Corporal.....	H. H. Post.....	F	15	10	25	June 24		78, 79
Private.....	R. Black.....	F	16	9	25	June 24		
Private.....	Lewis Lindon.....	H	16	9	25	June 24		79
Private.....	Chas. Marshall.....	H	16	9	25	Nov. 5	Regt. Bd.	
Private.....	Thos. Walsh.....	A	17	8	25	May 28		
Captain.....	H. H. Herron.....	A	17	8	25	July 29		78, 79

TENTH BRIGADE.

Figure of Merit..... 20.83

GENERAL AND STAFF.

Figure of Merit..... 41.66

Major.....	*Fred. B. Chapman.....	I R P	20	21	41	Oct. 6		77, 78, 79
Captain.....	J. M. Belden.....		18	21	39	Oct. 6		79
Brig. General.....	D. H. Bruce.....		19	18	37	Oct. 28		78, 79
Major.....	Louis F. Powell.....		17	19	36	Oct. 6		79
Lieutenant.....	Frank F. Dennison.....		21	12	33	Oct. 28		78, 79

TROOP C.

Figure of Merit..... 14.19

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Captain	M. Auer		13	24	37	Sept. 21		V
Private	W. H. Gadow		16	20	36	Sept. 21		78, 79
Private	Fred. Schneider		17	16	33	Sept. 21		V
Private	F. Mantel		16	15	31	Sept. 21		79
1st Sergeant	R. J. Rooney		16	14	30	Sept. 21		77, 78, 79
Private	J. H. Coulter		13	16	29	Sept. 21		
Private	P. P. Davis		11	17	28	Sept. 21		78
2d Lieutenant	J. H. Sniffin		14	14	28	Sept. 21		78, 79
Private	J. B. Love		15	13	28	Sept. 21		
Private	C. M. Scammel		16	12	28	Sept. 21		78, 79
1st Lieutenant	Chas. E. Minard		9	18	27	Sept. 11	Champ'n.	V
Private	L. E. Perkins		10	16	26	Sept. 21		78, 79
Private	J. Bates		13	13	26	Sept. 21		
Private	F. L. Smith		14	11	25			79
Private	J. Landsdown		15	10	25			

SEVENTH DIVISION.

Figure of Merit..... 17.29

GENERAL AND STAFF.

Figure of Merit..... 32.30

Maj. General.	Henry Brinker		18	17	35	Oct. 26		V
Lieut. Col.	C. A. White		17	16	33	Oct. 26		78, 79
Colonel	H. P. Berry		18	15	33	Oct. 26		77, 78, 79
Colonel	C. P. Bromley		15	16	31	Oct. 26		V
Major	L. W. Gillett		18	13	31	Oct. 26		79
Major	H. E. Drake		17	8	25	Oct. 26		78, 79

FIRST SEPARATE COMPANY.

Figure of Merit.....

Sergeant	H. M. Mingay		17	22	39	Oct. 28		79
Corporal	D. P. Spear		17	15	32	Oct. 28		77, 78, 79
Private	George T. Wilkins		17	13	30	Oct. 28		79
Private	A. C. Harwick		14	12	26	Oct. 28		78, 79
Private	Chas. E. Van Derlip		12	13	25	Sept. 10		
Corporal	Wm. H. Conklin		17	14	31	Sept. 8		79
Private	John S. Parshall		15	11	26	Sept. 8		
Private	R. D. Stewart		19	9	28	Sept. 7		77, 78, 79
Private	Ed. A. Amsbury		19	11	30	Sept. 3		77, 78, 79
Private	Ed. F. Wickham		19	10	29	Sept. 3		

TWENTIETH SEPARATE COMPANY.

Figure of Merit..... 21.66

Private	*D. H. Ogden		20	23	43	Sept. 28	Division..	77, 78, 79
Private	*Charles Van Orden		21	22	43	Sept. 28	Division..	V
Corporal	*C. B. Smith		20	22	42	Sept. 28	Division..	78, 79
Sergeant	*M. M. Congdon		21	21	42	Sept. 28	Division..	78, 79
Private	*Abram Berier		18	23	41	Sept. 28	Division..	78, 79
Private	*W. W. Young		19	22	41	Sept. 28	Division..	79
Private	*M. D. Hinds		21	19	40	Sept. 15	State.....	76, 77, 78, 79
Private	H. W. Batchelor		18	21	39	Sept. 15	State.....	79
Private	E. S. Tupper		18	20	38	Sept. 25	Division..	78, 79
Private	N. H. Tiffany		16	21	37	Sept. 15	State.....	
Private	R. J. Bump		17	20	37	July 9	H. & B.	
Corporal	P. M. Cooley		18	19	37	July 9	H. & B.	78, 79
1st Lieutenant	C. M. Durkee		19	18	37	Oct. 22		78, 79

TWENTIETH SEPARATE COMPANY — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Private.....	J. P. Worthing.....		16	20	36	Sept. 28	Division..	76, 77, 78, 79
2d Lieutenant.	E. A. Roberts.....		18	18	36	Sept. 28	Division..	78, 79
Private.....	George Daniels.....		21	15	36	Oct. 22		78, 79
Private.....	A. W. Clark.....		20	15	35	July 9	H. & B....	78, 79
Private.....	Frank Conklin.....		16	18	34	Oct. 22		
Private.....	John Marrinam.....		18	16	34	July 9	H. & B....	79
Private.....	L. W. Miller.....		21	13	34	Sept. 3	H. & B....	
Private.....	F. D. Lyon.....		16	17	33	July 9	H. & B....	78, 79
Corporal.....	C. F. Tupper.....		10	21	31	July 9	H. & B....	78, 79
Private.....	Charles Bates.....		15	16	31	Oct. 22		78, 79
Private.....	G. L. Harding.....		15	16	31	Oct. 22		78, 79
Private.....	John Harder.....		17	13	30	July 9	H. & B....	79
Private.....	J. L. Congdon.....		17	12	29	Sept. 3	H. & B....	78, 79
Corporal.....	L. Witherill.....		16	12	28	Oct. 22		79
Private.....	Clark Horwood.....		11	16	27	Sept. 3	H. & B....	
Private.....	W. Y. Moon.....		15	12	27	Sept. 3	H. & B....	79
Private.....	S. A. Shearman.....		15	12	27	July 9	H. & B....	78, 79
Sergeant.....	H. E. Stone.....		18	9	27	Oct. 22		
Sergeant.....	F. W. Sears.....		20	7	27	Sept. 3	H. & B....	
Private.....	H. J. Kneeland.....		11	15	26	Sept. 3	H. & B....	79
Private.....	N. Whitmore.....		12	14	26	Oct. 22		78, 79
Private.....	Daniel Ring.....		14	12	26	Oct. 22		
Corporal.....	C. P. Howard.....		16	10	26	Sept. 3	H. & B....	79
Captain.....	E. G. Judd.....		9	16	25	Sept. 3	H. & B....	78, 79
Private.....	Charles Edwards.....		12	13	25	Sept. 3	H. & B....	
Sergeant.....	T. B. Merchant.....		13	12	25	Oct. 22		79
Private.....	S. O. Lacey.....		14	11	25	Sept. 3	H. & B....	
Private.....	H. W. Elliott.....		15	10	25	Oct. 22		
Private.....	A. M. Durkee.....		17	8	25	Oct. 22		78, 79
Private.....	Louis Kahn.....		20	5	25	July 9	H. & B....	

TWENTY-FIFTH SEPARATE COMPANY.

Figure of Merit 18.85

Captain.....	John Raines.....		14	14	28	June 16		
Private.....	John P. Aikens.....		18	10	28	June 16		
Private.....	Samuel Brandow.....		15	11	26	June 16		
Private.....	William S. Benham.....		13	13	26	Sept. 8		
Private.....	Benjamin F. Coye.....		17	13	30	June 16		
Private.....	William F. Cooper.....		14	13	27	June 16		
Private.....	Chas. H. Hutchens.....		16	10	26	June 16		
Private.....	John J. Mosher.....		15	17	32	June 16		
Private.....	Frank A. Parshall.....		18	13	31	June 16		
Private.....	Charles A. Smith.....		12	13	25	June 16		
Private.....	Noble B. Weaver.....		15	15	30	June 16		

TWENTY-EIGHTH SEPARATE COMPANY.

Figure of Merit 17.94

Private.....	*Lewis Boughton.....		20	20	40	June 15		77, 78, 79
Private.....	Theo. Crouch.....		20	19	39	Nov. 6		79
Private.....	D. J. Richardson.....		15	22	37	Sept. 28	Division..	
Private.....	W. M. Colson.....		17	19	36	June 15		79
Private.....	W. H. Garrett.....		20	16	36	Sept. 28	Division..	
Sergeant.....	D. K. Bunnell.....		16	19	35	June 15		77, 78, 79
Captain.....	Eugene Root.....		18	17	35	June 15		78, 79
Private.....	T. W. Myers.....		19	16	35	Sept. 28	Division..	
2d Lieut.....	D. M. Mackey.....		13	21	34	Nov. 6		79
Private.....	W. R. Rutan.....		20	14	34	June 15		77, 78, 79
Sergeant.....	A. J. Brown.....		21	13	34	Nov. 6		79
1st Lieut.....	W. N. Gornee.....		19	14	33	June 15		79
Corporal.....	P. B. Rutan.....		14	18	32	June 15		77, 78, 79
Private.....	G. L. Markham.....		16	16	32	June 15		79
Corporal.....	F. N. Brink.....		18	14	32	June 15		79
Private.....	L. H. Waldroff.....		19	13	32	June 15		79
Private.....	Dani. Chase.....		14	15	29	June 15		79

TWENTY-EIGHTH SEPARATE COMPANY — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualifi- cation.	If match, state what.	Previous qualifi- cations.
			200 Yards.	500 Yards.	Total.			
Private.....	H. B. Bradbury.....	..	16	13	29	Sept. 23	Division..	
Private.....	G. P. Yerrington.....	..	18	11	29	Aug. 16		79
Corporal.....	S. A. Hosford.....	..	20	9	29	June 15		79
Private.....	A. N. Forrest.....	..	14	14	28	June 15		79
Corporal.....	W. D. Ayres.....	..	16	12	28	June 15		79
Private.....	George Crispin.....	..	19	9	28	June 15		79
Sergeant.....	N. J. Lawrence.....	..	15	12	27	June 15		79
Private.....	G. E. Fenner.....	..	16	11	27	Nov. 6		79
Private.....	W. R. Byrne.....	..	14	12	26	Nov. 6		79
Sergeant.....	D. B. Bush.....	..	17	9	26	Sept. 15	State.....	

TWENTY-NINTH SEPARATE COMPANY.

Figure of Merit..... 21.01

Sergeant.....	D. F. Stowe.....	..	18	20	38	June 16		77, 78, 79
Sergeant.....	Frank Smith.....	..	17	19	36	Aug. 17		79
Corporal.....	L. B. Worden.....	..	18	18	36	June 16		77, 78, 79
1st Lieutenant	T. J. Wintermute.....	..	19	17	36	June 16		77, 78, 79
Corporal.....	E. Van Orsdale.....	..	19	16	35	Aug. 17		
Private.....	L. G. Purdy.....	..	17	17	34	Sept. 15	State.....	77, 78, 79
Private.....	M. D. Curtis.....	..	14	19	33	Aug. 17		77, 78, 79
Private.....	J. C. Lamphier.....	..	16	16	32	June 16		79
Private.....	Frank Cook.....	..	17	15	32	Aug. 17		
Corporal.....	C. D. Wightman.....	..	18	14	32	June 16		79
Sergeant.....	De W. H. Staring.....	..	19	13	32	Aug. 17		
Private.....	Jno. W. Nicsh.....	..	13	17	30	June 16		77, 78, 79
Captain.....	Harrison Clark.....	..	17	13	30	June 16		77, 78, 79
Corporal.....	Wm. H. Porter.....	..	12	17	29	Sept. 15	State.....	
Private.....	J. A. Lawrence.....	..	16	13	29	June 16		77, 78, 79
2d Lieutenant	M. H. Brown.....	..	18	11	29	June 16		
Sergeant.....	C. D. Barlow.....	..	16	12	28	Aug. 17		79
Private.....	D. C. Tomlinson.....	..	18	10	28	Aug. 17		

THIRTEENTH SEPARATE COMPANY.

Figure of Merit..... 23.12

Private.....	G. M. Cramer.....	..	20	14	34	June 17		77, 78, 79
Corporal.....	A. H. Beardsley.....	..	16	17	33	Oct. 21		
Private.....	R. N. Parmenter.....	..	18	15	33	June 17		79
Private.....	E. W. Andrews.....	..	20	13	33	Oct. 21		
2d Lieutenant	E. M. Hoffman.....	..	15	17	32	June 17		78, 79
Corporal.....	J. M. Elston.....	..	17	15	32	June 17		78, 79
Sergeant.....	H. H. Billings.....	..	16	15	31	Nov. 6		
Private.....	R. D. Baltz.....	..	13	17	30	Oct. 28		79
Private.....	E. P. Hutchinson, Jr.....	..	18	12	30	Nov. 6		79
Corporal.....	C. B. Bovier.....	..	16	13	29	June 17		78, 79
Private.....	A. C. Eustace.....	..	16	13	29	Oct. 21		
Private.....	J. S. Denton.....	..	18	11	29	Nov. 6		79
Captain.....	E. O. Beers.....	..	8	20	28	June 17		79
Private.....	Ben Andrews.....	..	18	12	30	Nov. 6		78, 79
Sergeant.....	C. L. Hart.....	..	16	10	26	Oct. 28		78, 79
Sergeant.....	R. Morse.....	..	12	15	27	June 17		79
Private.....	S. H. Dewitt.....	..	18	9	27	Nov. 6		
Private.....	H. A. Fitch.....	..	12	14	26	Nov. 6		
Private.....	J. E. Stowell.....	..	12	14	26	Nov. 6		
Private.....	R. T. Atkins.....	..	13	13	26	Oct. 28		78, 79
Private.....	A. F. Carter.....	..	16	10	26	Oct. 21		79
Private.....	T. W. Tong.....	..	17	9	26	June 17		79
Private.....	E. J. Rozelle.....	..	14	11	25	Nov. 6		
Sergeant.....	J. T. Sadler.....	..	15	10	25	Oct. 21		78, 79

THIRTY-SECOND SEPARATE COMPANY.

Figure of Merit..... 25.00

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
			Private.....	Sanford McDowell.....				
Private.....	Geo. McDowell.....		18	14	32	Sept. 8	79	
Sergeant.....	G. E. Wood.....		10	20	30	Sept. 8	79	
Private.....	M. B. Ashley.....		15	15	30	June 18	79	
Sergeant.....	C. S. Myers.....		15	15	30	June 18	79	
Private.....	C. W. Crane.....		19	11	30	Sept. 8	79	
Private.....	L. Herrington.....		13	16	29	Sept. 8	79	
Sergeant.....	J. S. Sprague.....		17	12	29	Sept. 8	79	
2d Lieutenant	G. G. Berens.....		18	11	29	Sept. 8	79	
Private.....	I. J. Vandormark.....		20	8	28	June 18	79	
Corporal.....	G. T. Yeisley.....		13	14	27	Sept. 8	79	
Private.....	A. C. Wright.....		13	14	27	June 18	79	
Sergeant.....	G. W. Hanmer.....		15	12	27	June 18	79	
Q. M. Sergt.....	M. A. Young.....		16	11	27	Sept. 8	79	
Private.....	A. B. Merriam.....		18	9	27	Sept. 8	79	
Private.....	T. M. Spaulding.....		12	14	26	Sept. 8	79	
Captain.....	M. S. Decker.....		14	12	26	Sept. 8	79	
Corporal.....	Selden Comfort.....		15	11	26	Sept. 8	79	
Corporal.....	Sabin Vandermark.....		17	9	26	June 18	79	
Private.....	C. H. Perham.....		18	8	26	Sept. 8	79	
Corporal.....	Riley Green.....		13	13	25	Sept. 8	79	
Corporal.....	H. Merriam.....		14	11	25	June 18	79	
Private.....	Geo. W. Elston.....		19	6	25	June 18	79	

THIRTY-FOURTH SEPARATE COMPANY.

Figure of Merit..... 13.66

Private.....	Charles E. Reynolds.....		19	18	37	June 12	79
Private.....	James Gallagher.....		14	21	35	June 12	79
Corporal.....	Edward Moan.....		14	11	25	June 12	79

FIFTY-FOURTH REGIMENT.

Figure of Merit..... 26.00

Private.....	*Charles E. Rider.....	H	22	22	44	Sept. 28	D. P.	79
Ord. Sergt.....	*James H. Brown.....	NCS	21	21	42	Aug. 3		79
Sergeant.....	*E. S. Combs.....	H	21	21	42	June 29		79
Lieutenant.....	*C. H. Mandeville.....	E	19	22	41	Aug. 24		79
Lieutenant.....	*A. D. McMaster.....	H	22	19	41	Sept. 28	D. P.	78, 79
Private.....	*S. O. McMaster.....	H	19	22	41	Aug. 26		79
Capt. I. R. S.....	*J. Staudenmaier.....	Staff	20	20	40	June 29		77, 78
Private.....	*George T. Stillson.....	E	19	21	40	Aug. 24		79
Sergeant.....	*Perry Shore.....	H	22	18	40	Aug. 24		78, 79
Lieut. Col.....	B. H. Bruman.....	Field	19	20	39	June 28	76, 77,	78, 79
Sergeant.....	J. P. Burke.....	K	21	18	39	Aug. 26		78, 79
Private.....	Silas A. Servis.....	H	19	19	38	Sept. 28	D. P.	79
Colonel.....	S. S. Eddy.....	Field	18	20	38	July 16		V
1st Sergeant.....	G. H. Gray.....	H	18	20	38	Aug. 26		76, 79
Private.....	W. Mertz.....	H	18	20	38	Aug. 26		78, 79
Private.....	E. W. Miller.....	E	17	19	36	Sept. 28	D. P.	79
Sergt.-Major.....	W. F. Hunt.....	NCS	17	18	35	July 16		77, 79
Sergeant.....	Wm. McCluskey.....	I	18	17	35	Aug. 26		78, 79
Lieutenant.....	T. H. Gargan.....	K	17	18	35	Aug. 26		78, 79
Lieutenant.....	F. W. Boettcher.....	A	19	15	34	Aug. 23		78, 79
Captain.....	Christ. Heilbronn.....	G	21	13	34	June 28		78, 79
Private.....	G. H. Ramsdell.....	H	15	19	34	Aug. 26		79
Sergeant.....	H. Morthorst.....	D	17	16	33	Aug. 26		78, 79
Private.....	A. McCalsch.....	K	18	15	33	Aug. 26		79
Sergeant.....	George Wolf.....	B	16	16	32	June 29		77, 78, 79
Private.....	George W. Taylor.....	E	14	18	32	June 28		78, 79
Lieutenant.....	William Brown.....	H	14	18	32	Aug. 26		78, 79
Sergeant.....	J. H. Brown.....	H	16	16	32	June 17		78, 79
Sergeant.....	M. Kennelly.....	K	19	13	32	Aug. 26		79

FIFTY-FOURTH REGIMENT — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Private.....	A. C. Jennings.....	E	21	11	32	June 29		78, 79
Lieutenant.....	L. Ernst.....	Staff	18	13	31	June 29		78, 79
Q. M. Sergt.....	John H. Taylor.....	E	17	14	31	Aug. 24		76, 77, 78, 79
Private.....	E. M. Slauson.....	E	16	15	31	Aug. 24		79
Private.....	James Shore.....	H	13	18	31	Aug. 26		
Corporal.....	James Miller.....	I	20	11	31	Aug. 26		78, 79
Lieutenant.....	H. N. Jacobs.....	G	16	14	30	June 28		78, 79
Q. M. Sergt.....	Moses L. Stanton.....	K	17	13	30	Aug. 26		78, 79
Sergeant.....	James W. Gargan.....	K	14	15	29	Aug. 26		79
Private.....	W. N. Slauson.....	E	14	15	29	June 29		
Captain.....	E. P. Brownell.....	H	15	14	29	Aug. 26		78, 79
Lieutenant.....	Daniel Shout.....	I	18	11	29	Aug. 26		78, 79
Sergeant.....	J. A. Gilman.....	E	17	11	28	June 29		78, 79
Sergeant.....	George M. Way.....	E	18	10	28	Aug. 24		
Private.....	John Sugru.....	H	15	13	28	Aug. 26		
Corporal.....	William J. Price.....	K	17	11	28	Aug. 26		
Captain.....	H. B. Henderson.....	E	16	12	28	July 15		78, 79
Captain.....	Michael Englert.....	A	15	12	27	June 28		79
Captain.....	Philip Mohr.....	D	16	11	27	Aug. 23		
Private.....	Jos. Brichler.....	E	14	13	27	Aug. 24		
Captain.....	B. F. Ridley.....	F	21	6	27	Aug. 28		76, 79
Q. M. Sergt.....	Joseph Trott.....	F	17	10	27	Aug. 28		78, 79
Private.....	J. H. McCoy.....	H	13	14	27	Aug. 26		
Captain.....	H. A. Mechs.....	B	15	11	26	Aug. 23		78, 79
Private.....	F. Theim.....	B	14	12	26	Aug. 23		79
Private.....	H. Childs.....	B	16	10	26	Aug. 23		78, 79
Lieutenant.....	Wm. G. Martens.....	D	14	12	26	Aug. 23		78, 79
Private.....	F. W. Bailey.....	E	13	13	26	Aug. 24		
Sergeant.....	H. Merduk.....	G	17	9	26	June 24		78, 79
Sergeant.....	Joseph Spiro.....	I	13	13	26	Aug. 26		
Sergeant.....	John Miller.....	I	16	10	26	Aug. 26		
Private.....	James Carmichel.....	K	16	10	26	Aug. 26		
Corporal.....	W. H. Barker.....	K	17	9	26	Aug. 26		
Sergeant.....	W. Walter.....	A	15	10	25	Aug. 23		
1st Sergeant.....	Frank Lee.....	F	15	10	25	Aug. 25		

EIGHTH DIVISION.

Figure of Merit 13.92

GENERAL AND STAFF.

Figure of Merit 69.23

Lt.-Colonel.....	John A. Holloway.....	16	20	36	May 20	M. S. M....	76, 77, 78, 80
Lt.-Colonel.....	E. A. Rockwood.....	19	16	35	Sept. 18		V
Major.....	Daniel Sourwein.....	20	12	32	Sept. 18		77, 78, 79
Major.....	H. M. Gerrans.....	16	15	31	Sept. 18		78, 79
Lt.-Colonel.....	Ed. C. Cochrane.....	15	15	30	Sept. 18		76, 77, 78, 79
Colonel.....	S. Douglass Cornell.....	17	12	29	Sept. 19		77, 78, 79
Colonel.....	George E. Mann.....	11	17	28	Sept. 18		76, 77, 78, 79
Lt.-Colonel.....	Charles N. Palmer.....	16	10	26	Sept. 18		
Major-General	Wm. F. Rogers.....	15	10	25	Sept. 18		77, 78, 79

FOURTEENTH BRIGADE.

Figure of Merit 13.69

STAFF.

Figure of Merit 47.00

Major.....	P. P. Beals.....	17	22	39	May 20	M. S. M....	79
Lt.-Colonel.....	Edgar B. Jewett.....	16	17	33	Nov. 6		77, 78, 79
Major.....	W. W. Lyon.....	15	17	32	Sept. 18		79
Major.....	Joseph Dart.....	14	13	27	Sept. 18		77, 78, 79

BATTERY M.

Figure of Merit

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Corporal	Henry Koehler		14	18	32	Sept. 18		79
Private	M. Wasser		19	11	30	May 28		77, 78, 79
Captain	H. W. Linderman		17	12	29	May 28		76, 77, 78, 79

FOURTH SEPARATE COMPANY.

Figure of Merit 46.18

1st Lieut.	Conrad A. Hult		18	20	38	Oct. 29		78, 79
Pr. M. Sergt.	John T. Soderholm		19	16	35	Oct. 29		79
Private	Chas. M. Hjertquist		18	17	35	Oct. 29		78, 79
Private	August A. Carlson		17	16	33	Oct. 29		
Corporal	A. F. Christofferson		16	14	30	Oct. 29		79
Sergeant	John Nordborg		18	12	30	Oct. 29		78, 79
Private	John H. Swanson		13	16	29	Oct. 29		
2d Lieut	Aug. W. Gungberg		16	13	29	Oct. 29		70
Private	William Bergquist		13	15	28	Oct. 29		
Private	Gustaf F. Bergquist		14	14	28	Oct. 29		78, 79
Corporal	Olof B. Sjööbäck		17	11	28	Oct. 29		79
Private	John A. Fried		14	13	27	Oct. 29		
Private	Olof A. Olson		13	13	26	Oct. 29		
Private	Peter Binstson		14	12	26	Oct. 29		
Private	Gustaf A. Anderson		14	12	26	Oct. 29		
Corporal	Gustaf F. Smitt		15	11	26	Oct. 29		78, 79
Private	Gustav Brandin		16	10	26	Oct. 29		
Private	Carl O. Lindegren		18	8	26	Oct. 29		79
Sergeant	Oscar O. Olson		18	8	26	Oct. 29		78, 79
Private	George W. Swanson		10	15	25	Oct. 29		79
Private	Frank L. Johnson		14	11	25	Oct. 29		79
Private	Oscar Anderson		19	6	25	Oct. 29		78, 79

TENTH SEPARATE COMPANY.

Figure of Merit 11.88

Sergeant	Frank Snow		19	14	33	Oct. 22		78, 79
Private	Walter Watkins		12	16	28	Oct. 22		
Private	C. E. Chamberlain		13	12	25	Oct. 22		
Private	W. A. Harrington		15	10	25	Oct. 22		

ELEVENTH SEPARATE COMPANY.

Figure of Merit 31.09

Private	R. H. Peck		15	15	30	Oct. 12		78, 79
Corporal	Frank H. Baker		16	14	30	Oct. 12		77, 78, 79
1st Sergeant	Thos. A. Peacock		17	13	30	Oct. 12		77, 78, 79
Private	Walter W. Light		15	14	29	Oct. 12		77, 78, 79
Private	Vernon Wood		15	13	28	Oct. 12		79

THIRTEENTH SEPARATE COMPANY.

Figure of Merit 49.53

Sergeant	*W. W. Sherwin		21	23	44	July 14		76, 77, 78, 79
1st Lieut.	Chas. T. Watkins		20	19	39	July 14		78, 79
Private	Chas. H. Burse		21	18	39	July 14		78, 79
Private	M. C. Fullington		16	20	36	July 14		79
Captain	A. B. Lawrence		18	18	36	July 14		78, 79
Private	Geo. M. Lawrence		16	18	34	July 14		78, 79
Private	J. T. Chamberlain		17	17	34	July 14		78, 79
Private	John F. Peck		18	15	33	Sept. 16		70
Private	Edwin P. Barnett		14	18	32	July 14		79
2d Lieut.	E. E. Farman, 2d		17	15	32	July 14		77, 78, 79
Corporal	T. S. Buckland		14	17	31	July 14		77, 78, 79
Corporal	Wallace W. Graves		16	15	31	July 14		77, 78, 79

THIRTEENTH SEPARATE COMPANY — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Private.....	William W. Moody.....		19	12	31	Sept. 16		
Private.....	J. E. Everingham.....		17	13	30	Sept. 16		78, 79
Private.....	Chas. H. Crocker.....		17	13	30	July 14		78, 79
Private.....	De Wirt Johnson.....		17	12	29	July 14		78, 79
Qr. M. Sergt...	S. Ben. Whitlock.....		14	14	28	July 14		78, 79
Sergeant.....	S. Wilson Wade.....		15	13	28	July 14		78, 79
Sergeant.....	Charles C. Klein.....		17	11	28	July 14		77, 78, 79
Corporal.....	A. A. Andrews.....		17	11	28	July 14		78, 79
Private.....	Geo. M. Bassett.....		12	15	27	Sept. 16		78, 79
Corporal.....	J. J. Scheckenburger.....		13	14	27	July 14		78, 79
Private.....	Frank Crippen.....		17	10	27	Sept. 16		79
Sergeant.....	Wm. E. Webster.....		16	11	27	July 14		78, 79
Private.....	Frank A. Martin.....		13	13	26	July 14		77, 78, 79
Private.....	Walter C. Matthews.....		13	13	26	July 14		78, 79
Private.....	Joseph Goodenberg.....		14	12	26	Sept. 16		
Private.....	Fred. F. Bartlett.....		16	10	26	July 14		78, 79
Private.....	Zoel Vient.....		10	15	25	Sept. 16		78, 79
Private.....	C. C. Buckland.....		12	13	25	July 14		77, 78, 79
Private.....	Fred. A. Bradish.....		14	11	25	July 14		78, 79
Private.....	John Simou.....		14	11	25	July 14		78, 79
Corporal.....	Lewis A. Martin.....		15	10	25	July 14		77, 78, 79
Private.....	John Hanigan.....		16	9	25	July 14		78, 79
Private.....	Geo. Z. Goodale.....		16	9	25	July 14		76, 77, 78, 79
Private.....	Charles E. Baker.....		17	8	25	July 14		77, 78, 79
Private.....	M. R. Quackenbush.....		17	8	25	July 14		78, 79

FOURTEENTH SEPARATE COMPANY.

Figure of Merit..... 21.35

2d Lieut.....	Lawrence L. Crosby.....		17	17	34	Sept. 2		78, 79
1st Lieut.....	Henry C. Fish.....		12	21	33	Sept. 2		78, 79
1st Sergt.....	Peter Thomas.....		14	19	33	Sept. 2		78, 79
Corporal.....	Chester Ford.....		15	17	32	Sept. 2		78, 79
Private.....	Wm. H. Homelins.....		13	18	31	Sept. 2		78, 79
Sergeant.....	Homer N. Kelsey.....		20	11	31	Sept. 2		78, 79
Private.....	Silas H. Smith.....		13	17	30	Sept. 2		78, 79
Private.....	Peter Tompkins.....		21	9	30	Sept. 2		78, 79
Private.....	Samuel P. Mix.....		13	16	29	Oct. 14	8th Div. M	78, 79
Sergeant.....	Andrew Rupp.....		11	17	28	Sept. 2		79
Private.....	Chas. A. Thompson.....		13	14	27	Sept. 2		78, 79
Private.....	Harlin J. Brown.....		15	12	27	Sept. 2		78, 79
Private.....	Malcom D. Mix.....		17	10	27	Oct. 4		78, 79
Private.....	William E. Dawson.....		21	6	27	Sept. 2	M. B. R. A	78, 79
Private.....	Frank C. Campbell.....		13	13	26	Sept. 2		
Private.....	Allen B. Safford.....		20	6	26	Sept. 2		79
Private.....	James C. Cummings.....		14	11	25	Sept. 2		

SIXTY-FIFTH REGIMENT.

Figure of Merit..... 8.08

Captain.....	*H. A. Menker.....	Staff	19	22	41	May 28		77, 78, 79
Major.....	C. A. Sommer.....	Field	17	22	39	May 28		78, 79
Private.....	H. S. Mulligan.....	F	19	20	39	May 20	T. M. S. M.	V
Lieut.-Col.....	Thos. S. Waud.....	Field	17	21	38	May 28		79
Lieutenant.....	C. D. Arnold.....	A	19	19	38	Oct. 12		77, 78, 79
Colonel.....	John C. Graves.....	Field	16	20	36	May 28		78, 79
Lieutenant.....	Jno. A. Bodamer.....	Staff	17	19	36	May 20	T. M. S. M.	77, 78, 79
Lieutenant.....	L. P. Kirchmeyer.....	Staff	19	16	35	May 28		79
Private.....	F. F. Gunn.....	I	20	15	35	May 28		79
Sergeant.....	Geo. Stesel.....	F	14	20	34	May 28		79
Lieutenant.....	Alex. Sheperd.....	C	18	16	34	Oct. 14	8th Div.....	77, 78, 79
Captain.....	S. M. Welch.....	I	20	14	34	May 20	T. M. S. M.	79
Captain.....	Joseph Virtel.....	C	14	19	33	Oct. 12		79
Lieutenant.....	H. H. Parke.....	A	16	16	32	May 20	T. M. S. M.	77, 78, 79
Captain.....	Jas. S. Smith.....	Staff	18	14	32	May 28		78, 79
Private.....	J. E. Krull.....	I	14	17	31	Oct. 12		79

SIXTY-FIFTH REGIMENT — (Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
Private	Geo. T. Quimby	F	16	15	31	Oct. 14	8th Div..	
Lieutenant	Geo. Sheldon	F	15	15	30	Oct. 12		
Lieutenant	C. B. Hill	F	16	14	30	Oct. 12		
Sergeant	H. S. Bellsmith	NCS	17	13	30	Oct. 12		
Private	Wm. Crudman	G	18	12	30	May 28		78, 79
Sergeant	M. Beck	D	18	12	30	May 28		79
Captain	J. J. Callahan	D	16	13	29	May 28		79
Corporal	J. W. McEwen	I	17	12	29	Oct. 12		79
Private	James Sheldon	F	13	15	28	Oct. 12		
Sergeant	John Mannix	A	16	12	28	Oct. 12		
Private	W. C. Balcome	I	19	9	28	May 28		79
Sergeant	S. H. Cluxton	F	10	17	27	Oct. 15	Subscrip 8th Div..	
Sergeant	W. G. Gregory	NCS	14	13	27	Oct. 14		
Sergeant	J. J. Fisher	E	15	12	27	May 28		78, 79
Captain	Wm. F. Parsons	F	12	14	26	Oct. 12		79
Sergeant	Chas. Baker	E	13	13	26	Oct. 12		78, 79
Private	P. J. Stenler	E	14	12	26	May 28		77, 78, 79
Lieutenant	Geo. Balgus	Staff	16	10	26	Oct. 12		78, 79
Lieutenant	Geo. C. Fox	D	13	12	25	Oct. 12		
Sergeant	George B. Webster	NCS	14	11	25	Oct. 12		77
Corporal	Joseph Goddon	A	14	11	25	May 28		79
Sergeant	Frank Caryl	I	16	9	25	Oct. 12		
Sergeant	E. Seibold	E	18	7	25	Oct. 12		

SEVENTY-FOURTH REGIMENT.

Figure of Merit..... 13.66

1st Lieut	Wm. M. Palmer	B	19	20	39	Oct. 8		79
Captain	G. C. Farnsworth	C	20	19	39	May 28		78, 79
Capt. I. R. P.	Chas. C. Penfold	Staff	19	19	38	May 28		79
Captain	George Morgan, Jr.	K	19	17	36	Oct. 8		78, 79
Colonel	Louis P. Reichert	Field	16	19	35	May 28		77, 78, 79
Private	Samuel Young	D	20	15	35	May 28		79
Private	Fred'k E. Schwin	G	18	16	34	May 28		79
1st Sergeant	Rudolph C. Gericke	G	17	16	33	Oct. 8		78, 79
2d Lieut	Chas. H. Funnell	B	20	11	31	Oct. 8		78, 79
1st Sergeant	Carl T. De Witt	B	15	19	34	Oct. 8		77, 79
Private	Patrick O'Day	F	17	16	33	Oct. 8		79
Captain	George A. Davis	D	18	14	32	May 28		78, 79
Private	John A. Tuttle	B	18	14	32	Oct. 15	8th Div..	78, 79
Corporal	John B. Welles	B	15	16	31	May 28		78, 79
Corporal	Henry Schnalzer	G	15	16	31	Oct. 8		78, 79
Private	Martin F. Newman	G	15	16	31	May 28		76, 77, 78
Sergeant	James D. Wood	D	17	14	31	Oct. 8		79
1st Lieut	Chas. Orr	F	18	13	31	Oct. 8		76, 77, 78, 79
Captain	Wm. M. Bloomer	B	19	12	31	May 28		78, 79
Corporal	Hiram F. Smith	G	15	15	30	May 28		78, 79
Corporal	Fred. Crook	A	16	14	30	May 28		76, 77, 78, 79
Private	Robt. Hammond	K	17	13	30	May 28		78, 79
Adjutant	Chas. T. Lothrop	Staff	17	13	30	May 28		79
Sergeant	J. J. Godfrey	E	18	12	30	Oct. 8		78, 79
Private	John Hingston	E	17	12	29	Oct. 8		
Private	Wm. Hingston	E	18	11	29	Oct. 8		
Private	John E. Brusso	E	9	19	28	Oct. 8		
Corporal	C. M. Buddinager	G	12	16	28	May 28		78, 79
1st Lieut	W. F. Nurzey	C	15	13	28	Oct. 8		79
Private	Chas J. Forlong	E	15	13	28	Oct. 8		
Private	F. B. Grim	D	18	10	28	Oct. 8		
Private	Daniel Hibbard	B	17	11	28	Oct. 8	74th Reg.	78, 79
Sergeant	E. L. Churchill	D	15	12	27	Oct. 19	74th Reg	79
Private	Thos. McGowan	E	16	11	27	Oct. 8		79
Private	Geo. Small	A	16	11	27	Oct. 8		
Private	Chas. P. Chapin	NCS	16	11	27	Oct. 8		
Private	F. A. Rogers	B	17	10	27	Oct. 19	74th Reg.	
Private	W. S. Easterbrooks	B	18	9	27	Oct. 8		
Private	F. A. Woods	B	18	9	27	Oct. 19	74th Reg.	
Sergeant	Peter Paulus	G	18	9	27	May 28		79
Private	Joseph Schenk	C	19	8	27	Oct. 19	74th Reg.	
Sergeant	Chas. W. Pfitzer	A	8	18	26	Oct. 8		

SEVENTY-FOURTH REGIMENT—(Continued).

RANK.	Name.	Company.	SCORES.			Date of qualification.	If match, state what.	Previous qualifications.
			200 Yards.	500 Yards.	Total.			
2d Lieut.	George A. Rogers	D	11	15	26	Oct. 19	74th Reg.	
Captain	G. E. Stillwell	F	12	14	26	May 28		78, 79
Private	J. A. Burket	C	12	14	26	Oct. 8		
Corporal	Adelbert Morrow	B	14	12	26	Oct. 19	74th Reg.	
Sergeant	Chas. W. Acker	F	14	12	26	May 28		79
Captain	Chas. D. Zacker	G	14	12	26	Oct. 19	74th Reg.	77, 78, 79
Private	Fred. C. Loomis	D	15	11	26	Oct. 8		79
Private	Robert J. Coveney	B	15	11	26	Oct. 8		79
Sergeant	Chas. E. Hebard	B	15	11	26	Oct. 14	Subscrip.	
Sergeant	Frank G. Phillips	G	15	11	26	Oct. 19	74th Reg.	79
Ord. Sergt.	Thos. Wharton	N C S	16	10	26	Oct. 8		79
1st Sergeant	John A. Metherell	A	16	10	26	Oct. 19	74th Reg.	77, 78, 79
Corporal	Edward L. Gorger	B	16	10	26	Oct. 8		79
Private	Edward J. Rogers	B	16	10	26	Oct. 8		
Corporal	Wm. Owens	B	17	9	26	May 28		78
Captain	J. H. McAndrews	E	18	8	26	Oct. 8		
Corporal	Henry W. Davis	B	18	8	26	Oct. 8		79
Private	Frank N. Hoag	G	5	20	25	Oct. 8		
Private	Henry Vogel	G	7	18	25	Oct. 8		
Private	C. W. Seibert	B	11	14	25	Oct. 8		
Private	S. W. Berry	D	13	12	25	Oct. 19	74th Reg.	79
Sergeant	Comrad Zocher	G	13	12	25	Oct. 19	74th Reg.	79
Sergeant	John L. Gibson	B	14	11	25	Oct. 8		79
Private	Wm. F. Robinson	E	14	11	25	Oct. 8		
Sergeant	Fred. E. Fowler	B	15	10	25	Oct. 8		78, 79
Sergeant	Frank F. Bloomer	B	15	10	25	Oct. 19	74th Reg.	79
Private	Joseph E. Rogers	B	15	10	25	Oct. 8		
2d Lieut.	C. Bosche	C	16	9	25	Oct. 8		
Sergeant	G. W. McCormick	C	16	9	25	May 28		79
Private	L. P. Dayton, Jr.	B	16	9	25	May 28		79
Private	H. C. Balcom	B	16	9	25	Oct. 19	74th Reg.	
Q. M. Sergt.	J. B. Sewell	N C S	17	8	25	Oct. 8		79
Private	John M. Moest	G	17	8	25	Oct. 8		

By order of the Commander-in-Chief,
FREDERICK TOWNSEND,
Major-General and Adjutant-General S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *February, 1, 1881.* }

GENERAL ORDERS, }
 No. 3. }

The following changes have occurred during the month of January, 1881, among the commissioned officers of the National Guard, State of New York :

COMMISSIONED.

FIRST BRIGADE.

Robert Olyphant, Lieutenant-Colonel and Assistant Adjutant-General, with rank from December 18, 1880, vice Robert Lenox Belknap, resigned.

FOURTEENTH BRIGADE.

Harlow C. Palmer, Captain and Ordnance Officer, with rank from December 2, 1880, vice Joseph Dart, promoted.

Edward S. Warren, Captain and Aid-de-Camp, with rank from December 2, 1880, vice Harlow C. Palmer, promoted.

Edward H. Rounds, First Lieutenant and Aid-de-camp, with rank from December 2, 1880, vice Edward S. Warren, promoted.

BATTERY D., ARTILLERY.

Arthur H. Wilkinson, First Lieutenant, with rank from December 6, 1880, vice John Q. Adams, deceased.

EIGHTH REGIMENT.

Philip Milligan, First Lieutenant and Commissary of Subsistence, with rank, from January 20, 1881, vice A. Judson Decker, resigned.

ELEVENTH REGIMENT.

William Strining, First Lieutenant, with rank from November 22, 1880, vice David Lurch, resigned.

TWELFTH REGIMENT.

Sydney Faber, Second Lieutenant, with rank from December 13, 1880, vice George G. Hart, promoted.

SEVENTEENTH BATTALION.

Wilbur H. Weston, Major, with rank from December 13, 1880, vice W. H. Tice, resigned.

TWENTY-SECOND REGIMENT.

Charles H. Luscomb, First Lieutenant, with rank from December 20, 1880, vice Robert Grant Wilson, resigned.

FORTY-SEVENTH REGIMENT.

Truman V. Tuttle, Lieutenant-Colonel, with rank from January 13, 1881, vice George C. Bradley, resigned.

George Conover, Major, with rank from January 13, 1881, vice Truman V. Tuttle, promoted.

SIXTY-NINTH REGIMENT.

James G. Cunningham, Captain, with rank from December 6, 1880, vice Nicholas Duffy, resigned.

SEVENTY-FIRST REGIMENT.

Herman Siefke, Second Lieutenant, with rank from December 2, 1880, vice Robert L. McLintock, resigned.

Thomas P. Perez, Second Lieutenant, with rank from December 4, 1880, vice Frank S. Pelton, promoted.

Thomas B. Kniffin, Captain, with rank from January 17, 1881. Original.

Eugene deKay Townsend, First Lieutenant, with rank from January 17, 1881. Original.

George W. Mills, Second Lieutenant, with rank from January 17, 1881. Original.

TWENTY-THIRD SEPARATE COMPANY INFANTRY.

Volkert Whitbeck, Jr., Captain, with rank from December 14, 1880, vice William R. Elting, resigned.

Reuben Reynolds, First Lieutenant, with rank from December 14, 1880, vice Volkert Whitbeck, Jr., promoted.

Arthur C. Stott, Second Lieutenant, with rank from December 14, 1880, vice Reuben Reynolds, promoted.

BREVET COMMISSIONS.

Captain George Morgan, Jr., Seventy-fourth Regiment, Major by brevet.

RESIGNED.

DATE.	Regiment.	Brigade.	Division.	Name.	Office.
1881.					
Jan. 6	10.....	9	3	Sanford R. Haskell.....	First Lieutenant.
" 11	[21st Sep. Co.	3	3	Thomas A. Elgie.....	Second Lieutenant.
" 17	74.....	14	8	Charles H. Funnell.....	Second Lieutenant.
" 21	12.....	1	1	Richard A. Riker.....	First Lieut. and Qr. M.
" 21	12.....	1	1	Charles M. Williams.....	First Lieutenant.
" 21	14.....	5	2	Edmund C. Parkinson.....	Captain and Chaplain.
" 21	14.....	5	2	Alfred L. Bovie.....	Captain.
" 21	51.....	10	6	George E. Nearing.....	Second Lieutenant.
" 26	7th Sep. Co.....	3	3	Alfred J. Stevenson.....	Second Lieutenant.
" 28	11.....	1	1	Stillman F. Kneeland.....	Captain and I. R. P.
" 28	22.....	1	1	Joseph A. Carbury.....	Second Lieutenant.

By order of the Commander-in-Chief.

FREDERICK TOWNSEND,

Major-General and Adjutant-General S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *February 4, 1881.* }

GENERAL ORDERS, }
 No. 4. }

I. To remove all misconstructions of the Law and Regulations on the subject, Armories of the National Guard, whether owned by the State or owned and leased by counties, are devoted to military uses. Fairs, receptions or other proper entertainments, whereby the organizations occupying them are benefitted thereby, are permitted if approved by the proper Brigade Commander, or by the Division Commander if the organization report to Division Headquarters.

II. All uses of such Armories by religious sects or anti-religionists, together with the parades of the National Guard for their benefit, are expressly forbidden.

By order of the Commander-in-Chief.

FREDERICK TOWNSEND,

Major-General and Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *February 11, 1881.* }

GENERAL ORDERS, }
 No. 5. }

The following manual for the Remington Rifle will be substituted for § 92 of Upton's Infantry Tactics, and will be the tactical method for instruction and execution of LOAD, to be observed by the National Guard of this State in the manual of arms or in target practice.

1. SQUAD. 2. LOAD.

ONE. Execute at the command *load* the first motion of *about face*, the left knee slightly bent, at the same time drop the piece into the left hand just behind the lower band, or at the balancing point, the thumb extended along the stock and touching the lower band, elbows against the body, the muzzle the height of the chin, the small of the stock two inches below the right breast, the butt below the right elbow, place the thumb of the right hand on the hammer, the fingers of the hand supported against the guard and small of the stock, the left shoulder well to the front, and the whole position as easy and natural as possible.

TWO. Look toward the chamber, cock the piece and throw open the breech block smartly with the right thumb, remove the cartridge case if necessary, take a cartridge from the cartridge box and hold it near the chamber, between the thumb and first two fingers of the right hand.

THREE. Place the cartridge in the bore, pressing it in with the right thumb as far as the extractor, at the same time, with the forefinger of the right hand, closing the chamber with a turn of the wrist, seize the small of the stock with the right hand, the thumb bent obliquely to the left, so that, if possible, it shall rest upon the end point of the middle finger, both hands holding the piece firmly, head erect and eyes to the front.

By order of the Commander-in-Chief.

FREDERICK TOWNSEND,

Major-General and Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *February 14, 1881.* }

GENERAL ORDERS, }
 No. 6. }

I. To secure uniformity and effective instruction in rifle practice, it is ordered:

(a.) Commanding officers of infantry companies, during the course of the present season of drills, will devote at least a portion of three consecutive drills to the instruction of their companies in rifle practice.

(b.) These drills will commence with fifteen minutes instruction in position and aiming, particular attention being directed to the requirements of the kneeling position, and will be followed by a short drill in the school of the company, by way of relief to the men.

(c.) Ten minutes will then be devoted to the loadings and firings.

(d.) After an interval of rest, commandants will instruct their commands for some ten minutes in the motions of volley firing, with special reference to accuracy of aim, and particularly the giving of the commands with such uniformity and cadence, as will enable this to be secured. During this portion of the drill the men will be taught to fire *effectively* at the word of command, while standing, kneeling or lying down in ranks.

II. Regimental and battalion commandants will so arrange the company drills mentioned in paragraph I. of this order, that their Inspectors of Rifle Practice may be able to attend at least the first of these drills in each company, and report upon the same through the usual channels to Brigadier-General Alfred C. Barnes, General Inspector of Rifle Practice. In cases of separate companies attached to division or brigade head-quarters, the division or brigade commandants will arrange for such drills so that their respective Division or Brigade Inspectors of Rifle Practice may, if practicable, attend at least the first and similarly report upon the same. But when not practicable — as traveling expenses and pay will not be allowed — the commandants of such separate companies will make the required report. The Inspectors of Rifle Practice, present at such drills, will aid the commanding officer in the instruction of his command, whenever so requested to do.

III. Regimental commanders will see that their company officers thoroughly understand the method of instruction above prescribed, and will cause such of them as are not familiar therewith to be assembled for instruction by them, assisted by the regimental inspectors. Regimental inspectors are specially charged with the instruction of recruits.

By order of the Commander-in-Chief.

FREDERICK TOWNSEND,

Major-General and Adjutant-General, S. N. Y.

GENERAL HEADQUARTERS, STATE OF NEW YORK. }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *March 1, 1881.* }
 GENERAL ORDERS, {
 No. 7. }

The following changes have occurred during the month of February, 1881, among the commissioned officers of the National Guard, State of New York :

COMMISSIONED.

FIRST BRIGADE.

Alfred Roosevelt, Major and Inspector, with rank from December 18, 1880, vice Robert Olyphant, promoted.

TROOP D.

John F. Kucks, Second Lieutenant, with rank from January 14, 1881, vice William Tepe, resigned.

SEVENTH REGIMENT.

Walter Kobbe, First Lieutenant with rank from January 19, 1881, vice Horace Bacon, resigned.

J. Egmont Schermerhorn, Second Lieutenant, with rank from January 19, 1881, vice Walter Kobbe, promoted.

EIGHTH REGIMENT.

Reuben C. Barrows, First Lieutenant, with rank from January 27, 1881, vice Elias M. Stone, discharged.

Hamilton K. Beatty, Second Lieutenant, with rank from January 27, 1881, vice Reuben C. Barrows, promoted.

ELEVENTH REGIMENT.

Edward D. Bassford, Captain and Inspector of Rifle Practice, with rank from February 2, 1881, vice Stilman F. Kneeland, resigned.

THIRTEENTH REGIMENT.

Henry E. Kane, First Lieutenant, with rank from January 5, 1881, vice George Kinkel, Jr., resigned.

John Garlich, Second Lieutenant, with rank from January 5, 1881, vice George Kinkel, Jr., promoted.

TWENTY-THIRD REGIMENT.

Charles H. Hall, Captain and Chaplain, with rank from February 9, 1881, vice William A. Leonard, resigned.

THIRTY-SECOND REGIMENT.

Louis Bossert, Colonel, with rank from January 29, 1881, vice John Rueger, resigned.

SIXTY-NINTH REGIMENT.

John E. O'Brien, First Lieutenant, with rank from December 6, 1880, vice Stephen P. Mullin, resigned.

SEVENTY-FOURTH REGIMENT.

George W. Wheeler, Second Lieutenant, with rank from January 4, 1881, vice Henry M. Grandin, failed to qualify.

Allen G. Biglow, First Lieutenant, with rank from January 12, 1881, vice George A. Rogers, resigned.

William J. Archer, Second Lieutenant, with rank from January 12, 1881, vice Allen G. Biglow, promoted.

Frank T. Bloomer, Second Lieutenant, with rank from January 27, 1881, vice Charles H. Funnell, resigned.

FIRST SEPARATE COMPANY.

Henry M. Mingay, First Lieutenant, with rank from December 6, 1880, vice Calvin J. Huson, resigned.

TWENTIETH SEPARATE COMPANY.

Charles M. Durkee, Captain, with rank from January 14, 1881, vice Eugene G. Judd, resigned.

RESIGNED.

DATE.	Regiment.	Brigade.	Division.	Name.	Office.
1881.					
Feb. 3	3d Cavalry ...		1	Frederick Bollow, Jr....	Second Lt. Supern'y.
" 3	48.	6	6	Pascal M. Dowd.....	First Lt. and Asst. Surg'n.
" 12	32.....	11	2	August Laforet.....	First Lieutenant.
" 12	13.....	5	2	Ephraim J. Jennings....	Second Lieutenant.
" 12	7.....	3	1	William E. Hatfield....	Second Lieutenant.
" 14	7.....	3	1	Louis Fitzgerald.....	Lieutenant-Colonel.
" 14	8.....	3	1	Jacob A. Gee.....	First Lieutenant.
" 18		14	8	William S. Bull.....	Brigadier-General.
" 18	23.....	11	2	Charles W. Barnes.....	Second Lieutenant.
" 18	23.....	11	2	William A. Leonard.....	Captain and Chaplain.
" 18		1	1	John J. Riker.....	Major and I. R. P. 4
" 24	32.....	11	2	William Lucas.....	Second Lieutenant.

By order of the Commander-in-Chief,
FREDERICK TOWNSEND,
Major-General and Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE ALBANY, *March, 8, 1881.* }
 GENERAL ORDERS, }
 No. 8. }

In pursuance of paragraph seven, of General orders No. 9, series of 1880, the following is announced as the standing of the several organ-

izations of the National Guard for the year 1880. The "figure of merit" of each organization is based upon the following specific points: "Military appearance, including physique, setup, etc.; discipline, including general steadiness and respect to superiors, etc.; school of the soldier; school of the company; skirmish drill; battalion drills; guard duty; parades of ceremony and military law as evinced by officers and men in knowledge of the code and regulations. The figures are the result of general and special inspections and special reports," and are as follows:

REGIMENTS AND BATTALIONS,

Organization.	Standing.	Organization.	Standing.
Seventh.....	1 74	Twenty-fifth.....	15 41
Twenty-third.....	2 68	Thirty-second.....	16 41
Twenty-second.....	3 65	Fifth.....	17 40
Twelfth.....	4 64	Twenty-first.....	18 40
Ninth.....	5 62	Fifty-first.....	19 40
Thirteenth.....	6 61	Seventeenth*.....	20 40
Forty-seventh.....	7 60	Thirty-fifth*.....	21 40
Fourteenth.....	8 56	Sixty-fifth.....	22 40
Sixty-ninth.....	9 52	Forty-eighth.....	23 38
Eighth.....	10 48	Twenty-sixth*.....	24 38
Seventy-fourth.....	11 44	Fifty-fourth.....	25 38
Tenth.....	12 43	Sixteenth*.....	26 35
Seventy-first.....	13 42	Twentieth*.....	27 33
Eleventh.....	14 41		

SEPARATE COMPANIES.

Sixth.....	1 78	Thirteenth.....	19 48
Twelfth.....	2 67	Twenty-eighth.....	20 48
Twenty-third.....	3 60	Thirty-sixth.....	21 48
Twenty-second.....	4 59	Thirty-seventh.....	22 48
Thirtieth.....	5 59	Fifth.....	23 47
Thirty-fourth.....	6 59	Thirty-second.....	24 47
First.....	7 53	Twenty-fourth.....	25 46
Fifteenth.....	8 53	Thirty-first.....	26 46
Seventeenth.....	9 53	Fourth.....	27 45
Twenty-fifth.....	10 53	Nineteenth.....	28 45
Third.....	11 52	Twenty-sixth.....	29 43
Sixteenth.....	12 52	Thirty-fifth.....	30 42
Twentieth.....	13 52	Twenty-ninth.....	31 37
Seventh.....	14 50	Fourteenth.....	32 36
Twenty-first.....	15 50	Twenty-seventh.....	33 36
Twenty-third.....	16 50	Tenth.....	34 35
Ninth.....	17 49	Eleventh.....	35 35
Eighteenth.....	18 49	Second.....	36 33

BATTERIES OF ARTILLERY.

