

USMA. Association of Graduates.

THE
Association of the **G**raduates
OF THE
UNITED STATES MILITARY ACADEMY.

ANNUAL REUNION,

JUNE 17th, 1871.

WALDRON & PAYNE.
Printers,
37 Park Row, New York.

ANNUAL REUNION, JUNE 17, 1871.

MINUTES OF THE BUSINESS MEETING.

WEST POINT, N. Y., June 17, 1871.

The Association met in the chapel of the United States Military Academy, and was called to order by General Thomas G. Pitcher, class of 1845, Chairman of the Executive Committee.

The roll being called, the following Graduates answered to their names :

Class.

1815 { SIMON WILLARD
CHARLES DAVIES.
1819 EDWARD D. MANSFIELD.
1822 BENJAMIN H. WRIGHT.
1823 { GEORGE S. GREENE
HANNIBAL DAY.
1824 { DENNIS H. MAHAN.
ROBERT P. PARROTT.
JOHN M. FESSENDEN.
1826 { WILLIAM H. C. BARTLETT.
SILAS CASEY.
1828 { ALBERT E. CHURCH.
CRAFTS J. WRIGHT.
1829 THOMAS A. DAVIES.
1830 FRANCIS VINTON
1831 WILLIAM CHAPMAN.
1832 WARD B. BURNETT.
1833 GEORGE W. CULLUM.
1835 { GEORGE W. MORELL
HENRY L. KENDRICK.
THOMAS B. ARDEN.
1838 IRVIN McDOWELL.
1841 ZEALOUS B. TOWER.
1842 JOHN S. MCCALMONT.
1845 { THOMAS G. PITCHER.
HENRY B. CLITZ.

Class.

1848 THOMAS D. JOHNS.
1850 ZETUS B. SEARLE.
1851 { ALEXANDER PIPER.
GEORGE L. ANDREWS.
1855 { ALEXANDER S. WEBB.
A. T. A. TORBERT.
1856 { HERBERT A. HASCALL.
JOHN McL. HILDT.
1860 EDWARD R. HOPKINS.
1861 EMORY UPTON.
1863 PETER S. MICHIE.
1864 GARRETT J. LYDECKER.
1865 { CHARLES W. RAYMOND
JAMES C. POST.
JOHN P. STORY.
EDWARD H. TOTTEW.
WILLIAM S. STARRING.
SAMUEL M. MILLS.
P. ELMENDORF SLOAN.
1866 { RICHARD P. CHURCHILL
CHARLES KING.
1867 { JOHN C. MALLERY.
WILLIAM E. ROGERS.
FREDERICK A. MAHAN.
1869 PHILIP M. PRICE.

PROPERTY OF U. S.

MR. SIMON WILLARD, class of 1815, the senior graduate present, was called upon to preside, but declined in favor of the next, whereupon Prof. Charles Davies, LL.D., was conducted to the chair by Edward D. Mansfield, class of 1819, and Benjamin H. Wright, class of 1822.

ADDRESS OF PROFESSOR DAVIES.

FELLOW GRADUATES: The day of our annual meeting has again brought us together. Let us rejoice that we have seen this day. Let us rejoice that we are permitted again to meet and welcome each other, at the place so dear to us all, and to bring to the cradle of our youth the offerings of affection and love. Here we first assumed special obligations to our country, and here, in the fulness of age, we again renew our allegiance at the altar of duty; and may that altar stand here through all time, be seen by all eyes, and receive the homage of all hearts.

But why should I congratulate you in feeble words, when all nature bids us welcome. The forests have put on their richest robes—the mountains receive us with the dignity of patriarchs—the river welcomes us with the graces of maternal love; while the little nooks and by-ways, from which, in early life, we looked out on all that is grand and lovely in nature, like the younger sisters of a household, greet us with their sweet smiles of perpetual youth. The flag, the emblem of our nationality, which has symbolized to this institution the power and dignity of the nation for seventy years, waves us a cordial welcome. A day spent here together is a volume of living history reaching over more than half a century. It is a day full of memories and full of joys. The reveille of the morning seems the reveille of a new life. The morning light is fresher than the morning light of other days, the noon has a fuller glory, and the evening a softer radiance, while all around points to the past and to the future.

If the spirits of the illustrious dead are permitted to surround the monuments which affection and patriotism have here raised to their memories—if they are permitted to revisit the scenes dear to them in life—then we are not alone here to-day; for those who are ever present with us in their lives and their example, participate in all that we do and in all that we feel—and these occasions become, as they were intended to be, connecting links between the living and the dead.

But these gatherings have yet another significance. They admonish the young cadet, that when he enters the Military Academy, he writes his name on a leaf of history where it becomes an abiding record, and where the whole country will read it. He then connects himself, permanently, with his Alma Mater, sharing in all its past honors and all the glories of its future history. In his hours of labor these thoughts will nerve him—in his hours of weakness they will strengthen him—in his hours of sadness they will cheer him—and in his hours of triumph they will reward him.

But above all, fellow graduates, let us remember that the nation which sustains and has spread its mantle over this institution, expects from every graduate, at all times, and wheresoever he may be, the full measure of his duty. And when the evening of life shall come, and each one of us shall look back, for the last time, on the fading scenes of the past, may he be cheered by the thought that he has never for a moment been unmindful of this obligation, and that guided by it and by a higher wisdom, he has walked always in the path of duty, virtue, and honor.

NECROLOGY.

The Secretary being called upon for the Necrology of Graduates, for the year ending June 16, 1871, presented the following :

JOHN E. HOSMER,

No. 2100—CLASS OF 1865.

Died July 13, 1870, at Camp Douglass, Utah: Aged 29.

LIEUTENANT JOHN E. HOSMER was born in Templeton, Mass., November 15, 1841. He was appointed a Cadet in 1861, and upon graduating was assigned as Second Lieutenant in the Sixteenth Infantry, where his soldierly qualities soon caused him to be selected as Adjutant of his regiment.

In January, 1867, he was made A. A. A. G. Department of Georgia, in addition to regimental duties, and in the many delicate and important matters requiring his decision he acted with singular judgment and ability. In the summer of 1868, he was detailed on signal duty in Washington, and remained as Signal Officer for two years, four months excepted, when he was on duty at West Point as Assistant Instructor of Tactics. At the time of his death he had just joined the Thirteenth Infantry, to which he had lately been assigned.

(Lieutenant John P. Story.)

WILLIAM T. H. BROOKS,

No. 1104—CLASS OF 1841.

Died July 19, 1870, at Huntsville, Ala.: Aged 49.

BRIGADIER-GENERAL WILLIAM T. H. BROOKS was born in Ohio. At the age of sixteen, having received the appointment of Cadet at the U. S. Military Academy, he entered that institution July 1, 1837, as one of a class of 113 members. At the time of his admission he was full-grown, possessing a tall, manly figure quite in contrast to a majority of his class who were boys in stature. With a temperament rather quiet than restless, his deportment while at the Academy was noticeable for native simplicity alike free from assumption and diffidence. Neither taciturn, reticent, nor factious, he possessed sufficient geniality to be companionable. His calm dispassionate nature, his simple unaffected manners, and his manly soldierly qualities, as might be inferred, carried him peaceably through his academic career—antagonistic to none, but friendly and companionable with all his class-mates.

Lieutenant Brooks served in the war with Mexico with marked efficiency and gallantry from the beginning to the end, from the battle of Palo Alto to the capture of the Mexican Capital, September 14, 1847, being present and taking his part in every battle on both lines of operations, excepting only those of Buena Vista and Molino del Rey.

Throughout this war, whether acting as company officer or adjutant-general of a division, he evinced high soldierly qualities, and no one will question that the two brevets conferred upon him were distinctions well earned and well deserved. In fact, at this time he was one of the prominent young officers of the army.

Promoted to a Captaincy November 10, 1851, he served for the next ten years, except while on sick leave, at Western frontier posts, mostly in New Mexico, where he was frequently engaged in scouting against the marauding and troublesome Indian tribes—a laborious duty, bringing little reward to the soldier, but involving the hardships of campaign life with loss of health.

Captain Brooks was commissioned a Brigadier-General of Volunteers September 23, 1861. Few officers of the army at this time were more experienced in the duties of actual warfare than General Brooks, for he had passed nearly twenty years in active service in Florida, in Mexico, and on the Western frontiers. So in the War of the Rebellion, till the failure of his health and his resignation July 14, 1864, his service was mostly in the field in the presence of the enemy. In the campaigns of the Peninsula and Maryland, in each of which he was wounded, on the Rappahannock, and at the operations in front of Richmond and Petersburg, he was engaged in a series of battles too numerous to be set forth in this brief notice. They are on record, however, in that invaluable register so ably and accurately prepared by a well-known member of this Association.

General Brooks removed in 1866, after the war was ended and the country had become quiet, to Huntsville, Ala., where he resided as a planter till he died, July 19, 1870. He was a kind, amiable gentleman of pleasing manners, and could not but gain friends whether serving as an officer, or living as a citizen among his neighbors. As an officer his career was one of intelligent devotion to his duties, of much arduous service, and of high gallantry in the field. He was one of those who well merited all the distinctions ever conferred upon him. In fine, he was a model gentleman, free from egotism, possessing simplicity of character and gentleness of disposition, with fair abilities and excellent practical common-sense.

Of his class, which graduated fifty-two members, but twenty-four are now living, fourteen having been killed in battle or died of wounds received in action. The class may with propriety feel a little honest pride in its war record.

But while we mourn for those who have so gallantly fallen on the field of honor, let us also drop a tear upon the grave of one who was equally distinguished for courage and good conduct before the enemy, yet escaped the fatal bullet to die peacefully within the quiet circle of home.

(*Brevet Major-General Z. B. Tower.*)

DAVID H. BUEL,

No. 1942—CLASS OF JUNE 24, 1861.

Died July 22, 1870, at Fort Leavenworth, Kansas: Aged 30.

BREVET LIEUTENANT-COLONEL DAVID H. BUEL was born in Michigan, but was appointed from New York a Cadet to the Military Academy, which he entered in 1857, graduating tenth in a class of thirty-four in 1861. Commissioned a Second Lieutenant immediately after graduation, he was ordered to the First Cavalry, and for a few weeks remained on duty in Washington, drilling volunteers. At the battle of Bull Run he took part as acting aide-de-camp to Colonel Howard; and from July to October of 1861, aided in the defence of Washington, being then attached to the Second Dragoons. In November of the same year he was ordered to Watervliet Arsenal, in this State, and remained there till September 10, 1863, during which period he was promoted to First Lieutenant and Captain in the Ordnance Corps. He was then transferred to the Department of the South, but was soon recalled to Washington, where he remained till January, 1864. Captain Buel was next sent to the Department and Army of the Tennessee as Chief of Ordnance. He accompanied Sherman's army in the invasion of Georgia, participated in the battles from Dalton to Atlanta, and was breveted Major for gallant and meritorious conduct in action before the last-named city. He was captured by the Confederates on September 7, but obtained his release on the 28th of the same month, having been a prisoner of war but three weeks. He then

rejoined the army, and took prominent part in the campaign from Atlanta to Goldsboro, N. C., receiving a Brevet Lieutenant-Colonelcy for his conduct during the campaign. For two months Colonel Buel superintended the procuring and forwarding of stores to Sherman's army, and after the close of the war he was sent to Northern New York, charged with the duty of receiving arms from disbanded regiments. Ever since, he had been on duty at various points: as ordnance officer at Frankford Arsenal, Pa., at Kennebec Arsenal, Me., and since last fall at Fort Leavenworth.

Colonel Buel was assassinated by a soldier on the evening of July 22, 1870.

He was an officer of great thoroughness and efficiency, and his loss to the Government is very great, while friends inside the army and outside, all over the country, mourn his violent death.

(Army and Navy Journal.)

ETHAN ALLEN HITCHCOCK,

No. 177—CLASS OF 1817.

Died August 5, 1870, at Sparta, Ga.: Aged 72.

GENERAL ETHAN ALLEN HITCHCOCK, who was born May 18, 1798, at Vergennes, Vt., died August 5, 1870, at Sparta, Ga., aged 72, and his mortal remains were re-interred December 14, 1871, at West Point, N. Y. His father was Samuel Hitchcock, one of the Circuit Judges of the United States under the Administration of President Washington, and his mother was a daughter of the celebrated General Ethan Allen, whose name, general appearance, and many marked characteristics were inherited by the grandson from the old hero of Ticonderoga and Crown Point.

At the age of sixteen he became a Cadet at the United States Military Academy, from which he was graduated and promoted in the army to be Third Lieutenant in the Corps of Artillery. Advancement in the Infantry being more rapid, he, on his own application, was transferred to its Eighth Regiment, February 13, 1818, as a Second Lieutenant, and became First Lieutenant, October 31, 1818. After serving at Mobile and New Orleans in this regiment till June 1, 1819, he became and continued as its Adjutant till the reorganization of the army, June 1, 1821, when he was transferred to the First Infantry, in which he was subsequently promoted Captain, December 31, 1824. Till 1829, except for three years as Assistant Instructor of Infantry Tactics at West Point, he was employed on recruiting and garrison duty, after which he became Commandant of Cadets at the Military Academy, where his soldierly qualities and marked intelligence were most conspicuous. Upon being relieved from this responsible position, June 24, 1833, he went to Fort Crawford, Wis., and continued on frontier duty till the outbreak of the Florida War, for which, following his military instinct, he at once volunteered. He immediately became Acting Inspector-General in "Gaines's Campaign of 1836" against the Seminole Indians, which terminated after a few skirmishes at Camp Izard, not far from the battle-field of "Dade's Massacre," so graphically described in Hitchcock's report of this heroic struggle, written on the spot. This campaign was one of the many blunders of that unfortunate war, the responsibility for which led to so many after-criminations and recriminations among our commanding officers, and finally to a court of inquiry. Before this court Hitchcock testified that the continuance of the war was in no small degree due to the want of concert between the rival generals—Scott and Gaines—which testimony was perhaps the incipient cause of General Scott's unfriendliness to Hitchcock.

In 1833 the appointment of Governor of Liberia had been tendered to Hitchcock by the American Colonization Society, which was then, and on its renewal in 1837, declined.

From Florida, Hitchcock returned with General Gaines to the Western Department, from which he was transferred to recruiting service, and subsequently, March 2, 1837, to Indian duty. His services as disbursing agent to the ignorant savages of the Northwest Territory were invaluable and marked by the inflexible justice and unflinching firmness characteristic of the performance of all his public duties. Rigidly adhering to the strict interpretation of his instructions and resolutely determined to do right, he saved those wild children of the forest a large portion of their annuities which they had ignorantly assigned to those whose wicked intent was to deceive and swindle them; but while protecting the weak by this firm, honest, and humane course, he himself incurred the bitter enmity of these men who subsequently rose to influence. However, it was enough that in his own heart was crystal purity, that his conscience was void of offence, and that all his proceedings met the cordial approval of the upright Poinsett, then Secretary of War, by whom he was highly complimented, and who, as a reward for his good deeds, had appointed him, July 8, 1838, a Major in the newly-created Eighth Infantry. Though relieved from this service December 31, 1839, and for the succeeding two years doing garrison duty, he was placed, September 29, 1841, by Secretary John Bell, who highly appreciated the sterling merits and administrative abilities of Hitchcock, in charge of the Indian Bureau, then under the War Department. For near a year he continued in this important trust, exposing frauds and discharging unworthy agents, despite the unworthy influences brought against him.

Leaving Washington, he joined his regiment in Florida, from which he removed, in 1842-3, Pascofa's band of hostile Indians. Thence he was transferred to the Western frontier, where he remained till 1845, in the meantime, January 31, 1842, having been promoted Lieutenant-Colonel of the Third Infantry, the command of which soon devolved upon him, and took him back to Florida. Though stationed amid pine barrens, under his careful instruction and guided by his scholarly influence the Third became the crack regiment of infantry, not only in drill and discipline, but in high mental culture. Upon the transfer of the regiment in April, 1843, to Jefferson Barracks, Hitchcock, though a laborious student and prolific writer, never for a moment neglected the care of his regiment. For the first time after the war of 1812-15, mainly through his efforts, there were "evolutions of the line" at Jefferson Barracks, creating the greatest interest in military exercises and duties, and producing between the Third and Fourth Infantry, there in garrison, a spirit of generous rivalry in all that pertained to the career of arms. Under Hitchcock's influence this post was, in fact, a school of application for officers in their higher duties, who became proud of belonging to the military profession.

With his fine regiment, Hitchcock went, in 1844, to Fort Jesup on the Louisiana frontier, pending the negotiation which resulted in the annexation of Texas; and in 1845 joined the Army of Occupation under General Taylor, taking post at Corpus Christi. Even here Hitchcock never relaxed his studies and devotion to his regiment, and found time to write his masterly paper on "Brevet and Staff Rank and Command," sent with the signatures of many officers as a petition to Congress. From Corpus Christi his regiment proceeded to the Rio Grande, but at the close of the march Hitchcock's failing health compelled him to ask for a sick leave of absence.

In January, 1847, having somewhat recovered his strength, Hitchcock repaired to the mouth of the Rio Grande to assume command of his regiment, which was to join in the coming campaign for which General Scott was organizing at Brazos Santiago preparatory to a descent on Vera Cruz. At this time a bitter feud existed between Scott and Hitchcock, the incipency of which has been noted. This had been increased by transactions growing out of the latter's service under Colonel Worth when Major of the Eighth Infantry, and was still more intensified by the part taken by him in connection with the "Buell Court Martial," when, though not of the

court, he wrote for its members a severe protest denying General Scott's right to revive a dissolved tribunal to try Buell a second time. Between ordinary men this long-nursed wrath would have continued to rankle and gather strength, but fortunately both these excellent officers had the magnanimity to sacrifice self to country, and contend not with each other but against the common enemy. This reconciliation was effected in the following manner: On his way to join his regiment, Hitchcock, being near the headquarters of General Scott, was invited to call upon the latter. He was cordially received, the hatchet buried, patriotism became paramount, and with restored harmony he was tendered the important appointment of Inspector-General, in which Scott stated "he could be of greater service to the army and his country than in any other position." Many worthy officers have denounced Hitchcock for giving up the command of his splendid regiment for a staff office, forgetting that it was for his commanding general to decide the field of his subordinate's greatest usefulness in the pending struggle. For his cheerful and prompt obedience to Scott's virtual order, Hitchcock is, under the circumstances, entitled to the highest meed of praise instead of bearing the stigma of unmerited reproach.

In the great campaign which eventuated in the occupation of the Halls of the Montezumas, a large acquisition of valuable territory and an honorable peace, Hitchcock maintained the most cordial relations with his commanding general, and performed with consummate ability the delicate and important duties, both civil and military, which devolved upon him. Though his staff position did not attract outside attention and glitter with all the pomp and circumstance of glorious war, it certainly was highly honorable, of manifold usefulness, and largely contributed to the attainment of the great objects of the campaign, manifestly more largely than had he remained at the head of his regiment. In his well-written letters, published at the time, he triumphantly vindicated himself, both as a soldier and a patriot, and conclusively proved that while his regiment was successfully led by a captain, he had performed much more difficult and valuable service. At all events it was not his to choose his functions to the performance of which his commanding general could not have invited him to the compromise of his honor, nor could his chief be derelict to any demands of the army whose achievements were to be his own greatest glory, and destined to illumine one of the brightest pages of our wondrous history. Scott's high consideration and warm friendship, manifested ever after for Hitchcock, are sufficient proofs of his appreciation of the wise counsels, zealous co-operation, and efficient efforts of his distinguished Inspector-General, who for his services received the brevets of Colonel and Brigadier-General.

After the Mexican war, his health being much impaired by incessant labor, Hitchcock sought rest and recreation in an extended journey in Europe and the East, returning home in 1850, replete with mystic lore, the bright memories of scenic and artistic beauty, and much intellectual wealth gained from every treasure-trove which could not be veiled from his scrutinizing search.

After his return he was placed on detached service at Washington, promoted Colonel of the Second Infantry April 15, 1851, and then ordered to San Francisco, Cal., where he established his headquarters from July 9, 1851, to May 21, 1854, while in command of the Military Division of the Pacific. Here, in our newly-acquired possessions, he managed army affairs with consummate skill, protected the numerous Indian tribes from plundering politicians and reckless adventurers, and promptly broke up Walker's filibustering expedition by the seizure of the brig Arrow, prepared to transport a considerable force with arms to Guyamas for the purpose of inducing the inhabitants of Sonora to declare their independence and set up a new government; the government contemplated being in fact already organized in San Francisco. Prominent plotters in California, who subsequently proved disloyal to the United States, not only advocated this outrage upon a sister State, but publicly denounced all interference with their unprincipled schemes. Destitute of patriotism and regard-

less of consequences, these greedy vultures, who had already batted upon every government appropriation, designed to seize Sonora, make war upon Mexico, and finally secure sufficient territory for the establishment of a Southern slavery republic. The conspirators had even ventured to boldly ventilate their views at a public dinner in San Francisco, and had made efforts to have a law enacted authorizing the organization of a regiment to protect the southern border of California from raids, to which it was about as much exposed as to an inroad from the Fejee Islanders. The real design was, of course, to make the State authority play the wolf part to the Sonora lamb. That this foul disgrace was not consummated is mainly due to Hitchcock's quick perceptions, sound judgment, firm attitude, and honest purposes. But though the blow was warded off, he, who had kept the nation's escutcheon untarnished, became himself the victim of those whose wicked purpose he had so boldly thwarted. The plotters of treason who had failed in their design, soon wreaked their vengeance through the then secessionist Secretary of War, by ostracizing this loyal soldier from his high command to a nominal one at Carlisle Barracks, Pa.

Hitchcock having for several years been threatened with paralysis, from which he had sought relief at Wiesbaden, Germany, and at the Arkansas Hot Springs, and with nothing to do in his new place of banishment, asked and obtained a leave of four months from the General-in-Chief. Secretary Davis, who disliked Hitchcock for reasons which it is unnecessary here to specify, demanded, July 12, 1855, of General Scott why he had granted this indulgence, which led to an angry controversy between these high officials, subsequently published in a Senate document. This eventuated in a peremptory order from the Secretary of War directing Hitchcock to go to Fort Pierre, some distance from the scene of hostilities of Harney's Indian expedition of 1855, in which his regiment was engaged. Knowing that the order was not dictated by any necessity for his services but for the gratification of personal spite, Hitchcock asked for an extension of his leave of absence, and, in the event of its not being granted, tendered his resignation, expressly stating, however, that if his services were deemed indispensable he, though still a decided invalid, would go to Fort Pierre at all hazards, "as nothing would be further from his purpose than to jeopardize a reputation which had continued unblemished during a period of nearly forty years in the army." The Secretary accepted Hitchcock's resignation October 18, 1855, having already refused his extension of leave of absence. Thus, as stated by General Scott, was a most meritorious officer forced out of service by the Secretary's oppressive orders in denying a simple indulgence at a time when there was no urgent reason for his presence at a remote post.

After his resignation Hitchcock made St. Louis his home, where he devoted himself to general literature and the peculiar philosophical investigations which had for years occupied his thoughts. All his life he had been a student, whether revelling in fine libraries at West Point and Washington, or delving among his own choice volumes ever his companions whether among the everglades of Florida or the wilds of the Western frontier. Of books he never had enough, and would spend his last penny to possess them. With Spinoza, Plato, and the Neo-Platonists he first became familiar, then was much interested in Swedenborg's works and "Rosetti's Anti-Papal Spirit," and finally went into an elaborate course of reading of Dante, Petrarch, Boccaccio, Chaucer, Spenser, etc. In many of these writings he discovered a double sense—one for the general reader and the other for the members of a society, possessed of the key of interpretation, which ramified all over Europe, and had an existence as far back at least as A.D. 1000. This society was composed of the most learned and scientific men, whose intelligence was in advance of the world, enabling them to see the errors of the Roman Church, which, however, by its power, controlled and restrained these men from the free expression of their opinions. In consequence of this the literary men of those ages avoided persecution, imprisonment, and death, by the use of a conventional language, the exoteric or outward import of which appeared

friendly to the party in power, while its esoteric or secret meaning was in direct hostility to the Church, and clearly understood to be so by the initiated. To point out to his friends the extraordinary evidence of this symbolism gave Hitchcock the greatest gratification, and many fragments which he then wrote on these curious and interesting discoveries were subsequently developed in his after published works. From these favorite themes he was diverted for a time by the war with Mexico. There, however, on subjects pertaining to his civil and military duties, his active mind and restless pen were ever at work, and those who suffered from the shafts of his keen invective will not soon forget some of his masterly papers growing out of the controversies of that period. Even amid the intense excitements of California, when gold and speculation absorbed all thought, Hitchcock pursued his peculiar studies and acute investigations with unabated activity and relish, never however abstracting a moment from the efficient administration of his important military command. His fondness for original researches and metaphysical subtleties was very great, but his high sense of official obligation was still greater—in him the scholar never deteriorated the soldier.

The result of his studies of the "Problem of Life" is given in his eight published volumes, which, though not much read by this busy money-making world, have made their lodgment in the ethical mind of the age, and are yet destined to be more more fully appreciated by coming philosophical thinkers. Of these works only a synopsis showing their general scope can be here given.

"The Doctrines of Spinoza and Swedenborg Identified, in so far as they claim a Scientific ground," published in 1846. Hitchcock had been a careful student of Spinoza, and was well versed in the writings of Swedenborg, neither of whom he assails or defends while pointing out some very remarkable resemblances between them. He quotes largely from both, showing almost an identity in their doctrines and principles, especially of God, of knowledge, and of salvation; yet, strange to say, the Swedish philosopher, who borrows without credit much of his ethics from the anathematized Jew, has been held up by many good men as expressly illuminated for the teaching of the true Christian religion and for founding the Church of the New Jerusalem, while his theological prototype has been reviled as the veriest atheist the world has produced. In a private letter to Hitchcock of December 25, 1846, Theodore Parker says of this parallel: "I have long been aware of a certain union in their ideas of God, and of his immanency in matter and spirit; only I thought Spinoza perhaps the more rational of the two in that matter, though I think both make the world a sort of Dutch clock. I never thought the similarity extended as far as you have shown it does. Henry Heine, the wittiest and wickedest of modern writers, says that many a philosopher when walking in a deep forest of thought has fancied he was treading new ground, original and all alone, when suddenly he has found himself confronted face to face with the awful features of Benedict Spinoza! I think you have shown that Swedenborg must have had Spinoza upon his mind when he wrote. It is impossible that Emanuel should have omitted to read Benedict, for he read everything and revelled in the mystics, old, middle-aged, and modern. I like your view of Swedenborg. He was a great man, and is made ridiculous when men worship him and stop not at his limitation. I reverence his genius most profoundly, as I do that of Spinoza, though I worship neither. . . . I hope justice will be done at length to both Spinoza and Swedenborg, and I thank you for writing this little tract to show this agreement in their Scientificals."

Hitchcock's "Remarks upon Alchemy and the Alchemists" was published in 1857. The object of this work was not to describe gray-bearded, shrivelled-up necromancers in sooty cells with retorts and musty manuscripts seeking the phantom of gold in transmuting crucibles, nor to trace from its Arabic paternity the wonderful developments of chemistry and medicine. In the deep study of this cabalistic literature he found, though many had devoted the energies of a life to the passionate pur-

suit of a chimera, other noble men had discovered a precious jewel in the head of this ugly monster—the real Philosopher's Stone, which was Spiritual Truth ; that these latter were sincere moral reformers not seeking an elixir to convert the baser into purer metals, but that purifying influence converting the earthly dross of mortal existence into immortal wisdom ; and that in an age of persecution were veiled under the paraphernalia of this jugglery the occult symbols of things they dared not utter in common speech. Among hundreds of true Hermetic writers he had studied, he found that KNOW THYSELF was the real object of Alchemy, MAN's transformation from a state of nature to a state of grace being symbolized under the figure of the transmutation of metals ; that astrolabes and alembics, elixirs and essences, lilies and lions, were but the infinitely varied expressions of the sublimer verities of the soul of man made in the image of God ; and that the true nature of Hermetic was Moral Philosophy, and the real Philosopher's Stone was Truth ; hence his attempt to rescue from undeserved opprobrium the reputation of a class of extraordinary thinkers in past ages.

“Swedenborg, a Hermetic Philosopher,” published in 1858, was the natural sequence of “Alchemy and the Alchemists.” Hitchcock had pondered much upon the writings of one of Sweden's profoundest thinkers and distinguished scholars. He truly appreciated the harmonious mind and devotional spirit of one whose maxims of life were so like his own—Often to read and meditate on the Word of God ; to submit everything to the will of Divine Providence ; to observe a propriety of behavior, and always to keep the conscience clear ; and to discharge with fidelity the functions of his employments and the duties of his office, and to render himself in all things useful to society. In Emanuel Swedenborg he soon discovered not a modern Midas, avaricious of that earthly dross that “solder'st impossibilities and maketh them kiss,” but of that spiritual treasure richer than rubies or than fine gold ; not a seeker of ephemeral pleasure good for a day, but that permanent beatitude enduring for all time ; and one in whose symbolical utterances, embalmed in mysterious wrappings, were celestial thoughts upon the human soul and its capacity for knowledge, for happiness, and for immortality. With Hitchcock's habit of looking beyond the letter in the interpretation of occult and mystical writings he was quick to detect in the perusal of Swedenborg's “Heavenly Arcana” many remarkable coincidences with the allegorical language of the alchemists, and formed a decided opinion, fortified by abundant quotations and arguments, that the writings of the learned Swedish moralist were to be judged and interpreted from the standpoint of Hermetic Philosophy.

“Christ the Spirit : being an Attempt to State the Primitive View of Christianity,” was first published in 1860 and enlarged in 1861. The object of the work is to show that the Gospels are not biographies of a living person, but symbolical books written before the beginning of our era by members of a secret society of Jews, the Essenes, who lived in the wilderness bordering the Dead Sea, whose ethical principles and religious observances had the essential features of the New Testament teachings—love of God, love of Virtue, love of Man. That Christ is the personified spirit of the Hebrew Sacred Law ; he is the heart of the Bible in a figure which in after time assumed a carnal existence ; he is the interior Word, represented under various phases as moving among men but who were not his historic disciples. This is perhaps the most profound of all of Hitchcock's writings, but, as its views are not in accord with generally received doctrines, the work has been subject to much intolerant criticism, and its author misrepresented as an infidel because he assumes the mythical character of the miraculous portions of the New Testament in saying that, “If we accept the miracles as historic realities, we must refuse the idea of law altogether, and must admit that there is no truth in the doctrine which affirms an order in the course of nature ; we must then deny the possibility of science in all its branches ; and this must be extended to logic and reasoning, for these depend upon the permanent operation of

our faculties ; and then we must hold our hands and receive everything as equally possible in both nature and intellect." Then again in conscious rectitude he adds : "Man loves truth instinctively and hates falsehood. Give him truth, indeed, and if he understands it, he will drink it as the water of life. Error is only acceptable when it wears the face of truth. A reputed infidelity turns out almost always to be a protest against a real or an apparent falsehood. For truth is an eternal virgin, and the first love of all mankind, the first-born among many brethren. To wander from it is to love, that is, to worship some mistaken image or shadow of it ; and this it is that leads man into the wilderness, through and out of which, however, every man carries with him a Moses, a Joshua, a Jesus—a word in the heart, an angel, a prophet—through whom the pure wine of truth may be brought to that soul which hungers and thirsts after righteousness." Hitchcock's book portrays not a Christ of flesh and blood, but that Spirit Christ dwelling in all men who are true sons of God ; the Spirit of Virtue seeking all goodness and purity ; the Spirit of Conscience acting justly and doing no evil ; the Spirit of the Heart imbued with faith, hope and charity ; and the Spirit of the Soul communing with the Infinite and obedient to His will. This hypothesis may strip off the historic robe of Christ the Son of Mary, yet there remains the heavenly halo of the Spirit Christ which has dwelt in humanity from the foundation of the world. In the words of an eminent divine we can say : "The book is remarkable for the spiritual, we may almost say the mystical, character of its thought, for the serenity of its view, the purity of its speculation, the unceasing boldness and unaffected loftiness which we are apt to regard as the solitary student's peculiarity, which we find it difficult to associate with the military habit of mind. It is remarkable again, and still more remarkable for the lovely temper in which it is written. A sweeter moral atmosphere we never breathed than pervades every paragraph of the two volumes. There is no harshness, there is no intolerance, there is no aggression, there is no disagreeable dogmatism, no assumption of superior wisdom. Its charity is perfect, for there is no air of charitableness about it ; it is the goodwill of an honest, believing, and gentle mind. We can scarcely think of a theologian, living or dead, who might not with profit sit at the feet of this brave soldier, and listen to him as he talks about religion."

"The Red Book of Appin," published in 1863, is a Story of the Middle Ages, to which Hitchcock subsequently added other Fairy Tales, with his explanation of their Hermetic Mysticism. These stories he maintains are not mere fantastic fictions addressed to the capacity of childhood, but, interpreted with the key of truth, will be found to be mediæval writings covered with the dust of allegory beneath which are hidden treasures, concealed wisdom, and precious verities ; that these seeming products of an unregulated imagination have, like parables, a most rich and valuable meaning ; and that we should bear in mind the declaration of Solomon : "A wise man will hear and will increase learning, and a man of understanding shall attain unto wise councils," so as "to understand a proverb and the interpretation—the words of the wise and their dark sayings."

"Remarks on the Sonnets of Shakespeare," published in 1865, and enlarged in 1867. These exquisitely beautiful and most wonderful sonnets, Hitchcock maintains, belong to the class of Hermetic writings, carrying one sense to the eye and ear, but another for the head and for the heart ; that they were not addressed to a person—"the muddy vesture of decay"—but that, "Beauty's Rose" was a synonym of Religion—the Divine Beauty existing in the soul of Humanity ; and that Nature, as double Spirit and Matter, was the "master-mistress" of the poet's passion. He regards the sonnets as containing the abstract doctrines and higher spirit of Shakespeare, developed under the most intense contemplations of life ; and that, in symbolic form, the poet has inclosed in them what were to him eternal principles—"the true sources of artistic *births*." And he holds that the object of the sonnets was to show that the Spirit of Man is one with the Spirit of Nature, and that a sense of this unity

was the secret joy of the poet taking the name of Love, though the "deep substance of the flesh," at times, would "steal sweet hours from love's delight."

"Colin Clouts Explained," published in 1865. Hitchcock affirms that Spenser's object was not, as generally supposed, to give an account of his return to England and the poet's presentation to Queen Elizabeth and her court. That the poem had a higher purport. First, as signifying a mental journey by the poet himself, religiously illuminated, visiting the spiritual world—the Arcadia of the ancient poets debarred to ordinary mortals—where he meets the mystic Queen of the ideal realm (not the vixen Queen of England) for whom he entertains that passionate devotion to some figurative beauty and perfection, cloaked under the name of Love by a long succession of spirituelle poets, but which in reality is the Divine Love. Secondly, that by "Colin Clouts Come Home Again" is to be understood his coming down to ordinary life to give us a poet's description of what he saw in the spiritual world, using this expression metaphorically: for the eye hath not seen nor hath the ear heard what is done in the Arcadian Land, where "men immortally live, following all delights and pleasures," and which is governed by a Queen so beautiful that all the country round is rendered shining "with one single beam of her great beauty." Finally, that Spenser in this Hermetic poem has presented his view of a Christian Life—the life of a man under the guidance of the Gospel Spirit of Truth, the rewards of which are the glowing pictures in the poet's land of Cynthia and its Queen.

Hitchcock considers Spenser's Sonnets, and the minor poems of Drayton, Sidney, Chaucer, Carew, etc., as Hermetic writings inclosing the speculative opinions of their authors upon deeply-meditated studies of Nature and the profoundest problems of life.

"Notes on the Vita Nuova and Minor Poems of Dante," published in 1866. This is a curious work of no small learning, but we have dwelt so much upon the preceding volumes that, in this already too extended notice, we must briefly pass it over. Hitchcock considers it also as one of the mysterious books thrown out upon the world in a mystic style of writing, so obscure that many of Dante's most intimate friends were unable to penetrate his meaning. To explain the *Commedia* and this its manifest introduction, the poet himself was induced to furnish a commentary in a mystical volume, entitled the "Convito, or Banquet," which, however, only lifts the veil. Hitchcock in his Notes endeavors to show the spiritual character of the *Vita Nuova*, and that Beatrice, the bright central figure of the poem, was not an earthly mistress thrilling his heart and guiding his soul, but was a celestial vision of a radiant angel—Heavenly Wisdom personified.

Our space will not permit even an enumeration of Hitchcock's many fugitive articles, controversial papers, critical notices, biographical sketches, official reports, and well-digested letters, which do credit alike to his head and heart.

At the outbreak of the Rebellion, Hitchcock was a resident of St. Louis, and though much absorbed in mystic studies, saw clearly the march of passing events. Missouri, then a slave State, was intensely agitated, and many of her prominent citizens had espoused secession sentiments; Governor Jackson had refused compliance with the Government's requisition for his State's quota of troops, characterizing it as "illegal, unconstitutional, revolutionary, and diabolical;" and the seizure of Camp Jackson was followed by the immediate passage by the Legislature of the "Military Bill." Hitchcock, born in the loyal atmosphere of the Green Mountains, educated as a soldier of the Republic, and who, for half a century, had seen the stars and stripes protecting our frontiers, guarding our coasts, leading us on to victory, and commanding the respect of the world, quickly decided upon his course. Come what might, he would not forsake that revered emblem of nationality which had floated over the Alma Mater of his youth, which had proudly streamed from the capital of the Montezumas in his manhood, and which had shielded his authority on the far-off Pacific in his later years. With him the doctrine of secession was destruc-

tive of all government and led to universal anarchy, therefore did he firmly resolve to devote himself to the maintenance of the Union and the perpetuation of its countless blessings to posterity.

Imbued with these noble sentiments he repaired to Washington to tender his services to the Government, though his health was so feeble that hemorrhage prevented his leaving his room for several days after his arrival. At once General Scott urged the bestowal of a high commission upon this meritorious soldier, but the request was refused by the Secretary of War, and Hitchcock returned to St. Louis. Here he promptly gave his talents to the Union cause, particularly as the adviser of General Harney, who resumed command of the military Department of the Missouri, September 15, 1861, and, on the same day, issued a stirring proclamation, of which Hitchcock was the probable author. This proclamation denounced the Legislature's "Military Bill" as "an indirect secession ordinance," which, being in its material provisions manifestly in conflict with the Constitution and laws of the United States, could not and ought not to be upheld or regarded by the good people of Missouri, who were warned that the whole power of the Government would be exerted, if necessary, to retain the State, which "must share the destiny of the Union."

When General Halleck assumed command, November 18, 1861, of the Department of Missouri, he appreciated the importance of securing the more active services of Hitchcock, hence he and prominent members of his staff renewed the request for the bestowal of a high commission. This met a hearty response from General Scott, who says in a letter of February 18, 1862: "I early wrote to Mr. Stanton to recall Hitchcock's merits, and to say that personal hostility had prevented his re-appointment to the army, as it had been the personal hostility of another Secretary of War that drove him from the service in 1855. The result of these efforts, unknown to Hitchcock, was his appointment and confirmation as Major-General U. S. Volunteers, February 10, 1862. This deserved compliment he, in an admirable letter, declined on account of impaired health, which would not permit him to perform the responsible duties of a Major-General, and concludes with the utterance of strong Union sentiments, an ardent desire for the speedy overthrow of the Rebellion, and an early re-establishment of the Federal authority. Subsequently he was induced to retain his commission and go on duty in the War Department, where he rendered those signal services for which, from his culture, zeal, and firmness, he was admirably fitted. He soon won by his sagacity and talents the confidence of the Secretary of War, and by his purity of character the affections of the President, with both whom he was in constant consultation upon the policy and movements of the war. To his confidential position of military adviser was added, November 15, 1862, the delicate duties of Commissioner for the Exchange of Prisoners of War, which required consummate tact, unerring judgment, and prompt decision. How these rare qualities were exhibited are best attested by his extensive and masterly correspondence with the rebel authorities. In addition to these onerous duties, those of Commissary-General of Prisoners devolved upon him November 3, 1865, which materially increased his labors in closing up the voluminous records of the office and the adjustment of complicated claims. Such was the high value of his assistance to the War Department in the performance of his multiplied vocations that he was retained till October 1, 1867, when he was among the very last mustered out of service.

Late in life he had married, and for the benefit of his health sought with his wife a more congenial clime in the sunny South, where he died full of years, after a well-spent life, rich in honors, and crowned with an amaranthine wreath entwined with the flowers of Fidelity, Justice, and Truth.