Battery E.....	1 59	Battery B.....	7 47
Battery N.....	2 57	Battery M.....	8 46
Battery L.....	3 53	Battery A.....	9 37
Battery F.....	4 50	Battery D.....	10 30
Battery G.....	5 49	Battery H.....	11 28
Battery K.....	6 48		

* Battalion.

TROOPS OF CAVALRY.

Organization.	Standing.	Organization.	Standing.
Troop E.....	1 56	Troop D.....	6 44
Troop M.....	2 48	Troop C.....	7 44
Troop G.....	3 47	Troop H.....	8 43
Troop A.....	4 45	Troop F.....	9 39
Troop I.....	5 45	Troop K.....	10 30

By order of the Commander-in-Chief.

FREDERICK TOWNSEND,

Major-General and Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *March 30, 1881.* }

GENERAL ORDERS, }
 No. 9.

I. Brigadier-General William G. Ward, 1st Brigade, is hereby appointed a member of the Military Examining Board constituted by General Orders No. 2 from these Head-quarters, series of 1879, vice Brigadier-General Edward L. Molineux, 11th Brigade, who is, at his own request, hereby relieved from duty on such Board.

II. The Board will now comprise Brigadier-General William G. Ward, 1st Brigade, Brigadier-General T. Ellery Lord, 9th Brigade, Colonel George D. Scott, 8th Regiment, Lieutenant-Colonel William G. Wilson, 12th Regiment.

III. General Ward will convene the Board at such times and places as the exigencies of the service may require.

By order of the Commander-in-Chief.

FREDERICK TOWNSEND,

Major-General and Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE ALBANY, *April 1, 1881.* }

GENERAL ORDERS, }
 No. 10.

The following changes have occurred during the month of March, 1881, among the commissioned officers of the National Guard, State of New York:

COMMISSIONED.

FIRST BRIGADE.

John J. Riker, Captain and Ordnance Officer, with rank from February 18, 1881, vice Alfred Roosevelt, promoted.

Ernest Howard Crosby, Major and Inspector of Rifle Practice, with rank from February 18, 1881, vice John J. Riker, resigned.

THIRD BRIGADE.

Charles Francis Beebe, Captain and Assistant Quartermaster, with rank from March 16, 1881, vice Joseph L. Berckwich, resigned.

Alfred L. White, Captain and Commissary of Subsistence, with rank from March 16, 1881, vice Charles Francis Beebe, promoted.

Washington R. Vermilye, First Lieutenant and Aide-de-Camp, with rank from March 16, 1881, vice Alfred L. White, promoted.

FIFTH REGIMENT.

Frederick G. Gedney, Major, with rank from January 17, 1881, vice Charles Koss, resigned.

Andrew Hornbostel, Captain, with rank from March 2, 1881, vice Cornelius Bade resigned.

William De Waters, First Lieutenant, with rank from January 21, 1881, vice August C. Homan, transferred.

SEVENTH REGIMENT.

George Moore Smith, Lieutenant-Colonel, with rank from March 5, 1881, vice Louis Fitzgerald, resigned.

ELEVENTH REGIMENT.

August Laforet, Captain, with rank from January 14, 1881, vice John Keppler, resigned.

George Krumm, First Lieutenant, with rank from February 21, 1881, vice Charles Berth, transferred.

Henry Bloeser, Second Lieutenant, with rank from February 21, 1881, vice George Krumm, promoted.

TWELFTH REGIMENT.

Horace Moody, First Lieutenant, with rank from December 23, 1880, vice Jethro Mosher, promoted.

THIRTEENTH REGIMENT.

Alonzo Townley, First Lieutenant, with rank from February 16, 1881, vice Robert B. Sedgwick, resigned.

Theodore H. Babcock, Captain and Inspector of Rifle Practice, with rank from March 10, 1881, vice J. Leslie Thompson, resigned.

SIXTEENTH BATTALION.

Charles R. Swain, Major, with rank from September 25, 1880, vice Wallace A. Downs, resigned.

TWENTY-FIRST REGIMENT.

George H. Williams, Lieutenant-Colonel, with rank from December 28, 1880, vice Henry G. Wolcott, resigned.

James Forrestal, Major, with rank from December 28, 1880, vice George H. Williams, promoted.

TWENTY-SECOND REGIMENT.

John F. Luther, First Lieutenant, with rank from January 20, 1881, vice Herbert Loyd, resigned.

THIRTY-SECOND REGIMENT.

Emil Broggelwirth, Captain, with rank from December 13, 1880, vice Peter Schlig, resigned.

Gustav Schaefer, First Lieutenant, with rank from January 28, 1881, vice Louis J. Leonhardt, promoted.

THIRTY-FIFTH BATTALION.

John N. Treadwell, Major, with rank from February 9, 1881, vice John Ward, resigned.

FIFTY-FIRST REGIMENT.

George L. McAllister, Second Lieutenant, with rank from January 3, 1881, vice Simon Dolphin, resigned,

SIXTY-NINTH REGIMENT.

James Mahoney, Second Lieutenant, with rank from February 18, 1881, vice James G. Cunningham, promoted.

TWENTIETH SEPARATE COMPANY INFANTRY.

Frank W. Sears, First Lieutenant, with rank from March 1, 1881, vice C. M. Durkee, promoted.

BREVET COMMISSIONS.

Captain William J. Kirkland, Ninth Regiment, Major by brevet.

Captain Stephen Curtis, Seventy-first Regiment, Major by brevet.

RESIGNED.

DATE.	Regiment.	Brigade.	Division.	Name.	Office.
1881.					
March 1	7	3	1	Wm. Gayer Dominick...	First Lieutenant.
" 1	71	3	1	George G. Milne	Second Lieutenant.
" 1	5	1	1	Louis Minicus	Second Lieutenant.
" 8	Battery E.	1	1	Lorenzo T. Baker	Captain.
" 8	26th Battal'n.	4	6	John P. Kelley	Captain.
" 8	13	5	2	William F. Ward	Second Lieutenant.
" 16		1	1	John H. Iselin	Major and A. D. C.
" 16	32	11	2	Edward M. Wunder	Captain.
" 16	32	11	2	Charles Doerlich	Second Lieutenant.
" 16	8	3	1	William H. Demarest	Second Lieutenant.
" 19	9	1	1	William J. Kirkland	Captain.
" 19	23	11	2	Willis L. Ogden	Lieutenant-Colonel.
" 19	47	11	2	Silas B. Treat	First Lt. and Adjutant.
" 19	16th Battal'n.	7	5	James Gordon	Second Lieutenant.
" 19	8	3	1	Wm. A. Stoutenburgh	Captain.
" 19	13	5	2	J. Leslie Thompson	Captain and I. R. P.
" 19	13	5	2	Henry L. Jewett	Captain.
" 19	47	11	2	Arthur S. Willdig	Second Lieutenant.
" 19	Troop C.	10	6	Charles E. Minard	First Lieutenant.
" 25	22	1	1	Thomas H. Cullen	Captain.
" 25	13	5	2	William Hemstreet	Captain.
" 25	14	5	2	Alfred H. Weston	First Lieutenant.
" 29	10th Sep. Bat.	9	3	Charles V. Winne	Second Lieutenant.
" 29	26th Battal'n.	4	6	Thelwin Jones	Captain.

By order of the Commander-in-Chief.

FREDERICK TOWNSEND,

Major-General and Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, May 2, 1881. }

GENERAL ORDERS, }
 No. 11. }

The following changes have occurred during the month of April, 1881, among the commissioned officers of the National Guard, State of New York :

COMMISSIONED.

SECOND DIVISION.

Walter K. Rossiter, Major and Aid-de-Camp, with rank from April 11, 1881, vice Henry Arthur, resigned.

EIGHTH DIVISION.

E. Arthur Rockwood, Colonel and Assistant Adjutant-General, with rank from April 22, 1881, vice S. Douglas Cornell, retired and placed on supernumerary list.

Daniel Sourwine, Major and Aid-de-Camp, with rank from April 22, 1881, vice H. Montgomery Gerrans, resigned.

FOURTEENTH BRIGADE.

John C. Graves, Brigadier-General, with rank from March 15, 1881, vice William S. Bull, resigned.

Louis H. Knapp, Major and Engineer, with rank from April 16, 1881, vice Joseph Dart, resigned.

James S. Smith, Major and Surgeon, with rank from April 16, 1881, vice Charles Cary, term expired.

Edward H. Rounds, Captain and Assistant Quartermaster, with rank from April 16, 1881, vice Lawrence Budd, term expired.

Charles Clifton, First Lieutenant and Aid-de-Camp, with rank from April 16, 1881, vice Edward H. Rounds, promoted.

BATTERY E.

Ferdinand P. Earle, Captain, with rank from April 5, 1881, vice L. T. Baker, resigned.

SEVENTH REGIMENT.

Williard C. Fisk, Second Lieutenant, with rank from March 7, 1881, vice William E. Hatfield, resigned.

THIRTEENTH REGIMENT.

David F. Manning, Second Lieutenant, with rank from March 4, 1881, vice Ephraim J. Jennings, resigned.

SEVENTEENTH BATTALION.

James T. Chase, Captain, with rank from March 17, 1881, vice W. H. Weston, promoted.

TWENTY-SECOND REGIMENT.

Charles Foxwell, First Lieutenant, with rank from January 12, 1881, vice Clifford M. De Mott, resigned.

George H. Watson, Second Lieutenant, with rank from February 7, 1881, vice Charles Foxwell, promoted.

George A. Miller, Second Lieutenant, with rank from March 14, 1881, vice George F. Demarest, promoted.

Charles Foxwell, Captain, with rank from March 8, 1881, vice Noel R. Park, resigned.

Adolph W. Callisen, Jr., Second Lieutenant, with rank from March 21, 1881, vice Joseph A. Carberry, resigned.

TWENTY-THIRD REGIMENT.

Ronald M. Winans, Second Lieutenant, with rank from March 14, 1881, vice Charles W. Barnes, resigned.

THIRTY-SECOND REGIMENT.

Emil Broggelwirth, First-Lieutenant and Adjutant, with rank from April 6, 1881, vice J. Karcher, term expired.

Louis Finke[meier, Lieutenant-Colonel, with rank from March 29, 1881, vice Louis Bossert, resigned.

FORTY-SEVENTH REGIMENT.

John G. Eddy, First Lieutenant and Adjutant, with rank from April 6, 1881 vice Silas B. Treat, resigned.

FORTY-EIGHTH REGIMENT.

Edwin A. Sweetenham, Second Lieutenant, with rank from March 10, 1881, vice Levi L. Barnes, promoted.

SEVENTH SEPARATE COMPANY, INFANTRY.

William D. McLean, First Lieutenant, with rank from February 21, 1881, vice Edward J. Clute, cashiered.

T. Campbell Collins, Second Lieutenant, with rank from February 21, 1881, vice Alfred J. Stevenson, resigned.

SEVENTEENTH SEPARATE COMPANY, INFANTRY.

Joseph Fitch, Second Lieutenant, with rank from February 1, 1881, vice John Hepburn, promoted.

BREVET COMMISSIONS.

Captain George H. Streat, Forty-seventh Regiment, Major by brevet.

RESIGNED.

DATE.	Regiment.	Brigade.	DIVISION.	Name.	Office.
1881.					
April 5	10th Sep. Bat.	9	3	William Lush.....	Second Lieutenant.
" 6	32.....	11	2	Emil Broggelwirth.....	Captain.
" 6	32.....	11	2	Jacob Seibert.....	Captain.
" 7	74.....	14	8	George C. Farusworth..	Captain.
" 8	26th Battal'n.	4	6	Eli Cone.....	Second Lieutenant.
" 8	3d Sep. Co....	4	6	William H. Morris.....	First Lieutenant.
" 8	3d Sep. Co....	4	6	Robert M. Rose.....	Second Lieutenant.
" 12	71.....	3	1	Wm. H. Chaddock.....	Lieutenant-Colonel.
" 12	9.....	2	1	Theodore F. Nesbitt....	Second Lieutenant.
" 13	32.....	11	2	Henry Nahe, Jr.....	First Lieutenant and Q. M.
" 13	13.....	5	2	J. Frank Dillont.....	Lieutenant-Colonel.
" 14		8	8	H. M. Gerrans.....	Major and A. D. C.
" 15	38th Sep. Co..	9	3	Geo. W. Tompkins.....	Second Lieutenant.
" 21		5	2	Henry D. Stanwood.....	Lieut.-Colonel and A. A. G.
" 21	14.....	5	2	John W. Nutt.....	Captain.
" 21	13.....	5	2	Joseph Rotino.....	Second Lieutenant.
" 28		14	8	Joseph L. Dart.....	Major and Engineer.
" 28	74.....	14	8	Charles C. Bosche.....	Second Lieutenant.
" 28	74.....	14	8	Rudolph C. Gerecke.....	First Lieutenant.

By order of the Commander-in-Chief.

JOHN S. McEWAN,

Colonel and Assistant Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *May 19, 1881.* }

GENERAL ORDERS, }
 No. 12. }

The Commander-in-Chief has had under consideration the appeals of First Lieutenant (now Captain) Andrew Hornbosel, First Lieutenant August C. Homan and Second Lieutenant Leopold Strauss, Fifth Regiment, and First Lieutenant John W. Jenkins, Twenty-second Regiment, from the proceedings, findings and sentence of a court-martial convened pursuant to General Orders No. 2, c. s., from Headquarters First Brigade, and upon the recommendation of the Judge-Advocate General, to whom the appeals were referred, the fines imposed in these cases are hereby remitted.

By order of the Commander-in-Chief.

JOHN S. McEWAN,
Colonel and Assistant Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *May 23, 1881.* }

GENERAL ORDERS, }
 No. 13. }

The Commander-in-Chief has had under consideration the appeal of Second Lieutenant John W. Bennett, Ninth Regiment, from the proceedings, findings and sentence of a court-martial convened pursuant to General Orders No. 2, c. s. from Headquarters First Brigade, and upon the recommendation of the Judge-Advocate General, to whom the said appeal was referred, the same is hereby dismissed.

By order of the Commander-in-Chief.

FREDERICK TOWNSEND,
Major-General and Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *June 1, 1881.* }

GENERAL ORDERS, }
 No. 14. }

The following changes have occurred during the month of May, 1881, among the commissioned officers of the National Guard, State of New York:

COMMISSIONED.

EIGHTH DIVISION.

Charles A. DeLaney, Lieutenant-Colonel and Quartermaster, with rank from May 3, 1881, vice Edward C. Cochrane, resigned.

Pascal P. Beals, Lieutenant-Colonel and Inspector of Rifle Practice, with rank from May 3, 1881, vice E. Arthur Rockwood, promoted

Charles B. Wheeler, Captain and Aid-de-Camp, with rank from May 10, 1881, vice Daniel Sourwine, promoted.

J. Renwick Campbell, Major and Aid-de-Camp, with rank from May 20, 1881, vice Charles A. DeLaney, promoted.

FIFTH BRIGADE.

William J. Denslow, Lieutenant-Colonel and Asssistant-Adjutant General with rank from May 16, 1881, vice Henry D. Stanwood, resigned.

BATTERY N.

Peter H. McNulty, Second Lieutenant, with rank from February 26, 1881, vice W. H. H. Tyson, promoted.

FIFTH REGIMENT.

Edward Martin, Jr., Second Lieutenant, with rank from April 13, 1881, vice Louis Minicus, resigned.

David C. Johnson, First Lieutenant, with rank from May 4, 1881, vice William DeWaters, adjudged unqualified.

SEVENTH REGIMENT.

Richard Allison, Major, with rank from April 30, 1881, vice George Moore Smith, promoted.

Daniel Chauncey, Jr., First Lieutenant, with rank from April 28, 1881, vice William G. Dominick, resigned.

EIGHTH REGIMENT.

George Gustow, Captain, with rank from April 7, 1881, vice William A. Stautenburgh, resigned.

Leon H. Cormier, First Lieutenant, with rank from April 7, 1881, vice George Gustow, promoted.

Stephen Steiniger, Second Lieutenant, with rank from April 7, 1881, vice Leon H. Cormier, promoted.

NINTH REGIMENT.

Joseph A. Carberry, First Lieutenant, with rank from May 5, 1881, vice Jacob W. Hitchcock, resigned.

Joseph J. Springer, Captain, with rank from May 9, 1881, vice William J. Kirkland, resigned.

TENTH SEPARATE BATTALION.

George H. Stevens, Second Lieutenant, with rank from May 2, 1881, vice William Lush, resigned.

THIRTEENTH REGIMENT.

Theodore B. Gates, Lieutenant Colonel, with rank from May 10, 1881, vice J. Frank Dillont, resigned.

W. H. H. Tyson, Major, with rank from May 10, 1881, vice J. Frank Dillont, promoted.

James L. Denison, Captain, with rank from May 10, 1881, vice William Hemstreet, resigned.

FOURTEENTH REGIMENT.

William Wendel, Captain, with rank from April 11, 1881, vice Alfred L. Bowie, resigned.

William F. Morris, First Lieutenant, with rank from April 27, 1881, vice Alfred H. Weston, resigned.

TWENTY-FIRST REGIMENT.

Thomas Forrestal, Captain, with rank from April 28, 1881, vice James Forrestal, promoted.

TWENTY-SECOND REGIMENT.

Charles L. Strohmenger, Second Lieutenant, with rank from March 24, 1881, vice John F. Luther, promoted.

Henry J. Charlton, Second Lieutenant, with rank from May 2, 1881, vice Robert Lepper, resigned.

George A. Miller, Captain, with rank from May 2, 1881, vice George F. Demarest, resigned.

Thomas H. Cullen, Major, with rank from April 8, 1881, vice John H. Horsfall, resigned.

George H. Watson, First Lieutenant, with rank from April 20, 1881, vice Charles Foxwell, promoted.

Adolph E. Dick, Second Lieutenant, with rank from April 20, 1881 vice George H. Watson, promoted.

TWENTY-THIRD REGIMENT.

John B. Frothingham, Lieutenant-Colonel, with rank from April 11, 1881, vice Willis L. Ogden, resigned.

Charles L. Fincke, Major, with rank from May 2, 1881, vice John B. Frothingham, promoted.

TWENTY-SIXTH BATTALION.

John W. Gossin, Captain, with rank from April 5, 1881, vice John P. Kelly, resigned.

Patrick F. Quinlan, First Lieutenant, with rank from April 5, 1881, vice John W. Gossin, promoted.

Henry M. Cahill, Second Lieutenant, with rank from April 5, 1881, vice Patrick F. Quinlan, promoted.

SIXTY-FIFTH REGIMENT.

Henry Casler, Second Lieutenant, with rank from May 5, 1881 vice George C. Fox, transferred.

Thomas S. Waud, Colonel, with rank from April 28, 1881, vice John C. Graves, promoted.

Charles A. Sommer, Lieutenant-Colonel, with rank from April 28, 1881 vice Thomas S. Waud, promoted.

Nathanial Rochester, Major, with rank from April 28, 1881, vice Charles A. Sommer, promoted.

John E. Robie, Captain, with rank from February 3, 1881, vice Joseph A. Frick, resigned.

SEVENTY-FIRST REGIMENT.

John P. Leo, Second Lieutenant, with rank from April 13, 1881, vice George G. Miller, resigned.

SEVENTY-FOURTH REGIMENT.

Allen G. Bigelow, Captain, with rank from March 7, 1881, vice George A. Davis, resigned.

William J. Archer, First Lieutenant, with rank from March 7, 1881, vice Allen G. Bigelow, promoted.

Thomas H. Winsor, Second Lieutenant, with rank from April 25, 1881, vice William J. Archer, promoted.

SECOND SEPARATE COMPANY, INFANTRY.

William M. Kirby, Captain, with rank from May 11, 1881. Original.

Frank H. Griswold, First Lieutenant, with rank from May 11, 1881. Original.

Henry S. Dunning, Second Lieutenant, with rank from May 11, 1881. Original.

THIRD SEPARATE COMPANY, INFANTRY

Walter L. Brown, First Lieutenant, with rank from April 25, 1881, vice William H. Morris, resigned.

BREVET COMMISSION.

Lieutenant-Colonel Theodore B. Gates, Thirteenth Regiment, Major-General by brevet.

RESIGNED.

DATE.	Regiment,	Brigade.	Division.	Name.	Office.
1881.					
May 3			8	Edward C. Cochrane....	Lieut.-Colonel and Q. M.
" 5	74.....	14	3	C. A. Orr.....	First Lieutenant.
" 6	22.....	1	3	John Briggs.....	First Lieutenant.
" 12	17th Battal'n.	3	3	H. F. Richardson.....	Second Lieutenant.
" 12	37th Sep. Co..	9	3	Clinton C. Brown.....	Captain.
" 12	20th Sep. Co..		3	Edward A. Roberts.....	Second Lieutenant.
" 12	35th Battal'n.	6	3	A. J. Casse.....	Lieutenant-Colonel.
" 12	35th Battal'n.	6	3	James R. Miller.....	Captain.
" 12	35th Battal'n.	6	3	Andrew J. Moore.....	First Lieut. and Adjutant.
" 12	14.....	5	2	William Foskett.....	First Lieutenant.
" 15	7.....	3	1	C. Graham Bacon.....	First Lieut. and Adjutant.
" 16	9th Sep. Co..		3	O. A. Manville.....	Second Lieutenant.
" 17	16th Sep. Co..		3	Randolph L. Rossell....	Second Lieutenant.
" 19	74.....	14	3	Charles T. Lathrop.....	First Lieut. and Adjutant.
" 23	9.....	1	1	George B. Campbell.....	First Lieutenant.
" 23	9.....	1	1	Samuel L. Kittle.....	First Lieutenant.
" 25	11.....	1	1	George C. Guthell.....	Captain.
" 27	13.....	5	2	Henry T. Bragg, Jr.....	Captain.
" 27	23.....	11	2	Herbert C. Smith.....	First Lieutenant.
" 27	51.....	10	6	Oscar H. Will.....	First Lieutenant.
" 27	65.....	14	8	Hudson H. Parke.....	First Lieutenant.
" 31		1	1	James B. Gilbert.....	Major and Surgeon.
" 31	11.....	1	1	C. F. R. Schoenemann...	Major and Surgeon.

By order of the Commander-in-Chief.

FREDERICK TOWNSEND,

Major-General and Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, June 10, 1881. }

GENERAL ORDERS, }
 No. 15. }

I. The several organizations of the National Guard will parade during the present season for field rifle practice, at the times and places to be prescribed in orders by the respective Division Commanders.

Each organization will proceed to the range in a body or successively by detachments, according to the accommodations for transportation and for shooting. Care will be taken not to overcrowd the means of transportation or have more men on the ground than can perform the specified duty in the time available.

Commandants will rigidly require the first general practice of their entire commands, subject to the penalty provided in the Military Code for delinquency; but may excuse such members as afterward voluntarily, and without expense to the State, perform the prescribed duty.

II. Transportation for the day of first general practice will be provided for each organization located more than three miles from its range, at actual cost of the same, but not in any case exceeding fifty cents for each man actually parading.

Ammunition will be limited to thirty rounds for each officer, non-commissioned officer and soldier enrolled, as per the quarterly returns for quarter ending March 31, 1881.

Requisitions for transportation and ammunition must be made on, and forwarded directly to, Brigadier-General Daniel D. Wylie, Chief of Ordnance, New York city.

III. The classification and order of duty in rifle practice prescribed by Brigadier-General Alfred C. Barnes, General Inspector of Rifle Practice, is hereby approved and promulgated, as follows:

CLASSIFICATION.

The following changes in the routine of practice by classes are announced: The old fourth class is dropped. The new third class consists of all who do not appear on a range for practice. The new second class includes those present for practice; troops armed with rifles will shoot in the second class at 100 yards standing [on a third class or No. 3 target], and 300 yards kneeling [on a second class or No. 2 target]. Those who score twenty-five and upward in the second class, enter the first class and shoot at 200 yards standing [No. 3 target], and 500 yards lying down [No. 2 target]. A score of twenty-five and upward in the first class constitutes a marksman and entitles him to receive the State decoration.

Troops armed with carbines shoot in the second class of 100 yards standing [No. 3 target], and 250 yards kneeling [No. 2 target]; and in the first class at 200 yards standing [No. 3 target], and 300 yards kneeling [No. 2 target].

FIRST GENERAL PRACTICE.

[a] The practice on this occasion will commence with class firing in squads, under a competent non-commissioned officer or other duly designated instructor at each firing point, and the whole under the supervision of an Inspector of Rifle Practice, subject to the orders of the commanding officer.

Five shots only will be fired at each distance, as follows:

WITH RIFLES.	WITH CARBINES.
100 Yards Standing.	100 Yards Standing.
300 Yards Kneeling.	250 Yards Kneeling.
200 Yards Standing.	200 Yards Standing.
500 Yards Lying Down.	300 Yards Kneeling.

This practice will be continued to the end by all present without reference to the scores recorded, except that those who fail to qualify in the second class may be restricted to two shots for practice at each of the higher ranges. The required practice at 500 yards may be postponed until after the course of firing in ranks.

[b] Firing in ranks at 200 yards will then be taken up in the following order:

Volley Firing, 5 Rounds.	}	Fire by Squad [or Company], 2 rounds.
		Fire by Ranks 1 round.
File Firing, 5 Rounds.	}	Fire by Squad [or Company] front rank kneeling; 1 round.
		Fire by Squad [or Company] rear rank [as front] kneeling, 1 round.
File Firing, 5 Rounds.	}	First fire, 2 rounds.
		[A pause for criticism and instruction].
		Second fire, 3 rounds, as rapid as consistent with accuracy.

[c] After the above required duty has been performed *without hurry* the time remaining may be utilized for class practice.

Any who have qualified at 200 and 500 yards but not at 100 and 300 may make their scores valid by returning to the second class, without shooting in the first again.

SECOND GENERAL PRACTICE.

When an entire command has had opportunity for First General Practice the commandant may, in his discretion, with the approval of the Division Commander,

fix a subsequent day or days for voluntary general practice, without additional expense to the State. Those present will practice in the classes to which they respectively belong. In other respects the tour of duty will be identical with that prescribed for First General Practice day including firing in ranks.

GENERAL REGULATIONS.

Marksmen of former years will not be permitted to shoot for the Decoration as heretofore, without previous practice in the lower class and firing in rank. The full duty will be required of all.

Practice in Matches.— Scores made [in any class] at a regular Rifle Association match, observing the full military conditions and approved by the General Inspector of Rifle Practice, will be recognized as official. Such practice however must be without expense to the State.

Wooden targets for volley and file firing should, without expense to the State, be erected on each range. A simple fence painted with the necessary stripes and backed by a suitable mound for safety will suffice. The iron targets should not be used for firing in ranks.

Surgeons.— Commandants will in all cases detail a surgeon to accompany any party ordered out for Rifle Practice, and the duty should not proceed without the presence of a competent medical officer.

Inspection of Practice.— Division or Brigade Inspectors of Rifle Practice will inspect the practice for the marksman's decoration (except in authorized matches), and Brigade or Regimental Inspectors the class shooting in their respective organizations, and certify the returns. Organizations having no Inspector of Rifle Practice immediately attached, will be inspected by the Brigade or Division Inspector.

An Inspector who is not able to be personally present on any occasion of duty will so report to his commanding officer, who will then detail a competent officer to act in his stead.

The powers and authority of Rifle Inspectors in the field will be duly respected by all concerned and enforced by the commanding officer on duty.

In regular practice each enlisted man will shoot with the piece issued by the Ordnance Department of the State and brought by him on the ground, unless the same is condemned for actual defects by an Inspector of Rifle Practice. In that case the man may shoot with the nearest approved piece in the ranks, and the one condemned will be returned to the Chief of Ordnance for repairs or exchange.

Class Firing and Scoring.— All members of the National Guard *must shoot through the regular classes*, and are prohibited from shooting for a second or higher score in a class in which they have already qualified. The record must stand upon the first qualifying score made.

No score by officer or enlisted man will be recognized unless made at a target to which he has been regularly assigned, and where his name has been previously entered on a score blank.

In regular practice no officer or enlisted man will be permitted to fire more than ten individual shots at any one distance on the same day, except the necessary sighting shots to ascertain elevation, windage and the condition of pieces, which may be fired by officers or well instructed men under the inspection or approval of an Inspector of Rifle Practice.

Officers.— A sufficient number of commissioned officers must accompany all parties for rifle practice to command and instruct the men. At least one company officer will be present with any part of his company on duty, and a field officer will take command of all detachments of two or more companies. An officer is not exempt from duty as such because he has completed his own rifle practice.

For the sake of discipline, commissioned officers will make their own scores on targets especially assigned them, and not with their men.

The responsibility of officers on the range is very great. They will not allow their own shooting to interfere with their first duty in instructing the men. Good officers will be theoretically proficient in the use of the rifle and able to apply armory instruction in the field. The men will be instructed as much as possible

while waiting their turns to shoot, and will have their sights blackened and the correct elevation and windage given them before going to the firing points. Inspectors of Rifle Practice will report to their commandants officers who neglect or are incompetent to properly instruct their men.

Records.—The blanks and books for record of Rifle Practice [issued through Division Head-quarters] must be kept written up, and must be written in ink, including the original score blanks. Alterations in score blanks can only be made under the certificate of an Inspector of Rifle Practice. The "Company Classification Roll" will be conspicuously displayed in company rooms.

Close of Practice.—The practice for the season will close on October 15, and no scores made after that date will be recognized. The full reports of Rifle Practice from minor organizations will be made to the Brigade Commander on or before November 15; of Brigades, to the Division Commander on or before November 20, and of Divisions on or before December 1, to the General Inspector of Rifle Practice.

IV. All previous orders, regulations and rulings, relating to rifle practice, not in conflict with this order, will remain in force.

By order of the Commander-in-Chief,

FREDERICK TOWNSEND,

Major-General and Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL, OFFICE, ALBANY, June 30th, 1881. }

GENERAL ORDERS, }
No. 16. }

The Commander-in-Chief has had under consideration the appeal of Capt. George C. Gutheil, Eleventh Regiment, National Guard, State of New York, from the proceedings and sentence of a general Court-Martial, convened at armory of the Twelfth Regiment Infantry, N. G. S. N. Y., in the city of New York, on the 17th day of February, 1881, pursuant to General Orders No. 2, Head-quarters First Brigade, First Division, dated January 24, 1881, of which Col. S. OSCAR RYDER was President, and for the reasons set forth in the following report and opinion of the Judge-Advocate-General, the said appeal in four of the absences from officers meetings for instruction is hereby allowed, and the sentences in these cases remitted. In the case of the remaining two absences, the appeal is dismissed and the sentence confirmed.

IN THE MATTER OF THE APPEAL OF CAP-
TAIN GEORGE C. GUTHEIL OF THE
ELEVENTH REGIMENT.

In accordance with directions I have examined under oath Captain Gutheil and John C. Niglutsch, Secretary of the Board of Officers, as to the new matter in the annexed appeal.

Four of the absences for which the Court-Martial imposed fines were from officers' meetings for instruction. Captain Gutheil was fined fifty cents for each absence by the Board pursuant to by-laws, and had paid the fines before being summoned by the Court-Martial.

While section 235 directs the return to Courts-Martial of officers absent from "meetings for instruction," section 207 in which are enumerated the delinquencies for which fines may be imposed, does not include such absences. There is no provision on the subject. It is a *casus omissus*. The implication from section 235 is not strong enough to warrant the assumption that the Code authorized Courts-Martial to fine for such absences.

These delinquencies are provided for in another way by by-law of associations. When Captain Guthel had paid the fines for such absences imposed by the Board of Officers, he was not amenable to any Court-Martial for the same delinquencies, and the fines should be remitted. No new evidence was offered as to the other delinquencies. The judgment of the Court as to them should be sustained.

(Signed), HORACE RUSSELL,
Judge-Advocate-General.

By order of the Commander-in-Chief,
FREDERICK TOWNSEND,
Major-General and Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, *July 1st, 1881.* }
GENERAL ORDERS, }
No. 17. }

The following changes have occurred during the month of June, 1881, among the commissioned officers of the National Guard, State of New York :

COMMISSIONED.

FIRST BRIGADE.

Benjamin F. Dawson, Major and Surgeon, with rank from May 31, 1881, vice James B. Gilbert, resigned.

SEVENTH REGIMENT.

Augustus W. Conover, First Lieutenant and Adjutant, with rank from May 24, 1881, vice C. Graham Bacon, resigned.

Charles H. Covell, First Lieutenant and Commissary of Subsistence, with rank from May 24, 1881, vice Louis B. Rader, deceased.

Stephen C. Martine, Second Lieutenant, with rank from April 28, 1881, vice Daniel Chauncey, Jr., promoted.

EIGHTH REGIMENT.

William J. Reid, First Lieutenant, with rank from April 14, 1881, vice John L. Shirley, resigned.

Merrill Husey, First Lieutenant, with rank from May 6, 1881, vice D. H. Baldwin, resigned.

John F. Moinehan, Second Lieutenant, with rank from May 13, 1881, vice William H. Demarest, resigned.

ELEVENTH REGIMENT.

John B. Hays, Captain and Surgeon, with rank from June 14, 1881, vice Charles P. R. Schoeneman, resigned.

THIRTY-SECOND REGIMENT.

Georg Depuy, First Lieutenant and Quartermaster, with rank from June 4, 1881, vice Henry Hahe, Jr., resigned.

SIXTY-FIFTH REGIMENT.

Julius J. Herbold, Captain, with rank from May 28, 1881, vice Nathaniel Rochester, promoted.

John Fallahee, First Lieutenant, with rank from May 28, 1881, vice Julius J. Herbold, promoted.

Ehrhard Seibold, Second Lieutenant, with rank from May 28, 1881, vice John Fallahee, promoted.

Henry S. Mulligan, Captain, with rank from May 24, 1881, vice Frank Manerman, rendered supernumerary.

Albert H. Briggs, Captain and Surgeon, with rank from June 7, 1881, vice James S. Smith, promoted.

George W. Pattison, First Lieutenant and Assistant Surgeon, with rank from June 7, 1881, vice Albert H. Briggs, promoted.

SEVENTY-FOURTH REGIMENT.

John T. Pitkin, Captain, with rank from May 20, 1881, vice Giles E. Stillwell, transferred.

Lucius S. Bigelow, First Lieutenant, with rank from May 20, 1881, vice Charles A. Orr, resigned.

Mortimer C. Provoost, Second Lieutenant, with rank from May 20, 1881, vice William E. Hingston, transferred.

Frank G. Phillips, Captain, with rank from May 16, 1881, vice Charles E. Zacker, promoted.

Peter Paulus, First Lieutenant, with rank from May 16, 1881, vice Rudolf Gerecke, resigned.

George J. Carter, Second Lieutenant, with rank from May 16, 1881, vice Frank G. Phillips, promoted.

TWENTIETH SEPARATE COMPANY INFANTRY.

Herbert E. Stone, Second Lieutenant, with rank from May 25, 1881, vice E. A. Roberts, resigned.

BREVET COMMISSIONS.

Lieutenant-Colonel John B. Frothingham, Twenty-third Regiment, Colonel by Brevet.

RESIGNED.

DATE.	Regiment.	Brigade.	Division.	Name.	Office.
1881.					
June 4	21.....	8	5	James Peattie.....	Second Lieutenant.
" 6	71.....	3	1	E. A. McAlpine.....	Major.
" 6	71.....	3	1	Thos. B. Kniffin.....	Captain.
" 8	32.....	11	2	Fred. J. Karcher.....	First Lieut. and Adjt.
" 8	47.....	11	2	Chas. A. Smylie, Jr.....	First Lieutenant.
" 17	51.....	10	6	Mortimer D. Field.....	First Lieutenant.
" 21	10th Sep. Bat.	9	3	John H. Reynolds.....	Captain.
" 22	23.....	11	2	Harris K. Smith.....	Captain.
" 22		11	2	Edw. L. Molineux.....	Brigadier-General.
" 25	Battery F.....	3	3	John Tallmadge.....	Second Lieutenant.
" 30	69.....	3	1	John Greany.....	First Lieutenant.
" 30	32.....	11	2	Geo. J. Schwenck.....	First Lieutenant.
" 30	8.....	3	1	Edwin S. Bennett.....	First Lieutenant.
" 30	8.....	3	1	Frank J. McTernan.....	Second Lieutenant.
" 30	5.....	1	1	George Theiss.....	Captain.
" 30				Henry A. Mohrmann.....	Captain, Supernumerary.

By order of the Commander-in-Chief.

FREDERICK TOWNSEND,

Major-General and Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, Aug. 1, 1881. }
 GENERAL ORDERS, }
 No. 18. }

The following changes have occurred during the month of July, 1881, among the commissioned officers of the National Guard, State of New York :

COMMISSIONED.

THIRD DIVISION.

Arthur MacArthur, Major and Aid-de-Camp, with rank from July 11, 1881, vice Isaac F. Handy, rendered supernumerary.

George H. Gillis, Captain and Aid-de-Camp, with rank from July 11, 1881, vice Arthur MacArthur, promoted.

SIXTH DIVISION.

Alva W. Palmer, Major and Aid-de-Camp, with rank from July 16, 1881, vice Frank Wood, resigned.

George A. Porter, Captain and Aid-de-Camp, with rank from July 23, 1881, vice Alva W. Palmer, promoted.

FOURTEENTH BRIGADE.

William W. Lyon, Major and Inspector, with rank from July 19, 1881, vice Edgar B. Sewett, resigned.

Robert C. Titus, Major and Judge Advocate, with rank from July 19, 1881, vice William W. Lyon, promoted.

Edward H. Rounds, Major and Inspector of Rifle Practice, with rank from July 19, 1881, vice Pascal P. Beals, promoted.

Charles Clifton, Captain and Assistant Quartermaster, with rank from July 19, 1881, vice Edward H. Rounds, promoted.

BATTERY L, ARTILLERY.

John H. Gross, Second Lieutenant, with rank from June 10, 1881. Original.

BATTERY N, ARTILLERY.

Henry S. Rasquin, First Lieutenant, with rank from June 20, 1881, vice William H. H. Tyson, promoted.

SEVENTH REGIMENT.

George A. Jones, First Lieutenant, with rank from June 6, 1881, vice A. W. Conover, appointed Adjutant.

James E. Ware, Second Lieutenant, with rank from June 6, 1881, vice George A. Jones promoted.

TENTH SEPARATE BATTALION.

De Witt C. Fredenrich, Second Lieutenant, with rank from June 11, 1881, vice Charles V. Winne, resigned.

ELEVENTH REGIMENT

Henry Freitag, Captain, with rank from June 17, 1881, vice George C. Gutheil, resigned.

THIRTEENTH REGIMENT.

James J. Terhune, Captain and Surgeon, with rank from July 14, 1881, vice Charles A. Olcott, resigned.

George W. Brush, First Lieutenant and Assistant Surgeon, with rank from July 14, 1881, vice James J. Terhune, promoted.

TWENTY-THIRD REGIMENT.

Arthur Guthrie, Captain, with rank from June 7, 1881, vice Charles L. Fincke, promoted.

John W. Doscher, First Lieutenant, with rank from June 7, 1881, vice Arthur Guthrie, promoted.

TWENTY-SIXTH BATTALION.

Byron S. Potts, Captain, with rank from June 15, 1881, vice Thelwin Jones, resigned.

Thomas Green, Second Lieutenant, with rank from May 25, 1881, vice Eli Cone, resigned.

THIRTY-SECOND REGIMENT.

Charles B. Mayer, Captain, with rank from April 23, 1881, vice Edward M. Wunder, resigned.

THIRTY-FIFTH BATTALION.

Charles A. Settle, Captain, with rank from May 31, 1881, vice James R. Miller, resigned.

William W. Scott, First Lieutenant, with rank from May 31, 1881, vice Charles A. Settle, promoted.

Thomas F. Kearns, Second Lieutenant, with rank from May 31, 1881, vice Wm. W. Scott, promoted.

James R. Miller, Lieutenant Colonel, with rank from July 5, 1881, vice A. J. Casse, resigned.

SEVENTY-FIRST REGIMENT.

Eugene DeKay Townsend, Captain, with rank from June 30, 1881, vice Thomas B. Kniffin, resigned.

NINTH SEPARATE COMPANY — INFANTRY.

Rufus R. Davis, Second Lieutenant, with rank from May 31, 1881, vice O. A. Manville, resigned.

THIRTY-SIXTH SEPARATE COMPANY—INFANTRY.

James F. White, Second Lieutenant, with rank from June 15, 1881, vice George W. Tompkins, resigned.

BREVET COMMISSIONS.

First Lieutenant, Frank Harrison, Thirteenth Regiment, Captain by brevet.

RESIGNED.

DATE.	Regiment.	Brigade.	Division.	Name.	Office.
1881.					
July 2			6	Frank Wood.....	Major and Aid-de-Camp.
" 8	28th Sep. Co.		6	Daniel M. Mackey.....	Second Lieutenant.
" 8	24th Sep. Co.	8	5	Wm. H. Van Sickler.....	Captain.
" 8	17th Battal'n.	8	5	William Wilson.....	Captain.
" 8	21.....	8	5	Eugene Gardner.....	First Lieutenant.
" 8	Troop E.	7	5	Josiah P. Marquand, Jr.	Second Lieutenant.
" 11	71.....	3	1	Frank S. Belton.....	Captain.
" 14	13.....	5	2	George Auld.....	Captain.
" 14	13.....	5	2	Charles A. Olcott.....	Major and Surgeon.
" 14	Battery L.....		6	Chauncey J. Durfee.....	First Lieutenant.
" 15	Battery K.....		1	Theodore Doench.....	First Lieutenant.
" 15	Battery K.....		1	George Hamann.....	Second Lieutenant.
" 15	5.....	1	1	Leopold Strauss.....	Second Lieutenant.
" 21	74.....	14	8	William M. Palmer.....	First Lieutenant.
" 21	74.....	14	8	Charles A. Wall.....	First Lieut. & Asst. Surg.
" 22		1	1	Edmund C. Stanton.....	First Lieut. and A. D. C.
" 26	51.....	10	6	William L. Lyman.....	First Lieutenant.
" 27			2	Henry Glasser.....	Col. & Chief of Artillery.
" 27	47.....	11	2	Henry N. Meeker.....	Captain.

By order of the Commander-in-Chief.

JOHN S. McEWAN,

Colonel and Assistant Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, Aug. 15, 1881. }

GENERAL ORDERS, }
 No. 19. }

The Commander-in-Chief has had under consideration the appeals of First Lieutenant Francis M. Weld, Assistant Surgeon, Seventh Regiment, Captain Michael Brennan and First Lieutenant Charles F. Cullen, Sixty-ninth Regiment, from the proceedings, findings and sentence of a court-martial convened pursuant to General Orders No. 1, c. s., and re-convened pursuant to Special Orders No. 23, c. s., from Head-quarters Third Brigade, and upon the recommendation of the Judge-Advocate General, to whom the appeals were referred:

In the case of First Lieutenant Francis M. Weld, the appeal is hereby dismissed and the sentence confirmed.

In the case of Captain Michael Brennan, on the charge of absence from Rifle Practice, June 21, 1880, the appeal is hereby dismissed and the sentence confirmed; and on charge of absence from Regimental Parade, October 18, 1880, the appeal is hereby allowed and the sentence remitted.

In the case of First Lieutenant Charles F. Cullen, the appeal is hereby allowed and the sentence remitted.

By order of the Commander-in-Chief,

JOHN S. McEWAN,

Colonel and Assistant Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, Sept. 1, 1881. }

GENERAL ORDERS, }
 No. 20. }

The following changes have occurred during the month of August, 1881, among the Commissioned Officers of the National Guard, State of New York:

COMMISSIONED.

FIRST BRIGADE.

Bleecker Van Wagenen, First Lieutenant and Aid-de-Camp, with rank from July 22, 1881, vice Edmond C. Stanton, resigned.

BATTERY M—ARTILLERY.

Gustavus P. Meister, Second Lieutenant, with rank from May 27, 1881, vice J. Peter Brueck, resigned.

THIRTEENTH REGIMENT.

Frank B. S. Morgan, Second Lieutenant, with rank from May 10, 1881, vice Jere Wernberg, promoted.

TWENTY-SECOND REGIMENT.

Henry D. Mildeberger, Captain, with rank from June 20, 1881, vice A. B. Hoerber, resigned.

TWENTY-THIRD REGIMENT.

David Moffat, Jr., Second Lieutenant, with rank from July 11, 1881, vice John W. Doscher, promoted.

FORTY-SEVENTH REGIMENT.

Frank J. Le Count, Jr., First Lieutenant, with rank from July 15, 1881, vice Charles A. Smylie, Jr., resigned.

SIXTY-FIFTH REGIMENT.

Morris F. Tanner, First Lieutenant, with rank from July 19, 1881, vice Hudson H. Parke, resigned.

George C. Fox, First Lieutenant, with rank from July 6, 1881, vice John E. Robie, promoted.

BREVET COMMISSIONS.

Captain William M. Kirby, Second Separate Company Infantry, Lieutenant-Colonel by brevet.

First Lieutenant Frank H. Griswold, Second Separate Company Infantry, Major by brevet.

Major R. Livingston Luckey, Inspector Seventh Brigade, Lieutenant-Colonel by brevet.

RETIRED.

Major Joseph Erbelding, Battery "A," retired at his own request and placed on Supernumerary List. Special Orders No. 75, c. s.

RESIGNED.

DATE.	Regiment.	Brigade.	Division.	Name.	Office.
1881.					
Aug. 2			8	J. Renwick Campbell . .	Major and Aid-de-Camp.
" 4	65.....	14	8	John Weckerly.....	First Lieutenant.
" 9	11.....	1	1	Richard Fahrig.....	Major.
" 9	11.....	1	1	Otto Heinzman.....	First Lieut. and Q. M.
" 12	5.....	1	1	Henry Rugen.....	Captain.
" 18	74.....	14	8	Giles E. Stillwell.....	Captain.
" 18	16th Battal'n.	7	5	Norman M. Quick.....	Second Lieutenant.
" 24	13.....	5	3	Eugene L. Merriam.....	Captain.
" 24	11.....	1	1	Robert Adolph.....	Second Lieutenant.

DECEASED.

Major Nelson Place, Surgeon, Eighth Regiment, died July 6, 1881.

By order of the Commander-in-Chief.

FREDERICK TOWNSEND,

Major-General and Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY *September 2, 1881.* }

GENERAL ORDERS, }
 No. 21.

Permission to enter this State armed and equipped, going to and returning from Yorktown, Virginia, is hereby granted all organizations of the Militia of other States, for the purpose of participating in the Centennial Anniversary of the Surrender of Lord Cornwallis, in October next.

By order of the Commander-in-Chief.

FREDERICK TOWNSEND,

Major-General and Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *September 12, 1881.* }

GENERAL ORDERS, }
 No. 22.

The Commander-in-Chief has had under consideration the appeal of Captain Martin McDonnell, 69th Regiment, from the decision, finding and sentence of a Brigade Court Martial convened by General Orders No. 1, and Special Orders No. 23, c. s., from Headquarters Third Brigade, First Division, and hereby orders as follows:

On the charge of absence from Parade May 28, 1880, the appeal is allowed and the fine remitted.

On the charge of absence from Division Parade October 21, 1880, the appeal is dismissed and the sentence confirmed. The long service of Captain McDonnell in the National Guard should have taught him that a mere statement of indisposition, unsupported by a surgeon's certificate of disability was not a sufficient excuse for neglecting the performance of any duty.

By order of the Commander-in-Chief,

FREDERICK TOWNSEND,

Major-General and Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *September 21, 1881.* }

GENERAL ORDERS, }
 No. 23.

I. It has become the painful duty of the Commander-in-Chief to announce to the National Guard of this State the death at Long Branch, New Jersey, on the evening of the 19th instant of JAMES A. GARFIELD, President of the United States. In profound grief, in common with the people of the whole country, he bows in humble submission to the Supreme will of Almighty God, who in the impenetrable mysteries of His own purposes has suffered so baneful an affliction to fall upon the Nation. Indeed, well may the whole people mourn the death of such a man, so loving and tractable in childhood; so earnest, self-poised and dutiful in youth; in manhood, the polished scholar, the brilliant orator, the profound statesman, and the Christian soldier whose patriotism gallantly culminated on the battle-fields of his country. This is the man, this the ruler, who, by the foul

act of the assassin, has been stricken in death, from the exalted position to which the acclaim of the people had elevated him.

II. As a tribute of respect to the memory of the deceased President, and indicative of the grief which shakes the nation, the Commander-in-Chief directs that for the ensuing six months the officers of the National Guard of this State will wear crape upon the left arm and upon the sword hilt, as prescribed in paragraph 305 of the General Regulations, and that for the same period, all regimental colors on occasions of ceremony, be furled and draped with crape, and until and including the day of the funeral obsequies, the National color be hoisted half-staff on all of the armories and arsenals of the State, and the commanding officers of batteries will, at dawn on the day succeeding the receipt of this order, cause thirteen guns to be fired, and afterward at intervals of thirty minutes, between the rising and setting of the sun, a single gun, and at the close of the day a national salute of thirty-eight guns.

By order of the Commander-in-Chief,

FREDERICK TOWNSEND,

Major-General and Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, October 1, 1881. }

GENERAL ORDERS, }
No. 24. }

The following changes have occurred during the month of September, 1881, among the Commissioned Officers of the National Guard, State of New York :

COMMISSIONED.

FIRST DIVISION.

Hilbert B. Masters, Major and Aid-de-Camp, with rank from September 10, 1881, vice John H. Iselin, resigned.

John R. Andrews, Captain and Aid-de-Camp, with rank from September 10, 1881, vice Hilbert B. Masters, promoted.

SECOND DIVISION.

Henry Arthur, Lieutenant-Colonel and Quartermaster, with rank from September 19, 1881, vice William Hester, resigned.

ELEVENTH BRIGADE.

William H. Brownell, Brigadier-General, with rank from September 5, 1881, vice Edward L. Mollineux, resigned.

FOURTEENTH BRIGADE.

Frederick A. Jewett, First Lieutenant and Aid-de-Camp, with rank from September 6, 1881, vice Charles Clifton, promoted.

BATTERY L. — ARTILLERY.

John N. Underwood, First Lieutenant, with rank from August 22, 1881, vice Chauncey J. Durfee, resigned.

FIFTH REGIMENT.

Abram Anhalt, Captain, with rank from July 21, 1881, vice George Theiss, resigned.

SEVENTH REGIMENT.

Edwin A. McAlpin, Captain, with rank from June 15, 1881, vice Richard Allison, promoted.

EIGHTH REGIMENT.

Jacob A. Gee, First Lieutenant, with rank from June 29, 1881, vice Jacob A. Gee, resigned.

Charles E. Bruce, Captain and Surgeon, with rank from August 15, 1881, vice Nelson Place, deceased.

Samuel Hemingway, First Lieutenant and Assistant Surgeon, with rank from August 15, 1881, vice Charles E. Bruce, promoted.

TENTH SEPARATE BATTALION.

Thurlow Weed Barnes, First Lieutenant and Quartermaster, with rank from September 21, 1881. Original.

ELEVENTH REGIMENT.

Peter Schlig, Major, with rank from September 5, 1881, vice Richard Fahrig, resigned.

Max Schneider, Second Lieutenant, with rank from July 29, 1881, vice Joseph Semerad, resigned.

THIRTEENTH REGIMENT.

William Kerby, First Lieutenant, with rank from June 17, 1881, vice George B. Davis, resigned.

Edward J. Fackner, Captain, with rank from August 12, 1881, vice George Auld, resigned.

Samuel W. Smith, Second Lieutenant, with rank from August 12, 1881, vice William Kerby, promoted.

James E. Daly, Second Lieutenant, with rank from June 23, 1881, vice Frank Harrison, promoted.

TWENTY-SECOND REGIMENT.

Clifford M. De Mott, First Lieutenant, with rank from July 25, 1881, vice John Briggs, resigned.

TWENTY-THIRD REGIMENT.

J. Harvey Connell, Captain, with rank from August 31, 1881, vice Harris K. Smith, resigned.

Marshall W. Brigham, First Lieutenant, with rank from August 2, 1881, vice Herbert C. Smith, resigned.

FORTY-SEVENTH REGIMENT.

John H. Cornell, Second Lieutenant, with rank from July 15, 1881, vice Frank J. Le Count, Jr., promoted.

Charles H. Mellvaine, Second Lieutenant, with rank from August 1, 1881, vice Edward Walker, promoted.

SEVENTY-FIRST REGIMENT.

Robert T. Dorning, Second Lieutenant, with rank from June 30, 1881, vice E. DeKay Townsend, promoted.

Appleton D. Palmer, Lieutenant-Colonel, with rank from September 12, 1881, vice W. H. Chaddock, resigned.

SEVENTY-FOURTH REGIMENT.

Frank T. Bloomer, First Lieutenant, with rank from August 12, 1881, vice William M. Palmer, resigned.

William Franklin, Second Lieutenant, with rank from August 12, 1881, vice Frank T. Bloomer, promoted.

THIRD SEPARATE COMPANY — INFANTRY.

Walter Scott, Second Lieutenant, with rank from August 10, 1881, vice Robert M. Rose, resigned.

FOURTH SEPARATE COMPANY — INFANTRY.

Conrad A. Hult, Captain, with rank from July 21, 1880, vice J. P. Hollers, resigned.

August W. Ljungberg, First Lieutenant, with rank from November 9, 1880, vice Conrad A. Hult, promoted.

John H. Swanson, Second Lieutenant, with rank from November 9, 1880, vice August W. Ljungberg, promoted.

FIFTEENTH SEPARATE COMPANY — INFANTRY.

Robert H. Bond, Captain, with rank from August 30, 1881, vice E. W. Rogers, resigned.

Charles B. Jenney, Second Lieutenant, with rank from August 30, 1881, vice Frank L. Simmons, deceased.

TWENTY-FIRST SEPARATE COMPANY — INFANTRY.

Lawrence Buckley, Second Lieutenant, with rank from September 12, 1881, vice Thomas A. Elgie, resigned.

THIRTY-SEVENTH SEPARATE COMPANY — INFANTRY.

Walter S. Van Vorst, Captain, with rank from August 13, 1881, vice Clinton C. Brown, resigned.

BREVET COMMISSIONS.

Captain John A. Edwards, Battery N, Artillery, Major by brevet.

ASSIGNED.

Colonel Frederick Phisterer, Acting Assistant Adjutant-General—General Headquarters—additional to his Staff duties, is assigned by Special Orders No. 146, c. s., to the command of the Tenth Battalion, pursuant to paragraph 16, General Regulations.

TO THE STAFF OF THE SIXTH DIVISION.

Major Henry E. Drake. Special Orders No. 117, c. s., (supernumerary officer).

TO THE STAFF OF THE TENTH BATTALION.

Major Lewis Balch, Surgeon. Special Orders No. 156, c. s., (supernumerary officer).

Captain Irving Magee, Chaplain. Special Orders No. 155, c. s., (supernumerary officer).

Captain William E. Milbank, Inspector of Rifle Practice. Special Orders No. 155, c. s., (supernumerary officer).

First Lieutenant James H. Manning, Commissary of Subsistence. Special Orders No. 155, c. s., (supernumerary officer).

COMMISSIONS VACATED.

Edward Lyon, Jr., as First Lieutenant in the Fourteenth Regiment, pursuant to section 87, Military Code.

RESIGNED.