Hitchcock, while inheriting much of the personal appearance and military determination of his noted grandfather, possessed many of those sterling attributes so becoming the ermine of his father's judicial robes. As a *soldier* of the Republic for near half a century, he was noted as an accomplished officer, professionally well in-

formed, a skilful tactitian, able in administration, a rigid disciplinarian, just as a commander, kind and genial to his comrades, and persistent in usefulness manifested in his high sphere of duty during two great wars. Whatever his position he conscientiously discharged the functions of his office, whether instructing and governing Cadets at West Point ; giving attention to the drills and discipline of his regiment in the barrans of Florida ; teaching system and grand tactics at Jefferson Barracks ; protecting the wild savage on the frontier ; crushing lawlessness in his Pacific command ; or winning by zeal and intelligence the confidence of his chiefs, both in Mexico and at the Capital. As a *scholar*, without being classically educated, he became eminent for his erudition in ancient, mediæval, and modern literature. He revelled in choice libraries, possessed a curious collection of rare volumes, and never was satiated with books. Though his mind had a strong legal bias and exhibited considerable mathematical power, his passionate fondness for metaphysical researches and philosophical disquisitions led him into many original and strange investigations. When he had made of them a careful study, his conclusions were clear and precise ; but such was the integrity of his mind that he was ever open to conviction, never obstinately dogmatic, and always sought for further light till his judgment became so fixed that it could not be shaken except by irresistible logic or an overwhelming array of facts. His love of study infused its influence to his whole command, his young officers being as noted for scholarly culture as for soldierly superiority. As a *writer* his style was remarkable for its clearness, force, and precision ; his pen adorned all it touched, and against an adversary's sophistry was sharper than a two-edged sword ; and his remarkable versatility, eloquence of reason, skill in dialectics, philosophical analysis, subtlety of spiritual perception, and vigor of thought, challenged our highest admiration. With playful grace he unaffectedly discourses of fairy tales ; with metaphysical subtlety probes the occult for its hidden significance ; with glowing fervor interprets the sublimest productions of poetic genius ; and with humble reverence searches the secrets of the soul of man and his relations to God. He was no sectarian, nor could he be shackled with Procrustean articles of faith. Though he may have doubted the history of JESUS THE NAZARENE of tribal lineage, a human being localized in Judea with temporal connections, and an existence embalmed in gospel biographies and imprisoned in creeds and liturgies, he devoutly acknowledged the SPIRIT CHRIST, the living Emanuel born in us, the speaking witness of the Divine in our hearts, and the distilled essence of all those pure desires, earnest purposes, noble resolutions, holy aspirations, and moral obligations symbolized by Christianity. His own guileless life following the guidance of the Gospel Spirit of Truth, is the best interpreter of his doctrines. As a *man* his modest impressive manners inspired confidence and respect. In contrast to his almost childlike simplicity and womanly tenderness was a Roman's resolution and the martyr's devotion to principle ; and interwoven with the quick intelligence, mental dignity, and love of the ideal and spiritual pertaining to his student life, were refined tastes, a delicate susceptibility of beauty, and a passionate fondness for the concord of sweet harmonies, being himself an excellent musician. With these rare traits of character were combined the finest impulses, and his heart, rebounding with generous emotion, would, while denying all luxuries to himself, lavishly bestow of his means to the needy, saving by his frugality what was secretly spent for the maintenance of the poor and education of the young. His sympathy with the interests and regard for the feelings and welfare of those around him were equal to his charity, hence he was almost idolized by those who were the recipients of his bounty and knew the purity and beauty of his nature. He was also the centre of a wide circle, embracing the good, the cultivated, and the eminent, upon whom his death fell with the solemn pathos of a deep calamity—

“ 'Cause he was wise, and gallant things designed
And pondered noble projects in his mind.”

(*Brevet Major-General George W. Cullum.*)

JAMES MONROE,

No. 131—CLASS OF 1815.

Died September 7, 1870, at Orange Mountain, N. J.: Aged 71.

COLONEL JAMES MONROE, who was born September 10, 1799, in Albemarle county, Virginia, died September 7, 1870, at the residence, on Orange Mountain, N. J., of his only surviving child, Mrs. Douglas Robinson, having nearly completed seventy-one years of an eventful life. He was the nephew of President Monroe, who was a younger brother of his father, Andrew Monroe. They were descended from Captain Monroe, an officer in the army of Charles the First, who emigrated with the Cavaliers to Virginia in 1652.

Colonel Monroe, after receiving a good preliminary education, entered the United States Military Academy at West Point, N. Y., when scarce fourteen years old, and was graduated at that institution, March 2, 1815. Of his classmates of 1815 but six survive him—Henry Middleton, of South Carolina; Simon Willard, a retired merchant of Boston; Generals Thomas J. Leslie and Benjamin L. E. Bonneville, of the U. S. Army; General Samuel Cooper; and Professor Charles Davies. Upon his graduation he became Third Lieutenant in the Corps of Artillery; was promoted Second Lieutenant, May 2, 1817, and First Lieutenant, December 31, 1818, retaining the same rank in the Fourth Artillery in the reorganization of the Army, June 1, 1821; was brevetted a Captain, December 31, 1828, "for faithful service ten years in one grade;" and resigned his commission in the Army, September 30, 1832.

On the very day—March 2, 1815—of Colonel Monroe's graduation, our war with Great Britain having just terminated, Congress passed an act authorizing hostilities against Algiers, that piratical power having for some time before been engaged in depredations upon the little American commerce that remained in or near the Mediterranean.

On May 20 a squadron, consisting of three frigates, one sloop-of-war, and six brigs and schooners, sailed from New York for the Mediterranean, under Commodore Decatur's command, the *Guerriere*, 44, being his flagship. On board of this latter vessel was embarked Brevet Major S. B. Archer's company of U. S. Artillery, Lieutenant Monroe being one of its subaltern officers. On June 17, 1815, when off Cape de Gata, on the southern coast of Spain, Decatur's squadron fell in with and captured the Algerine frigate *Mashouda*, 46, after a short running fight, in which the Algerine admiral and nearly one hundred of his officers and men were killed and wounded, and four hundred and six made prisoners. In this spirited engagement Lieutenant Monroe directed a part of the quarter-deck guns of the *Guerriere*, and was wounded in the right hand while himself firing one of the pieces, which disabled several of his fingers for life. His physical bravery, here tested, was no less a marked characteristic of his after career than his ever conspicuous moral courage first exhibited on this cruise. Having challenged a young naval officer, the meeting took place the next morning on the coast of Spain; but, instead of proceeding to blow out each other's brains, an apology was made to Monroe, who instantly, with the true chivalry of his nature, said to his antagonist that he had but anticipated his own intention in making the *amende honorable*. Quick to resent an affront, and ever ready to meet the responsibility of his own words and acts, this was the only occasion on which he appeared as a principal on the field, though, as second or friend, he settled no less than eighteen contemplated duels, some quite noted in our annals.

After his return to the United States, he served as Battalion Adjutant of artillery at New Orleans, December 28, 1816, to December 18, 1817; as aide-de-camp to Brevet Major-General Winfield Scott, December 18, 1817, to April 4, 1822; on ordnance,

garrison, and commissary duty at various posts for the next ten years; and again became aide-de-camp to General Scott, June 22 to July 13, 1832, on the Black Hawk expedition, but did not reach the seat of war, he being taken sick at Chicago, where a large proportion of the troops were prostrated with Asiatic cholera.

After leaving the Army, he entered political life at the solicitation of numerous friends who appreciated his clear intellect and high character. His first service was as Assistant Alderman in 1832-3, and Alderman in 1833-5, of the Third Ward of New York city, being elected in 1834 to be President of the Board, when it was a distinction and proof of integrity to be in the City Council. In 1836, William L. Marcy, then Governor of the State, tendered to him the position of his aide-de-camp, with the rank of Colonel, but it was not accepted. From 1839 to 1841 he was an able and useful member of the U. S. House of Representatives, his colleagues from New York being such men as Ogden Hoffman, Moses H. Grinnell, and Edward Curtis. He was again elected to Congress, November 3, 1846; but his election being contested by his opponent, David S. Jackson, the case was sent back, March 25, 1848, to the people, neither contestant being admitted. Colonel Monroe was re-nominated for the remainder of the term, but declined to run. Subsequently, in 1850 and 1852, he became a distinguished and leading member of the Legislature of New York, his adopted State. In 1852 he was a very active and influential partisan of General Scott, who was the Whig nominee for President of the United States. On this, as on all other occasions, he proved the sincere and ardent friend of his old chief, whom he had faithfully served during his military career, his devotion never ceasing during the declining years of that venerated hero and patriot.

His exemplary wife, to whom, as Miss Elizabeth Mary Douglas, he was married in 1821, having died in 1852, Colonel Monroe abandoned political life, and never after took an active part in city, state, or national affairs, except during part of the session of the Virginia Convention which met February 13, 1861, and after a fierce struggle of months, finally, April 17, 1861, resolved to throw off her allegiance to the United States. On this momentous occasion, Colonel Monroe, true to the memory of a great name so intimately connected with our existence as a nation, and to himself, educated under the flag of that nation, promptly proceeded to Richmond, where his bold heart and eloquent tongue, both in public and private, denounced the treasonable and suicidal act which was about to drench his beloved Virginia in blood. But though his native State took the fatal leap, he, during the long and desolating years of the terrible contest which ensued, never for a moment, in thought or deed, faltered in true loyalty to the Union. Though remaining in civil life, he never after ceased to feel a deep interest in all that affected the welfare of his country and the progress of civil liberty throughout the world.

After losing his wife, much of his time was spent in the Union Club in New York, of which he was one of the earliest members. In the success of the club he took the deepest interest, and ever tried to maintain for it a high social position. It is unnecessary to say how universal was the attachment of all the members, who looked up to the Colonel as the father of the club. His presence ever shed a genial warmth amid the groups of fond friends which clustered around him to listen to his exhaustless store of anecdotes and incidents of the times in which he had lived. In his retentive memory were garnered many of the most precious scraps of the history of the events of our country and countrymen, particularly of the "Monroe family," General Scott, and, in fact, of all the public men—Webster, Clay, Calhoun, Marcy, Crittenden, Hoffman, etc.—with whom he had been intimate in and out of Congress. For hours he would dwell upon the services of his distinguished uncle, detailing the part taken by him in our Revolutionary struggle at White Plains, crossing the Delaware, storming the battery at Trenton, fighting at Brandywine by the side of Lafayette when wounded, as aide-de-camp to Lord Stirling at the battles of Germantown and Monmouth, and his presence at Annapolis when Washington surrendered his

commission as Commander-in-Chief; of his services in the Virginia Legislature and Convention, and halls of Congress, with such men as Patrick Henry, George Mason, Madison, Pendleton, Marshall, Grayson, and others; of his enthusiastic reception as Minister to France, when publicly embraced by the President of the National Convention, the stars and stripes being intertwined with the tri-color of the new republic, and his later important agency in the acquisition of Louisiana; of his varied services as Governor of Virginia, Minister to England and Spain, and Secretary of State and temporarily of War during Madison's administration; and as President of the United States, making his northern tour with his Revolutionary blue coat, buff breeches, and cocked hat; or enthusiastically receiving, in 1824, Lafayette, who, from his youthful revolutionary companion, had grown old with the cares of state and the sufferings of a dungeon, shared by his devoted wife, whose life, perhaps, had been rescued from the tigers of the Reign of Terror by the womanly courage of Mrs. Monroe while residing in Paris during her husband's embassy to France. With pride the Colonel would recount the memorable events of his uncle's administration; the admission into the Union of the States of Mississippi, Illinois, and Maine; the acquisition of Florida from Spain; the Missouri Compromise; the recognition of the independence of Mexico and the South American republics; the declaration of the "Monroe doctrine;" the judicious reorganization of the Army; the increase of the Navy; the strengthening of the national defenses; the protection of commerce; the aid to internal improvements; and the vigor and efficiency infused into every department of the public service.

It would require a volume to record Colonel Monroe's numerous anecdotes of General Scott and other distinguished soldiers and statesmen. Suffice it to say in this connection, it was due to Colonel Monroe's energy and devotion that the nation was saved from the disgrace of seeing the conqueror of Mexico superseded by the appointment of Thomas H. Benton as Lieutenant-General, and consequently to command the Army, then triumphantly marching to the Halls of the Montezumas.

Colonel Monroe, in general appearance and character, much resembled his distinguished namesake. Although not a man of brilliant endowments, he possessed a robust intellect, sharpened more by contact with men than the study of books; clear perceptions which penetrated through the outer husk of pretension direct to the inner motives of action; a sagacious judgment, quickly discriminating between true and counterfeit character; and a tenacious memory that profited by everything coming within his keen observation. His manly courage, scrupulous integrity, and earnestness of purpose gave him great strength with his associates; while his genuine truthfulness, scorn of all hypocrisy and sincere appreciation of real worth secured their universal confidence. He never became a petrified humanity wrapped in self, but was a living soul, genially and lovingly in sympathy with his fellows. In the social circle, which was his favorite arena, his courteous manner, modest simplicity, sportive smile, and personal magnetism won all hearts. With his intimate friends he had no reserve, but would tell his stories with the mirthful humor of a boy. This sunshine of temperament, springing from warmth of feeling, never deserted him, even in his declining years or hours of pain. His pleasantry, however, which was the jubilee of a joyous heart, never wounded even the most sensitive by ridicule, satire, or a sneer. He never forgot a kindness or a friend; his benevolence and generosity were only surpassed by his chivalric honor and keen sense of justice; and it might be truly said of him, as was remarked by Jefferson of his uncle, that "if his soul was turned inside out, not a spot would be found upon it."

The writer knew him most intimately during his ebbing years, when life's last sands were low; but

"Though old, he still retain'd

His manly sense and energy of mind.

Virtuous and wise he was, but not severe;

He still remember'd that he once was young :
 His easy presence check'd no decent joy.
 Him even the dissolute admired ; for he
 A graceful looseness, when he pleased, put on,
 And laughing, could instruct."

(*Brevet Major-General George W. Cullum.*)

BRADFORD R. ALDEN,

No. 653—CLASS OF 1831.

Died September 10, 1870, at Newport, R. I.: Aged 59.

COLONEL BRADFORD R. ALDEN was a gentleman whose long association with our Army, as well as his high personal character, demands far more than a passing notice. He was born at Meadville, Pa., graduated at West Point, in 1831, and was an officer of the Fourth U. S. Infantry until he resigned in 1853 ; at that date he was stationed as Captain Fourth Infantry, at Fort Jones, in northern California, with but one small company in his command. In August, 1853, a universal and formidable uprising of the Indians on Rogue River in southern Oregon occurred, and a call for aid was sent to him. He instantly repaired thither, distant two hundred miles and beyond his ordinary sphere of improvisation, with a small detachment of regulars, and immediately called out and raised a battalion of volunteers for the defence of the valley, of which he was elected Colonel. They met the Indians in a stiff battle on the 24th August, 1853, near Jacksonville, Oregon, and he was badly wounded in the shoulder and spine, a wound from which he never fully recovered. The people of that valley always spoke in enthusiastic honor of him, and of his prompt, heroic, and gallant services—services which, we doubt not, saved that beautiful valley from a great calamity.

He had previously served for several years as Aide-de-Camp to General Winfield Scott, and was Commandant of the Corps of Cadets at West Point from 1845 to 1852. Thus large numbers of its graduates can bear witness to the purity and sterling traits of his character. After his resignation he travelled in Europe, repeatedly, for his health. Unable to ride horseback from his wound, and therefore unfitted to share in the civil war, he went in 1861 to the petroleum region in northwestern Pennsylvania, and was fortunate in initiating some of the most successful petroleum enterprises in that region.

Colonel Alden was the son of Major Roger Alden, aide-de-camp to General Washington in the Revolution, who passed upon him the highest encomiums ; and the son certainly inherited like virtues. No man who ever lived possessed more heroic and noble traits of character. Imbued with decided religious principles from his earliest youth, his pure and genial Christian character was ever exhibited in numberless acts of benevolence, many of which were unknown to mortal eyes. Real want and misfortune were ever met by him with sympathy, and he had a heart as big as the rest of the world. Of polished manners and elegant tastes, he was highly accomplished in his knowledge of literature and art ; extensive travel, with an observing mind, made him a charming companion. He has left behind him a pure, spotless fame, illustrating the brightest qualities of the true American gentleman. The only difficulties his friends encounter in writing of his qualities is how to restrain the pen within moderate limits when attempting merely to do bare and simple justice to his memory.

(*Brevet Brigadier-General Benjamin Alvord.*)

THOMAS J. BRERETON,

No. 1169—CLASS OF 1843.

Died September 18, 1870, at Yonkers, N. Y.: Aged 48.

THOMAS JOHN BRERETON, formerly Captain Ordnance Corps, U. S. Army, entered into rest on Sunday night, 18th September, 1870.

Born 13th August, 1822, he entered West Point in 1839, and was commissioned in the Fourth Artillery in 1843, having graduated third in his class. He was at once transferred to the Ordnance Corps, and assigned to duty at Washington, D. C., whence he was successively transferred, in a short period, to Old Point Comfort and to Watervliet Arsenal.

Soon after commencement of hostilities with Mexico, he was ordered thither, and fought bravely at Palo Alto and Resaca, being upon General Taylor's staff. Active duty in this line being at an end, he was stationed at Camargo until the Declaration of Peace in 1848.

After the war he served at Frankford Arsenal some three years, and was then transferred to Alleghany Arsenal, where he remained five years, the last year in command.

It was at this time that he married Amelia M., daughter of the late Hon. Harmar Denny, of Pittsburgh, Pennsylvania, and soon after took command of Mount Vernon Arsenal, Alabama, and was on duty at that Post nearly two years, when he resigned from the Army and entered into private business in Pittsburgh.

This is a brief sketch of the services of a thoroughly good soldier and a most exemplary and high-toned officer, whose whole record was without spot or blemish in a Corps one of the most exacting in the Army in its requirements, professional and personal.

It may be a melancholy pleasure to any old brother officer to glance his eye over these few points, and to refresh many an old memory of past services and past pleasures; but the chief object in furnishing a notice for these columns is to show a later life, whose every day and hour were occupied in the Master's work, giving thereto, with his whole heart and soul, and with a zeal rare among men, all the energies of a mind trained in a thorough school, and working out each day and hour some result to further that Master's cause, as he understood it. Having been born and baptized in the Church, he was confirmed at a special Confirmation, held by the Rt. Rev. Bishop Potter, at Trinity Chapel, the 21st of April, 1861, and made his first Communion the 5th Sunday after Easter, at St. John's Church, Alleghany.

With the unvarying energy with which he embarked in every work of life, he immediately, at every spare moment night and day, gave himself up to a course of reading which might the better fit him for the new duties he had taken upon himself, and he not only added rapidly to a well-stored mind, but, as a prominent clergyman has said, aided incalculably many a Priest and layman who were so fortunate as to know him. He was for some time a Warden of St. John's Church, which he materially assisted in its enlargement and improvement. And then feeling that he was called to do harder work, with the increased illumination which his Blessed Lord had vouchsafed to him, with characteristic perseverance and self-reliance, he determined to organize a new Parish in another section of the city, near his own residence, and among hard-working mechanics, men and women. He leased a large building, and refitted it in a plain and substantial way for the Worship of Almighty God. He made it a free and open Church for all; he gathered together a boy-choir from the elements at hand, and had them instructed in the Plain Song of the Church; and last, and far best of all, he raised an Altar whereat the Holy Eucharist should be fittingly celebrated, weekly at least, and upon all Saints' Days and Festivals.

Aided afterwards by a few friends, he organized the Corporation, and became Senior Warden. The present Rector was fortunately selected by him as the first incumbent of the new Parish, which, first styled St. Luke's Mission, was altered to All Saints' Church.

Captain Brereton now at once took charge of the Sunday School as Superintendent, which he speedily brought into a flourishing condition. Besides these and many another labor, which motives of delicacy render it difficult to mention, he held high office in the Diocese, and in the various societies now so happily increasing among us, in number and usefulness.

He was, at the time of his departure, Vice-President of the American Church Union, Treasurer of the Confraternity of the Blessed Sacrament in this country, and member of the A. P. U. C. and other associations.

His illness was a long and weary one, trying and painful in the extreme; from the first, as long ago as the summer of 1869, he felt and knew he could not recover his health, but his suffering was borne with a steady patience and with a sweetness and gentleness most touching to all who had the privilege of loving and waiting upon him.

By midsummer his disease had assumed such an aggravated form that it was thought desirable to seek additional medical advice in New York, and he came hither accompanied by his family, taking up his residence at Yonkers, on the Hudson, where at the last, surrounded by those nearest to him, and attended by a priest who was also a valued friend, he quietly and peaceably fell asleep in Jesus.

The Funeral Service at St. Paul's Church, Yonkers, consisting of a portion of the Office of the Burial of the Dead, was sung by the Rector, and the Holy Communion was celebrated by the same Priest, who said the Commendatory Prayer at his bedside. The service was choral.

The Committal was said at Mount Auburn Cemetery, near Boston, by the Rectors of St. Mary's, Dorchester (at which Church his remains arrived on St. Matthew's Day, and rested that night in front of the Altar, watched by friends), and of All Saints', Pittsburgh.

Here, nearly all those of his family gone before, all that is mortal of our friend, rest until the General Resurrection at the Last Day. It will be a source of comfort to absent relations and friends to know that in death, as in life, every act that pertained to the last sacred offices in the care of his mortal remains was performed by old and tried friends and fellow-churchmen.

Time and space do not permit the many tributes to his worthiness which it seems to us he so well deserved; but a sketch of this kind, imperfect as it is, would be still more so were there no mention of his warm-hearted and generous hospitality.

His house and purse were open to Clergy and Laity, without stint, and at all times.

Many a wise plan he has helped, many a weary heart comforted, many a want supplied. "His work was a great one: it was well done, and he had finished it."

What shall be said of the translation to Paradise of so good a man, of such an Exemplar of all Christian Virtues?

What shall be said, while acknowledging most fully his gain, of the loss to his wife and family and friends?

God only knows, besides themselves.

May the souls of the Faithful rest in peace. Amen.

(*New York Church Weekly.*)

CHAUNCEY B. REESE,

No. 1828—CLASS OF 1859.

Died September 22, 1870, at Mobile, Ala.: Aged 33.

BREVET BRIGADIER-GENERAL CHAUNCEY B. REESE was a native of New York. He entered the Military Academy at West Point, July 1, 1854, and upon his graduation, July 1, 1859, was commissioned Brevet Second Lieutenant in the Corps of Engineers. Until the outbreak of the Rebellion he served as assistant in the construction of Forts Gaines and Jefferson, Gulf of Mexico. Promoted to the rank of First Lieutenant, he aided in placing Washington in a state of defence, and participated in the Virginia Peninsular campaign. Until August, 1863, he remained in Virginia, having been meanwhile promoted to the rank of Captain. He was next sent to the Department of the South, where he was engaged in the siege of Fort Wagner, and in constructing defences until February, 1864, when he was appointed Chief Engineer of the Army of the Tennessee. He participated in the entire campaign under General Sherman, from Dalton to Atlanta, and thence to Savannah. At the close he was made Brevet Major, Brevet Lieutenant-Colonel, and Brevet Colonel, December 21, 1864, for gallant and distinguished services during the campaign through Georgia and the Carolinas, ending in the capture of Savannah and the final surrender of General J. E. Johnston. For the part he took in these operations he was made a Brevet Brigadier-General. After the close of the war he was placed on duty as Captain of Engineers, and in 1867 was promoted to Major, which commission he held at the time of his death. He died of yellow fever, at Mobile, Ala.

*(Secretary of the Association.)***ROBERT EDMUND LEE,**

No. 542—CLASS OF 1829.

Died October 13, 1870, at Lexington, Va.: Aged 64.

GENERAL ROBERT EDMUND LEE was the son of General Henry Lee, of the Revolution.

Born in Virginia, in January, 1807, he grew up with all the advantages of wealth and family position. At the age of seventeen he entered the Military Academy, and was graduated second in the class of 1829, and promoted to be Brevet Second Lieutenant in the Corps of Engineers. His *état-de-service* shows him constantly employed in various important professional works until the War with Mexico, when he had attained the rank of Captain of Engineers. During this war he received three brevets for gallant and meritorious conduct in battle.

From 1848 to 1853 he was Superintendent of the Military Academy. Near the end of this service he was promoted to be Lieutenant-Colonel Second Cavalry, and soon after was ordered to Texas, on frontier duty. He commanded the forces which suppressed "John Brown's raid," at Harper's Ferry, October 17th, 1859. The following spring he took command of the Department of Texas, and was promoted to the Colonelcy of the First Cavalry. He was on leave of absence in 1860 and 1861, and resigned April 25th, 1861, to join in the Rebellion of 1861-66, against the United States.

During the last two years and ten months of the war he was General-in-Chief in command of all the Southern Armies.

On September 28, 1865, he accepted the Presidency of Washington College at

Lexington, Va., which position he held until his death, giving the people, to whom he was an exemplar, a lesson of quiet submission to authority, and of peaceful attention to private pursuits. Son of "Light Horse Harry" of Revolutionary fame; inheritor through his wife of the estates and traditions of the Washington family; of dignified presence, affable and yet distant in manner—he was, in all respects, the ideal Virginian.
(*Secretary of the Association.*)

DANIEL M. BELTZHOOVER,

No. 1342—CLASS OF 1847.

Died November 1, 1870, at Mobile, Ala.: Aged 44.

PROFESSOR DANIEL M. BELTZHOOVER was born a poet and musician, and endowed with talents of the highest order, which had been carefully trained and nurtured in the celebrated Catholic Seminaries in Maryland. He entered West Point in 1843, one of the youngest cadets of his class. Graduating with honor in 1847, he was promoted to the First United States Artillery, and served with his company in Mexico, and afterwards at Forts Columbus and McHenry; also in California and at Key West. He resigned his commission in 1855, and was soon afterwards appointed Professor of Mathematics at Mt. St. Mary's College, at Emmitsburg, Maryland. A most excellent classical and English scholar, and of a rare mathematical and logical turn of mind, he was an exception to the common saying then current at the Point, "that no musician ever graduated with distinction," for it was as a musician, both as a composer and performer, that he was distinguished. While at the Point he composed many pieces, some of which were published. Among them were the "Grey for the Blue," written by the wife of Capt. Fred. A. Smith; the "Farewell to Mrs. General Scott," the words of which were by Cadet B. E. Bee; and the "Graduating Song of 1847," for which Mrs. General Scott herself wrote the words. He also began an Oratorio, which he finished after graduating, and which was performed at the Cathedral at Baltimore. Those who were with him at the Point will recall with pleasure the delightful music furnished by Beltzhoover's Quartette on many occasions. He was also the organist at the Cadet Chapel during his cadetship. He was of a genial and affectionate disposition, with an organization peculiarly nervous and sensitive. He died in November, 1870, in Mobile, Ala., where he had established himself in business.

"Then friends when met in peace or strife,
By one loved word shall be restored
The smiles and joys of early life,
And Alma Mater is that word."

(*Brevet Brig.-Gen. D. T. Van Buren.*)

ALEXANDER P. CRITTENDEN,

No. 862—CLASS OF 1836.

Died November 5, 1870, at San Francisco, Cal.: Aged 55.

JUDGE ALEXANDER P. CRITTENDEN was born in Kentucky, and appointed a Cadet from that State. He was assigned to the artillery, but resigned before joining his regiment. In civil life he was first an assistant engineer of several railroads until 1838; then counsellor at law in Texas, from 1839 to 1849, and in California from that time until his death.
(*Secretary of the Association.*)

THEODORE EDSON,

No. 1851—CLASS OF 1860.

Died November 17, 1870, at Rock Island, Ill.: Aged 32.

MAJOR THEODORE EDSON was graduated July 1st, 1860, as Second Lieutenant of Ordnance. He served with honor during the Rebellion, being promoted to Brevet Captain December 31, 1862, for "gallant and meritorious services at the battle of Stone River, Tennessee," where he served as Chief of Ordnance to Major-General Rosecrans.

He was promoted Captain March 3, 1863; Brevet Major March 13, 1865, for "faithful and meritorious services in the Ordnance Department;" and Major December 15, 1867. He served as Chief of Ordnance in several Departments during the civil war, and in command of various arsenals, until his detail to the Military Academy as "Instructor of Ordnance and the Science of Gunnery," which he held at the time of his death. "Like the true soldier he was, he met his death with calm resignation. He had nothing to fear, and answered the summons cheerfully. His had been a life of obedience, and when death came it found him ready."

*(Secretary of the Association.)***MINER KNOWLTON,**

No. 550—CLASS OF 1829.

Died December 24, 1870, at Burlington, N. J.: Aged 66.

CAPTAIN MINER KNOWLTON was born in Connecticut, and appointed a Cadet from that State, graduating 1829, when he was promoted to the First Artillery, being attached to that regiment until his retirement from service in 1861. He was then a Captain, having attained that rank in 1846. He was on duty for twelve years, 1832-44, as an assistant Instructor of Mathematics, and Instructor in French and Artillery and Cavalry Tactics, at the Military Academy. Desirous of studying foreign military service, he went to Algeria, in 1845, and served on the staff of Marshal Bugeaud of the French army. He was engaged on the Rio Grande and in mustering Volunteers into service during the first year of the Mexican war.

He was retired from active service "for disability resulting from long and faithful service and from disease and exposure in the line of duty."

Captain Knowlton was author of "Notes on Gunpowder, Cannon, and Projectiles," 1840, and compiler of "Instructions and Regulations for the Militia of the United States," 1867.

At the time of his death he resided at Burlington, N. J., where he was universally esteemed, and so fully enjoyed the confidence of its residents that, though still in the Army, he was made, in 1857, President of the Common Council of the city.

(Secretary of the Association.)

SAM A. FOSTER,

No. 1863—CLASS OF 1860.

Died February 3, 1871, at San Francisco, Cal.: Aged 34.

BREVET MAJOR SAM A. FOSTER was graduated at the United States Military Academy, July 1, 1860, as Brevet Second Lieutenant of Infantry. At the breaking out of the Rebellion of the seceding States, he was First Lieutenant of Sixth Infantry.

He was in active service during nearly the whole civil war, making a good record as an excellent officer. For a year he commanded the Thirty-fifth Missouri Volunteers, in the West, and during the latter part of the war he was Inspecting Commissary of the Military Division of West Mississippi.

He participated in many battles and skirmishes, and was brevetted twice—Captain for "gallant and meritorious services at the battle of Gaines's Mill, Va.," and Major for "faithful and meritorious services during the Rebellion." At his death he held the commission of Captain, Staff, Commissary of Subsistence, of date of February 9, 1863, and was Chief of Commissariat, Department of Columbia.

(Secretary of the Association.)

JOHN B. MAGRUDER,

No. 601—CLASS OF 1830.

Died February 19, 1871, at Houston, Texas.: Aged 64.

GENERAL JOHN BANKHEAD MAGRUDER upon graduating at the Military Academy was assigned as Second Lieutenant to the Seventh Infantry, and the next year transferred to the First Artillery. He served thirty years with this regiment in garrison and on frontier duty, and in the Florida and Mexican wars, receiving promotions to the grade of First Lieutenant March 1, 1836, and Captain June 18, 1846. He was brevetted Major April 18, 1847, for "gallant and meritorious conduct in the battle of Cerro Gordo, Mexico," and Lieutenant-Colonel September 13, 1847, for "gallant and meritorious conduct in the battle of Chapultepec."

He resigned April 20, 1861, being then in garrison at Washington, and joined in the Rebellion against the United States.

Nothing has been furnished to the Association of his civil history since the Rebellion.

(Secretary of the Association.)

ARNOLD ELZEY,

No. 923—CLASS OF 1837.

Died February 21, 1871, at Baltimore, Md.: Aged 54.

GENERAL ELZEY's name appears in the same class with John Sedgwick, Joseph Hooker, and those of many other well-known men. His record shows him a gallant officer, serving through the Florida and Mexican wars with peculiar distinction, and receiving well-earned brevets. At the breaking out of the late civil war, General

Elzey resigned and joined in the rebellion against the United States. During the war he was desperately wounded on several occasions, and received high promotion in the Southern army.

After his return to his native State, Maryland, in 1865, he lived quietly until his death, on his farm in Anne Arundel county, near Jessup's Cut.

(Secretary of the Association.)

JOSEPH G. SWIFT,

No. 2142—CLASS OF 1866.

Died March 2, 1871, at New York City: Aged 28.

LIEUTENANT JOSEPH G. SWIFT, grandson and namesake of the first graduate, his life was an honor to the honored name he bore. Loyal, staunch, and true, unswerving in his love for his country and the fair fame of his Alma Mater, "zealous and quick in honor," strong and faithful in friendship, and as faithfully loved and respected by those who knew him, he entered upon his career as an officer full of hope and promise. Yet ere a year had passed away, even his rugged health had met its conqueror. Northern born and bred, he fell a victim to the malaria of his Southern station, and from that time to the day of his early death, drooped visibly under its influence, sinking little by little until the spring set in, and then passed quietly away, following those whom in the old boyish days he had most loved and cherished—classmates who had gone before; and now, with DIXON and TRACY LEE, he is mourned and remembered as he mourned for and remembered them.

(Lieutenant Charles King.)

SAMUEL NOAH,

No. 30—CLASS OF 1807.

Died March 10, 1871, at Mount Pulaski, Ill.: Aged 92.

SAMUEL NOAH, who was born July 19, 1779, in the city of London, died March 10, 1871, at Mount Pulaski, Logan county, Illinois, at the advanced age of nearly ninety-two, he having been for several years the senior surviving graduate of the U. S. Military Academy. He was of Jewish descent, and was the cousin of Mordecai M. Noah, formerly Consul to Tunis, and for many years the editor of various New York journals.

When twenty years old he emigrated to this country, and after a residence of several years in New York city, solicited a midshipman's appointment, but not succeeding, accepted May 5, 1805, that of a Cadet in the First Regiment of Artillery. Being intelligent and a good penman, he was often selected as amanuensis to the Superintendent of the Military Academy, and frequently acted as Judge-Advocate or Recorder of Courts at West Point. Upon graduation, December 9, 1807, preferring the infantry arm, he was promoted an Ensign in the Second Regiment, which, after a tedious journey, he joined at Cantonment Columbia Springs, in the rear of Fort Adams, Miss. Here he devoted his leisure hours to the study of the early campaigns of Napoleon, who was then the military prodigy of the world; but this fascinating occupation was soon interrupted by his having to watch smugglers on the Florida

frontier and march from one unhealthy camp to another in the Gulf States. During these migrations he met Captain Winfield Scott just after his duel near Natchez with Dr. Upshur (brother of the Secretary of State blown up on board the Princeton), Lieutenant James Gibson, subsequently killed at the sortie from Fort Erie, General James Wilkinson, Captain Edmund P. Gaines, General Wade Hampton, and other since famous officers, of whom he had many anecdotes to relate. Wearied finally with slow promotion, and disgusted that ignorant civilians were appointed to rank him, he resigned, March 13, 1811, his commission of First Lieutenant in the Army.

Soon after this period, a Mexican deputation from the Junta of Coahuila, General Bernardo Gutierrez and Captain Manshac, arrived at Natchitoches, where Lieutenant Magee, a graduate of 1809, was stationed, and offered him the command with the rank of Colonel, of the combined force there assembled of Mexicans and Anglo-Americans. After Magee assumed the command, Noah, allured by visions of a golden future, joined as First Lieutenant this little undisciplined Falstaffian regiment on the Brazos river while on its march to Fort Bahia, which it entered November 14, 1812; but no sooner was the fort in possession of the "patriot army" than the Spanish royalists besieged it with a force of five times the strength of the garrison. In this struggle poor Colonel Magee sickened and died, and was buried with the honors of war during the enemy's cannonade, a 6-pounder ball lodging close to his grave. After the siege was raised, March 28, 1813, and the patriots reinforced, their little army, with Noah in command of its rear-guard, pursued and routed the Royalists April 4, 1813, in a sharp combat near San Antonio, and three days later entered the capital of Texas, Salcido, the governor surrendering at discretion with his entire force.

Informed soon after of the United States' declaration of war against Great Britain, Noah, true to the flag of his adopted country, left Texas, and, escaping through many perils by flood and field, reached the city of Washington, where he was most sadly disappointed in not being recommissioned by President Madison in the United States Army. Nothing daunted, however, he proceeded to New York, and volunteered his services as a private soldier in Captain Benjamin Dunning's company for the defence of Brooklyn, then being fortified with field works by General Joseph G. Swift, to repel an anticipated descent of the British on Long Island at Sag Harbor. His services here and at Harlem Heights, to the close of the war, in aid of the inexperienced militia forces, were most zealous and untiring, his military education, practical knowledge, and quick intelligence proving powerful auxiliaries to his patriotic devotion to duty. When he applied his helping hand to bring order out of the existing chaos, the condition of affairs will be best understood by the following order then published on parade by Brigade Major Hamilton :

"The general commanding feels himself impelled by the present exigency, which threatens an immediate call for actual hostilities and resolute resistance, to express his sentiments unreservedly to all the captains he now has the honor to command, for it must be apparent to them that, how respectable soever they may be at home, they are decidedly deficient in a military point of view, and consequently cannot, at this important crisis, be considered competent to perform the duties which must necessarily devolve upon them. He therefore confidently trusts that they will see the propriety of transferring their respective commands to the skilful superintendence of such capable officers as may be selected to succeed them, and return to their respective places of residence, both for the benefit of the service and the security of the State."

After the termination of Noah's military career he taught school near Goshen, New York, till 1820; then for two years was in England, being present at the trial of Queen Caroline and coronation of George IV.; resumed school teaching, and was employed in various academies in Virginia till May 24, 1848; and subsequently resided with a faithful friend at Mount Pulaski, Logan county, Illinois, where he died.

The romantic record of Samuel Noah's early life is full of wild adventure and thrilling incidents; his after history was a curious medley—almost the very counterpart of the vicissitudes to which Gil Blas was exposed; and his long declining years were an old age of poverty, with little relief even from sources upon which he confidently counted to ease his weary journey to the grave.

(*Brevet Major-General George W. Cullum.*)

JOHN ELLIOTT,

No. 2040—CLASS OF 1864.

Died April 18, 1871, at Dayton, Ohio: Aged 29.

CAPTAIN JOHN ELLIOTT, upon graduating at the Military Academy, was assigned as Second Lieutenant to the Second Artillery. He at once went into the field, participating in the siege of Petersburg, and several engagements, in one of which—the occupation of the Weldon Railroad—he was severely wounded, losing his left foot, thereby terminating his active usefulness in two months after graduating. He then received the brevet of First Lieutenant for “gallant services in the Campaign before Richmond, Va.,” and was retired from active service, though he was employed on constant duty during the war, in mustering, disbursing, etc. He was appointed Captain Forty-third Infantry July 28, 1866.

A friend writes of him: “Unfortunately his career was short. He received a severe wound within three months after joining his Company, to which his death is to be ascribed. The fortitude he has exhibited under his long and terrible suffering is a lesson for us to treasure. He commanded the respect of his superiors, and by his affable and gentlemanly manner soon gained the affection of his brother officers.

“A life of continued usefulness, honesty, and fidelity was assured had he lived. A true and affectionate friend has gone.” (*Secretary of the Association.*)

JAMES B. MACKALL,

No. 2223—CLASS OF 1868.

Died April 18, 1871, at Santa Fe, N. M.: Aged 24.

LIEUTENANT JAMES BOND MACKALL was born in Barnesville, Ohio, February 21, 1844. He entered the Military Academy September 1, 1864, and graduated fifth in a class 54 members and was immediately commissioned a brevet Second Lieutenant in the Corps of Engineers. He served with the Battalion of Engineers, at Willett's Point, New York Harbor, from October 1, 1868, until May, 1869; when having been attacked by hemorrhage of the lungs, he procured a leave of absence for two months, at the expiration of which he was ordered to New Mexico, and assigned to duty by the Commanding General, as Chief Engineer of that District, in the duties of which office he was engaged at the time of his death from consumption April 18, 1871.

He was conscientious and firm in the performance of his duty, considerate and gentle in disposition and bearing, a good officer, and a worthy friend.

(*Lieutenant W. L. Marshall.*)

JAMES CAMPBELL MORRISON,

No. 2234—CLASS OF 1868.

Drowned May 4, 1871, in Lake Ontario, near Fort Niagara, N. Y.: Aged 25.

LIEUTENANT JAMES CAMPBELL MORRISON was born in Cincinnati, Ohio, December 12, 1846.

He graduated at the Military Academy with distinction, and was appointed a Second Lieutenant in First Artillery. He met his fate in the gallant discharge of his duty, by the overturning of a boat in Lake Ontario. In him the service lost a brave officer, and all who knew him a valued friend.

(*Lieutenant Albert H. Payson.*)

JAMES LUCIUS DAVIS,

No. 722—CLASS OF 1833.

Died May 11, 1871, at Buckingham C. H., Va.: Aged 58.

COLONEL JAMES LUCIUS DAVIS, who was born January 25, 1813, in Clarke county, Virginia, died May 11, 1871, near Buckingham Court-house, Virginia, at the age of fifty-eight, his remains being carried to his family burial-ground in Henrico county for interment.

After receiving a good common-school education, Davis when sixteen years old entered as a Cadet the U. S. Military Academy, from which he was graduated July 1, 1833, and promoted in the Army to brevet Second Lieutenant in the Fourth Regiment of Artillery. Besides performing ordinary garrison duty at various posts, he served in 1833-4 in protecting the Creek Indians against squatters, and again in 1836 as acting Adjutant to a force of artillery and mounted rifles under Captain Washington during hostilities in the Creek Nation. The "Creek War" having terminated, and Davis's health being much shattered by exposure during the campaign, he resigned his Second Lieutenantcy in the Army September 11, 1836.

Soon after, though feeble, he volunteered his services as Adjutant to Colonel John F. Lane, who commanded a mounted regiment composed chiefly of Echo Hadjo's band of friendly Indians, but his physical condition precluded the performance of his offer. To recruit his health he retired for two years to a farm in the valley of Virginia; but his old military instincts reviving with his improved state, he entered in 1839 the service of the Republic of Texas as Captain of Rangers, being chiefly employed against the Comanche Indians till 1841, when he resigned and again resumed farming in Virginia. While in the Texan army he prepared a work on "Light Artillery for Frontier Service," which, however, was not published.

Dangerous and protracted illness prevented his taking any part in the Mexican war; hence he had no further military career till 1861, except as brevet Colonel of Virginia cavalry and aide-de-camp to Governor Wise, in which capacity he served against John Brown's raiders at Harper's Ferry.

On the secession of Virginia in 1861, he followed the fortunes of his native State; was Colonel of the Forty-sixth Virginia Infantry, and subsequently of the Tenth Virginia Cavalry; and was wounded and captured on the 13th of June, 1863, remaining a prisoner of war till exchanged March 4, 1864. His last illness, brain

fever, which terminated fatally, arose from an irritation of his old wound superinduced by exposure and hard study.

Colonel Davis was a laborious student, particularly on agricultural and educational subjects, to which he devoted much of his later years, he being, at the time of his death Superintendent of Public Instruction for the county of Buckingham, Virginia.

(*Brevet Major-General George W. Cullum.*)

WILLIAM READING MONTGOMERY,

No. 419—CLASS OF 1825.

Died May 31, 1871, at Bristol, Pa.: Aged 70.

BRIGADIER-GENERAL WILLIAM READING MONTGOMERY, who was born July 10, 1801, in Monmouth County, New Jersey, died May 31, 1871, at his residence in Bristol, Pennsylvania.

General Montgomery was the son of a Revolutionary sire, James Montgomery, who, after serving in 1775 in the assault of Quebec under his kinsman, General Richard Montgomery, fought at the battles of Brandywine, Germantown, and Monmouth. His mother was the grand-daughter of Governor John Reading of New Jersey.

At the age of twenty Montgomery became a Cadet at the U. S. Military Academy, from which he was graduated July 1, 1825, and promoted in the Army Brevet Second Lieutenant in the Third Infantry, in which regiment he served, chiefly in the Western frontier, till July 7, 1838, when, becoming a Captain in the newly-organized Eighth Infantry, he was transferred to the Canada border for the suppression there of the disturbances of 1838-40. Subsequently he participated in the Florida hostilities of 1840-42, and in 1845 accompanied General Taylor's "Army of Occupation" to the Rio Grande. In the War with Mexico, which soon followed, he took an active part, being engaged at Palo Alto, Resaca de la Palma, Cerro Gordo, San Antonio, Churubusco, Molino del Rey, Chapultepec, and the City of Mexico. He was brevetted Major for his "gallant conduct at Palo Alto and Resaca de la Palma," in which latter battle he was wounded; and Lieutenant-Colonel for "gallant and meritorious conduct in the battle of Molino del Rey," where he was again wounded while assaulting the enemy's works with his regiment, to the command of which he had succeeded both his seniors on that field, Waite and Wright, having previously been struck down by the enemy's deadly fire. From 1848 he was on duty chiefly in Texas and on the Western Plains, till December 8, 1855, when his connection with the Army terminated.

At the outbreak of the Rebellion, though Colonel Montgomery was sixty years old, he forgot his age, immediately organized the first regiment of New Jersey Volunteers, and took command with it at Vienna, Virginia, from which post he joined the reserve of the Union Army under Colonel Miles, and aided in covering its retreat from the disastrous battle-field of Bull Run. Soon after he was commissioned a Brigadier-General of Volunteers, and appointed Military Governor of Alexandria, Virginia, where he remained till the close of the year. He then took command of Annapolis, Maryland, till May 17, 1862, and afterwards of Philadelphia till March 2, 1863. Failing health caused his resignation from the military service, April 4, 1864, after which, except during a brief interval of mercantile occupation in Philadelphia, he spent the remainder of his days in his quiet abode at Bristol, Pennsylvania. His infirmities continued to increase till death came to him on the verge of his threescore and ten years, giving him a release from this life and an entrance to a heavenly home, to which his faith had always pointed him.

(*Brevet Maj.-Gen. George W. Cullum.*)

THOMAS J. RODMAN,

No. 1065—CLASS OF 1841.

Died June 7, 1871, at Rock Island, Ill.: Aged 53.

BREVET BRIGADIER-GENERAL THOMAS J. RODMAN'S death was announced by the following order issued from the War Department:

ORDNANCE OFFICE, WAR DEPARTMENT, }
WASHINGTON, June 9, 1871. }

Orders.

The Chief of Ordnance announces, with great sorrow, to the Department, the death of one of its most distinguished officers, Brevet Brigadier-General Thomas J. Rodman, Lieutenant-Colonel of Ordnance, Constructor of Ordnance, and Commander of Rock Island Arsenal, who died on the 7th instant, at that Arsenal, after a long and painful illness.

General Rodman graduated at the Military Academy in 1841, and was commissioned a Brevet Second Lieutenant in the Ordnance Department on the 1st of July of that year. His services in the Department were marked with singular ability, fidelity, and zeal, and every duty entrusted to him was performed well and with a sincere desire to advance the best interests of that profession to which he had devoted his life. The distinguished and valuable services rendered by him to the country are known and acknowledged by the Ordnance Department and by the Army, and have made his name famous in both Europe and America.

To him alone is due the honor of having recommended the manufacture of fifteen-inch and twenty-inch guns, which have been successfully made under his supervision, and tested and adopted for our military and naval service.

For the improvements which have been made in the mode of manufacture of gunpowder for large cannon within the last ten years the world is also indebted to him. The "mammoth powder" and the "perforated cake," which were used more than ten years ago in testing our first fifteen-inch gun, were made by him; and the trial of that gun in 1860 led to the adoption of the "mammoth powder" in 1861 for our guns of large calibre. Specimens of the "perforated cake powder" were taken from Fort Monroe to Russia by a distinguished artillery officer of the Russian Army in 1860. After having been successfully manufactured in Russia, it was tested with results so satisfactory that both that country and Prussia have adopted this kind of powder for their heavy rifle guns, to the exclusion of all other kinds. England has also very recently adopted for heavy rifle guns, under the name of "pebble powder," the "mammoth powder" of General Rodman, which we have been using since 1861. Thus have these powerful nations of Europe acknowledged the merits of his improvements in the manufacture of gunpowder for their most important and valuable cannon.

General Rodman's death is a loss to the Department that cannot be too deeply deplored, and leaves a void not easily filled.

The remembrance of his virtues and attainments will be an incentive to his comrades, both old and young, to emulate his example.

The officers on duty at Rock Island Arsenal (his late command) will wear the usual badge of mourning for thirty days.

A. B. DYER, Chief of Ordnance, U S. Army.

Of the foregoing, two were members of the Association (Colonel Monroe and Judge Crittenden); and of the whole number deceased there were:

In the Army	10	In civil life	14
Total			24

The Treasurer then presented his Annual Report :

Dr. The Association of Graduates of the U. S. Military Academy in acct with H. L. Kendrick, Treas. *Cr.*

1870. June 17	To cash paid for Telegraphic dispatches	\$3 07	1870. June 16	On hand per last account	\$490 70
Sept. 1	" " C. C. Parsons for T. Cozzens for Dinner	50 00	" "	" " " \$500 U. S. 10-40 Bond, No. 2353*	500 00
" 10	" " T. F. Baldwin, printing Circulars	3 00	Sept. 13	Interest on \$500 U. S. 10-40 Bond, \$12.50, Gold and Premium	14 80
" 10	" " C. C. Parsons, Telegraphic Dispatches	92	Oct. 1	\$500 U. S. 10-40 Bond No. 30,245*	500 00
1871. Mar. 10	" " T. F. Baldwin, printing Register	220 00	1871. March 3	Interest on \$1000 U. S. 10-40 Bond \$25.00 Gold and Premium	27 75
" 10	" " Bank of Commerce U. S. 10-40 Bond for \$500	531 88	June 15	Cash received for 30 Initiation Fees from Members	300 00
June 15	Cash on hand to be accounted for	24 38			\$1833 25
" 15	Bonds " " "	1000 00			==
		\$1833 25			==
	Examined and approved, T. G. PITCHER, Colonel First Infantry, Chairman Executive Committee.			* In Bank of Commerce, N. Y., for safe keeping.	
	(Signed)			(Signed)	
				H. L. KENDRICK, Treasurer A. G. U. S. M. A.	

Miscellaneous Business was next in order.

The amendment to Article V. of the Constitution of the Association, proposed last meeting, and ordered to lie over to this, was tabled.

The following resolutions were unanimously adopted:

1. *Resolved*, That the Executive Committee be authorized to have printed the minutes of this meeting, with a Register of Graduates, and that a copy of the same be sent to each of those now living.

2. *Resolved*, That the Address of Professor DAVIES, delivered before the Association last year at its first annual meeting, be appended to the published minutes of this.

3. *Resolved*, That par. 3 of Art. III. of the Constitution be amended to read as follows: "The Association shall meet annually at West Point, N. Y., on the 17th of June whenever that falls on Thursday, otherwise on the Thursday next preceding the 17th.

The President announced the following names as the officers of the Association for the ensuing year:

President.—Bvt. Brig.-Gen. SYLVANUS THAYER, South Braintree, Mass.

Treasurer.—Prof. HENRY L. KENDRICK, LL.D., West Point, N. Y.

Secretary.—Lieut. EDWARD H. TOTTEN, First Artillery, West Point, N. Y.

Executive Committee.—

{	Prof. D. H. MAHAN, LL.D., West Point, N. Y.
	Gen. GEORGE W. CULLUM, New York city.
	Prof. ALBERT E. CHURCH, LL.D., West Point, N. Y.
	R. P. PARROTT, Esq., Cold Spring, N. Y.
	Gen. EMORY UPTON, West Point, N. Y.

After the benediction by the Rev. Dr. FRANCIS VINTON (Class of 1830), the Association adjourned.

THE ANNUAL DINNER.

The dinner hour was fixed at 3:30 P. M. to enable the guests to take advantage of the North and South evening trains.

The tables were arranged in the dining-room of the West Point Hotel, and seats assigned to those present from the centre table, by classes, according to the date of graduation.

Prof. DAVIES presided, with Mr. WILLARD on his right. Grace was said by the Rev. Dr. VINTON.

The regular toasts (prepared by Prof. MAHAN) were:

1. Our Country.
2. The Flag.
3. Our Alma Mater.
4. The President of the United States.
5. Our Army and Navy.
6. Our Citizen Soldiers.
7. Our Departed Comrades.
8. Our Departed President—General SYLVANUS THAYER.

There were no reporters present, and no formal speaking, those who responded to the toasts being called upon without any previous notification.

Brief speeches were made by Mr. WILLARD, Mr. MANSFIELD, Professors DAVIES, MAHAN, BARTLETT, CHURCH, and KENDRICK; Dr. VINTON, Hon. J. S. McCALMONT, Generals MCDOWELL, PITCHER, WEBB, and BURNETT; and Colonel CHURCH, Editor of the "Army and Navy Journal."

Mr. WILLARD, at the close of a very appropriate and welcome address, said:

"I do not believe that in the whole world a young man can so thoroughly prepare himself for the practical duties of life as *here*. With the armor of his practical education, he can grasp with the great problem of problems—'The greatest good to the greatest number;' and whether he is working out questions of mechanical engineering, mining, or the sciences, by which life is preserved or prolonged, he is alike fighting in the great line of progress, and helping our country take the highest place in history.

"I will close by giving—Our West Point Military Academy—May her graduates be as successful in overcoming the forces of Nature as they have been in conquering the enemies of our country."

Letters and telegrams of regrets and good wishes were received from Secretary FISH, Secretary BELKNAP, Admiral PORTER, Mr. GOUVERNEUR KEMBLE, and Prof. WEIR.

The whole day was one of great enjoyment, and nothing occurred to injure the feelings or mar the pleasure of any individual.

The following additions have been made to the Association records during the past year.

From General CULLUM; a copy of his "Biographical Register of the Officers and Graduates of the U. S. Military Academy;" A Memorial, in book form, with photograph, of the late Colonel JAMES MUNROE, and many invaluable contributions to the Neurology, Scrap-book, and other records.

Messrs. BALL, BLACK & CO., of New York city, presented a handsome case, lined with velvet, containing models in silver of all West Point class rings made by them, and the impressions of the seals in wax.

From various sources have been received, obituaries of graduates; additions to the Scrap-book, important corrections in the "Register of Graduates;" pamphlets on subjects of interest in Army matters, etc.

Much valuable assistance has been derived from the columns of the "Army and Navy Journal."

ADDRESS OF PROFESSOR CHARLES DAVIES, LL.D., BEFORE THE FIRST REUNION OF THE ALUMNI OF THE U. S. MILITARY ACADEMY, JUNE 17, 1870.

"FELLOW GRADUATES: The duty of presiding at our social gatherings has been assigned, by regulation, to the senior graduate present. In consequence of his declining, the duty devolves on me. In behalf of each for all and of all for each, I give you a hearty welcome to this, the first annual meeting of the Associated Alumni of the Military Academy. We mean to revive cherished memories, to strengthen friendships which can never die, and to renew, together, vows of perpetual allegiance to our country, which has educated us, and whose children we are. The place and the occasion are alike full of interest. Here, Nature has bestowed her choicest gifts. Here, the grand and beautiful inspire youth with nobility, and age with reverence. Here, history teaches lessons of patriotism, and science unfolds the laws of the universe. Here are the battlements of Revolutionary memory, constructed by Washington; here are the places, with their outlines yet distinctly pre-

served, which he hallowed by his presence; and here his memory and his example are sacredly cherished. Here are deposited the trophies of the sanguinary struggles of the Revolution, of the battles of the war of 1812, of the conquest of Mexico in 1847, and of the more recent and more terrible conflict, whose fruits must be peace, fraternity, and national unity.

“To give interpretation and effect to these memorials of the past, there have been engraved on the faces of the granite rocks—Bunker Hill, Yorktown, Vera Cruz, Buena Vista, and other names of like significance—so that passers-by may read national history and catch inspiration from national renown. Amid such surroundings we meet here to-day. But we come not either to recite or to write history. If the Military Academy have a history, it must be made, not written, by its graduates. We come together under the old flag, dear to every American heart, to recall and to contemplate that spring-time of life when hope and joy ruled the hour—when the reveille, in the freshness of the morning, awoke us to honorable labor, and the tattoo, after a day of toil, lulled us to pleasant rest. We come together as the scattered members of a household after a long separation—some full of years, some full of honors. We bring with us the garlands of affectionate memories for the honored dead who went to rest from the battle-field, and whose places are vacant here to-day. We tender our warmest sympathies to all those who walk cheerfully through life, maimed and disabled, that the nation might live. We, the graduates, are bound together, the living and the dead, by the tender sympathies of ingenuous youth, by the strong ties of a noble profession, by the undying love of a common country, and by these annual gatherings at the place we so much honor and love. Here the pulses of personal ambition cease to throb, for the fame of each is the common treasure of us all. May this sentiment fill the heart and guide the life of every graduate.”

CONSTITUTION AND BY-LAWS OF THE ASSOCIATION OF THE GRADUATES OF THE UNITED STATES MILITARY ACADEMY.

CONSTITUTION.

ART. I.—THE ASSOCIATION OF THE GRADUATES OF THE UNITED STATES MILITARY ACADEMY shall include all the graduates of that institution who shall have assented to the Constitution and By-Laws.

ART. II.—The object of this Association shall be to cherish the memories of our Alma Mater, and to promote the social intercourse and fraternal fellowship of its graduates.

ART. III.—*Par. 1.* The officers of this Association shall consist of a President, a Secretary, a Treasurer, and an Executive Committee of five members.

Par. 2. The oldest graduate belonging to the Association shall be the President; and in his absence the senior graduate present shall preside at the meetings of the Association. The Secretary and Treasurer, to be selected from the officers of the Military Academy, shall be appointed by the Presiding Officer, at each annual meeting, for the ensuing year.

Par. 3. The Association shall meet annually at West Point, New York, on the 17th of June whenever that falls on Thursday, otherwise on the Thursday next preceding the 17th.

ART. IV.—Political, or any other discussions foreign to the purposes of the Association, as set forth in this Constitution, or any proceedings of such a tendency, are declared inimical to the purposes of this organization, and are prohibited.

ART. V.—This Constitution may be altered or amended at any regular meeting of the Association, by a vote of three-fourths of the members present.

BY-LAWS.

1. Every graduate desiring to become a member of this Association shall be admitted upon paying an initiation fee of ten dollars.

2. At each annual meeting, the Presiding Officer shall appoint an Executive Committee of five members, whose duty it shall be to make all needful preparations and arrangements for the ensuing meeting, and transact such other business as may not devolve upon the other officers of the Association.

3. The Treasurer shall disburse all the moneys of the Association upon the order of the Executive Committee, attested by the signature of its Chairman, and shall at each annual meeting make a full report of his receipts and disbursements.

4. The Secretary shall cause a books of records to be kept, exhibiting the address and occupation of every member of the Association.

5. The records of the Association shall be preserved at West Point, N. Y., and shall be open to the inspection of the members.

6. All members of the Association, who may be prevented, by any cause, from personally attending the annual meeting, are expected to notify the Secretary, and to impart such information in regard to themselves as they may think proper, and as may be of interest to their fellow members.

7. No member of the Association shall speak more than once on any subject or question of business, and no longer than five minutes, without the consent of the meeting being first obtained.

8. A two-thirds vote of all the members present at any regular meeting shall be required to alter or amend these By-Laws.

9. Cushing's Manual of Parliamentary Law shall be authority for the government and regulation of all meetings of this Association.

Graduates are earnestly requested to point out any errors, and to supply deficiencies, in the following Register. Almost every graduate can furnish the Secretary of the Association with at least a few of the lacking dates and facts, which, in after years, cannot be ascertained without very great labor, if at all.

REGISTER OF GRADUATES.

[The names of deceased Graduates are printed in *italics*, those killed or mortally wounded in battle being *heavy face*; and those living June 17, 1871, in Roman, Members of the Association being designated by SMALL CAPITALS.]

1802.

No. Cl. Rk.

- 1 *Joseph G. Swift.* Died, July 23, 1865, at Geneva, N. Y., aged 82.
2 *Simon M. Levy.* Died, —, 1807, at —, Ga. (History after 1805 unknown.)

1803.

- 3 *Walter K. Armistead.* Died, Oct. 13, 1845, at Upperville, Va.
4 *Henry B. Jackson.* Died, —, 18—, at —. (History after 1803 unknown.)
5 *John Livingston.* Died, —, 18—, at —. (History after 1814 unknown.)

1804.

- 6 *Samuel Gates.* Died, —, 1817, at —, England.
7 *Hannibal M. Allen.* Died, May 11, 1813, at Norfolk, Va.

1805.

- 8 *George Bomford.* Died, March 25, 1848, at Boston, Mass., aged 68.
9 *William McRee.* Died, Sept. 10, 1832, at St. Louis, Mo., aged 47.
10 *Joseph G. Totten.* Died, April 22, 1864, at Washington, D. C., aged 75.

1806.

- 11 *William Gates.* Died, Oct. 7, 1868, at New York city, aged 80.
12 *Julius F. Heileman.* Died, June 27, 1836, at Fort Drane, Fla.
13 *Pascal Vincent Bouis.* Died, —, 1811, near Point Coupé, La.
14 *Auguste Chouteau.* Died, Dec. 25, 1838, near Fort Gibson, I. T.
15 *Alden Partridge.* Died, Jan. 17, 1854, at Norwich, Vt.
16 *Charles Gratiot.* Died, May 18, 1855, at St. Louis, Mo., aged 67.
17 *Eleazer D. Wood.* Killed Sept. 17, 1814, in sortie from Fort Erie, U. C.
18 *William Partridge.* Died, Sept. 20, 1812, at Detroit, Mich.
19 *Prentiss Willard.* Died, Oct. 12, 1813, at Beaufort, S. C.
20 *Joseph Proceaux.* Died, Nov. 10, 1813, at —.
21 *Thomas Bennett.* Died, Sept. 26, 1818, at Fort Constitution, N. H.
22 *Ethan A. Allen.* Died, Jan. 6, 1855, in Norfolk Co., Va., aged 66.
23 *Robert Lucas.* Died, Jan. —, 1814, at French Mills, N. Y.
24 *John D. Wyndham.* Died, —, 1813, at —.
25 *Louis Loramier.* Died, —, 1831, at Cape Girardeau, Mo.

1807.

- 26 *Justus Post.* Died, March 14, 1846, at Caledonia, Ill., aged 65.
27 *Saterlee Clark.* Died, —, 1848, at Washington, D. C.
28 *John Anderson.* Died, Sept. 14, 1834, at Detroit, Mich.
29 *Samuel Champlin.* Died, Feb. 10, 1863, at Charleston, S. C., aged 80.
30 *Samuel Noah.* Died, March 10, 1871, at Mt. Pulaski, Ill., aged 92.

1808.

No. Cl. Rk.

- 31 *Daniel A. A. Buck.* Died, Dec. 24, 1841, at Washington, D. C.
 32 *Samuel Babcock.* Died, —, 1831, at New Castle, Del.
 33 SYLVANUS THAYER. Bvt. Brig. Gen. U. S. A. (retired), S. Braintree, Mass.
 34 *Samuel B. Rathbone.* Died, Dec. 8, 1812, at Fort Niagara, N. Y., of wounds received at Queenstown, U. C.
 35 *Louis Vallé.* Died, Sept. 23, 1833, at St. Genevieve, Mo., aged 43.
 36 *Heman A. Fay.* Died, Aug. 20, 1865, at Bennington, Vt., aged 87.
 37 *Oliver G. Burton.* Died, Feb. 22, 1821, at Matanzas, W. I.
 38 *Minor Huntington.* Died, —, 18—, at —, Ct. (Hist. after 1811 unknown.)
 39 *Milo Mason.* Died, Feb. 4, 1837, at Washington, D. C.
 40 *George P. Peters.* Died, Nov. 28, 1819, at Fort Gadsden, Fla.
 41 *James Gibson.* Killed, Sept. 17, 1814, in sortie from Fort Erie, U. C.
 42 *Samuel Newman.* Died, —, 18—, at —. (History after 1810 unknown.)
 43 *Alpheus Roberts.* Died, Aug. 27, 1809, at New Orleans, La.
 44 *Luther Leonard.* Died, Feb. 11, 1865, at Somerville, Mass., aged 78.
 45 *Samuel H. Holley.* Died, March 21, 1858, at Whitehall, N. Y., aged 76.

1809.

- 46 *Christopher Van De Venter.* Died, April 22, 1838, at Georgetown, D. C.
 47 *Solomon G. Conkling.* Died, Aug. 9, 1810, at Fort McHenry, Md.
 48 *Augustus W. Magee.* Died, March 10, 1813, at Fort Bahia, Tex.
 49 *Milton Haxtun.* Died, Dec. 29, 1809, at Carlisle, Pa.
 50 *Anson Hall.* Died, —, 18—, at —. (History after 1810 unknown.)
 51 *Abraham L. Sands.* Died, Dec. 25, 1840, at New York city.
 52 *Theodore Randell.* Died, Oct. 20, 1851, in Chester District, S. C., aged 60.

1811.

- 53 *Alex. J. Williams.* Killed, Aug. 15, 1814, at Fort Erie, U. C., aged 24.
 54 *Marie V. Boisaubin.* Died, Aug. 10, 1813, at Fort George, U. C.
 55 *Adam Larrabee.* Died, Oct. 25, 1869, at Windham, Conn., aged 83.
 56 *Henry A. Hobart.* Killed, May 27, 1813, at Fort George, U. C.
 57 *Thomas Ketchum.* Died, —, 1836, at New York city.
 58 *James D. Cobb.* Died, —, 18—, at —. (History after 1857 unknown.)
 59 *Armstrong Irvine.* Died, Jan. 15, 1817, at Fort Warren (Winthrop), Mass.
 60 *Thomas J. Beall.* Died, Oct. 26, 1832, at Fort Armstrong, Ill.
 61 *James Dalliba.* Died, —, 1833, at —.
 62 *Gustavus Loomis.* Bvt. Brig.-Gen. U. S. Army (retired).
 63 *Ezra Smith.* Died, Dec. 17, 1867, at Cambridge, N. Y., aged 84.
 64 *Richard H. Ashley.* Died, Feb. 16, 1856, at Canaan Four Corners, N. Y.
 65 *Hippolite H. Villard.* Died, —, 18—, at —. (Hist. after 1816 unknown.)
 66 *John Bliss.* Died, —, 1822, at Blakely, Ala.
 67 *Henry A. Burchstead.* Killed, Nov. 30, 1813, in Creek campaign.
 68 *Ormond Marsh.* Died, Jan. 18, 1854, at Litchfield, Conn., aged 66. (History 1815 to 1854 unknown.)
 69 *George Ronan.* Killed, August 15, 1812, near Fort Chicago, Ill.
 70 *Benjamin Field.* Died, —, 18—, at —. (History after 1811 unknown.)
 71 *John J. Abert.* Died, Jan. 27, 1863, at Washington, D. C., aged 78.

1812.

- 72 *Joseph M. Wilcox.* Killed, Jan. 15, 1814, in Creek campaign, aged 23.
 73 *Augustus Conant.* Died, —, 18—, at —. (History after 1812 unknown.)
 74 *Loncus L. Buck.* Died, —, 1817, at Gov. Island. (Hist. 1815-17 unknown.)
 75 *Alex. R. Thompson.* Killed, Dec. 25, 1837, at Okee-cho-bee, Fla.
 76 *John R. Bell.* Died, April 11, 1825, at —.
 77 *F. B. Murdock.* Died, —, 18—, Brooklyn, Ct. (Hist. after 1817 unknown.)
 78 *George Templeman.* Died, Feb. —, 1852, at Georgetown, D. C.
 79 *Thomas B. Randolph.* Died, Nov. 12, 1867, near Cascade, Iowa, aged 75.
 80 *Wm. F. Hobart.* Died, —, 1825, at New York. (Hist. 1823-25 unknown.)
 81 *William Sumter.* Died, —, 1826, at —, S. C.
 82 *George W. Hight.* Died, April 20, 1845, at Burlington, Iowa, aged 58.
 83 *John S. Brush.* (History since 1815 unknown.)
 84 *Nathaniel W. Osgood.* Died, Oct. 30, 1812, at Pass Christian, La.

No. Cl. Rk.

- 85 *George Morley*. Died, Sept. —, 1813, at New Orleans, La.
 86 *Alexander C. W. Fanning*. Died, Aug. 18, 1846, at Cincinnati, Ohio.
 87 *William Cutbush*. Died, Feb. 15, 1855, at Fort Schuyler, N. Y.
 88 *Wm. W. Smith*. Died, Dec. 3, 1813, at Fort Prescott, U. C., of wounds received at Chrystler's Field, U. C.
 89 *René E. De Russy*. Died, Nov. 23, 1865, at San Francisco, Cal., aged 75.

1813.

- 90 *George Trescot*. Died, May 12, 1827, at Pine Ridge, St. John's Parish, S. C.

1814.

- 91 *George W. Gardiner*. Killed, Dec. 23, 1835, at Dade's Massacre, Fla.
 92 **Charles S. Merchant**. Bvt. Brig.-Gen. U. S. Army (retired.)
 93 *Nathaniel G. Dana*. Died, Feb. 4, 1833, at Fort McHenry, Md.
 94 *John Munroe*. Died, April 26, 1861, at New Brunswick, N. J.
 95 *John S. Allanson*. Died, —, 18—, at —. (History after 1820 unknown.)
 96 *Lewis G. De Russy*. Died, Dec. 17, 1864, at Grand Ecore, La., aged 68.
 97 *Thomas Childs*. Died, Oct. 8, 1853, at Fort Brooke, Fla.
 98 *Stephen Birdsall*. Died, March —, 1857, at Raleigh, N. C., aged 63.
 99 *John Wright*. Died, Sept. 10, 1860, at Norwich, Vt., aged 63.
 100 *Edmund Brooke*. Died, —, 1855, at —. (Hist. 1817 to 1855, unknown.)
 101 *John Armstrong*. Died, June 16, 1852, at Rhinebeck, N. Y., aged 62.
 102 *James W. Ripley*. Died, March 15, 1870, at Hartford, Ct., aged 76.
 103 *Daniel Turner*. Died, July 21, 1860, at Mare Island, San Francisco Harbor, Cal., aged 64.
 104 *Isaac E. Craig*. Died, June 26, 1819, at the Bay of St. Louis, La.
 105 **Charles M. Thurston**. Cumberland, Md.
 106 **Henry W. Fitzhugh**. Rappahannock River, Va. (History since 1842 unknown.)
 107 *Jackman J. Davis*. Died, Feb. 20, 1828, at St. Augustine, Fla.
 108 *Thomas T. Stephenson*. Died, Aug. 4, 1819, at —.
 109 *Evans Humphrey*. Died, Aug. 1, 1825, at —. (Hist., 1821–25, unknown.)
 110 *Samuel W. Wetmore*. Died, —, 1818, in South America.
 111 *William Wells*. Died, Dec. —, 1851, at New Orleans, La.
 112 **Wm. L. Booth**. Leavenworth P. O., Ind. (Hist. since 1867 unknown.)
 113 *Thomas J. Baird*. Died, April 5, 1842, at Philadelphia, Pa.
 114 *Jabez Parkhurst*. Died, July 6, 1821, at —.
 115 *Robert L. Armstrong*. Died, Oct. 10, 1834, at Philadelphia, Pa.
 116 **James P. Badollet**. Near Vincennes, Ind. (Hist. since 1818 unknown.)
 117 *George W. Gardner*. Died, —, 18—, at —. (Hist. after 1819 unknown.)
 118 **Bradley S. A. Lowe**. (History since 1819 unknown.)
 119 *Thomas R. Broom*. Died, —, 1823, at —. (History, 1821–23, unknown.)
 120 **Hilary Brunot**. Pittsburgh, Pa.

1815.

- 121 **Henry Middleton**. Asheville, N. C. (History since 1860 unknown.)
 122 *William F. Rigal*. Died, —, 18—, at —. (History after 1818 unknown.)
 123 *James Simonson*. Died, Aug. 7, 1839, in Cuba, W. I.
 124 *John Hills*. Died, Feb. 25, 1835, at Apalachicola, Fla.
 125 **SIMON WILLARD**. 16 Kingston st., Boston, Mass.
 126 *John Symington*. Died, April 4, 1864, in Harford Co., Md.
 127 *William W. Gordon*. Died, March 20, 1842, at Savannah, Ga., aged 46.
 128 *Henry R. Dulany*. Died, —, 1845, at Alexandria, Va.
 129 *John R. Stoo*. Died, —, 1837, at Shawneetown, Ill.
 130 *Henry W. Griswold*. Died, Oct. 23, 1834, at —.
 131 *James Monroe*. Died, Sept. 7, 1870, at Orange, Mountain, N. J., aged 71.
 132 *Robert C. Brent*. Died, May 15, 1837, in Stafford Co., Va.
 133 *Abraham Wendell*. Died, Oct. 17, 1817, at Albany, N. Y.
 134 *George A. Washington*. Died, Dec. 9, 1817, at Alexandria, Va.
 135 *Robert J. Scott*. Died, May —, 1834, at Ft. Monroe, aged 36.
 136 *Alonzo Brewer*. Killed in wars of Argentine Confederation, 18—. (History after 1816 unknown.)

No. Cl. Rk.

- 137 *Francis N. Berrier.* Died, Oct. 26, 1822, at Ft. Hamilton, N. Y.
 138 *George Cooper.* Died, Oct. —, 1825, at New York City, aged 29.
 139 *Henry Smith.* Died, July 24, 1847, at Vera Cruz, Mexico.
 140 *Alexander F. Cochrane.* Died, —, 18—, at—. (Hist. after 1821 unknown.)
 141 *Mich. F. Van De Venter.* Died, Aug. 27, 1821, at Sackett's Harbor, N. Y.
 142 *Milo Johnson.* Died, —, 18—, at—. (History after 1818 unknown.)
 143 *Aaron G. Gano.* Died, Dec. 2, 1854, near Cincinnati, O., aged 58.
 144 *Robert M. Forsyth.* Died, —, 1819, at—. (History 1818-19 unknown.)
 145 *Thomas W. Lendrum.* Died, Oct. 21, 1852, at New York City.
 146 *George Blaney.* Died, May 15, 1835, at Ft. Johnston, N. C.
 147 **Thomas J. Leslie.** Bvt. Brig.-Gen. U. S. Army (retired), New York.
 148 *William S. Eveleth.* Died, Oct. 4, 1818, by shipwreck, on Lake Michigan.
 149 *Robert W. Pooler.* Died, Dec. 25, 1853, at Savannah, Ga.
 150 *William H. Chase.* Died, Feb. 8, 1870, at Pensacola, Fla.
 151 *Wolvert E. Williams.* Died, —, 18—, at—. (Hist. after 1826 unknown.)
 152 *William B. Davidson.* Died, Dec. 25, 1840, at Indian Key, Fla.
 153 *John A. Webber.* Died, May 6, 1855, at Watertown, Mass., aged 56.
 154 *Thomas J. Gardner.* Died, July 20, 1822, at St. Augustine, Fla.
 155 **Benjamin L. E. Bonneville.** Bvt. Brig.-Gen. U. S. Army (retired.)
 156 **Samuel Cooper.** Near Alexandria, Va. (History since 1866 unknown.)
 157 CHARLES DAVIES. Fishkill-on-Hudson, N. Y.
 158 *James R. Stubbs.* Died, —, 1832, at Cincinnati, O.
 159 *Peter Embury.* Died, July 2, 1855, at New York City.
 160 *Richard M. White.* Died, —, 18—, at—. (History after 1820 unkn. wn.)

1817.

- 161 **Augustus L. Roumfort.** Harrisburgh, Pa. (Hist. since 1867 unknown.)
 162 *James M. Spencer.* Died, Aug. 16, 1829, at the Bay of St. Louis, La.
 163 *Isaac A. Adams.* Died, Oct. 19, 1829, at Baton Rouge, La.
 164 *Wm. M. Graham.* Killed, Sept. 8, 1847, at Molino del Rey, Mex., aged 49.
 165 *James D. Graham.* Died, Dec. 28, 1865, at Boston, Mass., aged 66.
 166 *Charles Despinville.* Died, May —, 1830, in France.
 167 *John C. Kirk.* Died, —, 1825, at Brooklyn, N. Y. (Hist. 1823-25 unknown.)
 168 *John R. Yinton.* Killed, Mar. 22, 1847, at the siege of Vera Cruz.
 169 **Richard B. Lee.** (History since 1866 unknown.)
 170 *Frederick L. Griffith.* Died, Jan. 28, 1832, at Alexandria, Va.
 171 *Edward J. Lambert.* Died, —, 1833, at Washington, D. C.
 172 *William Gibbs McNeill.* Died, Feb. 16, 1853, at Brooklyn, N. Y.
 173 *Angus W. McDonald.* Died, Jan. 1, 1865, at Richmond, Va., aged 62.
 174 *Henry Berryman.* Died, July 20, 1859, at Forrest Hill, Texas, aged 61.
 175 *Const. M. Orrin.* Died, Oct. 2, 1869, at West Philadelphia, Pa., aged 75.
 176 *John D. Orr.* Died, —, 1822, at New Orleans, La.
 177 *Ethan Allen Hitchcock.* Died, Aug. 5, 1870, at Sparta, Ga., aged 72.
 178 *J. M. Washington.* Drowned, Dec. 24, 1853, in wreck of steamer San Francisco.
 179 **Ambrose Madison.** (History since 1820 unknown.)

1818.

- 180 1 **Richard Delafield.** Bvt. Maj.-Gen. U. S. A. (retired), Washington, D. C.
 181 2 **Andrew Talcott.** City of Mexico. (History since 1867 unknown.)
 182 3 *S. Stanhope Smith.* Died, Sept. 10, 1828, at Wilmington, Del.
 183 4 HORACE WEBSTER. (Died, since June 17, 1871.)
 184 5 **Samuel Ringgold.** Died, May 11, 1846, at Pt. Isabel, Tex., of wounds received at battle of Palo Alto.
 185 6 HARVEY BROWN. Bvt. Maj.-Gen. U. S. Army (retired), Clifton, N. Y.
 186 7 **Joseph N. Chambers.** (History since 1860 unknown.)
 187 8 *Samuel McKenzie.* Died, Oct. 19, 1847, at the City of Mexico
 188 9 **Giles Porter.** Major U. S. Army (retired). New York city.
 189 10 *George W. Corprew.* Died, —, 1840, near Columbus, Miss.
 190 11 **John J. Jackson.** (History since 1859 unknown.)
 191 12 *Edward Harding.* Died, Feb. 15, 1855, at St. Louis, Mo.
 192 13 *Benjamin C. Vining.* Died, April 8, 1822, at Baltimore, Md.
 193 14 *Henry H. Loring.* Died, July 16, 1840, at Sabine City, La.
 194 15 *Joseph F. Daingerfield.* Died, May 17, 1840, at Lewisburg, W. Va., aged 40.

No. Cl. Rk.

- 195 16 **Joseph Strong.** (History since 1851 unknown.)
 196 17 **John B. F. Russell.** Died, Jan. —, 1861, at Chicago, Ill.
 197 18 **George Webb.** Died, April 20, 1832, at Fort Washington, Md.
 198 19 **Hartman Bache.** Bvt. Brig.-Gen., U. S. Army (retired) Philadelphia, Pa.
 199 20 **William S. Newton.** Died, Mar. 16, 1837, at Baton Rouge, La.
 200 21 **Leonard O. Brooke.** Died, —, 1821, at —, Md.
 201 22 **Henry Giles.** (History since 1857 unknown.)
 202 23 **John T. Pratt.** (History since 1847 unknown.)

1819.

- 203 1 **William A. Eliason.** Died, June 15, 1839, near Alexandria, Va., aged 39.
 204 2 **Fred. A. Underhill.** Died, July —, 1829, at New Orleans, La., aged 29.
 205 3 **Cornelius A. Ogden.** Died, Aug. 23, 1856, at Brandon, Vt., aged 57.
 206 4 **EDWARD D. MANSFIELD.** Morrow, Ohio.
 207 5 **HENRY BREWERTON.** Bvt. Brig.-General, U. S. Army (retired.)
 208 6 **John R. Bowes.** (History since 1822 unknown.)
 209 7 **HENRY A. THOMPSON.** Baltimore, Md.
 210 8 **Z. J. D. Kinsley.** Died, Aug. 24, 1849, near West Point, N. Y., aged 48.
 211 9 **William Turnbull.** Died, Dec. 9, 1857, at Wilmington, N. C., aged 57.
 212 10 **Joshua Baker.** Centreville, La.
 213 11 **Justin Dimick.** (Died since June 17, 1871.)
 214 12 **George W. Whistler.** Died, April 7, 1849, at St. Petersburg, Rus., aged 48.
 215 13 **Benjamin Walker.** Died, May 28, 1858, at St. Louis, Mo., aged 69.
 216 14 **DANIEL TYLER.** Care of E. P. Scott, 22 William Street, New York City.
 217 15 **J. F. Hamtramck.** Died, April 21, 1858, at Shepherdstown, Va., aged 60.
 218 16 **Ethan C. Sickles.** Died, Oct. 12, 1823, at Hibernia, Fla., aged 24.
 219 17 **James S. Hepburne.** Died, May 2, 1833, at New Orleans, La., aged 33.
 220 18 **John L'Engle.** Died, —, 18—, at —.
 221 19 **John M. Edwards.** Died, Feb. 14, 1836, near Washington, D. C., aged 37.
 (History 1824-36, unknown.)
 222 20 **Austin Brockenbrough.** Died, Sept. 6, 1842, at Key West, Fla., aged 41.
 223 21 **William Malcolm.** Died, Aug. 7, 1823, at Baton Rouge, La., aged 26.
 224 22 **John Mackenzie.** Assassinated, Sep. 26, 1828, at Ft. Crawford, Wis., aged 30.
 225 23 **Joseph D. Rupp.** Died, Dec. 17, 1821, at St. Augustine, Fla., aged 22.
 226 24 **Jacob A. Dumeste.** Died, Oct. 10, 1831, at Baltimore, Md., aged 33.
 227 25 **James R. Blaney.** Died, —, 1840, near Natchitoches, La., aged 53. (History 1826-40 unknown.)
 228 26 **Roswell Conant.** Died, —, 1821, at St. Louis, Mo., aged 24.
 229 27 **Jasper Strong.** Died, Nov. 6, 1865, at Queechey, Vt., aged 68.
 230 28 **Henry Gilbert.** Died, June 26, 1827, at Fort Monroe, Va., aged 26.
 231 29 **WILLIAM H. SWIFT.** 11 W. 16th st., New York city.