DATE.	Regiment.	Brigade.	Division.	Name.	Office.
1881.					
June 10	7.....	3	1	Francis M. Weld	First Lieut. and Asst. Sur.
Sept. 10		4	6	Frank I. Jones.....	Captain and Ord. Officer.
" 10	32.....	11	2	Louis Bossert.....	Colonel.
" 10	14.....	5	2	Edward Lyon, Jr.....	Second Lieutenant.
" 10	1st Sep. Co....	6	6	Arthur S. Bush.....	Second Lieutenant.
" 13	11.....	1	1	John C. Niglutsch.....	Captain and Asst. Surgeon.
" 13	11.....	1	1	George Krumm.....	First Lieutenant.
" 14	48.....	6	6	Edward J. Bell.....	Captain.
" 23	74.....	14	8	George W. Wheeler.....	Second Lieutenant.
" 23	7.....	3	1	Stephen C. Martine.....	Second Lieutenant.
" 23	10th Sep. Bat.	9	3	Abr. Van Vechten, Jr....	First Lieutenant.
" 29	51.....	10	6	John W. Yale.....	Colonel.
" 30	27th Sep. Co....		3	Robert Bailey.....	First Lieutenant.

By order of the Commander-in-Chief.

FREDERICK TOWNSEND,

Major-General and Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, Nov. 1, 1881. }

GENERAL ORDERS, }
 No. 25. }

The following changes have occurred during the month of October, 1881, among the Commissioned Officers of the National Guard, State of New York.

COMMISSIONED.

FIRST DIVISION.

Edward Mitchell, Lieutenant-Colonel and Judge-Advocate, with rank from September 24, 1881, vice Alvanus W. Sheldon, commission vacated.

EIGHTH DIVISION.

Charles B. Wheeler, Major and Aid-de-Camp, with rank from October 22, 1881, vice J. Renwick Campbell, resigned.

FOURTH BRIGADE.

William L. Watson, First Lieutenant and Aid-de-Camp, with rank from October 17, 1881, vice Fred. B. Spriggs, promoted.

FOURTEENTH BRIGADE.

John D. Luper, Captain and Commissary of Subsistence, with rank from October 5, 1881, vice H. M. Gerrans, promoted.

SEVENTH REGIMENT.

Moreau Morris, First Lieutenant and Assistant Surgeon, with rank from June 11, 1881, vice Francis M. Weld, resigned.

ELEVENTH REGIMENT.

Herbert G. Lyttle, First Lieutenant and Assistant Surgeon, with rank from September 19, 1881, vice John C. Niglutsch, resigned.

Charles G. Weidling, Captain and Chaplain, with rank from October 13, 1881, vice Joseph Hartung, resigned.

THIRTEENTH REGIMENT.

George W. Homans, Captain, with rank from September 16, 1881, vice Henry L. Jewett, resigned.

William J. Collins, Captain, with rank from August 12, 1881, vice Henry T. Bragg, resigned.

Henry E. Kane, Captain, with rank from September 14, 1881, vice Eugene L. Merriam, resigned.

Eugene J. Snow, Second Lieutenant, with rank from September 13, 1881, vice Joseph Rotina, resigned.

John Garlick, First Lieutenant, with rank from September 14, 1881, vice Henry E. Kane, promoted.

TWENTY-SIXTH BATTALION.

Thomas Green, First Lieutenant, with rank from September 21, 1881, vice Byron S. Potts, promoted.

William S. Mahan, Second Lieutenant, with rank from September 21, 1881, vice Thomas Green, promoted.

THIRTY-SECOND REGIMENT.

Louis Finkelmeier, Colonel, with rank from October 8, 1881, vice Louis Bosert, resigned.

FORTY-SEVENTH REGIMENT.

Truman V. Tuttle, Colonel, with rank from September 23, 1881, vice William H. Brownell, promoted.

SIXTY-FIFTH REGIMENT.

James D. Wood, Second Lieutenant, with rank from September 13, 1881, vice Charles D. Arnold, resigned.

George A. Cowan, First Lieutenant, with rank from September 6, 1881, vice John Werckly, resigned.

SIXTY-NINTH REGIMENT.

Martin L. Stanton, Second Lieutenant, with rank from May 10, 1881, vice Charles F. Cullen, promoted.

John McPherson, Second Lieutenant, with rank from July 25, 1881, vice John McHugh, resigned.

SEVENTY-FIRST REGIMENT.

Frank H. Jordan, Captain, with rank from August 9, 1881, vice F. S. Belton, resigned.

Duncan B. Harrison, First Lieutenant, with rank from June 30, 1881, vice Eugene deKay Townsend, promoted.

FIRST SEPARATE COMPANY — INFANTRY.

Ransom B. Jones, Second Lieutenant, with rank from October 3, 1881, vice Arthur S. Bush, resigned.

BREVET COMMISSIONS.

First Lieutenant Stanislaus R. Blumke, Thirty-second Regiment, Captain by brevet.

Captain Theodore M. Barber, Fifty-first Regiment, Lieutenant-Colonel by brevet.

Captain Edward J. Fackner, Thirteenth Regiment, Major by brevet.

First Lieutenant George W. Brush, Assistant Surgeon Thirteenth Regiment, Captain by brevet.

COMMISSION VACATED.

Alvanus W. Sheldon, as Lieutenant-Colonel and Judge-Advocate in the First Division, pursuant to section 100, Military Code.

RESIGNED.

DATE.	Regiment.	Brigade.	Division.	Name.	Office.
1881					
October 1	11.....	1	1	Joseph Hartung.....	Captain.
" 11	51.....	10	6	Frederick Bergmann....	Second Lieutenant.
" 11	24th Sep. Co..	8	5	John L. Bloomer.....	Second Lieutenant.
" 13	65.....	14	8	Ray P. Tipton.....	Second Lieutenant.
" 24	30th Sep. Co..	6	6	J. Monroe Shoemaker...	First Lieutenant.
" 24		6	6	G. G. Chauncey.....	Captain and A. D. C.
" 24		6	6	DeWitt R. Skinner.....	First Lieut. and A. D. C.
" 24	48.....	6	6	Edward E. Gibbs.....	Second Lieutenant.
" 25	10th Sep. Bat.	9	3	Richard Pedlow.....	First Lieutenant.
" 26	47.....	11	2	Brad'ry M. Richardson..	Major and Surgeon.
" 26	23.....	11	2	William M. Moore.....	First Lieutenant.

By order of the Commander-in-chief,

FREDERICK TOWNSEND,

Major-General and Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, Nov. 4, 1881. }

GENERAL ORDERS, }
 No. 26. }

The Commander-in-Chief desires in General Orders to indicate his high appreciation of the occasion and of the courtesies extended to himself and the troops of the National Guard of the State of New York recently at Yorktown, Va., on the Centennial Anniversary of the Surrender of Lord Cornwallis to the allied forces of America and France, in 1781. The celebration of this Anniversary upon the very ground which, one hundred years ago, shook with the din of battle, and resounded to the victorious peals of our forefathers, was indeed well calculated to stir with profound emotion the heart of the present generation, but happily it also served to furnish the occasion which drew to our shores the distinguished representatives of France, of the families of Rochambeau and de Grasse, and enabled us in their presence to testify anew to the abiding gratitude still warmly animating the hearts of our people, for the friendly alliance of that Grand Nation which so lavishly sent her soldiers and her fleet to aid us in fighting for what has proved to be the freedom of the world; and happily, too, it permitted our people gracefully to renew to the distinguished descendants of our own illustrious generals — La Fayette and Steuben — companions of the immortal Washington, the homage of their continued devotion. It was, indeed, a celebration ever to be remembered in the annals of the Nation, and the National Commission, charged with the duty of conducting it, together with Major-General W. S. Hancock of the United States Army, commanding the troops, and President Arthur, for his order of salute to the English flag, are to be congratulated for efforts which culminated so happily in the success of the celebration.

The Commander-in-Chief also wishes to note his warm commendation of the high military bearing and discipline of the 13th Regiment of the National Guard of this State on the occasion, and with his thanks to congratulate Colonel Austen, its commander, and the officers and men of the regiment, upon the patriotism which enabled them thus to confer honor upon the State. He is also pleased to similarly recognize the like motive which brought to the celebration Company "D," Captain John J. Callahan, Jr., of the 65th Regiment, Company "E," Captain John H. McAndrews of the 74th Regiment, and the 9th Separate Company, Captain Rollin E. Bascomb.

To Brigadier-General Daniel D. Wylie, Chief of Ordnance and Acting Quartermaster-General, for his timely exertions and forethought in the line of his duties, the Commander-in-Chief desires to convey hereby his personal thanks, and, as well to Assistant Surgeon John V. R. Hoff, of the army, detailed through the courtesy of General Hancock for official duty on the staff in the unavoidable absence of the Surgeon-General of the State.

By order of the Commander-in-Chief.

FREDERICK TOWNSEND,

Major-General and Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
 ADJUTANT-GENERAL'S OFFICE, ALBANY, *December 1, 1881.* }

GENERAL ORDERS, }
 No. 27. }

The following changes have occurred during the month of November, 1881, among the Commissioned Officers of the National Guard, State of New York:

COMMISSIONED.

SECOND DIVISION.

Albert E. Lamb, Lieutenant-Colonel and Judge-Advocate, with rank from November 21, 1881, vice William M. Ivins, resigned.

SIXTH BRIGADE.

Henry J. Gardner, Captain and Aid-de-Camp, with rank from October 31, 1881, vice George G. Chauncey, resigned.

NINTH REGIMENT.

George F. Shrady, Jr., Second Lieutenant, with rank from October 26, 1881, vice Edgar Willson, deceased.

TENTH BATTALION.

George H. Stevens, First Lieutenant, with rank from October 3, 1881, vice Abraham Van Vechten, Jr., resigned.

Charles Gould, Captain, with rank from October 24, 1881, vice John H. Reynolds, resigned.

James McNaughton, Second Lieutenant, with rank from October 24, 1881, vice George H. Stevens, promoted.

TWELFTH REGIMENT.

Washington Content, Second Lieutenant, with rank from September 6, 1881, vice William Fanning, Jr., failed to qualify.

John C. Inches, First Lieutenant, with rank from November 3, 1881, vice Charles M. Williams, resigned.

TWENTY-SECOND REGIMENT.

Frank A. Kelly, Captain, with rank from October 12, 1881, vice Charles T. Smith, transferred.

THIRTY-SECOND REGIMENT.

Edward M. Wunder, Lieutenant-Colonel, with rank from October, 8, 1881, vice Louis Finkelmeier, promoted.

Frederick W. Parisette, Major, with rank from October 8, 1881, vice Louis Finkelmeier, promoted.

John Meury, Captain and Chaplain, with rank from November, 11, 1881, vice Max Hallheimer, resigned.

FORTY-SEVENTH REGIMENT.

Edward H. Ashwin, Captain and Surgeon, with rank from November 2, 1881, vice Bradbury M. Richardson, resigned.

George Conover, Lieutenant-Colonel, with rank from September 28, 1881, vice Truman V. Tuttle, promoted.

Edward F. Gaylor, Major, with rank from September 28, 1881, vice George Conover, promoted.

Thomas W. McCormack, Second Lieutenant, with rank from August 19, 1881, vice Frank L. Wenzel, promoted.

Glen R. Butler, First Lieutenant and Assistant Surgeon, with rank from November 16, 1881, vice Edward H. Ashwin, promoted.

FIFTY-FIRST REGIMENT.

Charles Lott, First Lieutenant, with rank from September 16, 1881, vice W. L. Lyman, resigned.

A. M. Burhans, First Lieutenant, with rank from September 12, 1881, vice O. H. Will, resigned.

SIXTY-FIFTH REGIMENT.

Oren G. Nichols, Second Lieutenant, with rank from October 26, 1881, vice Ray V. Tipton, resigned.

SIXTY-NINTH REGIMENT.

John Carroll, First Lieutenant, with rank from July 11, 1881, vice James Carroll, resigned.

SEVENTY-FOURTH REGIMENT.

William H. Chapin, First Lieutenant and Adjutant, with rank from November 5, 1881, vice Charles T. Lathrop, resigned.

Charles G. Stockton, First Lieutenant and Assistant Surgeon, with rank from November 5, 1881, vice Charles A. Wall, resigned.

Charles Lee Abell, Captain, with rank from October 3, 1881, vice Giles E. Stillwell, resigned.

TWENTY-FOURTH SEPARATE COMPANY — INFANTRY.

William H. Van Sickler, Captain, with rank from September 20, 1881, vice William H. Van Sickler, resigned.

TWENTY-SEVENTH SEPARATE COMPANY — INFANTRY.

William H. Barney, First Lieutenant, with rank from November 9, 1881 vice Robert Bailey, resigned.

BREVET COMMISSIONS.

Lieutenant-Colonel Frank Wrisley, Commissary of Subsistence, First Division, Colonel by brevet.

Major Joseph Holland, Inspector, Third Brigade, Lieutenant-Colonel by brevet.

Captain Rowland A. Robbins, Aid-de-Camp, Third Brigade, Major by brevet.

RESIGNED.

DATE.	Regiment.	Brigade.	Division.	Name.	Office.
1881.					
Nov. 2	Battery B ..	1	1	John Keim.....	Captain.
" 2	10th Battal'n.	9	3	George Gilbert.....	First Lieutenant.
" 9	51	10	6	Welcome B. Randall	Captain.
" 10	69	3	1	John McDonnell.....	Captain.
" 10	65	14	3	Wm. G. C. Kilhoffer.....	First Lieutenant.
" 10	9	1	1	John W. Bennett.....	Second Lieutenant.
" 17	5	1	1	Frederick Hoecker.....	First Lieut. and Adjutant.
" 25		1	1	John C. Barron.....	Colonel and Surgeon.
" 25	7	3	1	Charles F. Robbins.....	Captain and I. R. P.
" 25	71.....	3	1	Stephan Curtis.....	Captain.
" 25	8.....	3	1	John F. Moinehan.....	Second Lieutenant.
" 25		5	2	Frank R. Johnson.....	Captain and Ord. Officer.
" 30		1	1	John Timmes.....	Major and Supernumerary.
" 30		1	1	Audinet Gibert.....	Captain and Com. of Sub.

By order of the Commander-in-Chief.

FREDERICK TOWNSEND,

Major-General and Adjutant-General, S. N. Y.

GENERAL HEAD-QUARTERS, STATE OF NEW YORK, }
ADJUTANT-GENERAL'S OFFICE, ALBANY, December 17, 1881. }

GENERAL ORDERS, }
No. 28. }

I. The Commander-in-Chief directs that the following alterations and disbandments be made in the National Guard of the State, to take effect from the first day of January, 1882, namely :

IN THE FIRST DIVISION.

(a.) The 5th Regiment, Lieutenant-Colonel Abram L. Webber, and Battery "B," 1st Lieutenant Ernst Foeller, are hereby disbanded.

IN THE SECOND DIVISION.

(b.) The 17th Separate Company, 2d Division, is hereby transferred to the 5th Brigade, and Battery "N," 11th Brigade, is hereby transferred to the 2d Division

IN THE THIRD DIVISION.

(c.) The 6th, 7th, 12th and 21st Separate Companies, 3d Division, are hereby transferred to the 9th Brigade. The 9th, 18th, 22d, 27th and 31st Separate Companies, 3d Division, and the 36th and 37 Separate Companies, 9th Brigade, are hereby transferred to the 4th Brigade.

IN THE FIFTH DIVISION.

(d.) Company "D," Captain Isaiah Frazier, 16th Battalion, is hereby transferred from such battalion, re-organized into a separate company and attached to the 9th Brigade. The 16th Battalion is hereby disbanded.

(e.) The 11th Separate Company, Capt. James M. Jarvis, is hereby detached from the 7th Brigade, and attached to the 9th Brigade, and such 7th Brigade is hereby disbanded.

(f.) Companies "A," Capt. James T. Chase, and "E," Capt. Joseph M. Dickey, 17th Battalion, are hereby transferred from such battalion, re-organized into separate companies and attached to the 9th Brigade, and the 17th Battalion is hereby disbanded.

(g.) Company "B," Capt. Benjamin J. Hornbeck, 20th Battalion, is hereby transferred from such Battalion, re-organized into a separate company and attached to the 9th Brigade. The 20th Battalion is hereby disbanded.

(h.) Companies "A," Capt. Berthold Myers, and "D," Capt. Wm. Haubenestel, 21st Regiment, are hereby transferred from such regiment, re-organized into separate companies and attached to the 9th Brigade. The 21st Regiment and Battery "D," 8th Brigade, are hereby disbanded.

(i.) The 24th Separate Company, Capt. Wm. H. Van Sickler, 8th Brigade is hereby disbanded.

(j.) The 16th, 23d and 33d Separate Companies, 8th Brigade, are hereby transferred from such brigade and attached, the 16th and 23d to the 9th Brigade, and the 33d to the 4th Brigade. The 8th Brigade and the 5th Division and its district are hereby disbanded.

IN THE SIXTH DIVISION.

(k.) Companies "B," Capt. John W. Gossin, and "C," Capt. Joseph H. Remmer, 26th Battalion, are hereby transferred from such battalion, re-organized into separate companies and attached to the 4th brigade. The Twenty-sixth Battalion is hereby disbanded.

(l.) The 35th Separate Company, Capt. Chas. E. Remick, 6th Division is hereby transferred to the 4th Brigade.

(m.) The 5th Separate Company, Capt. George P. Nock, is hereby disbanded.

(n.) The 4th Brigade is hereby transferred from the 6th to the 3d Division.

(o.) Companies "A," Capt. Hugh H. Herron, and "F," Captain Henry C. Thompson, 48th Regiment, are hereby transferred from such regiment, re-organized into separate companies and attached to the 10th Brigade. The 48th Regiment is hereby disbanded.

(p.) Company "C," Capt. Charles A. Settle, 35th Battalion, is hereby transferred from such Battalion, re-organized into a Separate Company, and attached to the 10th Brigade. The 35th Battalion is hereby disbanded.

(q.) The 19th Separate Company, Capt. Louis A. Scott, and Separate Troop I, Capt. Wm. S. Turner, 6th Brigade, are hereby disbanded.

(r.) The 6th Brigade is hereby disbanded.

(s.) Companies "B," Capt. Anthony Chryst, "D," (Captain vacant), and "G," Capt. Theo M. Barber, 51st Regiment, are hereby transferred from such Regiment, re-organized into Separate Companies, and attached to the 10th Brigade. The 51st Regiment is hereby disbanded.

(t.) The 28th Separate Company, Capt. Eugene Root, the 29th Separate Company, Capt. Harrison Clark, and Battery "G," Capt. Emmon T. Walker, are hereby disbanded.

(u.) Batteries "C," Capt. Michael Auer, 10th Brigade, and "L," Capt. L. L. Olmstead, 6th Division, are hereby detached from such organizations and attached to the 8th Division.

(v.) The following Separate Companies now reporting to 6th Division Headquarters are hereby attached to the 10th Brigade, namely: 1st, 20th, 25, 30th, 32d and 34. The 10th Brigade is hereby transferred to the 8th Division. The 6th Division and its District are hereby disbanded.

IN THE EIGHTH DIVISION.

(w.) Companies "D" and "E," 65th Regiment, and "E" and "K," 74th Regiment, the 4th, 10th, 14th and 15th Separate Companies, and Battery "A," are hereby disbanded.

(æ.) The 8th Separate Company, Capt. Henry B. Henderson, now reporting to 8th Division Headquarters, is hereby attached to the 14th Brigade, and Battery "M," Capt. Henry W. Linderman, reporting to 14th Brigade Headquarters, is hereby attached to the 8th Division.

II. The Commanding Officers of the organizations transferred or re-organized by Par. I of this order, will, on the 1st day of January, 1882, or immediately thereafter, report for instructions to the Commanding Officers of the divisions or brigades to which they have been respectively attached.

III. The Commanding Officers of existing divisions and brigades will, without necessary delay, assemble the auditing boards of such organizations attached to their commands as are disbanded by Par. I of this order, and forward prior to the 31st day of December inst., their final abstracts of accounts for audit by the Adjutant-General.

IV. The Commanding Officers of the companies re-organized as separate companies by Par. I of this order, will at once make return to the Chief of Ordnance and Acting Quartermaster-General, of the public property now on hand, and immediately thereafter make requisition for such other public property as they may need for their proper equipment.

V. The commanding officers of the organizations disbanded by this order will assemble their commands for muster-out at their respective quarters, in the places and upon the dates following, and will transmit to the Inspector-General, at least ten days prior to the date of muster-out, one copy of their respective muster-out rolls, and one copy of the discharge (Form 19) for each man filled out, signed and in readiness for the official action of the mustering officer:

DATE.	Hour.	Organization.	Station.
1882.			
January 6	8.00 P. M.	Fifth Regiment.....	New York. ✓
" 7	8.00 P. M.	Battery "B".....	New York. ✓
" 9	10.30 A. M.	Co. "E," 16th Battalion.....	Tarrytown. ✓
" 9	3.00 P. M.	Co. "B," 16th Battalion.....	Nyack. ✓
" 9	8.00 P. M.	Co. "F," 16th Battalion.....	Dobbs' Ferry. ✓
" 10	10.00 A. M.	Co. "C," 16th Battalion.....	Sing Sing. ✓
" 10	1.00 P. M.	Cos. "A" and "G," 16th Battalion.....	Peekskill. ✓
" 11	10.30 A. M.	Cos. "E" and "H," 21st Regiment.....	Fishkill. ✓
" 11	2.00 P. M.	17th Battalion.....	Newburgh. ✓
" 12	10.00 A. M.	{ Battery "D".....	Poughkeepsie. ✓
" 12	2.00 P. M.	{ Cos. "B," "F," "G," "I," 21st Regiment..... }	
" 13	1.00 P. M.	Twentieth Battalion.....	Kingston. ✓
" 17	9.00 A. M.	Fifth Separate Company.....	Rome. ✓
" 17	1.30 P. M.	Twenty-sixth Battalion.....	Utica. ✓
" 18	3.30 P. M.	Nineteenth Separate Company.....	Lowville. ✓
" 19	10.00 A. M.	Thirty-fifth Battalion.....	Watertown. ✓
" 20	2.00 P. M.	Co. "I," 48th Regiment.....	Mexico. ✓
" 21	9.00 A. M.	Co. "B," 48th Regiment.....	Hannibal. ✓
" 21	1.30 P. M.	{ Troop "J".....	Oswego. ✓
" 21	2.00 P. M.	{ Cos. "E," "H," and "K," 48th Regiment..... }	
" 23	9.30 A. M.	Fifty first Regiment.....	Syracuse. ✓
" 23	3.30 P. M.	Co. "G," 48th Regiment.....	Fulton. ✓
" 24	10.30 A. M.	Battery "A".....	Rochester. ✓
" 24	4.30 P. M.	Fifteenth Separate Company.....	Lockport. ✓
" 25	9.30 A. M.	{ Cos. "D" and "E," 65th Regiment.....	Buffalo. ✓
" 25	2.00 P. M.	{ Cos. "E" and "K," 74th Regiment..... }	
" 26	9.00 A. M.	Fourteenth Separate Company.....	Batavia. ✓
" 27	2.00 P. M.	Fourth Separate Company.....	Jamestown. ✓
" 28	9.30 A. M.	Tenth Separate Company.....	Ellicottville. ✓
" 30	9.30 A. M.	{ Battery "G".....	Elmira. ✓
" 30	11.00 A. M.	{ Twenty-eighth Separate Company..... }	
" 30	3.30 P. M.	Twenty-ninth Separate Company.....	Horseheads. ✓
February 1	9.00 A. M.	Twenty-fourth Separate Company.....	Ellenville. ✓

(a.) The Commissioned officers of the said organizations disbanded are hereby rendered supernumerary, but will not be relieved from accountability for public property in their possession, or for which they may be responsible, until they shall have turned it over to the officers authorized to receive the same, and obtained certificates of non-indebtedness from the proper officers of the State.

(b.) Brigadier-General Robert S. Oliver, Inspector General, or such officer of his department as he may direct, is designated as Mustering Officer and is charged with the details pertaining to his department, of the mustering out of the organizations hereby disbanded.

(c.) Brigadier-General Daniel D. Wylie, Chief of Ordnance and Acting Quartermaster-General, will direct an officer of his department to be present at the muster out of each organization hereby disbanded, to receive the State property turned over.

VI. The following changes in designation are hereby made, to take effect from the 1st day of January, 1882:

(a.) The 8th Division will hereafter be designated the 4th Division.

The 3d Brigade will hereafter be designated the 2d Brigade.

The 5th Brigade will hereafter be designated the 3d Brigade.

The 11th Brigade will hereafter be designated the 4th Brigade.

The 9th Brigade will hereafter be designated the 5th Brigade.

The 4th Brigade will hereafter be designated the 6th Brigade.

The 10th Brigade will hereafter be designated the 7th Brigade.

The 14th Brigade will hereafter be designated the 8th Brigade.

Battery "K," 1st Division, will hereafter be designated the 1st Battery, and will remain attached to 1st Division.

Battery "E," 1st Division, will hereafter be designated the 2d Battery, and will remain attached to 1st Division.

Battery "N," 2d Division, will hereafter be designated the 3d Battery, and will remain attached to the 2d Division.

Battery "F," 3d Division will hereafter be designated the 4th Battery and will remain attached to the 3d Division.

Battery "C," 4th Division, will hereafter be designated the 5th Battery, and will remain attached to the 4th Division.

Battery "L," 4th Division, will hereafter be designated the 6th Battery, and will remain attached to the 4th Division.

Battery "M," 4th Division, will hereafter be designated the 7th Battery, and will remain attached to the 4th Division.

(b.) The Separate Companies organized by this order, are hereby designated as follows:

Capt. Frazier's Company (Formerly Co. "D," 16th Battalion) as the 4th Separate Company.

Capt. Chase's Company (Formerly Co. "A," 17th Battalion) as the 5th Separate Company.

Capt. Dickey's Company (Formerly Co. "E," 17th Battalion) as the 10th Separate Company.

Capt. Hornbeck's Company (Formerly Co. "B," 20th Battalion) as the 14th Separate Company.

Capt. Myer's Company (Formerly Co. "A," 21st Regiment) as the 15th Separate Company.

Capt. Haubennestel's Company (Formerly Co. "D," 21st Regiment) as the 19th Separate Company.

Capt. Gossin's Company (Formerly Co. "B," 26th Battalion) as the 24th Separate Company.

Capt. Remmer's Company, (Formerly Co. "C," 26th Battalion) as the 28th Separate Company.

Capt. Herron's Company, (Formerly Co. "A," 48th Regiment) as the 29th Separate Company.

Capt. Thompson's Company (Formerly Co. "F," 48th Regiment) as the 38th Separate Company.

Capt. Settle's Company (Formerly Co. "C," 35th Battalion) as the 39th Separate Company.

Capt. Chryst's Company (Formerly Co. "B," 51st Regiment) as the 40th Separate Company.

The Company, (Formerly Co. "D," 51st Regiment) as the 41st Separate Company.

Capt. Barber's Company (Formerly Co. "G," 51st Regiment) as the 42d Separate Company.

VII. The 3d and 4th Division Districts, commanded by Major-Generals J. B. Carr, and W. F. Rogers, respectively, are hereby reorganized to comprise various counties, as follows, to take effect from the 1st day of January, 1882:

Third Division District.—Counties of Albany, Columbia, Clinton, Dutchess, Delaware, Essex, Franklin, Fulton, Greene, Hamilton, Herkimer, Lewis, Madison, Montgomery, Orange, Oneida, Otsego, Putman, Rensselaer, Rockland, Schoharie, Sullivan, St. Lawrence, Schenectady, Saratoga, Ulster, Warren, Washington and Westchester.

4th Division District.—Counties of Allegany, Broome, Cattaraugus, Chautauqua, Cayuga, Chemung, Chenengo, Cortland, Erie, Genesee, Jefferson, Livingston, Monroe, Niagara, Orleans, Onondaga, Ontario, Oswego, Schuyler, Seneca, Steuben, Tioga, Tompkins, Wayne, Wyoming and Yates.

VIII. The National Guard of the State, as reorganized by this order, will be as follows:

FIRST DIVISION.

Major-General Alexander Shaler.

Comprising 1st and 2d Brigades, 1st and 2d Batteries.

FIRST BRIGADE.

Brig.-General Wm. G. Ward.
Ninth, Eleventh, Twelfth and Twenty-second Regiments.

SECOND BRIGADE.

Brig.-General J. M. Varian.
Seventh, Eighth, Sixty-ninth and Seventy-first Regiments.

SECOND DIVISION.

Major-General James Jourdan,

Comprising 3d and 4th Brigades and 3d Battery.

THIRD BRIGADE.

Brig.-General C. T. Christensen.
Thirteenth and Fourteenth Regiments,
Seventeenth Separate Co.

FOURTH BRIGADE.

Brig.-General Wm. H. Brownell.
Twenty-third, Thirty-second and Forty-seventh Regiments.

THIRD DIVISION.

Major-General Joseph B. Carr.

Comprising 5th and 6th Brigades and 4th Battery.

FIFTH BRIGADE.

Brig.-General T. Ellery Lord.
Tenth Battalion, Fourth, Fifth, Sixth, Seventh, Tenth, Eleventh, Twelfth, Fourteenth, Fifteenth, Sixteenth, Nineteenth, Twenty-first and Twenty-third Separate Companies.

SIXTH BRIGADE.

Brig.-General S. Dering,
Third, Ninth, Eighteenth, Twenty-second, Twenty-fourth, Twenty-seventh, Twenty-eighth, Thirty-first, Thirty-third, Thirty-fifth, Thirty-sixth and Thirty-seventh Sep. Cos.

FOURTH DIVISION.

Major-General Wm. F. Rogers.

Comprises 7th and 8th Brigades, 5th, 6th and 7th Batteries.

SEVENTH BRIGADE.

Brig.-General D. H. Bruce.

First, Second, Twentieth, Twenty-fifth, Twenty-ninth, Thirtieth, Thirty-second, Thirty-fourth, Thirty-eighth, Thirty-ninth, Fortieth, Forty-first and Forty-second Separate Companies.

EIGHTH BRIGADE.

Brig.-General John C. Graves.

Sixty-fifth Regiment, Seventy-fourth Regiment, Eighth, Thirteenth and Twenty-sixth Separate Companies.

By order of the Commander-in-Chief.

FREDERICK TOWNSEND,

Major-General and Adjutant General, S. N. Y.

D.

REPORT OF THE INSPECTOR-GENERAL.

STATE OF NEW YORK:
 INSPECTOR-GENERAL'S OFFICE,
 ALBANY, Dec. 15, 1881. }

Major-General FREDERICK TOWNSEND, *Adjutant-General, S. N. Y. :*

SIR — I have the honor to submit herewith the annual report of the Inspector-General's Department as prescribed by law.

The various organizations of the National Guard were duly inspected and mustered in accordance with orders from general head-quarters.

Upon the completion of the muster and inspection of each division, I submitted full reports of same together with such recommendations as seemed to me worthy the consideration of the Commander-in-Chief. My annual report will not therefore contain these reports in detail, as the repetition seems unnecessary, nor the recommendations, as they were not intended for the public eye for obvious reasons. I have also omitted the enumeration of the various special orders under which the guard was mustered, as it would also be useless repetition.

The following is a summary by divisions of the muster of 1881:

DIVISIONS.	Present.	Absent.	Aggregate.	Gain.	Loss.	Net gain.	Net loss.	Average present for duty during the year.
1st.....	4,491	1,634	6,125	1,542	1,644		102	73
2d.....	2,234	745	2,979	458	815		357	74
3d.....	862	331	1,193	207	218		11	72
5th.....	928	805	1,733	107	310		143	50
6th.....	1,340	1,007	2,347	258	434		176	57
8th.....	1,008	527	1,605	302	366		64	68
	10,863	5,119	15,982	2,934	3,787		853	64

The total strength of the guard at the muster of 1880, was:

Present.....	14,306
Absent.....	5,067
Total.....	19,373
Percentage of present at <i>muster</i>	7.43
Percentage of present at <i>muster, 1881</i>	6.79

The net loss sustained by organizations *now* in the guard, from 1880 is 853.

The actual loss in the whole force by reason of disbandments and all causes, is 3,391.

I do not consider that the "present at muster," indicates by any means the *effective* force of the guard, and I have, therefore, prepared the column "average present at drills and parades during the year," as fairly representing the actual force *habitually* prepared for duty. I also submit, marked "A," an appendix giving the number of parades, etc., made by the various organizations, and beg to invite attention to the fact that many commands outside of the 1st and 2d divisions have done little or no duty.

MUSTER ROLLS.

In accordance with the recommendations of the last annual report but two muster rolls have been required, and the result has proven that this number is sufficient; and it is requested that the necessary legislation on this subject be obtained.

The attention of commanders should be called to the necessity of using more care in the preparation of the rolls and a strict compliance required with *all* the printed notes thereon. The penmanship in many cases is very bad, and some of the rolls are no credit to the organizations.

As these are virtually the most important official records required, every commander should take a proper pride in preparing them in a creditable manner. It may be safely said that the State now possesses an absolutely correct record of the force.

INSPECTIONS.

As suggested in the last report a Brigade Muster and Inspection was held this year in the field; and I also was present by the courtesy of the Brigade Commanders at the field manoeuvres of the First and Third Brigades, I have thus been enabled to see all the organizations of the First and Second Divisions (with a few exceptions) in the field fully equipped for work and my opinion is confirmed as to the great utility of these Brigade Field Manoeuvres and inspections, both to the inspector and the troops. I would urge that adoption of this system wherever practicable, and the furnishing of transportation and payment of troops on these occasions; Legislation should be sought to secure to the First Division suitable ground for Brigade manoeuvres; the transportation to Prospect Park, Brooklyn, the only available spot, being a heavy and unnecessary charge; besides consuming valuable time. It is not much to the credit of New York city that her troops are without suitable parade grounds, when there is so much property easily available in Central Park. The liberal spirit displayed by the authorities of Prospect Park might well be imitated without detriment to property or the general public.

The subordinate inspections by Division and Brigade Inspectors have been fairly carried out excepting as regards some of the country organizations.

In these latter cases the troops are so scattered and the personal expense to the local inspector in visiting the various points so great, that the system cannot be properly followed.

During the coming year the expenses of all Inspectors, where distant travel is necessary, should be paid by the State; as in my opinion nothing conduces so much to an intelligent knowledge of the wants and condition of the Guard as the various inspections by different individuals. In the cities and larger towns the Inspectors have well performed their duties and given much time to a careful examination of the troops under their special charge, and too much credit cannot be given for the zeal displayed. The records of the Department are rapidly becoming fairly complete, and give in detail much useful information for the use of the Commander-in-Chief.

THE GUARD.

I would most respectfully again invite your attention to my report of 1880 as a whole, and to the various reports of divisions made during the year. My

recommendations if put to practical test, would, in my humble opinion, go far to rectify many needs and abuses. There is still the same lack of setting up and ignorance of the A. B. C. of a soldier's duty. General Christensen, of the Fifth Brigade, has recognized this defect, and set to work in such a practical way to correct the evil that with his permission I reproduce herewith his admirable instructions to his Regimental Commanders.

* * * * *

The Brigadier-General Commanding has observed imperfection in the drill and appearance of the enlisted men of this brigade, which, in his judgment, can be attributed only to a want of system and thoroughness in the rudimentary instruction of recruits. It is an indisputable fact, as you of course know, that to make a good soldier, one who will always observe, with mechanical and punctilious accuracy, all details, the instruction imparted to him, in the incipient stage of his service, must be careful, thorough and complete. This should be instilled in the minds of all company officers, especially the younger ones, so that they unmistakably understand it. They should be impressed with the importance of preliminary drill and instruction, and fully realize that soldiers will be proficient, or the reverse, according as the instruction they receive when recruits, is thorough or lax; a recruit once started right and properly progressed through the "School of the Soldier," will forever afterward not only willingly conform to all demands of discipline, but he will be noted and marked for proficiency in all matters of drill, and for correct performance of all his other duties.

In order that an improved system may be inaugurated, and put into practical operation, the Brigadier-General Commanding directs that you at once proceed to ascertain, by such means as may seem best to yourself, what men, now in the ranks, are not properly instructed in the "School of the Soldier" and that all now so found to be deficient, be debarred from drilling or parading again with their companies until they have acquired a proficiency entitling them to do so, such men together with recruits already joined, or may hereafter join, will be formed into classes by themselves and placed under the instruction of officers and non-commissioned officers specially detailed for such duty, the recruit to remain in such classes not less than three months, and until they are in every way competent to be progressed into company movements. It should not be lost sight of, that the more classes there are, the smaller each will be, and hence the quicker the men in them can be instructed. These classes will be instructed progressively, first without arms in the school of the soldier, paragraph's ten to seventy-one inclusive (omitting paragraph sixteen), and afterward in the manual of arms, paragraphs 72 to 120, inclusive.

The General further directs that you cause your company commanders to instruct their companies, at least once in each month during the drill season, in the ceremony of inspection, covering all that is contained in the tactics from "company, attention, inspection arms," page 358, to "front rank, about face," page 360, and especially charge them to drill their men often in "inspection arms," par. 113.

The General further directs that you inaugurate a system of instruction in military courtesy in all its details, that you instruct your officers in the salutes with the hand, as explained in par. 764, and with the sword, as explained in pars. 755 and 756, and the par. commencing at the foot of page 355 and ending on page 356, that you specially call their attention to pars. 786, 787, 788, 789, 790, 792, 793, 802, 806 and 807, and see that they fully understand all that is contained in them; that you cause your company commanders to instruct their men in all that is contained in pars. 18, 112, 791, 794, 795, 796, 797, 798, 799, 803 and 804, and especially cause them to observe par. 803. At least four meetings of officers and of companies will be held during this drill season for instruction in these specialties, at which meetings all that pertains to courtesy among military men will be fully explained.

The General further directs that you cause your company commanders to instruct their men in the nomenclature and care of the rifle, how to take it apart, to clean it and to assemble it again. Wingates' Manual, pars. 20 to 30 and 46 to 75 inclusive. Company commanders will see that every man in their companies

becomes thoroughly conversant with the care of their rifles, and to this end, they will avail themselves of every opportunity when their men are together, not only to instruct them but to test their knowledge by examination in this important part of their duties.

The General further directs that you cause two companies to assemble twice in each month during this drill season, preferably on their regular company drill nights (assuming that two companies drill each night) for the purpose of practice and instruction in the ceremony of guard mount, and in guard duty. Different nights, or different companies, will be designated each time, so that all companies will in turn receive this instruction. In the ceremony of guard mount, each company will be divided into four parts or detachments, and each part or detachment will "march on" as if they were details from different companies, one company, its commander acting as "officer of the day," to mount guard first, then march to a point designated as a supposed guard house or tent, divided into three reliefs, and the first relief posted as sentinels, at equal distances, around (inside) the armory. The sentinels will then be instructed in walking posts, saluting as in day time and challenging as at night. As soon as the first relief has been so instructed, the second relief will be posted as sentinels, relieving the first relief and instructed same as the first relief, and the same form will be observed with the third relief. As soon as the other reliefs have been instructed, the other company, its commander acting as new officer of the day, will be mounted as a new guard, relieving the first company as an old guard.

The guard mount will be conducted by the adjutant, and all the provisions of par. 818, will be carefully and correctly carried out.

As soon as you have made arrangements for the foregoing instructions, the General would be glad to have you inform him what they are, and the dates you set for same.

* * * * *

I would earnestly recommend that the *whole guard* be directed by orders to conform to the foregoing system, as I believe it would in time achieve the desired end.

The condition of the guard as a whole has not improved during the past year. Many organizations are badly demoralized and utterly lack interest in their duties on account of the unsettled state of affairs as regards expected disbandment and reorganization. Some, however, under the spur of criticism have very much improved and are gaining daily.

The comparative standing submitted herewith speaks more clearly and strongly than any words. As a whole the guard is fairly equipped for field duty.

The following is the comparative standing for the year, and the percentage of present for duty, compiled on the system given in my last annual report.

Organizations.	Standing.	Attendance.*
7th Regiment	71	65
23d "	71	64
22d "	67	65
12th "	65	61
13th "	63	59
71st "	58	65
47th "	58	51
14th "	53	55
9th "	50	56
8th "	48	58
69th "	48	59
65th "	47	39
74th "	46	50
32d "	40	41
11th "	40	49

* Percentage of average attendance at all parades during the year.

Organizations.	Standing.	Attendance.*
5th Regiment	38	48
21st "	37	48
48th "	35	56
51st "	35	33
10th Battalion	60	61
17th "	40	68
26th "	38	75
20th "	30	No returns.
35th "	30	No returns.
16th "	28	No returns.

Troops of Cavalry.

Troop E	56	68
" I	45	80
" C	44	82

Batteries of Artillery.

Battery L	65	66
" E	60	77
" N	58	60
" F	55	57
" M	50	57
" B	48	71
" K	47	73
" D	40	62
" G	30	74
" A	20	35

Separate Companies Infantry.

6th Separate Company	78	86
30th "	68	68
20th "	67	81
22d "	66	60
13th "	65	75
23d "	64	64
33d "	62	52
17th "	61	56
12th "	58	86
7th "	56	73
8th "	55	65
1st "	53	68
3d "	52	61
16th "	52	59
9th "	51	70
21st "	50	69
37th "	47	74
36th "	46	81
25th "	43	47
26th "	43	44
31st "	42	96
35th "	42	71
34th "	40	73
18th "	40	68
28th "	36	81

* Percentage of average attendance at all parades during the year.

Organizations.	Standing.	Attendance.*
4th Separate Company	35	81
32d "	32	52
14th "	30	64
27th "	30	28
5th "	28	69
19th "	26	39
24th "	26	48
10th "	25	33
15th "	25	No returns.
29th "	24	30

The Second Separate Company at Auburn is fully equal in physique and intelligence to the very best of the companies, but having been but recently organized no figure is given; but I confidently expect high standing for it for the next year.

Troop E has been reorganized into the Eleventh Separate Company of Infantry. Troop I is under orders for disbandment. Troop C has been reorganized into a Battery of Artillery.

I think that until camps are instituted but little real progress can be made in the best organizations, for they are proficient in most of the duties that it is practicable for them to learn under the present system. Where they fail to reach higher standing is in such matters as Discipline and Military Courtesy. Individual set up — skirmishing, and Guard Duties generally. The instruction and experience of camp would of necessity rectify much of this.

But even without camps much can be done to improve the Guard as a whole by raising the standard and correcting abuses. All of which could be accomplished by a few General Regulations.

I would most earnestly recommend prompt and early action in these matters so that no effort shall be spared to build up and encourage the organizations of the Guard now selected to represent it.

Legislation should be early sought by which a redistribution of funds for the support of the Guard might be attained in order that the moneys no longer needed for the large body disbanded may be applied to the improvement of that which remains.

RECOMMENDATIONS.

I would most earnestly beg that some action be taken on the recommendations of my last annual report. They are almost all within the scope of the present law, and further legislation is not needed to begin at least some very important reforms — for instance.

First. Prescribe a standard for recruits, so that none but the best material shall be enlisted.

Second. Specify that each officer be examined upon the following points before promotion.

- I. English grammar, and his ability to read and write correctly.
- II. Geography — particularly of the State.
- III. Arithmetic and his ability to apply its rules to practical questions.
- IV. History of the United States.
- V. Military Law, and usage.
- VI. Use of Arms and principles of Rifle Practice.
- VII. Tactics, Records and Returns.
- VIII. His general fitness for the position of an Officer in the Guard.

Examine each non-commissioned officer before warranting in

* Percentage of average attendance at all parades during the year.

- I. Reading and writing.
- II. Duties of the sentinel.
- III. Military courtesy and etiquette.
- IV. School of the soldier and company.
- V. Physical and moral qualifications.

The proceedings in the case of each examination to be forwarded to the officer empowered by law to order the same; and the general result to be entered on the return of election forwarded.

Third. Prescribe course of instruction in general for the guard for the successive periods of the year.

Fourth. Remodel the system of books, papers and returns as recommended in annual report of 1880.

Fifth. Prescribe that the uniform fund be primarily expended in purchasing and maintaining a suitable and serviceable fatigue uniform. After which the balance to be expended in the dress uniform.

Sixth. Prescribe and limit the expenditures of regimental fund, especially as relates to bands, etc.

Seventh. Put in camp at least a portion of the guard so far as the funds of the State will permit. New York is far behind her sister states in this matter and every effort should be made to procure a special appropriation for this purpose. If the whole command cannot be camped I would favor a camp of instruction composed of details from each organization duly organized into companies and regiments, each regiment furnishing for instance one company composed of an equal number of men detailed from each of its companies, commanded by selected officers. In this way a portion of every command might receive some benefit and the detail be changed or doubled the next succeeding year; as employers and guardsmen became used to the idea, and the State more liberal. As has been said again and again, year after year, there can be but little progress without camp instruction and New York will soon be outstripped on every side in the ability of the militia to take the field well disciplined and properly prepared and equipped for work.

Eighth. There is most urgent necessity for provision for holding courts-martial among the various separate companies. It is impracticable at present to enforce law or collect fines, and some companies have simply gone to pieces on this account.

Officers cannot be expected to travel and do this duty without pay; and in each brigade there should be a proper person detailed and paid to hold these courts at least once a year.

ARTILLERY.

The non-effectiveness of the artillery of the guard is due to the great lack of mounted drills and trained horses and drivers, by reason of the allowance made by the State being altogether too small. How to make militia light artillery effective has been for many years a question. In view of this fact the Assistant-Inspector General, Col. Rodenbough, who has made this his especial study, addressed circular letters to all the light battery commanders of the United States Army. These letters contained a number of questions all bearing on the effectiveness of light artillery with green horses and raw drivers and the practicability of maintaining militia artillery as now organized.

The replies received were very full and courteous, and confirmed the opinions which the Department held in the matter.

I beg to quote General Rodenbough's report and recommendations as being in my opinion the most practical way of solving this question at small cost to the State, as the expense of maintaining dismounted batteries would be no larger than infantry companies and the bulk of the fund could be expended in maintaining the model organizations, etc.

* * * * *

Extract from Report of General Rodenbough:

The question of a change of system for the instruction and equipment of the

artillery in the State has for some time been considered in the department, and in accordance with your instructions, I submit certain recommendations. They embody the results of my own knowledge of militia and general experience, together with the opinions of certain distinguished and expert artillerists, who have been consulted on this subject.

There are now in service 11 batteries comprising 744 officers and men, 49 guns (40 field guns — 10 10-pounder Parrott, 8 12-pounder Napoleon's, 8 12-pounder Howitzers, 14 three inch steel; also 9 Gatlings, cal. 50) with harness and other horse equipments for 500 horses, the whole maintained at an annual cost of \$20,000, including rent of armories. This force is drilled imperfectly and horsed occasionally, at long intervals, with truck or livery horses, their civilian owners often wearing the State uniform as artillery drivers. Under these circumstances it is wonderful that accidents are not more numerous and that guns are dragged through parades or drills without more confusion; as to efficiency it is not to be expected.

Before submitting a substitute for this state of things, I will quote from the letters of professional artillerymen.

Major Sanger (commanding Light Battery "K" 1st Artillery) says:

"You never can make a good militia battery under the present system and the sooner you give up trying the better, for then you will either have no field artillery, or you will try some other system. The English were obliged to dismount all their militia batteries." In Germany, Austria, Italy and France, the Landwehr field batteries are composed of thoroughly drilled ex-artillery soldiers and the officers are all specially educated and qualified for their business; they are not mounted in time of peace.

Your idea of a paid command, like the fire department, strikes me as the most sensible. I would have nothing but "cart gatlings," drawn by single horses in shafts. Then if every infantry regiment had a certain number of officers and men well drilled in the service of the field-piece, so that in the event of barricade you could fire a few cannon, you could have artillery enough for any purpose."

Major Taylor (1st Artillery) says:

"I do not believe it possible to organize good militia batteries under the system of having a camp of instruction once a year for five or six days with different horses in the teams and different drivers each year. A driver in the artillery service should know his horse and his horse should know him, and this can only be brought about by constant contact with each other under the different phases of "drill, stable duty, etc."

Gen. Graham (Major 4th Artillery) says:

"It is of the first importance that all men serving in a light battery should be familiar with the care and management of horses, for the accidents of service are liable to call into requisition the services of any in that capacity."

Besides the officers quoted, I append communications from Colonels Williston and Pennington (2d Artillery), Major Campbell (4th Art.) and McCrea (1st Art.), and Captain Brewerton, (5th Art.) in reply to my queries.

From their remarks, it is evident that a battery commander's technical acquirements, alone, should combine a thorough theoretical and practical knowledge of the subject and service of artillery, with ability to instruct his officers therein, together with familiarity with the habits, management and diseases of the horse. The model first sergeant is thus sketched by one of the oldest battery commanders in service.

"He should be intelligent and zealous in the discharge of his duties and in the care and instruction of the other non-commissioned officers and men of his battery; be of good personal habits, a good disciplinarian, firm in his control of and perfectly just and impartial in his relations with the other enlisted men. There are few positions in which an enlisted man is charged with so much responsibility or where a greater amount of untiring devotion to duty is called into play. The position is a superb one and any "soldier may be proud of discharging the duties pertaining to it with credit to himself and to the satisfaction of his superiors. For this reason, men of the highest order of intelligence and of

the best character only should be selected for the office and then they should be paid adequately; in my opinion not less than fifty dollars a month."

It is generally held that the enlisted men of a battery should be of medium size and weight; not less than 5 ft. 6 in. nor more than 5 ft. 10 in. in height and 135 lbs. to 160 lbs., excepting in case of desirable men in other respects or by re-enlistment. For the foregoing reasons, the following plan is suggested as a basis for the artillery system of this State.

First. That in lieu of the expensive and non-effective force of (so-called) light artillery, one or more batteries of four field guns each be organized, with carefully selected personnel and material.

The captains to be appointed by the Governor after passing an examination by a board, of which two-thirds shall be ex-artillery officers and one a light battery commander of the regular army; other commissioned officers to pass an examining board of which the battery commander shall be a member. The First Sergeant to be detailed from the regular artillery as Sergeant Instructor. At least three-fourths of the enlisted men should be accustomed to the care and management of horses. The guns to be of the latest, rifled breech-loading pattern, fully equipped and obtained from the Ordnance Department on the State quota.

Each battery should be supplied with ten horses, suitable for artillery draught; these would horse two guns, or a piece and its caisson, or be otherwise interchangeable for instruction, and one could be used to mount the Sergeant Instructor. The horses to be driven and cared for by certain enlisted men (paid as teamsters) and, when not needed for duty with the battery, to be used for light draught purposes, under the supervision of the proper staff department of the State — and receipts from hire of horses to be appropriated toward the support of the battery. At least twenty-four mounted drills and forty dismounted drills of the battery should be required during the first year, but a reduction might be made in the number of dismounted drills annually thereafter. The officers and men should be paid for attendance at drills and parades, provided that no enlisted man shall be paid for his first ten dismounted drills. The pay might be graduated, thus:

For attendance at each drill, and parade ordered by superior authority — Captain \$4.00, other commissioned officers \$2.00; Sergeant Instructor, \$2.50; Quartermaster-Sergeant \$2.00, other non-commissioned officers \$1.50; privates \$1.00. When mounted, each officer and man \$2.00 additional for horses actually hired.

Second. Let each good infantry regiment be supplied with one machine gun, (a cart — gatling or a Gardner) and a detachment in each company drilled in its service, for emergencies.

Third. Dismount all the mounted batteries (except the model battery) turning in all material, excepting four guns and limbers, complete for each battery. The men of each battery to be armed with rifles and put on the same basis as the foot batteries of the regular artillery. They will always parade as infantry, excepting when their guns are needed for salutes or riot duty, when they will act as platoons or batteries dismounted, properly supported by infantry. The officers and non-commissioned officers, could, when practicable, be attached to the model battery for instruction, and in the vicinity of U. S. Artillery posts be occasionally sent for exercise with heavy guns and to learn something of garrison duty.

There would be no difficulty in arranging this with the War Department and it would be mutually advantageous.

Thus the dismounted batteries would be partially ready to be mounted; or in an emergency to garrison a coast defence.

If the first proposition (the model light battery) is too expensive, then the second and third propositions combined will be found practical and economical. As at present maintained, the artillery of the National Guard is a costly and dangerous toy, liable to fall into the hands of an enemy and be used with terrible effect against the State instead of for its protection.

* * * * *

I would especially commend the plan suggested, and hope that the necessary legislation with regard to redistribution of battery funds may be obtained. The thanks of department are due to the kindly interest shown in the matter by General Graham (Major 4th Artillery), Major Sanger, 1st Artillery; Colonel Pennington, 2d Artillery; Major McCrea, 1st Artillery; Captain Brewerton, 5th Artillery; Major Taylor, 1st Artillery; Colonel Williston, 2d Artillery; Major Campbell, 4th Artillery.

In conclusion I beg to bear witness to the zeal and interest manifested by Colonel T. F. Rodenbough, Assistant Inspector-General, in the many onerous duties which of necessity have fallen to his share during the past year. My thanks are particularly due to Mr. E. P. Murphy, Chief Clerk of the Department, for his efficiency and untiring devotion and attention to the successful management of the office.

Very respectfully,

Your obedient servant,

ROBERT SHAW OLIVER,

Inspector-General.

B.

PARADES BY DIVISIONS.

First Division — May 30, Decoration day; October 6, in honor of the distinguished representatives of France, and of the families of Marquis de Lafayette and Baron von Steuben.

Second Division — May 30, Decoration day.

Third Division — None.

Fifth Division — None.

Sixth Division — None.

Eighth Division — None.

PARADES BY BRIGADES.

First Brigade — May 12, Prospect Park, Brooklyn; May 30, Decoration day; October 6, in honor of the distinguished representatives of France and of the families of Marquis de Lafayette and Baron von Steuben.

Third Brigade — May 19, Prospect Park; May 30, Decoration day.

Fourth Brigade — July 4, except Third and Fifth Separate Companies.

Fifth Brigade — May 30, Decoration day.

Sixth Brigade — None.

Seventh Brigade — None.

Eighth Brigade — None.

Ninth Brigade — None.

Tenth Brigade — None.

Eleventh Brigade — May 30, Decoration day; October 3, for muster.

Fourteenth Brigade — None.

PARADES OF BATTERIES.

Battery A — Dismounted drills, January 25; February 1, 8, 15, 22; March 1, 15, 22 and 29; August 2; mounted parades, May 30; Decoration day; June 23, for muster.

Battery B — Dismounted drills, January 13, 17; February 8, 14; March 1, 14, 22; April 5, 11, 19, 28; August 30; October 4, 10; Mounted drill, June 6; dismounted parades, January 6, 17; September 5; mounted parades May 30, Decoration day; July 4; September 26; October 6, 10, for muster, and 13.

Battery D — Dismounted drill, January 25; February 22; March 29; Apri.

26; June 28; October 25; mounted parade, May 30, Decoration day; September 27, for muster.

Battery E—Dismounted drill, February 17; March 1, 8, 15, 22, 29; April 19, 26; May 10; November 17; Dismounted parade, June 23; mounted parades, May 30, Decoration day; October 6, 25, for muster.

Battery F—Dismounted drills, January 17, 31; February 14, 21, 28; March 14, 28; April 11, 18, 25; October 17, 24; dismounted parades, February 16; June 6; September 26; mounted drill, May 12, 23; mounted parades, January 21; May 30, Decoration day; June 28, for muster; November 28.

Battery G—Dismounted drills, January 11, 18, 25; February 1, 8, 15; March 1, 15, 22, 29; May 3, 10, 17, 24; August 2, 9, 16, 23; dismounted parades, September 26; mounted parades, January 25; May 30, Decoration day; July 4, 30; August 13, 26, for muster; October 4.