1820.

- 232 1 **Stephen Tuttle.** Died, Jan. 21, 1835, at St. Augustine, Fla., aged 37.
 233 2 **Andrew J. Donelson.** (Died since June 17, 1871.)
 234 3 **Thomas E. Sudder.** Died, Dec. 31, 1860, at Wilmington, Del., aged 59.
 235 4 **William H. Bell.** Died, —, 18—, at —.
 236 5 **Wm. C. DeHart.** Died, April 21, 1848, at Elizabethtown, N. J., aged 48.
 237 6 **Francis N. Barbarin.** U. S. Engineer Bureau, Washington, D. C.
 238 7 **Robert S. Brooke.** Died, —, 18—, at Staunton, Va.
 239 8 **James A. Chambers.** Died, Dec. 10, 1838, at Baltimore, Md., aged 38.
 240 9 **Edward G. W. Butler.** Iberville Parish, La. (Hist. since 1866 unknown.)
 241 10 **Daniel D. Tompkins.** Died, Feb. 26, 1863, at Brooklyn, N. Y., aged 63.
 242 11 **John H. Winder.** Died, Feb. 9, 1863, at Branchville, S. C., aged 65.
 243 12 **Wm. P. Buchanan.** Drowned, Sept. 20, 1822, in Mississippi river, aged 20.
 244 13 **Samuel B. Dusenberry.** Died, April 5, 1855, at Santa Fé, N. M., aged 57.
 245 14 **Henry J. Feltus.** (Died since June 17, 1871.)
 246 15 **Nicholas Cruger.** Died, June 3, 1868, near Crugers, N. Y., aged 67.
 247 16 **RAWLINS LOWNDES.** Staatsburg, N. Y.
 248 17 **Lewis N. Morris.** Killed, Sept. 21, 1846, at Monterey, Mex., aged 46.
 249 18 **Joshua Barney.** Died, April 13, 1867, at Detroit, Mich., aged 67.
 250 19 **George F. Lindsay.** Died, Sept. 27, 1857, at Washington, D. C., aged 56.
 251 20 **John M. Tufts.** (History since 1860 unknown.)

No.	Cl.	Rk.	
252	21		<i>Benjamin Gorham.</i> Died, Oct. 15, 1821, at Fort Armstrong, Ill., aged 22.
253	22		<i>Samuel McRee.</i> Died, July 15, 1849, at St. Louis, Mo., aged 48.
254	23		<i>Thomas Noel.</i> Died, Aug. 14, 1848, near Baltimore, Md., aged 47.
255	24		<i>Thomas McArthur.</i> Died, Feb. 21, 1833, at Chillicothe, O., aged 31.
256	25		<i>Charles Guarrant.</i> Died, —, 1853, in Goochland Co., Va., aged 53.
257	26		Geo. D. Ramsay. Bvt. Maj.-Gen., U. S. Army (retired) Washington, D. C.
258	27		<i>Edgar S. Hawkins.</i> Died, Nov. 7, 1865, at Flatbush, N. Y., aged 64.
259	28		<i>Wm. S. Maitland.</i> Drowned, Aug. 19, 1837, near Charleston, S. C., aged 38.
260	29		<i>Aaron B. Skinner.</i> Died, —, 18—, at —. (History after 1821 unknown.)
261	30		<i>William W. Morris.</i> Died, Dec. 11, 1865, at Fort McHenry, Md., aged 64.

1821.

262	1		<i>Ed. H. Courtenay.</i> Died, Dec. 21, 1853, at Charlottesville, Va., aged 50.
263	2		<i>Clark Burdine.</i> Died, Aug. 10, 1836, at Canton, Ky., aged 36.
264	3		<i>Jonathan Prescott.</i> Died, Aug. 12, 1837, at Charleston, S. C., aged 37.
265	4		<i>William W. Wells.</i> Died, —, 1832, at —, aged 32.
266	5		<i>Charles Dimmock.</i> Died, Oct. 27, 1863, at Richmond, Va., aged 63.
267	6		<i>John C. Holland.</i> Died, Oct. 10, 1825, at Augusta Arsenal, Ga., aged 24.
268	7		<i>Edward C. Ross.</i> Died, May 16, 1851, at New York city, aged 50.
269	8		Washington Wheelwright. (Died since June 17, 1871.)
270	9		<i>David Wallace.</i> Died, Sept. 4, 1859, at Indianapolis, Ind., aged 60.
271	10		<i>R. F. W. Alston.</i> Died, April 7, 1864, near Georgetown, S. C., aged 63.
272	11		<i>John F. Scott.</i> Died, Aug. 7, 1837, at New York city, aged 38.
273	12		<i>James Grier.</i> Died, Aug. 22, 1828, at Jefferson Barracks, Mo., aged 30.
274	13		<i>John B. Scott.</i> Died, Nov. 22, 1860, at San Francisco, Cal., aged 59.
275	14		<i>Joseph Pentland.</i> Died, —, 18—. (History after 1830 unknown.)
276	15		<i>Alexander H. Morton.</i> Died, Oct. 24, 1853, at Yazoo City, Miss., aged 53.
277	16		<i>William W. Gaillard.</i> Died, Oct. 11, 1822, at —, aged 20.
278	17		SETH M. CAPRON. Walden, N. Y.
279	18		<i>Jefferson Vail.</i> Died, Oct. 25, 1835, at Baton Rouge, La., aged 33.
280	19		James Henshaw. Oldham County, Ky. (History since 1860 unknown.)
281	20		Otis Wheeler. (History since 1862 unknown.)
282	21		<i>Henry Bainbridge.</i> Perished, May 31, 1857, in the burning of Steamer Louisiana, in Galveston Bay, Tex., aged 54.
283	22		<i>Jason Rogers.</i> Died, —, 1848, at Louisville, Ky., aged 47. (History 1836-41, and 1847-48 unknown.)
284	23		<i>David M. Porter.</i> Died, —, 18—, at —. (History after 1823 unknown.)
285	24		<i>Julius A. d'Lagnel.</i> Died, May 21, 1840, at New York city, aged 41.

1822.

286	1		<i>George Dutton.</i> Died, Jan. 5, 1857, at Philadelphia, Pa., aged 54.
287	2		<i>Joseph K. F. Mansfield.</i> Died, Sept. 18, 1862, of wounds received at Antietam, Md.
288	3		<i>Charles G. Smith.</i> Died, Sept. 25, 1827, at Fort Moultrie, S. C., aged 29.
289	4		<i>Thomas R. Ingalls.</i> Died, July 26, 1864, at Greenwich, N. Y.
290	5		Horace Bliss. Baltimore, Md.
291	6		<i>William Cook.</i> Died, April 21, 1865, at Hoboken, N. J., aged 64.
292	7		<i>William Rose.</i> Died, Nov. 22, 1825, at Washington, D. C., aged 24.
293	8		Walter Gwynn. (History since 1866 unknown.)
294	9		<i>Campbell Graham.</i> Died, Nov. 8, 1866, at Baltimore, Md., aged 67.
295	10		<i>T. B. Wheelock.</i> Died, June 15, 1836, at Fort Micanopy, Fla., aged 35.
296	11		<i>James H. Cooke.</i> Died, —, 1833, at —, aged 29.
297	12		WILLIAM C. YOUNG. Buffalo, N. Y.
298	13		<i>Augustus Canfield.</i> Died, April 18, 1854, at Detroit, Mich., aged 53.
299	14		DAVID H. VINTON. Bvt. Maj.-Gen'l U. S. Army (retired), Stamford, Conn.
300	15		John J. Schuler. (History since 1835 unknown.)
301	16		<i>John Pickell.</i> Died, Jan. 23, 1865, at Danville, N. Y., aged 63. (History 1862-65 unknown.)
302	17		Isaac R. Trimble. (History since 1866 unknown.)
303	18		<i>Henry H. Gird.</i> Died, June 1, 1845, at New Orleans, La. aged 44.
304	19		BENJAMIN H. WRIGHT. Rome, N. Y.
305	20		<i>William M. Boyce.</i> Killed, Aug. 29, 1855, on Camden & Amboy R. R., near Burlington, N. J., aged 54.

No.	Cl.	Rk.	
306	21		<i>St. Clair Denny</i> . Died, Aug. 18, 1858, at Pittsburgh, Pa., aged 58.
307	22		<i>Westwood Lacey</i> . Died, Nov. 3, 1829, at Tallahassee, Fla., aged 26.
308	23		<i>Eustace Trenor</i> . Died, Feb. 16, 1847, at New York city, aged 44.
309	24		<i>Geo. Wright</i> . Drowned, July 30, 1865, by wreck of Str. Bro. Jonathan, aged 62.
310	25		DAVID HUNTER. Bvt. Maj.-Gen. U. S. Army (retired), Washington, D. C.
311	26		<i>George A. McCall</i> . Died, Feb. 25, 1868, at West Chester, Pa., aged 65.
312	27		<i>Albert Lincoln</i> . Died, Oct. 13, 1822, at St. Louis, Mo., aged 20.
313	28		<i>Francis Lee</i> . Died, Jan. 19, 1859, at St. Louis, Mo., aged 55.
314	29		<i>James R. Stephenson</i> . Died, Nov. 26, 1841, at Pilatka, Fla., aged 40.
315	30		<i>John D. Hopson</i> . Died, Feb. 17, 1829, at Louisville, Ky., aged 31.
316	31		<i>Thompson Morris</i> . Died, Feb. 13, 1870, at Cincinnati, O., aged 70.
317	32		<i>John R. Wilcox</i> . Died, Oct. 3, 1839, at Warsaw, Ill., aged 39.
318	33		<i>Thomas Johnston</i> . Died, Mar. —, 1835, at Little Rock, Ark., aged 33.
319	34		<i>George W. Folger</i> . Died, —, 18—, at —. (History after 1826 unknown.)
320	35		<i>Thomas McNamara</i> . Died, —, 18—, at —. (History after 1830 unknown.)
321	36		<i>Aaron M. Wright</i> . Died, —, 18—, at —. (History after 1823 unknown.)
322	37		John J. Abercrombie . Bvt. Brig.-Gen. U. S. Army (retired.)
323	38		<i>Samuel Wragg</i> . Died Nov. 27, 1828, at Pendleton, S. C., aged 25.
324	39		<i>David Moniac</i> . Killed, Nov. 21, 1836, at Wahoo Swamp, Fla., aged 34.
325	40		<i>Henry Clark</i> . Died, Oct. 14, 1830, at Rochester, N. Y., aged 40.

1823.

326	1		Alfred Mordecai . Philadelphia, Pa.
327	2		GEORGE S. GREENE. Century Club, New York city.
328	3		<i>George C. Richards</i> . Died, Nov. 22, 1825, at Paris, France, aged 22.
329	4		<i>Reuben Holmes</i> . Died, Nov. 4, 1833, at Jefferson Barracks, Mo., aged 33.
330	5		<i>Samuel U. Southerland</i> . Died, —, 1836, at —, Ala., aged 34.
331	6		<i>Lucien B. Webster</i> . Died, Nov. 4, 1853, at Ft. Brown, Texas, aged 52.
332	7		<i>Frederick L. Guiton</i> . Died, April —, 1824, at —, aged 23.
333	8		<i>George Nauman</i> . Died, Aug. 11, 1863, at Philadelphia, Pa., aged 60.
334	9		Alfred Beckley . (History since 1860 unknown.)
335	10		<i>Frederic Searle</i> . Died, July 19, 1853, at Sulphur Springs, Va., aged 50.
336	11		Richard De Treville . Charleston, S. C.
337	12		<i>Andrew Kinnard</i> . Died, —, 1831, at —, Ala., aged 28.
338	13		<i>George W. Waters</i> . Died, —, 1846, near St. Louis, Mo., aged 46.
339	14		John Farley . Philadelphia, Pa.
340	15		<i>Levi M. Nute</i> . Died, July —, 1846, at Point Isabel, Tex., aged 46.
341	16		<i>Mark W. Batman</i> . Died, July 31, 1837, at Mt. Vernon Arsenal, Ala., aged 38.
342	17		Lorenzo Thomas . Bvt. Maj.-General U. S. Army (retired.)
343	18		<i>Julius J. B. Kingsbury</i> . Died, June 26, 1856, at Washington, D. C., aged 55.
344	19		George Andrews . Lieut.-Colonel U. S. Army (retired.)
345	20		<i>Richard D. C. Collins</i> . Died, —, 1841, at Little Rock, Ark., aged 46. (History. 1823-41 unknown.)
346	21		<i>William Reynolds</i> . Died, —, 1830, on the Ohio river, aged 25.
347	22		<i>Joseph R. Smith</i> . Died, Sept. 3, 1868, at Monroe, Mich., aged 67.
348	23		HANNIBAL DAY. Bvt. Brig.-General U. S. Army (retired.)
349	24		Henry R. Stewart . (History since 1828 unknown.)
350	25		<i>Elias Phillips</i> . Died, Sept. 11, 1856, near Pittsburgh, Pa., aged 57.
351	26		<i>Joseph A. Phillips</i> . Died, Jan. 4, 1846, at Quincy, Ill., aged 41. (History 1840-46 unknown.)
352	27		<i>Asa Richardson</i> . Died, April 18, 1835, at Jefferson Barracks, Mo., aged 35.
353	28		<i>John E. Newell</i> . Died March 26, 1835, at Carlisle, Pa., aged 35.
354	29		<i>John Nichols</i> . Died, —, 18—, at —. (History after 1835 unknown.)
355	30		GEORGE H. CROSMAN. Bvt. Maj.-Gen. U. S. Army (retired), Philadelphia, Pa.
356	31		<i>Charles Holt</i> . Died, Sept. 14, 1824, at Fort St. Philip, La., aged 23.
357	32		John W. Cotton . Green Bay, Wis.
358	33		Ed. B. Alexander . Bvt. Brig.-Gen. U. S. A. (retired), St. Paul, Minn.
359	34		<i>Albert S. Miller</i> . Died, Dec. 7, 1852, at Benicia, Cal., aged 51.
360	35		<i>Egbert B. Birdsall</i> . Died, March 4, 1845, at St. Augustine, Fla., aged 45.

1824.

361	1		DENNIS H. MAHAN. (Died since June 17, 1871.)
362	2		<i>John W. A. Smith</i> . Died, June 29, 1835, at Milford, N. H., aged 34.

No. Cl. Rk.

- 363 3 **ROBERT P. PARROTT.** Cold Spring, N. Y.
 364 4 *R. Edward Hazard.* Died, —, 1831, in St. Bernard Parish, La., aged 27.
 365 5 **John King Findlay.** Philadelphia, Pa.
 366 6 *Napoleon B. Bennett.* Died, Nov. 2, 1832, at Staunton, Va., aged 26.
 367 7 *John N. Dillahunty.* Died, —, 1844, at Woodville, Miss., aged 44.
 368 8 *Francis L. Jones.* Died, —, 18—, at —. (History after 1842 unknown.)
 369 9 **George W. Long.** Near Alton, Ill.
 370 10 **JOHN M. FESSENDEN.** Hague, Westmoreland Co., Va.
 371 11 *Wm. P. Bainbridge.* Died, Sept. 16, 1850, at West Point, N. Y., aged 47.
 372 12 *John M. W. Pieton.* Died, Oct. 28, 1859, at New Orleans, La., aged 55.
 373 13 *Horatio A. Wilson.* Died, Jan. 17, 1850, at Troy, N. Y., aged 46.
 374 14 *Nicolas Tillinghast.* Died, April 9, 1856, at Bridgewater, Mass., aged 51.
 375 15 *William G. Williams.* Died, Sept. 21, 1846, of wounds received at Monterey, Mex., aged 45.
 376 16 *Anthony Dran*^(?) Died, —, 1852, at Louisville, Ky., aged 52.
 377 17 *Louis T. Jamison.* Died, Oct. —, 1856, at Rio Grande City, Tex., aged 51.
 378 18 **William Bickley.** (History since 1852 unknown.)
 379 19 *Ephraim W. Low.* Drowned, July 8, 1825, in Fox River, Wis., aged 25.
 380 20 *Joseph Cadle.* Died, —, 18—, at —. (History after 1830 unknown.)
 381 21 *Alexander Johnston.* Died June 8, 1845, at Pittsburgh, Pa., aged 39.
 382 22 *William L. Harris.* Died, Feb. —, 1837, at —, Illinois, aged 36.
 383 23 **William Bloodgood.** Nashetah, Wis. (History since 1838 unknown.)
 384 24 *William W. Eaton.* Died, May 10, 1828, at Waterbury, Conn., aged 23.
 385 25 *Timothy Patge.* Died, June 14, 1867, at St. Louis, Mo., aged 62.
 386 26 *Francis D. Newcomb.* Died, —, 18—, at Havana, Cuba, W. I. (History after 1852 unknown.)
 387 27 *Dixon S. Miles.* Died, Sept. 16, 1862, of wounds received at Harper's Ferry, Va., aged 58.
 388 28 *Electus Backus.* Died, June 7, 1862, at Detroit, Mich., aged 58.
 389 29 *Julius Catlin.* Drowned, —, 1827, in Genessee river, N. Y., aged 23.
 390 30 *J. Van Swearingen.* Killed, Dec. 25, 1837, at Okee-cho-bee, Fla., aged 38
 391 31 *W. Beverhout Thompson.* Died, —, 1867, at Georgetown, D. C., aged 62.

1825.

- 392 1 *Alexander D. Bache.* Died, Feb. 17, 1867, at Newport, R. I., aged 60.
 393 2 *Peter McMartin.* Died, —, 1827, at Albany, N. Y., aged 24.
 394 3 *Alex. H. Bouman.* Died, Nov. 11, 1865, at Wilkesbarre, Pa., aged 62.
 235 4 *Thompson S. Brown.* Died, June 30, 1855, at Naples, Italy, aged 48.
 396 5 *Daniel S. Donelson.* Died, —, 1863, at Napoleon, Ark., aged 61.
 397 6 *S. V. R. Ryan.* Died, —, 1840, at Napoleon, Ark. (Hist. 1833-40 unknown.)
 398 7 *Raphael C. Smead.* Died, Aug. 20, 1848, at Ft. Monroe, Va., aged 46.
 399 8 **Benjamin Huger.** (History since 1866 unknown.)
 400 9 *Francis Taylor.* Died, Oct. 12, 1858, at Ft. Brown, Tex., aged 53.
 401 10 **Abbott H. Brisbane.** (History since 1866 unknown.)
 402 11 *William Fenn Hopkins.* Died, July 13, 1859, in Jamaica, W. I., aged 57.
 403 12 *Wm. A. Thornton* Died, April 6, 1866, at Governor's Island, N. Y., aged 63.
 404 13 *Joseph W. Harris.* Died, May 18, 1837, at Portsmouth, N. H., aged 32.
 405 14 **Mathew J. Williams.** Marietta, Ga.
 406 15 **Robert Anderson.** (Died since June 17, 1871.)
 407 16 *Alexander D. Mackay.* Drowned, Dec. 17, 1836, off St. John's, Fla., aged 32.
 408 17 *James R. Irwin.* Died, Jan. 10, 1848, at the City of Mexico, aged 47.
 409 18 *Horace Smith.* Died, Jan. 8, 1828, at St. Augustine, Fla., aged 24.
 410 19 *Charles F. Smith.* Died, April 25, 1862, at Savanna, Tenn., aged 56.
 411 20 **Washington Seawell.** Bvt. Brig.-Gen., U. S. Army (retired.)
 412 21 *Lawrence F. Carter.* Died, Jan. 19, 1837, at Fort Gibson, I. T., aged 33.
 413 22 *Frederick Norcom.* Died, Dec. 9, 1865, at New York City, aged 62.
 414 23 **Nathaniel H. Street.** (History since 1860 unknown.)
 415 24 *Joseph S. Worth.* Died, July 21, 1846, at St. Augustine, Fla., aged 39.
 416 25 **N. SAYRE HARRIS.** Rector St. Paul's Church, Hoboken, N. J.
 417 26 **Osborne Cross.** Colonel, U. S. Army (retired.)
 418 27 *Joseph Bonnell.* Died, Sept. 27, 1840, at Philadelphia, Pa., aged 38.
 419 28 *William R. Montgomery.* Died, May 31, 1871, at Bristol, Pa., aged 70.
 420 29 *H. St. James Linden.* Died, Aug. 10, 1836, at Baltimore, Md., aged 34.
 421 30 *James J. Anderson.* Died, Oct. 1, 1845, at Mason County, Ky., aged 40.

No.	Cl.	Rk.	
422	31		<i>Jas. D. Burnham.</i> Died, Mar. 6, 1828, at Old Point Comfort, Va., aged 27.
423	32		<i>Gustavus Dorr.</i> Died, Jan. 16, 1855, at Somerville, Mass., aged 47.
424	33		<i>Frederick Thomas.</i> Drowned, May 27, 1831, in Arkansas River, aged 26.
425	34		<i>George W. Garey.</i> Died, Dec. 10, 1834, in Talbot County, Md., aged 32.
426	35		<i>James Engle.</i> Died, —, 18—, at —. (History after 1831 unknown.)
427	36		<i>Joseph Clay.</i> Died, July 8, 1832, at Fort Gratiot, Mich., aged 25.
428	37		<i>Samuel R. Allston.</i> Died, —, 1836, at New York City, aged 30.

1826.

429	1		WILLIAM H. C. BARTLETT. Colonel, U. S. Army (retired), Yonkers, N. Y.
430	2		Thomas S. Twiss. (History since 1855 unknown.)
431	3		<i>William Bryant.</i> Died, Aug. 15, 1846, at Botetourt, Va., aged 42.
432	4		T. Jefferson Cram. Bvt. Maj.-Gen., U. S. A. (retired), Philadelphia, Pa.
433	5		<i>Charles G. Ridgely.</i> Died, June 15, 1844, at Georgetown, D. C., aged 40.
434	6		<i>John McClellan.</i> Died, Sept. 1, 1854, at Knoxville, Tenn., aged 49.
435	7		<i>B. H. Henderson.</i> Killed, July 8, 1832, by accident, at St. Louis, Mo., aged 27.
436	8		<i>Albert S. Johnston.</i> Killed, April 6, 1862, at Shiloh, Tenn., aged 59.
437	9		Edward B. White. New York City. (History since 1866 unknown.)
438	10		Francis L. Dancy. Buena Vista, St. John's County, Fla.
439	11		Joseph D. Searight. (History since 1849 unknown.)
440	12		<i>Joel C. Townsend.</i> Died, Oct. 1, 1826, at —, aged 20.
441	13		<i>Daniel S. Herring.</i> Died, June 22, 1836, at St. Augustine, Fla., aged 28.
442	14		George Woodbridge. Monumental Church, Richmond, Va.
443	15		<i>Michael M. Clark.</i> Died, May 10, 1861, at Baltimore, Md., aged 58.
444	16		<i>Maskell C. Ewing.</i> Died, Nov. 20, 1849, at Willow Grove, Pa., aged 42.
445	17		S. P. Heintzelman. Bvt. Maj.-Gen., U. S. A. (retired), New York city.
446	18		<i>Theophilus B. Brown.</i> Died, Sept. 14, 1834, at Utica, N. Y., aged 32.
447	19		<i>Danforth H. Tufts.</i> Died, Oct. 4, 1840, at Detroit, Mich., aged 35.
448	20		AUGUSTUS J. PLEASANTON. Philadelphia, Pa.
449	21		<i>Martin P. Parks.</i> Died, July 21, 1853, at sea, aged 49.
450	22		<i>John B. Grayson.</i> Died, —, 1861, at —, aged 55.
451	23		<i>John Williamson.</i> Died, Dec. 23, 1849, at Charleston, S. C., aged 43.
452	24		<i>H. J. Griffin.</i> Drowned, Feb. 20, 1828, near Ft. Armstrong, Ill., aged 24.
453	25		John Archer. (History since 1847 unknown.)
454	26		<i>Samuel H. Ridgely.</i> Died, April 3, 1827, at New Orleans, La., aged 20.
455	27		John M. Berrien. Detroit, Mich.
456	28		Edwin B. Babbitt. Bvt. Brig.-Gen., U. S. Army (retired.)
457	29		<i>Richard W. Colcock.</i> Died, Jan. 9, 1856, at Charleston, S. C., aged 49.
458	30		<i>Charles L. C. Minor.</i> Died, Oct. 31, 1833, at Fort Towson, I. T., aged 28.
459	31		<i>William H. Sims.</i> Died, —, 1847, at New Orleans, La., aged 44. (History 1827-47 unknown.)
460	32		<i>F. J. Brooke.</i> Killed, Dec. 25, 1837, at Okeech-cho-bee, Fla., aged 35.
461	33		Nathaniel C. Macrae. Bvt. Colonel, U. S. Army (retired), Cincinnati, O.
462	34		<i>James G. Allen.</i> Died, April 21, 1855, at Lafourche Interior, La., aged 49.
463	35		<i>Alex. G. Baldwin.</i> Died, July 25, 1835, at Fort Towson, I. T., aged 31.
464	36		Amos B. Eaton. Com. Gen. of Sub., U. S. Army, Washington, D. C.
465	37		<i>M. E. Merrill.</i> Killed, Sept. 8, 1847, at Molino del Rey, Mex., aged 43.
466	38		<i>Charles Colerick.</i> Died, Jan. 9, 1828, at Jefferson Barracks, Mo., aged 22.
467	39		SILAS CASEY. Bvt. Maj.-Gen., U. S. Army (retired), Brooklyn, N. Y.
468	40		Thomas H. Pearce. (History since 1860 unknown.)
469	41		<i>E. Kirby Smith.</i> Died, Sept. 11, 1847, near City of Mexico, of wounds received at Molino del Rey, aged 40.

1827.

470	1		Ebenezer S. Sibley. New York city.
471	2		<i>John Childs.</i> Died, Feb. 2, 1858, at Springfield, Mass., aged 55.
472	3		William Maynadier. (Died since June 17, 1871.)
473	4		<i>Jas. A. J. Bradford.</i> Died, Sept. —, 1863, at Fayetteville, N. C., aged 59.
474	5		<i>Lucien J. Bibb.</i> Died, Sept. 7, 1831, at Bellona Arsenal, Va., aged 24.
475	6		Napoleon B. Buford. Chicago, Ill.
476	7		<i>Edwin Schenck.</i> Died, July 2, 1848, at Columbus, O., aged 41.
477	8		<i>Leonidas Polk.</i> Killed, June 14, 1864, on Pine Mountain, Ga., aged 58.
478	9		<i>Essex Sterrett.</i> Died, July 6, 1835, at Little Rock, Ark., aged 32.

- No Cl. Rk.
 479 10 *George Fetterman*. Died, June 27, 1844, at Pittsburg, Pa., aged 37.
 480 11 *William E. Aisquith*. Died, June 29, 1856, at Washington, D. C., aged 48.
 481 12 *Thomas Worthington*. Morrow, Ohio.
 482 13 **Gabriel J. Rains**. (History since 1866 unknown.)
 483 14 *John G. Furman*. Died, Aug. 29, 1830, at Chicago, Ill., aged 24.
 484 15 **William B. Magruder**. (History since 1860 unknown.)
 485 16 **Thomas B. W. Stockton**. Flint, Mich.
 486 17 *Alexander S. Hooe*. Died, Dec. 9, 1847, at Baton Rouge, La., aged 41.
 487 18 *William Flanagan*. Died, Sept. 1, 1851, at Winchester, Ky., aged 46.
 488 19 *George H. Prentiss*. Died, —, 18—, at —. (History after 1828 unknown.)
 489 20 *David Perkins*. Died, —, 1849, at Tampico, Mex., aged 43.
 490 21 *Samuel Hitchcock*. Died, Aug. 1, 1851, at sea, aged 43.
 491 22 ALEXANDER J. CENTER. Wells, Fargo & Co., New York City.
 492 23 **Philip St. George Cooke**. Brig.-Gen., U. S. Army.
 493 24 *Thomas S. Trask*. Died, Aug. 1, 1828, at Memphis, Tenn., aged 24.
 494 25 *Abner R. Hetzel*. Died, July 20, 1847, at Louisville, Ky., aged 42.
 495 26 **Joseph H. LaMotte**. Near St. Louis, Mo.
 496 27 *Edgar M. Lacey*. Died, April 2, 1839, at Fort Crawford, Wis., aged 32.
 497 28 *Levin Gale*. Died, Sept. 1, 1832, near Fort Armstrong, Ill., aged 26.
 498 29 *Isaac P. Simonton*. Died, Feb. 21, 1842, at Fort Wayne, I. T. age 1 35.
 499 30 *Jefferson Van Horn*. Died, Sept. 28, 1857, at Albuquerque, N. M. aged 55.
 500 31 *Washington Hood*. Died, July 17, 1840, at Bedford, Pa., aged 32.
 501 32 **Isaac Lynde**. Major, U. S. Army (retired.)
 502 33 NATHANIEL J. EATON. St. Louis, Mo.
 503 34 **Stephen M. Westmore**. (History since 1859 unknown.)
 504 35 *Jonathan K. Greenough*. Died, Aug. 22, 1858, at Marshall, Ill., aged 49.
 505 36 *William S. Stillwell*. Died, —, 1837, at —, Texas, aged 30.
 506 37 ABRAHAM VAN BUREN. Union Club, New York city.
 507 38 *Nelson N. Clark*. Died, July 11, 1832, at New Orleans, La., aged 25.

1828.

- 508 1 ALBERT E. CHURCH. Prof. Mathematics U. S. M. A., West Point, N. Y.
 509 2 **Richard C. Tilghman**. Centreville, Md.
 510 3 **Hugh W. Mercer**. (History since 1866 unknown.)
 511 4 *Robert E. Temple*. Died, July 20, 1854, at Albany, N. Y., aged 45.
 512 5 *Charles O. Collins*. Died, Aug. 17, 1846, at Fort Gibson, I. T., aged 40.
 513 6 **Ivers J. Austin**. Boston, Mass.
 514 7 *Edmund French*. Died, July 7, 1860, at Georgetown, D. C., aged 53.
 515 8 *Joseph L. Locke*. Died, Oct. 5, 1864, at Savannah, Ga., aged 56.
 516 9 *G. E. Chase*. Died, Mar. 27, 1844, at Chasefield, Pensa. Har., Fla., aged 39.
 517 10 *John F. Lane*. Died, Oct. 19, 1836, at Ft. Drane, Fla., aged 26.
 518 11 *William Palmer*. Died, July 23, 1835, at Ft. Johnston, N. C., aged 30.
 519 12 *Thomas B. Adams*. Died, Dec. 14, 1837, at Ft. Dade, Fla., aged 28.
 520 13 **Robert E. Clary**. Bvt. Brig.-Gen. U. S. A. (retired), Springfield, Mass.
 521 14 **Robert Sevier**. (History since 1867 unknown.)
 522 15 *Wm. W. Mather*. Died, Feb. 27, 1859, at Columbus, O., aged 54.
 523 16 *Enos G. Mitchell*. Died, June 10, 1839, at Ft. Roger Jones, Fla., aged 32.
 524 17 *James F. Izard*. Died, Mar. 5, 1836, of wounds received at Camp Izard, Fla., aged 26.
 525 18 *Thomas Cutts*. Died, Sept. 2, 1838, at Ft. Jesup, La., aged 31.
 526 19 *William H. Baker*. Died, —, 1835, at Detroit, Mich., aged 26. (History 1831-1835 unknown.)
 527 20 *James L. Thompson*. Drowned, June 21, 1851, in Detroit river, aged 46.
 528 21 GUSTAVE S. ROUSSEAU. Plaquemine, La.
 529 22 *Benjamin W. Kinsman*. Died, May 14, 1832, at Ft. Gibson, I. T., aged 26.
 530 23 **Jefferson Davis**. Baltimore, Md.
 531 24 *Wm. L. E. Morrison*. Died, —, 1835, at Vandalia, Ill., aged 25.
 532 25 *Samuel K. Cobb*. Died, Jan. 11, 1834, at New Orleans, La., aged 28.
 533 26 *Samuel Torrence*. Died, Sept. 1, 1832, at Ft. Armstrong, Ill., aged 26.
 534 27 *Amos Foster*. Assassinated, Feb. 7, 1832, at Ft. Howard, Mich., aged 27.
 535 28 **Thomas F. Drayton**. Vienna, Dooly county, Ga.
 536 29 *Thos. C. Brockway*. Died, Sept. 28, 1831, at Fort Gibson, I. T., aged 26.
 537 30 *J. R. B. Gardener*. Died, June 26, 1850, at Dardanelle Spgs, Ark., aged 42.
 538 31 CRAFTS J. WRIGHT. Glendale, Hamilton county, Ohio.

- No. Cl. Rk.
 539 32 *James W. Penrose.* Died, Jan. 1, 1849, at Plattsburg, N. Y., aged 41.
 540 33 *Philip R. Van Wyck.* Drowned, June —, 1832, Tennessee river, aged 25.

1829.

- 541 1 **Charles Mason.** Washington, D. C.
 542 2 *Robert E. Lec.* Died, Oct. 12, 1870, at Lexington, Va., aged 64.
 543 3 *Wm. H. Harford.* Died, Jan. 19, 1836, at New Orleans, La., aged 29.
 544 4 **J. Allen Smith Izard.** Savannah, Ga.
 545 5 *James Barnes.* Died, Feb. 12, 1869, at Springfield, Mass., aged 63.
 546 6 **CATHARINUS P. BUCKINGHAM.** Chicago, Ill.
 547 7 **Joseph Smith Brice.** New York city.
 548 8 *John Mackay.* Died, May 31, 1848, at Savannah, Ga., aged 42.
 549 9 *Charles W. Hackley.* Died, Jan. 10, 1861, at New York city, aged 53.
 550 10 *Miner Knowlton.* Died, Dec. 24, 1870, at Burlington, N. J., aged 66.
 551 11 *John C. Casey.* Died, Dec. 25, 1856, at Ft. Brooke, Fla., aged 47.
 552 12 *Wm. R. McKee.* Killed, Feb. 23, 1847, at Buena Vista, Mex., aged 39.
 553 13 **Joseph E. Johnston.** Savannah, Ga.
 554 14 *John F. Kennedy.* Died, May 19, 1837, at Charleston, S. C., aged 30.
 555 15 *O. McKnight Mitchel.* Died, Oct. 30, 1862, at Beaufort, S. C., aged 53.
 556 16 *Gustavus Brown.* Died, July 12, 1832, at Ft. Dearborn, Ill., aged 25.
 557 17 **Sidney Burbank.** Bvt. Brig.-Gen., U. S. Army (retired).
 558 18 **William Hoffman.** Bvt. Maj.-Gen., U. S. Army (retired).
 559 19 *Charles Pettigru.* Died, Oct. 6, 1835, at Apalachicola, Fla., aged 29.
 560 20 **Franklin E. Hunt.** Major and Paymaster, U. S. Army.
 561 21 *Lancaster P. Lupton.* Died, May 18, 1853, at —, Cal., aged 45.
 562 22 **Seth Eastman.** Bvt. Brig.-Gen., U. S. Army (retired), Washington, D. C.
 563 23 **Thomas Swords.** Bvt. Maj.-Gen. U. S. Army (retired).
 564 24 **ALBERMARLE CADY.** Bvt. Brig.-Gen., U. S. A., (retired), New Haven, Conn.
 565 25 **THOMAS A. DAVIES.** 612 Fifth avenue, New York city.
 566 26 **Albert G. Blanchard.** (History since 1866 unknown.)
 567 27 **Chileab S. Howe.** Okolona, Miss. (History since 1867 unknown.)
 568 28 **CALEB C. SIBLEY.** Bvt. Brig.-Gen., U. S. Army (retired), Chicago, Ill.
 569 29 *James H. Wright.* Died, Sept. 21, 1830, at Jefferson Barracks, Mo., aged 24.
 570 30 *George A. Sterling.* Died, Oct. 17, 1869, at Sharon, Conn., aged 59.
 571 31 *Joseph H. Pawling.* Died, July 9, 1847, at Doylestown, Pa., aged 39.
 572 32 *Antes Snyder.* Died, Dec. 18, 1861, at Pottstown, Pa., aged 55.
 573 33 *William H. Warfield.* Died, March 26, 1857, near Sykesville, Md., aged 49.
 574 34 **JAMES CLARK.** President of Genzaga College, Washington, D. C.
 575 35 *James Allen.* Died, Aug. 23, 1826, at Fort Leavenworth, Kan., aged 40.
 576 36 *Jonathan Freeman.* Died, —, 1854, at Jonesboro, Ill., aged 45.
 577 37 *John P. Davis.* Died, —, 18—, at —, C. N. (History after 1845 unknown.)
 578 38 *George R. J. Bowdoin.* Died, March 14, 1870, at London, England, aged 60.
 579 39 *Edwin R. Long.* Died, March 11, 1846, at Detroit, Mich., aged 36.
 580 40 **Benjamin W. Brice.** Paymaster-General, U. S. Army.
 581 41 **Robert W. Burnet.** Cincinnati, Ohio.
 582 42 **James S. Moore.** Warrior Stand, Ala. (History since 1867 unknown.)
 583 43 *Charles O. May.* Died, Jan. 19, 1830, at Jefferson Barracks, Mo., aged 21.
 584 44 *Theophilus H. Holmes.* Died, Aug. —, 1863, at —, Arkansas, aged 58.
 585 45 **Edward R. Williams.** (History since 1835 unknown.)
 586 46 *Richard B. Screven.* Died, May 15, 1851, at New Orleans, La., aged 43.

1830.

- 587 1 *Alexander J. Swift.* Died, April 24, 1847, at New Orleans, La., aged 37.
 588 2 *W. E. Basinger.* Killed, Dec. 28, 1835, at Dade's Massacre, aged 29.
 589 3 *Walter S. Chandler.* Drowned, Jan. 25, 1825, in Mobile Bay, Ala., aged 25.
 590 4 **FRANCIS VINTON.** Asst. Minister, Trinity Church, New York.
 591 5 **William N. Pendleton.** Lexington, Va.
 592 6 *George W. Lawson.* Died, —, 1832, at Clinton, La., aged 22.
 593 7 **Thomas J. Lee.** Ellangowan, Md.
 594 8 *John W. Barry.* Died, June 2, 1837, at Lexington, Ky., aged 27.
 595 9 *Thomas B. Linnard.* Died, April 24, 1851, at Philadelphia, Pa., aged 40.
 596 10 *Benjamin Pool.* Died, Nov. 9, 1839, at St. Augustine, Fla., aged 29.
 597 11 *S. H. Drum.* Killed, Sept. 13, 1847, at the Belen Gate, Mex., aged 40,

- No. Cl. Rk.
 598 12 *James H. Prentiss.* Died, Sept. 22, 1848, at Fort Polk, Tex., aged 39.
 599 13 *Robert H. K. Whitely.* Colonel, Ordnance Corps, U. S. Army.
 600 14 *Edwin Rose.* Died, Jan. 13, 1864, at Jamaica, N. Y., aged 57.
 601 15 *John B. Magruder.* Died, Feb. 19, 1871, at Houston, Tex., aged 64.
 602 16 *Albert T. Bledsoe.* (History since 1866 unknown.)
 603 17 *John S. Stoddard.* (History since 1860 unknown.)
 604 18 *J. W. Murray.* Killed by accident, Feb. 14, 1821, at Ft. Gibson, I. T., aged 20.
 605 19 *James West.* Died, Sept. 28, 1834, at Fort Gibson, I. T., aged 25.
 606 20 *James M. Hill.* Died, Jan. 29, 1849, at Baltimore, Md., aged 41.
 607 21 *Samuel Kinney.* Died, Dec. 3, 1835, at Fort Gibson, I. T., aged 30.
 608 22 *Jesse H. Leavenworth.* (History since 1864 unknown.)
 609 23 *Meriwether L. Clark.* (History since 1866 unknown.)
 610 24 *John T. Collinsworth.* Died, Jan. 28, 1837, at —, Tex., aged 28.
 611 25 *Lloyd J. Beall.* (History since 1866 unknown.)
 612 26 *William C. Heyward.* Died, Sept. 1, 1863, at Charleston, S. C., aged 55.
 613 27 *Joseph Ritner.* Died, Feb. 18, 1834, at Washington, Pa., aged 25.
 614 28 *John H. K. Burgwin.* Died, Feb. 7, 1847, of wounds received at Pueblo de Taos, N. M., aged 36.
 615 29 *Thomas L. Alexander.* Lieut.-Col., U. S. A. (retired), Louisville, Ky.
 616 30 *James H. Taylor.* Drowned, Oct. 17, 1835, in Cossitat River, I. T., aged 26.
 617 31 *Robert C. Buchanan.* Bvt. Maj.-Gen., U. S. Army (retired).
 618 32 *Camillus C. Daviess.* Died, —, 1842, at Stanford, Ky., aged 35.
 619 33 *John S. Vanderveer.* King's City, Gentry County, Mo.
 620 34 *Thomas J. Royster.* Died, Sept. 5, 1832, at Rock Island, Ill., aged 24.
 621 35 *George Wilson.* Lexington, Mo.
 622 36 *George W. Patten.* Lieut.-Col., U. S. A. (retired), Poughkeepsie, N. Y.
 623 37 *William Eustis.* Natchez, Miss. (History since 1867 unknown.)
 624 38 *David A. Manning.* Died, July 21, 1835, at Key West, Fla., aged 26.
 625 39 *G. W. McClure.* Died, July 21, 1834, at Cross Timbers, I. T., aged 25.
 626 40 *Richard R. Ross.* Died, Aug. 24, 1851, at Boston, Mass., aged 45.
 627 41 *J. M. Clendenin.* Died, Oct. 17, 1842, at Mad. Barracks, N. Y., aged 33.
 628 42 *Stephen B. Legate.* Died, Nov. —, 1835, at —, aged 24.

1831.

- 629 1 *Roswell Park.* Died, July 16, 1869, near Chicago, Ill., aged 62.
 630 2 *Henry Clay.* Killed, Feb. 23, 1847, at Buena Vista, Mex., aged 36.
 631 3 *James Allen.* Died, Oct. 26, 1847, at Windsor, N. C., aged 37.
 632 4 *HENRY E. PRENTISS.* Bangor, Me.
 633 5 *Albert Miller Lea.* (History since 1860 unknown.)
 634 6 *Richard H. Peyton.* Died, Nov. 11, 1839, at Tampa Bay, Fla., aged 28.
 635 7 *WILLIAM A. NORTON.* Professor of Civil Engineering, Yale College, Ct.
 636 8 *George W. Turner.* Killed, Oct. 17, 1859, at Harper's Ferry, Va., aged 49.
 637 9 *Samuel C. Ridgely.* Died, July 6, 1859, at Georgetown, D. C., aged 50.
 638 10 *Samuel H. Miller.* Died, Jan. 4, 1834, at —, aged 24.
 639 11 *George H. Talcott.* Died, June 8, 1854, at Indian Springs, Ga., aged 43.
 640 12 *Jacob Ammen.* Lockland, Hamilton co., Ohio.
 641 13 *A. A. Humphreys.* Chief of Engineers, U. S. A., Washington, D. C.
 642 14 *William H. Emory.* Colonel, Fifth U. S. Cavalry.
 643 15 *WILLIAM CHAPMAN.* Bvt. Col., U. S. Army (retired), Green Bay, Wis.
 644 16 *Charles H. Larnard.* Drowned, March 27, 1854, in Puget Sound, aged 43.
 645 17 *Elbridge G. Eastman.* Died, Oct. 6, 1834, at Fort Gibson, I. T., aged 26.
 646 18 *Moses Scott.* Died, —, 1858, at Brooklyn, N. Y., aged 46.
 647 19 *Thomas J. McKean.* Linn Co., Iowa. (History since 1865 unknown.)
 648 20 *Henry Van Rensselaer.* Died, March 23, 1864, at Cincinnati, O., aged 54.
 649 21 *Edmund A. Ogden.* Died, Aug. 3, 1855, at Fort Riley, Kan., aged 44.
 650 22 *Lucius B. Northrop.* (History since 1866 unknown.)
 651 23 *E. F. Covington.* Died, Oct. 14, 1833, at Bowling Green, Ky., aged 29.
 652 24 *Horatio P. Van Cleve.* (History since 1867 unknown.)
 653 25 *Bradford R. Alden.* Died, Sept. 10, 1870, at Newport, R. I., aged 59.
 654 26 *Thomas Stockton.* Died, May 25, 1860, at Columbus, O., aged 50.
 655 27 *Samuel R. Curtis.* Died, Dec. 26, 1866, at Council Bluffs, Iowa, aged 60.
 656 28 *James S. Williams.* (Died since June 17, 1871.)
 657 29 *Ingham Wood.* Died, Oct. 13, 1837, at Donaldsonville, La., aged 26.
 658 30 *Frederick Wilkinson.* Died, March 22, 1841, at New Orleans, La., aged 29.

No. Cl. Rk.

- 659 31 **John G. Harvey.** Greensboro, Ala.
 660 32 **Charles Whittlesey.** Cleveland, O.
 661 33 **John Conrad.** Died, Aug. 10, 1838, at James Island, Fla., aged 30.

1832.

- 662 1 **George W. Ward.** Died, Oct. 13, 1851, at Centreville, Cal., aged 43.
 663 2 **Robert Percy Smith.** Died, —, 1846, at Natchez, Miss., aged 35.
 664 3 **BENJ. S. EWELL.** Pres. College of William and Mary, Williamsburg, Va.
 665 4 **George W. Cass.** Pittsburgh, Pa.
 666 5 **Jacob W. Bailey.** Died, Feb. 26, 1857, at West Point, N. Y., aged 45.
 667 6 **Philip St. Geo. Cocke.** Died, Dec. 26, 1861, in Powhattan Co., Va., aged 53.
 668 7 **Henry G. Sill.** Died, Dec. 1, 1835, at Washington, D. C., aged 25.
 669 8 **Jos. C. Vance.** Killed by accident, —, 1840, near Wheeling, Va., aged 30.
 670 9 **George Watson.** (History since 1860 unknown.)
 671 10 **Erasmus D. Keyes.** San Francisco, Cal.
 672 11 **Franklin McDuffee.** Died, July 15, 1832, at Ft. Dearborn, Ill., aged 22.
 673 12 **Lewis Howell.** Died, Sept. 23, 1854, at Baltimore, Md., aged 43.
 674 13 **William Wall.** Died, Aug. 13, 1847, at Puebla, Mex., aged 39.
 675 14 **John N. Macomb.** Colonel, U. S. Corps of Engineers.
 676 15 **Edward Deas.** Drowned, May 16, 1849, in the Rio Grande, Tex., aged 37.
 677 16 **John E. Brackett.** Died, Jan. 25, 1855, at Rock Island, Ill., aged 42.
 678 17 **WARD B. BURNETT.** 35 Bond street, New York city.
 679 18 **JAMES H. SIMPSON.** Colonel, U. S. Corps of Engineers.
 680 19 **Alfred Brush.** Died, April 12, 1870, at Detroit, Mich., aged 59.
 681 20 **Richard G. Fain.** Rogersville, Tenn.
 682 21 **Henderson K. Yoakum.** Died, Nov. 29, 1856, at Houston, Tex., aged 46.
 683 22 **Tench Tilghman.** (History since 1866 unknown.)
 684 23 **William H. Pettes.** Near Buffalo, N. Y.
 685 24 **T. F. J. Wilkinson.** Died, —, 1840, at —, aged 29. (Hist., 1835-40, unk'wn.)
 686 25 **Lorenzo Sitgreaves.** Lieut.-Colonel U. S. Army, (retired).
 687 26 **George B. Crittenden.** (History since 1866 unknown.)
 688 27 **Jacob Brown.** Died, Oct. 24, 1841, at St. Augustine, Fla., aged 29.
 689 28 **Daniel P. Whiting.** Lieut.-Colonel, U. S. Army (retired).
 690 29 **Randolph B. Marcy.** Colonel and Inspector-General, U. S. Army.
 691 30 **James P. Hardin.** Died, —, 1842, at Bardstown, Ky., aged 31.
 692 31 **Thomas M. Hill.** Died, July 10, 1838, at Bath, Me., aged 27.
 693 32 **Roger S. Dix.** Died, Jan. 7, 1849, at Hillsborough, Pa., aged 38.
 694 33 **Robert H. Archer.** Ellicott's Mills, Md.
 695 34 **James V. Bomford.** Colonel, 8th U. S. Infantry.
 696 35 **Richard C. Gatlin.** (History since 1866 unknown.)
 697 36 **William H. Storer.** Gorham, Me.
 698 37 **George H. Griffin.** Died, Oct. 8, 1839, at Tampa, Fla., aged 30.
 699 38 **John Beach.** Agency City, Iowa.
 700 39 **William O. Kello.** Died, Jan. 27, 1843, in Southampton co., Va., aged 39.
 701 40 **Henry Swartwout.** Died, July 1, 1852, at Fort Meade, Fla., aged 41.
 702 41 **Gaines P. Kingsbury.** Died, Aug. 15, 1839, at —, Ind. Ter., aged 29.
 703 42 **Humphrey Marshall.** (History since 1866 unknown.)
 704 43 **James M. Bowman.** Died, July 21, 1839, at Fort Wayne, I. T., aged 31.
 705 44 **Asbury Ury.** Died, April 13, 1838, at Matanzas, Cuba, aged 29.
 706 45 **ALBERT G. EDWARDS.** St. Louis, Mo.

1833.

- 707 1 **Frederic A. Smith.** Died, Oct. 16, 1852, at Washington, D. C., aged 40.
 708 2 **John G. Barnard.** Colonel, U. S. Corps of Engineers.
 709 3 **GEORGE W. CULLUM.** Colonel, U. S. Corps of Engineers.
 710 4 **RUFUS KING.** New York city.
 711 5 **Francis H. Smith.** Lexington, Va.
 712 6 **WILLIAM H. SIDELL.** Bvt. Brig.-Gen., U. S. Army (retired), New York.
 713 7 **David B. Horris.** Died, Oct. 10, 1864, at Charleston, S. C., aged 50.
 714 8 **Roswell W. Lee.** Bonham, Tex. (History since 1860 unknown.)
 715 9 **Wm. W. S. Bliss.** Died, Aug. 5, 1853, at East Pascagoula, Miss., aged 38.
 716 10 **Erasmus A. Capron.** Killed, Aug. 20, 1847, at Cherubusco, Mex., aged 37.
 717 11 **Isaiah Garrett.** Monroe, La. (History since 1850 unknown.)

No. Cl. Rk.

- 718 12 *John H. Miller*. Died, Sept. 12, 1850, at Cooksville, Pa., aged 40.
 719 13 *David E. Hale*. Died, April 30, 1839, at Plattsburg, N. Y., aged 24.
 720 14 *Robt. R. Mudge*. Killed, Dec. 28, 1835, at Dade's Massacre, Fla., aged 26.
 721 15 *John A. Thomas*. Died, March 26, 1858, at Paris, France, aged 47.
 722 16 *J. Lucius Davis*. Died, May 11, 1871, near Buckingham C. H., Va., aged 58.
 723 17 *Edmund Schriver*. Colonel and Inspector-General, U. S. Army.
 724 18 HENRY WALLER. Chicago, Ill.
 725 19 *John H. Allen*. (History since 1860 unknown.)
 726 20 *Alex. E. Shiras*. Col. and Asst. Com.-Gen. of Subsistence, U. S. Army.
 727 21 HENRY DUPONT. Wilmington, Del.
 728 22 BENJAMIN ALVORD. Major and Paymaster, U. S. Army.
 729 23 *George D. Dimon*. Died, Sept. 16, 1834, at Fort Crawford, Wis., aged 23.
 730 24 *Isaac R. D. Burnett*. Died, March 15, 1846, at Detroit, Mich., aged 35.
 731 25 *Jacob E. Blake*. Killed by accident, May 9, 1846, at Palo Alto, Tex., aged 34.
 732 26 *John L. Hooper*. Died, —, 1840, at sea, aged 26.
 733 27 *Joel Riggs*. Died, —, 1865, at Mobile, Ala., aged 53.
 734 28 *John W. McCrabb*. Died, Nov. 6, 1839, at St. Augustine, Fla., aged 29.
 735 29 *Henry W. Wessells*. Bvt. Brig.-Gen., U. S. Army (retired).
 736 30 *John P. Center*. Killed, Dec. 25, 1837, at Okeechobee, Fla., aged 29.
 737 31 *George H. Pegram*. Died, Sept. 9, 1854, at Elizabethtown, N. J., aged 44.
 738 32 *Abraham C. Myers*. (History since 1866 unknown.)
 739 33 *George H. Ringgold*. Died, April 4, 1864, at San Francisco, Cal., aged 50.
 740 34 *Daniel Ruggles*. (History since 1866 unknown.)
 741 35 *James W. Anderson*. Died, Aug. 22, 1847, of wounds received at Cherubusco, Mex., aged 35.
 742 36 *James McClure*. Died, April 5, 1838, at Fort Brooke, Fla., aged 26.
 743 37 *J. Chester Reid*. Died, Nov. 17, 1845, at Wheeling, Va., aged 31.
 744 38 *Thomas Johns*. Cumberland, Md.
 745 39 *Benjamin E. DuBose*. (History since 1866 unknown.)
 746 40 *Joseph P. Harrison*. Died, —, 1839, at —, aged 27.
 747 41 HENRY L. SCOTT. New York city.
 748 42 *Augustine F. Seaton*. Died, Nov. 18, 1835, at Fort Gibson, I. T., aged 25.
 749 43 *Nathaniel W. Hunter*. Died, April 25, 1849, at Charleston, S. C., aged 38.

1834.

- 750 1 *William D. Fraser*. Died, July 27, 1856, at Key West, Fla., aged 42.
 751 2 *John Sanders*. Died, July 29, 1858, at Fort Delaware, Del., aged 48.
 752 3 *Harrison Loughborough*. Died, July 20, 1836, in Shelby co., Ky., aged 23.
 753 4 THOMAS A. MORRIS. Indianapolis, Ind.
 754 5 *Robert T. P. Allen*. (History since 1866 unknown.)
 755 6 *James Duncan*. Died, July 3, 1849, at Mobile, Ala., aged 36.
 756 7 *Epaphras Kibby*. Died, Sept. 15, 1839, at Mobile, Ala., aged 28.
 757 8 *William T. Stockton*. (History since 1858 unknown.)
 758 9 *John F. Lee*. Upper Marlborough, Prince George's co., Md.
 759 10 *Charles A. Fuller*. Louisville, Ky. (History since 1866 unknown.)
 760 11 *Curran Pope*. Died, Nov. 5, 1862, at Danville, Ky., of wounds received at Perryville, Ky., aged 49.
 761 12 *Charles B. Chalmers*. Died, —, 18—, at —. (History after 1838 unknown.)
 762 13 *John E. Henderson*. Died, July 4, 1836, at Washington, D. C., aged 23.
 763 14 *Morris S. Miller*. Died, March 11, 1870, at New Orleans, La., aged 56.
 764 15 *William G. Freeman*. Died, Nov. 12, 1866, at Cornwall, Pa., aged 51.
 765 16 *Louis A. B. Wabach*. Died, June 26, 1853, near Baltimore, Md., aged 39.
 766 17 *James F. Cooper*. Died, Oct. 14, 1869, at Atlanta, Ga., aged 55.
 767 18 *Gabriel R. Paul*. Brig.-Gen., U. S. Army (retired), St. Louis, Mo.
 768 19 *George P. Field*. Killed, Sept. 21, 1846, at Monterey, Mex., aged 33.
 769 20 *Cary H. Fry*. Lieut.-Col. and Dept. Paymaster-General, U. S. Army.
 770 21 *Henry S. Turner*. St. Louis, Mo.
 771 22 *Seneca G. Simmons*. Killed, June 30, 1862, at Glendale, Va., aged 53.
 772 23 *Thomas O. Barnwell*. (History since 1866 unknown.)
 773 24 *Henry McKavett*. Killed, Sept. 21, 1846, at Monterey, Mex., aged 32.
 774 25 *Goode Bryan*. (History since 1866 unknown.)
 775 26 *Joseph L. Coburn*. (History since 1865 unknown.)
 776 27 *James G. Reed*. Died, Feb. 23, 1856, at Gettysburg, Pa., aged 42.

No.	Cl.	Rk.	
777	28		<i>Philip N. Barbour.</i> Killed, Sept. 21, 1846, at Monterey, Mex., aged 33.
778	29		<i>Arnold Harris.</i> Died, April 2, 1866, at Midway, Ky., aged 56.
779	30		<i>Richard S. Smith.</i> Philadelphia, Pa.
780	31		<i>Eustace Robinson.</i> (History since 1860 unknown.)
781	32		<i>William Scott Ketchum.</i> (Died since June 17, 1871.)
782	33		<i>Forbes Britton.</i> Died, Feb. 14, 1861, at Austin, Tex., aged 49.
783	34		<i>John Graham.</i> Died, Sept. 16, 1841, at Tallahassee, Fla., aged 27.
784	35		<i>William H. Price.</i> Delaware co., Pa.
785	36		<i>Alexander Montgomery.</i> Major and Quartermaster, U. S. Army.

1835.

786	1		GEORGE W. MORELL. Scarborough, near Tarrytown, N. Y.
787	2		<i>Charles H. Bigelow.</i> Died, April 15, 1862, at New Bedford, Mass., aged 47.
788	3		<i>John H. Martindale.</i> Rochester, N. Y.
789	4		<i>Charles J. Whiting.</i> (History since Jan. 1, 1871, unknown.)
790	5		<i>George M. Legate.</i> Died, —, 1838, at —, aged 22. (History, 1836–38, unknown.)
791	6		<i>Alfred Herbert.</i> Baltimore, Md.
792	7		<i>Arnoldus V. Brumby.</i> Marietta, Ga.
793	8		<i>Joseph Roberts.</i> Lieut.-Col., 4th U. S. Artillery.
794	9		<i>Horace Brooks.</i> Colonel, 4th U. S. Artillery.
795	10		<i>James M. Morgan.</i> Died, Sept. 20, 1853, at Baton Rouge, La., aged 40.
796	11		<i>Robert M. Renick.</i> St. Louis, Mo.
797	12		<i>R. Henderson.</i> Killed, Dec. 28, 1835, at Dade's Massacre, Fla., aged 21.
798	13		<i>James N. Ellis.</i> Died, Nov. 14, 1839, at Richmond, Va., aged 23.
799	14		<i>John L. Keais.</i> Killed, Dec. 23, 1835, at Dade's Massacre, Fla., aged 24.
800	15		<i>Wm. Spencer Brown.</i> Drowned, Aug. 30, 1852, in Broad river, S. C., aged 37.
801	16		HENRY L. KENDRICK. Prof. Chem., Min., and Geo., West Point, N. Y.
802	17		<i>James H. Stokes.</i> Chicago, Ill. (History since 1865 unknown.)
803	18		<i>Montgomery Blair.</i> Washington, D. C.
804	19		<i>George G. Meade.</i> Major-General, U. S. Army.
805	20		<i>William H. Betts.</i> Died, —, 1849, at —, Ala., aged 25.
806	21		<i>George G. Waggaman.</i> St. Louis, Mo.
807	22		<i>Weightman K. Hanson.</i> Died, July 21, 1844, at Washington, D. C., aged 28.
808	23		<i>Henry M. Naglee.</i> San José, Cal.
809	24		<i>Archibald Campbell.</i> Washington, D. C.
810	25		ALEXANDER S. MACOMB. New York city.
811	26		<i>John H. Hanley.</i> Killed, May 26, 1836, at Ft. Leavenworth, Kan., aged 22.
812	27		<i>William H. Griffin.</i> (History since 1856 unknown.)
813	28		<i>Ab'm. R. Johnston.</i> Killed, Dec. 6, 1846, at San Pasqual, Cal., aged 31.
814	29		<i>Peter C. Gaillard.</i> (History since 1866 unknown.)
815	30		<i>Henry Prince.</i> Major and Paymaster, U. S. Army.
816	31		<i>Herman Haupt.</i> Philadelphia, Pa.
817	32		<i>Samuel M. Plummer.</i> Died, Oct. 17, 1851, at Fort Merrill, Tex., aged 39.
818	33		<i>Alexander M. Mitchell.</i> Died, Feb. 28, 1861, at St. Joseph, Mo., aged 48.
819	34		<i>A. H. Tappan.</i> Died, —, 1852, at Alton, Ill., aged 39. (Hist., 1838–52, unkn.)
820	35		<i>William H. De Forest.</i> Died, Nov. 10, 1864, at St. Louis, Mo., aged 52.
821	36		<i>Phillp R. Thompson.</i> Died, June 24, 1857, in the Gulf of Mexico, aged 45.
822	37		<i>William M. D. McKissack.</i> Died, Jan. 27, 1849, at Pittsburg, Pa., aged 36.
823	38		<i>S. Theodore Tibbatts.</i> Died, Dec. 29, 1838, at Louisville, Ky., aged 26.
824	39		<i>James M. Wells.</i> Died, —, 18—, at —. (History after 1849 unknown.)
825	40		<i>William S. Henry.</i> Died, March 5, 1851, at New York city, aged 34.
826	41		<i>John M. Scott.</i> Died, Oct. 26, 1850, at Frankfort, Ky., aged 38.
827	42		<i>George W. Shaw.</i> Died, Sept. 12, 1854, at Ripley, O., aged 40.
828	43		<i>Joseph H. Eaton.</i> Major and Paymaster, U. S. Army.
829	44		<i>Jones M. Withers.</i> (History since 1866 unknown.)
830	45		ISAAC V. D. REEVE. Bvt. Brig.-Gen., U. S. Army (retired.)
831	46		<i>John W. Scott.</i> Died, Jan. 5, 1859, at Ozooville, Cal., aged 45.
832	47		<i>Larkin Smith.</i> (History since 1866 unknown.)
833	48		<i>Marsena R. Patrick.</i> Marcellus, N. Y.
834	49		THOMAS B. ARDEN. Ardenia, near Garrison's, N. Y.
835	50		<i>Joseph H. Whipple.</i> Died, June 30, 1847, at Perote, Mexico, aged 36.
836	51		<i>Lucius Bradbury.</i> Died, June 25, 1850, at Eastport, Me., aged 36.
837	52		<i>Robt. A. Wainwright.</i> Died, Dec. 22, 1866, at Benicia Arsenal, Cal., aged 52.

No.	Cl.	Rk.	
838	53		Benjamin S. Roberts. Bvt. Brig.-Gen., U. S. Army (retired.)
839	54		WILLIAM N. GRIER. Bvt. Brig.-Gen., U. S. Army (retired.)
840	55		Thos. L. Brent. Died, Jan. 13, 1858, at Fort Leavenworth, Kan., aged 44.
841	56		Hugh McLeod. Died, —, 1862, at Dumfries, Va., aged 48.

1836.

842	1		George L. Welcker. Died, May 24, 1848, at Savannah, Geo., aged 36.
843	2		James L. Mason. Died, Sept. 5, 1853, at San Francisco, Cal., aged 36.
844	3		Danville Leadbetter. Died, Sept. 26, 1866, at Clifton, Can., aged 54.
845	4		Joseph R. Anderson. Richmond, Va.
846	5		Montgomery C. Meigs. Quartermaster-General, U. S. Army.
847	6		Daniel P. Woodbury. Died, Aug. 15, 1864, at Key West, Fla., aged 51.
848	7		Fisher A. Lewis. Charleston, West Va.
849	8		Sam. J. Bransford. Killed, Nov. 30, 1840, at West Point, N. Y., aged 23.
850	9		Augustus P. Allen. Died, Sept. 1, 1841, at Fort Jesup, La., aged 26.
851	10		Wm. H. Warner. Killed, Sept. 26, 1849, in the Sierra Nevada, aged 37.
852	11		Barnabas Conkling. Died, April 18, 1839, at Fort Niagara, N. Y., aged 27.
853	12		William B. Wallace. Died, —, 1841, at Norfolk, Va., aged 24.
854	13		MARLBOROUGH CHURCHILL. Sing Sing, N. Y.
855	14		David P. De Witt. New York city.
856	15		JAMES LOWRY DONALDSON. Bvt. Maj.-Gen., U. S. Army (retired.)
857	16		John P. J. O'Brien. Died, Mar. 31, 1850, at Indianola, Tex., aged 32.
858	17		Roland A. Luther. Died, July 9, 1853, at New Holland, Pa., aged 38.
859	18		Thomas W. Sherman. Maj.-Gen., U. S. Army (retired.)
860	19		John F. Roland. Died, Sept. 23, 1852, at Castle Pinckney, S. C., aged 35.
861	20		Charles B. Sing. (History since 1857 unknown.)
862	21		Alex. P. Crittenden. Died, Nov. 5, 1871, at San Francisco, Cal., aged 55.
863	22		Henry H. Lockwood. Annapolis, Md.
864	23		Ch. A. Greene. Died, Nov. 28, 1853, near Providence, R. I., aged 37.
865	24		John W. Phelps. Brattleboro, Vt.
866	25		PETER V. HAGNER. Colonel, U. S. Ordnance Corps.
867	26		Muscoe L. Shackelford. Died, Oct. 12, 1847, at City of Mexico, of wounds received at Molino del Rey, Mex., aged 34.
868	27		Christopher Q. Tompkins. Near Gauley Bridge, Va.
869	28		M. J. Burke. Killed, Aug. 20, 1847, at Cherubusco, Mex., aged 30.
870	29		John W. Judson. Oswego, N. Y.
871	30		I. Carle Woodruff. Lieut.-Col., U. S. Corps of Engineers.
872	31		William B. Arven. Died, Oct. —, 1863, at Newark, O., aged 43.
873	32		John S. Hatheway. Died, Mar. 31, 1853, at New York city, aged 39.
874	33		Robert Allen. Colonel and Asst. Quartermaster-General, U. S. Army.
875	34		William Frazer. Died, June 27, 1844, at Lancaster, Pa., aged 28.
876	35		George C. Thomas. Washington, D. C.
877	36		ARTHUR B. LANSING. New York city.
878	37		Charles B. Daniels. Died, Oct. 27, 1847, at City of Mexico, of wounds received at Molino del Rey, Mex., aged 30.
879	38		William Mock. Petaluma, Cal.
880	39		Robert F. Baker. Died, —, 18 —, at —. (History after 1844 unknown.)
881	40		Charles Hoskins. Killed, Sept. 21, 1846, at Monterey, Mex., aged 32.
882	41		Sam. Whitehorn. Died, Nov. 2, 1840, at Fort Winnebago, Wis., aged 34.
883	42		Collinson R. Gates. Died, June 28, 1840, at Fredericksburg, Tex., aged 33.
884	43		Marcus C. M. Hammond. Beach Island, S. C., near Augusta, Ga.
885	44		Richard G. Stockton. Cape Girardeau, Mo.
886	45		Thomas P. Chiffelle. Catonsville, Md.
887	46		Lloyd Tighman. Killed, May 10, 1863, at Baker's Creek, aged 47.
888	47		Thomas McCrate. Died, Sept. 18, 1845, at Boston, Mass., aged 30.
889	48		H. C. Moorhead. Died, April 15, 1861, near Philadelphia, Pa., aged 46.
890	49		Charles H. E. Spoor. Died, Jan. 26, 1838, at Lockport, N. Y., aged 26.

1837.

891	1		Henry W. Benham. Colonel, U. S. Corps of Engineers.
892	2		J. W. Gunnison. Killed, Oct. 26, 1853, at Sevier Lake, Utah, aged 42.
893	3		Edwin W. Morgan. Died, April 16, 1869, at Bethlehem, Pa., aged 55.
894	4		John Bratt. West Point, N. Y.

No.	Cl.	Rk.	
895	5		Braxton Bragg. Mobile, Ala. (History since 1866 unknown.)
896	6		Alexander B. Dyer. Chief of Ordnance, U. S. Army.
897	7		Wm. W. Chapman. Died, Sept. 27, 1859, at Fort Monroe, Va., aged 45.
898	8		William W. Mackall. (History since 1866 unknown.)
899	9		E. Parker Scammon. U. S. Consul, Prince Edward's Island.
900	10		Lewis G. Arnold. (Died since June 17, 1871.)
901	11		Israel Vogdes. Colonel, 1st U. S. Artillery.
902	12		Thos. Williams. Killed, Aug. 5, 1862, at Baton Rouge, La., aged 47.
903	13		Robert T. Jones. Killed, —, 1862, in the Virginia Peninsula, aged 46.
904	14		Francis Woodbridge. Died, Oct. 20, 1855, at Bar. Barracks, Fla., aged 39.
905	15		A. Park Gregory. Died, Nov. 19, 1849, at Jacksonville, Fla., aged 28.
906	16		EDWARD D. TOWNSEND. Adjutant-General, U. S. Army.
907	17		William T. Martin. New Orleans, La.
908	18		Jubal A. Early. (History since 1866 unknown.)
909	19		Edmund Bradford. (History since 1866 unknown.)
910	20		Henry C. Pratt. Major and Paymaster, U. S. Army.
911	21		Bennett H. Hill. Bvt. Brig.-Gen., U. S. Army (retired.)
912	22		William H. French. Lieut.-Col., 2d U. S. Artillery.
913	23		G. Taylor. Drowned, Dec. 24, 1853, in wreck of str. San Francisco, aged 37.
914	24		John Sedgwick. Killed, May 9, 1864, at Spottsylvania, Va., aged 50.
915	25		JOSHUA H. BATES. Cincinnati, O.
916	26		George C. Rodney. Died, Nov. 5, 1839, at St. Augustine, Fla., aged 24.
917	27		John C. Pemberton. (History since 1866 unknown.)
918	28		William Armstrong. Killed, Sept. 8, 1847, by explosion of enemy's magazine, at Molino del Rey, Mex., aged 32.
919	29		Joseph Hooker. Major-General, U. S. Army (retired.)
920	30		John M. Harvie. Died, Sept. 7, 1841, at Cedar Keys, Fla., aged 25.
921	31		Charles F. Wooster. Died, Feb. 14, 1856, at Fort Brown, Tex., aged 39.
922	32		Arthur M. Rutledge. (History since 1866 unknown.)
923	33		Arnold Elzey. Died, Feb. 21, 1871, at Baltimore, Md., aged 54.
924	34		Edward J. Steptoe. Died, April 1, 1865, near Lynchburg, Va., aged 49.
925	35		William H. Fowler. Died, Sept. 4, 1851, at Fort Myers, Fla., aged 35.
926	36		Samuel Woods. Major and Paymaster, U. S. Army.
927	37		Robert M. McLane. Baltimore, Md.
928	38		W. Sherwood. Killed, Dec. 28, 1840, near Ft. Micanopy, Fla., aged 25.
929	39		John B. S. Todd. Yankton, Dak. Ter.
930	40		James R. Soley. Died, Oct. 31, 1845, at Troy, N. Y., aged 29.
931	41		Samuel D. J. Moore. (History since 1860 unknown.)
932	42		Ran. Ridgely. Killed by accident, Oct. 27, 1846, at Monterey, Mex., aged 31.
933	43		Francis O. Wyse. Pikesville, Md.
934	44		William G. Grandin. Died, Aug. 4, 1863, at Washington, D. C., aged 46.
935	45		Nevil Hopson. Died, —, 1847, at —, Tex., aged 32.
936	46		W. H. T. Walker. Killed, July 22, 1864, at Atlanta, Ga., aged 47.
937	47		Levi P. Davidson. Died, June 27, 1842, at Saratoga, N. Y., aged 25.
938	48		Robert H. Chilton. (History since 1866 unknown.)
939	49		William Hardia. Died, —, 18—, at —. (History after 1840 unknown.)
940	50		Franklin Saunders. Died, Feb. 4, 1856, near Baltimore, Md., aged 38.

1838.

941	1		William H. Wright. Died, Dec. 29, 1845, at Wilmington, N. C., aged 31
942	2		Peter G. T. Beauregard. New Orleans, La.
943	3		James H. Trapier. Died, Jan. 2, 1866, at Mansfield, S. C., aged 51.
944	4		Stephen H. Campbell. Died, Jan. 1, 1845, at Jacksonville, Fla., aged 30.
945	5		Jeremiah M. Scarritt. Died, June 22, 1854, at Key West, Fla., aged 37.
946	6		A. H. Dearborn. Died, Feb. 26, 1853, at Mt. Vernon Arsenal, Ala., aged 35.
947	7		John T. Metcalfe. 18 West Thirtieth street, New York city.
948	8		Thomas Casey. Died, Jan. 20, 1847, near San Antonio, Tex., aged 27. (History, 1839-47, unknown.)
949	9		Isaac S. K. Reeves. Died, Feb. 22, 1851, at Flushing, N. Y., aged 32.
950	10		Buckner Board. St. Louis, Mo.
951	11		William B. Blair. (History since 1866 unknown.)
952	12		Thos. Lee Ringgold. Died, May 11, 1854, at Washington, D. C., aged 36
953	13		James M. Ketchum. Died, June 8, 1844, at Cincinnati, O., aged 26.

No. Cl. Rk.

- 954 14 **Henry C. Wayne.** Savannah, Ga.
 955 15 **Lucius Pitkin.** Died, Oct. 12, 1867, at New York city, aged 56.
 956 16 **William H. Shover.** Died, Sept. 7, 1850, at West Point, N. Y., aged 36.
 957 17 **William F. Barry.** Colonel, 2d U. S. Artillery.
 958 18 **Milton A. Haynes.** (History since 1866 unknown.)
 959 19 **William A. Nichols.** Died, April 8, 1869, at St. Louis, Mo., aged 51.
 960 20 **John C. Fletcher.** McConnellsburg, Pa.
 961 21 **Leslie Chase.** Died, April 15, 1849, at Fort Johnston, N. C., aged 33.
 962 22 **L. C. Easton.** Lieut.-Col., Dept. Quartermaster-General, U. S. Army.
 963 23 **IRVIN McDOWELL.** Brig.-General, U. S. Army.
 964 24 **Rowley S. Jennings.** Died, Nov. 12, 1839, at St. Augustine, Fla., aged 24.
 965 25 **William Austine.** Bvt. Col., U. S. Army (retired.)
 966 26 **WILLIAM J. HARDEE.** Selma, Ala.
 967 27 **Hamilton W. Merrill.** (History since 1860 unknown.)
 968 28 **Robert S. Granger.** Colonel, 21st U. S. Infantry.
 969 29 **Owen P. Ransom.** Indianapolis, Ind.
 970 30 **John H. Matthews.** Died, Aug. 15, 1838, at Camp Worth, Tenn., aged 20.
 971 31 **Henry H. Sibley.** Egypt. (History since 1866 unknown.)
 972 32 **Edward Johnson.** (History since 1866 unknown.)
 973 33 **Ripley A. Arnold.** Murdered, Sept. 6, 1853, at Ft. Graham, Tex., aged 36.
 974 34 **Constant Freeman.** Died, Nov. 17, 1839, at Fort Wayne, I. T., aged 22.
 975 35 **Alexander W. Reynolds.** Egypt. (History since 1866 unknown.)
 976 36 **Andrew J. Smith.** St. Louis, Mo.
 977 37 **Chas. J. Hughes.** Died, Aug. 22, 1839, at Ft. Frank Brooke, Fla., aged 22.
 978 38 **Wm. Hulbert.** Killed, May 2, 1839, near Ft. Frank Brooke, Fla., aged 23.
 979 39 **Robt. M. Cochran.** Killed, Feb. 24, 1847, near Ramos, Mex., aged 29.
 980 40 **Justus McKinstry.** (History since 1867 unknown.)
 981 41 **Ferdinand S. Mumford.** Died, —, at —, Cal., aged —.
 982 42 **Carter L. Stevenson.** (History since 1866 unknown.)
 983 43 **Richard H. Graham.** Died, Sept. 12, 1846, of wounds received at Monterey, Mex., aged 29.
 984 44 **Chas. F. Ruff.** Bvt. Brig.-Gen., U. S. Army (retired), Philadelphia, Pa.
 985 45 **Zebulon M. P. Inge.** Killed, May 9, 1846, at Resaca de la Palma, Tex., aged 31.

1839.

- 986 1 **Isaac I. Stevens.** Killed, Sept. 1, 1862, at Chantilly, Va., aged 44.
 987 2 **Robert Q. Butler.** Died, April 3, 1843, at sea, aged 25.
 988 3 **H. W. Halleck.** Major-General, U. S. Army. (Died since June 17, 1871.)
 989 4 **Jeremy F. Gilmer.** Savannah, Ga.
 990 5 **Henry L. Smith.** Died, Sept. 13, 1853, at Madisonville, La., aged 38.
 991 6 **Michael S. Culbertson.** Died, Aug. 25, 1862, at Shanghai, China, aged 44
 992 7 **George Thom.** Lieut.-Col., U. S. Corps of Engineers.
 993 8 **Franklin D. Callender.** Lieut.-Col., U. S. Ordnance Corps.
 994 9 **Henry S. Burton.** Died, April 4, 1869, at Newport, R. I., aged 51.
 995 10 **Joseph A. Haskin.** Bvt. Brig.-Gen., U. S. Army (retired.)
 996 11 **Henry D. Grafton.** Died, April 13, 1855, at Davenport, Iowa, aged 37.
 997 12 **Jas. L. Rankin.** Killed by accident, Dec. 20, '45, at Savannah, Ga., aged 28.
 998 13 **Alexander R. Lawton.** Savannah, Ga.
 999 14 **Henry B. Judd.** Bvt. Lieut.-Col., U. S. Army (retired), Wilmington, Del.
 1000 15 **Lucius H. Allen.** San Francisco, Cal.
 1001 16 **James B. Ricketts.** Major-General, U. S. Army (retired.)
 1002 17 **Edward O. C. Ord.** Brig.-General, U. S. Army.
 1003 18 **Joseph B. Boyd.** Died, June 17, 1845, at Nashville, Tenn., aged 27.
 1004 19 **Henry J. Hunt.** Colonel, 5th U. S. Artillery.
 1005 20 **William Irvin.** Died, Oct. —, 1852, at La Vaca, Tex., aged 33.
 1006 21 **William S. Smith.** Died, Nov. 6, 1849, at Kingsbridge, N. Y., aged 30.
 1007 22 **Samuel K. Dawson.** Bvt. Brig.-General, U. S. Army (retired.)
 1008 23 **Augustus A. Gibson.** Lieut.-Colonel, U. S. Army (retired.)
 1009 24 **Eleazer A. Paine.** Monmouth, Ill.
 1010 25 **Garrett Barry.** Drowned, Sept. 2, 1860, in Lake Michigan, aged 44.
 1011 26 **Charles Wickliffe.** Killed, —, 18—, at —, aged —.
 1012 27 **THOMAS HUNTON.** 15 Gravier street, New Orleans, La.

No.	Cl.	Rk.	
1013	28		<i>Edgar B. Gaither.</i> Died, Sept. 18, 1855, at Columbia, Ky., aged 37.
1014	29		<i>William H. Korn.</i> Died, Sept. 24, 1842, at Philadelphia, Pa., aged 28.
1015	30		<i>Edward R. S. Canby.</i> Brig.-General, U. S. Army.
1016	31		<i>John H. Hill.</i> Died, July 29, 1847, at Puebla, Mex., aged 28.

1840.