Battery K—Dismounted drills, January 12; February 3; dismounted parades, June 28; October 21, for muster; mounted parades, May 30, Decoration day; September 24; October 6; November 11.

Battery L—Dismounted drills, May 6; September 23, 30; October 7, 14, 21, 28; November 4; December 2; dismounted parades, October 5; mounted parades, January 26; May 30, Decoration day; August 19, 29, for muster; September 12, 26.

Battery M—Dismounted drill, January 28; February 25; March 25; April 29; September 30; October 28; mounted parades May 30, Decoration day; June 17 for muster.

Battery N—Dismounted drill, March 29; October 10; dismounted parade, June 23; mounted parade, May 30, Decoration day; September 21 for muster.

CAVALRY PARADES.

Troop A—Dismounted drills, January 26; February 2, 16; mounted drills, January 12, 17; February 9.

Troop C—Dismounted parades, February 8; August 15.

Troop D—Dismounted parades, January 6, 27.

Troop E—Dismounted drills, April 11, 18, 26; June 20; dismounted parades, January 31; February 22; May 30, Decoration day; September 30; for muster, October 17.

Troop I—Dismounted drills, March 28; dismounted parades, August 8; October 5; mounted parades, June 7; September 26; October 10, 19, for muster.

Troop M—Dismounted parades, January 12; February 8, 22.

PARADES BY REGIMENTS OR BATTALIONS OF INFANTRY.

Fifth Regiment—By wing, January 12, 13, 14, 19, 20, 21, 26, 27, 28; February 2, 3, 4, 9, 11, 16, 18; April 12, 13; by regiment, March 7; May 12, 30, Decoration day; June 30; July 8; August 8, 22; October 6, 13, 28, for muster; November 27.

Seventh Regiment—By battalion, January 28; February 2, 7; March 3, 9, 15; by regiment, May 19, 30, Decoration day; June 24; August 4, Creedmoor; October 6, 10 (for muster), 21.

Eighth Regiment—By battalion, March 16, 22; April 25, 29; September 19; by regiment, January 31; May 12, 18, 19, 30, Decoration day; July 28; Creedmoor, September 20; October 6, 10, 13, for muster; November 24.

Ninth Regiment—By battalion, February 1, 2, 3, 4, 8, 9, 11, 15, 16, 18; by regiment, February 22; March 3, 4; April 22; May 12, Prospect Park; May 30, Decoration day; July 1; August 26, Creedmoor; September 21, 28, and October 5, for muster; October 6.

Tenth Battalion—By battalion, June 27, for muster; July 4; August 30; November 4, 11, 18, 25.

Eleventh Regiment—By wing, March 1, 3, 8, 10, 15, 17, 22, 24, 29, 31; April, 12, 13, 14, 15, 19, 20, 21, 22, 26, 27, 28, 29; October 10, 11, 12, 13, 17,

18, 19, 20; by regiment, May 12, Prospect Park; May 30, Decoration day; July 4, 15; October 6; October 24, for muster.

Twelfth Regiment — By battalion, February 8, 11, 14; March 28, 29; April 1, 11, 12, 14; by regiment, February 25; April 21; May 12, 30, Decoration day; July 21; September 29; October 6, 14, for muster; November 25.

Thirteenth Regiment — By wing, March 14, 16, 18, 22, 24; April 4, 6, 19, 21; by regiment, April 14, 25; May 6, 12, 30, Decoration day; May 31; July 11; August 15, Creedmoor; September 29, for muster; December 6.

Fourteenth Regiment — By regiment, January 21, 27; February 2, 8; April 6, 12, 21, 29; May 20, 23, 30, Decoration day; June 30; September 5, Creedmoor; September 29, for muster.

16th Battalion — By battalion September 2, 12; September 28, for muster.

17th Battalion — By wing January 12, 20; April 13, 22; by battalion February 22; March 29; May 30, Decoration day; September 19, 28, for inspection.

20th Battalion — No orders received.

21st Infantry — By battalion January 17, 21; February 9, 16, 17; March 10, 14, 15; September 8, 13, 15; by regiment January 27; February 25; March 21; May 8, 30, Decoration day; September 27, for muster.

22d Infantry — By battalion February 21, 25; March 22, 24; April 5, 7; by regiment March 1; April 21, 27; May 12, 21, 30, Decoration day; August 1; October 4, 11; for muster October 6.

23d Infantry — By battalion January 19, 20, 24, 25; February 7, 9, 15, 18, 23, 28; March 3, by regiment; April 23; May 10, 21, 30, Decoration day; June 27; October 3, for muster; December 7.

26 Battalion — By battalion February 22; June 29; July 4; August 12, 19, for muster.

32d Infantry — By wing April 26; May 5, by battalion; February 14, 15, 16, 17, 18, 23, 24, 25, 28; March 1; April 11, 13, 15, 19, 21, 22; October 24, 26; by regiment March 17; May 17, 30, Decoration day; July 14; August 15; September 8; October 3, for muster; November 30.

35th Battalion — No orders received.

47th Regiment — By battalion February 14, 16, 17, 18, 28; March 1, 3, 4, 15, 18; by regiment February 2, 9, 23; March 30; May 30, Decoration day; July 22; September 1, to Creedmoor; October 3, for muster; December 8.

48th Regiment — By regiment June 7; September 26; October 10, 18, for muster.

51st Regiment — By regiment May 12, 19, 26; September 29; October 13, 27, for muster; November 10, 24; December 8, 22.

65th Regiment — By wing September 5, 6; by battalion September 8, 19; November 11, 17, 28, by regiment; May 25, 30, Decoration day; June 16, for muster July 10, 29; September 22; October 27.

69th Regiment — By wing April 25, 28; by battalion April 11, 13, 15, 18, 22; by regiment February 23; May 19, 30, Decoration day; July 18; October 6; October 12, for muster.

71st Regiment — No orders received.

74th Regiment — By battalion March 23; April 27; May 18; by regiment January 12; February 22; May 30, Decoration day; June 17, for muster; August 3, 9; November 16.

SEPARATE COMPANIES, INFANTRY.

1st Separate Company — February 7; March 14; May 23; May 30, Decoration day; July 29; August 1, 4, 8, 12, 15, 19, 22, 25, for muster; October 6; November 21, 28.

2d Separate Company — August 23, 24, for muster; September 6, 13, 20, 28; October 25; November 22, 24.

3d Separate Company — February 10; March 18; April 25; May 12, 30; Decoration day; July 4, 19; August 10, 17, 24, 30; October 19, 26; November 2, 16, 23, 30.

4th Separate Company — February 22; May 29, 30, Decoration Day; June 14, 21, for muster; June 24; July 10; September 12, 26.

5th Separate Company — March 2; April 25; May 30, Decoration day.

6th Separate Company — January 11, 21; February 8; March 15; April 7, 12, 19; May 30, Decoration day; June 7, for muster; June 16, 28; September 19, 26; October 10; November 10, 12, 15, 29.

7th Separate Company — January 21, 28; June 13, 14 28; for muster, July 4; September 6; October 11.

8th Separate Company — April 20; May 18, 30, Decoration day; June 23, for muster; July 4, 18; August 17; September 8, 26, 28; October 13; November 16, 28.

9th Separate Company — February 18, 25; March 24; May 30, Decoration Day; July 7; August 4, 16; September 29; October 6, 13.

10th Separate Company — June 20, 21, for muster; September 26, 27, 28, 29, 30.

12th Separate Company — January 21, 26; February 23; March 9, 16, 31; May 24, 30; Decoration day; June 7; June 15, 28, for muster.

13th Separate Company — February 10, 24; March 3; May 26; June 9; June 22, for muster; June 30; July 7, 13, 29.

14th Separate Company — February 22; March 11; April 29; June 3, 10, 15, for muster; August 29, 31; September 22.

15th Separate Company — None.

16th Separate Company — January 17; February 21; April 27; May 30, Decoration day; August 18; September 13, 23; October 4, for muster; November 21, 28.

17th Separate Company — February 11, 18; May 10, 27, 30, Decoration day; June 28, 30; July 4; August 17; September 5, 29, for muster; November 1, 15, 29.

18th Separate Company — February 4; April 1; May 13, 18, 30, Decoration day; July 2, 30; August 5, 16, for muster; November 21.

19th Separate Company — June 9, for muster; July 4; September 19.

20th Separate Company — January 26; March 1; May 17, 24, 30, Decoration day; August 29, for muster; October 1.

21st Separate Company — January 21, 28; February 25; April 21, 28; May 19, 30, Decoration day; June 16, 28, for muster; July 4; September 5, 19, 26; October 13, 20; November 10, 17, 25.

22d Separate Company — January 17, 26; February 11; March 2, 11; April 1, 15; May 30, Decoration day; June 30, for muster; September 12; November 2.

23d Separate Company — January 11; February 22; March 22; April 5, 26; May 10, 24, 30, Decoration day; June 21; July 4; September 13; October 4, for muster; October 25; November 1, 15, 22, 29.

24th Separate Company — February 22; May 30, Decoration day; September 1, for muster; October 18, 25; November 1, 11, 18, 22, 29.

25th Separate Company — January 24; March 2, 30; May 4, 30, Decoration day; July 13; August 17, 25, for muster; September 26; October 19; November 2, 16, 23.

26th Separate Company — January 3, 10, 17, 24, 31; February 7, 14, 21, 28; March 14, 21; June 18, for muster; October 14, 15.

27th Separate Company — May 30, Decoration day; August 5, 11, 17, for muster; September 27; October 11, 21, 28; November 2, 11, 18; December 2, 5, 6, 7, 8, 9, 12.

28th Separate Company — May 30, Decoration day; June 10; July 27; August 26, for muster; September 26; October 7; November 16.

29th Separate Company — March 9, 15, 22, 29; May 30, Decoration day; August 6, 13, 20; October 11.

30th Separate Company — May 3, 17, 30, Decoration day; June 14; July 12, 19, 20, 21, 22, 23, 24, 25; August 9, 15, 26, for muster; September 4, 21, 26; October 8.

31st Separate Company — April 23; May 30, Decoration day; June 24; July 28; August 22, for muster; September 15, 26; October 6, 20, 27; November 23.

32nd Separate Company — January 8, 15, 22, 29; February 5, 12, 19, 26; March 5, 12, 19, 26; May 30, Decoration day; August 27, for muster.

33rd Separate Company — May 11, 30, Decoration day; June 9; August 25, 31, for muster; September 16, 23; October 1, 7; November 22.

34th Separate Company — May 30, Decoration day; July 19, 27; August 24, for muster; August 25; September 20; October 13; November 23; December 1.

35th Separate Company — February 7, 22; March 2; April 11; May 16, 30, Decoration day; July 4; August 1, 22, for muster.

36th Separate Company — February 22; June 22, 29, for muster; August 5, 6, 17, 20, 21, 22, 23, 24, 25, 27.

37th Separate Company — January 24; February 22; March 10; May 30, Decoration day; June 29; July 4; August 8; September 8, 27, 28; December 1.

E.

REPORT OF THE CHIEF OF ORDNANCE.

STATE OF NEW YORK:

OFFICE OF CHIEF OF ORDNANCE,
 NEW YORK, *December 31, 1881.* }
 COR. 7TH AVE. AND 35TH ST. }

To his Excellency, ALONZO B. CORNELL, *Commander-in-Chief:*

SIR — I have the honor to report the operations of the department under my charge during the past year, ending September 30, 1881, and respectfully submit the following tabulated statements as exhibits of the receipt, issue and expenditure of all stores and money intrusted to my care.

During the year, acting in an official capacity, I have visited the arsenals and armories of the State, and found the condition of those requiring mention to be as follows:

New York — In good condition, except the roof and windows, which need extensive repairs.

Albany — Now undergoing extensive alterations, and when completed, will no doubt be the best adapted for military purposes of any building in the State.

Buffalo — Extensive repairs are needed to the roof of this building, with this exception it is in good condition.

Rochester — This building is in a very good condition.

Utica — In fair condition, slight repairs needed to ceilings.

Syracuse — Very good condition, with exception of slight repairs needed to roof.

Oswego — In good condition.

Auburn — Very good condition, with exception of roof.

Schenectady — Good condition.

Watertown — Very good condition, slight repairs needed to roof.

Kingston — Good condition.

Newburgh — Very good condition.

I would express my indebtedness to my assistant, James Creney, to my chief clerk, J. M. Varian, Jr., and to John W. McGloin, book-keeper, for zealous and intelligent support in my administration of the affairs of this department.

Tending to you, sir, my grateful acknowledgment for the uniform kindness your Excellency has shown me, and the confidence you have reposed in me in the performance of my official duties.

I am, very respectfully your obedient servant,

DANIEL D. WYLIE,

Brig.-Gen'l and Chief of Ordnance, S. N. Y.

LIST OF ABSTRACTS AND STATEMENTS.

- A. Statement of cash received and disbursed.
- B. Annual return of Chief of Ordnance, S. N. Y.
- C. Abstract of issues to organizations of N. G. S. N. Y.
- D. Abstract of receipts from organizations of National Guard and arsenals.

ABSTRACT A.

RECEIPTS AND DISBURSEMENTS OF CASH IN ORDNANCE DEPARTMENT.

Recapitulation.

RECEIPTS.

1880.		
Nov. 30.	Cash on hand last report (in contingent fund)	\$6,219 21
Nov. 30	Cash received in contingent fund accruing to from rent of ground in New York city and Oswego.....	176 86
Sept. 30, 1881.	Cash received from Captain Austin A. Yates for shortage on camp equipage..	12 50
	Cash received from State Treasurer in payment of abstracts for purchases, expenditures, services and repairs of arsenals.	31,639 28
	Cash received from State Treasurer in payment of special appropriation for equipping new companies (chap. 549, Laws of 1880, Supply bill)	1,140 00
	Cash received from State Treasurer in payment of special appropriation for relief of Fourth Sep. Co. Infantry (chap. 549, Laws of 1880, Supply bill).....	816 00
	Cash received from State Treasurer in payment of special appropriation for repairing the damages to the State Armory at Watertown, caused by fire (chap. 549, Laws of 1880)	2,600 00
	Cash received from State Treasurer in payment of special appropriation for replacing State property destroyed by fire at Albany Arsenal (chap. 446, Laws of 1880).....	972 00
	Cash received from State Treasurer in payment of special appropriation for repairing the damages to the State Armory at Syracuse, caused by fire (chap. 475, Laws of 1881, Supply bill.	3,037 14
	Cash received from State Treasurer in payment of accounts for expenses of organizations comprising the First and Second Divisions, N. G. S. N. Y.: Parade of Oct. 21, 1880; Review by the Commander-in-Chief.....	6,155 25
	Cash received from State Treasurer in payment of uniforms furnished "I" Co., Sixty-fifth Regiment, N. G.....	1,311 00
	Cash received from State Treasurer in payments of accounts for alterations to the State Armory at Albany.....	3,704 01
		<hr/>
		\$57,783 25

Disbursements.

1880.			
Nov. 30,	Cash paid for expenditures, freight charges,		
to	cartage, gas, repairs to batteries, travel-		
Sept. 30,	ing expenses, etc.	6,128	17
1881.	Cash paid for services of employes at New		
	York, Albany, Troy, Schenectady, Utica,		
	Syracuse, Rochester, and Buffalo Arsen-		
	als.	18,414	45
	Cash paid for transportation of troops for		
	rifle practice.	1,567	65
	Cash paid for repairs of Arsenals	3,606	39
	Cash paid for purchases, as per orders from		
	General Head-quarters.	1,922	62
	Cash paid for equipping new companies		
	(chap. 549, Laws of 1880, Supply bill)..	1,140	00
	Cash paid for relief of Fourth Sep. Co.		
	Infantry, N. G. (chap. 549, Laws of 1880,		
	Supply bill).	816	00
	Cash paid for repairing damages to State		
	Armory at Watertown, caused by fire		
	(chap. 549, Laws of 1880, Supply bill)..	2,600	00
	Cash paid for replacing State property de-		
	stroyed by fire at Albany Arsenal (chap.		
	446, Laws of 1880)... ..	972	00
	Cash paid for repairing the damage to the		
	State Armory at Syracuse, caused by		
	fire (chap. 475, Laws of 1881, Supply bill.	3,037	14
	Cash paid for expenses of organizations of		
	the First and Second Divisions, N. G.:		
	Parade of October 21, 1880... ..	6,155	25
	Cash paid for uniforms furnished Co. "I,"		
	Sixty-fifth Regiment, N. G.	1,311	00
	Cash paid on account of alterations to the		
	Albany State Armory.	3,704	01
		<hr/>	
		\$51,374	68
	Balance on hand Sept. 30, 1881 — contingent fund.	\$6,408	57
		<hr/>	

ABSTRACT B.

Annual return of ordnance and ordnance stores and other public property in charge of Brigadier-General Daniel D. Wylie, Chief of Ordnance and Assistant Quartermaster-General, State of New York, for year ending September 30, 1881.

	Parrot guns, 20-pdr.	De lafield guns, 20-pdr.	Field howitzers, 12-pdr.	Mt. howitzers, 12-pdr.	Napoleon guns, 12-pdr.	Parrott guns, 10 pdr.	Brass guns, 9 pdr.	Brass guns, 6 pdr.	*Iron guns, 6 pdr.	Steel guns, 3 inch.	Brass guns, 3 pdr.	Brass guns, 2-pdr.	Brass guns (Spanish).	Brass gun (English trophy).	Mortars, 8 inch.	Mortars, 6 inch.	Gatling guns, cal. 50.	Gun carriages	Axle bodies for gun carriages.	Cassions.	Limbers.	Limber chests.	Breech sights.	Trunion sights.
JANUARY 1, 1881.																								
On last annual return.....	2	6	1	8	4	2	2	9	1	2	2	1	1	1	1	1		41	...	25	50		8	1
Purchased, received upon requisition, taken up, fabricated, etc.....																		4	4	2		4		
Received from organizations of National Guard and arsenals.....			2			6		4										17		18	35	12	..	
Total.....	2	6	3	8	4	8	2	13	1	2	2	1	1	1	1	1	4	62	2	43	89	12	8	1
Issued.....	2	2		2	2												2							
Serviceable and unserviceable property on hand.....	2	4	3	2	2	8	2	11	1	2	2	1	1	1	1	1	2	8		2	10			1
Serviceable property on hand.....	2	4	3	2	2	8	2	11	1	2	2	1	1	1	1	1	2	54			79			
Unserviceable property on hand.....																								
Unserviceable property sold, condemned, expended and destroyed.....																								
On hand to be accounted for—serviceable.....			3	6	2					2												12		
On hand to be accounted for—unserviceable.....	2	4				8	2	9	1		2	1	1	1	1	1	2	17		8	18		6	
Total on hand to be accounted for.....	2	4	3	8	2	8	2	11	1	2	2	1	1	1	1	1	2	54		41	79		8	

* Erroneously carried on last report as a 6-pdr. brass gun.

ABSTRACT B -- (Continued).

	Quadrants.	Perpendicular pouch.	Pendulum hausse.	Traveling forges.	Battery wagons.	Spare wheels.	Spare poles.	Pole pads.	Tompsons and straps.	Trail handspikes.	Rammers and sponges.	Rammers and staves.	Worms and staves.	Sponges.	Scoops and staves.	Sponge covers.	Sponge buckets.	Tar buckets.	Watering buckets.	Prolongs.	Drag ropes.	Vent covers.	Vent punches.	Tarpaulins.
JANUARY 1, 1881.																								
On last annual return.....	1	1	24	1	1	17	20	8	33	24	9	14			3	4	12	4	24	3	13	8		2
Purchased, received upon requisition, taken up, fabricated, etc.....						2	7		8		6		60		4	3			2					
Received from organizations of National Guard and arsenals.....					4	14		9	42		25	13	26	8	5	17	30	8	10		6			
Total	1	1	24	1	1	21	36	7	17	83	24	40	27	86	8	11	24	42	12	36	2	19	8	2
Issued			2			2	4	7	4	19	12	26	23	*60		4	7	10	3	12		4	4	
Serviceable and unserviceable property on hand.....	1	1	23	1	1	19	32		13	64	12	14	25	26	8	7	17	32	10	24	2	15	4	
Serviceable property on hand	1	1	2			4	4		4	8	4	8	2			2	4	8	10	4		4	4	
Unserviceable property on hand.....			20	1	1	15	28		9	56	8	6	23	26	8	5	13	24		20	2	13		2
Unserviceable property sold, condemned, expended and destroyed			10											26										
On hand to be accounted for, serviceable	1	1	2			4	4		4	8	4	8	2			2	4	8	10	4		4	4	
On hand to be accounted for, unserviceable			10	1	1	15	28		9	56	8	6	23		8	5	13	24		20	2	13		2
Total on hand to be accounted for.....	1	1	12	1	1	19	32		13	64	12	14	25		8	7	17	32	10	24	2	17	4	2

* Twelve issued to New York Arsenal.

ABSTRACT B— (Continued).

	Hooks and loops.	Hooks and lanyards.	Priming wires.	Tumbstalls.	Tube pouches.	Fuse shears.	Fuse gonges.	Fuse wrenches.	Fuse plugs.	Gunner's pincers.	Gunner's haversack.	Gunner's gimblet.	Lock covers.	Front sights.	Gatling gun covers.	Tongues for Gatling gun limbers.	Monkey wrenches.	Bridles.	Bridle bits.	Curb chains.	Coupling reins.	Halters.	Halter straps.	Collars (Artillery).
On last annual return.....	24	20	12	7	24	2	16	10	294	20	17	2	4	213	82	80	80	88	88	93
Purchased, received upon requisition, taken up, fabricated, etc.....	16	16	2	..	2	2	1	1	30	..	109	109	31
Received from organizations of National Guard and Arsenals.....	16	10	20	5	24	26	..	5	1061	518	440	16	242	188	62
Total.....	40	30	32	28	48	2	16	10	310	20	43	4	9	2	2	1	1	1274	600	550	96	439	385	186
Issued.....	..	6	8	32	6	16	2	4	4	2	1	1	37	37	67	8	109	109	47
Serviceable and unserviceable property on hand.....	40	24	24	6	42	2	16	10	294	18	39	..	9	2	2	1237	563	483	88	330	276	139
Serviceable property on hand.....	24	8	8	6	5	6	78	78	14	64	80	80	64
Unserviceable property on hand.....	16	16	16	..	24	2	16	10	294	18	31	..	9	1159	485	469	24	250	196	75
Unserviceable property sold, condemned, expended and destroyed.....	16	10	294	18	2
On hand to be accounted for—serviceable.....	24	8	8	6	8	8	78	78	14	64	80	80	64
On hand to be accounted for—unserviceable.....	16	16	16	..	24	2	31	..	9	1159	485	469	24	250	196	75
Total on hand to be accounted for.....	40	24	24	6	32	2	39	..	9	1237	563	483	88	330	276	139

ABSTRACT B -- (Continued).

	Hames.	Hame straps.	Breast straps.	Slide loops.	Trussing straps.	Pole straps.	Art'y driving saddles.	Valise saddles.	Britching straps.	Hip straps.	Back straps.	Trace loops.	Belly bands.	Girths.	Stirrups.	Stirrup straps.	Cruppers.	Wheel traces.	Lead traces.	Saddle valises.	Valise straps.	Nosebags.	Driver's whips.	Cushions for limber chests.
On last annual return	208	80	56	40	160	8	65	65	64	40	104	160	80	122	80	80	162	128	128	64	80	34	40	12
Purchased, received upon requisition, taken up, fabricated, etc.																						159		
Received from organizations of National Guard and Arsenals	180	32	41	22	64	...	36	44	16	...	32	...	32	564	950	950	393	89	87	16	32	152	16	24
Total	388	112	97	62	224	8	101	109	80	40	136	160	112	686	1030	1030	555	217	215	80	112	345	56	36
Issued	32	16	8	8	32	8	8	8	8	8	8	32	16	32	42	42	37	16	16	8	8	175	8	...
Serviceable and unserviceable property on hand.	356	96	89	54	192	...	93	101	72	32	128	128	96	657	988	988	518	201	199	72	104	170	48	36
Serviceable property on hand	128	64	32	16	128	...	32	32	32	32	32	128	64	46	64	64	64	64	64	32	64	32	32	...
Unserviceable property on hand	228	32	57	38	64	...	61	69	40	...	96	...	32	611	924	924	454	137	135	40	40	138	16	36
Unserviceable property sold, condemned, expended and destroyed																								
On hand to be accounted for -- serviceable.	128	64	32	16	128	...	32	32	32	32	32	128	64	46	64	64	64	64	64	32	64	32	32	...
On hand to be accounted for -- unserviceable.	228	32	57	38	64	...	61	69	40	...	96	...	32	611	924	924	454	137	135	40	40	138	16	36
Total on hand to be accounted for	356	96	89	54	192	...	93	101	72	32	128	128	96	657	988	988	518	201	199	72	104	170	48	36

ABSTRACT B — (Continued).

	Leg guards.	Martingales.	Cavalry saddles.	Saddle cloths.	Spurs.	Spur straps.	Shabracks.	Surcingels.	Sweat leathers.	Saddle bags.	Pack saddles.	Straps for carbine sockets.	Curry combs.	Horse brushes.	Harness mak'rs clamps.	Hand grenades.	Shells, 3 in., absterdam.	Case shot, 3 in., absterdam.	Case shot, 20-pdr.	Case shot, 12-pdr.	Case shot, 10-pdr.	Case shot, 6-pdr.	Strap shot, 6-pdr.	Solid shot, 6-pdr.
On last annual report.....	35	97	92	82	60	60	14	1	9	1,080	404	299	999	379	1,000	305	851
Purchased, received upon requisition, taken up, fabricated, etc.....	14	..	50	50	75	75	75	16
Received from organizations of National Guard and arsenals.....	16	879	976	1,096	848	800	..	50	158	162	3	9	106
Total.....	51	974	1,082	1,178	958	910	14	50	158	162	3	75	75	75	1	9	1,080	420	299	999	388	1,106	305	851
Issued.....	4	21	35	21	50	50	75	75	75	5	26
Serviceable and unserviceable property on hand.....	47	953	1,047	1,157	908	860	14	50	158	162	3	1	9	1,075	394	299	999	386	1,106	305	851
Serviceable property on hand.....	16	14
Unserviceable property on hand.....	31	939	1,047	1,137	908	860	..	50	158	162	3	1	9	1,075	394	299	..	386	1,106
Unserviceable property, sold, condemned, expended and destroyed.....	*20
On hand to be accounted for, serviceable.....	16	14	14	999	305	851
On hand to be accounted for, unserviceable.....	31	939	1,047	1,137	908	860	..	50	158	160	3	9	1,075	394	299	..	386	1,106
Total on hand to be accounted for.....	47	953	1,047	1,137	908	860	14	50	158	160	3	9	1,075	394	299	999	386	1,106	305	851

* Thick with moths, burnt by order of Chief of Ordnance.

ABSTRACT B — (Continued).

	Solid shot, 9-pdr.	Solid shot, 12-pdr.	Parrott shells, 20-pdr.	Shells, 20-pdr., elongated.	Shells, 12-pdr.	Shells, 10-pdr., 3 in.	Shells, 6-pdr.	Shells, 2 9-10 in., absterdam.	Shells, 24-pdr., spherical.	Hochkiss projectiles, 10-pdr., 3 in.	Canister shot, 3 in.	Canister shot, 6-pdr.	Canister shot, 12-pdr.	Canister shot, 24-pdr.	Blank cannon cartrts.	Cartridge bags.	Time fuze.	Port fire cases.	Cannon powder (lbs.)	Friction primers.	Berdan primers.
On last annual return	500	120	...	999	19	1,000	17	...	2,524	...	2,227	999
Purchased, received upon requisition, taken up, fabricated, etc.	117	100	735	380	16	...	650	3,660	...
Received from organizations of National Guard and arsenals	137	...	456	24	16	129	538	108	8	335	14	250	15,000
Total	137	500	120	456	1,023	35	1,000	134	129	2,524	100	2,808	1,107	8	735	380	351	14	900	3,660	15,000
Issued	137	500	120	456	1,023	33	1,000	134	129	310	100	2,808	1,107	8	735	...	16	...	500	3,080	15,000
Serviceable and unserviceable property on hand	137	500	120	456	1,023	33	1,000	134	129	2,214	...	2,270	999	...	380	335	14	400	580	...	15,000
Serviceable property on hand	2,214	...	538	108	8	...	335	14	580	...
Unserviceable property on hand
Unserviceable property, sold condemned, expended and destroyed	380*	335	...	400*	580	...
On hand to be accounted for, serviceable	137	500	120	456	1,023	33	1,000	134	129	2,214	...	2,270	999	15,000
On hand to be accounted for, unserviceable	538	108	8	14
Total on hand to be accounted for	137	500	120	456	1,023	33	1,000	134	129	2,214	...	2,808	1,107	8	14	15,000

* Expended in fabrication of cannon cartridges.

ABSTRACT B — (Continued).

	Metallic ball cartridges, 50-70.	Ball cartridges (Smith's carbine)	Primed shells, cal. 50.	Blank cartridges, cal. 50.	Blank paper cartridges, cal. 58.	Remington b. l. rifles, cal. 50.	Remington bayonets.	Cadet muskets and bayonets.	Whitney rifles, cal. 44.	Springfield muskets and bayonets.	Enfield rifles and bayonets.	Sub. cal. barrels, cal. 22.	Protector tubes.	Remington carbine, cal. 50.	Smith's carbines.	Ballard's carbines.	Revolvers.	Pistol holsters.	Reloading tools (sets).	Tompions, cal. 50.
On last annual return.....	855,757	908	2,000			516	845	47	26	329	86	8	3	259	253	54				
Purchased, received upon requisition, taken up, fabricated, etc.....	*163,000			28,650		149	149													
Received from organizations of National Guard and Arsenals.....			1,000	350	1,600	2,651	2,633	200	14	154	62	2		846	59		26	72	2	1,408
Total	1,018,757	908	3,000	29,000	1,600	3,316	3,627	247	40	483	148	10	3	1,105	311	54	26	72	2	1,408
Issued.....	368,630			29,000		532	530							2						355
Serviceable and unserviceable property on hand..	650,127	908	3,000		1,600	2,784	3,097	247	40	483	148	10	3	1,103	311	54	26	72	2	1,053
Serviceable property on hand.....	650,127		2,000			2,553	2,921							1,098						1,053
Unserviceable property on hand.....		908	1,000		1,600	231	176	247	40	483	148	10	3	5	311	54	26	72	2	
Unserviceable property sold, condemned, expended and destroyed.....					1,600	149	149					10	3							
On hand to be accounted for—serviceable.....	650,127		2,000			2,553	2,921							1,098						
On hand to be accounted for—unserviceable.....		908	1,000			82	27	247	40	483	148			5	311	54	26	72	2	
Total on hand to be accounted for.....	650,127	908	3,000			2,635	2,948	247	40	483	148			1,103	311	54	26	72	2	1,053

* Carried over from season of 1880, not expended by organizations.

ABSTRACT B—(Continued).

	Clean'g brushes (Rem.)	Screwdrivers (Rem.)	Wingate indicators.	Aliming tripods.	Rear sights, Rem. rifle (Edwards' patent).	Sabres.	Non-com. off. swords.	Non-com. off. scab'ds.	Non-com. off. frogs.	Non-com. off. sashes.	Non-com. off. waist belts and plates.	Cross belts.	Cross-belt plates.	Waist belts (old style).	Waist-belt plates (old style).	Cartridge boxes (old style).	Bayonet scabbards (old style).	Waist belts (fatigue).	Waist-belt plates (fatigue).	Cartridge boxes (fatigue).
On last annual return	412	824	360	6	..	133	168	168	168
Purchased, received upon requisition, taken up, fabricated, etc	50
Received from organizations of National Guard and Arsenals.....	295	400	225	4	..	1,173	53	38	26	13	12	5,591	2,618	3,229	3,292	4,023	3,910	1,956	1,982	1,946
Total.....	707	1,224	585	10	50	1,306	53	38	26	13	12	5,591	2,618	3,229	3,292	4,023	3,910	2,124	2,150	2,114
Issued	200	100	29	..	50	..	8	8	..	8	4	1,786	828	878	889	389	390	986	986	986
Serviceable and unserviceable property on hand.....	507	1,124	556	10	..	1,306	45	30	26	13	4	3,805	1,780	2,351	2,403	3,634	3,520	1,138	1,164	1,128
Serviceable property on hand	507	1,124	306	579	428
Unserviceable property on hand	556	10	..	1,000	45	30	26	13	4	3,805	1,780	2,351	2,403	3,634	3,520	559	585	700
Unserviceable property sold, condemned, expended and destroyed.....
On hand to be accounted for—serviceable.....	507	1,124	306	579	579	428
On hand to be accounted for—unserviceable	556	10	..	1,000	45	30	26	13	4	3,805	1,780	2,351	2,403	3,634	3,520	559	585	700
Total on hand to be accounted for.....	507	1,124	556	10	..	1,306	45	30	26	13	4	3,805	1,780	2,351	2,403	3,634	3,520	1,138	1,164	1,128

ABSTRACT B—(Continued).

	Bayonet scabbards.	Bay'et scabbard frogs.	Band waist belts and plates.	Music pouches and belts.	Drummer's waist belts and plates.	Drum major's hat.	Drum major's baton.	Sabre belts.	Sabre belt plates.	Cav. cartridge boxes.	Pistol cartridge boxes.	Cap pouches.	Knapsacks.	Haversacks.	Canteens.	Sabre knots.	Carbine slings.	Carbine swivels.	Carbine sockets.	Gun slings.	Baldricks.
On last annual return.....	178							185	185	82			413	67	133	84	80	9	83		
Purchased, received upon requisition, taken up, fabricated, etc.....								60	60	60						75			15	325	116
Received from organizations of National Guard and arsenals.....	1,971	578	51	52	9	1	1	1,194	1,118	411	189	1,360	2,888	3,777	4,024	399	634	472	522	2,184	175
Total.....	2,149	578	51	52	9	1	1	1,439	1,363	549	189	1,360	3,301	3,844	4,157	458	714	481	620	2,509	291
Issued.....	986	33	25	2				60	60	56			660	488	490	75			15	705	117
Serviceable and unserviceable property on hand.....	1,163	578	28	27	7	1	1	1,379	1,303	493	189	1,360	2,641	3,356	3,667	383	714	481	605	1,804	174
Serviceable property on hand.....	427												521	2,018	2,102						
Unserviceable property on hand.....	736	578	28	27	7	1	1	1,379	1,303	493	189	1,360	2,120	1,338	1,565	383	714	481	605	1,804	174
Unserviceable property sold, condemned, expended and destroyed.....																					
On hand to be accounted for, serviceable.....	427												521	2,018	2,102						
On hand to be accounted for, unserviceable.....	736	578	28	27	7	1	1	1,379	1,303	493	189	1,360	2,120	1,338	1,565	383	714	481	605	1,804	174
Total on hand to be accounted for.....	1,163	578	28	27	7	1	1	1,379	1,303	493	189	1,360	2,651	3,356	3,667	383	714	481	605	1,804	174

ABSTRACT B — (Continued).

	Blankets.	Overcoats.	Dress coats.	Fatigue coats.	Blouses.	Uniform pants.	Dress hats.	Helmets.	Fatigue caps.	Epauletts.	Shoulder knots.	Scales (metal).	Pompons.	Plumes.	National colors (silk).	State colors (silk).	Garrison flags.	Storm flags.	State flags (bunting).	Press flag.	Surgeon flag.
On last annual return	705	247			3,958			85						85	3	2	2	1	1	1	1
Purchased, received upon requisition, taken up, fabricated, etc.....	70		60			60	60		100						1	1		4			
Received from organizations of National Guard and arsenals	678	3,952	3,453	721	4,680	3,229	1,586	832	2,618	2,778	128	810	1,687	517	11	14	1	3	1		
Total	1,453	4,199	3,513	721	8,638	3,229	1,646	917	2,718	2,778	128	810	1,687	602	15	17	3	8	2	1	1
Issued	184	727	1,121	412	630	1,121	694	450	657	1,750	50	48	740	52				4			
Serviceable and unserviceable property on hand.....	1,269	3,472	2,392	309	8,008	2,168	952	467	2,061	1,028	78	762	947	550	15	17	3	4		1	1
Serviceable property on hand	680	1,472			3,785										1	1	1	2			
Unserviceable property on hand	589	2,000	2,392	309	4,223	2,168	952	467	2,061	1,028	78	762	947	550	14	16	2	2	2	1	1
Unserviceable property sold, condemned, ex- pended and destroyed	57					160															
On hand to be accounted for, serviceable	625	1,472			3,785										1	1	1	1			
On hand to be accounted for, unserviceable	589	2,000	2,392	309	4,223	2,008	952	467	2,061	1,028	78	762	947	550	14	15	2	2	2	1	1
Total to be accounted for	1,212	3,472	2,392	309	8,008	2,008	952	467	2,061	1,028	78	762	947	550	15	14	3	3	2	1	1

ABSTRACT B— (Continued).

	Russian flag.	Guidons, infantry.	Guidons, cavalry.	Guidons, artillery.	Markers.	Color cords & tassels.	Color sockets & slings.	Color staves.	Guidon staves.	Marker staves.	Gilt eagles.	Color covers.	Hal yards.	Bass drums.	Snare drums.	Drum shells.	Drum-heads, batter.	Drum-heads, snare.	Drum-head shams.	Drumsticks.	Drum slings.	Drum ropes.	Drum snares (sets).	Drum braces.
On last annual return.....	1	20	2	1	...	2	4	9	2	...	7	...	2	...	20	...	16	5	5	250	...	100
Purchased, received upon requisition, taken up, fabricated, etc.....		2	...	1	4	2	3	2	2	4	2	114	76	42	52	6	...	19	100
Received from organizations of National Guard and Arsenals.....	...	12	20	6	8	11	10	17	38	6	8	4	...	1	102	19	51	162	196	6	11	126
Total.....	1	34	22	8	12	15	17	28	43	10	17	4	2	1	122	19	181	81	42	214	207	256	30	326
Issued.....		34	22	7	12	15	16	28	40	10	17	4	2	1	106	19	114	76	42	104	10	162	19	100
Serviceable and unserviceable property on hand...	1	32	22	7	8	13	14	24	34	6	11	2	1	1	100	19	67	5	...	110	197	94	11	226
Serviceable property on hand.....	1	32	22	7	8	13	14	24	34	6	11	2	1	1	100	19	67	5	...	98	185	44	11	226
Unserviceable property on hand.....																								
Unserviceable property sold, condemned, expended and destroyed.....																19	11	...
On hand to be accounted for—serviceable.....																6	12	12	50
On hand to be accounted for—unserviceable.....	1	32	22	7	8	13	14	24	34	6	11	2	1	1	100	...	67	5	...	98	185	44	...	226
Total on hand to be accounted for.....	1	34	22	7	12	15	16	28	40	10	17	4	2	1	106	...	67	5	...	110	197	94	...	226

ABSTRACT B -- (Continued).

	Drum hooks.	Drum-snare tight'ners.	Drum-stick carriages.	Bugles.	Bugle cords.	Fifes.	Hospital tents.	Hospital tent files.	Hospital tent poles and pins (sets).	Wall tents.	Wall tent files.	Wall tent poles and pins (sets).	"A" tents.	"A" tent poles and pins (sets).	Mallets.	Hay rakes.	Brooms.	Tables.	Knives.	Forks.	Spoons.	Tin cups.
On last annual return.....	120						53	53	53	890	790	890	377	377	3	18	12	3	9,700	9,700	9,800	9,933
Purchased, received upon requisition, taken up, fabricated, etc.....	148	3													25							
Received from organizations of National Guard and Arsenals.....	176	5	2	30	25	15	3	1	3	7	2	5										114
Total.....	444	8	2	30	25	15	56	54	56	897	792	895	377	377	28	18	12	3	9,700	9,700	9,800	10,047
Issued.....	168	3	2				56	54	56	897	792	895	377	377	28	18	12	3	9,700	9,700	9,800	10,047
Serviceable and unserviceable property on hand.....	276	5		30	25	15	47	47	50	874	774	878	312	312	14	18	12	3	9,557	9,565	9,616	9,733
Serviceable property on hand.....	76			2	2		47	47	50	874	774	878	312	312	14	18	12	3	143	135	184	314
Unserviceable property on hand.....	200	5		28	23	15	9	7	6	23	18	17	65	65	14							
Unserviceable property sold, condemned, expended and destroyed.....		5														6	12	3	57	140	16	133
On hand to be accounted for -- serviceable.....	76			2	2		47	47	50	874	774	878	312	312	14				9,500	9,425	9,600	9,600
On hand to be accounted for -- unserviceable.....	200			28	23	15	9	7	6	23	18	17	65	65	14	12			143	140	184	314
Total on hand to be accounted for.....	276			30	25	15	56	54	56	897	792	895	377	377	28	12			9,643	9,565	9,784	9,914

ABSTRACT B — (Continued).

	Tin plates.	Tin boilers.	Tin pans.	Tin pails.	Camp kettles.	Washbasins.	Water pails.	Camp stools.	Bed cots.	Lanterns.	Shovels.	Spades.	Felling axes.	Scythe blades.	Scythe snathes.	Sickles.	Pickaxes.	Baskets.	Surgical instruments, field cases.	Surgical instruments, pocket cases.	Hospital knapsacks.	Medical cases.	Field stretcher.	Target slabs, iron.	
On last annual return	10,124	...	20	14	105	4,916	366	700	746	351	2	30	4	5	12	1	18	...	9	25	21	1	2	3	
Purchased, received upon requisition, taken up, fabricated, etc	4	...	4	12	...
Received from organizations of National Guard and arsenals	...	12	26	52	3	3	20	
Total	10,124	12	46	14	105	4,916	366	752	746	351	9	30	8	5	12	1	21	20	9	25	21	1	2	15	
Issued	10,124	12	46	14	105	4,916	366	752	746	351	8	30	4	5	12	1	13	8	20	25	21	1	2	12	
Serviceable and unserviceable property on hand	9,900	10	20	...	105	4,816	341	700	658	300	1	20	2	4	10	...	10	15	9	25	20	1	2	3	
Serviceable property on hand	224	2	26	14	...	100	25	52	88	51	...	10	2	1	2	1	3	5	1	3	
Unserviceable property on hand	
Unserviceable property sold, condemned, expended and destroyed	2	18	5	...	48	11	22	5	1	1	2	1	3	5	
On hand to be accounted for, serviceable	9,900	10	20	...	105	4,768	330	700	658	300	1	20	2	4	10	...	10	15	9	25	20	1	2	3	
On hand to be accounted for, unserviceable	224	...	8	9	...	100	25	30	88	51	...	5	1	1	
Total on hand to be accounted for	10,124	10	28	9	105	4,868	355	730	746	351	1	25	3	4	10	...	10	15	9	25	21	1	2	3	

ABSTRACT B — (Continued).

	Marking discs.	Marking brushes for discs.	Danger flags and poles.	Danger signals.	Bannerols.	Packing cases.	Arm chests.	Signal equipments (sets of).	Punches.	Anvils.	Tongs.	Nail sets.	Breast knives.	Claw bars.	Crowbars.	Clinchers.	Sledge hammers.	Flatters.	Schwabs.	Forge shovels.	Cold chisels.	Hand hammers.	Fullers.	Creasers.
On last annual return.....	12	4	17	300	55	2	4	10	2	2	3	5	4	3	2	2	2	2	2	2	3	3	3	3
Purchased, received upon requisition, taken up, fabricated, etc.....	4	2	2	413	91	3																		
Received from organizations of National Guard and arsenals.....																								
Total	4	12	6	2	17	713	146	3	2	4	10	2	2	3	5	4	3	2	2	2	2	3	3	3
Issued	4	4	2			88	6			4	10	2	2	3	5	4	3	2	2	2	2	3	3	3
Serviceable and unserviceable property on hand	8	4	2	17	325	100	140	3	2	3	6	2	2	3	4	4	3	2	2	2	4	4	3	3
Serviceable property on hand	8	4	2	17	325	100	140	3	2	3	6	2	2	3	4	4	3	2	2	2	4	4	3	3
Unserviceable property on hand						210				1	4	2		1	1	4	1		2		4	1		
Unserviceable property sold, condemned, expended and destroyed	8					210				1	4	2		1	1	4	1		2		4	1		
On hand to be accounted for, serviceable.....						300	100	3	2	3	6		2	2	4		2	2		2	4	2	3	3
On hand to be accounted for, unserviceable.....			4	2	17	115	40	3																
Total on hand to be accounted for			4	2	17	415	140	3	2	3	6		2	2	4		2	2		2	4	2	3	3

ABSTRACT B—(Continued).

	Flat iron (lbs. of).	Square iron (lbs. of).	Mattocks.	Bill hooks.	Broad-axes.	Machinists' lathe and implements.	Emery lathes.	Drilling machine.	Screwdrivers.	Claw hammers.	Braces.	Bits (assorted).	Breast drills.	Drills (assorted).	Cross-cut saws.	Rip saws.	Panel saws.	Buck saws.	Saw sets.	Jointing planes.	Smoothing planes.	Jack planes.	Plough planes & irons.	Tap dies.	
On last annual return	91	290	3	2	2	1	2	1	2	3	2	13	1	15	2	2	1	1	1	1	1	1	1	1	1
Purchased, received upon requisition, taken up, fabricated, etc.																									
Received from organizations of National Guard and arsenals																									
Total	91	290	3	2	2	1	2	1	2	3	2	13	1	15	2	2	1	1	1	1	1	1	1	1	1
Issued	91	290	3	2	2	1	2	1	2	3	2	13	1	15	2	2	1	1	1	1	1	1	1	1	1
Serviceable and unserviceable property on hand.....	41	90	2	2	2	1	2	1	2	3	2	13	1	15	2	2	1	1	1	1	1	1	1	1	1
Serviceable property on hand			1																						
Unserviceable property on hand																									
Unserviceable property sold, condemned, expended and destroyed	50	200	1																						
On hand to be accounted for, serviceable	41	90	2	2	2	1	2	1	2	3	2	13	1	15	2	2	1	1	1	1	1	1	1	1	1
On hand to be accounted for, unserviceable.....																									
Total on hand to be accounted for	41	90	2	2	2	1	2	1	2	3	1	13	1	15	2	2	1	1	1	1	1	1	1	1	1

ABSTRACT B — (Continued).

	Tap wrenches.	Drawing knives.	Bevels.	Hatchets.	Glue pots.	Oil stones.	Rules (2 feet).	Squares (steel).	Trying squares.	Dividers.	Plyers.	Brad-awl handles.	Nippers.	Mallets.	Grindstones.	Vises.	Mark'g-pots & brush's.	Scrapers.	Step ladders.	Fire extinguishers.	Hand trucks.	Platform scales.	Mops and handles.	Rubber hose (ft. of)	Sprinkling pots.	
On last annual return.....	1	1	1	1	1	1	1	1	2	1	1	3	1	1	3	2	2	2	3	2	2	2	2	6	50	1
Purchased, received upon requisition, taken up, fabricated, etc.....																										
Received from organizations of National Guard and arsenals.....																1										
Total.....	1	1	1	1	1	1	1	1	2	1	1	3	1	1	3	3	2	2	3	2	2	2	2	6	50	1
Issued.....																										
Serviceable and unserviceable property on hand.....	1	1	1	1	1	1	1	1	2	1	1	3	1	1	3	3	2	2	3	2	2	2	2	6	50	1
Serviceable property on hand.....	1	1	1	1	1	1	1	1				3	1	1	2	3	1	1	3	2	2	2		30	30	1
Unserviceable property on hand.....															1		1	1							20	
Unserviceable property sold, condemned, ex- pended and destroyed.....																									20	
On hand to be accounted for, serviceable.....	1	1	1	1	1	1	1	1	2	1	1	3	1	1	2	3	1	1	3	2	2	2	2	6	80	1
On hand to be accounted for, unserviceable.....																										
Total on hand to be accounted for.....	1	1	1	1	1	1	1	1	2	1	1	3	1	1	2	3	1	1	3	2	2	2	2	6	30	1

ABSTRACT C.

Military property of the State of New York issued to Organizations of the National Guard during the year ending September 30, 1881.

	Napoleon guns, 12 pdr.	Brass guns, 6 pdr.	Gatling guns, cal. 50.	Gun carriages, 12 pdr.	Gun carriages, 6 pdr.	Gun carriages for Gatling guns, cal. 50.	Axle bodies for gun carriages.	Caissons, 12 pdr.	Limbers, 12 pdr.	Limbers, 6 pdr.	Limbers, Gatling gun.	Pendulum hausse and pouches.	Hausse pouches.	Spare wheels.	Spare poles.	Pole pads.	Tompons and straps.	Trail handspikes.	Rammers and sponges.	Rammers and staves.	Worms and staves.	Sponges (extra).	Sponge covers.	Sponge buckets.
Fourth Brigade	2																							
Tenth Battalion			1			1					1							2						
Twenty-sixth Battalion																								
Troop "I," Cavalry																								
Troop "M," Cavalry																								
Battery "B," Artillery															2					6				
Battery "E," Artillery																4								
Battery "F," Artillery							2									2								
Battery "G," Artillery								2	4									2	4		1			
Battery "M," Artillery			1	2		1				2	1	2	4		2		2	2	2	16	1	48		
Soldiers' and Sailors' Home, Bath, N. Y.		2								2							2		4				2	
Total	2	2	2	2	2	2	2	2	4	2	2	2	4	2	4	7	4	15	8	26	2	48	4	7

ABSTRACT C — (Continued).

	Tar buckets.	Watering buckets.	Prolonges.	Vent covers.	Vent punches.	Hooks and lanyards.	Priming wires.	Thumbstalls.	Tube pouches & belts.	Gunner's pincers.	Gunner's haversacks.	Gunner's gimblets.	Monkey wrenches.	Bridles.	Bridle bits.	Curb chains.	Coupling reins.	Halters and straps.	Collars.	Hames.	Breast straps.	Slide loops.	Trussing straps.	Pole straps.	
Fourth Brigade																									
Tenth Battalion			1																						
Twenty-sixth Battalion																									
Troop "I," Cavalry																									
Troop "M," Cavalry																									
Battery "B," Artillery																									
Battery "E," Artillery																		70							
Battery "F," Artillery	4	4	4										1					14							
Battery "G," Artillery	4			2	2	4	4	4	4	2	4	2						25			2	2	2	2	
Battery "M," Artillery			1					16																	
Soldiers' and Sailors' Home, Bath, N. Y.	2	2	4	2	2	2	4	2	2			2													
Total.....	10	2	12	4	4	6	8	22	6	2	4	4	1	37	37	67	8	109	47	32	8	8	32	8	

ABSTRACT C — (Continued).

	Girths.	Stirrups and straps.	Cruppers.	Martingales and col-lars.	Cavalry saddles.	Saddle cloths.	Fuze plugs.	Case shot, 3 in. (ab-sterdam).	Cannon cartridges (blank).	Time fuze.	Friction primers.	Metallic ball cart-ridges, cal. 50.	Blank cartridges, cal. 50.	Remington B. V. rifles cal. 50.	Remington bayonets.	Remington carbines cal. 50.	Tompions, cal. 50.	Cleaning brushes.	Wingate indicators.	Rear sights (Edward's patent).	Cross belts (dress).	Cross belt plates.
General Inspector of Rifle Practice, S. N. Y.							16	16	195	16	200	5,000								50		
Artillery School of Instruction, S. N. Y.												360										
First Division head-quarters												240										
Second Division head-quarters												390										
Third Division head-quarters												360										
Eighth Division head-quarters												40										
First Brigade head-quarters												360	12,000	2		2						
Third Brigade head-quarters												140	4,000									
Fourth Brigade head-quarters	12	24	12	12	12	12						360										
Fifth Brigade head-quarters												300										
Sixth Brigade head-quarters												360										
Eighth Brigade head-quarters												330	10,000									
Tenth Brigade head-quarters									100		150	360										
Eleventh Brigade head-quarters												15,450										
Fourteenth Brigade head-quarters												26,310										
Fifth Regiment												12,300										
Seventh Regiment												16,000										
Eighth Regiment												11,720	3,000	280	280		280					
Ninth Regiment												12,140								29		582
Tenth Battalion												13,170										536
Eleventh Regiment												17,610										
Twelfth Regiment												15,240										
Thirteenth Regiment												11,670										
Fourteenth Regiment												11,670										
Sixteenth Battalion												7,600										
Twenty-first Regiment												16,000										
Twenty-second Regiment												7,260										
Twenty-third Regiment												6,080						100				
Twenty-sixth Battalion	9	18	9	9	9	9						4,500										
Thirty-second Regiment												13,590										
Thirty-fifth Battalion												10,590										
Forty-seventh Regiment																						
Forty-eighth Regiment																						

ABSTRACT C—(Continued).

	Spurs and straps.	Metallic ball cartridges, cal. 50.	Remington B. L. rifles cal. 50.	Remington bayonets.	Tompson, cal. 50.	Cleaning brushes.	Screwdrivers (Rem.)	Cross belts (dress).	Cross belt plates.
Fifty-first Regiment		12,570							
Sixty-fifth Regiment		12,000							
Sixty-ninth Regiment		18,880							
Seventy-first Regiment		11,140							
Seventy-fourth Regiment		9,600						700	
First Separate Company, Infantry					75				
Second Separate Company, Infantry	3,000		100	100		100	100	200	100
Third Separate Company, Infantry	1,620								
Fourth Separate Company, Infantry	1,560								
Sixth Separate Company, Infantry	3,030								
Seventh Separate Company, Infantry	2,000								
Eighth Separate Company, Infantry	1,770		100	100				200	100
Ninth Separate Company, Infantry	2,150								
Tenth Separate Company, Infantry	1,980								
Twelfth Separate Company, Infantry	3,000								
Thirteenth Separate Company, Infantry	2,280								
Fourteenth Separate Company, Infantry	2,430								
Sixteenth Separate Company, Infantry	2,100								
Seventeenth Separate Company, Infantry	2,070								
Twenty-first Separate Company, Infantry	2,490								
Twenty-second Separate Company, Infantry	1,000								
Twenty-third Separate Company, Infantry	2,430								
Twenty-sixth Separate Company, Infantry	1,960								
Twenty-eighth Separate Company, Infantry	2,430								
Twenty-ninth Separate Company, Infantry	1,740								
Thirtieth Separate Company, Infantry	1,680								
Thirty-first Separate Company, Infantry	2,160								
Thirty-second Separate Company, Infantry	1,650								
Thirty-fourth Separate Company, Infantry	1,560								
Thirty-fifth Separate Company, Infantry	2,010								
Thirty-sixth Separate Company, Infantry	2,040							104	52
Thirty-seventh Separate Company, Infantry	1,680								
Troop A, Cavalry	50	1,680							
Troop E, Cavalry		1,620							

ABSTRACT C—(Continued).

	Arty. driving saddles.	Valise saddles.	Britching straps.	Hip straps.	Back straps.	Trace loops.	Belly bands.	Girths.	Stirrups and straps.	Cruppers.	Wheel traces.	Lead traces.	Saddle valises & straps.	Nosebags.	Drivers whips.	Leg guards.	Martingales & collars.	Cavalry saddles.	Saddle cloths.	Spurs and straps.	Curry combs.	Horse brushes.	Straps for carbine sockets.	Fuze plugs.	Shells, 3 in. (absterdam)
Troop M, Cavalry.....														70											
Battery B, Artillery.....														14				14							
Battery E, Artillery.....	8	8	8	8	8	32	16	8							8										
Battery G, Artillery.....																									
Battery K, Artillery.....																									
Total.....	8	8	8	8	8	32	16	29	42	37	16	16	8	175	8	4	21	35	21	50	75	75	75	16	5

ABSTRACT C — (Continued).