1017	1		<i>Paul O. Hebert.</i> (History since 1866 unknown.)
1018	2		<i>Charles P. Kingsbury.</i> Bvt. Brig.-General U. S. Army (retired.)
1019	3		<i>John McNutt.</i> Major, U. S. Ordnance Corps.
1020	4		<i>W. P. Jones.</i> Killed by accident, Sept. 9, 1841, at Ft. McHenry, Md., aged 22.
1021	5		<i>William Gilham.</i> (History since 1861 unknown.)
1022	6		<i>William T. Sherman.</i> General-in-Chief, U. S. Army.
1023	7		<i>Job R. H. Lancaster.</i> Killed by lightning, July 5, 1841, near Crystal river, Fla., aged 23.
1024	8		<i>Wm. H. Churchill.</i> Died, Oct. 19, 1847, at Point Isabel, Tex., aged 28.
1025	9		<i>S. Van Vliet.</i> Lieut.-Col., Dept. Quartermaster-General, U. S. Army.
1026	10		<i>John P. McCown.</i> (History since 1866 unknown.)
1027	11		<i>Francis N. Clarke.</i> Died, Aug. 13, 1866, at Tallahassee, Fla., aged 46.
1028	12		<i>Geo. H. Thomas.</i> Died, March 28, 1870, at San Francisco, Cal., aged 54.
1029	13		<i>Richard S. Ewell.</i> (Died since June 17, 1871.)
1030	14		<i>James G. Martin.</i> (History since 1866 unknown.)
1031	15		<i>George W. Getty.</i> Colonel, 3d U. S. Artillery.
1032	16		<i>Horace B. Field.</i> Drowned, Dec. 24, 1853, in wreck of steamer San Francisco, aged 38.
1033	17		<i>Henry Whiting.</i> St. Clair, Mich.
1034	18		<i>William Hays.</i> Major, 5th U. S. Artillery.
1035	19		<i>Fowler Hamilton.</i> Died, Aug. 8, 1851, at San Saba river, Tex., aged 34.
1036	20		<i>Bryant P. Tilden.</i> Died, Dec. 27, 1859, at Olcan, N. Y., aged 42.
1037	21		<i>T. Higgins.</i> Killed, Sept. 13, 1845, near Corpus Christi, Tex., aged 28.
1038	22		<i>Oscar F. Winship.</i> Died, Dec. 13, 1855, at Troy, N. Y., aged 38.
1039	23		<i>Bushrod R. Johnson.</i> (History since 1866 unknown.)
1040	24		<i>Charles H. Humber.</i> Died, Jan. 2, 1858, at Fort Smith, Ark., aged 42.
1041	25		<i>James N. Caldwell.</i> Bvt. Lieut.-Col., U. S. Army (retired.)
1042	26		<i>John W. T. Gardiner.</i> Bvt. Lieut.-Col., U. S. Army (retired.)
1043	27		<i>R. P. Campbell.</i> Killed, June 1, 1862, at Seven Pines, Va., aged 44.
1044	28		<i>Pinckney Lugenbeel.</i> Lieut.-Col., 1st U. S. Infantry.
1045	29		<i>Henry Wardwell.</i> Died, July 21, 1841, at Fort Dallas, Fla., aged 24.
1046	30		<i>William Robertson.</i> New Iberia, La.
1047	31		<i>William Steele.</i> (History since 1866 unknown.)
1048	32		<i>Robert P. Maclay.</i> (History since 1866 unknown.)
1049	33		<i>Oliver L. Shepherd.</i> Bvt. Brig.-Gen., U. S. Army (retired.)
1050	34		<i>Henry D. Wallen.</i> Lieut.-Col., 8th U. S. Infantry.
1051	35		<i>S. D. Carpenter.</i> Killed, Dec. 31, 1862, at Stone river, Tenn., aged 44.
1052	36		<i>Joseph L. Folsom.</i> Died, July 19, 1855, at San José, Cal., aged 39.
1053	37		<i>William G. Torrey.</i> (History since 1845 unknown.)
1054	38		<i>Daniel G. Rogers.</i> Died, July 21, 1848, at Vera Cruz, Mex., aged 30.
1855	39		<i>William B. Johns.</i> Georgetown, D. C.
1056	40		<i>D. S. Irwin.</i> Killed, Sept. 21, 1846, at Monterey, Mex., aged 26.
1057	41		<i>Thomas Jordan.</i> New York city.
1058	42		<i>John D. Bacon.</i> Died, Oct. 12, 1847, at City of Mexico, of wounds received at Cherubusco, aged 29.

1841.

1059	1		<i>ZEALOUS B. TOWER.</i> Lieut.-Col., U. S. Corps of Engineers.
1060	2		<i>Horatio G. Wright.</i> Lieut.-Col., U. S. Corps of Engineers.
1061	3		<i>Masillon Harrison.</i> Died, Feb. 2, 1854, at Fort Schuyler, N. Y., aged 35.
1062	4		<i>Smith Stansbury.</i> Baltimore, Md. (History since 1860 unknown.)
1063	5		<i>Aniel W. Whipple.</i> Died, May 7, 1863, at Washington, D. C., of wounds received at Chancellorville, Va., aged 46.
1064	6		<i>Josiah Gongas.</i> Secoance, Tenn. (History since 1866 unknown.)
1065	7		<i>Thomas J. Rodman.</i> Died, Jan. 6, 1871, at Rock Island, Ill., aged 53.
1066	8		<i>Albion P. Howe.</i> Major, 4th U. S. Artillery.
1067	9		<i>Philip W. Macdonald.</i> Died, Oct. 11, 1851, at New Orleans, La., aged 33.

- No. Cl. Rk.
- 1068 10 *G. W. Ayres.* Killed, Sept. 8, 1847, at Molino del Rey, Mex., aged 26.
- 1069 11 *Nat. Lyon.* Killed, Aug. 10, 1861, at Wilson's Creek, Mo., aged 42.
- 1070 12 *Joseph F. Irons.* Died, Aug. 26, 1847, of wounds received at Cherubuseo, Mex., aged 26.
- 1071 13 *Leonidas Jenkins.* Died, Oct. 18, 1847, at Vera Cruz, Mex., aged 28.
- 1072 14 JOHN LOVE. Indianapolis, Ind.
- 1073 15 *Harvey A. Allen.* Major, 2d U. S. Artillery.
- 1074 16 *J. P. Garesche.* Killed, Dec. 31, 1862, at Stone river, Tenn., aged 42.
- 1075 17 *Sewall L. Fremont.* Wilmington, N. C.
- 1076 18 *Samuel S. Anderson.* (History since 1866 unknown.)
- 1077 19 *Samuel Jones.* (History since 1866 unknown.)
- 1078 20 *Simon S. Fahnestock.* Washington, D. C.
- 1079 21 RICHARD P. HAMMOND. San Francisco, Cal.
- 1080 22 *Joseph B. Plummer.* Died, Aug. 9, 1862, near Corinth, Miss., aged 43.
- 1081 23 JOHN M. BRANNAN. Major, 1st U. S. Artillery.
- 1082 24 *Schuyler Hamilton.* New York city.
- 1083 25 *James Totten.* (Died since June 17, 1871.)
- 1084 26 *John F. Reynolds.* Killed, July 1, 1863, at Gettysburg, Pa., aged 42.
- 1085 27 *R. S. Garnett.* Killed, July 13, 1861, at Carrick's Ford, W. Va., aged 41.
- 1086 28 *Robert B. Parker.* Died, Sept. 13, 1842, at Philadelphia, Pa., aged 23.
- 1087 29 *Rich. B. Garnett.* Killed, July 3, 1863, at Gettysburg, Pa., aged 44.
- 1088 30 *Richard H. Bacot.* Died, —, 1861, at Charleston, S. C., aged 41.
- 1089 31 *Claudius W. Sears.* (History since 1866 unknown.)
- 1090 32 *Don Carlos Buell.* Paradise, Ky.
- 1091 33 *John G. Burbank.* Died, Sept. 10, 1847, of wounds received at Molino del Rey, Mex., aged 28.
- 1092 34 *Alfred Sully.* Lieut.-Col., 19th U. S. Infantry.
- 1093 35 *Franklin F. Flint.* Colonel, 4th U. S. Infantry.
- 1094 36 *John Beardsley.* (History since 1863 unknown.)
- 1095 37 *Patrick Calhoun.* Died, June 4, 1858, at Pendleton, S. C., aged 37.
- 1096 38 *Israel B. Richardson.* Died, Nov. 3, 1862, at Sharpsburg, Md., of wounds received at Antietam, Md., aged 47.
- 1097 39 *J. M. Jones.* Killed, May 10, 1864, at Spottsylvania C. H., Va., aged 43.
- 1098 40 *Andrew W. Bowman.* Died, July 17, 1869, at Omaha, Neb. aged 50.
- 1099 41 *Edward Murray.* (History since 1866 unknown.)
- 1100 42 *Francis N. Page.* Died, March 25, 1860, at Fort Smith, Ark., aged 41.
- 1101 43 *Anderson D. Nelson.* Lieut.-Col., 12th U. S. Infantry.
- 1102 44 *Benj. A. Berry.* Killed, Sept. 12, 1845, in Aranzas Bay, Tex., aged 28.
- 1103 45 *Alexander C. H. Darne.* Darnestown, Md.
- 1104 46 *W. T. H. Brooks.* Died, July 19, 1870, at Huntsville, Ala., aged 49.
- 1105 47 *Elias K. Kane.* Died, July 9, 1853, at Belleville, Ill., aged 33.
- 1106 48 *Levi Gantt.* Killed, Sept. 13, 1847, at Chapultepec, Mex., aged 30.
- 1107 49 *Mortimer Roscerants.* Died, Oct. 7, 1848, at Ypsilanti, Mich., aged 30.
- 1108 50 *Rudolph F. Ernst.* Died, Sept. 22, 1847, at City of Mexico, of wounds received at Molino del Rey, aged 28.
- 1109 51 *Abraham Buford.* Versailles, Ky. (History since 1866 unknown.)
- 1110 52 *Charles F. Morris.* Died, Sept. 17, 1847, at City of Mexico, of wounds received at Molino del Rey, Mex., aged 27.

1842.

- 1111 1 *Henry L. Eustis.* Cambridge, Mass.
- 1112 2 JOHN NEWTON. Lieut.-Col., U. S. Corps of Engineers.
- 1113 3 *George W. Rains.* (History since 1866 unknown.)
- 1114 4 *John D. Kurtz.* Lieut.-Col., U. S. Corps of Engineers.
- 1115 5 WILLIAM S. ROSECRANS. San Rafael, Cal.
- 1116 6 *Theodore P. S. Laidley.* Lieut.-Col., U. S. Ordnance Corps.
- 1117 7 *Barton S. Alexander.* Lieut.-Col., U. S. Corps of Engineers.
- 1118 8 *Gustavus W. Smith.* (History since 1866 unknown.)
- 1119 9 *Mansfield Lovell.* New Orleans, La. (History since 1866 unknown.)
- 1120 10 *Calvin Benjamin.* Killed, Sept. 13, 1847, at the Belen Gate of the City of Mexico, aged 29.
- 1121 11 *James G. Benton.* Major, U. S. Corps of Ordnance.
- 1122 12 *Alexander P. Stewart.* (History since 1866 unknown.)
- 1123 13 *Edward G. Beckwith.* Major, 2d U. S. Artillery.

No.	Cl. Rk.	
1124	14	<i>Henry M. Whitting.</i> Died, Oct. 8, 1853, at Fort Brown, Tex., aged 32.
1125	15	<i>Isaac Bowen.</i> Died, Oct. 3, 1853, at Christian Pass, Miss., aged 37.
1126	16	<i>Martin L. Smith.</i> Died, Sept. —, 1866, at Savannah, Ga., aged 47.
1127	17	<i>John Pope.</i> Brig.-Gen., U. S. Army.
1128	18	<i>Joseph Stewart.</i> Major, 4th U. S. Artillery.
1129	19	<i>Richard W. Johnston.</i> Died, Jan. 26, 1857, at Jacksonville, Fla., aged 36.
1130	20	<i>John Hillhouse.</i> (History since 1861 unknown.)
1131	21	<i>David Gibson.</i> Died, Feb. 6, 1847, at Tampico, Mex., aged 29.
1132	22	<i>Charles L. Kilburn.</i> Col. and Asst. Com. Gen. of Sub., U. S. Army.
1133	23	<i>Seth Williams.</i> Died, March 23, 1866, at Boston, Mass., aged 44.
1134	24	<i>Abner Doubleday.</i> Colonel, 24th U. S. Infantry.
1135	25	<i>Hach. Brown.</i> Died, Aug. 22, 1853, at Jefferson Barracks, Mo., aged 31.
1136	26	<i>Lucien Loeser.</i> New York city.
1137	27	<i>Fred. J. Deuman.</i> Died, March 2, 1853, at Fort Torrett, Tex., aged 31.
1138	28	<i>Daniel H. Hill.</i> (History since 1866 unknown.)
1139	29	<i>Napoleon J. T. Dana.</i> (History since 1865 unknown.)
1140	30	<i>A. H. Norton.</i> Drowned, in wreck of str. Atlantic, Nov. 27, 1846, aged 25.
1141	31	<i>Armistead T. M. Rust.</i> (History since 1866 unknown.)
1142	32	<i>JOHN S. McCALMONT.</i> Franklin, Pa.
1143	33	<i>Patrick Noble.</i> Died, Dec. 27, 1848, at Abbeville, S. C. aged 27.
1144	34	<i>Henry C. Story.</i> St. Bernard Parish, La.
1145	35	<i>Jenks Beaman.</i> Died, May 6, 1848, at Tampico, Mex., aged 26.
1146	36	<i>John D. Clark.</i> Drowned, Aug. 2, 1848, near Helena, Ark., aged 28.
1147	37	<i>Ralph W. Kirkham.</i> San Francisco, Cal.
1148	38	<i>Cyrus Hall.</i> Died, April 11, 1849, at Victoria, Tex., aged 29.
1149	39	<i>George Sykes.</i> Colonel, 20th U. S. Infantry.
1150	40	<i>Richard H. Anderson.</i> (History since 1866 unknown.)
1151	41	<i>George W. Lay.</i> (History since 1866 unknown.)
1152	42	<i>J. W. Schureman.</i> Died, Jan. 30, 1852, near San Francisco, Cal., aged 30.
1153	43	<i>George T. Mason.</i> Killed, April 25, 1846, at La Rosia, Tex., aged 27.
1154	44	<i>Charles D. Jordan.</i> Major, U. S. Army (retired.)
1155	45	<i>H. W. Stanton.</i> Killed, Jan. 20, 1855, on Penasco River, N. M., aged 32.
1156	46	<i>A. J. Williamson.</i> Died, —, 18—, at —. (History after 1853 unknown.)
1157	47	<i>Eugene E. McLean.</i> (History since 1866 unknown.)
1158	48	<i>LaFayette McLaws.</i> (History since 1866 unknown.)
1159	49	<i>T. C. Hammond.</i> Killed, Dec. 6, 1846, at San Pasqual, Cal., aged 26.
1160	50	<i>Charles T. Baker.</i> Windham, Conn.
1161	51	<i>Samuel B. Hayman.</i> Lieut.-Col., 17th U. S. Infantry.
1162	52	<i>E. Van Dorn.</i> Assassinated, May 8, 1863, in Maury co., Tenn., aged 42.
1163	53	<i>Christopher R. Perry.</i> Died, Oct. 8, 1848, at sea, aged 30.
1164	54	<i>JAMES LONGSTREET.</i> New Orleans, La.
1165	55	<i>James W. Abert.</i> (History since 1864 unknown.)
1166	56	<i>James O. Handy.</i> Died, Sept. 26, 1845, at Corpus Christi, Tex., aged 24.

1843.

1167	1	<i>WILLIAM B. FRANKLIN.</i> Hartford, Conn.
1168	2	<i>George Deshon.</i> New York city.
1169	3	<i>Thomas J. Breton.</i> Died, Sept. 18, 1870, at Yonkers, N. Y., aged 48.
1170	4	<i>John H. Grelaud.</i> Died, Aug. 17, 1857, at Fort Myers, Fla., aged 34.
1171	5	<i>William F. Reynolds.</i> Lieut.-Col., U. S. Corps of Engineers.
1172	6	<i>Isaac F. Quinby.</i> Rochester, N. Y.
1173	7	<i>Roswell S. Ripley.</i> (History since 1866 unknown.)
1174	8	<i>JOHN J. PECK.</i> Syracuse, N. Y.
1175	9	<i>J. P. Johnstone.</i> Killed, Aug. 19, 1847, at Contreras, Mex., aged 24.
1176	10	<i>Joseph J. Reynolds.</i> Colonel, 3d U. S. Cavalry.
1177	11	<i>James A. Hardie.</i> Colonel and Inspector-General, U. S. Army.
1178	12	<i>Henry F. Clarke.</i> Lieut.-Col. and Asst.-Com. Gen. of Sub., U. S. Army.
1179	13	<i>Jacob J. Booker.</i> Died, June 26, 1849, at San Antonio, Tex., aged 28.
1180	14	<i>Sam. G. French.</i> Vicksburgh, Miss. (History since 1866 unknown.)
1181	15	<i>Theodore L. Chaddourne.</i> Killed, May 9, 1846, at Resaca de la Palma, Tex., aged 23.
1182	16	<i>Christopher C. Augur.</i> Brig.-Gen., U. S. Army.
1183	17	<i>Franklin Gardner.</i> New Orleans, La. (History since 1866 unknown.)
1184	18	<i>George Stevens.</i> Drowned, in the Rio Grande, May 18, 1846, aged 25.

No.	Cl.	Rk.	
1185	19		<i>Edmunds B. Holloway.</i> Accidentally killed, —, 1861, at —, aged —.
1186	20		<i>Lewis Neill.</i> Died, Jan. 13, 1850, at Fort Croghan, Tex., aged 26.
1187	21		<i>Ulysses S. Grant.</i> President of the United States.
1188	22		<i>Joseph E. Potter.</i> Lieut.-Col., 4th U. S. Infantry.
1189	23		<i>Robert Hazlett.</i> Killed, Sept. 21, 1843, at Monterey, Mex., aged 25.
1190	24		<i>Edwin Howe.</i> Died, March 31, 1850, at Ft. Leavenworth, Kan., aged 28.
1191	25		<i>LaFayette B. Wood.</i> Died, Oct. 19, 1858, at Washington, D. C., aged 38.
1192	26		<i>Charles S. Hamilton.</i> Fond du lac, Wis.
1193	27		<i>William K. Van Bokkelen.</i> (History since 1861 unknown.)
1194	28		<i>A. St. Amand Crozet.</i> Died, April 23, 1855, at Cincinnati, O., aged 33.
1195	29		<i>Charles E. Jarvis.</i> Died, June 8, 1849, at Sonoma, Cal., aged 28.
1193	30		<i>Frederick Steele.</i> Died, Jan. 12, 1868, at San Mateo, Cal., aged 49.
1197	31		<i>Henry R. Selden.</i> Died, Feb. 2, 1865, at Fort Union, N. M., aged 44.
1193	32		<i>RUFUS INGALLS.</i> Col. and Asst. Q. M. Gen., U. S. Army.
1199	33		<i>Frederick T. Dent.</i> Lieut.-Col., 5th U. S. Artillery.
1200	34		<i>John C. McFerran.</i> Lieut.-Col. and Dep. Q. M. Gen., U. S. Army.
1201	35		<i>Henry M. Judah.</i> Died, Jan. 14, 1866, at Plattsburgh, N. Y., aged 45.
1202	36		<i>Norman Elting.</i> Litchfield county, Conn.
1203	37		<i>CAVE J. COURTS.</i> San Louis Rey, Cal.
1204	38		<i>Chs. G. Merchant.</i> Died, Sept. 4, 1855, at E. Pascagoula, Miss., aged 34.
1205	39		<i>Geo. C. McClelland.</i> Venango county, Pa.

1844.

1206	1		<i>WM. G. PECK.</i> Prof. Mathematics, Columbia College, New York city.
1207	2		<i>J. H. Whittlesey.</i> Major, U. S. Army (retired.) Winchester, Va.
1208	3		<i>Samuel Gill.</i> Louisville, Ky.
1209	4		<i>Daniel M. Frost.</i> (History since 1866 unknown.)
1210	5		<i>Asher R. Eddy.</i> Major and Quartermaster, U. S. Army.
1211	6		<i>Fran. J. Thomas.</i> Killed, July 21, 1861, at Bull Run, Va., aged 37.
1212	7		<i>ALFRED PLEASANTON.</i> President of Terre Haute and Cincinnati R. R.
1213	8		<i>Thomas J. Curd.</i> Died, Feb. 12, 1850, at Frederick, Md., aged 25.
1214	9		<i>Augustus Cook.</i> Died, Nov. 1, 1845, at sea, aged 24.
1215	10		<i>John Y. Bicknell.</i> Died, Nov. 11, 1849, at Maryville, Tenn., aged 28.
1216	11		<i>Simon B. Buckner.</i> Louisville, Ky.
1217	12		<i>John Trevitt.</i> Mount Vernon, N. H.
1218	13		<i>Rankin Dilworth.</i> Died, Sept. 27, 1846, of wounds received at Monterey, Mex., aged 24.
1219	14		<i>E. B. Strong.</i> Killed, Sept. 8, 1847, at Molino del Rey, Mex., aged 24.
1220	15		<i>W. T. Burnwell.</i> Killed, Sept. 8, 1847, at Molino del Rey, Mex., aged 27.
1221	16		<i>William Read.</i> Montgomery County, Md.
1222	17		<i>James S. Woods.</i> Killed, Sept. 21, 1846, at Monterey, Mex., aged 22.
1223	18		<i>Winfield S. Hancock.</i> Major-General, U. S. Army.
1224	19		<i>J. M. Lake Henry.</i> Prince George, Md. (Hist. since 1861 unknown.)
1225	20		<i>Alexander Hays.</i> Killed, May 5, 1864, at the Wilderness, Va., aged 44.
1226	21		<i>George Wainwright.</i> Died, Aug. 2, 1848, at Brooklyn, N. Y., aged 23.
1227	22		<i>Henry B. Schroeder.</i> Frederick county, Md.
1228	23		<i>Joseph P. Smith.</i> Killed, Sept. 13, 1847, at Chapultepec, Mex., aged 28.
1229	24		<i>John J. C. Bibb.</i> Died, Sept. —, 1854, at Washington, D. C., aged 33.
1230	25		<i>George W. Hawkins.</i> Died, —, 1854, in Warren county, N. C., aged 34.

1845.

1231	1		<i>W. H. C. Whitting.</i> Died, March 10, 1865, at Gov. Island, N. Y., aged 40.
1232	2		<i>Edward B. Hunt.</i> Killed Oct. 2, 1863, at Brooklyn, N. Y., aged 41.
1233	3		<i>Louis Hebert.</i> Iberville Parish, La. (History since 1866 unknown.)
1234	4		<i>William F. Smith.</i> Pres. of Inter. Telegraph Co., New York city.
1235	5		<i>THOMAS J. WOOD.</i> Major-General, U. S. Army (retired), Dayton, O.
1236	6		<i>Thomas G. Rhett.</i> Egypt. (History since 1866 unknown.)
1237	7		<i>Charles P. Stone.</i> Egypt. (History since 1868 unknown.)
1238	8		<i>FITZ-JOHN PORTER.</i> Morristown, N. J.
1239	9		<i>Josiah H. Carlisle.</i> Died, Dec. 16, 1866, at Aberdeen, Md., aged 46.
1240	10		<i>George Edwards.</i> Boston, Mass.
1241	11		<i>Henry Coppee.</i> President, Lehigh University, South Bethlehem, Pa.
1242	12		<i>FRANCIS COLLINS.</i> Columbus, Ohio.

No.	Cl.	Rk.	
1243	13		<i>Jos. F. Flarry.</i> Killed, Sept. 8, 1847, at Molino del Rey, Mex., aged 23.
1244	14		<i>Louis D. Welch.</i> Died, March 24, 1848, at St. Augustine, Fla., aged 23.
1245	15		<i>George P. Andrews.</i> Major, 5th U. S. Artillery.
1246	16		<i>Thomas B. J. Weld.</i> Died, Sept. 10, 1850, at Fort Moultrie, S. C., aged 24.
1247	17		<i>John P. Hatch.</i> Major, 4th U. S. Cavalry.
1248	18		<i>John A. Richey.</i> Killed, Jan. 13, 1847, at Vila Gran, Mex., aged 22.
1249	19		<i>H. Merrill.</i> Killed by accident, Oct. 23, 1845, in Aranzas Bay, Tex., aged 24.
1250	20		<i>Patrick A. Farrelly.</i> Killed, Aug. 4, 1851, at Ft. Washita, I. T., aged 30.
1251	21		<i>Abram B. Lincoln.</i> Died, April 15, 1852, at Pilatka, Fla., aged 32.
1252	22		<i>Bezateel W. Armstrong.</i> Died, Feb. 17, 1849, at New Lisbon, O., aged 26.
1253	23		<i>William T. Allen.</i> Died, Dec. 6, 1845, at Corpus Christi, Tex., aged 22.
1254	24		<i>James G. S. Snelling.</i> Died, Aug. 25, 1855, at Cincinnati, O., aged 23.
1255	25		<i>Edmund K. Smith.</i> Nashville, Tenn. (History since 1866 unknown.)
1256	26		<i>Thos. J. Montgomery.</i> Died, Nov. 22, 1854, at Ft. Steilacoont, W. T., aged 32.
1257	27		<i>John W. Davidson.</i> Lieut.-Col., 10th U. S. Cavalry.
1258	28		<i>James N. Ward.</i> Died, Dec. 6, 1858, at St. Anthony, Minn., aged 35.
1259	29		<i>James M. Hawes.</i> (History since 1866 unknown.)
1260	30		<i>Newton C. Givens.</i> Died, March 9, 1859, at San Antonio, Tex., aged 35.
1261	31		<i>Richd. C. W. Radford.</i> Lynchburg, Va. (History since 1866 unknown.)
1262	32		DELOS B. SACKETT. Colonel and Inspector-General, U. S. Army.
1263	33		<i>Barnard E. Bee.</i> Killed, July 21, 1861, at Bull Run, Va., aged 37.
1264	34		<i>William Rhea.</i> Died, Jan. 7, 1847, at Monterey, Mex., aged 22.
1265	35		<i>Gordon Granger.</i> Colonel, 15th U. S. Infantry.
1266	36		HENRY B. CLITZ. Colonel, 10th U. S. Infantry.
1267	37		<i>William H. Wood.</i> Colonel, 11th U. S. Infantry.
1268	38		<i>David A. Russell.</i> Killed, Sept. 19, 1864, at Opequan, Va., aged 42.
1269	39		<i>Joseph McElvain.</i> Killed July 12, 1847, at Albuquerque, N. M., aged 27.
1270	40		THOMAS G. PITCHER. Colonel, 1st U. S. Infantry.
1271	41		<i>W. L. Crittenden.</i> Shot, Aug. 16, 1851, at Castle Atares, Havana, aged 28.

1846.

1272	1		C. Seaforth Stewart. Lieut.-Col., U. S. Corps of Engineers.
1273	2		GEO. B. McCLELLAN. Chf. Eng., Dept. of Docks, &c., New York city.
1274	3		Charles E. Blunt. Lieut.-Col., U. S. Corps of Engineers.
1275	4		John G. Foster. Lieut.-Col., U. S. Corps of Engineers.
1276	5		Edmund L. F. Hardcastle. Easton, Md.
1277	6		Francis T. Bryan. Near St. Louis, Mo.
1278	7		<i>George H. Derby.</i> Died, May 15, 1861, at New York city, aged 38.
1279	8		<i>Jesse L. Reno.</i> Killed, Sept. 14, 1862, at South Mountain, Md., aged 39.
1280	9		<i>Clar. J. L. Wilson.</i> Died, Feb. 21, 1853, at Albuquerque, N. M., aged 28.
1281	10		<i>Thomas M. Whedbee.</i> Died, March 28, 1849, at Elenton, N. C., aged 25.
1282	11		<i>Edmund Hayes.</i> Died, Nov. 25, 1853, at sea, aged 29.
1283	12		Edward C. Boynton. Captain, 3rd U. S. Artillery.
1284	13		Darius N. Couch. Norton, Mass.
1285	14		Henry B. Sears. Liverpool, England.
1286	15		<i>William Dutton.</i> Died, July 4, 1862, at New York city, aged 39.
1287	16		John A. Brown. (History since 1866 unknown.)
1288	17		<i>Thos. J. Jackson.</i> Died, May 10, 1863, of wounds received at Chancellorsville, Va., aged 40.
1289	18		Albert L. Magilton. (History 1857-61, and since 1867 unknown.)
1290	19		Truman Seymour. Major, 5th U. S. Artillery.
1291	20		<i>Colville J. Minor.</i> Died, Aug. 17, 1847, at Monterey, Cal., aged 23.
1292	21		CHARLES C. GILBERT. Lieut.-Col., 7th U. S. Infantry.
1293	22		M. D. L. Simpson. Lieut.-Col. and Asst. Com. Gen. of Sub. U. S. A.
1294	23		<i>Rufus J. Bacon.</i> Died, Aug. 12, 1846, at Braxton, Me., aged 23.
1295	24		Hamilton L. Shields. Near Bennington, Vt.
1296	25		<i>John Adams.</i> Killed, Nov. 30, 1864, at Franklin, Tenn., aged 39.
1297	26		Richard H. Rush. Philadelphia, Pa.
1298	27		Henry A. Ehninger. Cardenas, Cuba.
1299	28		<i>Thomas F. Castor.</i> Died, Sept. 8, 1855, at Fort Tejon, Cal., aged 33.
1300	29		<i>Orren Chapman.</i> Died, Jan. 6, 1859, at St. Louis, Mo., aged 38.
1301	30		<i>Alex. P. Rodgers.</i> Killed, Sept. 13, 1847, at Chapultepec, Mex., aged 22.
1302	31		<i>O. H. P. Taylor.</i> Killed, May 17, 1858, on the Colville Trail, U., aged 33.
1303	32		Samuel D. Sturgis. Colonel, 7th U. S. Cavalry.

No.	Cl.	Rk.	
1304	33		George Stoneman. Bvt. Major-General, U. S. Army (retired.)
1305	34		James Oakes. Colonel, 6th U. S. Cavalry.
1306	35		William D. Smith. Died, Oct. 4, 1862, at Charleston, S. C., aged 37.
1307	36		George F. Evans. Died, March 29, 1859, at Augusta, Me., aged 35.
1308	37		Dabney H. Maury. New Orleans, La. (History since 1866 unknown.)
1309	38		Innis N. Palmer. Colonel, 2nd U. S. Cavalry.
1310	39		J. Stewart. Died of wounds, June 13, 1851, on Rogue River, Or., aged 26.
1311	40		PARMENAS T. TURNLEY. Chicago, Ill.
1312	41		David R. Jones. Died, —, 1863, at Richmond, Va., aged 39.
1313	42		Alfred Gibbs. Died, Dec. 26, 1868, at Fort Leavenworth, Kan., aged 44.
1314	43		GEORGE H. GORDON. 7 Court square, Boston, Mass.
1315	44		Frederick Myers. Lieut.-Col. and Dept. Q. M. Gen., U. S. Army.
1316	45		DE LANCEY FLOYD JONES. Colonel, 3rd U. S. Infantry.
1317	46		John D. Wilkins. Major, 8th U. S. Infantry.
1318	47		Joseph N. G. Whistler. Major, 22d U. S. Infantry.
1319	48		Thos. Eastley. Killed, Aug. 20, 1847, at Cherubusco, Mex., aged 24.
1320	49		Nelson H. Davis. Lieut.-Col. and Asst. Insp.-Gen., U. S. Army.
1321	50		Thomas R. McConnell. Died, —, 1861, at Marietta, Ga., aged 36.
1322	51		Matt. R. Stevenson. Died, Jan. 2, 1863, at Sackett's Harbor, N. Y., aged 37.
1323	52		Geo. S. Humphreys. Died, Nov. 9, 1847, at Carlisle Barracks, Pa., aged 25.
1324	53		Wm. H. Tyler. Died, Oct. 24, 1853, in Prince William co., Va., aged 29.
1325	54		Cadmus M. Wilcox. (History since 1866 unknown.)
1326	55		William M. Gardner. (History since 1866 unknown.)
1327	56		Edmund Russell. Killed, Mar. 24, 1853, at Red Bluffs, Cal., aged 31.
1328	57		Archibald B. Botts. Died, Jan. 1, 1847, at Camargo, Mex., aged 20.
1329	58		Samuel B. Maxey. (History since 1866 unknown.)
1330	59		George E. Pickett. (History since 1866 unknown.)

1847.

1331	1		John C. Symmes. Captain, U. S. Army (retired).
1332	2		John Hamilton. Major, 1st U. S. Artillery.
1333	3		JOSEPH J. WOODS. Maquoketa, Jackson county, Iowa.
1334	4		Julian McAllister. Major, U. S. Ordnance Corps.
1335	5		George W. Hazzard. Died, Aug. 14, 1862, at Baltimore, Md., of wounds received at White Oak Swamp, Va., aged 37.
1336	6		Daniel T. Van Buren. Kingston, N. Y.
1337	7		Samuel F. Chalfin. New York city.
1338	8		Orlando B. Willcox. Colonel, 12th U. S. Infantry.
1339	9		John S. Mason. Major, 15th U. S. Infantry.
1340	10		George Patten. Chester, Pa.
1341	11		John H. Dickerson. Cincinnati, Ohio.
1342	12		Daniel M. Beltzhoover. Died, Nov. 1, 1870, at Mobile, Ala., aged 44.
1343	13		Otis H. Tillinghast. Died, July 23, 1861, of wounds received at Bull Run, Va., aged 38.
1344	14		James B. Fry. Lieut.-Col. and Asst. Adjt.-Gen., U. S. Army.
1345	15		Ambrose P. Hill. Killed, April 2, 1865, near Petersburg, Va., aged 40.
1346	16		Anson J. Cook. Died, Oct. 18, 1853, at Ft. Booke, Fla., aged 30.
1347	17		Horatio G. Gibson. Major, 3d U. S. Artillery.
1348	18		AMBROSE E. BURNSIDE. Providence, R. I.
1349	19		Richard H. Long. Died, Jan. 30, 1849, at Ft. Gibson, Ark., aged 23.
1350	20		John Gibbon. Colonel, 7th U. S. Infantry.
1351	21		Clermont L. Best. Major, 1st U. S. Artillery.
1352	22		Romeyn B. Ayres. Lieut.-Col., 3d U. S. Artillery.
1353	23		Charles Griffin. Died, Sept. 15, 1867, at Galveston, Tex., aged 41.
1354	24		Henry M. Black. Lieut.-Col., 18th U. S. Infantry.
1355	25		Henry B. Hendershott. Captain, U. S. Army (retired).
1356	26		Tredwell Moore. Major and Quartermaster, U. S. Army.
1357	27		Thomas H. Neill. Lieut.-Col., 6th U. S. Cavalry.
1358	23		WILLIAM W. BURNS. Major and Com. of Sub., U. S. Army.
1359	29		Edward F. Abbott. (History since 1854 unknown.)
1360	30		EGBERT L. VIBLE. 115 Broadway, New York city.
1361	31		Wash. P. Street. Died, Sept. 13, 1852, at Camp McKavett, Tex., aged 27.
1362	32		M. P. Harrison. Killed, Oct. 7, 1849, nr. Colorado river, Tex., aged 23.
1363	33		Lewis C. Hunt. Lieut.-Col., 20th U. S. Infantry.

No. Cl. Rk.

- 1364 34 **Augustus H. Seward.** Major and Paymaster, U. S. Army.
 1365 35 *Peter W. L. Plympton.* Died, Aug. 10, 1866, at Galveston, Tex., aged 39.
 1366 36 *John De Russy.* Died, July 8, 1850, at Ft. Monroe, Va., aged 24.
 1367 37 **Edward D. Blake.** (History since 1866 unknown.)
 1368 38 **Henry Heth.** (History since 1866 unknown.)

1848.

- 1369 1 **Wm. P. Trowbridge.** Prof. of Dynamical Engineering, Yale College, Conn.
 1370 2 *Andrew J. Donelson, Jr.* Died, Oct. 21, 1859, at Memphis, Tenn., aged 33.
 1371 3 **James C. Duane.** Lieut.-Col. U. S. Corps of Engineers.
 1372 4 *Walter H. Stevens.* Died, Nov. 12, 1867, at Vera Cruz, Mex., aged 40.
 1373 5 **Robert S. Williamson.** Major, U. S. Corps of Engineers.
 1374 6 *Rufus A. Roys.* Died, July 30, 1850, at Fort Kearny, Neb., aged 24.
 1375 7 **NATHANIEL MICHLER.** Major U. S. Corps of Engineers.
 1376 8 *James M. Haynes.* Died, Sept. 16, 1850, at city of Mexico, aged 25.
 1377 9 **Joseph C. Clark.** Major, U. S. Army (retired).
 1378 10 *Wm. E. Jones.* Killed, June 5, 1864, at Mt. Crawford, Va., aged 40.
 1379 11 **John C. Tidball.** Major, 2d U. S. Artillery.
 1380 12 **William G. Gill.** (History since 1866 unknown.)
 1381 13 *Benjamin D. Forsythe.* Died, Jan. 31, 1861, at Port Jervis, N. Y., aged 34.
 1382 14 **Thomas S. Rhett.** (History since 1866 unknown.)
 1383 15 *James Holmes.* Died, May 27, 1854, at Ft. Independence, Mass., aged 28.
 1384 16 *John Buford.* Died, Dec. 16, 1863, at Washington, D. C., aged 37.
 1385 17 *Truman K. Walbridge.* Died, Nov. 16, 1856, near Geneva, N. Y., aged 28.
 1386 18 **Edward B. Bryan.** (History since 1866 unknown.)
 1387 19 **Richard I. Dodge.** Major, 3d U. S. Infantry.
 1388 20 *Grier Tailmadge.* Died, Oct. 11, 1862, at Fort Monroe, Va., aged 34.
 1389 21 *W. A. Slaughter.* Killed, Dec. 4, 1855, at Bran. Prairie, W. T., aged 28.
 1390 22 **Robert M. Russell.** (History since 1855 unknown.)
 1391 23 **Charles H. Tyler.** (History since 1866 unknown.)
 1392 24 **John C. Booth.** (History since 1866 unknown.)
 1393 25 **Thomas K. Jackson.** (History since 1866 unknown.)
 1394 26 *George H. Paige.* Died, April 18, 1859, at Camp Floyd, U. T., aged 34.
 1395 27 **Nathaniel H. McLean.** Cincinnati, O.
 1396 28 *A. Galbraith Miller.* Died, Oct. 21, 1865, at Milwaukee, Wis., aged 38.
 1397 29 *Charles H. Ogle.* Died, Dec. —, 1862, at Harrisburg, Pa., aged 37.
 1398 30 **William N. R. Beall.** (History since 1866 unknown.)
 1399 31 *Ferd. Painc.* Died, June 23, 1854, at Jefferson Barracks, Mo., aged 26.
 1400 32 **THOMAS D. JOHNS.** Stevens House, New York city.
 1401 33 **William T. Mechling.** (History since 1866 unknown.)
 1402 34 *George C. Barber.* Died, Oct. 11th, 1853, at Indianola, Tex., aged 27.
 1403 35 **Daniel Huston.** Lieut.-Col., 6th U. S. Infantry.
 1404 36 *N. George Evans.* Died, Nov. 30, 1868, at Midway, Ala., aged 45.
 1405 37 **George H. Steuart.** (History since 1866 unknown.)
 1406 38 **Geo. W. Howland.** Santa Fé, N. M. (History since 1869 unknown.)

1849.

- 1407 1 **Quincy A. Gillmore.** Major, U. S. Corps of Engineers.
 1408 2 **John G. Parke.** Major, U. S. Corps of Engineers.
 1409 3 **Stephen V. Benet.** Major, U. S. Ordnance Corps.
 1410 4 **Thomas J. Haines.** Major and Com. of Sub., U. S. Army.
 1411 5 *Johnson K. Duncan.* Died, Jan. —, 1863, at Knoxville, Tenn., aged 36.
 1412 6 **William Silvey.** Captain, 1st U. S. Artillery.
 1413 7 **Beekman Du Barry.** Major and Com. of Sub., U. S. Army.
 1414 8 *Delavan D. Perkins.* Died, Jan. 6, 1865, at Georgetown, D. C., aged 38.
 1415 9 **Absalom Baird.** Major and Asst. Insp. Gen., U. S. Army.
 1416 10 *Wm. A. Nimmo.* Died, March 12, 1856, at Robertson City, Tenn., aged 28.
 1417 11 **MILTON COGSWELL.** Bvt. Colonel, U. S. Army (retired).
 1418 12 *Edw'd D. Stockton.* Died, March 13, 1857, at San Antonio, Tex., aged 28.
 1419 13 **Edward R. Platt.** Captain, 2d U. S. Artillery.
 1420 14 **CHAUNCEY MCKEEVER.** Major and Asst. Adjt.-Gen., U. S. Army.
 1421 15 **William H. Lewis.** Major, 7th U. S. Inf'ntry.
 1422 16 *John Kellogg.* Died, April 25, 1865, at Ft. Monroe, Va., aged 39.