	Case shot, 3 in. (abster-dam.)	Case shot, 10 pdr.	Shells, 10 pdr., 3 in.	Hotchkiss' projectiles, 10 pdr., 3 in.	Canister shot, 3 in.	Cannon cartridges (blank).	Time fuze.	Friction primers.	Metallic ball cartridges cal. 50.	Blank cartridges, cal. 50.	Cannon powder (lbs).	Remington B.L. rifles cal. 50.	Remington bayon'ts.	Remington carbines, cal. 50.	Tompson, cal. 50.	Cleaning brushes.	Screwdrivers (Rem.)	Wingate indicators.	Rear sights (Edwards' patent).	Non-com. off. swords.	Non-com. officers belts and plates.	Cross belts (dress).	Cross belt plates.
Troop I, Cavalry						260		460	1,440														
Battery B, Artillery						100		150															
Battery D, Artillery									1,660														
Battery E, Artillery								120															
Battery K, Artillery	10	2	2	10		80		2,000	5,000		500												
Battery M, Artillery				310	100				820														
Battery N, Artillery									1,000														
Elmira Reformatory																				8	8		
Soldiers and Sailors' Home, Bath, N. Y.												50	50										
Total	26	2	2	310	100	735	16	3,080	368,630	29,000	500	532	530	2	355	200	100	29	50	8	8	1,786	838

ABSTRACT C — (Continued).

	Waist belts (dress).	Waist belt pla's (dress).	Cartr'ge boxes (dress).	Bayonet scabbards (dress).	Waist belts (fatigue).	Waist belt plates (fatigue).	Cartridge boxes (fatigue).	Bayonet scabbards (fatigue).	Drummers' waist belts.	Sabre belts and plates.	Cavalry cartridge boxes.	Music pouches and belts.	Band waist belts and plates.	Knapsacks.	Haversacks.	Canteens.	Sabre knots.	Gun slings.	Carbine sockets.	Baldricks.	Blankets.	Overcoats.	Dress coats.	Fatigue coats.
Eighth Regiment.....				290	250	250	250	250															250	
Tenth Battalion.....	276	287	289	290	286	286	286	286						310	288	290		280			184	288	314	300
Twelfth Regiment.....					50	50	50	50														50		
Forty-seventh Regiment.....					150	150	150	150				25	23					250		1		150	*47	
Seventy-first Regiment.....																							350	
Seventy-fourth Regiment.....	350	350																						
First Separate Company, Infantry.....																		75						
Second Separate Company, Infantry.....	100	100	100	100	100	100	100	100	2					100	100	100		100				100	60	
Eighth Separate Company, Infantry.....	100	100			100	100	100	100						100	100	100		100				100	100	
Twentieth Separate Company, Infantry.....																								95
Thirty-sixth Separate Company, Infantry.....	52	52																						
Troop A, Cavalry.....										60							75		15	60				
Troop E, Cavalry.....											56										56			
Troop G, Cavalry.....																						2		
Soldiers and Sailors Home, Bath, N. Y.....					50	50	50	50																
Total.....	878	889	389	390	986	986	986	986	2	60	56	25	23	660	488	490	75	705	15	117	184	727	1,121	395

* For band.

ABSTRACT C — (Continued).

	Blouses.	Uniform pants.	Dress hats.	Helmets.	Fatigue caps.	Epaulettes.	Shoulder knots.	Scales (metal).	Pompons.	Plumes.	Storm flags.	Artillery guidons.	Color sockets and slings.	Guidon staves.	Snare drums.	Drum heads, batter.	Drum heads, snare.	Drum head shams.	Drum sticks.	Drum slings.	Drum ropes.	Drum snares (sets).	Drum braces.	Drum books.
Fifth Regiment						274								2										
Eighth Regiment		250	250																					
Ninth Regiment																								
Tenth Battalion	280	585	284		532	576		4	200						2	20	20		4		20			
Eleventh Regiment																24		20						
Twelfth Regiment	50																							
Fourteenth Regiment																20	20	20	40		100	10	100	100
Seventeenth Battalion															10									
Thirty-second Regiment																12	12		12	6	6			
Forty-seventh Regiment		*26			*25		*50	†44		*52														
Fifty-first Regiment					20						1													
Sixty-fifth Regiment				430												16					16			48
Seventy-first Regiment																20	20		40		5		20	
Seventy-fourth Regiment						700			350															20
Second Separate Company, Infantry	100	60	60		100						1				2				4	2	2			
Eighth Separate Company, Infantry	100	100	100			200			100															
Twelfth Separate Company, Infantry	100	100																						
Fourteenth Separate Company																								
Twenty-third Separate Company, Infantry																2	2							
Thirty-fourth Separate Company, Infantry																						2		
Thirty-sixth Separate Company, Infantry											1							2						
Troop A, Cavalry											1													
Battery N, Artillery											1	1	1											
Total	630	1,121	694	450	657	1,750	50	48	740	52	4	1	1	3	16	114	76	42	104	10	162	19	100	168

* For band.

† For drum corps.

ABSTRACT C — (Continued).

	Drum snare tighten- ers.	Drum stick carriages.	Shovels.	Felling axes.	Pick-axes.	Target slabs (iron).	Marking discs.	Marking brushes for discs.	Danger flags and poles.	Packing cases.	Arm chests.
Adjutant-General's Office, S. N. Y.....										6	
Fourth Brigade headquarters.....										1	
Eighth Regiment.....										10	
Tenth Battalion.....										6	
Fourteenth Regiment.....										1	
Twenty-sixth Battalion.....										1	
Thirty-second Regiment.....										1	
Forty-seventh Regiment.....										2	
Fifty-first Regiment.....										1	
Sixty-fifth Regiment.....										1	
Seventy-first Regiment.....	3									10	
Seventy-fourth Regiment.....										1	
First Separate Company, Infantry.....										10	
Second Separate Company, Infantry.....		2								1	
Eighth Separate Company, Infantry.....										10	5
Twelfth Separate Company, Infantry.....										1	
Fourteenth Separate Company, Infantry.....						3				2	
Twentieth Separate Company, Infantry.....										1	
Thirty-first Separate Company, Infantry.....						3	4	4	2		
Thirty-third Separate Company, Infantry.....						6					
Thirty-sixth Separate Company, Infantry.....										1	
Troop A, Cavalry.....										1	
Troop G, Cavalry.....										1	
Battery B, Artillery.....										5	
Battery E, Artillery.....										1	
Battery F, Artillery.....			4	4	4					2	
Battery G, Artillery.....										5	
Battery M, Artillery.....			4		4					2	
Soldiers and Sailors' Home, Bath, N. Y.....										4	1
Total.....	3	2	8	4	8	12	4	4	2	88	6

ABSTRACT D.

Military property of the 'State of New York received from organizations of the National Guard, for year ending September 30, 1881.

	Field howitzers, 12 pdr.	Brass guns, 6 pdr.	Parrot guns, 10 pdr.	Gun carriages.	Caissons.	Limbers.	Spare wheels.	Spare poles.	Tompons and straps.	Trail hand spikes.	Rammers and staves.	Worms and staves.	Sponges.	Scoops and staves.	Sponge covers.	Sponge buckets.	Tar buckets.	Watering buckets.	Prolongs.	Vent covers.	Hooks and loops.	Hooks and lanyards.	Priming wires.	Thumbstalls.	
Battery C, Artillery (disbanded).....	4	4	4	4	3	3	4	3	4	3	4	4				3	3	3	4	4	16				
Battery H, Artillery (disbanded).....	2	6	3	3	13	13		4	5	16	13	5			5	3	5	3	6	2			13		
Buffalo arsenal.....					8	15				18	4		26	8		18	5					6		8	
Albany arsenal.....																						4			
Total.....	2	4	6	17	18	35	4	14	9	43	25	13	26	8	5	17	30	8	10	6	16	10	20	5	

ABSTRACT D -- (Continued).

	Tube pouches & belts.	Gunnery haversacks.	Lock covers.	Fole yokes.	Bridles.	Bridle bits.	Curb chains.	Coupling reins.	Halters.	Halter straps.	Collars.	Hames.	Breast straps.	Slide loops.	Trussing straps.	Arty. driving saddles.	Valise saddles.	Britching straps.	Back straps.	Belly bands.	Girths.	Stirrups and straps.	Cruppers.	Wheel traces.	
Third regiment, Cavalry (disbanded).....					400																				
Troop A, Cavalry (disbanded).....					76	73	74		74	74															
Troop C, Cavalry (disbanded).....					56	55																			
Troop D, Cavalry (disbanded).....					90	90	70																		
Troop F, Cavalry (disbanded).....					67	88	80																		
Troop G, Cavalry (disbanded).....					70	70	65		50	44															
Troop H, Cavalry (disbanded).....					48				48																
Troop K, Cavalry (disbanded).....					59	59	37																		
Troop M, Cavalry (disbanded).....					70	70	65		70	70															
Battery B, Artillery.....					53	12	48	16			31														
Battery C, Artillery (disbanded).....					67	1	1				31	64	16												
Battery H, Artillery (disbanded).....	6	13	5	3								116	25	22		64	16	16	32						
Buffalo arsenal.....					5																				
Albany arsenal.....	5	1																							
Total.....	24	26	5	3	1,061	518	440	16	242	188	62	180	41	22	64	36	44	16	32	32	564	950	393	89	

ABSTRACT D — (Continued).

	Lead traces.	Saddle valises.	Valise straps.	Nosebags.	Drivers whips.	Cushions for lumber chests.	Leg guards.	Martingales.	Cavalry saddles.	Saddle cloths.	Spurs and straps. ⁴	Surcingles.	Sweat leathers.	Saddle bags.	Pack saddles.	Case shot, 10-pdr.	Case shot, 6-pdr.	Solid shot, 9-pdr.	Shells, 20-pdr., elongated.	Shells, 12-pdr.	Shells, 10-pdr., 3 in.	Shells, 24-pdr., spherical.	Canister shot, 12-pdr.	Canister shot, 6-pdr.	Canister shot, 24-pdr.
Third Regiment, Cavalry (disbanded)								400	400	400				5											
Troop A, Cavalry (disbanded)								75	148	152															
Troop C, Cavalry (disbanded)								58	61	58	64														
Troop D, Cavalry (disbanded)								91	93	93	180		134												
Troop F, Cavalry (disbanded)								61	67	78	75			57											
Troop G, Cavalry (disbanded)								69	72	123	133														
Troop H, Cavalry (disbanded)								48	48	48	114														
Troop K, Cavalry (disbanded)								60	64	57															
Troop M, Cavalry (disbanded)				70				70	70	70	130														
Battery C, Artillery (disbanded)	32	16	32	32	16		16	12	12	12			24												
Battery H, Artillery (disbanded)	55			50		24		10	14																
Buffalo Arsenal																									
Albany Arsenal															3		106								
Total.....	87	16	32	152	16	24	16	879	976	1,096	848	50	158	162	3	9	106	137	456	24	16	129	108	538	8

ABSTRACT D — (Continued).

	Time fuze.	Port fire cases.	Berdan primers.	Primed shells, cal. 50.	Blank cartridges, cal. 50.	Blank paper cartrid's cal. 58.	Cannon powder (lbs.)	Remington B. L. rifles cal. 50.	Remington bayonets.	Cadet muskets.	Whitney rifles, cal. 44.	Springfield muskets.	Springfield bayonets.	Enfield rifles and bayonets.	Remington carbines, cal. 50.	Smith's carbines.	Revolvers.	Pistol holsters.	Reloading tools (sets).	Tompions, cal. 50.	Cleaning brushes.	Screwdrivers (Rem.)	Wingate indicators.	
Twelfth Brigade head-quarters (disbanded).....	1
Tenth Regiment (disbanded).....	801	803	1	1,118	47	200	87
Fifteenth Battalion (disbanded).....	247	246	35
Twenty-third Regiment.....	2	..	200	..	15	140	46
Twenty-fifth Regiment (disbanded).....	460	455	15
Forty-ninth Regiment (disbanded).....	370	358	1	30
Fifty-fourth Regiment (disbanded).....	15,000	489	489	48
Second Separate Company, Inftry. (disbanded).....	350	80	80	26	53	10	30
Eleventh Separate Company, Inf. (disbanded).....	83	78	10
Third Regiment, Cavalry (disbanded).....	96	..	26	26
Troop A, Cavalry (disbanded).....	75	10
Troop C, Cavalry (disbanded).....	53
Troop D, Cavalry (disbanded).....	74
Troop F, Cavalry (disbanded).....	98	87	72	44	..
Troop G, Cavalry (disbanded).....	75	10
Troop H, Cavalry (disbanded).....	50	37	36	..
Troop K, Cavalry (disbanded).....	70	5
Troop M, Cavalry (disbanded).....	70	63	53	67	..
Battery H, Artillery (disbanded).....
Buffalo Arsenal.....	335	14	118	120	4
Albany Arsenal.....	1,000	1,600	250	..	116	123	21	110	62	185	59	..	42
Total.....	335	14	15,000	1,000	350	1,600	250	2,649	2,632	200	14	154	230	62	846	59	26	72	2	1,408	295	420	225	..

ABSTRACT D — (Continued).

	Aiming tripods.	Sabres.	Non-Com. Off. swords.	Non-Com. Off. sword scabbards.	Non-Com. Off. sashes.	Non-Com. Off. waist belts.	Non-Com. Off. waist belt plates.	Cross belts (dress).	Cross belt plates (dr'ss).	Waist belts (dress).	Waist belt plates (dr's).	Cartridge boxes (dr's).	Bayonet scabbards (dress)	Waist belts (fatigue)	Waist belt plates (ft'g).	Cartridge boxes (ft'g).	Bayonet scabbards (fatigue)	Drummers waist belts.	Pistol cartridge boxes.	Sabre belts.	Sabre belt plates.	Cav'ry cartridge boxes.	Music pouches & belts.	Band waist belts and plates.
Tenth Reg. (disbanded)	1		11				11	1,800	860	801	927	925	879	801	803	797	816						27	28
Fifteenth Bat. (disbanded)	1						13			224	215	237	233	221	221	222	223							
Twenty-fifth Reg. (disb'nd'd)			9	9		13	13	1,156	433	352	441	536	556	473	502	473	477						25	23
Forty-ninth Reg. (disbanded)								811	344	384	454	428	428	375	375	375	375							
Fifty-fourth Reg. (disbanded)			20	19				782	433	894	815	643	908											
Second Sep. Co. Inf'ty. (disb'd)								156	75	68	67	80	80											
Eleventh S. Co. Inf'ty. (disb'd)								160	71	80	80	82	83	81	81	80	81							
Third Reg. Cavalry (disb'd)	1	400																		400	400			
Troop A, Cavalry (disbanded)		74																	73	79	56			
Troop C, Cavalry (disbanded)		110																	4	89	73	50		
Troop D, Cavalry (disbanded)		87																	59	92	82	88		
Troop F, Cavalry (disbanded)		83																	53	80	80	79		
Troop G, Cavalry (disbanded)		66																	53	101	101	8		
Troop H, Cavalry (disbanded)		47																		69	69	49		
Troop K, Cavalry (disbanded)		64																		52	52	67		
Troop M, Cavalry (disbanded)		70																		70	70	70		
Battery B, Artillery		14																						
Battery C, Arty. (disbanded)		75																		97	97			
Battery H, Arty. (disbanded)		75																		29	28			
Battery N, Artillery	1																							
Buffalo arsenal		8	13	10	9			726	402	426	293	1,084	750							36				
Albany arsenal					4							8	3											
Total	4	1,173	53	38	13	12	24	5,591	2,618	3,229	3,292	4,023	3,909	1,956	1,982	1,946	1,971	9	189	1,194	1,118	411	52	51

ABSTRACT D— (Continued).

	Cart'dge boxes(oid)U.S.	Cap pouches.	Knapsacks.	Haversacks.	Canteens.	Sabre knots.	Carbine slings.	Gun slings.	Carbine swivel.	Carbine sockets.	Baldricks.	Blankets.	Overcoats.	Dress coats.	Fatigue coats.	Blouses.	Uniform pants.	Dress hats.	Helmets.	Fatigue caps.	Epaulettes.	Shoulder knots.	Scales (metal).	Pompons.
Tenth Reg. (disbanded).....			805	797	801			801			1	306	793	1,007		1,262	881	902		791	1,527	74	46	904
Tenth Battalion.....																698				300				
Thirteenth Regiment.....																191								
Fifteenth Bat. (disbanded).....			305	266	263								244			87								
Twenty-third Regiment.....																								
Twenty-fifth Reg. (disb'd).....		21	593	580	583			405				234	585	411	450	616	812		450	371		54	722	
Forty-eighth Regiment.....								228																
Forty-ninth Reg. (disb'd).....			415	413	417								417	497		374	320			426				
Fifty-fourth Reg. (disb'd).....			522	522	523			695					521	490		504	493				942			616
Sixty-fifth Reg.....																			25					
Second Sep. Co. Infy. (disb'd).....			61	60	61								61	91		66	140	79		61	155			78
Eleventh S. Co. Infy. (disb'd).....			79	79									72	72			68	79		76	154			75
Third Reg. Cavalry (disb'd).....				434	433								430	405	146	400	89			299				
Troop A, Cavalry (disbanded).....				60	60	75	56		45	76	60		59											
Troop C, Cavalry (disbanded).....							90		56	59														
Troop D, Cavalry (disbanded).....				80	80		100		100	96	2		80	84						84				
Troop E, Cavalry.....				44																				
Troop F, Cavalry (disbanded).....				59	58	67	77		76	68	59	41	71	69		50				68				
Troop G, Cavalry (disbanded).....				65	65	72	75		75	71	53		62	50		64				60	2			
Troop H, Cavalry (disbanded).....				52	52		53		50	47			49	47			44			52	50			
Troop K, Cavalry (disbanded).....				56	57		74			37			58		53		45			52				
Troop M, Cavalry (disbanded).....				65	65	61	70		70	68			65	70		65	70			70	69			
Battery C, Arty. (disbanded).....				71	71								55	71		84								
Battery H, Arty. (disbanded).....				74	82								42	74		63				22				
Battery M, Artillery.....														107		80								
Buffalo arsenal.....	702	1,339			203	24		54					240											14
Albany arsenal.....			108		66		39												27					
Total.....	702	1,360	2,888	3,777	4,024	299	634	2,183	472	522	175	678	3,952	3,452	721	4,659	3,228	1,586	832	2,618	2,778	128	810	1,687

ABSTRACT D — (Continued).

	Plumes.	National colors (silk).	State colors (silk).	Garrison flags.	Storm flags.	State flags (bunting).	Guidons, infantry.	Guidons, cavalry.	Guidons, artillery.	Markers.	Color cords & tassels.	Color sockets & slings.	Color staves.	Guidon staves.	Marker staves.	Gilt eagles.	Color covers.	Bass drums.	Drum shells.	Snare drums.	Drum-heads, batter.	Drumsticks.	Drum slings.	Drum ropes.	
Twelfth Brigade head-quarters (disbanded)			1																						
Tenth Regiment (disbanded)	27	3	3								4			3		3									
Fifteenth Battalion (disbanded)		1	1								1	2		3					6						6
Twenty-fifth Regiment (disbanded)	52	2	2				2			6	3		4	4	4	3									
Forty-eighth Regiment																									
Forty-ninth Regiment (disbanded)		1	1		1						3		3	3		2									
Fifty-fourth Regiment (disbanded)	8	3	4				4					2	3	4				1	3						
Second Separate Company, Infantry (disbanded)	73																								
Eleventh Separate Company, Infantry (disbanded)	68	1																				4	2		
Third Regiment, Cavalry (disbanded)								10						10											
Troop A, Cavalry (disbanded)			1		1							2	1	1											
Troop C, Cavalry (disbanded)								1						1											
Troop D, Cavalry (disbanded)								1						1											
Troop F, Cavalry (disbanded)	68							1						1											
Troop G, Cavalry (disbanded)								1				1		1											
Troop H, Cavalry (disbanded)	52							1						1											
Troop K, Cavalry (disbanded)	50							1						1											
Troop M, Cavalry (disbanded)	70							1						1											
Battery C, Artillery (disbanded)									4																
Battery H, Artillery	50		1						1		1		1												
Battery M, Artillery														1											
Battery N, Artillery									1																
Buffalo Arsenal				1		1													9						
Albany Arsenal																				5					
Total	517	11	14	1	3	1	12	20	6	8	11	10	17	38	6	8	4	1	19	102	51	162	196	6	

ABSTRACT D — (Continued).

	Drum snares.	Drum braces.	Drum books.	Drum-snare tight'ners.	Drum-stick carriages.	Bugles.	Bugle cords.	Fifes.	Hospital tents.	Hospital tent flies.	Wall tents.	Wall tent flies.	Tin cups.	Camp stools.	Shovels.	Pickaxes.	Tin pans.	Tin boilers.	Baskets.	Signal equipments (sets of).	Vises.	Arm chests.	Packing cases.
Eleventh Brigade head-quarters.....																				3			84
Tenth Regiment (disbanded).....	4	88	176	5																		32	1
Tenth Battalion.....																							3
Twelfth Regiment.....																							1
Thirteenth Regiment.....																							15
Twenty-third Regiment.....																						11	1
Twenty-fifth Regiment (disbanded).....								5														1	1
Forty-ninth Regiment (disbanded).....	5	38			2																	1	1
Fifty-fourth Regiment (disbanded).....	2							10															61
Sixty-fifth Regiment.....														5									1
Second Separate Company, Infantry (disbanded).....														47								4	9
Eleventh Separate Company, Infantry (disbanded).....																						4	10
Third Regiment, Cavalry (disbanded).....						17	17															5	21
Troop A, Cavalry (disbanded).....						2															1		10
Troop C, Cavalry (disbanded).....						2																	1
Troop D, Cavalry (disbanded).....																							1
Troop F, Cavalry (disbanded).....						1	1																1
Troop G, Cavalry (disbanded).....						2	2																2
Troop H, Cavalry (disbanded).....						2	2															3	5
Troop K, Cavalry (disbanded).....						2	2															4	3
Troop M, Cavalry (disbanded).....						2	2															4	15
Battery B, Artillery.....																							4
Battery C, Artillery (disbanded).....															3								3
Battery H, Artillery.....							2									3							3
Battery M, Artillery.....																							3
Buffalo Arsenal.....									1	1	5	2											31
Albany Arsenal.....									2				114				26	12	20			25	81
Total.....	11	126	176	5	2	30	25	15	3	1	7	2	114	52	3	3	26	12	20	3	1	84	290

F.

REPORT OF THE PAYMASTER-GENERAL.

STATE OF NEW YORK:

OFFICE OF PAYMASTER-GENERAL, }
ALBANY, December 31, 1881. }

Hon. A. B. CORNELL, *Governor and Commander-in-Chief, Albany, N. Y. :*

GOVERNOR—I have the honor to present the following report for the year ending December 31, 1881:

The amounts on hand January 1, 1881, were of

Proclamation Governor Morgan, Bounty Fund.....	\$800 00
Chapter 184, Laws of 1863, Bounty Fund.....	20 00
July 1877, Riots "Absentee" Fund.....	859 00
National Guard Service Fund.....	834 70
Total.....	<u>\$2,513 70</u>

The applications for bounty during the year have been twelve, claiming a total amount of \$1,015. Of these applications one was found due and paid. The amount so paid was \$50, and was from the "Proclamation Governor Morgan Fund."

There remained due January 1, 1881, to "Absentees"—men who were not paid for services during July, 1877, riot, \$859. No payments have been made during the year from this fund. The balance named is the amount due 152 "Absentees" at the date of this report and for which application has never been made.

From the National Guard Services Fund \$80.75 has been paid.
Statement of all funds will be found herewith.
All of which is

Respectfully submitted by your obedient servant,
J. W. HOYSRADT,
Paymaster-General, State of New York.

OFFICE OF PAYMASTER-GENERAL, ALBANY, *December 31, 1881, STATEMENT FOR YEAR ENDING December 31, 1881.*

Receipts.

Jan. 1, 1881, Balances, Proclamation Governor Morgan, Bounty Fund.....	\$800 00
Chap. 184, Laws of 1863, Bounty Fund.....	20 00
July 1877, Riots, "Absentee" Fund.....	859 00
National Guard Services Fund.....	834 70
	<u>\$2,513 70</u>

Disbursements.

Jan. 1, 1881, to Jan. 1, 1882, Proclamation Governor Morgan, Bounty Fund.....	\$50 00
Chapter 184, Laws of 1863, Bounty Fund.....	

July, 1877, Riots, "Absentee" Fund.....	
National Guard Services Fund.....	\$80 75
	<hr/>
	\$130 75
	<hr/>

Balances.

Jan. 1, 1882, Proclamation Governor Morgan, Bounty Fund.....	\$750 00
Chapter 184, Laws of 1863, Bounty Fund.....	20 00
July, 1877, Riots "Absentee" Fund.....	859 00
National Guard Services Fund.....	753 95
	<hr/>
	\$2,382 95
	<hr/>

OFFICE OF PAYMASTER-GENERAL, }
ALBANY, January 2, 1882. }

Major-General FREDERICK TOWNSEND, *Adjutant-General, S. N. Y. Albany, N. Y.*
GENERAL—I have the honor to transmit herewith report for year ending December 31, 1881.

Also account current for months of November and December, 1881.

I am, General, very respectfully,

J. W. HOYSRADT,

Paymaster-General, S. N. Y.

ACCOUNT CURRENT.

The State of New York, in account current with Brigadier-General J. W. Hoysradt, Paymaster-General of the State of New York.

DR.

1881, December 31, to amount expended from October 31, 1881, date of last account rendered to December 31, 1881, viz.:

Services National Guard.....	\$74 00	\$74 00
	<hr/>	

1881, December 31, Balances of Funds:

Bounty Proclamation, Governor Morgan.....	\$750 00
Bounty, Chapter 184, Laws of 1863.....	20 00
Absentees July, 1877, Riots.....	859 00
Services National Guard.....	753 95

Total.....	\$2,382 95
	<hr/>

Balance due State of New York, to be rendered in next account.....	2,382 95
	<hr/>

Total.....	\$2,456 95
	<hr/>

CR.

1881, October 31, by balance to be accounted for as stated in last account current of this date.....	\$2,456 95
--	------------

1881, December 31, on deposit in N. Y. State National Bank of Albany, N. Y.....	\$1,629 00
In Farmers National Bank of Hudson, N. Y.....	753 95
	<hr/>

Total.....	\$2,382 95
	<hr/>

Total.....	\$2,456 95
	<hr/>

I certify that the above is a true account of all public moneys received by me, not heretofore accounted for, and that the disbursements have been faithfully made. Stated at Albany, N. Y., this 31st day of December, 1881.

J. W. HOYSRADT, *Paymaster-General.*

G.

REPORT OF THE GENERAL INSPECTOR OF RIFLE PRACTICE.

STATE OF NEW YORK:
DEPARTMENT OF RIFLE PRACTICE, 174 PEARL STREET, }
NEW YORK CITY, *December 31, 1881.* }

GENERAL — I have the honor to report that the Rifle Practice for 1881 was somewhat delayed and impaired by the uncertainty attending the early months of the year with regard to its continuance, or rather as to the form of its continuance. Had the proposed new Military Code become a law the troops would have had facilities for this duty in camp. By some misunderstanding the framers of the Code were suspected of hostility to the Practice itself, which I am well aware was not the case. On the contrary each one of these experienced officers believes that one of the first requisites of the modern soldier is familiarity with his rifle and the ability to use it skillfully.

ORGANIZATION.

The present organization of the Department of Rifle Practice is as follows:
Assistants in the Department — Colonel Joseph G. Story, Assistant General Inspector; Major Wingfield G. Burton.

FIRST DIVISION.

Lieutenant-Colonel E. Harrison Sanford.

First Brigade.

Major Ernest H. Crosby.

Fifth Regiment —

Ninth Regiment — Captain G. Henry Witthaus.

Eleventh Regiment — Captain Edward D. Bassford.

Twelfth Regiment — Captain Alonzo T. Decker.

Twenty-second Regiment — Captain John S. Loomis.

Third Brigade.

Major Albert L. David.

Seventh Regiment — Captain John Le Boutiller.

Eight Regiment — Captain Edward Barker.

Sixty-ninth Regiment — Captain John J. Carton.

Seventy-first Regiment — Captain Orran C. Hoffman.

SECOND DIVISION.

Lieutenant-Colonel Herbert S. Jewell.

Fifth Brigade.

Major Arthur G. Weber.

Thirteenth Regiment — Captain Thomas H. Babcock.

Fourteenth Regiment — Captain Edwin S. Browe.

Eleventh Brigade.

Major Morris B. Farr.

Twenty-third Regiment — Captain Walter N. Walker.

Thirty-second Regiment — Captain Charles Vorgang.

Forty-seventh Regiment — Captain Alvah G. Brown.

THIRD DIVISION.

Lieutenant-Colonel Harry M. Alden.

Ninth Brigade.

Major Hiram L. Washburn, Jr.

Tenth Battalion — Captain W. E. Milbank.

FIFTH DIVISION.

Lieutenant-Colonel John Bodine.

Seventh Brigade.

Major G. Livingston Morse.

Sixteenth Battalion — Vacant.

Eighth Brigade.

Major Jacob H. Tremper, Jr.

Seventeenth Battalion — Captain Harry C. Higginson.

Twentieth Battalion — Captain William S. Kenyon, Jr.

Twenty-first Regiment — Captain Herman J. Schroder.

SIXTH DIVISION.

Lieutenant-Colonel Austin C. Chase.

Major Henry E. Drake.

Fourth Brigade.

Major Dexter E. Pomeroy.

Twenty-sixth Battalion — Captain M. Jesse Brayton.

Sixth Brigade.

Major Newton W. Nutting.

Thirty-fifth Battalion — Captain Madison Cooper.

Forty-eight Regiment — Captain Levi L. Barnes.

Tenth Brigade.

Major Frederick B. Chapman.

Fifty-first Regiment — Vacant.

EIGHTH DIVISION.

Lieutenant-Colonel Pascal P. Beals.

Fourteenth Brigade.

Major Edward H. Rounds.

Sixty-fifth Regiment — Captain Henry A. Menken.

Seventy-fourth Regiment — Captain Charles C. Penfold.

I am indebted to nearly all of these officers for efficient and faithful co-operation, Colonel Story, the Assistant General Inspector, has ably seconded the central management, Lieutenant-Colonels Sanford of the First Division and Jewell of the Second Division, have been of great assistance to me by judicious criticism and suggestions from their own experience. I regret to record the loss of the valued services of Captain Charles F. Robbins, Inspector Rifle Practice of the Seventh Regiment and detailed for special duty in this office. By the resignation of Captain Robbins, the National Guard, and the Department of Rifle Practice, especially are deprived of one of the most energetic, able and successful officers it has ever been my good fortune to meet. His influence has been marked in framing and carrying on the present system of rifle practice.

I invite attention to the annual Reports of Division and Brigade Inspectors appended (B.)

PRINCIPLES.

While the scheme heretofore in vogue may appear somewhat complicated, it represents the results of the best experience and skill that have heretofore been applied to the subject. It has therefore been subjected to such modifications only as would tend to greater simplicity and to increase the practical efficiency of the service. I have sought by careful administration to carry out the following principles:

1. Rifle Practice to be considered a part of the regular drill and not a diversion.
2. A very moderate amount of "required" duty, but great strictness in exacting it.
3. A preference for the practical work likely to be required in actual service, leaving purely expert practice for volunteers.
4. Following up individual exercise with general firing in ranks.
5. Strict preservation of discipline as paramount to all other military duty.

CLASSIFICATION.

The order of duty devised by my accomplished predecessor, Brigadier-General George W. Wingate, has been in the main the basis of instruction and procedure. The most important change of the year has been the reduction of classes in individual practice from four to three, with a corresponding reduction in the amount of this kind of duty required. It seemed to be necessary to afford a proper opportunity for the course of firing in ranks introduced in 1880. I took this step with great hesitation, and only after consulting my most experienced advisers. The experiment may now be chronicled as a signal success.

Under the orders at present in force in the troops composing the National Guard are divided into progressive classes as follows:

The third class, (formerly fourth) embracing all who fail to appear upon a field range for duty during the entire season of practice.

The second class, (representing former third and second) includes those who having entered are at first engaged in shooting at 100 yards in the standing position, and at 300 yards kneeling. If successful in scoring an aggregate of 25 points or over, out of a possible 50, at both ranges, the men are admitted to

The first class, (unchanged) the members of which (in class practice) aim standing at targets 200 yards distant and finish lying down at 500 yards.

By a modification described elsewhere under the head of "Field Practice" the men of the second class are this year admitted to the 200 and 500 yard ranges for certain specified exercise, but of course without promotion.

Marksmen — A qualifying score (25) in the first class, entitles the maker to the State decoration, and to be designated "Marksman." No official recognition is given to firing at longer ranges than 500 yards. Honorable mention is made, however, of those within the class of marksmen who have made scores of 40 and over as "sharpshooters."

FIRING IN RANKS.

Volley and file firing, the natural sequence of individual practice, was introduced in 1880, and has been successfully continued. It was found that under the novel conditions, involving accelerated action and increased excitement, good individual shots were apt to deteriorate in the ranks, which shows the importance of habituating the men to the precise kind of firing they will have to do when called into service, while it is safe to aver that no body of troops who are not accustomed to actual firing, and to firing at a mark, can present an effective front to a resolute enemy, it may be added that individual practice alone will not produce the highest efficiency, and that firing in ranks is the most important and practical portion of rifle practice drill.

In this practice commissioned officers and sergeants do not shoot, but the result, of course, greatly depends on their efficiency and coolness.

It has been observed that file firing usually results in lower scores than the volley firing by the same organization. I attribute this to the flurry and nervousness which attend upon individual responsibility. The voice of the officer has a sustaining, steadying power and when it is withdrawn the rifleman is obliged to use his own judgment under exciting circumstances. Very careful instruction and caution should therefore precede the file firing and be renewed in the interval between the two courses, as prescribed in G. O. No. 15 s. c.

The instructions for volley and file firing have this year (without increasing the duty) been made more explicit as to position, etc., as it was found that many commanding officers in 1880 executed the drill only in its simplest form, omitting the variety of exercise which is possible within the limit of ammunition. The formation "rear rank as front" is accomplished by the ordinary commands "fours right about" and "about face."

The use of blank cartridges for firing in ranks would save some expense to the State, and would accustom the men to the noise and recoil of the pieces. I should fear however a relaxation of carefulness in the more important matter of aiming. The rifleman who has just been instructed in individual practice, how to hit a mark will try to hit it with ball cartridge from the ranks, even though he may have no means of knowing the exact result. It is not only natural for him to do so, but he is inspired by a spirit of emulation on behalf of his company or squad, which is only secondary to his ambition for personal success. If on the other hand he is conscious that he is only firing in the air, he will very likely not aim at all and simply go through the process as in ordinary loading and firing drill, without ammunition mechanically.

ORDERS.

The tour of practice during 1881 was announced exclusively in orders from general headquarters, which were made as few in number and simple in detail as possible.

The different orders relating to rifle practice, as issued in compliance with my request, are appended to this report (A).

ARMORY PRACTICE.

During the winter months it is incumbent on officers to prepare their men for the range by aiming and position drill in the armories. Referring to the reports of the Division and Brigade Inspectors appended (B), I would call your attention to the general complaint of a want of sufficient attention to this duty. At least three preparatory drills in each command were ordered (G. O. No. 6 c. s). In the Eight Division I am advised that even these (with few exceptions) were omitted, and the same fact is true elsewhere though not so candidly reported. In consequence of such neglect, the men go upon the rifle range without a knowledge of the fundamental principles, which have to be taught hurriedly on the ground or disregarded altogether. The best record in the field is made by organizations which are most faithful to the preparatory work. I append (C)

a few of the more creditable reports of armory drills received from regimental inspectors.

Actual practice in marksmanship has also been carried on at the rifle galleries or "armory ranges" of the several organizations which are thus equipped. This practice is usually voluntary and without official supervision or expense to the State.

The following organizations have rifle galleries in connection with their respective armories.

FIRST DIVISION.

Organizations.	Length of armory range.	Number of targets.
Battery K.....	28 yards.	None.
Fifth Regiment.....	70 feet.	1
Twelfth Regiment.....	50 yards.	2
Twenty-second Regiment.....	50 yards.	6
Eleventh Regiment.....	35 yards.	1
Seventy-first Regiment.....	45 yards.	1
Seventh Regiment.....	100 yards.	6
Eighth Regiment.....	17 yards.	1
Sixty-ninth Regiment.....	57 yards.	4

SECOND DIVISION.

Thirteenth Regiment.....	60 yards.	1
Fourteenth Regiment.....	60 yards.	2
Seventeenth Separate Company.....	75 feet.	1
Twenty-third Regiment.....	40 yards.	2
Thirty-second Regiment.....	50 yards.	None.
Forty-seventh Regiment.....	45 yards.	1
Battery N.....	30 yards.	1

THIRD DIVISION.

Twenty-second Separate Company.....	23 yards.	1
Tenth Battalion.....	24 yards.	1

FIFTH DIVISION.

Seventeenth Battalion.....	45 yards.	1
Twenty-first Regiment.....	33 yards.	1
Twenty-third Separate Company.....	30 yards.	1
Sixteenth Separate Company.....	75 feet.	1

SIXTH DIVISION.

Forty-eighth Regiment.....	55 yards.	1
Twenty-sixth Battalion.....	100 yards.	1
Third Separate Company.....	25 yards.	1
Thirty-fifth Separate Company.....	20 yards.	1

EIGHTH DIVISION.

Sixty-fifth Regiment.....	60 yards.	1
Seventy-fourth Regiment.....	58 yards.	1
Thirteenth Separate Company.....	100 feet.	1
Battery A.....	45 yards.	1

FIELD PRACTICE.

The occasions for out of door rifle practice for the season were limited to the First and Second General Practice days, and to voluntary practice in matches.

"Marksman's Day," which formerly gave the experts of preceding years a chance to qualify without duty at the short ranges, has been abolished. The objections to it were that a large number of men were thus exempted from the most important portion of the drill, and secondly the existence of a privileged class was looked upon with disfavor.

FIRST GENERAL PRACTICE was the only "required" field duty. Every member of the guard was expected to present himself on this occasion or be dealt with accordingly by court martial.

The morning of the day thus designated was devoted to instruction in individual firing, corresponding to the work of the recruit in the manual of arms. Those present were moved through all the ranges without regard to qualifications. No interruption of this drill should be permitted, for sighting shots or other irregular practice between classes or otherwise, but it is provided that those who make a score of 25 and upward at 200 and 500 yards may return and by shooting through the second class again render the entire score valid.

Heretofore riflemen who failed in the first instance to score 25 in the second class were turned back, and if not particularly expert or patient never had an opportunity to receive instruction at 200 and 500 yards at all. You will please remark the equalization of duty obtained by requiring the short range work of marksmen, and by familiarizing recruits with at least the distances and positions of the first class. A review of the fundamentals is always in order and beneficial in any system of education, while a soldier who is fit to be in the ranks at all should never be left in total ignorance of any duty, however difficult that may suddenly devolve upon him under serious circumstances.

In the afternoon of general practice day the men were assembled by platoon or company and taught to fire in ranks, with coolness and accuracy at the word of command. As the distance prescribed for volley and file firing is 200 yards, (which is in the "first class" of individual practice) the riflemen of all grades of proficiency were by the arrangement just described fully prepared for it.

SECOND GENERAL PRACTICE was a voluntary repetition of the general practice as prescribed for the first day. It was designed to be attended with no expense to the State.

PRACTICE IN MATCHES. To facilitate private exercise, and for the encouragement of the rifle associations which control the several ranges and which derive a portion of their support from the entrance fees of competitors and spectators, members of the National Guard have been permitted to qualify in both classes in certain authorized matches which observe the military conditions. Such practice is without expense to the State. It does not exempt those who perform it from the penalty for absence from regular general practice, in which the discipline and the firing in ranks are features.

AUTHORITIES FOLLOWED.

The drill in loading and firing has been conducted in accordance with the U. S. Infantry Tactics (Upton's) as supplemented by Wingate's Manual of Rifle Practice. Where there is any conflict Upton is the authority, except that for loading the Remington rifle a special manual has been adopted and promulgated in G. O. No. 5 c. s. (appended).

BLANKS AND REPORTS.

The system of records adopted for this Department include the following in the order in which they are used:

1. SCORE CARDS. These are of three kinds, one for each of the two higher classes in individual practice, and one for firing in ranks, and are taken upon the field by the scorers who are required to make the original entries in ink as the practice proceeds and to certify to the same upon honor. Each card is arranged for a duplicate entry and at the conclusion of the practice is separated and one-half sent to brigade or division headquarters, and the other retained by the proper officer of the organization practicing.

2. **DAILY RETURNS.** Summaries of each day's practice to be filled and certified by the inspector on the ground, and forwarded with the indorsement of the commandant of the organization.

3. **FIELD BOOKS.** Two sizes, company and regimental, for the use of commandants and inspectors. They contain the roll of each company and each man's progress is recorded as made in the manner most convenient for reference.

4. **CLASSIFICATION CARDS.** Ornamental blanks showing the degrees of individual progress to be put up in each company room, and duly filled after each occasion of practice. They serve to stimulate the ambition of the men and to keep this important duty constantly before them.

5. **CONSOLIDATED RETURNS.** Showing the results of the season's work, viz.: the numbers practicing and qualifying in each class, and the computation upon which the figure of merit for the organization is based. The consolidated returns are of three kinds for separate company. Regimental and brigade or division reports respectively.

6. **MARKSMEN'S LISTS.** Accompany the consolidated returns and exhibit all marksmen by name with their scores.

7. **REQUISITIONS FOR DECORATIONS.** Also accompany the consolidated returns and are verified therefrom.

METHODS OF COMPUTATION.

(**INDIVIDUAL**). For computing the relative standing of organizations in class practice the members are taken by classes as they are found at the close of the season and credited according to the scale subjoined.

Each 3d class man counts.....	0
Each 2d class man counts.....	20
Each 1st class man counts.....	60
Each marksman counts.....	100

The aggregate divided by the strength of the organization at last inspection determined the figure of merit. The following is the computation of the 23d Separate Company.

34 marksmen.....	× 100 =	3,400
13 1st class men.....	× 60 =	780
11 2d class men.....	× 20 =	220
17 3d class men.....	× =	
<hr/>		
75		<u>4,400</u>

Four thousand and four hundred divided by 75 = 58 66-100, being figure of merit for individual firing.

(**IN RANKS**). In determining a figure for file and volley firing the percentage of the possible score made by those present and practicing is taken.

COUNTING.

Each shot in the stripe.....	5
Each shot in the center.....	4
Each shot in the outer.....	2

Under this plan the ignoring of absentees as a factor in the computation is offset by the omission of credit for shots delivered that missed the target. It is conceded also that the nicer discriminations of class practice are not applicable and the work is to be judged solely by its probable effect upon an opposing column. Thus many of the "outer" shots would disable an enemy, but not as many as those which reach the center or stripe, by as much as extremities are less broad and vulnerable than bodies. Hence the propriety of a graded valuation for hits. It should be remembered that any ruling which would relax the standing of precision might lead to careless work in future.

The *general figure of merit* is ascertained by averaging the result obtained in class practice and firing in ranks respectively. Organizations which entirely neglected firing in ranks suffer by this.

RESULTS OBTAINED.

For the detailed results of the regular practice and of the innovations outlined, I beg to refer to the tables subjoined and to the annexed reports from officers attached to this Department. The total number of marksmen qualified in 1881 was 2,094, an increase over 1880 of 0.74 per cent on whole number enrolled. The number who practiced at least once in a field range was 6,541. The number who had no rifle practice was 6,294.

Percentage of marksmen to whole number enrolled.....	16.31
Percentage of those practicing to whole number enrolled.....	50.96
Percentage of absentees to whole number enrolled.....	49.04

The consolidated figure of merit for 1881, results as follows:

Average for individual firing.....	23.27
Average for firing in ranks.....	37.57
Average for general figure.....	30.42

The average general figure of merit for 1880 was only 18.34. The great improvement shown is mainly due to increased attention to Firing in Ranks. There is still a larger number of experts than could ever probably be utilized as sharpshooters. It might be well in each organization to collect the best shots not exceeding ten per cent of the total strength in a company or squad by themselves to make a specialty of rifle practice, and skirmish drill while the main body exercise principally in close order with mass firing.

A very serious matter is the absenteeism, which pulls down the figure of merit so heavily. The importance of strictly requiring this duty cannot be too forcibly impressed upon commanding officers.

PROFICIENCY TABLES.

BY DIVISIONS.

Order of merit.	ORGANIZATION.	Strength last in- spection.	Number practicing.	FIGURE OF MERIT.		
				Firing in ranks.	Individual practice.	General.
1	Eighth Division.....	1,278	565	46.29	23.58	34.94
2	Second Division.....	2,680	1,547	40.26	27.61	33.94
3	First Division.....	5,432	3,029	39.18	25.46	32.32
4	Third Division.....	938	399	37.46	24.35	30.90
5	Fifth Division.....	1,533	647	24.64	15.33	20.00
6	*Sixth Division.....					

BY BRIGADES.

1	Third Brigade.....	2,601	1,635	42.22	31.78	37.69
2	Fourteenth Brigade.....	1,201	522	48.43	22.75	35.59
3	Eleventh Brigade.....	1,563	862	42.11	28.21	35.1
4	Fifth Brigade.....	1,060	654	40.58	25.08	32.8 ³
5	Seventh Brigade.....	317	100	40.80	20.18	30.4 ⁹
6	Eighth Brigade.....	1,202	547	34.64	23.44	29.0 ⁴
7	First Brigade.....	2,756	1,343	34.99	18.77	26.8
8	Ninth Brigade.....	357	118	35.46	14.00	24.7
9	Tenth Brigade.....	493	71		9.73	4.87
10	† Fourth Brigade.....					
11	† Sixth Brigade.....					

* Returns incomplete.

† Returns not received.

BY REGIMENTS.

Order of merit.	ORGANIZATION.	Strength last inspection.	Number practicing.	FIGURE OF MERIT.		
				Firing in tanks.	Individual practice.	General.
1	Seventh Regiment.....	855	602	54.24	50.57	52.40
2	Twenty-third Regiment.....	660	403	43.33	35.33	39.33
3	Seventeenth Battalion.....	282	95	50.46	24.04	37.20
4	Eighth Regiment.....	429	290	44.29	23.02	36.16
5	Forty-eighth Regiment.....	334	176	35.75	36.52	36.13
6	Twelfth Regiment.....	440	261	43.29	27.68	35.49
7	Fourteenth Regiment.....	479	265	44.95	24.38	34.67
8	Seventy-fourth Regiment.....	427	163	49.55	18.55	34.05
9	Sixty-fifth Regiment.....	425	197	40.88	23.01	31.94
10	Forty-seventh Regiment.....	462	251	40.29	23.33	31.81
11	Thirteenth Regiment.....	569	382	37.78	25.38	31.58
12	Seventy-first Regiment.....	607	336	34.90	25.44	30.17
13	Thirty-second Regiment.....	369	167	39.80	19.78	29.79
14	Ninth Regiment.....	656	393	32.94	22.53	27.73
15	Twenty-second Regiment.....	581	252	33.49	19.14	26.31
16	Twenty-first Regiment.....	389	264	18.81	33.21	26.01
17	Tenth Separate Battalion.....	223	70	35.46	15.60	25.53
18	Fifth Regiment.....	480	270	33.50	16.17	24.84
19	Sixty-ninth Regiment.....	708	375	25.21	16.30	20.79
20	Eleventh Regiment.....	587	164	30.39	9.54	19.97
21	Sixteenth Battalion.....	256	175	16.91	17.48	17.20
22	Fifty-first Regiment.....	419	64		6.58	3.29
23	* Thirty-fifth Battalion.....					
24	+ Twenty-sixth Battalion.....					

BY COMPANIES.

1	Company C, Seventh Regiment.....	86	81	63.54	82.56	73.05
2	Company H, Seventh Regiment.....	90	71	60.66	75.55	68.10
3	Twenty-third Separate Company.....	75	58	74.00	58.66	66.37
4	Ninth Separate Company.....	58	36	53.11	75.51	64.31
5	Company B, Seventh Regiment.....	101	77	53.52	64.75	59.13
6	Company F, Seventh Regiment.....	99	84	50.14	53.12	56.13
7	Troop I, Cavalry.....	54	34	49.60	62.52	56.06
8	Company B, Twenty-third Regiment.....	55	42	60.77	50.91	55.84
9	Seventeenth Separate Company.....	68	68	50.29	59.70	55.00
10	Company I, Seventh Regiment.....	86	49	59.33	44.88	52.10
11	Company B, Twelfth Regiment.....	57	45	56.97	45.61	51.29
12	Company F, Twelfth Regiment.....	44	11	75.56	25.90	51.23
13	Twentieth Separate Company.....	64	29	45.16	57.18	51.17
14	Thirtieth Separate Company.....	55	41	45.50	56.36	50.93
15	Thirty-second Separate Company.....	57	24	60.00	39.29	49.64
16	Company D, Twenty-third Regiment.....	65	42	48.57	49.85	49.21
17	Company F, Sixty-fifth Regiment.....	38	34	42.57	53.68	48.12
18	Sixth Separate Company.....	102	69	48.72	45.68	47.20
19	Company F, Eighth Regiment.....	41	29	55.25	39.51	47.38
20	Company B, Seventy-fourth Reg.....	54	42	55.18	38.51	46.84
21	Company A, Fourteenth Regiment.....	41	25	57.39	34.63	46.01
22	Gatling Battery E.....	61	46	36.62	55.08	45.85
23	Company D, Seventy-first Regiment.....	65	37	56.00	35.38	45.69
24	Company A, Seventh Regiment.....	76	45	59.43	30.79	45.11
25	Company G, Seventh Regiment.....	84	70	53.45	36.42	44.93
26	Company H, Twenty-third Reg.....	57	40	50.00	38.25	44.13
27	Company H, Fourteenth Regiment.....	47	31	58.95	28.94	43.94
28	Eleventh Separate Company.....	51	31	48.61	37.25	42.93
29	Company G, Eighth Regiment.....	44	34	49.14	38.63	42.38
30	Company I, Forty-eighth Regiment.....	49	30	42.78	40.00	41.39
31	Company A, Twenty-first Regiment.....	40	36	30.09	52.00	41.04
32	Company F, Fourteenth Regiment.....	51	21	52.28	29.78	41.03
33	Company G, Twelfth Regiment.....	49	43	42.62	38.77	40.69
34	Thirteenth Separate Company.....	74	25	55.09	26.21	40.65
35	Company C, Seventeenth Battalion.....	47	15	56.85	24.25	40.55
36	Fourth Separate Company.....	53	33	47.20	33.58	40.39
37	Tenth Separate Company.....	69	25	59.55	21.16	40.35
38	Company E, Sixty-fifth Regiment.....	41	19	52.66	27.31	39.99
39	Company G, Twenty-third Regiment.....	77	47	43.66	30.91	39.79
40	Company K, Seventh Regiment.....	90	54	47.79	31.77	39.78

* Returns incomplete.

† Returns not received.

By COMPANIES — (Continued).

Order of merit.	ORGANIZATION.	Strength last in- spection.	Number practicing.	FIGURE OF MERIT.		
				Firing in ranks.	Individual practice.	General.
41	Gatling Battery N.	62	33	47.55	31.94	39.75
42	Company H, Ninth Regiment	44	36	43.71	34.54	39.12
43	Company B, Tenth Separate Battal'n.	51	31	38.66	39.41	39.04
44	Company B, Thirty-second Regiment ..	20	16	48.00	30.00	39.00
45	Company E, Seventeenth Battalion ..	54	29	43.27	33.70	38.49
46	Company D, Forty-seventh Regiment ..	42	19	57.09	19.52	38.30
47	Fourteenth Separate Company	83	33	50.88	25.54	38.21
48	Company A, Seventeenth Battalion ..	49	23	53.47	22.44	37.96
49	Company E, Seventh Regiment	57	50	35.13	40.70	37.91
50	Company A, Eleventh Regiment	32	12	52.00	23.75	37.87
51	Thirty-first Separate Company	73	75	42.76	32.74	37.75
52	Company D, Seventh Regiment	67	32	48.00	27.46	37.73
53	Twenty-ninth Separate Company ..	60	14	56.00	19.33	37.67
54	Eighth Separate Company	64	33	42.71	32.50	37.60
55	Company G, Thirtieth Regiment	92	65	46.71	28.04	37.38
56	Company C, Twenty-third Regiment ..	62	44	39.38	35.48	37.38
57	Company F, Seventy-fourth Regim't.	47	29	53.04	21.70	37.37
58	Company I, Forty-seventh Regiment ..	52	34	46.26	28.46	37.36
59	Company E, Eighth Regiment	44	33	45.71	27.75	36.73
60	Company H, Twelfth Regiment	56	35	42.95	30.00	36.48
61	Company D, Eighth Regiment	51	29	50.60	22.35	36.48
62	Company B, Eighth Regiment	42	33	32.48	40.47	36.47
63	Company C, Thirtieth Regiment	44	36	41.57	31.36	36.41
64	Company E, Forty-seventh Regiment ..	38	21	42.76	29.47	36.11
65	Company B, Seventy-first Regiment ..	58	34	38.34	33.79	36.06
66	Company F, Twenty-second Regiment ..	53	26	46.22	25.28	35.75
67	Company K, Seventy-third Regiment ..	90	55	40.11	31.11	35.61
68	Company K, Forty-seventh Regiment ..	33	21	49.23	21.82	35.52
69	Second Separate Company	62	60	...	30.96	35.48
70	Company D, Twenty-second Regim't	70	29	52.19	18.00	35.09
71	Company B, Fourteenth Regiment	39	25	42.54	27.18	34.86
72	Company G, Seventy-fourth Regim't.	49	19	38.50	30.61	34.56
73	Company A, Twenty-second Regim't	46	20	46.50	22.60	34.55
74	Company E, Ninth Regiment	51	21	53.14	14.90	34.02
75	Company F, Thirty-second Regiment ..	47	18	56.88	11.07	33.98
76	Company I, Sixty-fifth Regiment	55	23	42.00	25.81	33.90
77	Company D, Fourteenth Regiment	60	43	36.96	30.67	33.81
78	Company K, Seventy-fourth Regim't.	44	17	50.46	16.36	33.41
79	Company B, Seventeenth Battalion ..	45	10	50.85	16.00	33.42
80	Company I, Twelfth Regiment	49	19	43.50	23.26	33.28
81	Company L, Seventy-first Regiment ..	49	26	38.08	28.57	33.33
82	Company I, Ninth Regiment	54	32	35.13	31.48	33.30
83	Company D, Thirtieth Regiment	46	40	35.07	30.87	32.97
84	Company G, Fourteenth Regiment	59	17	53.84	11.87	32.96
85	Company D, Thirty-second Regim't.	34	16	40.00	25.88	32.94
86	Company B, Twenty-second Regim't.	70	28	41.60	22.85	32.22
87	Company H, Eighth Regiment	57	34	41.92	22.80	32.36
88	Company A, Thirty-second Regiment ..	36	16	52.00	10.19	31.59
89	Company E, Twenty-third Regiment ..	66	36	32.00	31.52	31.76
90	Company H, Thirtieth Regiment	43	26	40.06	23.28	31.66
91	Company K, Twelfth Regiment	59	41	34.80	28.47	31.64
92	Twenty-eighth Separate Company	61	26	31.12	32.13	31.62
93	Company G, Thirty-second Regim't.	53	16	52.00	10.19	31.59
94	Twenty-second Separate Company ..	94	37	37.71	25.31	31.51
95	Company D, Seventeenth Battalion ..	39	10	50.66	12.30	31.48
96	Company F, Twenty-third Regiment ..	69	27	42.47	20.00	31.24
97	Company E, Thirteenth Regiment	52	26	44.00	18.46	31.23
98	Company E, Twelfth Regiment	49	19	49.00	13.46	31.23
99	Company C, Thirty-fifth Battalion ..	55	36	...	62.10	31.05
100	Company D, Ninth Regiment	70	34	42.30	16.42	30.86
101	Company B, Thirtieth Regiment	23	23	48.00	13.70	30.85
102	Company C, Thirteenth Regiment	47	33	37.03	24.88	30.85
103	Company G, Fourteenth Regiment	35	20	35.29	26.29	30.79
104	Company G, Seventy-first Regiment ..	35	30	18.10	42.85	30.48
105	Company G, Seventy-first Regiment ..	69	42	34.63	26.08	30.36
106	Company D, Sixty-fifth Regiment	52	26	45.10	16.54	30.32
107	Company D, Sixty-fifth Regiment	51	22	45.71	14.50	30.10
108	Company D, Twenty-first Regiment ..	58	42	21.33	38.62	29.98
109	Company H, Forty-seventh Regim't.	85	46	35.32	24.47	29.89

BY COMPANIES — *Continued.*

Order of merit.	ORGANIZATION.	Strength last in- spection.	Number practicing.	FIGURE OF MERIT.		
				Firing ranks.	Individual practice.	General.
110	Company B, Thirteenth Regiment...	71	34	34.59	25.07	29.83
111	Company A, Sixty-fifth Regiment...	47	21	36.66	22.55	29.60
112	Company G, Forty-seventh Reg.	54	37	29.76	29.26	29.51
113	Company I, Fifth Regiment.	42	18	40.66	14.76	29.21
114	Company G, Fifth Regiment.	91	47	42.34	16.04	29.19
115	Company A, Twenty-third Regiment.	98	52	29.00	28.36	28.68
116	Company A, Seventy-first Regiment.	52	31	34.51	22.69	28.60
117	Company I, Twenty-first Regiment.	31	19	23.00	34.19	28.59
118	Company B, Forty-seventh Reg.	60	26	41.39	15.67	28.53
119	Company C, Seventy-fourth Reg.	62	11	48.80	8.06	28.43
120	Company K, Ninth Regiment.	49	35	29.45	26.53	27.99
121	Company F, Seventy-first Reg.	62	35	30.30	24.83	27.57
122	Company H, Eleventh Regiment.	52	15	43.66	11.15	27.40
123	Company F, Thirteenth Regiment.	47	35	30.52	24.25	27.39
124	Company C, Eighth Regiment.	61	39	37.33	17.36	27.34
125	Company A, Forty-seventh Reg.	44	14	42.28	12.27	27.28
126	Company F, Fifth Regiment.	57	37	40.85	13.68	27.26
127	Company G, Forty-eighth Regiment.	43	29		54.41	27.20
128	Company A, Thirteenth Regiment.	53	35	34.28	20.00	27.14
129	Company A, Ninth Regiment.	88	61	31.47	22.72	27.09
130	Company H, Seventy-first Regiment.	51	28	36.83	17.25	27.04
131	Company K, Thirty-second Reg.	32	22	25.77	28.13	26.95
132	Company D, Fifth Regiment.	44	27	37.03	16.32	26.92
133	Company A, Fifth Regiment.	56	35	36.50	16.79	26.64
134	Company C, Twenty-second Reg.	49	21	33.23	20.00	26.61
135	Company D, Seventy-fourth Reg.	57	13	45.71	7.36	26.59
136	Company D, Sixteenth Battalion.	69	26	28.00	24.64	26.32
137	Company F, Forty-seventh Reg.	36	18	34.33	17.22	25.78
138	Company B, Twenty-first Regiment.	54	30	23.04	28.14	25.59
139	Company A, Seventy-fourth Reg.	48	10	42.00	9.16	25.58
140	Company I, Fourteenth Regiment.	39	17	32.40	18.46	25.43
141	Company H, Thirty-second Reg.	29	15	33.33	17.24	25.29
142	Company A, Forty-eighth Regiment.	57	40		50.52	25.26
143	Company I, Thirty-second Reg.	53	19	35.63	14.72	25.18
144	Company K, Seventy-first Reg.	98	51	27.36	21.83	24.60
145	Company I, Sixty-ninth Regiment.	79	32	33.54	15.44	24.49
146	Company K, Sixty-ninth Regiment.	65	28	34.18	14.46	24.32
147	Company G, Ninth Regiment.	71	35	32.82	15.77	24.29
148	Company I, Eighth Regiment.	61	41	29.18	19.34	24.26
149	Company B, Ninth Regiment.	54	36	30.09	17.40	23.74
150	First Separate Company.	57	26	13.81	33.68	23.74
151	Company G, Sixty-ninth Regiment.	54	31	30.28	16.67	23.48
152	Company F, Ninth Regiment.	99	61	25.50	21.41	23.46
153	Company E, Twenty-second Reg.	67	35	30.28	16.42	23.35
154	Company B, Eleventh Regiment.	59	17	36.00	9.88	22.94
155	Company A, Tenth Sep. Battalion.	54	11	35.20	10.37	22.79
156	Company F, Twenty-first Reg.	47	35	12.91	32.34	22.62
157	Company E, Fourteenth Regiment.	39	21	28.00	16.92	22.46
158	Company A, Sixty-ninth Regiment.	60	26	26.66	18.00	22.33
159	Company B, Sixty-ninth Regiment.	86	52	26.25	17.91	22.08
160	Company E, Seventy-fourth Reg.	49	13	34.40	9.38	21.89
161	Company I, Twenty-second Reg.	52	20	29.00	14.62	21.81
162	Company H, Sixty-fifth Regiment.	63	17	32.00	10.47	21.24
163	Company H, Twenty-second Reg.	51	24	24.50	17.69	21.09
164	Company K, Twenty-second Reg.	46	13	26.80	15.22	21.01
165	Company K, Tenth Sep. Battalion.	59	14	34.54	7.45	20.99
166	Company G, Twenty-second Reg.	56	24	29.84	12.14	20.99
167	Company E, Seventy-first Reg.	83	37	25.37	16.14	20.75
168	Company D, Tenth Sep. Battalion.	59	14	32.44	8.13	20.29
169	Company D, Sixty-ninth Regiment.	89	46	23.75	16.40	20.08
170	Company C, Ninth Regiment.	57	26	27.80	11.92	19.86
171	Company C, Thirty-second Reg.	30	12	29.60	12.00	19.80
172	Company F, Sixty-ninth Regiment.	63	29	25.33	14.28	19.80
173	Company K, Eleventh Regiment.	54	12	32.56	5.93	19.24
174	Company H, Sixty-ninth Regiment.	59	18	30.00	7.80	18.90
175	Seventh Separate Company.	67	36	16.59	20.89	18.74
176	Company A, Twelfth Regiment.	60	30	25.45	12.00	18.72
177	Company C, Sixty-fifth Regiment.	59	23	24.00	12.88	18.44
178	Company F, Eleventh Regiment.	79	19	28.00	8.86	18.43

BY COMPANIES — (Continued).

Order of merit.	ORGANIZATION.	Strength last inspection.	Number practicing	FIGURE OF MERIT.		
				Firing in ranks.	Individual practice.	General.
179	Co. D, Eleventh Regiment.....	69	17	30.13	6.09	18.11
180	Co. K, Thirteenth Regiment.....	54	27	30.60	15.56	18.08
181	Co. E, Fifth Regiment.....	55	24	36.33	9.82	18.05
182	Co. H, Forty-eighth Regiment.....	40	26		36.00	18.00
183	Twelfth Separate Company.....	102	43	23.43	12.35	17.89
184	Co. E, Twenty-first Regiment.....	53	28	12.15	19.62	15.89
185	Co. I, Eleventh Regiment.....	47	11	37.20	6.38	16.79
186	Co. C, Sixty-ninth Regiment.....	68	31	18.28	15.20	16.74
187	Co. K, Fifth Regiment.....	50	45	13.00	20.40	16.70
188	Co. C, Eleventh Regiment.....	68	19	20.92	9.71	15.31
189	Co. G, Sixteenth Battalion.....	53	14	16.28	16.32	16.30
190	Co. G, Eleventh Regiment.....	58	20	23.50	8.97	16.23
191	Co. E, Sixty-ninth Regiment.....	67	61	15.25	14.92	15.09
192	Twenty-fourth Separate Company.....	73	35		28.49	14.24
193	Co. H, Twenty-first Regiment.....	52	24	12.17	16.15	14.16
194	Co. A, Sixteenth Battalion.....	60	21	8.87	19.40	14.13
195	Co. E, Eleventh Regiment.....	52	13	20.00	8.08	14.04
196	Co. F, Forty-eighth Regiment.....	52	21		28.07	14.03
197	Co. B, Forty-eighth Regiment.....	46	20		26.95	13.48
198	Thirty-third Separate Company.....	90	55		26.88	13.44
199	Twenty-sixth Separate Company.....	58	35		23.79	11.89
200	Co. C, Sixteenth Battalion.....	20	5		23.00	11.50
201	Co. E, Thirty-second Regiment.....	22	8		21.82	10.91
202	Thirty-sixth Separate Company.....	70	47		20.28	10.14
203	Co. C, Fifth Regiment.....	5	2		20.00	10.00
204	Co. H, Fifth Regiment.....	8	2		15.00	7.50
205	Co. G, Sixty-fifth Regiment.....	52	13		8.08	4.04
206	Co. D, Thirty-fifth Battalion.....	33	1		7.90	3.95
207	Battery F.....	71	4		5.07	2.53
208	Co. A, Thirty-fifth Battalion.....	36	2		5.00	2.50
209	Thirty-fourth Separate Company.....	57	32		1.37	.69
210	Co. B, Thirty-fifth Battalion.....	55	1		1.45	.72
211	*Thirty-seventh Separate Company.....	56				
212	*Co. E, Forty-eighth Regiment.....	8				
213	*Co. K, Forty-eighth Regiment.....	22				

THE DECORATION.

The simple bronze badge with its bars indicating the number of years it has been worn, is still the coveted distinction of the marksman. Though inexpensive it is never thought trivial by its possessor. It is cherished in its way with as much pride and affection as are the Grand Army Badge or the Iron Cross by those who have earned the honors which they represent.

The old system of recalling the decorations annually and reissuing them with additional bars, was attended with considerable labor, detail and waste, besides often depriving the riflemen of their badges for several months. They are no longer recalled, and will with your approval remain the personal property of the winners. Additional bars stamped 1881, are issued to original marksmen, and the medallion with one bar complete the new marksmen of the year.

The practice of loaning the decoration or permitting it to be worn by another person than the winner was forbidden by G. O. No. 7, series 1880.

Marksmen and sharpshooters. A list of the marksmen of 1881 will with your approval be published in General Orders. I deem it proper to record in this place the names of two classes who deserve special honor.

1. Marksmen of the *seventh year* or those who have qualified as such annually since the institution of the order of marksmen.

* Had no practice.

MARKSMEN WHO HAVE QUALIFIED FOR THE SEVENTH TIME.

RANK.	Name.	Organization.	SCORE.		Aggregate.
			200 yards.	500 yards.	
Sergeant	T. J. Dolan	12th Regiment	23	24	47
Captain	J. L. Price	7th Regiment	22	24	46
Lieutenant	W. L. Candee	23d Regiment	21	22	43
Lieut.-Colonel	E. H. Sanford	Staff, First Division	23	20	43
Major	E. Duffy	69th Regiment	21	21	42
Captain	E. Barker	8th Regiment	18	23	41
Captain	C. C. Penfold	74th Regiment	20	21	41
L. G. G.	J. Le Boutillier	7th Regiment	20	21	41
Lieut.-Colonel	J. B. Frothingham	23d Regiment	21	20	41
Captain	L. L. Barnes	48th Regiment	17	23	40
Captain	R. P. Morle	13th Regiment	19	21	40
Sergeant	L. Miller	48th Regiment	19	21	40
Colonel	C. V. Houghton	48th Regiment	19	21	40
Sergeant	A. B. Van Heusen	12th Regiment	20	20	40
Captain	W. C. Clark	71st Regiment	20	20	40
Lieutenant	C. A. Barton	48th Regiment	20	20	40
Sergeant	J. F. McHugh	Battery E	21	19	40
	A. L. Donegan	9th Regiment	21	19	40
Sergeant	L. Haubenestel	8th Regiment	17	22	39
	C. Van Orden	20th Separate Company	19	20	39
Captain	O. C. Hoffman	71st Regiment	20	19	39
Sergeant	W. H. Nordbruck	9th Regiment	18	20	38
	N. D. Ward	9th Regiment	19	19	38
Lieutenant	E. DeForest	23d Regiment	20	18	38
Captain	C. F. Robbins	7th Regiment	20	18	38
	F. Backofen	47th Regiment	16	21	37
	H. Douglass	8th Regiment	17	20	37
Lieutenant	D. Chauncey, Jr.	7th Regiment	18	19	37
Colonel	A. F. Lindley	21st Regiment	18	19	37
Major	W. G. Burton	Department Rifle Practice	18	19	37
	G. Williams	71st Regiment	19	18	37
Captain	A. Jones	16th Battalion	21	16	37
Captain	A. T. Decker	12th Regiment	17	19	36
Captain	J. C. Abrams	7th Regiment	17	19	36
Sergeant	A. R. Groot	22d Regiment	18	18	36
Lieutenant	J. A. Gee	8th Regiment	18	18	36
Lieutenant	C. M. DeMott	22d Regiment	19	17	36
Sergeant	W. B. Coughtry	7th Regiment	19	17	36
Colonel	J. G. Story	Department Rifle Practice	19	17	36
Captain	G. W. Schaffer	47th Regiment	21	15	36
Captain	G. H. Thompson	71st Regiment	15	20	35
Sergeant	T. R. Murphy	8th Regiment	17	18	35
Captain	W. C. Reddy	12th Regiment	18	17	35
Captain	W. Cushing	69th Regiment	18	17	35
Lieutenant	G. W. Rand	7th Regiment	14	20	34
Captain	C. S. Burns	12th Regiment	16	18	34
Corporal	F. J. Randall	8th Regiment	16	18	34
Captain	H. S. Mulligan	65th Regiment	18	16	34
Captain	E. S. Browe	14th Regiment	19	15	34
Lieutenant	W. H. Murphy	12th Regiment	19	15	34
	T. M. Harvey	14th Regiment	20	14	34
Captain	C. F. Beebe	Staff, Third Brigade	15	18	33
Sergeant	D. Wilson	Battery E	16	17	33
Corporal	J. A. Saunders	12th Regiment	16	17	33
Sergeant	W. Hamilton	71st Regiment	16	17	33
Lieutenant	A. Cobb	16th Battalion	17	16	33
Sergeant	A. Carlier	48th Regiment	17	16	33
	O. A. Fuller	Battery E	19	14	33
Surgeon	D. F. Acker	48th Regiment	19	14	33
Lieutenant	F. Hoecker	5th Regiment	14	18	32
Lieutenant	D. H. Teets	71st Regiment	18	14	32
Lieutenant	R. McPeely	69th Regiment	19	13	32
Colonel	G. D. Scott	8th Regiment	14	17	31
Captain	S. A. Taylor	71st Regiment	14	17	31
Sergeant	R. E. Molloy	12th Regiment	16	15	31
	W. H. Reed, Jr.	8th Regiment	17	14	31
Captain	J. J. Carton	69th Regiment	17	14	31
Corporal	J. Correy	14th Regiment	19	12	31
Sergeant	T. L. Camerden	7th Regiment	19	12	31
Sergeant	T. J. McDonald	71st Regiment	20	11	31

MARKSMEN, ETC. — (Continued).

RANK.	Name.	Organization.	SCORE.		Aggregate.
			200 yards.	500 yards.	
Major	R. Herbert	Staff, Second Division	13	17	30
Sergeant	C. E. Kohlberger	9th Regiment	15	15	30
Sergeant	C. E. Bryant	23d Regiment	16	14	30
Lieutenant.	H. Nutt	14th Regiment	17	13	30
Lieutenant.	R. M. Johnson	23d Regiment	18	12	30
Lieutenant.	M. J. Beauaman	9th Regiment	18	12	30
	J. B. Holland	7th Regiment	12	17	29
	M. P. Ross	8th Regiment	14	15	29
	J. Morrow	21st Regiment	14	15	29
Lieutenant.	W. J. Collins	13th Regiment	15	14	29
Lieutenant.	J. A. Bluxome	9th Regiment	19	10	29
Major-General	A. Shaler	1st Division	14	14	28
Sergeant-Major	J. P. Burrell	7th Regiment	14	14	28
	W. A. French	7th Regiment	14	14	28
Sergeant	J. J. Bushnell	12th Regiment	14	13	27
Captain	J. Diegel	5th Regiment	15	12	27
Colonel.	W. H. Brownell	47th Regiment	16	11	27
	J. R. B. Bayley	47th Regiment	16	11	27
Sergeant	P. Schroeder	5th Regiment	16	11	27
	A. P. Riker	7th Regiment	17	10	27
Captain	D. C. Sullivan	47th Regiment	19	8	27
Lieut.-Colonel	E. A. Rockwell	Staff, Eighth Division	17	9	26
	G. F. Merchant	7th Regiment	18	8	26
Captain	A. G. Brown	47th Regiment	15	10	25
Major	J. L. Farley	14th Regiment	17	8	25
Sergeant	L. Buchanan	11th Regiment	18	7	25

MARKSMEN OF THE SIXTH YEAR.*

Captain	C. A. Clemming	48th Regiment	23	22	45
	E. W. Price	7th Regiment	19	24	43
Lieut.-Colonel	H. M. Alden	Staff, Third Division	20	23	43
Captain	J. Kerr	69th Regiment	20	23	43
Major	R. G. Post	48th Regiment	19	22	41
Corporal	W. T. Miller	Battery E	20	20	40
Corporal	H. J. Calkins	48th Regiment	21	19	40
Corporal	C. H. Eagle	7th Regiment	23	16	39
	M. D. Hinds	20th Separate Company	20	19	39
Lieutenant	J. B. Dewson	7th Regiment	19	19	38
Lieut.-Colonel	A. Cropsey	48th Regiment	19	19	38
Major	J. Holland	Staff, Third Brigade	20	18	38
Captain	J. A. Edwards	Battery N	21	17	38
Lieutenant.	J. Moran	69th Regiment	17	20	37
Lieut.-Colonel	A. L. Webber	5th Regiment	18	19	37
Captain	H. J. Schroeder	21st Regiment	19	18	37
Corporal	H. L. Dreyer	Battery E	20	17	37
	C. Stafford	8th Regiment	13	23	36
Sergeant	J. E. McNicol	7th Regiment	21	15	36
Captain	W. M. Bloomer	74th Regiment	15	20	35
	A. Beattie	12th Regiment	15	20	35
Sergeant	M. E. Burnton	22d Regiment	19	16	35
Lieutenant.	O. Cook	21st Regiment	16	16	35
Captain	T. J. Fagin	14th Regiment	21	14	35
Sergeant	E. Demmler	71st Regiment	16	18	34
Sergeant	C. E. L. Hinrichs	47th Regiment	17	17	34
Lieutenant.	J. Regan	69th Regiment	17	17	34
Sergeant	F. C. McLewee	7th Regiment	20	14	34
Drum-Major	W. W. Beavan	23d Regiment	17	16	33
Q. M. Sergeant.	G. E. Pasco	Battery E	17	16	33
Sergeant.	J. D. Clark	23d Regiment	18	15	33
Lieutenant.	J. L. Voorhies	Battery E	18	15	33
Corporal	F. A. Bliss	7th Regiment	18	15	33
Corporal	C. M. Woodbury	7th Regiment	18	15	33
Sergeant	J. J. Moog	Battery N	14	18	32
	J. Corcoran	7th Regiment	16	16	32
	J. E. Slight	48th Regiment	16	16	32
Sergeant	C. B. Stone	71st Regiment	17	15	32
	T. Donovan	48th Regiment	18	14	32

* Those who have qualified six times consecutively.

MARKSMEN, ETC. — *Continued.*

RANK.	Name.	Organization.	SCORE.		Aggregate.
			200 yards.	500 yards.	
Corporal	C. H. Buell	Seventh Regiment	19	15	32
Lieutenant	P. C. Ward	Twenty-first Regiment	20	12	32
Sergt. Major	S. K. Glover	Forty-seventh Regiment	15	16	31
Captain	D. A. Pollard	Seventh Regiment	17	14	31
Colonel	J. McLeer	Fourteenth Regiment	18	13	31
Lieut. Colonel	J. H. Story	Staff, Second Division	19	12	31
Lieutenant	H. M. Ames	Forty-eighth Regiment	19	12	31
	H. C. Titus	Seventh Regiment	20	11	31
Sergeant	J. Minnell	Seventy-first Regiment	20	11	31
	G. T. Musson	Twenty-third Regiment	21	10	31
Captain	W. P. Walton	Ninth Regiment	22	9	31
Corporal	J. T. Pyle	Seventh Regiment	12	18	30
Sergeant	J. P. Kenworthy	Twenty-second Regiment	13	17	30
	J. P. Worthing	Twentieth Separate Company	14	16	30
	W. T. Englis	Seventh Regiment	15	15	30
Lieutenant	W. W. Ryder	Sixteenth Battalion	15	15	30
Corporal	A. Dominick	Seventh Regiment	16	14	30
	C. M. Englis	Seventh Regiment	16	14	30
Sergeant	G. E. Moore	Seventh Regiment	17	13	30
	C. A. Ortnor	Thirty-second Regiment	18	12	30
Captain	E. F. Gaylor	Forty-seventh Regiment	19	11	30
Captain	G. A. Miller	Twenty-second Regiment	19	11	30
	J. W. Hale	Seventh Regiment	10	19	29
Sergeant	H. D. Perrine	Twenty-third Regiment	12	17	29
Captain	J. G. Cunningham	Sixty-ninth Regiment	13	16	29
Lieutenant	G. B. Davis	Thirteenth Regiment	16	13	29
Captain	J. R. K. Barlow	Fourteenth Regiment	16	13	29
Sergeant	E. Lynes	Twenty-third Regiment	16	13	29
	E. J. Love	Seventh Regiment	17	12	29
Lieut. Colonel	H. S. Jewell	Staff, Second Division	18	11	29
Captain	W. J. Cowing	Twenty-third Regiment	18	11	29
Lieut. Colonel	J. A. Holloway	Staff, Eighth Division	18	11	29
Lieutenant	A. W. Conover	Seventh Regiment	18	11	29
Captain	Geo. A. Hussey	Ninth Regiment	12	16	28
Sergeant	C. A. Frost	Twenty-third Regiment	16	12	28
	W. S. Thomson	Seventh Regiment	16	12	28
	J. Rozell	Battery E	17	11	28
	A. Betow	Eighth Regiment	17	11	28
Captain	J. C. C. Tallman	Ninth Regiment	18	10	28
Captain	S. V. Healy	Twelfth Regiment	18	10	28
Sergeant	M. Vosburg	Seventy-first Regiment	18	10	28
Sergeant	J. Harris	Forty-seventh Regiment	13	14	27
Captain	S. G. Blakely	Seventy-first Regiment	14	13	27
Lieutenant	J. J. Klein	Thirty-second Regiment	14	13	27
	T. Richardson	Forty-eighth Regiment	16	11	27
Captain	J. H. West	Ninth Regiment	17	10	27
Sergeant	J. S. Parker	Forty-seventh Regiment	18	9	27
Sergeant	H. A. V. Schon	Twenty-third Regiment	19	8	27
	W. G. Wilson	Seventh Regiment	12	14	26
Sergeant	E. E. Sage	Seventh Regiment	14	12	26
Sergeant	F. J. Toellner	Ninth Regiment	15	11	26
Sergeant	H. D. Cooper	Seventh Regiment	15	11	26
	F. Watkins	Seventh Regiment	15	11	26
Sergeant	G. W. Chaucey	Seventh Regiment	15	11	26
Captain	A. C. Baxter	Eighth Regiment	15	11	26
Lieutenant	A. Townley	Thirteenth Regiment	16	10	26
	T. Ryan, No. 1	Sixty-ninth Regiment	16	10	26
Lieutenant	J. M. White	Fourteenth Regiment	17	9	26
	W. Newman	Eighth Regiment	18	8	26
Lieutenant	W. A. Brown	Thirteenth Regiment	19	7	26
Sergeant	F. D. Stellenwerf	Fourteenth Regiment	8	17	25
	J. G. Best	Seventh Regiment	10	15	25
	J. Antweiler	Battery N	12	13	25
	B. H. Adams	Seventh Regiment	13	12	25
Lieut. Colonel	T. V. Tuttle	Forty-seventh Regiment	15	10	25
	H. M. Underhill	Seventh Regiment	14	11	25
	F. S. Bangs	Seventh Regiment	16	9	25
	W. H. Dewar	Eighth Regiment	16	9	25
Lieutenant	J. L. S. Kellner	Thirteenth Regiment	19	6	25
	D. Marshall	Forty-eighth Regiment	20	5	25

2. Sharpshooters or marksmen who have made scores of 40 and upward out of a possible 50 during this year. It should be noted that matches afford better opportunities for high scores than regular practice, and many of the best shots therefore who did their whole duty, but did not avail themselves of matches, are not concluded in this list.

RANK.	Name.	Organization.	SCORE.		Aggregate.
			200 yards.	500 yards.	
Sergeant.....	T. J. Dolan*	12th Regiment.....	23	24	47
Captain.....	J. L. Price*	7th Regiment.....	23	24	46
	F. Alder*	7th Regiment.....	23	23	46
Lieutenant.....	J. H. Park*	9th Separate Company.....	23	23	45
Sergeant.....	G. W. Munson*	7th Regiment.....	21	23	44
Sergeant.....	D. B. Harrison	71st Regiment.....	21	23	44
Captain.....	C. M. Durkee*	20th Separate Company.....	21	23	44
Sergeant.....	J. L. Paulding*	12th Regiment.....	23	23	44
	W. J. Underwood, Jr.*	7th Regiment.....	23	23	44
Sergeant.....	D. C. Middleton*	35th Battalion.....	23	21	44
	E. W. Price*	7th Regiment.....	19	24	43
Lieut.-Colonel.....	H. M. Alden.....	3d Division Staff.....	20	23	43
Sergeant.....	H. Batchelder	10th Separate Battalion.....	20	23	43
Captain.....	J. Kerr	69th Regiment.....	20	23	43
	D. H. Ogden*	20th Separate Company.....	20	23	43
Captain.....	M. Cooper*	35th Battalion.....	20	23	43
Sergeant.....	G. H. Ingalls*	9th Separate Company.....	21	22	43
Lieutenant.....	L. P. Kirchmeyer*	65th Regiment.....	21	22	43
Lieutenant.....	W. L. Candee*	23d Regiment.....	21	22	43
Corporal.....	C. B. Smith*	20th Separate Company.....	21	22	43
	A. Bevier*	20th Separate Company.....	21	22	43
Corporal.....	C. L. Adams*	35th Battalion.....	21	22	43
Captain.....	C. A. Clenning*	48th Regiment.....	21	22	43
Captain.....	W. E. Milbank.....	10th Separate Battalion.....	22	21	43
	P. J. Meagher.....	8th Regiment.....	22	21	43
Captain.....	R. E. Bascom*	9th Separate Company.....	23	20	43
Lieut.-Colonel.....	E. H. Sanford.....	Staff, First Division.....	23	20	43
Corporal.....	J. G. Zimmerman.....	6th Separate Company.....	20	22	42
	J. Myers.....	71st Regiment.....	20	22	42
	W. Cooper*	35th Battalion.....	20	22	42
Corporal.....	G. L. Fox*	23d Regiment.....	21	21	42
Major.....	E. Duffy.....	69th Regiment.....	21	21	42
Corporal.....	W. W. Young*	20th Separate Company.....	21	21	42
Lieutenant.....	W. W. Scott.....	35th Battalion.....	21	21	42
Captain.....	C. A. Settle*	35th Battalion.....	21	21	42
Major.....	H. L. Washburn, Jr.	9th Brigade Staff.....	21	21	42
Sergeant.....	H. S. Bellsmith*	65th Regiment.....	22	20	42
Lieutenant.....	G. A. Lewis.....	65th Regiment.....	22	20	42
Sergeant.....	C. L. Madden*	14th Regiment.....	22	20	42
Sergeant.....	T. M. Congdon*.....	20th Separate Company.....	22	20	42
	H. Burdick.....	35th Separate Company.....	22	20	42
Captain.....	E. Barker.....	8th Regiment.....	18	23	41
Colonel.....	T. S. Waud*.....	65th Regiment.....	19	22	41
	F. Moore*.....	14th Regiment.....	19	22	41
Major.....	R. G. Post*.....	48th Regiment.....	19	22	41
Captain.....	C. C. Penfold.....	74th Regiment.....	20	21	41
Lieutenant.....	F. L. Holmes*.....	23d Regiment.....	20	21	41
Lieut.-Colonel.....	J. B. Frothingham*.....	23d Regiment.....	21	20	41
	H. N. Otis*.....	35th Battalion.....	20	21	41
	S. E. Irlam.....	31st Separate Company.....	21	20	41
	B. C. Andrews.....	10th Separate Battalion.....	21	20	41
L. G. G.....	J. Le Boutillier.....	7th Regiment.....	20	21	41
Captain.....	H. A. Menker*.....	65th Regiment.....	23	18	41
Q. M. Sergeant.....	T. A. Paterson*.....	9th Separate Company.....	16	24	40
	A. Kissam.....	17th Battalion.....	17	23	40
Captain.....	L. L. Barnes.....	48th Regiment.....	17	23	40
Corporal.....	T. S. Buckland.....	13th Separate Company.....	18	22	40
	O. A. Morris*.....	20th Separate Company.....	18	22	40
Captain.....	R. P. Morle.....	13th Regiment.....	19	21	40
Lieut.-Colonel.....	P. P. Beals.....	Staff, Eighth Division.....	19	21	40
Major.....	W. H. Weston.....	17th Battalion.....	19	21	40
	A. B. Merriam.....	32d Separate Company.....	19	21	40

* Qualified in matches.

RANK.	Name.	Organization.	SCORE.		Aggregate.
			200 yards.	500 yards.	
Lieutenant.....	M. Cavana	35th Separate Company.....	19	21	40
Corporal.....	R. Wheeler.....	35th Separate Company.....	19	21	40
Captain.....	W. M. Kirby.....	2d Separate Company.....	19	21	40
Sergeant.....	F. L. Baker*.....	35th Battalion.....	19	21	40
Sergeant.....	L. Miller*.....	48th Regiment.....	19	21	40
Colonel.....	C. V. Houghton*.....	48th Regiment.....	19	21	40
	A. R. Moore.....	9th Separate Company.....	20	20	40
Corporal.....	W. T. Miller.....	Battery E.....	20	20	40
Sergeant.....	A. B. Van Heusen*.....	12th Regiment.....	20	20	40
	H. T. Lockwood*.....	7th Regiment.....	20	20	40
	C. H. Gould*.....	7th Regiment.....	20	20	40
Captain.....	W. C. Clark.....	71st Regiment.....	20	20	40
Sergeant.....	F. A. Wright.....	2d Separate Company.....	20	20	40
	W. R. Zimmerman*.....	35th Battalion.....	20	20	40
Lieutenant.....	C. A. Barton*.....	48th Regiment.....	20	20	40
Sergeant.....	J. F. McHugh.....	Battery E.....	21	19	40
	C. T. Boardman*.....	9th Separate Company.....	21	19	40
	A. L. Donegan.....	9th Regiment.....	21	19	40
Corporal.....	H. J. Calkins*.....	48th Regiment.....	21	19	40
Corporal.....	J. H. Sarvis.....	17th Battalion.....	24	16	40
	W. J. Sheperd.....	35th Battalion.....	22	18	40

RIFLE PRACTICE IN CAMP.

None has been reported during the year. Referring again to the unfortunate experience of the Thirteenth Regiment at Rockaway in 1880, I beg to quote the following in corroboration from a prominent officer of the Connecticut National Guard, which goes annually into camp.

“We had rifle practice in camp one year only (1878). It was a failure in our case for the following reasons:

- “(1.) Lack of sufficient target accommodations for the force (two regiments).
- “(2.) The attendance at battalion and company drills was seriously broken in upon by excuses, real or simulated, in consequence of target practice at the same hours.

“(3.) The routine of camp duty at any time is so engrossing that the addition of target practice requires so much additional attention that it cannot be carried out systematically, and without system it is a failure.

“Other reasons might be given, but the above are the most important ones occurring to me just now. In our own camps and in those of Massachusetts, the matter of rifle practice has been abandoned, as we think better results can be obtained at home ranges. * * * * * I am of the opinion that in a small camp (say of one regiment for six days), and with proper accommodations, rifle practice can be carried on with good results. It must however necessarily cut into other camp duties in any case.”

I beg to refer also in this connection to the communication of the Brigade Inspector of Target Practice, Connecticut National Guard hereto annexed (appendix G.)

THE CHAMPION MATCHES.

A series of monthly matches under this title were held at Creedmoor for members of the National Guard who were entitled to qualify as marksmen, scores made therein were accepted as regular and the decoration awarded accordingly. These matches were well patronized, the ultimate attraction being a gold champion marksman's decoration, presented by myself. By the rules of the competition, the temporary winner was permitted to retain the decoration for one month, and

*Qualified in matches.

at the close of the season it was presented to the marksman who had won it the greatest number of times, or in case of a tie to him who had made the highest aggregate score in all the competitions. The monthly winners were as follows:

	200 yds.	500 yds.	Total.
June 25th, Sergt. T. J. Dolan, 12th Regiment.....	20	25	45
July 23d, Sergt. T. J. Dolan, 12th Regiment.....	23	24	47
Aug. 20th, Private J. K. Green, 7th Regiment.....	22	24	46
Sept. 28th, Sergt. T. J. Dolan, 12th Regiment.....	21	23	44
Oct. 15th, Private W. J. Underwood, 7th Regiment..	22	22	44

Final winner 1st Sergeant T. J. Dolan, Company F, 12th Regiment.

THE STATE MATCHES.

It was the pleasure of the Commander-in-Chief not to offer prizes this year under Par. 278 of the Military Code, for team practice. The winners of the State Prize (open to all National Guard organizations) in previous competitions have been as follows:

	Total score.
1873. Twenty-second Regiment New York.....	280
1874. Twenty-second Regiment New York.....	295
1875. Seventh Regiment New York.....	451
1876. Forty-ninth Regiment Auburn.....	390
1877. Fourteenth Regiment Brooklyn.....	420
1878. Seventh Regiment New York.....	438
1879. Twentieth Separate Company Binghamton.....	450
1880. Thirty-fifth Battalion Watertown.....	476

The winners of *division prizes* in previous competitions were as follows:

<i>1st Division</i>		<i>Score.</i>	<i>2d Division</i>		<i>Score.</i>
1873. 22d Regiment.....	263		1873. 23d Regiment.....	181	
1874. 12th Regiment.....	283		1874. 23d Regiment.....	207	
1875. 7th Regiment.....	447		1875. 23d Regiment.....	414	
1876. 71st Regiment.....	422		1876. 23d Regiment.....	378	
1877. 71st Regiment.....	428		1877. 23d Regiment.....	405	
1878. 7th Regiment.....	441		1878. 23d Regiment.....	432	
1879. 7th Regiment.....	447		1879. 23d Regiment.....	404	
1880. 7th Regiment.....	479		1880. 23d Regiment.....	472	
<i>3d Division</i>		<i>Score.</i>	<i>5th Division</i>		<i>Score.</i>
1878. 9th Separate Company....	266		1876. 21st Regiment.....	543	
1879. 9th Separate Company....	221		1878. 21st Regiment.....	399	
1880. 9th Separate Company....	424		1879. 21st Regiment.....	413	
			1880. 17th Battalion.....	447	
<i>6th Division</i>		<i>Score.</i>	<i>7th Division</i>		<i>Score.</i>
1875. 48th Regiment.....	356		1875. Troop "A".....	183	
1877. 49th Regiment.....	296		1876. Co. H. 54th Regiment.....	122	
1878. 48th Regiment.....	466		1877. Co. E. 54th Regiment....	120	
1879. 48th Regiment.....	482		1878. 20th Separate Company....	175	
1880. 48th Regiment.....	448		1879. 20th Separate Company... 192		
			1880. 20th Separate Company... 473		
<i>8th Division</i>		<i>Score.</i>	<i>Cavalry Match</i>		<i>Score.</i>
1876. Co. B. 74th Regiment....	135		1874. Separate Troop 1st Div....	124	
1877. 4th Separate Company....	189		1875. Troop "C" 6th Div.	112	
1878. Co. B. 74th Regiment....	243		1876. Troop "C" 6th Div.	118	
1879. 13th Separate Company....	249		1877. Troop "B" 1st Div.....	173	
1880. 65th Regiment.....	374		1878. Troop "I" 6th Div.....	176	
			1879. Troop "I" 6th Div.....	190	
			1880. Troop "C" 6th Div.....	167	

It will be observed that in some divisions the field has been practically abandoned to certain organizations which have been almost uniformly successful, to the apparent discouragement of others. This might be remedied by requiring each organization that has been once successful in a division match, to enter a team composed partly or wholly of new material in the succeeding year. It is also worthy of consideration, whether the teams should not be wholly composed of enlisted men, to the exclusion of officers.

VOLUNTARY STATE MATCHES.

I presume it is proper to call attention to the fact that in the absence of the usual official matches at Creedmoor, the National Rifle Association organized a series of their own under strict military conditions, the report of which, prepared by secretary Frank J. Donaldson, is appended (D).

The State prize (presented by Senator W. W. Astor) was won by the 20th Separate Company, on a score of 200 yards, 240-500 yards, 246, total 486. The other competitors being

	Total score.
Seventh Regiment.....	482
Thirty-fifth Battalion.....	456
Fourteenth Regiment.....	442
Twelfth Regiment.....	438
Eighth Regiment.....	420

The First Division prize (contributed by the staff officers of the 1st and 3d Brigades) was contended for by four teams and was won by the 7th Regiment on a score of 200 yards, 237-500 yards, 257. Total 494, the other competitors were,

	Total score.
Twelfth Regiment.....	393
Eleventh Regiment.....	307
Fifth Regiment.....	264

The Second Division prize (contributed by Brigadier-General C. T. Christensen and staff of 5th Brigade and the National Rifle Association) was won by the 14th Regiment on a score of 200 yards, 212-500 yards, 201. Total 413, the only competitor being the 13th Regiment, whose score was 311.

In view of this service and of its cordial co-operation in all the plans of the State authorities with reference to facilities for the troops, etc., I desire to express my obligations to the National Rifle Association, and its intelligent and enterprising management.

THE INTER-STATE MATCH.

Participation in this match at the expense of the State was deemed inexpedient this year, but Major Wingfield G. Burton of this department volunteered at the request of the National Rifle Association, to organize and conduct a team of National Guardsmen. I refer with pleasure to Major Burton's able report of his contest, (appended E) which by your kind permission has been accepted as official. Although the State arm was used, and our men were placed under a certain disadvantage thereby, they gallantly carried off the honors, and the "*Soldier of Marathon*" returns to New York.

The following scores were made in this match:

	200 yds.	500 yds.	Total
New York.....	472	449	921
Pennsylvania.....	441	469	910
New Jersey.....	453	440	893

In previous years this prize has been won by

	Score.
New York 1875.....	864
Connecticut 1876.....	829
California 1877.....	995
New York 1878.....	974
New York 1879.....	1,010
New Jersey 1880.....	959

In all competitions prior to 1880, the New York team used a selected arm.

THE SKIRMISHERS MATCH.

Although not under official supervision, this match possesses many elements of practical value. Major General W. S. Hancock, U. S. A., interested himself especially in it and warmly applauded the exploits of some of the New York National Guardsmen. The conditions of the match, which were devised by Generals Upton and Getty and others of the regular army, were as follows:

Open to members of the Regular Army, Navy, Marine Corps, National Guard, Volunteers or Militia of any Country, State or Territory.

Competitors to be in uniform (jacket, cap, trousers, belt and cartridge box, or belt).

Distances, 600 to 200 yards Second class targets, weapon, any military rifle excepting repeating rifles. Competitors form in single rank in squads, in rear of 600 yards firing point opposite the target to which they are assigned, each having his ammunition in his cartridge box or belt, and are numbered from the right.

At command of the officer in charge, the man in each squad whose number is called, advances to his firing point, 600 yards, and loads. At the bugle call or other signal, each competitor then assumes the "double time" and advances toward his target, taking his alignment from the guide designated, until a second signal is sounded, when he halts (assuming any position) fires and continues loading and firing in his discretion until the next signal, which will be given *twenty seconds* after the command "halt," when he rises and again advances in "double time" until the signal "halt" and "commence firing" is again sounded. When the competitors arrive at about 200 yards from the targets, the signal "Skirmishers in Retreat," is sounded, when they face about and return over the same ground, firing ~~as~~ before, the rifle to be carried at a right shoulder in retreating.

Five halts are made in advancing and five in retreating; competitors fire as they please, not to exceed twenty shots in all, but must fire at least one shot at each halt. Upon finishing the advance, the signal to "cease firing" is sounded, when the markers examine the targets, and signal the total number of hits upon each as follows: so many bulls-eyes, centres, inners and outers. After the retreat, the signal to "cease firing" is sounded and targets examined as before.

The winners of the second, third and fourth prizes in the Skirmishers match were respectively, Van Heusen and Dolan of the twelfth, and McNevin of the thirteenth Regiments, N. G. S., N. Y. I would respectfully recommend that this form of practice should be encouraged by the State.

PROJECTED INTERNATIONAL MATCH.

The International Military Match has heretofore been such in name only. I am pleased to record that there is a project on foot, inspired and conducted mainly by officers at present and formerly connected with the department, to send a National Guard team abroad in 1882, to compete with the English volunteers at Wimbledon. The matter meets with warm approbation on both sides of the Atlantic, and the honor of representing the United States on such an occasion will eagerly be sought for, and lead to much important voluntary practice. It is quite probable that your permission to make the trip under official auspices may be solicited on behalf of several members of the National Guard of this State.

RANGES.

The ranges upon which practice takes place have been established by private enterprise, and are managed by regularly incorporated rifle associations, to some of which the State, in consideration of facilities for the troops, issues targets and other supplies, and grants pecuniary aid.

The principal of these ranges is that of the National Rifle Association of America, situated at Creedmoor, L. I. It is used by the *First and Second Divisions* of the National Guard. This is one of the finest ranges in the world, and the State has contributed toward its establishment and maintenance \$63,000. No changes of importance have been made at Creedmoor during 1881, but the grounds and butts have at all times been kept in good order, and ample accommodation afforded for the troops. There are thirty-one class targets in position at Creedmoor, of which twenty are always at the disposal of the military authorities on Monday, Thursday and Friday of each week. The wooden targets for firing in ranks, purchased by the State in 1880, have done good service, but will require to be renewed next year. The butts in the west range show symptoms of decay, and the association has agreed to repair them substantially at its own expense.

Next in importance are the several division ranges, located respectively near Poughkeepsie, Albany, Syracuse, Elmira and Buffalo.

The *Third Division Range* is now established at Rensselaerwyck, a point on the east bank of the Hudson river, midway between Albany and Troy. The ground is well adapted for its purpose. The range has accommodations for four targets which are now in position.

The *Fifth Division Range* (Poughkeepsie), has been so called because the match for the State Division prize is usually shot there, otherwise it is only used by the Twenty-first Regiment. It has pits for five targets.

The *Sixth Division Range* has been removed from the old inconvenient location to the former Driving park in the suburbs of the city of Syracuse, where very excellent facilities are obtained. It has five targets. The report of Lieutenant-Colonel A. C. Chase on this range is appended (F).

Owing to the wide dispersion of the organizations in the Sixth Division the range at Elmira is also recognized as a Division range and is used by the Separate Companies in that vicinity.

The (*late*) *Seventh Division Range* is the finest in the State except Creedmoor. It is beautifully situated on the high banks of the Genesee river, four miles north of Rochester. Owing to the abolition of Division headquarters it no longer has official recognition. The ground was sold under foreclosure October 25, and now belongs to Major General Henry Brinker, formerly commandant of the Seventh Division, who held a second mortgage. The range is equipped with six targets and has been used by the Eighth Separate Company of Rochester.

The *Eighth Division Range* (Bay View) is on the lake shore, several miles south of Buffalo. It is too far from the city to be entirely available. It has ten targets and is well patronized.

The minor ranges scattered through the State were established by the enterprise of the organizations using them. They save the State the cost of transportation to the division ranges and of course afford opportunities otherwise unattainable for private practice.

Careful topographical sketches of most of the ranges, prepared by Major Burton, are on file at this office.

The following table exhibits the organization armed with rifles or carbines and the ranges at which they have respectively practiced, with the officers of the several rifle associations as per latest reports received.

ORGANIZATION.	Range practiced at.	RIFLE ASSOCIATION.	
		President.	Treasurer.
FIRST DIVISION.			
Battery E.....	} Creedmoor.....	Gen. W. S. Hancock.	Hon. D. W. Judd.
5th Regiment.....			
7th Regiment.....			
8th Regiment.....			
9th Regiment.....			
11th Regiment.....			
12th Regiment.....			
22d Regiment.....			
69th Regiment.....			
71st Regiment.....			
SECOND DIVISION.			
Battery N.....	}		
13th Regiment.....			
14th Regiment.....			
23d Regiment.....			
47th Regiment.....			
THIRD DIVISION.			
Battery F.....	} Rensselaerwyck	Col. A. J. Parker, Jr.	J. N. McDonald.
6th Separate Company.....			
7th Separate Company.....			
12th Separate Company.....			
36th Separate Company.....			
10th Separate Battalion.....			
9th Separate Company.....			
32d Separate Company.....	Springdale.		
31st Separate Company.....	Saratoga.		
	Mohawk.		
FIFTH DIVISION.			
16th Battalion.....	Creedmoor, L. I.	Gen. W. S. Hancock.	Hon. D. W. Judd.
11th Separate Company.....	Creedmoor, L. I.	Gen. W. S. Hancock.	Hon. D. W. Judd.
17th Battalion.....	Newburgh.		
21st Regiment.....	Poughkeepsie ...	Col. John Bodine....	J. O. Van Keuren.
24th Separate Company.....	Ellenville.		
23d Separate Company.....	Hudson.		
33d Separate Company.....	Walton.		
SIXTH DIVISION.			
2d Separate Company.....	Auburn.		
1st Separate Company.....	Penn Yan.		
20th Separate Company.....	Binghamton.		
28th Separate Company.....	Elmira.....	} E. O. Beers.	B. F. Prall.
29th Separate Company.....	Elmira.....		
30th Separate Company.....	Elmira.....		
32d Separate Company.....	Wellsburg.		
34th Separate Company.....	Long Point.		
35th Separate Company.....			
Troop I, Cavalry.....	Oswego.		
35th Battalion.....	Watertown.		
48th Regiment.....	Oswego.		
51st Regiment.....	Syracuse.....	Gen. D. P. Wood.	
EIGHTH DIVISION.			
4th Separate Company.....	Jamestown.		
8th Separate Company.....	Rochester.		
10th Separate Company.....	Ellicottville.		
13th Separate Company.....	Warsaw.		
14th Separate Company.....	Batavia.		
26th Separate Company.....	Bay View.....	} Gen. W. F. Rogers..	Richard Flack.
65th Regiment.....	Bay View.....		
74th Regiment.....	Bay View.....		

RANGE APPROPRIATIONS.

The following table exhibits the State appropriations to ranges in 1881 and in preceding years since the introduction of rifle practice. The sum total may now be considered an investment, as the expense of maintenance, first cost having in most cases been defrayed, will be comparatively light.

RANGE.	1881.	Prior to 1881.	Total.	Total to Divisi's.
FIRST AND SECOND DIVISION.				
Creedmoor	\$3,000	\$60,000	\$63,000	\$63,000
THIRD DIVISION.				
Albany (Rensselaerwyck)	300	4,200	4,500	
Glens Falls		100	100	
Saratoga		75	75	
Second Separate Company (Port Henry)		100	100	
Port Henry		10	10	
Whitehall		125	125	4,910
FIFTH DIVISION.				
Yonkers		1,600	1,600	
Mount Vernon (American)		500	500	
Poughkeepsie	100	1,950	2,050	
Elienville		150	150	
Newburgh		75	75	
Kingston		350	350	4,725
SIXTH DIVISION.				
Syracuse	300	5,000	5,300	
Oswego		975	975	
Utica		900	900	
Moravia		25	25	
Watertown		600	600	
Lowville		150	150	
Oneonta		130	130	
Auburn (49th Regiment)		675	675	
Binghamton		185	185	
Binghamton (44th Regiment)		250	250	
Elmira	100	250	350	9,540
EIGHTH DIVISION.				
Rochester		6,650	6,650	
Buffalo	300	5,550	5,850	
Warsaw		150	150	12,650
	\$4,100	\$90,725	\$94,825	\$94,825

SCORES AT CREEDMOOR.

The military scores on the range of the National Rifle Association have, as in former years, been under the control of this Department. They were twenty in number, besides the chief, and received payment at the rate of \$2.00 per diem.

A neat uniform consisting of blouse and helmet was provided for the scorers, and they were held strictly amenable to military discipline. Chief of scorers, Stephen K. Glover (Sergeant-Major of the Forty-seventh Regiment) made a written report to me of each day's practice.

No accidents and but few irregularities of any sort occurred upon the range. The duty of the scorers was efficiently discharged and to the satisfaction, as a rule of commanding officers and inspectors of rifle practice. The following rules are promulgated for their guidance.

SCORERS' INSTRUCTIONS.

1. The two sides of the scoring blanks are duplicates, and each score should be entered on both. When completed, they should be signed and given to the Brigade Inspector of Rifle Practice who will separate them, retain one and give the other to the Regimental Inspector.

2. Before the firing commences, be sure you have the right blank for the distances at which your squad is to shoot.

3. The signals are for general practice: White disc bulls-eye counting five. Red disc, center counting four. White disc, with black cross, inner counting three. Black disc, outer counting two. Red flag waved right and left, ricochet (*i. e.* that the shot has hit the ground before striking the target constituting a miss) marked R. For volley and file firing: White disc stripe counting five. Red disc center counting four. Black disc outer counting two.

4. When the red flag is shown, at your own or any target within three of it, call danger, cease firing! and require those about to shoot to throw open the breach-block of their rifles and withdraw the cartridge, also raise your own danger flag, and keep it up until that at the target is withdrawn.

5. When the red signal at the bottom of the target is in sight, the marker's trap is open and firing must not be allowed.

6. The marker's signals are conclusive.

7. No score must be scratched out or erased. If a figure is wrong draw a line through it, and put the right figure above it, and report it to the inspector who will write his initials opposite.

8. Call out each man's name and the value of his shot as you put it down — as "Smith four."

9. Caution each man before he shoots. "Aim at target —" (stating its number or letter.)

10. If he shoots on a wrong target, or while the trap is up, stop him, and report him to the senior Inspector, who will rule him out at his discretion.

11. If any man (except one-armed men) does not shoot in the proper position — standing up, to 200 yards, kneeling at 300, and lying with head to the target at 500 yards, report it to the Brigade Inspector.

12. No sighting shots are allowed at any distance.

13. Ask each man his name as he comes up, take note of all unfair practices, and report at once any thing of the kind that may be attempted.

14. In case of disorder or dispute as to scoring, stop the firing, raise your danger flag, and report the matter to the Brigade Inspector.

15. Neither the scorers nor their chief are invested with any authority whatever over the troops practicing. Their duty is simply to record and report.

16. Scorers will receive their orders from or through the chief of scorers, who will be responsible to the senior Inspector of Rifle Practice present.

AMMUNITION AND TRANSPORTATION.

The State allowance for ammunition was thirty rounds for each officer, non-commissioned officers and soldiers enrolled, and one transportation (not exceeding 50 cts) for each person actually present on the first day of general practice in organizations located not less than three miles from the respective ranges. The amount of ammunition actually expended as reported by the Commanding General and Chief of ordnance was, 368,630 rounds, and the actual cost of transportation \$2,206.39.

A number of commandants have alleged as an excuse for failing to practice, the cost of transportation to the nearest range, in excess of the State allowance. To obviate this in future, I would recommend that to each organization remote from a Division range, which will establish and maintain a range of its own, the State should allow a sum in commutation of transportation toward the support of the range.

EXPENSES OF THE DEPARTMENT.

The expenses under the modified plan have been materially reduced, and I call your attention to the saving effected with pleasure, as the statistics show an amount of practical work done which will compare favorably under the circumstances with any previous year.

The total expenditures for the year and for that preceding have been as follows:

	1881.	1880.
Services.....	\$2,350 00	\$2,450 00
Office expenses, printing, etc.....	508 07	1,762 84
Printing G. O. No. 2, s. c. (Marksmen of 1880).....	504 00	
Traveling expenses.....	21 05	261 12
Decorations of 1880, issued in 1881.....	410 94	3,310 40
Decorations of 1881.....	289 25	
Prizes.....		1,057 00
Range appropriations.....	4,100 00	7,600 00
Scorers and chief.....	633 00	2,139 00
Repairs to special rifles used in matches in 1879.....	37 25	
Heifer killed Third Division Range.....	40 00	
	<u>\$8,893 56</u>	<u>\$18,580 36</u>

In estimating the cost of rifle practice to the State, the expenditures for ammunition and transportation of troops, which are made through the Ordnance Department should be added to the foregoing totals as follows:

	1881.	1880.	1879.
Ammunition (368,630 Rounds, 1881)...	\$8,847 12	\$15,744 48	\$18,947 40
Transportation	2,206 39	6,052 61	7,471 60
	<hr/>	<hr/>	<hr/>
	11,053 51	21,797 09	26,419 00
Amounts paid through this department.	8,893 56	18,580 36	20,864 99
	<hr/>	<hr/>	<hr/>
Total.	\$19,947 07	\$40,377 45	\$47,283 99

ONE DAY'S PRACTICE IMPERATIVE.

Of the seven parades required by law, it seems to me that one at least should be for rifle practice. If this were definitely prescribed, it can be assured that this most important duty is nowhere neglected. The soldier who is not familiar with the practical use of his rifle is drilled in other respects in vain. I regret to record that several organizations which draw money and supplies from the State, have no rifle practice at present, and hence cannot be considered efficient. Individuals who totally neglect rifle practice should in my opinion be subject to special penalties by court martial.

THE STATE ARM.

The National Guard is still armed with the 50 Calibre Remington rifle. A change to a good weapon of 45 calibre corresponding with that now issued by the United States Government, would in my opinion, be advantageous. Besides the benefit of uniformity in this respect, it has been demonstrated that the 45 calibre piece permits greater accuracy of aim, and is consequently a more effective weapon.