No. Cl. Rk.		
1423	17	John C. Moore. (History since 1866 unknown.)
1424	18	Rufus Saxton. Major and Quartermaster, U. S. Army.
1425	19	Thomas Wright. Died, Oct. 12, 1857, at Fort Randall, Dak., aged 29.
1426	20	Horace F. De Lano. Died, May 24, 1854, at Fort Bliss, Tex., aged 28.
1427	21	Daniel McClure. Colonel and Asst. Paymaster-Gen., U. S. Army.
1428	22	Edward McK. Hudson. Bvt. Lieut.-Col., U. S. Army (retired.)
1429	23	John Withers. (History since 1866 unknown.)
1430	24	Washington C. Tevis. (History since 1864 unknown.)
1431	25	Beverley H. Robertson. (History since 1866 unknown.)
1432	26	Joseph L. Tidball. Captain, U. S. Army (retired.)
1433	27	Charles W. Field. (History since 1866 unknown.)
1434	28	Seth M. Barton. (History since 1866 unknown.)
1435	29	Duff C. Green. Died, —, 1865, at Mobile, Ala., aged 37.
1436	30	Richard W. Johnson. Maj.-Gen., U. S. Army (retired.)
1437	31	Samuel B. Holabird. Lieut.-Col. and Dep. Q. M. Gen., U. S. Army.
1438	32	Thomas G. Williams. (History since 1866 unknown.)
1439	33	Thornton A. Washington. (History since 1866 unknown.)
1440	34	John W. Frazer. (History since 1866 unknown.)
1441	35	Alfred Cumming. (History since 1866 unknown.)
1442	36	Thomas C. English. Lieut.-Col., 2d U. S. Infantry.
1443	37	Joseph H. McArthur. Major, U. S. Army (retired.)
1444	38	James P. Roy. Major, 6th U. S. Infantry.
1445	39	Charles B. Abord. Died, —, 1860, at New Orleans, La., aged 34.
1446	40	Darius D. Clark. Died, Dec. 2, 1859, at Fort Yuma, Cal., aged 32.
1447	41	Louis H. Marshall. (History since 1863 unknown.)
1448	42	Samuel H. Reynolds. (History since 1866 unknown.)
1449	43	James McIntosh. Killed, March 7, 1862, at Pea Ridge, Ark., aged 34.

1850.

1450	1	FREDERICK E. PRIME. Major, U. S. Corps of Engineers.
1451	2	Gouverneur K. Warren. Major, U. S. Corps of Engineers.
1452	3	Silas Crispin. Major, U. S. Ordnance Corps.
1453	4	Cuvier Grover. Lieut.-Col., 3d U. S. Cavalry.
1454	5	Powell T. Wyman. Killed, June 30, 1862, at Glendale, Va., aged 34.
1455	6	Joseph H. Wheelock. Died, —, 1862, at Washington, D. C., aged 33. (History 1857-61 unknown.)
1456	7	Jacob Culbertson. (History since 1866 unknown.)
1457	8	Oscar A. Mack. Major, 1st U. S. Infantry.
1458	9	Hugh E. Dungan. Died, Nov. 11, 1853, at Fort Brown, Tex., aged 27.
1459	10	Achilles Bowen. Columbia, Tenn.
1460	11	Wm. T. Magruder. Killed, July 3, 1863, at Gettysburg, Pa., aged 37.
1461	12	Adam J. Stemmer. Died, Oct. 7, 1868, at Fort Laramie, Dak., aged 40.
1462	13	Richard Arnold. Captain, 5th U. S. Artillery.
1463	14	James P. Flewellen. (History since 1858 unknown.)
1464	15	Lucius M. Walker. (History 1852-61, and since 1866 unknown.)
1465	16	John A. Mebane. Died, Sept. 27, 1854, at Baton Rouge, La., aged 24.
1466	17	A. L. Long. Killed, July 20, 1864, at Peach Tree Creek, Ga., aged 38.
1467	18	Robert Ransom. (History since 1866 unknown.)
1468	19	Eugene A. Carr. Major, 5th U. S. Cavalry.
1469	20	William P. Carlin. Major, 16th U. S. Infantry.
1470	21	Amos Beckwith. Major and Com. of Sub., U. S. Army.
1471	22	Charles S. Winder. Killed, Aug. 9, 1862, at Cedar Mt., Va., aged 33.
1472	23	Francis H. Bates. Bvt. Major, U. S. Army (retired.)
1473	24	Jonas P. Holliday. Died, April 5, 1862, near Strasburg, Va., aged 35.
1474	25	Elisha G. Marshall. Brig.-Gen., U. S. A. (retired), Rochester, N. Y.
1475	26	W. Bartlett Pearce. (History since 1866 unknown.)
1476	27	William R. Cathoun. Died, Sept. —, 1862, at Charleston, S. C., aged 35.
1477	28	Robert Johnston. (History since 1866 unknown.)
1478	29	Thomas Bingham. (History 1854-61 and since 1866 unknown.)
1479	30	Austin N. Colcord. (History since 1855 unknown.)
1480	31	Robert Macfeely. Major and Com. of Sub., U. S. Army.
1481	32	John W. Alley. Colorado. (History since 1864 unknown.)
1482	33	William L. Cabell. (History since 1866 unknown.)
1483	34	James H. Wilson. (History since 1860 unknown.)

No.	Cl.	Rk.	
1484	35		Henry C. Bankhead. Captain, 8th U. S. Cavalry.
1485	36		<i>Alden Sargent.</i> Died, —, 18—, at —. (History after 1856 unknown.)
1486	37		Robert G. Cole. (History since 1866 unknown.)
1487	38		<i>John J. A. A. Mouton.</i> Killed, —, 1863, near New Iberia, aged 34.
1488	39		<i>Joseph T. Halle.</i> Died, July 31, 1853, at Thompson, Conn., aged 23.
14-9	40		James L. Corley. (History since 1866 unknown.)
1490	41		ZETUS S. SEARLE. Peekskill, N. Y.
1491	42		<i>J. E. Maxwell.</i> Killed, June 30, 1854, near Moro river, N. M., aged 27.
1492	43		<i>Frederick M. Follett.</i> Died, April 9, 1869, at Fort McHenry, Md.
1493	44		Donald C. Stith. (History since 1861 unknown.)

1851.

1494	1		GEO. L. ANDREWS. Prof. of French at U. S. Mil. Acad., West Point, N. Y.
1495	2		<i>J. St. C. Morton.</i> Killed, June 17, 1864, at Petersburg, Va., aged 35.
1496	3		George T. Balch. Troy, N. Y.
1497	4		William T. Welcker. (History since 1867 unknown.)
1498	5		ALEXANDER PIPER. Captain, 3d U. S. Artillery,
1499	6		James Thompson. Bvt. Major, U. S. Army (retired).
1500	7		Caleb Huse. New York city. (History since 1866 unknown.)
1501	8		Kenner Garrard. Cincinnati, O.
1502	9		<i>Ben Hardin Helm.</i> Died, Sept. 21, 1863, of wounds received at Chickamauga, Ga., aged 33.
1503	10		<i>Edward H. Day.</i> Died, Jan. 2, 1860, at Richmond, Va., aged 30.
1504	11		Alvan C. Gillem. Colonel, 1st U. S. Cavalry.
1505	12		<i>De Witt N. Root.</i> Died, Aug. 4, 1851, at Mohawk, N. Y., aged 20.
1506	13		Alexander J. Perry. Major and Quartermaster, U. S. Army.
1507	14		<i>Isaiah N. Moore.</i> Died, Jan. 16, 1862, at Fort Craig, N. Mex., aged 35.
1508	15		John Edwards. Portland, Me.
1509	16		Albert J. S. Molinard. New Orleans, La.
1510	17		<i>Henry E. Maynadier.</i> Died, Dec. 3, 1863, at Savannah, Ga., aged 38.
1511	18		<i>David Bell.</i> Died, Dec. 2, 1860, at Fort Monroe, Va., aged 34.
1512	19		Robert Williams. Lieut.-Col. and Asst. Adjt.-Gen., U. S. Army.
1513	20		John Mendenhall. Captain, 4th U. S. Artillery.
1514	21		<i>Mar. P. Parks, Jr.</i> Died, June 5, 1852, near Ft. Atkinson, Kan., aged 25.
1515	22		Hyatt C. Ransom. Major and Quartermaster, U. S. Army.
1516	23		<i>Alex. McRae.</i> Killed, Feb. 21, 1862, at Valverde, N. Mex., aged 32.
1517	24		Charles E. Norris. (History since 1870 unknown.)
1518	25		Gurden Chapin. Bvt. Colonel, U. S. Army (retired).
1519	26		John C. Keiton. Lieut.-Col. and Asst. Adjt.-Gen., U. S. Army.
1520	27		William H. Morris. Cold Spring, N. Y.
1521	28		James Curtis. Captain, 3d U. S. Cavalry.
1522	29		Robert E. Patterson. Philadelphia, Pa.
1523	30		<i>Thomas J. C. Amory.</i> Died, Oct. 8, 1864, at Beaufort, S. C., aged 36.
1524	31		William D. Whipple. Major and Asst. Adjt.-Gen., U. S. Army.
1525	32		Henry C. Hodges. Major and Quartermaster, U. S. Army.
1526	33		<i>Junius Daniel.</i> Killed, May —, 1864, at Spottsylvania, Va., aged 36.
1527	34		Roger Jones. Lieut.-Col. and Asst. Insp.-Gen., U. S. Army.
1528	35		<i>Adolphus F. Bond.</i> Died, April 16, 1866, at Columbus, O., aged 39.
1529	36		Melancthon Smith. (History since 1866 unknown.)
1530	37		Edward A. Palfrey. (History since 1866 unknown.)
1531	38		John T. Shaaff. (History since 1866 unknown.)
1532	39		<i>Henry F. Witter.</i> Died, Aug. 9, 1856, at Grenada, Nicaragua, aged 29.
1533	40		Joseph G. Tilford. Major, 7th U. S. Cavalry.
1534	41		<i>James B. Greene.</i> Died, June 24, 1861, at Ft. Hamilton, N. Y., aged 32.
1535	42		Lawrence S. Baker. (History since 1866 unknown.)

1852.

1536	1		Thomas Lincoln Casey. Major, U. S. Corps of Engineers.
1537	2		<i>Newton F. Alexander.</i> Died, Oct. 10, 1858, at Biloxi, Miss., aged 29.
1538	3		George H. Mendell. Major, U. S. Corps of Engineers.
1539	4		<i>George W. Rose.</i> Died, May 19, 1870, at Detroit, Mich., aged 39.
1540	5		<i>Joseph C. Ives.</i> Died, Nov. 12, 1868, at New York city, aged 40.
1541	6		John W. Todd. Major, U. S. Ordnance Corps.

- | No. | Cl. | Rk. | |
|------|-----|-----|---|
| 1542 | 7 | | Henry W. Slocum. Brooklyn, N. Y. |
| 1543 | 8 | | James Van Voast. Major, 18th U. S. Infantry. |
| 1544 | 9 | | David S. Stanley. Colonel, 22d U. S. Infantry. |
| 1545 | 10 | | George B. Anderson. Died, Oct. 16, 1862, at Raleigh, N. C., of wounds received at Antietam, Md., aged 31. |
| 1546 | 11 | | Jerome N. Bonaparte. Baltimore, Md. |
| 1547 | 12 | | Henry De Veuve. (History since 1866 unknown.) |
| 1548 | 13 | | James W. Robinson. Boston, Mass. |
| 1549 | 14 | | Milo S. Hascall. Goshen, Ind. |
| 1550 | 15 | | JOHN MULLAN. San Francisco, Cal. |
| 1551 | 16 | | SYLVESTER MOWRY. (Died since June 17, 1871.) |
| 1552 | 17 | | George B. Cosby. (History since 1866 unknown.) |
| 1553 | 18 | | Robert B. Thomas. (History, 1856-61, and since 1866, unknown.) |
| 1554 | 19 | | George L. Hartsuff. Lieut.-Col. and Asst. Adjt.-Gen., U. S. Army. |
| 1555 | 20 | | Charles R. Woods. Lieut.-Col., 5th U. S. Infantry. |
| 1556 | 21 | | Matthew L. Davis. Died, —, 1862, en route to Raleigh, N. C., aged 33. |
| 1557 | 22 | | John H. Forney. Jacksonville, Ala. (History since 1866 unknown.) |
| 1558 | 23 | | Marshall T. Polk. (History, 1856-61, and since 1863, unknown.) |
| 1559 | 24 | | Peter T. Swaine. Major, 2d U. S. Infantry. |
| 1560 | 25 | | Charles H. Rundell. (History since 1866 unknown.) |
| 1561 | 26 | | Andrew W. Evans. Major, 3d U. S. Cavalry. |
| 1562 | 27 | | John D. O'Connell. Died, Sept. 16, 1867, at Houston, Tex., aged 37. |
| 1563 | 28 | | John Nugen. Died, Oct. 22, 1857, at Ft. Steilacoom, Wash., aged 27. |
| 1564 | 29 | | Hugh B. Fleming. Major, U. S. Army (retired). |
| 1565 | 30 | | ALEXANDER McD. MCCOOK. Lieut.-Col., 10th U. S. Infantry. |
| 1566 | 31 | | Henry Douglass. Major, 11th U. S. Infantry. |
| 1567 | 32 | | William Myers. Capt. and Asst. Quartermaster, U. S. Army. |
| 1568 | 33 | | Philip Stockton. (History since 1866 unknown.) |
| 1569 | 34 | | George A. Williams. Bvt. Lieut.-Col., U. S. Army (retired.) |
| 1570 | 35 | | August V. Kautz. Lieut.-Col., 15th U. S. Infantry. |
| 1571 | 36 | | Lawrence A. Williams. Batavia, N. Y. |
| 1572 | 37 | | Lyman M. Kellogg. (History since 1870 unknown.) |
| 1573 | 38 | | George Crook. Lieut.-Col., 23d U. S. Infantry. |
| 1574 | 39 | | Arthur P. Bagby. (History since 1866 unknown.) |
| 1575 | 40 | | John P. Hawkins. Captain and Com. of Sub., U. S. Army. |
| 1576 | 41 | | Edwin D. Phillips. Died, Nov. 26, 1864, at New Orleans, La., aged 37. |
| 1577 | 42 | | Richard V. Bonneau. (History since 1866 unknown.) |
| 1578 | 43 | | Hezekiah H. Garber. Died, Oct. 12, 1859, at Ft. Hoskins, Or., aged 30. |

1853.

- | | | | |
|------|----|--|--|
| 1579 | 1 | | Jas. B. McPherson. Killed, July 22, 1864, at Atlanta, Ga., aged 35. |
| 1580 | 2 | | William P. Craighill. Major, U. S. Corps of Engineers. |
| 1581 | 3 | | Joshua W. Sill. Killed, Dec. 31, 1862, at Stone river, Tenn., aged 31. |
| 1582 | 4 | | William R. Boggs. (History since 1866 unknown.) |
| 1583 | 5 | | Francis J. Shunk. Died, Dec. 15, 1867, at Richmond, Va., aged 35. |
| 1584 | 6 | | William S. Smith. Oak Park, Cook county, Ill. |
| 1585 | 7 | | John M. Schofield. Major-General, U. S. Army. |
| 1586 | 8 | | Matthew M. Blunt. Major, 14th U. S. Infantry. |
| 1587 | 9 | | Thomas Hight. Augusta, Me. |
| 1588 | 10 | | George R. Bissell. St. Louis, Mo. |
| 1589 | 11 | | Thomas M. Vincent. Major and Asst. Adjt.-Gen., U. S. Army. |
| 1590 | 12 | | Henry C. Symonds. Sing Sing, N. Y. |
| 1591 | 13 | | John S. Bowen. Died, July 16, 1863, at Raymond, Miss. aged 34. |
| 1592 | 14 | | George Bell. Major and Com. of Sub., U. S. Army. |
| 1593 | 15 | | James D. Burns. Died, Oct. 2, 1854, at Baton Rouge, La., aged 24. |
| 1594 | 16 | | Wm. R. Terrill. Killed, Oct. 8, 1862, at Perryville, Ky., aged 29. |
| 1595 | 17 | | Louis H. Pelouze. Major and Asst. Adjt.-Gen., U. S. Army. |
| 1596 | 18 | | Owen F. Solomon. Died, Sept. 27, 1859, at Ft. Lar mie, Dak., aged 30. |
| 1597 | 19 | | La Rhett L. Livingston. Captain, 3d U. S. Artillery. |
| 1598 | 20 | | Richard C. Duryea. (History since 1870 unknown.) |
| 1599 | 21 | | John G. Chandler. Major and Asst. Quartermaster, U. S. Army. |
| 1600 | 22 | | Robert O. Tyler. Lieut.-Col. and Dep. Quartermaster-Gen., U. S. Army. |
| 1601 | 23 | | Walworth Jenkins. Louisville, Ky. |
| 1602 | 24 | | N. Bowman Sweitzer. Major, 2d U. S. Cavalry. |

No. Cl. Rk.	
1603	25 James L. White. (History since 1866 unknown.)
1604	26 Benjamin Allston. (History since 1866 unknown.)
1605	27 Benjamin F. Chamberlain. (History since 1863 unknown.)
1606	28 John H. Edson. Zanesville, O.
1607	29 Thomas Wilson. Captain and Com. of Sub., U. S. Army.
1608	30 William W. Lowe. Omaha, Neb.
1609	31 J. R. Chambliss. Killed, Aug. 16, 1864, at Deep Bottom, Va., aged 31.
1610	32 William McE. Dye. (History since 1870 unknown.)
1611	33 Henry B. Davidson. (History since 1866 unknown.)
1612	34 Philip H. Sheridan. Lieut.-General, U. S. Army.
1613	35 William A. Webb. Died Dec. 24, 1861, at Smithton, Mo., aged 31.
1614	36 J. L. Grattan. Killed, Aug. 19, 1854, near Ft. Laramie, Dak., aged 24.
1615	37 Elmer Otis. Major, 1st U. S. Cavalry.
1616	38 Alfred E. Latimer. Major, 4th U. S. Cavalry.
1617	39 Benjamin F. Smith. Died, June 22, 1868, at Fort Reno, Dak., aged 37.
1618	40 Silas P. Higgins. Died, July 18, 1860, at Fort Yuma, Cal., aged 28.
1619	41 Henry H. Walker. (History since 1866 unknown.)
1620	42 Edmund C. Jones. Died, —, 1863, at —, aged 30.
1621	43 Alexander Chambers. Major, 4th U. S. Infantry.
1622	44 John B. Hood. New Orleans, La. (History since 1866 unknown.)
1623	45 James A. Smith. (History since 1866 unknown.)
1624	46 Robert F. Hunter. Washington, D. C. (History since 1861 unknown.)
1625	47 Thomas M. Jones. (History since 1866 unknown.)
1626	48 Augustus H. Plummer. Died, Nov. 18, 1866, at Sherman, Tex., aged 34.
1627	49 James B. McIntyre. Died, May 10, 1867, at Fort Larned, Kan., aged 34.
1628	50 Lucius L. Rich. (History since 1866 unknown.)
1629	51 Reuben R. Ross. (History since 1866 unknown.)
1630	52 William Craig. Bent's Fort, Col.

1854.

1631	1 G. W. Custis Lee. Lexington, Va.
1632	2 Henry L. Abbott. Major, U. S. Corps of Engineers.
1633	3 Thomas H. Ruger. Colonel, 18th U. S. Infantry.
1634	4 Oliver O. Howard. Brig.-Gen., U. S. Army.
1635	5 Thomas J. Treadwell. Major, U. S. Ordnance Corps.
1636	6 Charles N. Turnbull. Boston, Mass.
1637	7 James Deshler. Killed, Sept. 20, 1863, at Chickamauga, Ga., aged 30.
1638	8 Henry W. Closson. Captain, 1st U. S. Artillery.
1639	9 Judson D. Bingham. Major and Quartermaster, U. S. Army.
1640	10 John Pegram. Died, Feb. 6, 1865, at Petersburg, of wounds received at Hatcher's Run, Va., aged 33.
1641	11 Charles G. Rogers. (History since 1866 unknown.)
1642	12 Thomas J. Wright. Died, April 30, 1857, near Chicago, Ill., aged 24.
1643	13 James E. B. Stuart. Died June 11, 1864, at Richmond, Va., of wounds received at Yellow Tavern, Va., aged 31.
1644	14 Arch. Gracie. Killed, Dec. 2, 1864, before Petersburg, Va., aged 32.
1645	15 John R. Smead. Killed, Aug. 30, 1862, at Manassas, Va., aged 32.
1646	16 Michael R. Morgan. Major and Com. of Sub., U. S. Army.
1647	17 Stephen D. Lee. (History since 1866 unknown.)
1648	18 Milton T. Carr. (History since 1863 unknown.)
1649	19 Wm. D. Pender. Killed, July 3, 1863, at Gettysburg, Pa., aged 29.
1650	20 Loomis L. Langdon. Captain, 1st U. S. Artillery.
1651	21 John T. Greble. Killed, June 10, 1861, at Big Bethel, Va., aged 27.
1652	22 John B. Villepique. Died, Nov. —, 1862, at Port Hudson, La., aged 32.
1653	23 Henry A. Smalley. (History since 1865 unknown.)
1654	24 Samuel Kinsey. Died, July 14, 1855, at Washington, D. C., aged 21.
1655	25 Abner Smead. (History since 1861 unknown.)
1656	26 Oliver D. Greene. Major and Asst. Adjt.-Gen., U. S. Army.
1657	27 Stephen H. Weed. Killed, July 2, 1863, at Gettysburg, Pa., aged 30.
1658	28 E. Franklin Townsend. Major, 9th U. S. Infantry.
1659	29 Alfred B. Chapman. Los Angeles, Cal.
1660	30 George A. Gordon. (History since 1871 unknown.)
1661	31 John O. Long. (History since 1866 unknown.)
1662	32 Ben. F. Davis. Killed, June 9, 1863, at Beverly Ford, Va., aged 31.

No. Cl. Rk.

- 1663 33 *James Wright*. Died, Oct. 26, 1857, at Albuquerque, N. M., aged 28.
 1664 34 *Waterman Palmer*. Died, Nov. 18, 1855, at Fort Moultrie, S. C., aged 23.
 1665 35 *David P. Hancock*. Captain, 7th U. S. Infantry.
 1666 36 *Sam. T. Shepperd*. Died, June 27, 1855, at Ft. Leavenworth, Kan., aged 24.
 1667 37 *Wm. M. Davant*. Drowned, Oct. 1, 1855, in the Rio Grande, Tex., aged 24.
 1668 38 *Charles G. Sawtelle*. Major and Quartermaster, U. S. Army.
 1669 39 *Levi L. Wade*. Died, Sept. 13, 1854, at Florence, Ala., aged 21.
 1670 40 *John T. Mercer*. Killed, April 19, 1864, at Plymouth, N. C., aged 31.
 1671 41 *Zenas R. Bliss*. Major, 25th U. S. Infantry.
 1672 42 *Edgar O'Connor*. Killed, Aug. 28, 1862, at Groveton, Va., aged 29.
 1673 43 *John Mullins*. (History since 1866 unknown.)
 1674 44 *David H. Brotherton*. Captain, 5th U. S. Infantry.
 1675 45 *Hor. Randal*. Killed, April 30, 1864, at Jenkin's Ferry, Ark., aged 31.
 1676 46 *John McCleary*. Died, Feb. 25, 1868, at Charleston, S. C., aged 36.

1855.

- 1677 1 *Cyrus B. Comstock*. Major, U. S. Corps of Engineers.
 1678 2 *Godfrey Weitzel*. Major, U. S. Corps of Engineers.
 1379 3 *Cor. Van Camp*. Killed, Oct. 1, 1858, near Wichita, Tex., aged 24.
 1680 4 *George H. Elliot*. Major, U. S. Corps of Engineers.
 1681 5 *Junius B. Wheeler*. Major, U. S. Corps of Engineers.
 16-2 6 *Ebenezer Gay*. (Died since June 17, 1871.)
 1683 7 *Samuel Breck*. Major and Asst. Adjt.-Gen., U. S. Army.
 16-4 8 *David McM. Gregg*. Milford, Del.
 1685 9 *Frederick L. Childs*. 177 West street, New York city.
 1686 10 *John V. DuBois*. Major, 3d U. S. Cavalry.
 1687 11 *Michael P. Small*. Capt. and Com. of Sub. U. S. Army.
 1688 12 *Francis R. T. Nicholls*. (History since 1866 unknown.)
 1689 13 *ALEXANDER S. WEBB*. Pres. College of the City of New York.
 1690 14 *John W. Turner*. Capt. and Com. of Sub. U. S. Army. St. Louis, Mo.
 1691 15 *Francis A. Shoup*. Sewanee, Tenn. (History since 1866 unknown.)
 1692 16 *John R. Church*. Died, Jan. 8, 1863, at Columbia, S. C., aged 31.
 1693 17 *Albert V. Colburn*. Died, June 17, 1863, at St. Louis, Mo., aged 32.
 1694 18 *James Wheeler*. (History since 1862 unknown.)
 1695 19 *George D. Ruggles*. Major and Asst. Adjt.-Gen., U. S. Army.
 1696 20 *Lewis Merrill*. Major, 7th U. S. Cavalry.
 1697 21 *ALFRED T. A. TORBERT*. Havana, Cuba, W. I.
 1698 22 *Charles W. Thomas*. Capt. and Asst. Quartermaster, U. S. Army.
 1699 23 *James H. Hill*. (History since 1866 unknown.)
 1700 24 *Edward L. Hartz*. Died, Nov. 11, 1868, at Ft. Sully, Dak., aged 30.
 1701 25 *Clarence E. Bennett*. Captain, 17th U. S. Infantry.
 1702 26 *William W. Averell*. Army and Navy Club, New York city.
 1703 27 *Timothy M. Bryan*. Vincent Town, N. J.
 1704 28 *William B. Hazen*. Colonel, 6th U. S. Infantry.
 1705 29 *Henry W. Freedley*. Colonel, U. S. Army (retired.)
 1706 30 *Henry M. Lazelle*. Captain, 8th U. S. Infantry.
 1707 31 *William R. Pease*. Bvt. Lieut.-Col., U. S. Army (retired.)
 1708 32 *J. K. Allen*. Killed, Aug. 15, 1866, on the Up. Yakima, Wash., aged 28.
 1709 33 *Robert C. Hill*. (History since 1866 unknown.)
 1710 34 *George McG. Dick*. Died, July 31, 1856, at Camp Cooper, Tex., aged 25.

1856.

- 1711 1 *George W. Snyder*. Died, Nov. 17, 1861, at Washington, D. C., aged 28.
 1712 2 *David C. Houston*. Major, U. S. Corps of Engineers.
 1713 3 *Miles D. McAlester*. Died, April 23, 1869, at Buffalo, N. Y., aged 37.
 1714 4 *Charles C. Lee*. Killed, June 27, 1862, at Gaines' Mill, Va., aged 28.
 1715 5 *Henry V. De Hart*. Died, July 13, 1862, near Fort Hamilton, N. Y.,
 of wounds received at Gaines' Mill, Va., aged 27.
 1716 6 *Orlando M. Poe*. Major, U. S. Corps of Engineers.
 1717 7 *John Tipton*. Died, May 17, 1861, at Benicia, Cal., aged 28.
 1718 8 *HERBERT A. HASCALL*. Captain, 5th U. S. Artillery, Hoboken, N. J.
 1719 9 *A. Parker Porter*. Died, Aug. 15, 1866, at Little Rock, Ark., aged 31.
 1720 10 *FRANCIS L. VINTON*. Prof. of Mining Eng., Columbia Coll., N. Y. city.

No.	Cl.	Rk.	
1721	11		<i>George D. Bayard.</i> Died, Dec. 14, 1862, of wounds received at Fredericksburg, Va., aged 27.
1722	12		Thomas C. Sullivan. Captain and Com. of Sub., U. S. Army.
1723	13		John W. Barriger. Captain and Com. of Sub., U. S. Army.
1724	14		Lorenzo Lorain. Captain, 3d U. S. Artillery, Bethlehem, Pa.
1725	15		<i>John Bennett.</i> Died, Feb. 24, 1859, at Fort Brown, Tex., aged 25.
1726	16		<i>Wesley Owens.</i> Died, Aug. 11, 1867, at Suisun, Cal., aged 35.
1727	17		<i>Guilf'd D. Bailey.</i> Killed, May 31, 1862, at Seven Pines, Va., aged 29.
1728	18		John B. Shinn. Captain, 3d U. S. Artillery.
1729	19		Hylan B. Lyon. (History since 1866 unknown.)
1730	20		Edmund C. Brainbridge. Captain, 5th U. S. Artillery.
1731	21		Lunsford L. Lomax. (History since 1866 unknown.)
1732	22		Richard Lodor. Captain, 4th U. S. Artillery.
1733	23		James P. Major. (History since 1866 unknown.)
1734	24		Jeremiah H. Gilman. Captain and Com. of Sub., U. S. Army.
1735	25		<i>Thomas E. Mil'cr.</i> Died, Nov. 13, 1864, in Adams co., Ky., aged 32.
1736	26		Charles B. Stivers. Captain, U. S. Army, (retired.)
1737	27		<i>Wm. Gaston.</i> Killed, May 17, 1858, on the Colville Trail, Wash., aged 24.
1738	28		James W. Forsyth. Major, 10th U. S. Cavalry.
1739	29		Thomas W. Walker. Bvt.-Major, U. S. Army (retired.)
1740	30		George Jackson. (History since 1866 unknown.)
1741	31		Joseph H. Taylor. Major and Asst. Adjt.-Gen. U. S. Army.
1742	32		John F. Ritter. Captain, 8th U. S. Infantry.
1743	33		John K. Mizner. Major, 4th U. S. Cavalry.
1744	34		Frank S. Armistead. (History since 1866 unknown.)
1745	35		Herman Biggs. Chicago, Ill.
1746	36		William T. Gentry. Captain, 19th U. S. Infantry.
1747	37		<i>James B. S. Alexander.</i> Died —, 1861, at Charlottesville, Va., aged 25.
1748	38		William H. Jackson. (History since 1866 unknown.)
1749	39		<i>Owen K. McLemore.</i> Killed Sept. 14, 1862, at So. Mtn., Md., aged 27.
1750	40		<i>Richard S. C. Lord.</i> Died Oct. 15, 1866, at Bel'efontaine, O., aged 31.
1751	41		<i>William P. Sanders.</i> Died Nov. 19, 1863, of wounds received before Knoxville, Tenn., aged 30.
1752	42		James McMillan. Captain, 3d U. S. Artillery.
1753	43		William B. Hughes. Capt. and Asst. Quartermaster, U. S. Army.
1754	44		Samuel S. Carroll. Maj.-General, U. S. Army (retired.)
1755	45		Fitzhugh Lee. (History since 1866 unknown.)
1756	46		JOHN McLEAN HILDT. 39 W. 20th st., New York city.
1757	47		<i>Brayton C. Ives.</i> Died, June 27, 1857, at Fort Clark, Texas, aged 23.
1758	48		Herbert M. Enos. Captain and Assistant Quartermaster, U. S. Army.
1759	49		Arthur S. Cunningham. (History since 1866 unknown.)

1857.

1760	1		John C. Palfrey. Lowell, Mass.
1761	2		<i>Richard K. Meade.</i> Died, July —, 1862, at Petersburg, Va., aged 26.
1762	3		E. Porter Alexander. (History since 1866 unknown.)
1763	4		Henry M. Robert. Major, U. S. Corps of Engineers.
1764	5		<i>George C. Strong.</i> Died, July 30, 1863, at New York city, of wounds received at Fort Wagner, S. C., aged 30.
1765	6		<i>J. L. Kirby Smith.</i> Died, Oct. 12, 1862, of wounds received at Corinth, Miss., aged 26.
1766	7		Thomas G. Baylor. Major, U. S. Ordnance Corps.
1767	8		<i>H. S. Putnam.</i> Killed, July 18, 1863, at Fort Wagner, S. C., aged 26.
1768	9		William P. Smith. (History since 1866 unknown.)
1769	10		George A. Kensel. Captain, 5th U. S. Artillery.
1770	11		<i>Thomas J. Berry.</i> Died, —, 1865, at —, Ga., aged 29.
1771	12		Charles H. Morgan. Major, 4th U. S. Artillery.
1772	13		Oliver H. Fish. (History since 1866 unknown.)
1773	14		Abram C. Wildrick. Captain, 3d U. S. Artillery.
1774	15		Charles J. Walker. Richmond, Ky.
1775	15		Francis Beach. Captain, 4th U. S. Artillery.
1776	17		William Sinclair. Captain, 3d U. S. Artillery.
1777	18		Augustus G. Robinson. Captain and Asst. Quartermaster, U. S. Army.
1778	19		Samuel W. Ferguson. (History since 1866 unknown.)

No.	Cl.	Rk.	
1779	20		Marcus A. Reno. Major, 7th U. S. Cavalry.
1780	21		Edward R. Warner. Captain, 3d U. S. Artillery.
1781	22		Manning M. Kimmel. (History since 1866 unknown.)
1782	23		George H. Weeks. Captain and Asst. Quartermaster, U. S. Army.
1783	24		John T. Magruder. Died, June 28, 1858, at Marysville, Neb., aged 21.
1784	25		George A. Cunningham. (History since 1866 unknown.)
1785	26		Henry C. McNeill. (History since 1866 unknown.)
1786	27		Ira W. Clafin. Died, Nov. 18, 1867, at Mt. Pleasant, Texas, aged 33.
1787	28		Aurelius F. Cone. (History since 1866 unknown.)
1788	29		Paul J. Quattlebaum. (History since 1866 unknown.)
1789	30		John S. Marmaduke. (History since 1866 unknown.)
1790	31		George W. Holt. (History since 1866 unknown.)
1791	32		Joseph S. Conrad. Captain, 2d U. S. Infantry.
1792	33		Edward J. Conner. Died, August 16, 1863, at Exeter, N. H., aged 35.
1793	34		George Ryan. Killed, May 8, 1864, at Spottsylvania, Va., aged 28.
1794	35		Robert H. Anderson. Savannah, Ga. (History since 1866 unknown.)
1795	36		Charles E. Farrand. (History since 1871 unknown.)
1796	37		Thomas J. Lee. (History since 1865 unknown.)
1797	38		La Fayette Peck. (History since 1866 unknown.)

1858.

1798	1		William C. Paine. Beverly, Mass.
1799	2		Moses J. White. Selma, Ala. (History since 1866 unknown.)
1800	3		Joseph Dixon. Killed, Feb. —, 1862, at Ft. Donelson, Tenn., aged 28.
1801	4		William H. Echols. (History since 1866 unknown.)
1802	5		John S. Saunders. (History since 1866 unknown.)
1803	6		James H. Hallonquist. (History since 1866 unknown.)
1804	7		Thomas R. Tannatt. Black Hawk, Col.
1805	8		Marcus P. Miller. Captain, 4th U. S. Artillery.
1806	9		Chas. H. Ingraham. Died, Sept. 20, 1867, at New Orleans, La., aged 31.
1807	10		Leroy Napier. (History, 1860-'61, and since 1866, unknown.)
1808	11		Solomon Williams. (History since 1866 unknown.)
1809	12		Richard H. Brewer. Died, —, 18—, at —, aged —.
1810	13		Samuel McKee. Died, June 3, 1864, of wounds received at Cold Harbor, Va., aged 29.
1811	14		James J. Van Horn. Captain, 8th U. S. Infantry.
1812	15		Andrew Jackson. (History since 1866 unknown.)
1813	16		Charles G. Harker. Killed, June 27, 1864, at Kenesaw, Ga., aged 28.
1814	17		Sardine P. Reed. Died, Feb. 5, 1859, at West Point, N. Y., aged 25.
1815	18		Royal T. Frank. Captain, 1st U. S. Artillery.
1816	19		Edward P. Cressey. (History since 1871 unknown.)
1817	20		Asa B. Carey. Major and Paymaster, U. S. Army.
1818	21		William H. Bell. Captain and Commissary of Subsistence, U. S. A.
1819	22		Bryan M. Thomas. (History since 1866 unknown.)
1820	23		WILLIAM J. L. NICODEMUS. Madison, Wis.
1821	24		Oliver P. Gooding. Washington, D. C. (History since 1867 unknown.)
1822	25		William G. Robinson. (History since 1866 unknown.)
1823	26		Geo. N. Bascom. Killed, Feb. 21, 1862, at Valverde, N. M., aged 26.
1824	27		Charles E. Jesup. Died, April 22, 1861, in Todd county, Ky., aged 26.

1859.

1825	1		William E. Merrill. Major, U. S. Corps of Engineers.
1826	2		Samuel H. Lockett. (History since 1866 unknown.)
1827	3		Chas. R. Collins. Killed, May 7, 1864, at Todd's Tavern, Va., aged 27.
1828	4		Chauncey B. Rees. Died, Sept. 22, 1870, at Mobile, Ala., aged 33.
1829	5		Orlando G. Wagner. Died, April 21, 1862, of wounds received before Yorktown, Va., aged 25.
1830	6		Robt. F. Beckham. Killed, Nov. 30, 1864, at Franklin, Tenn., aged 27.
1831	7		Moses H. Wright. Louisville, Ky. (History since 1866 unknown.)
1832	8		Edward G. Bush. Captain 10th U. S. Infantry.
1833	9		Francis L. Guenther. Captain, 5th U. S. Artillery.
1834	10		Elias B. Carling. Captain and Asst. Quartermaster, U. S. Army.
1835	11		Martin B. Hardin. Brig-General, U. S. Army, (retired.)

No.	Cl.	Rk.	
1836	13		Eugene M. Baker. Major, 2d U. S. Cavalry.
1837	13		<i>Norman J. Hall.</i> Died, May 26, 1867, at Brooklyn, N. Y., aged 30.
1838	14		Roderic Stone. Died, March 3, 1862, of wounds received at Fort Craig, N. Mex., aged 25.
1839	15		Francis J. Crilly. Philadelphia, Pa.
1840	16		Allen L. Anderson. (History since 1867 unknown.)
1841	17		<i>Edwin H. Stoughton.</i> Died, Dec. 25, 1868, at Boston, Mass., aged 31.
1842	18		Caleb H. Cariton. Captain 10th U. S. Cavalry.
1843	19		Joseph Wheeler. New Orleans, La. (History since 1863 unknown.)
1844	20		John J. Upham. Captain, 6th U. S. Cavalry.
1845	21		Abraham K. Arnold. Major, 6th U. S. Cavalry.
1846	22		Henry A. F. Worth. Washington, D. C.

1860.

1847	1		Walter McFarland. Major, U. S. Corps of Engineers.
1848	2		<i>John A. Tardy.</i> Died, June 3, 1867, at Georgetown, D. C., aged 28.
1849	3		Horace Porter. Major, U. S. Ordnance Corps.
1850	4		Nicholas Bowen. (Died since June 17, 1871).
1851	5		<i>Theodore Edson.</i> Died, November 17, 1870, at Rock Island, I. I., aged 32.
1852	6		James H. Wilson. New York city.
1853	7		Benjamin F. Sloan. (History since 1866 unknown.)
1854	8		James M. Whittemore. Captain, U. S. Ordnance Corps.
1-25	9		Alanson M. Randol. Captain, 1st U. S. Artillery.
1856	10		<i>Cornelius Hook.</i> Died, June 19, 1864, at Key West, Fla., aged 26.
1857	11		<i>Wm. W. McCreery.</i> Killed, July 3, 1863, at Gettysburg, Pa., aged 27.
1858	12		John M. Wilson. Major, U. S. Corps of Engineers.
1859	13		Josiah H. Kellogg. Bvt. Major, U. S. Army (retired.)
1860	14		<i>Stephen D. Ramseur.</i> Died, October 21, 1864, of wounds received at Cedar Creek, Va., aged 27.
1861	15		EDWARD R. HOPKINS. Newark, N. J.
1862	16		Daniel D. Lynn. (History since 1870 unknown.)
1863	17		<i>Sam A. Foster.</i> Died, Feb. 3, 1871, at San Francisco, Cal., aged 34.
1864	18		Alexander C. M. Pennington. Captain, 2d U. S. Artillery.
1865	19		<i>John M. Kerr.</i> Died, —, 1861, at —, N. C., aged 24.
1866	20		<i>Albert M. Powell.</i> Died, June 10, 1863, at Ft. Stevenson, Dak., aged 33.
1867	21		Alfred T. Smith. Captain, 8th U. S. Infantry.
1868	22		Wesley Merritt. Lieut.-Colonel, 9th U. S. Cavalry.
1869	23		James P. Martin. Major and Asst. Adjt.-General, U. S. Army.
1870	24		John R. B. Burtwell. (History since 1866 unknown.)
1871	25		<i>Wm. G. Jones.</i> Killed, Sept. 19, 1863, at Chickamauga, Ga., aged 26.
1872	26		<i>Martin V. B. Lewis.</i> Died, June 29, 1862, at Winchester, Va., aged 26.
1873	27		<i>Salem S. Marsh.</i> Killed, May 1, 1863, at Chancellorsville, Va., aged 26.
1874	28		Wade H. Gibbes. (History since 1866 unknown.)
1875	29		<i>Charles S. Bowman.</i> Died, Jan. 13, 1868, at Camp Verde, Tex., aged 31.
1876	30		Samuel T. Cushing. Captain and Com. of Sub., U. S. Army.
1877	31		Frank Huger. (History since 1866 unknown.)
1878	32		Robert H. Hall. Captain, 10th U. S. Infantry.
1879	33		John N. Andrews. Captain, 8th U. S. Infantry.
1880	34		Edward B. D. Riley. Buffalo, N. Y. (History since 1866 unknown.)
1881	35		William H. Jordan. Captain, 9th U. S. Infantry.
1882	36		<i>John J. Sweet.</i> Killed, June 27, 1862, at Gaines' Mill, Va., aged 24.
1883	37		<i>Lynnan Mishler.</i> Killed, Feb. 21, 1862, at Valverde, N. M., aged 23.
1884	38		George S. Hollister. San Francisco, Cal. (Hist. since 1871 unknown.)
1885	39		<i>George W. Vanderbilt.</i> Died, Jan. 1, 1864, at Nice, France, aged 25.
1886	40		James M. Warner. Albany, N. Y.
1887	41		Harold Borland. (History since 1866 unknown.)