Your attention is respectfully called to the fact that the polished rifle barrels of the regular arm are detrimental to marksmanship. They have to be blackened before use on the range, which is an additional duty and annoying to the men. I know of nothing in favor of the bright finish, except its fine appearance on parade. It certainly greatly increases the labor of armorers or rapid deterioration sets in from neglect. In actual service these showy pieces would prove a nuisance. If a new weapon is not contemplated at an early day I would recommend that those now in the hands of the Guard should be recalled and bronzed.

The use of the improved rear sight (known as the Edward's Sight") recommended by a Board of officers in 1879 is now permitted. Models of the same have been placed in the hands of inspectors of rifle practice for the benefit of organizations which may desire to adopt it without expense to the State. No other alterations in the standard sight are permitted, although scores made with rifles which were altered before the issue of G. O. No. 26, series of 1879, are recognized.

ARMORY ORDNANCE.

The sub-calibre rifles issued by the State for armory practice were accompanied by very defective ammunition, and are deemed in other respects unreliable. The most satisfactory work is done with the regular piece and cartridges loaded with from ten to forty grains of powder, according to the location and length of the range. One prime advantage is, that the soldier is saved the confusion and miscalculation arising from the use of rifles of differing weight and character.

INSPECTORS OF RIFLE PRACTICE.

The duties of inspectors of rifle practice are so onerous that it is difficult to persuade really efficient men to accept the office. Nothing but sincere love of

the service has induced our present excellent corps to make the necessary personal sacrifices and retain their position. I would respectfully recommend that at least all traveling expenses incurred in pursuance of orders be allowed.

The often mooted question of the powers and prerogatives of inspectors still demands solution. General regulations, par. 709, subdivisions 3 and 4, and Wingate's Manual, sections 5 and 334, are quite explicit on this point. It may be added that inspector's duties are administrative, while line officers possess executive power, and almost any question that might arise could be settled by the test of this definition. This difference however may remain, that when a commanding officer clothes his staff officers with his own power for a specific purpose, as is very common in the case of Adjutants and Adjutants-General, he is entitled to all consideration from officers subordinate to his commander, short of the actual command of troops, which should however be manoeuvred in accordance with his request. The executive officer on a field of rifle practice should not permit his judgment to come in conflict with that of the inspector in any matter pertaining to the conduct of the practice, and if he refuses to comply with the wishes of an inspector representing superior authority, he must be accountable to such authority for so doing, although the inspector may have no immediate redress.

When inspectors of rifle practice of different rank are on the field at the same time, the senior present takes general charge and the others will act under his directions.

I am inclined to agree with Major Crosby, Inspector of Rifle Practice of the First Brigade (see his Report appended) that the name "Inspector of Rifle Practice" is a misnomer. The use of the term inspection as applied to this duty should be very comprehensive, and applicable to all services rendered in connection with rifle practice, except actual command of troops. In the sense used under the head of "Inspection of Practice," G. O. No. 15, c. s., it means that inspectors will be prepared to certify of their own knowledge or from absolutely reliable sources that the practice was regularly performed under the rules.

SERGEANT INSTRUCTORS OF RIFLE PRACTICE.

I would respectfully recommend the appointment of a non-commissioned officer with grade of sergeant, in each company of the National Guard, to be charged with duties relating to rifle practice. It is found that company commissioned officers are sufficiently engrossed with the work of general administration and drilling in mass. The officer now proposed under the direction of his captain should attend to individual instruction and also keep the various records of rifle practice. In regimental and battalion organizations, he should relieve the overburdened inspector, and in separate companies would fill a place not before provided for in any way, as it is simply impossible for division and brigade inspectors to give this practice the personal attention it should receive.

OFFICERS' PRACTICE.

It is deemed undignified and to some extent subversive of discipline for commissioned officers to enter into direct competition with their men. They are therefore required to practice on targets especially assigned them. In the case of line officers the target "assigned" should be one of those which their company will subsequently use. The company being drawn up in line under the charge of a non-commissioned officer in place rest. At least ten yards in rear of the firing points, the officers first complete their own scores, and direct the score card containing them to be set aside. The targets are then assigned to the men. The latter approach in squads and not a shot should be fired except under the supervision of an officer, commissioned or non-commissioned, or a private notably competent may be detailed to act as "coach."

STATE PROPERTY.

The following property of the State is now on hand in this department :

- | | | |
|-------|--|--|
| 1,552 | Marksmen Decorations. | |
| 17 | Helmets, | } <i>For use of</i> <i>Scorers.</i> |
| 12 | Blouses, | |
| 12 | Stylo Pens, Badges, | |
| 10 | Models "Edwards Sights." | |
| | Office Furniture, stored at arsenal New York city. | |
| | Wooden Targets at Creedmoor, for firing in ranks. | |

GENERAL REMARKS.

In conclusion I again call your attention to the fact that the enthusiasm which led to such wonderful results in the State while rifle practice was a novelty continues to wane. Rightly controlled the reaction should be healthful. An even balance in all martial acquirements is preferable to the unnatural development of one at the expense of the rest. During this year we have had to contend not only with the declining interest in marksmanship, but have been embarrassed by a pending change of plan, consequent delay in getting to work by reduced appropriations and by the disbandment of several organizations and uncertainty with reference to others. This experience renders me anxious to get upon a practical permanent basis under which this duty will be strictly required in connection with proper facilities for every organization, and suitable rewards and prizes for the expert work, in which a portion at least of the National Guard should be proficient.

I have the honor to remain, General,
Very respectfully yours,
ALFRED C. BARNES,

Brig.-General and General Inspector of Rifle Practice.

To Major-General FREDERICK TOWNSEND,
Adjutant General, State of New York.

(A) *

Circular of the Department of Rifle Practice.

DEPARTMENT OF RIFLE PRACTICE,
174 PEARL ST., NEW YORK, December 12, 1881. }

To Commandants and Inspectors of Rifle Practice :

You are hereby notified that the decorations worn by the marksmen of former years will not be called in this year by the General Inspector.

Additional bars, stamped 1881, with pin and rings complete, will be issued to original marksmen, and the medallion with one bar complete to new Marksmen of 1881. Those who receive bars only may have them connected at their own expense, or the new bar can be attached separately to the person and worn above the old decoration.

Organizations desiring to have the new and old decorations connected and refinished in quantities can have it done under the supervision of an officer of this Department by addressing Messrs. Stuart & Shepard, 2 Maiden Lane, New York.

ALFRED C. BARNES,
Brigadier General and General Inspectors of Rifle Practice, S. N. Y.

* All General Orders from General Headquarters relating to rifle practice, will be found in Appendix "C" (General Orders issued in 1881).

(B)

Annual Reports of Division and Brigade Inspectors of Rifle Practice.

HEAD-QUARTERS FIRST DIVISION, N. G. S. N. Y.,
NEW YORK, December 1, 1881. }

Brig.-General ALFRED C. BARNES, *General Inspector of Rifle Practice, S. N. Y.*

GENERAL — In forwarding the Brigade and Regimental Reports of the rifle practice of this season, together with the Division Report, I desire to comment briefly on the practice of the season and its results. A change having been made in the classes, and some of the distances at which the troops have heretofore been required to practice having been done away with, a comparison of the figure of merit with that of previous years is difficult, and I will not attempt at this time to make such comparison.

The change above noted, whereby one class and two distances have been eliminated from the practice, seems to have met with great approval among the officers and men of this Division, and to have resulted very favorably, by reducing the time demanded for the practice without impairing the efficiency of the men. In the first years of systematic rifle practice in this country, I became convinced that the true and only practical method of rifle practice was the system of careful, INDIVIDUAL instruction, and as year has followed year, I have each year become more thoroughly assured of the correctness of my opinion. It is utterly impossible to teach men to aim correctly and do the greatest amount of execution with their weapons unless this system of individual instruction is adhered to. It is a step by step process, and no man should be permitted to practice in any class higher than the one he is in until he is capable of making the required score of twenty-five points, fifty per centum, which is certainly a very moderate requirement. It will be noticed that on this point my opinion is at variance with the present regulations, which permit the firing of five shots at each distance in the first-class by those who have not qualified in the lower class, and which makes obligatory the firing of two shots at each distance. In my judgment the time and ammunition so used, might be used to better advantage in practicing in the lower class. Owing to the very limited time available for practice, I believe that too much time is devoted to file and volley firing, time which cannot well be spared from the individual practice necessary to make the men efficient. With the preparatory knowledge and skill gained in the individual practice, all that is necessary to teach the men in file and volley firing is, to keep cool and unexcited, to load and fire methodically, undisturbed by the noise and smoke around them. More than this cannot be accomplished, it being impossible in volley firing for any individual man to be certain whether or not his shot has struck the target, and without such knowledge, his practice so far as teaching him to aim accurately is concerned, which is the vital point of the whole matter, is absolutely without result. If I am correct in my conclusions, it follows that the use of ball cartridges and targets, and the keeping of records of the hits, might be done away with, not only without loss, but with absolute benefit to the practice, besides resulting in marked economy of time and ammunition.

To sum up in brief, the system of rifle practice which I recommend is that each man and officer be required to practice on one day during the year and shall begin in the lowest class and practice there until able to make the qualifying score, and that the practice shall then be continued in the higher class until he qualifies as a marksman, and that no limit be placed on the number of practices to be had in each class, the number being regulated by the time that is available. No man to practice in any class but the one he is in. Scores in matches to be recognized as at present. All to be exercised in file and volley firing with *blank* cartridges and without targets, scorers or markers. Further practice to be voluntary and at the expense of the men or the organizations to which they belong, and to be duly authorized from Division and Brigade

headquarters. I believe most firmly that the adoption of this simple system, free from the confusing and sometimes contradictory elements which, in the past, have done much towards rendering military rifle practice and its aims obscure, would result in a large increase of efficiency in the men, would render the practice much more satisfactory and popular, and would save the State much expense. I have been much gratified to see that these suggestions, made in my report for 1880, which the department has seen fit to adopt, have been found to be practical and useful and have aided in reaching the desired points, increase in efficiency and skill of the men, reduction of the time demanded of them for practice, and saving of expense to the State.

Very respectfully yours,

E. HARRISON SANFORD,

Lieutenant-Colonel and I. R. P.

HEAD-QUARTERS, FIRST BRIGADE, FIRST DIVISION, N. G., S. N. Y. }
No. 88 CLINTON PLACE, NEW YORK, Nov. 30, 1881. }

Brigadier-General ALFRED C. BARNES, *General Inspector of Rifle Practice,*
S. N. Y.

GENERAL — I have the honor to submit the following statements and suggestions with reference to the rifle practice of the First Brigade during the season of 1881:

This Brigade has performed the duties imposed by G. O. No. 15, c. s., from General Headquarters. Under the provisions of that order, the Fifth, Ninth, Eleventh, Twelfth, and Twenty-second Regiments composing the First Brigade, were each allotted one day of obligatory general practice at Creedmoor, while the Fifth, Ninth and Twelfth Regiments availed themselves of the prescribed privilege and secured a second day.

The statistical reports of rifle practice necessarily fail to show much that is deserving of comment. The figures give a general idea of the efficiency of a regiment, but they do not afford any information as to the number of recruits practicing. The fact that a command is recruiting rapidly is the surest mark of its worth, and yet it inevitably injures its record at Creedmoor. At least one of the regiments in this Brigade owes its comparatively low standing to the large number of its recruits. Again the consolidated returns cannot testify as I can, to the uniform discipline, cheerful alacrity, and steady application, which characterized every day of practice. I was present on each of the eight days, and I take pleasure in thus summarizing my general experience. The willingness of the men to work under the most adverse circumstances was particularly shown by the Fifth Regiment, whose rank and file were almost unanimous in wishing to remain on the field in a drenching storm, although they wore no overcoats.

With regard to the general regulations governing rifle practice this year, I may say that the system has proved to be superior to that of former seasons. The abolition of one of the classes has simplified the course of practice without curtailing its efficiency. The rule which requires every man to shoot at the first-class ranges, whether he has qualified in the second-class or not, is also beneficial. Before this plan was adopted, the poorest shots had the least practice. This was manifestly wrong.

The experience of the past summer assures me that it is not an advantage to require company officers to use separate targets. The targets are often far apart and much time is lost by going from one to the other. Discipline can be preserved as well by allowing them to shoot before their companies on the company targets.

The preparation of reports, too, is simplified by having the names of Captains and Lieutenants entered upon their company score-cards.

The provision permitting an additional voluntary day of practice appears unfair in its results. The extra day makes a great difference in the figure of merit. A regiment's standing is therefore left at the mercy of its commandant, who can order his command to Creedmoor or not in his discretion. I think that

each regiment should pass a fixed number of days at Creedmoor without any option on its part.

Firing in mass is undoubtedly the most important duty at Creedmoor. Practice in classes is calculated to make sharpshooters, but it is volley and file-firing which produces good infantry soldiers, fit for service in line of battle, whether the enemy be an army or a mob. I do not think that a sufficient proportion of the time devoted to rifle practice at Creedmoor is given to firing in mass. If there are two days of practice, the entire second day might profitably be reserved for it. My observation leads me to believe that the disturbing element in mass firing is not so much ignorance or lack of skill as nervousness, and that this nervousness is chiefly caused by the noise. This appears from the fact that the scores of volley firing are almost invariably better than those of file-firing. In the former case the men have a period of silence in which they can aim; in the latter muskets are discharging on all sides. Some method should be devised to accustom the men to this noise, and I submit that this object could be attained by devoting a portion of two drills in the armory on the part of every company to firing with blank cartridges. I am confident that this plan, if it should be adopted, would improve the score at Creedmoor materially. More time should be given also to the general use of the rifle at the armory. The position and aiming drill, loadings, and firings singly and in mass are not sufficiently understood by the men before they arrive at the range, and time is lost in explaining the first principles. I have found that mass firing is more satisfactory when it is under the direction of the regimental commandant who can give commands at once to the several companies, and thus insure uniformity and prevent confusion.

The greatest interest in rifle practice arises from the competition for the marksman's badge, without it the whole duty would become listless. I cannot express too strongly my conviction of the evil effect on rifle practice which the abolition of this prize would exert, at least in the First Brigade.

There is one subject upon which instructions might be clearer. I refer to the concurrent duties of brigade and regimental inspectors of rifle practice. The orders require division or brigade inspectors to "inspect" the practice. The terms "inspect" and "inspector" are themselves of doubtful meaning. They confer no authority and give no right of correction. The name of "Instructor in Musketry" has been suggested to replace that of "Inspector of Rifle Practice." Such a title would define more satisfactorily the powers and duties of the office.

When detachments of various regiments went to Creedmoor together, the brigade and regimental inspectors of rifle-practice had two distinct fields of duty, but now as every regiment goes alone, the peculiar province of each inspector should certainly be marked out. The courtesy and good-will of the regimental inspectors in this brigade has prevented any difference of opinion, but it might be well to guard against possible clashing in the future. While I am referring to this matter, I may add that the duties and powers of scorers are equally uncertain. These cannot, I think, be too carefully circumscribed.

There is one disadvantage arising from the use of the State arm as it is now issued. The barrel is so bright that it is impossible to obtain a good sight without blackening it. This consumes time and makes it more difficult to clean the piece. It also affords an excuse for borrowing the rifles of others, as many men are not provided with the means of darkening their own. In my judgment it would be wise to have all rifles of the National Guard bronzed, and thus obviate these evils.

An unfortunate accident occurred on one of the days of practice. A man was seriously injured on the railway. The train was standing on a switch. He had left his car, and was struck by a passing engine. The cars which are provided for soldiers are open, and as the train stops at every opportunity, the men are constantly tempted to alight. I should recommend the use of ordinary passenger cars on these occasions. Such accidents would also be rendered improbable by assuring less delay on the road. The time spent in reaching Creedmoor and returning is absurdly long. It would sometimes be easy to make the trip more speedily on horseback. The State of New York should certainly be better served.

I cannot close this report without deprecating the proposed abolition of the department of rifle-practice. This branch of the service has an important work to perform, and the labor is by no means light. The Fifth and Eleventh regiments have been deprived of their regimental inspectors of rifle practice this year, and the officers who did the consequent extra duty can bear witness to the difficulty of the task and the impracticability of abolishing that office permanently. If any change is to be made, the department of rifle-practice should be strengthened.

I regret the fact that this report is unavoidably late. The delay is chiefly due to one of the regiments of this brigade, whose returns were inexcusably tardy.

I have the honor to remain,

Very respectfully yours,

ERNEST HOWARD CROSBY,

Major and I. R. P. First Brigade.

HEAD-QUARTERS, SECOND DIVISION, N. G., S. N. Y. }
BROOKLYN, December 31st, 1881. }

GENERAL — The radical change in the classes and the manner of the practice of the past year, render it almost impossible to make a comparison of the work done by the Guard during the past two years. I shall present herewith, however, a table, which is a comparison of 1880 and 1881, based on the individual work of the various commands of this division, and, all things considered, I think that you will find it is about the only way in which it can be made. In addition you will also find the general standing of the organizations under the State computations.

While from the very moderate amount of duty prescribed by the general orders for rifle-practice this year, one would very naturally look for an increase of the percentage of those parading for practice, yet I find such an increase in but two of the organizations, viz. : the Thirteenth and Twenty-third regiments, who, together with the Seventeenth Separate Co., of Flushing, are the only ones who have had practicing fifty per cent of their strength. Five of the seven organizations are shown by the table to have an average falling off of over eight per cent, and one of them exceeds twelve; the organizations showing an increase being the one least likely to have been affected by the anticipated sweeping changes which have been hanging over the guard for the past year.

The coldness with which rifle-practice has been looked upon at general headquarters has also had a material effect upon the practice.

Experience has developed the fact that rifle-practice to be largely successful amongst any body of troops, whether regulars or volunteers, must be encouraged and rewarded; to a great extent this has been wanting in our State during the past two seasons, and that the men feel this there can be no doubt, and, also, that the State has not kept faith with them, and that while compelling them to practice has not encouraged them in it.

Had the practice been conducted as last year the falling off in the figure of merit, and the efficiency of this division, would have been very great; as it is, under all the circumstances, it may be considered entirely satisfactory.

The change in the classes and the method of conducting the practice, has been, in my judgment, a great success, and fully justifies your action in the matter, and in support of my opinion I would respectfully call your attention to the table before referred to, which a careful perusal of will satisfy any one familiar with the subject, that it has resulted in a large increase in the efficiency of those practicing.

In four of the five organizations who have had practicing a much smaller percentage than last year, this increased efficiency is shown in the general figure of merit, which shows an increase, ranging from two and one-quarter to six per cent.

That these computations are substantially correct may be satisfactorily proven by a reference to the record of volley and file firing, which is a demonstration of the result of individual practice, where an increase of effectiveness will also be found.

Every organization excepting the 14th Regiment has increased its figure of merit. This in face of the fact that in the majority of cases fewer men practiced than last year, may seem strange, but it is readily accounted for by the ease with which marksmen have been made.

The change has seemed to give general satisfaction so far as I have any knowledge, and I have heard of no depreciation of it.

I think the feeling of the officers of the division as to the results of the practice is one of satisfaction, feeling as they do that the practice has been conducted with strict conformity to orders. They do not, however, feel that they will occupy the place in the annual record which they would have had, if the practice of the balance of the troops had been carried out in an equally strict manner.

I have inspected the facilities for armory practice of most of the organizations of the division. Such as I have been unable to visit for that purpose have been inspected by Major Rossiter of the staff, and the result reported to me.

The only facilities there are for rifle practice are in the armories of the 14th and 23d Regiments.

The 13th Regiment has a single range which is dangerous and is closed.

The 47th Regiment has a target on the floor of the only drill room they have and can be used but seldom. It is practically of less use than its wood would be under the boilers.

The 32d Regiment has a single 30 yard range, but it is dangerous and useless as they have no appliance for getting rid of the smoke.

The 17th Separate Company and the Battery have substantially the slim arrangements as heretofore.

The 13th and 23d Regiments should have four-target underground ranges the whole length of their armories with a small "Sturtevant Exhaust Fan," or a steam jet for the purpose of creating a current at the firing point for the instant removal of smoke; the success of any inclosed range depends upon the clearness of the atmosphere and the steadiness of the strong artificial light; without the former the latter is of no account.

The range of the 14th Regiment is sufficiently large and well equipped.

The range of the 32d Regiment should be widened so as to take in three targets and have a smoke removing apparatus as above indicated.

Nothing can be done for the other organizations until they have proper quarters, which they sadly need.

Should the field rifle practice of the Guard be limited to a short encampment as now proposed the armory ranges would have to be still greater. Having been too busily engaged during the past year to give much personal oversight to the practice I shall have to refer you to the detailed reports of Majors Farr and Weber who are better able to deal with that matter than I am. The hard working interest manifested by all the inspectors of this division is especially to be commended; they are entitled to far more credit than they will ever receive.

I would respectfully request that a good regimental record book be furnished for the purpose of keeping a yearly record of the work and the various classes as they may exist at the close of each season's work; the small field books are not the thing for that purpose.

ORGANIZATION.	Present and absent at last inspection.	Year.	Individual practicing.	Percentage of organization practicing.	Gain, 1881.	Loss, 1881.	No. marksmen qualifying.	Gain.	Loss.	Per cent marksmen to those practicing.	Figure of merit individual practicing.	Estimated figure merit had all practiced.	Increase of efficiency of those practicing, 1881.	Figure of merit volley and file firing.	Increase.	Decrease.	General figure of merit.	Increase.	Decrease.	Relative stand'g.
13th Regiment....	657	1880	291	44.29	11.94		56	6	..	19.24	16.90	38.15	6.98	39.01	...	1.16	27.95	3.67		6
	569	1881	320	56.23			62	19.37	25.38	45.13		37.85			31.62			
14th Regiment....	517	1880	236	45.64		1.89	46	33	..	19.49	20.64	45.22	9.87	43.69	1.27	...	32.16	2.51		4
	479	1881	212	44.23			68	32.07	24.38	55.09		44.96			34.67			
23d Regiment.....	740	1880	408	55.13	1.53		115	36	..	28.18	28.76	56.24	6.11	37.54	5.86	...	33.15	6.25		3
	660	1881	374	56.66			151	40.37	35.33	62.35		43.40			39.40			
32d Regiment. ...	543	1880	296	54.51		9.80	48	..	18	16.21	21.07	38.65	5.59	34.00	5.80		27.54	2.25		7
	369	1881	165	44.71			30	18.18	19.78	44.24		39.80			29.79			
47th Regiment....	460	1880	279	60.65		12.39	57	..	3	20.43	26.61	43.87	4.47	40.31	.92		33.46		1.48	5
	462	1881	223	48.26			54	24.21	25.33	48.34		46.63			31.98			
17th Separate Co.	50	1880	39	78.00		9.88	18	16	..	46.15	53.00	67.35	14.40	50.71	1.88		50.00	4.29	..	1
	68	1881	47	69.12			34	72.34	59.70	86.35		56.30			55.00			
Battery N.....	56	1880	30	53.57		6.80	12	5	..	40.00	28.39	53.00	15.29	39.05	8.50		38.70	6.05		2
	62	1881	29	46.77			17	58.62	31.94	68.29		47.55			39.75			

I am, General,

Very respectfully your obedient servant,

HERBERT S. JEWELL,

Lieut.-Colonel and I. R. P., 2d Division.

Brig.-General A. C. BARNES, General Inspector Rifle Practice, N. G., S. N. Y.

HEAD-QUARTERS FIFTH BRIGADE, N. G., S. N. Y., {
BROOKLYN, November 19, 1881. }

GENERAL — I have the honor to report as the result of the season's rifle practice just completed, that of the one thousand and sixty (1060) officers, non-commissioned officers and privates constituting this brigade, five hundred and thirty-seven (537), or nearly fifty-one (51) per cent practiced at Creedmoor in class-shooting, between and including June 30th, and October 15th, classified as follows: Marksmen, 134, or 24.95 per cent. First Class, 128, or 23.84. Second Class, 275, or 51.21.

The Thirteenth Regiment, Colonel David E. Austen commanding, has sixty-two (62) marksmen, as against fifty-six (56) in 1880, a gain of six (6).

The Fourteenth Regiment, Colonel James McLeer commanding, has sixty-eight (68) marksmen, as against forty-four (44) in 1880, a gain of twenty-four (24).

Brigade Head-quarters has four marksmen, a gain of one (1) over last year.

Out of 569 men entitled to shoot at Creedmoor, the Thirteenth Regiment returns 249 as not practicing, or 44 per cent remaining in the third-class.

In the Fourteenth Regiment but 212 men practiced out of a total of 479, leaving 56 per-cent as not practicing or in the third-class.

The volley and file practice taken as a whole shows no apparent improvement over that of last season, and while in some companies a handsome gain is shown, both in manner of execution and in percentage, yet in many instances a lack of tactical knowledge on the part of officers and men, offset the good accomplished.

Captains Theo. H. Babcock and Edwin S. Browe, Inspectors of Rifle Practice of the Thirteenth and Fourteenth Regiments, respectively, have conducted the shooting in a manner reflecting credit upon themselves. Both are energetic and painstaking officers and it is due to their efforts that so much has been accomplished, but it remains, and the figures bear out the fact that only a small proportion of the rank and file interest themselves sufficiently in this important branch of their duty.

The practice has been carried out, under my supervision, in accordance with the rules governing the same, and I beg leave to state that entire satisfaction has been expressed with the change in the number of classes, as it involves less time and gives the desired result.

I am, General,

Very respectfully your obedient servant,

ARTHUR G. WEBER,

Major and I. R. P. Fifth Brigade, N. G., S. N. Y.

To Brig.-General ALFRED C. BARNES, *General Inspector Rifle Practice, S. N. Y.*

HEAD-QUARTERS THIRD DIVISION, N. G., S. N. Y. {
TROY, NEW YORK, December 20, 1881. }

GENERAL — I have the honor to make the following report of Rifle Practice in this Division during the year 1881. All organizations practiced during the season with the exception of the Eighteenth, Twenty-first, Twenty-seventh and Thirty-sixth Separate Companies. Distance from the range prevented three companies from shooting, and in the case of the Twenty-first Company they were ready to go, but through some misunderstanding transportation was not furnished them. The private ranges of the Sixth, Eighteenth and Twenty-seventh Companies were abandoned last year owing to the expense in keeping them in good running order. The Ninth, Twenty-second and Thirty-first Companies are the only ones that boast of having their own ranges, and are entirely sustained by their company, not having received during the past year any aid from the State. While nearly all organizations have been ordered for practice, it is surprising that in a number of cases so few men should report, especially so in the Tenth Battalion and Twenty-second Separate Company. The Tenth Battalion has labored under many disadvantages, being without an Inspector of Rifle Practice until very

late in the season. I have visited all the ranges in the Division. The Division range located between Troy and Albany, being only fifteen minutes' ride from either city. The range is in good order, and we have two second-class and two third-class targets of iron. At Saratoga, Whitehall and Mohawk, the ranges are in good condition. So many men not practicing is accounted for, in the great distance from the Division range. We have one company nearly two hundred miles away, and several nearly as far, and without aid from the State it is impossible for them to carry on Rifle practice. While the expense of keeping up these ranges is great, yet a small appropriation from the State would greatly encourage them and serve to keep up a greater interest in the practice. I cannot feel that the money is entirely thrown away, as we see the personal interest and pride taken by each company, not only in the matter of Rifle Practice, but in all affairs relating to the military service, and no one has a better chance to observe this than the Inspector of Rifle Practice, who year after year makes his annual visits to these organizations. Especially would I recommend the continuance of volley and file practice, for I can see in our best companies the need of it. While as individuals they are good shots, when in the ranks they lack that coolness and steadiness that can only be obtained through practice with the company.

I have the honor to be,

Very respectfully yours,

HARRY M. ALDEN,

Lt.-Col. and Ins. R. Pr., Third Division, N. G., S. N. Y.

Brig-Gen. ALFRED C. BARNES, New York city.

HEAD-QUARTERS, FIFTH DIVISION, OFFICE OF INSPECTOR OF RIFLE PRACTICE, }
BROOKLYN, December 15, 1881. }

GENERAL — I have the honor of forwarding consolidated report of Rifle Practice of Fifth Division, together with reports from the Seventh and Eighth Brigades, including reports from the several organizations composing the same.

The Division Range at Poughkeepsie was put in order in the early part of the season, so that it might be used by any of the organizations of the Division whose local ranges were not in order. It was not used by any but the Eighth Brigade Staff, and Twenty-first Regiment. The other organizations of the Eighth Brigade used their respective local ranges.

The Eleventh Separate Company and Sixteenth Battalion comprising what remains of the Seventh Brigade, applied for and obtained permission to practice at Creedmoor. The reason for their going out of the bounds of the Division, rather than to Poughkeepsie was on account of cheaper transportation.

The reports show that Rifle Practice has been well sustained, notwithstanding the many discouraging circumstances under which the Fifth Division has labored for the past year.

Owing to impending changes in the Division I feel that I am not warranted in offering any suggestions for the coming year.

Your obedient servant,

JOHN BODINE,

Lt.-Col. and I. R. Pr., Fifth Division, N. G., S. N. Y.

To ALFRED C. BARNES, Brigadier-General and General Inspector of Rifle Practice, S. N. Y.

STATE OF NEW YORK :

HEAD-QUARTERS EIGHTH DIVISION, NATIONAL GUARD, }
BUFFALO, December 6, 1881. }

GENERAL — I have the honor to submit my annual report of rifle-practice of the Eighth division for the season of 1881, my apology for its delay being the non-receipt of the Fourteenth brigade report, until the date when the consolidated report of the Eighth division should have gone forward. The record for the year is somewhat disappointing. The aiming and position drills, ordered to

be held at the armories, with few exceptions, were omitted. I would note one exception. The drills of the Eighth Separate Co., infantry, of Rochester, and the model report thereon forwarded by the captain commanding, Henry B. Henderson. During the winter, the Seventy-fourth and Sixty-fifth regiments, at their army ranges practiced extensively, using round balls and a reduced powder charge of ten to fifteen grains, with most satisfactory results. There is no question but that it was a most efficient practice for individual shooting, but the neglect of volley and file-firing drills, showed itself conspicuously in the poor record made in the regular practice at the range. It was, to be sure, the first season the two regiments practiced mass-firing, but the results obtained were not commensurate with the usefulness and extreme importance of this portion of the course in rifle-firing. The figure of merit in the Eighth division has dropped considerably from various causes. In some of its organizations the interest seems to have abated, while in others it has remained normal or greatly increased, as shown in the improved figure of merit and greater number of marksmen in the Sixty-fifth regiment, compared with the record of last year. This favorable result is due to the hard work and untiring energy of its commandant, Col. Thomas S. Waud, who was ably and most zealously assisted by all his officers.

While all deserved great credit, I would make special mention of "F" Co., Sixty-fifth regiment, Capt. Parsons commanding, who have raised their figure of merit from 28.23 last year to 53.68. A considerable increase in the number not practicing, the indisposition of commandants to begin their practice early in the season, thus crowding a great deal of the shooting into the month of October, when the weather was too bad to admit of much good work, conspired to reduce the figure of merit. The orders under which the practice was conducted certainly were favorable to the attainment of a high average, but there seemed to be little disposition for voluntary practice or the use of matches for class or marksmen's qualifications, on account of the expense thereby incurred, which in many cases was a valid excuse.

Upon the recommendation of Major-Gen. Wm. F. Rogers, commanding, transportation was given only to such as actually proceeded to a rifle range, thus saving a considerable amount to the State in comparison with previous years, when transportation was issued for the whole number on the rolls at a certain date, whether that amount was used by the men it was intended for or not. I would recommend that the amount thus saved be expended for the transportation of such separate companies, as are not provided with ranges, to Bay View or other suitable places, so that they may have an opportunity for rifle-practice. I would also earnestly recommend that the distribution of badges, or some equivalent, be continued, because they are unquestionably a stimulus to the willing and an indispensable inducement to the luke-warm to perform the duty of rifle-practice in any but a perfunctory manner.

I wish to speak in high terms of the excellent service rendered by Major E. H. Rounds, in this his first season as inspector of rifle-practice of the Fourteenth brigade.

I have the honor to be, General,

Very respectfully yours,

PASCAL P. BEALS,

Lieut.-Col. and I. R. P., 8th Div.

To Brig.-Gen. ALFRED C. BARNES,

Gen'l Inspector of R. P., S. N. Y., N. Y. city.

(C)

Selected Reports of Armory Rifle Practice Drills under G. O. No. 6, c. s.

[EXTRACT FROM GENERAL ORDERS, NO. 5.]

HEAD-QUARTERS NINTH REGIMENT, N. G., S. N. Y. }

NEW YORK, March 7, 1881.

I. In compliance with General Orders No. 6 from the Adjutant-General's Office, the Commanding Officers of Companies will drill as follows:

II. During the present season they will devote at least a portion of three consecutive drills to the instruction of their Companies in Rifle Practice.

III. These drills will commence with 15 minutes' instruction in position and aiming, particular attention being directed to the requirements of the kneeling position, and will be followed by a short drill in the school of the company, by way of relief to the men.

IV. Ten minutes will then be devoted to the loadings and frings.

V. After an interval of rest, Commandants will instruct their commands for some 10 minutes in the motion of volley firing, with special reference to accuracy of aim, and particularly the giving of the commands with such uniformity and cadence as will enable this to be secured. During this portion of the drill the men will be taught to fire "*effectively*" at the word of command while standing, kneeling, or lying down in ranks.

VI. Captain G. Henry Witthaus, I. R. P., must be present at the first series of the above Drills, and notify the Commandants of Companies when he can be present.

By order of Colonel S. OSCAR RYDER.

CHARLES L. HOUSMAN,
1st Lieutenant and Adjutant.

HEAD-QUARTERS NINTH REGIMENT, N. G., S. N. Y. }
NEW YORK, *May 9, 1881.* }

Brigadier-General ALFRED C. BARNES, *General Inspector of Rifle Practice, S. N. Y., through Headquarters Ninth Regiment, N. G., S. N. Y.*

SIR — I have the honor to report, that in accordance with G. O. No. 6, A. G. O. of 1881, as promulgated by G. O. No. 5, Ninth Regiment, N. G., S. N. Y., a copy whereof I hereto annex, the several companies of this Regiment were duly drilled in the armory in Rifle Practice during the months of March and April, and as required, I duly attended one or more drills of each and every company, assisting the commandants thereof, as well as supervising them, and in some instances drilling the companies myself by mutual understanding with the commandants.

It is sincerely hoped by all, that in addition to this armory theoretical instruction, actual practice at Creedmoor this summer will again take place.

Very respectfully your obedient servant,

G. HENRY WITTHAUS,
Captain and I. R. Pr. Ninth Regiment, N. G., S. N. Y.

HEAD-QUARTERS TWENTY-THIRD REGIMENT, N. G., S. N. Y. }
BROOKLYN, *April 18, 1881.* }

GENERAL — I have the honor to report, that in compliance with General Orders, No. 6 (c. s.), from general head-quarters, S. N. Y., I was present at and witnessed drills of the several companies of this regiment in "aiming and position" and "loading and firing."

Owing to the promulgation of this order so late in the drill season, it interfered with the season's work as planned by the captains, and consequently there was not much interest in the drills, and they were not as good as they might have been, though one or two exceptions might be mentioned. It is extremely difficult to obtain a good execution of the "kneeling" position on the floor of an armory, on account of its being so hard as to be painful to the knees of the men.

Very respectfully your obedient servant,

WALTER N. WALKER,
Capt. and I. R. P., 23d Regiment, N. G., S. N. Y.

Brig.-Gen. A. C. BARNES,

Gen. Inspector R. P., S. N. Y.

EIGHTH SEPARATE CO. INFANTRY, 8TH DIVISION, N. G., S. N. Y., }
 ROCHESTER, N. Y., September 23, 1881. }

GENERAL — I have the honor to report that in pursuance of General Orders, No. 6, c. s., from general head-quarters, my command were instructed on the evenings of the 7th, 14th and 21st days of September, 1881, in the position and aiming drill, standing and kneeling and lying down. On the evening of September 7, there were present 3 commissioned, 10 non-commissioned officers and 21 privates. Red and white notarial seals were placed on the walls of the drill-hall as small targets for standing, kneeling and lying down. The command were instructed fifteen minutes in the position and aiming drill. After a short drill in the school of the company, ten minutes were devoted to loading and firing, also firing when kneeling or lying down. The men were very attentive, although the drill was new to many of them. They displayed great interest and showed a desire to learn.

The second drill occurred on the evening of September 14, 1881. There were present 3 commissioned, 11 non-commissioned officers and 22 privates. The command were again instructed fifteen minutes in the position and aiming drill. After a short drill in the school of the company, ten minutes were devoted to loading and firing; after a short interval of rest, the command were instructed in volley and file-firing, also firing when kneeling or lying down—a marked improvement on the first drill, the men becoming accustomed to the different movements and executing them very well.

The third drill occurred on the evening of September 21, 1881, at which were present 3 commissioned, 12 non-commissioned officers and 23 privates. The command were again practiced fifteen minutes in the position and aiming drill; a short drill in the school of the company. Ten minutes were then devoted to loading and firing. After a short interval of rest the command were instructed in volley and file firing, also firing in ranks, standing and kneeling, also lying down.

This was the most satisfactory drill, the men taking a great interest, and showing a marked improvement over the first and second drills. It is my intention to devote at least two drills a month hereafter to rifle-practice.

I have the honor to be, General,

Very respectfully yours, etc.,

HENRY B. HENDERSON,

Captain.

To Brig.-Gen. ALFRED C. BARNES,

General Inspector of R. P., S. N. Y.

QUARTERS OF THE FOURTEENTH SEPARATE CO. INFANTRY, }
 FOURTEENTH BRIGADE, N. G., S. N. Y., }
 BATAVIA, N. Y., September 5, 1881. }

GENERAL — In compliance of General Orders, No. "6," A. G. O., dated February 14, 1881, I have the honor to report the following drills made by this command for instruction in rifle-practice:

DATE OF DRILL.	PRESENT.			ABSENT.			Present and Absent		Aggregate.
	Commiss'd Officers.	Enlisted men.	Total.	Commiss'd Officers.	Enlisted men.	Total.	Commiss'd Officers.	Enlisted men.	
March 11, 1881.....	3	55	58				3	78	81
June 10, 1881....	3	62	65	23	16	16	3	78	81
August 29, 1881.....	3	67	70	14	14	14	3	81	84

I certify, on honor, that this return is correct.

Very respectfully your obedient servant,

CHARLES V. HOOPER,

Captain.

To Brig.-Gen. ALFRED C. BARNES,

Insp. Gen. of R. P., State of N. Y.

(D)

Report of the Secretary of the National Rifle Association on Voluntary State and Division Matches.

THE NATIONAL RIFLE ASSOCIATION OF AMERICA, }
OFFICE, 75 NASSAU ST., December 16, 1881. }

GENERAL — Complying with your request of 15th inst. I have the honor to hand you herewith the names and scores of winning and competing teams in the "New York State" and "First and Second Division" matches shot under the auspices of this Association at its Fall Meeting, held in September last,

I am, General,

Your obedient servant.

FRANK J. DONALDSON,
Secretary N. R. A.

Brig.-General ALFRED C. BARNES, *Gen. Ins. of Rifle Practice, S. N. Y.*

THE "NEW YORK STATE NATIONAL GUARD" MATCH.

Shot at Creedmoor, L. I., (during the Fall Meeting, N. R. A.) Sept. 14, 1881, upon the following conditions:

Open to teams of twelve from each Regiment, Battalion, or separate Company of Infantry of the National Guard of the State of New York, each man being certified by his regimental commander to be a regularly enlisted member in good standing, of the regiment, battalion, or separate company he represents, and to have been such on June 1, 1881. All competitors must appear in the uniform of their corps (full dress or fatigue). Distances 200 and 500 yards. Position, standing, at 200; any with head to the target at 500. Weapon, Remington rifle, State model. Rounds, five at each distance. Entrance fee, \$1 each man.

Three prizes were offered in this match in addition to the principal prize, a handsome trophy in (?) presented by Hon. Wm. W. Astor, costing \$500.

The prizes and winning teams with their scores are shown below:

1st PRIZE — A trophy presented by Hon. W. W. Astor, costing \$500, and 12 Silver Medals, presented by the N. R. A. to each member of the team.

	200 yds.	500 yds.	Aggt.
Won by 20th Separate Co. of Infantry,	240	246	486

2d PRIZE — To each member of the second team, in order of merit, a Silver Medal presented by the N. R. A.

	200 yds.	500 yds.	Aggt.
Won by 7th Regiment	235	247	482

3d PRIZE — To each member of the third team, in order of merit, a Bronze Medal, presented by the N. R. A.

	200 yds.	500 yds.	Aggt.
Won by 35th Battalion	214	242	456

The other competing teams and their scores are shown as follows:

14th Regiment, score	200 yds.	221	500 yds.	221	Aggt.	442
12th " "		221		217		438
8th " "		210		210		420

THE "FIRST DIVISION NATIONAL GUARD" MATCH.

Was shot during the Fall meeting of the N. R. A., at Creedmoor, upon the following conditions: Open to teams of twelve from each Regiment, Battalion, or separate Company of Infantry in the First Division of the National Guard, S. N. Y. All competitors to appear in the uniform of their corps (full dress or fatigue) and to be certified by their regimental commander to be regularly en-

listed members in good standing of the regiment or battalion they represent, and to have been such on June 1, 1881. Weapon, Remington rifle, State model. Distances, 200 and 500 yards. Five shots at each distance. Position, standing at 200; any with head to the target at 500. Entrance fee, \$1 each man.

The prize in this match was offered by the N. R. A. and was selected by the winning team at a cost of \$100.

The scores of the winning team, as well as of other competing teams, is here shown.

WINNERS OF PRIZE.

7th Regiment, score,	200 yds.	237	500 yds.	257	Aggt.	494
12th " "	"	208	"	186	"	393
11th " "	"	200	"	107	"	307
5th " "	"	156	"	108	"	264

THE "SECOND DIVISION NATIONAL GUARD" MATCH.

Shot at Creedmoor during the Fall Meeting of the N. R. A.; conditions, etc., as follows:

Open to teams of twelve from each Regiment, Battalion, or separate Company of Infantry in the Second Division of the National Guard, S. N. Y. All competitors to appear in the uniform of their corps (full dress or fatigue, and to be certified by their regimental commander to be regularly enlisted members, in good standing of the regiment, battalion, or separate company they represent, and to have been such on June 1, 1881. Weapon, Remington rifle, State model. Distances, 200 and 500 yards. Five shots at each distance. Position, standing at 200; any with head to the target at 500 yards. Entrance fee, \$1 each man.

The prize in this match was offered by the N. R. A., the winning team being permitted to select such a prize as they might decide upon, at an expense not to exceed \$100. The scores were as follows:

WINNING TEAMS.

14th Regiment, score,	200 yds.	212	500 yds.	201	Aggt.	413
13th " "	"	170	"	141	"	311

(E)

Report of the Captain of Team Volunteers representing the State of New York in Inter-State and International Military Matches.

DEPARTMENT RIFLE PRACTICE, S. N. Y., }
December 20, 1881. }

GENERAL — I have the honor to submit this my *report* on the subject of the *New York State Team* at Creedmoor, during the "Fall Meeting" of the National Rifle Association, September 1881.

I was requested by General George W. Wingate, Vice-President of the National Rifle Association, to organize and command a rifle team to represent New York; after consulting you, sir, and receiving your conditional sanction I assumed the undertaking.

The duty to be performed by the members was to be voluntary, and without pecuniary aid from the State. I at once enlisted the interest of the present practicing teams and succeeded in making my selection from the results of the various military teams and individual matches and organized a team of twelve good riflemen with an additional reserve of three.

The men cheerfully gave their time, which in several instances was a considerable sacrifice owing to urgent business and other engagements, also furnished their own ammunition, transportation and support. I mention the foregoing solely to illustrate the pride of our National Guardsmen in sustaining the honor of their State, and their interest in the subject of that truly American feature — rifle shooting, and furthermore if it had been necessary, I could have formed an effective team of fifty men.

In organizing the team I selected men of middle age, of good physique, keen judgment and even temper and habits knowing from past experience how necessary to success such characteristics were and estimating the great odds against which we this year had to contend. At the same time I bore in mind that as a State team my selection should be general, and not prejudicial, giving to each organization throughout the State an equal representative chance. The following National Guardsmen were accordingly selected:

OSWEGO.

Colonel C. V. Houghton.....	48th Regiment.
Major R. G. Post.....	48th Regiment.
Captain L. L. Barnes.....	48th Regiment.

BROOKLYN.

Captain E. S. Browe.....	14th Regiment.
--------------------------	----------------

NEW YORK.

Captain James L. Price.....	7th Regiment.
Corporal C. H. Eagle.....	7th Regiment.
Private Fred. Alder.....	7th Regiment.

BINGHAMTON.

Corporal M. D. Hinds.....	20th Separate Company.
Corporal D. H. Ogden.....	20th Separate Company.
Corporal C. H. Van Orden.....	20th Separate Company.

NEW YORK.

First Sergeant T. J. Dolan.....	12th Regiment.
Sergeant A. B. Van Heusen.....	12th Regiment.

The reserve:

Private E. W. Price.....	7th Regiment.
Private J. L. Paulding.....	12th Regiment.

Without any united practice as a team we entered the following two matches, viz.: The "*International Military*," open to teams of twelve men from the Army, Navy and Militia of the United States, Great Britain and all other countries, distances to be fired over, 200, 500 and 600 yards, and the "*Inter-State Military*," open to one team of twelve from each State and Territory of the United States, distances 200 and 500 yards.

The weather was fine with a very strong and changeable wind, which commenced to blow on the first morning of the matches, so continuing without cessation till the end, its velocity was exhibited as high as thirty to thirty-five miles by the register invented by First Lieutenant S. A. Day, Fifth U. S. Artillery, and which he kindly loaned to us.

My men scored regularly and kept up evenly to their work, continuing so throughout the matches which consumed two days.

I confined the team to the State rifle and the regular 50-70 ammunition.

In the "*International Military*," the score was, at 200 yards, at 500 yards, and at 600 yards, making a total of. In the "*Inter-State Military*," 200 yards 472, and 500 yards 449, a total of 921, which taking into consideration the extreme difficulty of shooting on those two days,

was remarkably good; at the last ranges an allowance to windward of twenty-five to thirty feet was made so great was the drift. In both matches our team was victorious.

In conclusion I wish to mention my gratitude to the members of the team, and my appreciation of their keen interest and hard work during those two days of trying labor, also to extend the same to Colonel James L. Farley, Surgeon, Fourteenth Regiment, who was with us as our Surgeon and manipulator of the telescope and indicating target board, and lastly to you, General, we are indebted for your personal aid and defraying the entrance fees for the matches.

I respectfully request the State to further recognize the meritorious conduct of the men of our team, by presenting to each one thereof a simple medal in return for the two grand trophies won to it by their arms.

Very respectfully, your obedient servant,

WINGFIELD G. BURTON,

Major, etc., Department Rifle Practice, (late) Captain State Team.

To Brigadier-General ALFRED C. BARNES, *General-Inspector Rifle Practice, State New York.*

(F)

Report of the Inspector of Rifle Practice, Sixth Division, on the new Division Range at Syracuse.

HEAD-QUARTERS, SIXTH DIVISION, N. G., S. N. Y. }
SYRACUSE, N. Y., December 17, 1881. }

Brig.-Gen. ALFRED C. BARNES, *General Inspector R. P., S. N. Y.:*

GENERAL—In reply to your inquiry of the 15th inst. will say: The new range of the Sixth Division Rifle Association was built new the past summer. It is about one and one-half miles from the center of the city or armory, upon high ground, most delightfully located, accessible by horse cars every thirty minutes and not a long walk. We have three third class, and two second class targets in position. The targets are backed by butts, planked and filled with cobble stone, about fourteen feet in height, directly in rear of which rises a hill about 100 feet in height. This hill forms a circle around the east and south-east sides of the entire ground, giving absolute safety so far as any uncertainty in stopping the bullets. The grounds furnish ample room for military parades, camping, etc. Altogether, I can imagine no more complete, safe and convenient range.

Very respectfully yours,

A. C. CHASE.

(G)

Communication from the General Inspector of Target Practice, State of Connecticut, on Rifle Practice in Camps.

BRIGADE HEAD-QUARTERS, CONNECTICUT NATIONAL GUARD, }
NEW HAVEN, January 10, 1882. }

Gen. ALFRED C. BARNES, *General Inspector R. P., State N. Y.:*

SIR—I am in receipt this day of letter from Col. I. A. Barbour, inclosing yours of 6th inst, asking if we have ever attempted rifle-practice during and in our State encampments, and I am very happy to give our experience for your benefit, for our experience has been that of a complete failure. In 1878 I laid out a range and equipped the same, intending to qualify those

companies that had *not* carried out our prescribed system, but was really unable to accomplish any thing. This year we worked by making detail from the companies. In 1879 we made another attempt, by detaching one company at a time, but neither proved satisfactory. The commanders of both the companies and regiments condemned the practice. First, if a detail from company be made, and this detail excused from drill with the detail for guard mounting, etc., the company would appear with such reduced ranks the drill would not be a success. If the detail be by company then the regimental or brigade would be incomplete in formation movements. Again, we consider a regimental or brigade encampment an expensive assembly. That should be devoted wholly to movements and drill that cannot be done in the armories (especially when a single company occupy an armory). Again, rifle practice generally is more attractive than field drill, and the average soldier will neglect the one to enjoy the other. We have, therefore, given up the attempt to practice in our brigade encampments but have given one day each spring to company target practice. This day heretofore being devoted to company drill, this day is devoted to the classification, according to the standard of the company; if fifty per cent be marksmen, they practice at file and volley firing.

Hoping this may be of some service to you, I am, General,

Very truly yours,

JAMES E. STETSON,

Maj. Brig., I. R. P., C. N. G.

New Haven, Conn.

(H)

REPORT OF WINGFIELD G. BURTON.

NEW YORK CITY, *Sept.* 24, 1881.

GENERAL — I have the honor to state that, having obtained permission from Brigadier-General Alfred C. Barnes, to organize and enter a team to represent New York — without expense to the State — to compete with the Army and Navy and the National Guard of our other States during the fall meeting of the National Rifle Association, I accordingly organized and commanded one composed of the following twelve gentlemen, viz.:

Colonel C. V. Houghton, 48th Regiment.
 Major R. G. Post, 48th Regiment.
 Captain L. L. Barnes, 48th Regiment.
 Captain and I. R. P., E. S. Browe, 14th Regiment.
 Captain J. L. Price, 7th Regiment.
 Private Fred Alder, 7th Regiment.
 Corporal C. H. Eagle, 7th Regiment.
 Private M. D. Hinds, 20th Separate Company.
 Private D. H. Ogden, 20th Separate Company.
 Private C. H. Van Orden, 20th Separate Company.
 First Sergeant T. J. Dolan, 12th Regiment.
 Sergeant A. B. Van Heusen, 12th Regiment.

The team competed in the "Inter-State Military" and the "International Military" matches using the State arm and regular service ammunition, the opposing teams using a 45 caliber and extra ammunition, which gave to them a great advantage over our team, establishing thereby the firm belief in the minds of our officers that New York would be badly beaten.

The matches were closely contested under a very trying wind, which blew at the rate of 35 miles per hour (vide, Indicator of First Lieutenant Day, Sixth U. S. Artillery); the shooting consumed a day and a half, taxing my men to their utmost strength and calling into play their honest judgment and experience.

I am happy to be able to inform you that in both matches the team of the "Empire State" was victorious, and the two trophies, viz.: the "Hilton Trophy" and the "Soldier of Marathon" were for the third time won back to New York.

By the conditions of the matches the trophies are to be held during the year by the Adjutant-General of the State, whose team may win them; they are now in the possession of the National Rifle Association, and I most respectfully ask for instructions as to their disposition.

Hoping that my action will meet with your approbation.

I am, very respectfully, your obedient servant,

WINGFIELD G. BURTON,

Major D. R. P., S. N. Y.

To Major-General FREDERICK TOWNSEND, *Adjutant-General State New York.*

(I)

REPORT OF GENERAL J. B. STONEHOUSE ON WAR CLAIMS.

GENERAL HEAD-QUARTERS, STATE NEW YORK,
ADJUTANT GENERAL'S OFFICE,
ALBANY, *January 16, 1882.* }

Major-General FREDERICK TOWNSEND, *Adjutant-General, S. N. Y.*

GENERAL — I have the honor to transmit herewith a statement of the account of the State of New York against the United States for War Expenditures.

It will be seen that since the date of my last report there has been allowed and passed to the credit of the State, eighty-three thousand three hundred and forty-four dollars and thirty-five cents (\$83,344.35) leaving an apparent balance of one million seventy-four thousand, four hundred and five dollars and forty-two cents (\$1,074,405.42). This balance so far as the United States is concerned is disposed of, all the vouchers having been either disallowed or suspended for additional proofs and explanations.

To obtain further action by the accounting officers, the suspended vouchers must be made to conform to the requirements of the Treasury Department, and where vouchers have been disallowed it must be shown conclusively that they have been rejected improperly before consent will be given for a re-examination.

A considerable amount of this balance is allowable under the rules of the Treasury Department governing the settlement of State claims, provided the vouchers are made to conform to their requirements. At this late day it is very difficult to obtain the necessary proofs to perfect them. I confidently believe however, that as much as one hundred thousand dollars may yet be recovered, and if — as it is expected — the Secretary of the Treasury consents to a modification of the rules more than double that amount will be allowed.

Since the settlement of the direct tax account the State has received in cash five hundred and sixty-four thousand three hundred and fifty-one dollars and fifty-five cents (\$564,351.55). Of this amount two hundred and eighty-two thousand two hundred and eighty-nine dollars and forty-eight cents (\$282,289.48) has been expended for Remington Rifles and Gatling Guns.

I am General,

Very respectfully, your obedient servant,

J. B. STONEHOUSE,

Col. and Acting Assistant Adjutant-General.

DIRECT TAX ACCOUNT.

THE STATE OF NEW YORK IN ACCOUNT WITH THE UNITED STATES.

Dr.

1861. To amount of quota of direct tax imposed by act of Congress, passed August 15, 1861, after deducting fifteen per cent, the State having assumed and agreed to pay into the treasury of the United States the amount of tax so imposed, as follows:

Amount of tax imposed.....	\$2,603,918 66	
Fifteen per cent deducted.....	390,587 80	
		<u>\$2,213,330 86</u>

THE STATE OF NEW YORK IN ACCOUNT WITH THE UNITED STATES.

1862.	<i>Cr.</i>	
June 24.	By cash paid into the treasury of the United States....	\$400,000 00
1867.		
June 4.	By amount of claims for war expenditures allowed and passed to the credit of this account.	879,058 22
1870.		
Sept. 23.	By amount of claims for war expenditures allowed and passed to the credit of this account.	37,260 72
1871.		
May 25.	By amount of claims for war expenditures allowed and passed to the credit of this account.	194,799 15
June 27.	By amount of claims for war expenditures allowed and passed to the credit of this account.	348,295 50
1872.		
Dec. 10.	By amount of claims for war expenditures allowed and passed to the credit of this account.	272,687 02
1875.		
Dec. 21.	By amount of claims for war expenditures allowed and passed to the credit of this account.	81,230,25
		<u>\$2,213,330 86</u>

THE UNITED STATES IN ACCOUNT WITH THE STATE OF NEW YORK.

	<i>Dr.</i>	
1862.		
May 22.	To amount of first installment of war claim.	\$2,782,688 42
July 31.	To amount of second installment of war claim.	167,791 04
1867.		
Dec. 2.	To amount of third installment of war claim.	281,845 86
1872.		
Jan. 2.	To amount of fourth installment of war claim.	364,107 07
Sept. 2.	To amount of fifth installment of war claim.	866,413 13
1873.		
Dec. 6.	To amount of sixth installment of war claim.	341,580 10
1874.		
June 27.	To amount of seventh installment of war claim.	197,537 76
1877.		
June 23.	To amount of eighth installment of war claim.	21,956 11
		<u>\$5,023,919 49</u>

To balance brought forward..... \$1,074,405 32

THE UNITED STATES IN ACCOUNT WITH THE STATE OF NEW YORK.

	<i>Cr.</i>	
1861.		
July 31.	By cash for carbines purchased, duties on arms, etc....	\$45,371 11
Sept. 17.	By cash.	1,113,000 00
1865.		
Sept. 27.	By cash.	262,763 17
1867.		

June 4.	By amount allowed and carried to the credit of the State on account of direct tax.....		\$879,058 22
1870.			
Sept. 23.	By amount allowed and carried to the credit of the State, as follows:		
	On account of Quartermaster's Departm't,	\$41,220 83	
	On account of Ira Harris Hospital.....	702 90	
	On account of direct tax.....	37,260 72	
			79,184 45
1871.			
May 25.	By amount allowed and carried to the credit of the State on account of direct tax		194,799 15
June 27.	By amount allowed and carried to the credit of account of direct tax.....		348,295 50
1872.			
Dec. 10.	By sales of property.....		1,092 50
Dec. 10.	By amount allowed and carried to the credit of the State on account of direct tax.....		272,687 02
	By cash.....		192,650 31
1873.			
May 17.	By cash.....		107,498 08
1875.			
Dec. 21.	By amount allowed and carried to the credit of the State, as follows:		
	On account of direct tax.....	\$81,230 25	
	On general account.....	640 03	
			81,870 28
Nov. 27.	By amount allowed and carried to the credit of the State, as follows:		
	On account of Surgeon-General's Department.....	\$24,336 80	
	Cash paid into State treasury.....	56,407 77	
			\$80,744 57
1877.			
June 23.	By amount allowed and paid into State treasury		41,138 50
1878.			
April 18.	By amount allowed and paid into State treasury.....		82,736 78
1879.			
May 22.	By amount allowed and paid into State treasury		20,539 42
July 30.	By amount allowed and paid into State treasury		23,809 53
Nov. 24.	By amount allowed and paid into State treasury.....		17,510 00
1880.			
Aug. 5.	By amount allowed and passed to credit of the State..		21,421 13
1882.			
Jan. 15.	By amount allowed and passed to credit of the State..		83,344 45
	By ballance carried forward.....		\$1,074,405 32
			<u>\$5,023,919 49</u>

(K)

REPORTS OF DIVISION AND BRIGADE COMMANDERS.

HEAD-QUARTERS FIRST DIVISION, N. G., S. N. Y.,
NEW YORK, *December 31, 1881.*

Maj.-General FREDERICK TOWNSEND, *Adjutant-General, S. N. Y.*

GENERAL—I have the honor to report as follows, for the year 1881: On the 30th of May (Decoration day) the Division paraded as escort to the Grand Army of the Republic and other organizations which united in commemoration of the day. As the column passed through Washington Square, the compliment of a marching salute was paid to His Honor, Mayor Grace, of this city. The Division paraded on this occasion: Total present, 4,427; total absent, 1,826.

On the 6th of October the Division also paraded in honor of the distinguished representatives of France, and of the families of the Marquis de Lafayette, and of Baron von Steuben, who visited this country to take part in the centennial celebration of the battle of Yorktown, Virginia, and was reviewed by His Excellency, Governor Cornell, Commander-in-Chief, accompanied by his staff and the foreign guests present. The strength of the Division on this parade was: Present, 3,918; absent, 2,132. The quarterly returns for the third quarter of the year 1880, was 6,741; for the third quarter of this year it was, 6,067; showing a decrease of 674.

During the past year no important changes have been made in armory accommodations, except that Battery "K" has been furnished with quarters in West Forty-Fourth street. The lease of the rooms over the omnibus stables, corner Ninth avenue and Twenty-Seventy street, for the use of the 8th Regiment expires on the 1st of January, 1882. I am not informed that any provision has been made for a change. The recent disbandment of the 5th Regiment, and of Battery "B" leaves unoccupied two armories, the property of the city. Both, however, are inconveniently located and undesirable for any existing organization requiring permanent quarters. In a communication to General Headquarters, under date of January 15th last, the subject of permanent armories was fully discussed, and to that communication your attention is respectfully invited.

The question of providing a parade and drill ground for this division has been recently revived by the formation of an association having in view an enlargement of the park area of the city. The co-operation of the Division commander has been invited by the gentlemen who formed the association and every encouragement given for an ultimate realization of our hopes for grounds of sufficient size for all necessary manœuvering. The necessity for such grounds has been frequently discussed in previous reports, and need not be repeated here.

The remarks made in the annual report of last year, relating to the substitution of camp service for much of the street parading now done by the organizations of the division, are no less pertinent and true at the present time, and it is hoped that the obstacles heretofore existing to the consummation of a plan calculated to result in such benefits to the National Guard, may soon be overcome.

I have the honor to be, General,

Your obedient servant,

ALEXANDER SHALER,

Major-General.

HEAD-QUARTERS, FIRST BRIGADE, FIRST DIVISION, N. G., S. N. Y. }
 No. 88 CLINTON PLACE, NEW YORK, December 1, 1881. }

Maj.-General FREDERICK TOWNSEND, *Adjutant-General, S. N. Y.* :

GENERAL — I have the honor to report the following statement of parades and drills made by this command for the year ending of date, as required by paragraph 442, G. R. :

FIRST — OF THE BRIGADE.

On the 12th of May the brigade was assembled at Prospect Park for drill and review by Major-General Alex. Shaler, commanding First division.

The troops on arriving on the ground were assigned positions near their intended place at formation. A grand guard was mounted under the direction of Lieut.-Col. Olyphant, A. A. G., assisted by Major A. Roosevelt, Inspector, and the brigade line was formed immediately thereafter. After a short exercise in alignments and opening and closing ranks, the command was advanced and retired in line of battle column of fours formed to the right, and column of battalions formed, after changing direction, to the left. Regimental commanders were then directed to exercise their commands in the school of the battalion, which was done under my supervision until about one o'clock, when they were dismissed for lunch. The weather proving extremely hot and sultry and several cases of prostration and incipient sunstroke having occurred, the command was not reassembled until half-past two, when gathering clouds gave indications of a shower, which would have been more than welcome.

The formation being completed, the command was exercised in the manual of arms, advancing and retiring in line and alignment. Then advanced and commenced firing, ceased firing, threw out skirmishers (a duty well performed by companies K, Twelfth, and F, Twenty-second, infantry), recalled skirmishers, advanced, resumed firing, ceased firing and rested a few minutes. The battalions were then closed in mass on their leading divisions, changed direction to left and closed intervals. The heat by this time became so oppressive and so many men were becoming disabled from its effects, that on report of the acting brigade surgeon, Major Roof of the Ninth infantry, that serious consequences would result if the drill were longer continued, fully sustained by my own observations, the drill was suspended until five o'clock. The command having been reformed at that hour, and a slight shower cooling the air, the brigade was reviewed by Major-General Shaler, attended by his staff, and then dismissed. The inspector general of the State, Brig.-Gen. Oliver, being present, I make no comment on the condition of the command as then evinced. This was the first time that the brigade had been together for drill in several years, and the untimely heat of the weather greatly interfered with my plans for instruction.

SECOND — GENERAL PARADES AND REMARKS.

The command paraded with the rest of the division on Decoration-day, May 31st, and on 6th October, in honor of the distinguished French visitors who were in the city *en route* for the Yorktown Centennial anniversary.

I beg to renew my annual recommendation, made for many years, in favor of a parade ground, and still more, that a drill-room in the State arsenal is absolutely necessary for the improvement of the troops under my command. The State can surely afford to keep its buildings in repair, and a moderate expenditure will certainly put the drill-room, used for so many years, in fit condition for the purpose for which it was intended.

I forward herewith the reports of the regimental commanders of the Fifth, Ninth, Eleventh, Twelfth and Twenty-second infantry, to which I respectfully invite attention.

I am, General,

Very respectfully, your obedient servant,

W. G. WARD,
Brig.-Gen.

HEAD-QUARTERS FIFTH REGIMENT, }
 November 21, 1881. }

Lieutenant-Colonel ROBERT OLYPHANT,

Assistant Adjutant-General, First Brigade, N. G., S. N. Y. :

SIR—In compliance with requirements of paragraph 442, General Regulations, S. N. Y., I have the honor to report the following as the parades and drills of the command during current year :

1880.

November 22 and 29, street drills by Battalion.

December 13, non-commissioned officer drill.

1881.

January 12, 19 and 26, and February 2, Battalion drill of three companies.

January 13, 20, 27, and February 3, Battalion drill of three companies.

January 14, 21 and 28, February 4, Battalion drill of four companies.

February 9 and 16, right wing drills.

February 11 and 18, left wing drills.

February 8 and 15, officers and non-commissioned drills.

March 7, parade escort to 71st Regiment on return from New Orleans.

April 12 and 13, drills by wing in loadings and firings.

April 25 and 26, inspection by wing in full uniform, heavy marching order.

May 12, Brigade drill, Prospect Park.

May 30, Decoration day parade in full uniform participant with the First Division as escort to the Grand Army of the Republic.

June 30, dress parade and presentation of marksmen's badges at Armory by Brig.-General, A. C. Barnes, General Inspector of Rifle Practice.

July 8, Creedmoor, for rifle practice.

August 8, parade and review by his Honor, Mayor Grace.

August 22, Creedmoor for rifle practice.

September 12 and 16, preliminary inspection by wing; band paraded with left wing.

October 6, parade with First Division for review by Governor Cornell and French guests.

October 13, parade and review by German guests.

October 28, annual inspection and muster at the 69th Regiment Armory, through the courtesy of Colonel Cavanagh.

In addition to the above, company drills were held weekly from October 13, 1880, until April 8, 1881, a portion of which was held in the Essex Market Armory. Drills in rifle practice was held by companies from March 21 to April 8, 1881. On May 1, 1881, the Regiment moved into its new quarters at Essex Market, which were in bad condition, as the Department of Public Works had not fulfilled their promises. On October 1, they commenced operations and at the present time the alterations are in an advanced state so that by the latter part of February we shall be able to have wing and battalion drills. During the next two months drills will have to be suspended on account of extensive alterations which of course will be a great drawback to the regiment. We hope to make up our loss in drill by extra work in Spring.

During last year two companies, "C" and "H" have virtually died out, and I trust that an order will soon be issued consolidating what remains of them with companies "B" and "E."

On the parades of March 7, May 30, August 8, September 16, October 6, October 13, October 28, the Regiment was accompanied by the Regimental Band.

Very respectfully your obedient servant,

ABRAM L. WEBBER,

Lieutenant-Colonel Commanding 5th Regiment Infantry, N. G., S. N. Y.

HEAD-QUARTERS NINTH REGIMENT, N. G., S. N. Y., }
 NEW YORK, November 18, 1881 }

Lieutenant-Colonel ROBERT OLYPHANT, A. A. G. and Chief of Staff First
 Brigade, First Division, N. G., S. N. Y.

COLONEL — In compliance with section 442, General Regulations S. N. Y., I have the honor to report that for the year ending November 1, 1881, the following parades and drills have been held, viz.:

- December 18, 1880, officers and non-commissioned officers' drill for instruction.
- January 5, 12, 19 and 26, 1881, battalion drills, companies F., G. and I.
- January 6, 13, 20 and 25, battalion drills, companies A., D. and B.
- January 7, 14, 21, 28, battalion drills, companies C., K., E. and H.
- January 4, non-commissioned officers' drill.
- February 1, 3, 8, 10, 15 and 17, battalion drills by wing (right).
- February 2, 4, 9, 11, 16, 18, battalion drills by wing (left).
- February 22, parade and drill at Madison Square Garden.
- March 3, parade and departure for Washington.
- March 4, parade in Washington (inauguration ceremonies).
- March 5, parade in Washington, review by General Sherman.
- March 6, parade and return to New York.
- April 22, review by Brigadier-General Wm. G. Ward, and presentation of marksman's badges.
- May 12, brigade drill at Prospect Park, Brooklyn.
- May 30, division parade.
- June 5, (Sunday) church parade.
- July 1, parade for rifle practice at Creedmoor.
- August 26, parade for rifle practice at Creedmoor, second general practice.
- September 21 and 28, regimental drills, preparatory to annual inspection.
- October 5, parade for annual inspection.
- October 6, parade and Governor's review.

Very respectfully, your obedient servant,

S. OSCAR RYDER,

Col. Commanding Ninth Regiment.

HEAD-QUARTERS ELEVENTH REGIMENT, INFANTRY, }
 N. G., S. N. Y., 1 CHAMBER STREET, }
 NEW YORK, November 15, 1881. }

COLONEL — I have the honor to state that the following is a correct statement of the drills and parades made by this command during the past year:

WING DRILL.

- Right wing, March 1, 8, 15, 22 and 29, 1881.
- Left wing, March 3, 10, 17, 24 and 31, 1881.
- Brigade drill at Prospect Park, L. I., May 12, 1881.
- Division review, May 30, 1881.
- Regimental drill at New Dorp, S. I., July 4, 1881.
- Rifle practice at Creedmoor, July 15, 1881.
- Division review, October 6, 1881.
- Muster and inspection, October 24, 1881.

I have the honor to be, yours respectfully,

FREDERICK UNBEKANT,

Colonel Commanding Eleventh Regiment.

To Colonel ROBERT OLYPHANT, A. A. General, First Brigade, S. N. Y.

HEAD-QUARTERS TWELFTH INFANTRY,
FIRST BRIGADE, FIRST DIVISION, N. G., S. N. Y.
ARMORY, BROADWAY, AND 45TH STREET,
NEW YORK, *November 15, 1881.*

COLONEL — I have the honor to report that during the year 1881 this regiment has performed the following duty in addition to the regular company drills, which are held weekly from October to May.

The drill season was commenced with drills by division, at the armory on February 8, 11 and 14, under the supervision of the field officers.

On February 25, the regiment gave an exhibition drill at the Madison Square Garden, and was reviewed by Brigadier-General Wm. G. Ward.

Division drills were continued in the armory under the field officers from March 28, to April 1, and from April 11 to 14.

On the afternoon of April 21, the command in conjunction with the veteran corps, made a parade in celebration of the 20th anniversary of the departure of the regiment for Washington in 1861.

In connection with the other commands of the First Brigade, the regiment paraded for Brigade drill at Prospect Park, Brooklyn, May 12.

Decoration day, May 30, was celebrated by a parade of the First Division in which the regiment participated.

On July 21, the command engaged in rifle practice at Creedmoor, and on September 2, a volunteer parade was made for the same duty.

On September 29, the regiment was assembled for drill at the armory, guard mounting and the duties of sentinels being the main instruction.

The regiment paraded as part of the First Division on October 6, in honor of the French deputation to the Yorktown celebration, and was reviewed by His Excellency Governor Cornell.

The annual inspection and muster was held at the armory on October 14, at which time the regiment was reviewed by General's Shaler and Ward and their staffs, and Col. Rodenbough, Assistant Inspector General of the State.

There were in all twelve occasions on which the regiment as a whole or by detachment paraded during the year, the average attendance, exclusive of band and drum corps being a fraction over 300.

Throughout the drill season Upton's tactics were strictly followed in the schools of the squad company and battalion and the manual of arms. Skirmish drill and guard mounting were also taught the command, while the ceremonies of dress parade and review were frequently executed.

The loadings and firings and the manual of rifle practice according to Wingate's manual were also used, while rifle practice was indulged in in the rifle gallery of the armory, though on other nights than those of company drills.

Very respectfully, etc,

S. V. R. CRUGER,
Colonel.

To Lieutenant-Colonel ROBERT OLYPHANT, A. A. G. *First Brigade.*

Annual parade return of parades and drills in the Twenty-second Regiment N. G., S. N. Y., for the year ending November 15, 1881, in accordance with paragraph 442, General Regulations.

Date.	Nature and occasion of parade or drill.
November 7, 1880.	Parade for religious services in church.
December 21, 1880.	Drill in fatigue uniform in armory.
February 21, 25, 1881.	Wing drill at armory,
March 1, 1881.	Parade in full dress uniform in armory.
March 8, 10, 1881.	Wing drills at armory.
March 15, 17, 1881.	Wing drills at armory.
March 29, 31, 1881.	Wing drills at armory.
April 5, 7, 1881.	Wing drills at armory.
April 12, 14, 1881.	Wing drills at armory.

	Date.	Nature and occasion of parade or drill.
April	21, 1881.	Regimental drill at armory.
April	27, 1881.	Regimental review and dress parade.
May	12, 1881.	Brigade drill at Prospect Park.
May	21, 1881.	Review at Prospect Park.
May	30, 1881.	Division parade.
August	1, 1881.	Rifle practice at Creedmoor.
October	4, 1881.	Inspection by regimental commander.
October	6, 1881.	Division parade.
October	11, 1881.	Annual muster and inspection.

I certify that the above return is correct. — Dated Nov. 18, 1881.

JAMES T. CAMP,

Lieutenant-Colonel Twenty-second Regiment Commanding.

To Lieutenant-Colonel ROBERT OLYPHANT, *Assistant Adjutant General First Brigade, First Division, N. G., S. N. Y.*

HEAD-QUARTERS THIRD BRIGADE, FIRST DIVISION, N. G. S. N. Y., }
STATE ARSENAL, COR. 35TH ST. AND 7TH AVE., }
NEW YORK, *December 1, 1881.* }

Major-General FREDERICK TOWNSEND, Adjutant-General S. N. Y., Albany:

GENERAL — Pursuant to paragraph 442, General Regulations, I have the honor to submit the following report:

This Brigade paraded for review and drill May 19th, at Prospect Park parade ground, Brooklyn. Also on May 30th, in compliance with orders from head-quarters First Division, to participate in Decoration day ceremonies. Also on October 6th, from same authority, to participate in the courtesies extended to the foreign guests of the nation.

Herewith I have the honor to inclose the reports of the several regimental commanders, called for by the paragraph referred to, and remain, General,

Very respectfully,

EMMONS CLARK,

Colonel Commanding.

HEAD-QUARTERS SEVENTH REGIMENT, NATIONAL GUARD, S. N. Y., }
NEW YORK, *December 1, 1881.* }

Lieutenant-Colonel WM. SEWARD, JR., A. A. G. and Chief of Staff Third Brigade, N. G. S. N. Y.:

COLONEL — In compliance with paragraph 442, General Regulations S. N. Y., I have the honor to report the parades, drills and duty performed by this Regiment during the year ending November 1, 1881:

Weekly drills, by company, during the months of November, December, January, February, March and October.

G. O. No. 1, 1881 — Drills in the school of the Battalion January 28, February 2, and February 7.

G. O. No. 2, 1881 — Battalion drill and presentation of marksman's badges February 21. Drills in school of the Battalion March 3, March 9, and March 15.

G. O. No. 4 — Battalion drill March 23. Reviewed in full uniform April 1.

G. O. No. 5 — Parade and drill with Brigade at Prospect Park, Brooklyn, May 19.

G. O. No. 6 — Parade with First Division, Decoration day, May 30.

G. O. No. 7 — Parade for rifle practice at Creedmoor, June 24.

G. O. No. 8 — Parade for rifle practice at Creedmoor, August 4.

G. O. No. 9 — Annual inspection and review October 10, postponed by G. O. No. 11 from October 6.

G. O. No. 10 — Parade for reception of French representatives to York-

town centennial, October 5. Parade with First Division in honor of representatives of the French republic, October 6.

G. O. No. 12—Parade for reception of First Corps of Cadets M. V. M. and Governor Long, October 21.

Very respectfully,

EMMONS CLARK,

Col. Com. 7th Regt., N. G., S. N. Y.

HEAD-QUARTERS EIGHTH REGIMENT, WASHINGTON GREYS, N. G., S. N. Y. }
NEW YORK, November 15, 1881. }

Lieut.-Col. WILLIAM SEWARD, JR., *Assistant Adjutant-General Third Brigade, N. G., S. N. Y.:*

COLONEL—In compliance with paragraph 442, General Regulations, S. N. Y., I have the honor to report the following as the parades, drills and duty performed by my command during the year ending November 1, 1881:

November 17, 1880, Battalion drill and inspection in the armory; January 20, 1881, Battalion drill in the armory; January 31, 1881, Battalion drill in the armory; February 11, 1882, Non-commissioned officers' drill in the armory; February 16, 1881, Battalion drill in the armory; February 28, 1881, Battalion drill in the armory; March 4, 1881, Non-commissioned officers' drill in the armory; March 10, 1881, Non-commissioned officers' drill in the armory; March 16, 1881, Battalion drill in the armory; March 28, 1881, Battalion drill in the armory; April 6, 1881, Lieutenants and non-commissioned officers' drill in the armory; April 14, 1881, Lieutenants and non-commissioned officers' drill in the armory; April 25, 1881, Battalion drill in the armory; April 29, 1881, Regimental drill and presentation of marksmen badges; May 12, 1881, Battalion drill on the Boulevard, street firing, etc.; May 16, 1881, Battalion drill on the Boulevard, street firing, etc.; May 19, 1881, Regimental parade in full fatigue, and one day's rations, for Brigade drill at Prospect Park, Brooklyn, L. I.; May 30, 1881, Decoration Day parade in full dress uniform, with the First Division, N. G., S. N. Y., as escort to the Grand Army of the Republic; July 28, 1881, Regimental parade for practice at Creedmoor, L. I.; August 29, 1881; Parade for second day's practice at Creedmoor, L. I.; October 6, 1881, Regimental parade in full dress uniform, for review by the representatives of France to the Yorktown celebration; October 10, 1881, Battalion drill in the armory; October 13, 1881, Regimental parade in full fatigue uniform, at the armory, for annual inspection and muster by Colonel T. F. Rodenbaugh, Assistant Inspector General.

In addition to the above, all the companies have had weekly drills from October 1, 1880, to May 1, 1881. Our losses have been quite heavy since January, 1881, from discharges by expiration of term of service, but from appearances I believe that we shall recruit largely this winter.

My command are fully equipped for active service at short notice, except blankets. Arms and clothing in good condition. I have the honor to remain,

Your obedient servant,

GEORGE D. SCOTT.

Colonel Commanding Eighth Regiment.

HEAD-QUARTERS SIXTY-NINTH INFANTRY,
THIRD BRIGADE, FIRST DIVISION, N. G., S. N. Y., }
NEW YORK, December 19, 1881. }

Lieutenant-Colonel WILLIAM SEWARD, JR., *A. A. G., Third Brigade:*

COLONEL—In compliance with paragraph 442, General Regulations, I have the honor to report my command as having performed military duty during the year 1881, viz.:

■ Division Parades—May 30 and October 6, in New York city.

■ Brigade Review and Drill—May 19, at Prospect Park, L. I.

■ Regimental—February 21, Battalion drill and dress parade in Armory; February 23, dress parade and review at Madison Square Garden; May 26,

dress parade and review at Armory; July 18, paraded to Creedmoor for rifle practice; September 8, paraded to Creedmoor for rifle practice; October 10, Battalion drill and ceremonies of inspection; October 12, annual inspection and muster at Armory.

Wing Drills — April 25, right wing; April 28, left wing.

Division Drills — April 11 and 18, Companies C, D, and E; April 13 and 20, Companies A, B, and I; April 15 and 22, Companies F, G, H, and K.

Theoretical Instruction — March 15, line officers and First Sergeants; April 5, line officers and non-commissioned officers; September 26, theoretical instruction, non-commissioned officers; November 3, theoretical instruction, non-commissioned officers.

Very respectfully,

JAMES CAVANAGH,
Colonel.

HEAD-QUARTERS SEVENTY-FIRST INFANTRY, N. G., S. N. Y., }
NEW YORK, December 12, 1881. }

Lieutenant-Colonel WM. SEWARD, JR., *Asst. Adjt. Gen., Third Brigade, First Division, N. G. S. N. Y.*

COLONEL — I have the honor herewith to report, in conformity to paragraph 442, General Regulations, S. N. Y., the following drills and parades of this command during the past year:

February 24, escort to departing N. O. Battalion; March 7, escort to returning N. O. Battalion; May 6, Regiment drill; May 16, Regiment drill; May 19, 7:30 A. M., Battalion drill, at Prospect Park; May 19, 2 P. M., review and drill at same place, with Brigade; June 12, parade, church service; August 25, rifle practice, Creedmoor; May 30, Decoration day parade; October 6, parade and review by French representatives; October 24, preparatory drill and inspection; October 26, annual inspection and muster.

Respectfully yours,

RICHARD VOSE,
Col. Com. 71st Regt., N. G. S. N. Y.

HEAD-QUARTERS SECOND DIVISION, N. G., S. N. Y., }
BROOKLYN, January 2, 1882. }

GENERAL — I have the honor to make the following report for the year ending December 31, 1881, as required by the provisions of paragraph 589, General Regulations.

On the 30th day of May, the division paraded and participated in paying tribute to the memory of the fallen heroes of the late civil war, with the posts of the Grand Army of the Republic, located in the city of Brooklyn, and the Battalion of Marines commanded by Colonel John L. Broome of the Navy Yard, the latter command acting as escort to the procession to Greenwood Cemetery.

The several organizations of the division paraded for rifle practice at Creedmoor, as follows:

Eleventh Brigade, Battery N, June 23; Infantry, June 27, July 14 and 23.

Fifth Brigade and Seventeenth Separate Company, June 30, and July 11.

As to the result of the practice, I most respectfully refer to the reports of the division, brigade and regimental inspectors of rifle practice.

Pursuant to special orders from general head-quarters, the command paraded for inspection and muster, as follows:

The Fifth Brigade and Seventeenth Separate Company, Infantry, at Prospect Park parade ground, on Thursday the 29th day of September.

The organizations of the Eleventh Brigade were ordered to Prospect parade ground, on Monday the 3d day of October, but owing to the inclemency of the weather on that day, the Inspector-General directed that the inspection

and muster take place in their respective armories. The report of the General-Inspector will show in detail the result of these inspections.

For the purpose of ascertaining the actual condition of the arms, equipments, drill, discipline and general efficiency of the division, orders were issued directing the several organizations to assemble in their respective armories on the evenings of the following dates:

Thirteenth Regiment, Tuesday, December 6; Twenty-third Regiment, Wednesday, December 7; Fourteenth Regiment, Friday, December 9; Forty-seventh Regiment, Wednesday, December 14; Thirty-second Regiment, Friday, December 16; Battery N, Wednesday, December 21; Seventeenth Separate Company, Friday, December 23.

This inspection included an examination of all books, papers, records, surgeon's supplies, quartermasters' and ordnance stores and facilities for rifle practice.

The 13th 23d and 14th Regiments were inspected by myself, but owing to a severe sickness which continued over the period covering the inspections of the other organizations, I was unable to be present. Brigadier-General Christian T. Christensen, commanding the 5th Brigade, took my place, made a personal inspection of the organizations referred to and reported to me in writing the result of his labors in that direction.

The staff officers inspected and examined the property belonging to the State pertaining to their respective departments, reporting in detail to me the result of such inspection and examination.

From the knowledge thus derived, I have to say that in some of the organizations there seems to be no apparent improvement since my last annual report which, perhaps, may be attributed to the unsettled condition of the National Guard pending its re-organization, but now that our military force is established on a permanent basis, I have no doubt but that a decided improvement will soon be noticed.

Accompanying this report I have the honor to transmit that of Brig.-Gen. Christian T. Christensen, 5th Brigade (now the 3d), which shows in detail the duties performed by his command during the year, also the report of Brigadier-General William H. Brownell of the 11th Brigade (now the 4th), together with reports from the sub-organizations of their respective brigades showing the number, character and dates of all drills and parades had during the year.

All the organizations of this division are provided with suitable armory accommodation, excepting the Forty-seventh Regiment and Seventeenth Separate Company. It is to be regretted that the building of an armory for the regiment was defeated through the failure to secure the money for that purpose. It is to be hoped that a bill will be introduced and passed by the present legislature permitting the work to proceed. The armory occupied by the Seventeenth Separate Company, is a miserable old structure which was formerly used as a dry goods store and abandoned. The building has been condemned as unsafe and cannot be repaired. It is absolutely unfit for armory purposes. The county should provide proper accommodations for this company as it is composed of first-class young men and in excellent condition as to drill and discipline, and is in every respect worthy of better quarters.

After the careful inspection of the division herein referred to, I am satisfied that the grey overcoats recently issued are in every respect inferior to the blue overcoats which they were intended to replace. The members of the command feel humiliated because of their being compelled to wear them on parade. I would respectfully recommend that their further use be discontinued, and that those issued be recalled and the blue overcoat furnished in their stead.

In order that the command may be properly provided for in case any emergency should arise, I would recommend that an appropriate medicine chest with proper equipment, and one or more stretchers be issued to each regiment, and a complete case of surgical instruments to each brigade.

There is one important omission in the construction of our Armories, to which I would respectfully call attention, and that is the failure to provide

proper facilities to cook and furnish rations to troops while stationed therein, whenever they are called upon in case of disturbance of the public peace, riot, or danger thereof. The demoralizing influence of marching troops to restaurants where intoxicating liquors are sold, to obtain their meals under the circumstances above referred to, can readily be understood, and in addition thereto such an unmilitary custom incurs an unnecessary expense. I therefore most respectfully recommend that all Armories be fitted up with proper accommodations to furnish rations — at least of cooked meats and coffee — to all troops that may be quartered therein.

Attention is especially called to the suggestions contained in my last annual report, which may be found on pages 397 and 398 of the Adjutant-General's report for the year 1880, in reference to courts-martial for the trial of commissioned officers absent from drill, parade, etc.; unnecessary expenditure of the military funds, in defraying the expenses of these courts-martial; compilation of all laws and regulations for the government of the National Guard in one volume; the law depriving a Major-General of the right to order out his command; designating a mustering officer to muster recruits on certificate of examining surgeon; the organization of a corps of sappers and miners; limiting the number of parades a soldier should make in any one year; and the recommendation that action be taken by the Legislature defining the status of a military organization while conducting its business or civil affairs.

Very respectfully, your obedient servant,

JAMES JOURDAN,

Major-General.

Major-General FREDERICK TOWNSEND, *Adjutant General S. N. Y.*

HEAD-QUARTERS FIFTH BRIGADE, N. G., S. N. Y. }
BROOKLYN, *December 13, 1881.* }

Colonel SAMUEL RICHARDS, *Asst. Adj.-Gen., 2d Div., N. G., S. N. Y.*

COLONEL — In compliance with paragraph 584 of the General Regulations, I have the honor to report that the Fifth Brigade paraded, under orders from division head-quarters, on Decoration day, May 30, 1881; and for inspection (by the Inspector General and myself), field manœuvres and review, September 29, 1881.

On the 23d of May I reviewed the Fourteenth Regiment, on the twentieth anniversary of its muster into the United States volunteer service, and distributed the marksmen's badges won during the preceding year.

On the 8th of May I took part in the parade of the Thirteenth Regiment, on the occasion of its attending divine service at Plymouth church.

While the Brigade has not fulfilled my expectations as to an increase of membership during the year (the general apathy in the recruiting business owing largely to expectations of orders for disbandment), I think it has on the whole made fair progress in discipline and efficiency, and will, in cases of emergency, compare in all essential qualities with any other Brigade in the Guard.

The just criticisms of the Major-General Commanding in his circular of June 13, occasioned by the inability of a part of the Division to stand the excessive heat, will, I trust, lead to a sensible and radical change in the uniforms and equipments of the Guard.

It is proper that I should make honorable mention of the admirable conduct of the Thirteenth Regiment, during its recent visit to Yorktown, to attend the centennial celebration of the surrender of Cornwallis. It gratified me to learn that it had been closely observed by the Commander-in-Chief and Staff, who were present during the entire encampment, and that such high authority had spoken approvingly of the credit reflected upon our State and city by the soldierly qualities displayed by every member of the Regiment.

I have the honor to transmit herewith, (1) Annual Regimental Reports; (2) Brigade Inspector's Reports, and to remain, Colonel, very respectfully,

Your obedient servant,

C. T. CHRISTENSEN,
Brigadier-General Commanding.

HEAD-QUARTERS THIRTEENTH REGIMENT, N. G., S. N. Y., }
BROOKLYN, November 5, 1881. }

Lieut.-Colonel WILLIAM J. DENSIOW, A. A.-G., 5th Brig.:

· COLONEL — Pursuant to the provisions of paragraph 442 of the General Regulations, I have the honor to submit the following report of drills and parades held during the past year, with their number, character and dates.

1. Monday, November 22, 1880, instruction drill.
2. Wednesday, November 24, 1880, review by Brig.-Gen. C. T. Christensen. Guard was regularly mounted on each occasion by details, from each company according to strength, in all numbering 40 files each date.
3. Division drills were held as follows: Companies E and K, Friday, Dec. 17, 1880; non-commissioned officers, Saturday, Dec. 18, 1880; Companies A and B, Monday, Dec. 20, 1880; Companies D and F Tuesday, Dec. 21, 1881; Companies H and I, Wednesday, Dec. 22, 1880; Companies C and G, Thursday, Dec. 23, 1880. The foregoing were held on the regular drill nights of companies, so as not to increase the number of drills.
4. Drills by wing as follows: Companies A, B, F and G, Tuesday, Dec. 28, 1880; Companies C, D, E, H, I and K, Thursday, Dec. 30, 1880.
5. By wing, Companies G, I, H, D and K, Monday; Jan. 3, 1881; Companies E, C, A, F and B, Wednesday, Jan. 5, 1881.
6. By regiment, instruction, Friday, Jan. 7, 1881.
7. Monday, Jan. 10, 1881. Guard was regularly mounted on each occasion of drill cited in Nos. 3, 4, 6 and 7, by details made from the several companies.
8. For review by General Ulysses S. Grant on Wednesday, January 12, 1881, the review being preceded by guard (mount consisting of 36 files from the companies. The regiment paraded an equilization of ten commands of 20 files in addition to the guard detail.
9. Division drills were held as follows, for instruction: Companies D, E, I and H, Monday, March 14, 1881; Companies C, F and G, Wednesday, March 16, 1881; Companies A, B and K, Friday, March 18, 1881.
10. Wing drills, as follows: Companies D, F, G and K, Tuesday, March 22, 1881; Companies A, B, C, E, H and I, Thursday, March 24, 1881.
11. By regiment for instruction: Wednesday, March 30, 1881.
12. By wing for instruction: Companies D, F, G and K, Monday, April 4, 1881; Companies A, B, C, E, H and I, Wednesday, April 6, 1881.
13. By regiment, out door drill, Prospect Park Plaza, Thursday April 14, 1881.
14. By wing, dress parade and review: Companies A, B, C, E, H, and I, Tuesday, April 19, 1881; Companies D, F, G and K, Thursday, April 21, 1881.
15. By regiment: Monday, April 25, 1881.
16. By regiment, review and distribution of marksmen's badge, review by Maj.-Gen. James Jourdan, commanding Second Division: Friday, May 6, 1881.
17. By regiment, out-door drill, Prospect Park Plaza, Thursday May 12, 1881.
18. By regiment to attend divine service on Snuday, May 8, 1881.
18. By regiment with the Second Division on Decoration day, Monday May 30, 1881, on which occasion it received and acted as special escort to the Fifth Regiment of Mass., which visited Brooklyn as the special guests of the Thirteenth.
19. By regiment on Tuesday, May 31, 1881, escorting the Fifth Regiment on its return to the city of Boston, on which occasion both regiments passed

in review in Brooklyn, before Hon. James Howell, mayor of Brooklyn, and in New York city before Hon. William R. Grace, the mayor of New York. This parade, through a drenching rain gave evidence of the superior equipment of the Massachusetts troops, which are soldierly in character, in every way serviceable, and by being uniform throughout the State, more closely resemble the regular army outfit than the mere holiday equipment of the New York National Guard.

20. By regiment at Creedmoor, on Monday, July 11, 1881, for rifle practice.

21. By regiment (those not qualified on Monday, July 11, 1881), at Creedmoor on Monday, August 15, 1881.

22. By regiment at Prospect Park for annual inspection and muster on Thursday September, 29, 1881.

23. By regiment for instruction, on Friday, October 14.

24. By regiment to proceed to Yorktown, Virginia, to participate in the centennial celebration of the surrender of Lord Cornwallis, Saturday, October 15, 1881. The regiment was in camp and derived much practical benefit therefrom; from the fact, however, that members paid an assessment of \$15 each and considered themselves, to a certain extent, on a trip of pleasure, and from the miserable condition of the grounds at Yorktown, there was less drilling than I could have desired. I cannot, however, urge too strongly, the system of encampments for each organization for ten days, at least every other year, and feel assured our force would be in much better condition therefrom. A comparison on this occasion, while developing no greater proficiency in drill in the manual, gave evidence of a general superiority in field movements and duties of sentinels, than is to be found in more than three or four of our best regiments and the uniformity and serviceability of uniform, of troops from Massachusetts, Connecticut, New Jersey and Pennsylvania was most apparent and causes me to reiterate the remarks I have made upon the uniforms of the Fifth Regiment of Massachusetts, in another part of this letter, and to feel that New York is equipped for little more than Broadway parades.

Perhaps, here it might not be deemed presumptuous for me to say, that I think the State would be better served by having no more organizations than can be thoroughly and serviceably equipped and uniformed, and this latter, at the expense of the State and with camps of instructions, with rifle practice conducted in every detail during the period of the encampment; it is only by this, that the State, which should, as the Empire State, be foremost in everything, can hope to vie with her more progressive, and certainly at present more advanced in military organization, sister States.

I am, Sir, your obedient servant,

DAVID E. AUSTEN,

Col. 13th Regt., N. G., S. N. Y.

HEAD-QUARTERS FOURTEENTH REGIMENT, N. G., S. N. Y., }
BROOKLYN, November 15, 1881. }

Lieutenant-Colonel WM. J. DENSLOW, Assistant Adjutant General Fifth Brigade, N. G., S. N. Y.:

COLONEL — In compliance with section 442, General Regulations, S. N. Y., I have the honor to submit the following statement of the number, character, and dates of all parades and drills made by this command during the year ending October 31, 1881:

Battalion Drills — January 21 and 27; February 2 and 8; April 6, 12, 21 and 29; May 20; September 27.

Creedmoor General Practice Days — June 30; September 5.

Parades of Ceremony — May 23, review by General C. T. Christensen, commanding Fifth Brigade. This occasion was also observed and celebrated as the twentieth anniversary of the muster of this regiment into the United States service for the war. May 30, Decoration day, the Regiment proceeded

to Greenwood Cemetery, with the Grand Army of the Republic, and assisted in the ceremony of decorating with flowers the graves of the nation's dead.

Annual Inspection and Muster — September 29, at Prospect Park parade ground.

Recapitulation — Battalion drills, 10; parades of ceremony, 3; Creedmoor, 2; total, 15.

I am pleased to say that good work has been done in some of the companies during the past year in recruiting, and that a determined spirit is manifested by all to make this year count well for the "Fourteenth." I have every reason to believe that the close of the present season of drill will show excellent results.

I am, very respectfully, your obedient servant.

JAMES McLEER,
Colonel Commanding.

HEAD-QUARTERS ELEVENTH BRIGADE, N. G., S. N. Y., }
BROOKLYN, December 15, 1881. }

Colonel SAMUEL RICHARDS, Asst. Adjt.-Gen. Second Division, N. G., S. N. Y.:

COLONEL—In compliance with section 584, General Regulations, S. N. Y., I have the honor to submit the following report, for the information of the Major-General commanding:

This command, during the past year, paraded on May 30 (Decoration day) under command of my predecessor. General Orders No. 5, c. s., head-quarters Second Division, directed an assembly at Prospect Park parade ground, at 2 o'clock P. M., on September 21, 1881, for inspection and muster. So much of this order as related to the date was changed by General Orders No 6, c. s., also from head-quarters Second Division, to October 3, same hour and place. For the purpose of affording the Inspector-General of the State an opportunity to witness the efficiency of the Brigade in field evolutions and ceremonies, the several organizations were directed from these head-quarters to assemble at 10 o'clock on same day, at the ground referred to above. The day opening with a violent storm, and instructions having been previously received relative to inclement weather, the organizations were inspected and mustered in their respective Armories, as follows: Gatling Battery "N," at 9:30 o'clock A. M.; Thirty-second Regiment, at 11:30 o'clock A. M.; Forty-seventh Regiment, at 2:30 o'clock P. M., and Twenty-third Regiment at 5 o'clock P. M. The Brigadier-General and Staff were inspected and mustered at the Armory of the Gatling Battery, at 9:15 o'clock A. M., and accompanied the Inspector-General during the day.

The strength of the Brigade has been somewhat reduced during the year, partly by discharges and a large number dropped, principally from the rolls of the Thirty-second Regiment, and partly by the disbandment of Troop "G," in compliance with Special Orders No. 23 from General Head-quarters, on March 22, 1881. The prospects for the future are of a most flattering nature, not only by an increase of numerical strength, but also by the introduction of a number of young commissioned officers, filling the several vacancies which have existed during the past year in a number of companies, notably the Thirty-second and Forty-seventh Regiments, and this will, through the feeling of new responsibilities, undoubtedly assist in instilling new life, to the benefit of the Brigade.

Rifle practice, considering the circumstances surrounding the several commands, shows most gratifying progress.

Very respectfully, your obedient servant,

WILLIAM H. BROWNELL,
Brigadier-General, Commanding.

GATLING BATTERY N, ELEVENTH BRIGADE, N. G., S. N. Y., }
 BROOKLYN, December 27, 1881. }

COLONEL — In compliance with paragraph Number 442, General Regulations, I have the honor to report the following as the drills and parades of this command during the year from January 1, to November 15, 1881, viz.:

Drills of Battery for instruction, January 10, 17, 24, 31; February 14, 21, 28; March 14, 21, 28; April 11, 18, 25; October 10, 17, 24, 31; November 14.

March 29. Review and presentation of marksmen's badges and drill; May 30, Parade with Division; June 23, August 18, Creedmoor; September 26, Firing half-hour guns from sunrise to sunset; October 3, Inspection.

I remain your obedient servant,

JOHN A. EDWARDS,

Captain, Commanding Battery N.

Colonel CHAS. N. MANCHESTER, *Assistant Adjutant General Eleventh Brigade.*

HEAD-QUARTERS TWENTY-THIRD REGIMENT, N. G., S. N. Y., }
 BROOKLYN, December 19, 1881. }

Lieutenant-Colonel CHARLES N. MANCHESTER, *A. A. G., Eleventh Brigade*
N. G., S. N. Y.

COLONEL — In compliance with section 442, General Regulations, I have the honor to forward herewith a report of the duty performed by this Regiment for the year ending November 15, 1881.

November 15, 1880, Drill before Brigadier-General Emory Upton. The several companies were assembled for instruction in the ceremony of guard mounting, as follows, the lieutenants in turn acting as adjutant: Companies G and H, December 10, 1880; Companies C and D, December 13, 1880; Companies A and B, ordered for December 15, 1880, but countermanded in consequence of Brigade drill occurring on that date; Companies E and F, December 21, 1880; Company K, December 23, 1880. December 15, 1880, pursuant to orders from Eleventh Brigade Head-quarters, skirmish drill at night at Fort Green Park. Battalion drill, Companies A and B, January 19, 1881; Companies G, H and K, January 20, 1881; Companies C and D, January 24, 1881; Companies E and F, January 25, 1881. January 29, 1881, Presentation of marksmen's badges; February 5, 1881, Non-commissioned officers assembled for theoretical instruction. Battalion drill, Companies C and D, February 7, 1881; Companies A and B, February 9, 1881; Companies E, G and K, February 12, 1881; Companies E and F, February 15, 1881; Companies G, H and K, February 18, 1881; Companies A, B and C, February 23, 1881; Companies A, B and D, February 26, 1881; Companies D, E and F, February 28, 1881; Companies G, H and K, March 3, 1881; Companies C, H and F, March 12, 1881. March 8, 1881, Color-sergeants, general guides and markers assembled for theoretical instruction.

The several companies drilled in rifle practice, under the supervision of the regimental inspector of rifle practice, in accordance with G. O. No. 6, A. G. O., as follows: Companies A and B, March 2, 1881; Companies E and F, March 8, 1881; Company K, March 10, 1881; Companies C and D, March 14, 1881; Companies G and H, March 18, 1881; Battalion drill, March 18, 1881 (regimental).

March 26, 1881, review by Brig.-Gen. Edward L. Molineux, commanding 11th Brigade, N. G., S. N. Y.; April 23, 1881, review by Major-General James Jourdan, commanding 2d Division, N. G., S. N. Y.; May 5, 1881, Company Sergeants assembled for theoretical instruction; May 7, 1881, Field and Company Officers assembled for theoretical instruction; May 10, 1881, out door skirmish drill at 5 P. M.; May 21, 1881, Parade at Prospect Park parade ground, with 22d Regiment, N. G., S. N. Y., and review by Major-General Alexander Shaler, commanding 1st Division, N. G., S. N. Y.; May 30, 1881, Decoration day parade; June 27 and Aug. 18, 1881, Creedmoor; October 3,

1881, annual inspection; October 17, 1881, parade in N. Y. city as escort to Governor Long and party of Massachusetts; October 1, 1881, Company Sergeants assembled for theoretical instructions.

In addition to the foregoing, the several companies drill weekly from Oct. 1 to April 1. Also all recruits are drilled in classes by instructors detailed for the purpose by regimental head-quarters.

All of which is respectfully submitted.

Very respectfully,

JOHN N. PARTRIDGE, *Colonel.*

HEAD-QUARTERS 32D REGIMENT, N. G., S. N. Y., }
BROOKLYN, N. Y., *December 20, 1881.* }

COLONEL — In accordance with section 442, State Regulations, I have the honor to submit a statement of the number, character and dates of parades and drills made by this command during the year ending November 15, 1881.

Regimental parades — December 1, 1880, parade, Armory; December 15, 1880, voluntary field drill, Fort Green Park; March 17, 1881, instruction, armory; March 21, 1881, distribution of marksman badges, armory; May 17, 1881, instruction, armory; May 30, 1881, Second Division parade to Greenwood; July 14, 1881, rifle practice, Creedmoor, L. I.; Aug. 15, 1881, second general practice, Creedmoor, L. I.; September 8, 1881, instruction, armory; Oct 3, 1881, inspection and muster, armory.

Wing drills — Right wing, Companies F, B, D, G and H, April 26, 1881, armory; Left Wing, Companies E, G, A, K and I, May 5, 1881, armory.

Non-Commissioned officers drills — May 12, 1881, instruction and drill, armory; May 26, 1881, theoretical instruction, armory.

Commissioned officers drill — September 20, 1881, theoretical instructions, armory.

Instructions in guard mounting to all the companies — April 26, 1881, right wing; May 5, 1881, left wing.

To details, band and field music, Oct. 1, 1881.

In addition to the above the regular company drills have been held during the drill season.

Very respectfully,

LOUIS FINKELMIER, *Colonel.*

Lieut.-Col. CHARLES M. MANCHESTER, *Asst. Adj.-Gen. Eleventh Brigade.*

HEAD-QUARTERS FORTY-SEVENTH REGIMENT, }
BROOKLYN GREYS, N. G., S. N. }
BROOKLYN, Nov. 15, 1881. }

Lieut.-Col. CHARLES N. MANCHESTER, *Asst. Adj.-Gen. 11th Brigade, N. G., S. N. Y.*

Colonel — In pursuance of par. 442, General Regulations, I herewith submit the following report of the number, character and dates of all parades and drills of my command from November 1, 1880, to November 1, 1881, viz:

November 9, 1880, for general instruction; November 12, 1880, for general instruction; February 2, 1881, for general instruction; February 9, 1881, for general instruction; February 23, 1881, for general instruction; March 9, 1881, for general instruction; March 23, 1881, for general inspection.

For instruction in guard mounting: February 14, 1881, Co.'s B. & F., division drill; February 28, 1881, Co.'s B. & F., division drill; March 14, 1881, division drill, Co.'s B. & F.; February 16, 1881, division drill, Co.'s E. & H.; March 1, 1881, division drill, Co.'s E. & H.; March 15, 1881, division drill, Co.'s E. & H.; February 17, 1881, division drill, Co.'s A. & G.; March 3, 1881, division drill, Co.'s A. & G.; March 17, 1881, division drill, Co.'s A. & G.; February 18, 1881, division drill, Co.'s K. I. & D.; March 4, 1881, division drill, Co.'s K. I. & D.; March 18, 1881, division drill, Co.'s K. I. & D.

February 4, non-commissioned officers drill and instruction; February 11, non-commissioned officers drill and instruction; February 25, 1881, non-commissioned officers drill and instruction; March 11, 1881, non-commissioned officers drill and instruction; March 25, 1881, non-commissioned officers drill and instruction; March 30, 1881, review by Brig.-Gen. E. L. Molineux, and presentation of marksmen's decorations; April 5, 1881, for general instruction; April 13, 1881, for general instruction; April 20, 1881, for general instruction; April 29, 1881, for general instruction; April 1, 1881, non-commissioned officers drill and instruction; April 8, 1881, non-commissioned officers drill and instruction; April 15, 1881, non-commissioned officers drill and instruction; April 22, 1881, non-commissioned officers drill and instruction; April 27, 1881, non-commissioned officers drill and instruction; May 30, 1881, decoration day parade with Second Division; July 22, 1881, for rifle practice at Creedmoor; September 1, 1881, for rifle practice at Creedmoor; September 13, 1881, for general instruction; October 3, 1881, for inspection and muster.

I remain Colonel, yours respectfully,

TRUMAN V. TUTTLE.

Colonel Commanding 47th Regiment, N. G., S. N. Y.

HEAD-QUARTERS EIGHTH DIVISION, N. G., S. N. Y., }
BUFFALO, *December 31, 1881.* }

Major-General FREDERICK TOWNSEND, Adjutant General, Albany, N. Y.:

GENERAL — In accordance with paragraph 589, General Regulations, I have the honor to report that no parade of the Eighth Division was made during the past year. On Decoration day (May 30), accompanied by my Staff, I reviewed that portion of the Fourteenth Brigade stationed in this city. I reviewed and inspected the Seventy-fourth Regiment on the 15th of November, and the Sixty-fifth Regiment on the 28th of November. The general appearance, movement and steadiness of the troops on these occasions might be classified as "good," while the condition of uniforms, arms and equipments was quite satisfactory. The usual parade on the Fourth of July was dispensed with on account of the assassination of the President of the United States.

Myself and Staff, the Brigade Commander and Staff, and Companies "B" and "F," Seventy-fourth Regiment, attended the funeral obsequies of the late President, at Cleveland, on the 26th of September. Company "D," Sixty-fifth Regiment, and Company "E," Seventy-fourth Regiment, attended the centennial celebration at Yorktown, Va. I attended the inspection and muster of the Eighth Separate Company of Infantry, Captain H. B. Henderson, and Battery "A," Captain John M. Brown, stationed at Rochester, when mustered by the Assistant Inspector-General, in June last.

I regard the Eighth Separate Company as one of the best in the Division. I regret that I cannot say as much for Battery "A." The determination to muster out the latter organization only anticipated a recommendation to that effect in this report.

The strength of this Division, as represented by the quarterly reports of September 30, in the years 1880 and 1881, was as follows:

September 30, 1880 — Division head-quarters, 13; Fourteenth Brigade, 1,527. Total, 1,540.

September 30, 1881 — Division head-quarters, 12; Battery "A," 109; Eighth Separate Company, 64; Fourteenth Brigade, 1,394. Total, 1,579.

This shows a loss in the Fourteenth Brigade of 155, which is accounted for by discharges of enlisted men for expiration of service, and others discharged for the good of the service. Greater care is now exercised in the enlistment of recruits as well as in the choice of commissioned officers.

Taking into consideration the intelligent character of the men who compose the National Guard, there seems to be a want of solidity and soldierly bearing in the ranks. I attribute this to inattention on the part of company officers in not having their men well *set up* and thoroughly instructed in the principles

of the school of the soldier. It is not uncommon to find commissioned officers, under the present elective system, who have never passed through the progressive instruction of the recruit, and hence as instructors they fail to appreciate its importance. Such an officer may have a good company, make a fair appearance on parade, and satisfy the average observer; but the experienced soldier, who has passed through the several schools in detail, is not slow to discover faults and attribute them to their true cause.

It is not the fault of the rank and file that such a state of things exists. It is the fault of the officers. The winter months should be devoted more to company and less to battalion drills. The field officers of a regiment could profitably spend their time in supervising the drills of their companies and insisting upon the progressive instruction of all the men in the schools of the soldier, company instruction for skirmishers, aiming and position drill, guard mounting, duties of sentinel on post, etc. By pursuing this course, with a tour of camp duty, each year, the Guard would soon become a well-disciplined and reliable body.

It gives me pleasure to state that the Board of Supervisors of Erie county is treating the military organizations in this city with commendable liberality. The opposition to appropriations for military purposes comes from the representatives of the county towns. This is notably the case in many of the counties in this Division. As all portions of the State are equally interested in maintaining a military force, and equally entitled to protection, why should not counties which have no military organizations contribute something for the maintenance of those having them, and in a measure lessen the burden imposed upon the latter? Is not this question worth considering?

In closing this report I desire to avail myself of the opportunity to advert to the courteous and cordial relations which exist between the officers of the army stationed in this city and those of the National Guard, alluded to by Brig.-Gen. Graves, in his report. It is indicative of the growing interest which the officers of the army are taking in National Guard matters, as manifested by their hearty willingness to impart the advice and instruction in details and customs of the service which they are so well qualified to give.

Very respectfully,

WILLIAM F. ROGERS,
Major-General.

HEAD-QUARTERS FOURTEENTH BRIGADE, N. G., S. N. Y. }
BUFFALO, December, 17, 1881. }

Colonel—I have the honor to submit this as my return of parades and drills of this Brigade for the past year.

The troops of this Brigade stationed in this city have been assembled for parade and review but once during the past year, viz.: On decoration day, 1881, when the Major-General commanding this division, reviewed them.

The officers of the Brigade have been called together for instruction and drill on three different occasions, and I take great pleasure in acknowledging the benefits received from the suggestions of the Major-General commanding, and from Lieut.-Colonel Henry R. Mizner, Captain R. H. Hall and Lieut. Kirby of the 10th Infantry, U. S. A., who have taken especial pains to afford to the officers of this Brigade the benefit of their practical experience in the service.

The relations between the officers of the regular army stationed at Fort Porter in this city and the officers of the National Guard are of the most intimate character, and the attendance of these regular officers at regimental drills and officers meetings has a most beneficial effect.

By frequent inspection of the work of the Sixty-fifth and Seventy-fourth Regiments and Battery M, in this city, I am able to certify to their reliability. The public can safely feel confidence in these organizations and I am pleased to see a growing regard and interest in this community for the prosperity of the National Guard.

I accompanied the Inspector General when he made his annual inspections in this Brigade, and considering that companies situated at detached points labor under great disadvantages and often without the support and encouragement of the communities in which they are located, I think the Separate Companies in this Brigade have done good service and in most cases should be continued.

The great need of our troops is the practical knowledge they would acquire in camps and I trust that annual encampments for all troops in the State will be provided at no distant day.

Very respectfully, your obedient servant,

JOHN C. GRAVES,

Brig.-Gen.

Colonel E. A. ROCKWOOD, *Asst. Adj.-Gen., Eighth Division.*