MAY 6, 1861.

1888	1		Henry A. Dupont. Captain, 5th U. S. Artillery.
1889	2		<i>C. E. Cross.</i> Killed, June 5, 1863, before Fredericksburg, Va., aged 26.
1890	3		Orville E. Babcock. Major, U. S. Corps of Engineers.
1891	4		<i>Henry W. Kingsbury.</i> Died, Sept. 18, 1862, of wounds received at Antietam, Md., aged 27.

No.	Cl.	Rk.	
1892	5		Adelbert Ames. Jackson, Miss.
1893	6		Llewellyn G. Hoxton. (History since 1866 unknown.)
1894	7		ADELBERT R. BUFFINGTON. Captain, U. S. Ordnance Corps.
1895	8		EMORY UPTON. Lieut.-Col., 1st U. S. Artillery.
1896	9		NATHANIEL R. CHAMBLISS. Tuscaloosa, Ala.
1897	10		Edmund Kirby. Died May 28, 1863, at Washington, D. C., of wounds received at Chancellorsville, Va., aged 23.
1898	11		John I. Rodgers. Captain, 2d U. S. Artillery.
1899	12		Samuel N. Benjamin. Captain, 2d U. S. Artillery.
1900	13		John Adair. Cariboo District, Brit. Col. (Hist. since 1862 unknown.)
1901	14		John W. Barlow. Captain, U. S. Corps of Engineers.
1902	15		Chas. E. Hazlett. Killed, July 2, 1863, at Gettysburg, Pa., aged 25.
1903	16		Chas. E. Patterson. Killed, April 6, 1862, at Shiloh, Tenn., aged 25.
1904	17		Judson Kilpatrick. New Jersey.
1905	18		Franklin Harwood. Captain, U. S. Corps of Engineers.
1906	19		George W. Dresser. New York city.
1907	20		CHARLES MCK. LEOSER. 34 East 36th street, New York city.
1908	21		Henry C. Hasbrouck. Captain, 4th U. S. Artillery.
1909	22		William A. Elderkin. Captain and Com. of Sub., U. S. Army.
1910	23		Francis A. Davies. Philadelphia, Pa. (Hist. since 1868 unknown.)
1911	24		Charles C. Campbell. St. Louis, Mo. (Hist. since 1866 unknown.)
1912	25		Malbone F. Watson. Brevet-Major, U. S. A. (retired), Yonkers, N. Y.
1913	26		John B. Williams. West Chester, Pa. (Hist. since 1867 unknown.)
1914	27		Guy V. Henry. Captain, 3d U. S. Cavalry.
1915	28		Jacob H. Smyser. (History since 1869 unknown.)
1916	29		Jacob B. Rawles. Captain, 5th U. S. Artillery.
1917	30		Erskine Gittings. Captain, 3d U. S. Artillery.
1918	31		J. Ford Kent. Captain, 3d U. S. Infantry.
1919	32		Eugene B. Beaumont. Captain, 4th U. S. Cavalry.
1920	33		Leonard Martin. (History since 1866 unknown.)
1921	34		John S. Poland. Captain, 6th U. S. Infantry.
1922	35		Robert L. Eastman. Died, Nov. 7, 1865, at Washington, D. C., aged 29.
1923	36		Henry B. Noble. Captain, U. S. Army, (retired.)
1924	37		Leroy L. Janes. (History since 1867 unknown.)
1925	38		Campbell D. Emory. Captain, 9th U. S. Infantry.
1926	39		J. F. McQuesten. Killed, Sept. 19, 1864, at Opequan, Va., aged 29.
1927	40		George O. Sokulski. Died, Feb. 12, 1867, at Ft. Laramie, D. k., aged 27.
1928	41		Olin F. Rice. St. Louis, Mo. (History since 1866 unknown.)
1929	42		Wright Rives. Captain, U. S. Army, (retired.)
1930	43		Charles H. Gibson. 1131 Gerard street, Philadelphia, Pa.
1931	44		Mathis W. Henry. San Francisco, Cal. (History since 1861 unknown.)
1932	45		Shelden Sturgeon. Captain, 6th U. S. Cavalry.

JUNE 24, 1861.

1933	1		Patk. H. O'Rorke. Killed, July 2, 1863, at Gettysburg, Pa., aged 27.
1934	2		Francis U. Farquhar. Captain, U. S. Corps of Engineers.
1935	3		Arthur H. Dutton. Died, June 5, 1864, at Baltimore, Md., of wounds received at Bermuda Hundred, Va., aged 25.
1936	4		Clarence Derrick. Died, —, 18—, at —, aged —.
1937	5		Daniel W. Flagler. Captain, U. S. Ordnance Corps.
1938	6		Thomas C. Bradford. (Died since June 17, 1871.)
1939	7		Richard M. Hill. Captain, U. S. Ordnance Corps.
1940	8		William H. Harris. Decatur, Ill.
1941	9		Alfred Mordecai. Captain, U. S. Ordnance Corps.
1942	10		D. H. Buel. Assassinated, July 23, 1870, at Ft. Leavenworth, Kan., aged 30.
1943	11		Stephen C. Lyford. Captain, U. S. Ordnance Corps.
1944	12		Alonzo H. Cushing. Killed, July 3, 1863, at Gettysburg, Pa., aged 22.
1945	13		CHARLES C. PARSONS. Memphis, Tenn.
1946	14		John R. Edie. Captain, U. S. Ordnance Corps.
1947	15		Lawrence S. Babbitt. Captain, U. S. Ordnance Corps.
1948	16		George A. Woodruff. Died, July 4, 1863, of wounds received at Gettysburg, Pa., aged 22.
1949	17		Joseph C. Audenried. Colonel and Aide-de-Camp, U. S. Army.
1950	18		Julius W. Adams. Died, Nov. 15, 1865, at Brooklyn, N. Y., aged 25.

No. Cl. Rk.		
1951	19	Peter C. Hains. Captain, U. S. Corps of Engineers.
1952	20	Francis H. Parker. Captain, U. S. Ordnance Corps.
1953	21	Joseph P. Farley. Captain, U. S. Ordnance Corps.
1954	22	Joseph B. Campbell. Captain, 4th U. S. Artillery.
1955	23	Henry E. Noyes. Captain, 2d U. S. Cavalry.
1956	24	Philip H. Remington. Captain, 19th U. S. Infantry.
1957	25	William D. Fuller. Captain, 21st U. S. Infantry.
1958	26	Justin E. Dimick. Died, May 5, 1863, of wounds received at Chancellorsville, Va., aged 23.
1959	27	JAMES P. DROUILLARD. Cumberland Furnace, Tenn.
1960	28	Leroy S. Elbert. Died, Sept. 13, 1863, on the Mississippi river, aged 24.
1961	29	Charles H. Brightly. Died, June 9, 1864, at Philadelphia, Pa., of wounds received at the Wilderness, Va., aged 25.
1962	30	Eugene Carter. (History since Jan. 1, 1871, unknown.)
1963	31	Samuel P. Ferris. Captain, 4th U. S. Infantry.
1964	32	George O. Watts. (History since 1866 unknown.)
1965	33	Frank A. Reynolds. Egypt. (History since 1866 unknown.)
1966	34	George A. Custer. Lieut.-Col., 7th U. S. Cavalry.

1862.

1967	1	Ranald S. Mackenzie. Colonel, 4th U. S. Cavalry.
1968	2	George L. Gillespie. Captain, U. S. Corps of Engineers.
1969	3	George Burroughs. Died, Jan. 22, 1870, in Charleston Harbor, S. C., aged 28.
1970	4	Charles R. Suter. Captain, U. S. Corps of Engineers.
1971	5	Jared A. Smith. Captain, U. S. Corps of Engineers.
1972	6	Samuel M. Mansfield. Captain, U. S. Corps of Engineers.
1973	7	Henry C. Wharton. Died, April 8, 1870, at Baltimore, Md., aged 28.
1974	8	Clemens C. Chaffee. Died, July 5, 1867, at Springfield, Mass., aged 26.
1975	9	Morris Schaff. Captain, U. S. Ordnance Corps.
1976	10	Jasper Myers. (History since 1870 unknown.)
1977	11	William A. Marye. Captain, U. S. Ordnance Corps.
1978	12	Frank B. Hamilton. Captain, 2d U. S. Artillery.
1979	13	Isaac Arnold. Captain, U. S. Ordnance Corps.
1980	14	Tully McCrea. Captain, 1st U. S. Artillery.
1981	15	James M. Lancaster. 1st Lieut., 3d U. S. Artillery.
1982	16	John Egan. Captain, 4th U. S. Artillery.
1983	17	Asa Bolles. Died, April 21, 1863, at Sacramento, Cal., aged 23.
1984	18	James A. Sanderson. Died, April 10, 1864, of wounds received at Pleasant Hill, La., aged 23.
1985	19	Clifton Comly. Captain, U. S. Ordnance Corps.
1986	20	William C. Bartlett. 1st Lieut., 3d U. S. Artillery.
1987	21	J. Eveleth Wilson. 1st Lieut., 2d U. S. Artillery.
1988	22	John H. Calef. 1st Lieut., 2d U. S. Artillery.
1989	23	Samuel B. McIntire. (History since 1870 unknown.)
1990	24	Albert M. Murray. Died, Aug. 12, 1864, at Macon, Ga., aged 24.
1991	25	James H. Rollins. Captain, U. S. Ordnance Corps.
1992	26	James H. Lord. 1st Lieut., 2d U. S. Artillery.
1993	27	Frederick J. James. Killed by accident, Aug. 4, 1864, near Cold Spring, N. Y., aged 23.
1994	28	Charles N. Warner. (History since Jan. 1, 1871, unknown.)

1863.

1995	1	John R. Meigs. Killed by guerillas, Oct. 3, 1864, near Harrisonburg, Va., aged 22.
1996	2	PETER S. MICHIE. Professor of Natural and Experimental Philosophy, U. S. Military Academy.
1997	3	James D. Rabb. Died, Aug. 26, 1863, at New Orleans, La., aged 23.
1998	4	William J. Twining. Captain, U. S. Corps of Engineers.
1999	5	William R. King. Captain, U. S. Corps of Engineers.
2000	6	William H. H. Benyaurd. Captain, U. S. Corps of Engineers.
2001	7	Charles W. Howell. Captain, U. S. Corps of Engineers.
2002	8	Asa H. Holgate. Captain, U. S. Corps of Engineers.
2003	9	John R. McGinness. Captain, U. S. Ordnance Corps.

No.	Cl. Rk.	Name	Rank	Service
2004	10	George W. McKee.	First Lieut.,	U. S. Ordnance Corps.
2005	1†	Frank H. Phipps.	First Lieut.,	U. S. Ordnance Corps.
2006	12	JAMES W. REILLY.	First Lieut.,	U. S. Ordnance Corps.
2007	13	<i>Josiah H. V. Field.</i>	Died, July 16, 1864,	at Cumberland, Md., aged 21.
2008	14	<i>Charles F. Rockwell.</i>	Died, Nov. 13, 1868,	at Washington, D. C., aged 27.
2009	15	William S. Beebe.	First Lieut.,	U. S. Ordnance Corps.
2010	16	Thomas Ward.	First Lieut.,	1st U. S. Artillery.
2011	17	Jacob H. Counselman.	First Lieut.,	1st U. S. Artillery.
2012	18	George D. Ramsay.	First Lieut.,	U. S. Ordnance Corps.
2013	19	Henry C. Dodge.	First Lieut.,	2d U. S. Artillery.
2014	20	John G. Butler.	First Lieut.,	U. S. Ordnance Corps.
2015	21	ROBERT CATLIN.	Captain, U. S. Army	(retired.) Madison, Wis.
2016	22	Charles H. Lester.	Salem, Mass.	(History since 1869 unknown.)
2017	23	<i>Kenelm Robbins.</i>	Died, Feb. 28, 1870,	in Jackson, Miss., aged 31.
2018	24	James M. J. Sanno.	Captain,	7th U. S. Infantry.
2019	25	James R. Reed.	(History since 1866 unknown.)	

1864.

2020	1	GARRETT J. LYDECKER.	Captain,	U. S. Corps of Engineers.
2021	2	Arthur H. Burnham.	Captain,	U. S. Corps of Engineers.
2022	3	Amos Stickney.	Captain,	U. S. Corps of Engineers.
2023	4	James W. Cuyler.	Captain,	U. S. Corps of Engineers.
2024	5	Alexander Mackenzie.	Captain,	U. S. Corps of Engineers.
2025	6	Oswald H. Ernst.	Captain,	U. S. Corps of Engineers.
2026	7	David P. Heap.	Captain,	U. S. Corps of Engineers.
2027	8	William Ludlow.	Captain,	U. S. Corps of Engineers.
2028	9	Charles B. Phillips.	Captain,	U. S. Corps of Engineers.
2029	10	William A. Jones.	Captain,	U. S. Corps of Engineers.
2030	11	<i>John P. Cantwell.</i>	Killed, April 18, 1865,	at Ft. Tompkins, N. Y., aged 22.
2031	12	Andrew N. Damrell.	Captain,	U. S. Corps of Engineers.
2032	13	<i>C. Douglas Waterman.</i>	Died, Sept. 28, 1864,	at Bordentown, N. J., aged 22.
2033	14	Vanderbilt Allen.	Egypt.	(History since 1865 unknown.)
2034	15	Charles J. Allen.	Captain,	U. S. Corps of Engineers.
2035	16	Cullen Bryant.	First Lieut.,	U. S. Ordnance Corps.
2036	17	Martin L. Poland.	First Lieut.,	U. S. Ordnance Corps.
2037	18	Alexander S. Clarke.	Captain,	5th U. S. Cavalry.
2038	19	E. Van Arsdale Andross.	First Lieut.,	1st U. S. Artillery.
2039	20	William Ennis.	First Lieut.,	4th U. S. Artillery.
2040	21	<i>John Elliott.</i>	Died, April 13, 1871,	at Dayton, O., aged 29.
2041	22	Melville R. Loucks.	(History since 1870 unknown.)	
2042	23	Isaac W. Maclay.	First Lieut.,	U. S. Ordnance Corps.
2043	24	Rezin G. Howell.	First Lieut.,	2d U. S. Artillery.
2044	25	William P. Vose.	First Lieut.,	2d U. S. Artillery.
2045	26	Edward D. Wheeler.	First Lieut.	1st U. S. Artillery.
2046	27	<i>Samuel H. Kinney.</i>	Died, Dec. 3, 1868,	at Sitka, Alaska, aged 25.

1865.

2047	1	CHARLES W. RAYMOND.	Captain,	U. S. Corps of Engineers.
2048	2	Lewis C. Overman.	Captain,	U. S. Corps of Engineers.
2049	3	A. Macomb Miller.	First Lieut.,	U. S. Corps of Engineers.
2050	4	Micah R. Brown.	First Lieut.,	U. S. Corps of Engineers.
2051	5	Milton B. Adams.	First Lieut.,	U. S. Corps of Engineers.
2052	6	William R. Livermore.	First Lieut.,	U. S. Corps of Engineers.
2053	7	DAVID W. PAYNE.	Corning, N. Y.	
2054	8	William H. Heuer.	First Lieut.,	U. S. Corps of Engineers.
2055	9	William S. Stanton.	First Lieut.,	U. S. Corps of Engineers.
2056	10	William H. Chase.	(Died since June 17, 1871.)	
2057	11	Thomas H. Handbury.	First Lieut.,	U. S. Corps of Engineers.
2058	12	Reuben W. Petrikin.	Lockhaven, Pa.	(History since 1869 unknown.)
2059	13	JAMES C. POST.	First Lieut.,	U. S. Corps of Engineers.
2060	14	<i>John K. Hezlep.</i>	Died, Aug. 13, 1867,	at Ft. Morgan, Ala., aged 24.
2061	15	A. Nisbet Lee.	First Lieut.,	U. S. Corps of Engineers.
2062	16	James F. Gregory.	First Lieut.,	U. S. Corps of Engineers.

No.	Cl.	Rk.	
2063	17		ALFRED E. BATES. Captain, 2d U. S. Cavalry.
2064	18		Henry B. Ledyard. Chicago, Ill.
2065	19		Thomas M. Tolman. Captain, 1st U. S. Infantry.
2066	20		JOHN P. STORY. First Lieut., 4th U. S. Artillery.
2067	21		Ormsby M. Mitchel. First Lieut., 4th U. S. Artillery.
2068	22		David R. Porter. Died, Nov. 23, 1866, at Brownsville, Tex., aged 25.
2069	23		J. HARRISON HALL. Dayton, O.
2070	24		Appleton D. Palmer. Captain, 4th U. S. Artillery.
2071	25		James L. Sherman. First Lieut., 1st U. S. Artillery.
2072	26		William A. Rafferty. Captain, 6th U. S. Cavalry.
2073	27		Cyrus M. Allen. Vincennes, Ind. (History since 1868 unknown.)
2074	28		Albert G. Forse. First Lieut., 1st U. S. Cavalry.
2075	29		William H. McLaughlin. Captain, 18th U. S. Infantry.
2076	30		Clinton J. Powers. Captain, 4th U. S. Cavalry.
2077	31		Seneca H. Norton. Captain, 2d U. S. Cavalry.
2078	32		Charles M. Reid. Died, Dec. 8, 1865, at Augusta, Ga., aged 21.
2079	33		EDWARD H. TOTTEN. First Lieut., 1st U. S. Artillery.
2080	34		George H. Burton. First Lieut., 21st U. S. Infantry
2081	35		George T. Olmsted. Captain, 2d U. S. Artillery.
2082	36		Edwin Mauck. (History since Jan. 1, 1871, unknown.)
2083	37		Frederick W. Bailey. (History since 1870 unknown.)
2084	38		Thomas L. Brent. Captain, 3d U. S. Cavalry.
2085	39		Chas. H. Breckinridge. Died, Aug. 27, 1867, at Ft. Morgan, Ala., aged 23.
2086	40		James M. Marshall. First Lieut., 4th U. S. Artillery.
2087	41		WILLIAM S. STARRING. First Lieut., 2d U. S. Artillery.
2088	42		William Krause. First Lieut., 3d U. S. Infantry.
2089	43		Charles P. Smith. Pittsburg, Pa. (History since 1870 unknown.)
2090	44		Jared L. Rathbone. First Lieut., 1st U. S. Artillery.
2091	45		Thomas J. Lloyd. Captain, 18th U. S. Infantry.
2092	46		Francis H. Ross. Vincennes, Ind. (History since 1870 unknown.)
2093	47		Edward Hunter. First Lieut., 1st U. S. Cavalry.
2094	48		William A. Garland. Died, Dec. 1, 1865, at Augusta, Ga., aged 22.
2095	49		Alexander W. Hoffman. First Lieut., 10th U. S. Infantry.
2096	50		Edgar C. Bowen. Captain, 11th U. S. Infantry.
2097	51		Charles Keller. First Lieut., 2d U. S. Infantry.
2098	52		Ben. D. Critchlow. New Brighton, Pa. (Hist. since 1869 unknown.)
2099	53		Malcolm McArthur. Captain, 17th U. S. Infantry.
2100	54		John E. Hosmer. Died, July 13, 1870, at Camp Douglas, Utah, aged 29.
2101	55		SAMUEL M. MILLS. First Lieut., 5th U. S. Artillery.
2102	56		WILLIAM D. O'TOOLE. St. Joseph, Mo.
2103	57		Charles E. Moore. First Lieut., 2d U. S. Infantry.
2104	58		Joseph K. Hyer. First Lieut., 18th U. S. Infantry.
2105	59		George G. Greenough. First Lieut., 4th U. S. Artillery.
2106	60		James D. Graham. Died, June 18, 1868, at Washington, D. C., aged 25.
2107	61		Warren C. Beach. First Lieut., 11th U. S. Infantry.
2108	62		Charles Morris. First Lieut., 5th U. S. Artillery.
2109	63		Satterlee C. Plummer. (History since 1870 unknown.)
2110	64		Archibald H. Goodloe. First Lieut., 22d U. S. Infantry.
2111	65		Cass Durham. First Lieut., 18th U. S. Infantry.
2112	66		Robert B. Wade. St. Louis, Mo. (History since 1870 unknown.)
2113	67		P. ELMENDORF SLOAN. Syracuse, N. Y.
2114	68		Charles A. Dempsey. First Lieut., 2d U. S. Infantry.

1866.

2115	1		Henry M. Adams. First Lieut., U. S. Corps of Engineers.
2116	2		James Mercur. First Lieut., U. S. Corps of Engineers.
2117	3		Chas. E. L. B. Davis. First Lieut., U. S. Corps of Engineers.
2118	4		Benjamin D. Greene. First Lieut., U. S. Corps of Engineers.
2119	5		John H. Weeden. First Lieut., U. S. Corps of Engineers.
2120	6		George M. Wheeler. First Lieut., U. S. Corps of Engineers.
2121	7		Eugene A. Woodruff. First Lieut., U. S. Corps of Engineers.
2122	8		James B. Quinn. First Lieut., U. S. Corps of Engineers.
2123	9		Daniel W. Lockwood. First Lieut., U. S. Corps of Engineers.
2124	10		William P. Butler. Second Lieut., U. S. Ordnance Corps.

No.	Cl.	Rk.	
2125	11		Frank Soule. Prof. of Math. University of Cal., San Francisco, Cal.
2126	12		Edward M. Wright. Second Lieut., U. S. Ordnance Corps.
2127	13		RICHARD C. CHURCHILL. First Lieut., 4th U. S. Artillery.
2128	14		Charles S. Smith. First Lieut., 4th U. S. Artillery.
2129	15		Hiero B. Herr. Prof. of Math. Lehigh University, South Bethlehem, Pa.
2130	16		James O'Hara. First Lieut., 3d U. S. Artillery.
2131	17		Charles E. Kilbourne. First Lieut., 2d U. S. Artillery.
2132	18		Abner H. Merrill. First Lieut., 1st U. S. Artillery.
2133	19		Henry H. C. Dunwoody. First Lieut., 4th U. S. Artillery.
2134	20		Robert Craig. First Lieut., 4th U. S. Artillery.
2135	21		Wm. P. Dixon. Died, Oct. 6, 1866, in the wreck of the "Evening Star."
2136	22		CHARLES KING. First Lieut., 5th U. S. Cavalry.
2137	23		James E. Eastman. First Lieut., 2d U. S. Artillery.
2138	24		Isaac T. Webster. First Lieut., 1st U. S. Artillery.
2139	25		William H. Upham. (History since 1869 unknown.)
2140	26		Solon Orr. Died, Sept. 16, 1867, at Ft. Jefferson, Fla., aged 23.
2141	27		Elbridge R. Hills. First Lieut., 5th U. S. Artillery.
2142	28		Joseph G. Swift. Died, March 2, 1871, at New York city, aged 28.
2143	29		FRANCIS L. HILLS. Boston, Mass.
2144	30		George O. Webster. Second Lieut., 4th U. S. Infantry.
2145	31		Rufus P. Brown. Second Lieut., 4th U. S. Infantry.
2146	32		J. Scott Payne. (History since 1868 unknown.)
2147	33		John P. Walker. First Lieut., 3d U. S. Cavalry.
2148	34		Quintin Campbell. First Lieut., 5th U. S. Infantry.
2149	35		John F. Stretch. First Lieut., 10th U. S. Infantry.
2150	36		Albert J. Nef. Died, July 5, 1868, at Ft. C. F. Smith, Mon., aged 24.
2151	37		William W. Fleming. First Lieut., 12th U. S. Infantry.
2152	38		Charles L. Umbstaetter. (History since Jan. 1, 1871, unknown.)
2153	39		William J. Moberly. (History since 1869 unknown.)
2154	40		John C. Thompson. First Lieut., 3d U. S. Cavalry.
2'55	41		James B. Cole. (History since 1870 unknown.)

1867.

2156	1		Ernest H. Ruffner. First Lieut., U. S. Corps of Engineers.
2157	2		JOHN C. MALLERY. First Lieut., U. S. Corps of Engineers.
2158	3		Clinton B. Sears. First Lieut., U. S. Corps of Engineers.
2159	4		Thomas Turtle. First Lieut., U. S. Corps of Engineers.
2160	5		Joseph E. Griffith. (History since 1870 unknown.)
2161	6		WILLIAM E. ROGERS. 93 Cass street, Detroit, Mich.
2162	7		Lewis M. Haupt. 3206 Chesnut street, Philadelphia, Pa.
2163	8		John E. Greer. Second Lieut., U. S. Ordnance Corps.
2164	9		Edward Maguire. Second Lieut., U. S. Corps of Engineers.
2165	10		John Pitman. Second Lieut., U. S. Ordnance Corps.
2166	11		FREDERICK A. MAHAN. Second Lieut. U. S. Corps of Engineers.
2167	12		Charles F. Powell. Second Lieut., U. S. Corps of Engineers.
2168	13		Frederick A. Hinman. Second Lieut., U. S. Corps of Engineers.
2169	14		WILLIAM F. REYNOLDS. First Lieut., 1st U. S. Artillery.
2170	15		Charles Shaler. Second Lieut., U. S. Ordnance Corps.
2171	16		Charles S. Heintzelman. First Lieut., 3d U. S. Artillery.
2172	17		John M. K. Davis. Second Lieut., 1st U. S. Artillery.
2173	18		Crosby P. Miller. First Lieut., 4th U. S. Artillery.
2174	19		Charles G. Eckhart. (History since 1870 unknown.)
2175	20		Luigi Lomia. First Lieut. 5th U. S. Artillery.
2176	21		James E. Bell. Second Lieut., 1st U. S. Artillery.
2177	22		Robert M. Rogers. First Lieut., 2d U. S. Artillery.
2178	23		THOMAS H. BARBER. Second Lieut., 1st U. S. Artillery.
2179	24		John M. Johnson. (History since 1870 unknown.)
2180	25		John McClellan. First Lieut., 5th U. S. Artillery.
2181	26		Thomas T. Thornburgh. First Lieut., 2d U. S. Artillery.
2182	27		Eugene P. Murphy. First Lieut., 2d U. S. Artillery.
2183	28		Samuel R. Jones. Second Lieut., 4th U. S. Artillery.
2184	29		Ephraim T. C. Richmond. Second Lieut., 2d U. S. Artillery
2185	30		Henry B. Osgood. First Lieut., 3d U. S. Artillery.
2186	31		James Bassel. West Virginia.

No.	Cl.	Rk.	
2187	32		Sedgwick Pratt. Second Lieut., 3d U. S. Artillery.
2188	33		Allyn Capron. Second Lieut., 1st U. S. Artillery.
2189	34		Henry D. Wallen, Jr. Pittsburg, Pa.
2190	35		Arthur Cranston. Second Lieut., 4th U. S. Artillery.
2191	36		Alexander D. Schenck. Second Lieut., 2d U. S. Artillery.
2192	37		Oliver E. Wood. First Lieut., 5th U. S. Artillery.
2193	38		Edward M. Merriman. (History since 1870 unknown.)
2194	39		Edwin S. Curtis. Second Lieut., 2d U. S. Artillery.
2195	40		George A. Garretson. Cleveland, O. (History since 1870 unknown.)
2196	41		Jacob Almy. First Lieut., 5th U. S. Cavalry.
2197	42		William J. Sartle. First Lieut., 15th U. S. Infantry.
2198	43		Leander T. Howes. New York city.
2199	44		Henry C. Danes. Second Lieut., 3d U. S. Artillery.
2200	45		Walter Howe. Second Lieut., 4th U. S. Artillery.
2201	46		Barnet Wager. Second Lieut., 2d U. S. Artillery.
2202	47		Medorem Crawford. Second Lieut., 2d U. S. Artillery.
2203	48		Edward Davis. Second Lieut., 3d U. S. Artillery.
2204	49		A. Tracy Lee. Died, Feb. 19, 1870, at Washington, D. C., aged 25.
2205	50		Henry N. Moss. First Lieut., 1st U. S. Cavalry.
2206	51		Stanislaus Remak. First Lieut., 5th U. S. Artillery.
2207	52		Horatio M. Jones. Second Lieut., 4th U. S. Artillery.
2208	53		Edward S. Godfrey. First Lieut., 7th U. S. Cavalry.
2209	54		William J. Roe. Newburg, N. Y.
2210	55		Christopher C. Wolcott. Second Lieut., 3d U. S. Artillery.
2211	56		John A. Campbell. Second Lieut., 2d U. S. Artillery.
2212	57		Gilbert P. Cotton. Second Lieut., 1st U. S. Artillery.
2213	58		Eliphalet N. Chester. (History since 1870 unknown.)
2214	59		George W. Cradlebaugh. (History since Jan. 1, 1871, unknown.)
2215	60		William B. McCallum. First Lieut., 5th U. S. Artillery.
2216	61		Orsemus B. Boyd. First Lieut., 8th U. S. Cavalry.
2217	62		Thomas R. Adams. First Lieut., 5th U. S. Artillery.
2218	63		John H. Gifford. Second Lieut., 2d U. S. Artillery.

1868.

2219	1		Albert H. Payson. Second Lieut., U. S. Corps of Engineers.
2220	2		John G. D. Knight. Second Lieut., U. S. Corps of Engineers.
2221	3		Richard L. Hoxie. Second Lieut., U. S. Corps of Engineers.
2222	4		Edgar W. Bass. Bvt. Second Lieut., U. S. Corps of Engineers.
2223	5		James B. Mackall. Died, April 18, 1871, at Santa Fé, N. M., aged 27.
2224	6		Richard H. Savage. Bvt. Second Lieut., U. S. Corps of Engineers.
2225	7		William L. Marshall. Bvt. Second Lieut., U. S. Corps of Engineers.
2226	8		Joseph H. Willard. Bvt. Second Lieut., U. S. Corps of Engineers.
2227	9		Henry Metcalfe. Second Lieut., U. S. Ordnance Corps.
2228	10		Frank Heath. Second Lieut., 3d U. S. Artillery.
2229	11		William J. Hamilton. Second Lieut., 4th U. S. Artillery.
2230	12		Robert Fletcher. Dartmouth College, N. H.
2231	13		John J. Casey. Died, March 24, 1869, at Fort Washington, Md., aged 23.
2232	14		Clarence O. Howard. Second Lieut., 2d U. S. Artillery.
2233	15		David D. Johnson. Second Lieut., 5th U. S. Artillery.
2234	16		Jas. C. Morrison. Drowned, May 4, 1871, near Ft. Niagara, N. Y., aged 25.
2235	17		Charles R. Barnett. Second Lieut., 5th U. S. Artillery.
2236	18		Eugene O. Fechet. Second Lieut., 2d U. S. Artillery.
2237	19		William Everett. Second Lieut., 4th U. S. Artillery.
2238	20		Paul Dahlgren. 269 Madison avenue, New York city.
2239	21		Charles W. Whipple. Second Lieut., 3d U. S. Artillery.
2240	22		George W. Deshler. Second Lieut., 1st U. S. Artillery.
2241	23		DAVID S. DENISON. Second Lieut., 5th U. S. Artillery.
2242	24		Alexander L. Morton. Second Lieut., 5th U. S. Artillery.
2243	25		Christopher T. Hall. First Lieut., 2d U. S. Cavalry.
2244	26		William P. Clark. First Lieut., 2d U. S. Cavalry.
2245	27		Samuel M. Swigert. First Lieut., 2d U. S. Cavalry.
2246	28		William P. Hall. Second Lieut., 5th U. S. Cavalry.
2247	29		Joshua L. Fowler. First Lieut., 2d U. S. Cavalry.
2248	30		John Pope, Jr. Second Lieut., 1st U. S. Artillery.

No.	Cl.	Rk.	
2249	31		William J. Volkmar. First Lieut., 5th U. S. Cavalry.
2250	32		James H. Jones. Second Lieut., 4th U. S. Cavalry.
2251	33		Richard E. Thompson. Second Lieut., 6th U. S. Infantry.
2252	34		John B. Rodman. Second Lieut., 20th U. S. Infantry.
2253	35		Patrick T. Brodrick. Second Lieut., 23d U. S. Infantry.
2254	36		William C. Forbush. First Lieut., 5th U. S. Cavalry.
2255	37		John D. C. Hoskins. Second Lieut., 3d U. S. Artillery.
2256	38		Frank L. Shoemaker. Second Lieut., 4th U. S. Cavalry.
2257	39		James W. Pope. Second Lieut., 5th U. S. Infantry.
2258	40		Chancellor Martin. (History since 1870 unknown.)
2259	41		William T. Ditch. First Lieut., 1st U. S. Cavalry.
2260	42		George W. Pyle. Died, Dec. 29, 1868, at Fort Union, N. M., aged 22.
2261	43		James E. Batchelder. First Lieut., 2d U. S. Cavalry.
2262	44		Frank W. Russell. Second Lieut., 6th U. S. Cavalry.
2263	45		George M. Harris. Second Lieut., 4th U. S. Artillery.
2264	46		Thomas J. March. Second Lieut., 7th U. S. Cavalry.
2265	47		Harrison S. Weeks. Second Lieut., 8th U. S. Cavalry.
2266	48		Loyall Farragut. Second Lieut., 5th U. S. Artillery.
2267	49		Thomas M. Willey. Second Lieut., 6th U. S. Infantry.
2268	50		Charles F. Roe. West Point, N. Y.
2269	51		Delancey A. Kane. Union Club, New York city.
2270	52		Sumner H. Bodfish. (History since Jan. 4, 1871, unknown.)
2271	53		Patrick Fitzpatrick. Second Lieut., 13th U. S. Infantry.
2272	54		William H. Coombs. California.

1869.

2273	1		Eric Bergland. Second Lieut., 5th U. S. Artillery.
2274	2		Leonard G. Hun. Albany, N. Y.
2275	3		Samuel E. Tillman. Second Lieut., 4th U. S. Artillery.
2276	4		PHILIP M. PRICE. Second Lieut., 2d U. S. Artillery.
2277	5		Daniel M. Taylor. Second Lieut., 1st U. S. Artillery.
2278	6		William C. Fitzsimmons. Topeka, Kan. (Hist. since 1869 unknown.)
2279	7		WILLIAM P. DUVALLE. Second Lieut., 5th U. S. Artillery.
2280	8		Jacob A. Augur. First Lieut., 5th U. S. Cavalry.
2281	9		Henry L. Harris. Second Lieut., 1st U. S. Artillery.
2282	10		Arthur S. Hardy. Boston, Mass. (History since 1870 unknown.)
2283	11		John G. Bourke. Second Lieut., 3d U. S. Cavalry.
2284	12		David A. Lyle. Second Lieut., 2d U. S. Artillery.
2285	13		Worth Osgood. Second Lieut., 2d U. S. Artillery.
2286	14		Rem. H. Lindsey. Freeport, Pa. (History since 1870 unknown.)
2287	15		Charles H. Rea. (History since 1870 unknown.)
2288	16		James E. Porter. Second Lieut., 7th U. S. Cavalry.
2289	17		Frank E. Nye. Second Lieut., 2d U. S. Cavalry.
2290	18		William T. Craycroft. Second Lieut., 7th U. S. Cavalry.
2291	19		Charles Braden. Second Lieut., 7th U. S. Cavalry.
2292	20		John Aspinwall. Second Lieut., 7th U. S. Cavalry.
2293	21		John W. Pullman. Second Lieut., 8th U. S. Cavalry.
2294	22		Franklin Yeaton. Second Lieut., 3d U. S. Cavalry.
2295	23		Earl D. Thomas. Second Lieut., 5th U. S. Cavalry.
2296	24		William I. Reese. Second Lieut., 6th U. S. Cavalry.
2297	25		Charles Morton. Second Lieut., 3d U. S. Cavalry.
2298	26		Charles H. Rockwell. Second Lieut., 5th U. S. Cavalry.
2299	27		Wells W. Leggett. New York city. (History since 1870 unknown.)
2300	28		Jenifer H. Smallwood. Second Lieut., 2d U. S. Cavalry.
2301	29		WILLIAM F. SMITH. 34 E 36th st., New York city.
2302	30		George R. Bacon. Second Lieut., 1st U. S. Cavalry.
2303	31		Henry P. Perrine. Second Lieut., 6th U. S. Cavalry.
2304	32		William W. Robinson. Second Lieut., 3d U. S. Cavalry.
2305	33		Wentz C. Miller. Second Lieut., 4th U. S. Cavalry.
2306	34		William Rawson. Died, Sept. 1, 1869, at Milliken's Bend, La., aged 23.
2307	35		Edward W. Brady. Second Lieut., 6th U. S. Cavalry.
2308	36		Henry W. Sprole. Second Lieut., 8th U. S. Cavalry.
2309	37		Martin B. Hughes. Second Lieut., 9th U. S. Cavalry.

No.	Cl.	Rk.	
2310	38		William Gerhard. Second Lieut., 9th U. S. Cavalry.
2311	39		Mason M. Maxon. Second Lieut., 10th U. S. Cavalry.

1870.

2312	1		Francis V. Greene. Second Lieut., 4th U. S. Artillery.
2313	2		Winfield S. Chaplin. Second Lieut., 5th U. S. Artillery.
2314	3		Edward S. Holden. Second Lieut., 4th U. S. Artillery.
2315	4		Carl F. Palfrey. Second Lieut., 1st U. S. Artillery.
2316	5		James Rockwell. Second Lieut., 1st U. S. Cavalry.
2317	6		Edward E. Wood. Second Lieut., 8th U. S. Cavalry.
2318	7		William B. Weir. Second Lieut., 5th U. S. Artillery.
2319	8		William R. Quinan. Second Lieut., 4th U. S. Artillery.
2320	9		Edward S. Chapin. Second Lieut., 4th U. S. Artillery.
2321	10		Henry A. Reed. Second Lieut., 2d U. S. Artillery.
2322	11		William B. Homer. Second Lieut., 5th U. S. Artillery.
2323	12		Rollin B. Ives. Second Lieut., 5th U. S. Artillery.
2324	13		James A. Dennison. Second Lieut., 2d U. S. Artillery.
2325	14		Edward G. Stevens. Second Lieut., 5th U. S. Cavalry.
2326	15		Edgar S. Dudley. Second Lieut., 2d U. S. Artillery.
2327	16		Clarence A. Postley. Second Lieut., 3d U. S. Artillery.
2328	17		Charles W. Burrows. Second Lieut., 3d U. S. Artillery.
2329	18		Ira MacNutt. Second Lieut., 3d U. S. Artillery.
2330	19		William E. Birkhimer. Second Lieut., 3d U. S. Artillery.
2331	20		Walter S. Schuyler. Second Lieut., 5th U. S. Cavalry.
2332	21		Benjamin H. Randolph. Second Lieut., 3d U. S. Artillery.
2333	22		Charles A. H. McCauley. Second Lieut., 3d U. S. Artillery.
2334	23		Richard A. Williams. Second Lieut., 8th U. S. Cavalry.
2335	24		Edward C. Edgerton. Second Lieut., 5th U. S. Cavalry.
2336	25		Daniel C. Pearson. Second Lieut., 2d U. S. Cavalry.
2337	26		Clinton H. Tebbetts. Second Lieut., 4th U. S. Cavalry.
2338	27		Alexander O. Brodie. Second Lieut., 1st U. S. Cavalry.
2339	28		Charles W. Larned. Second Lieut., 7th U. S. Cavalry.
2340	29		Edmund M. Cobb. Second Lieut., 8th U. S. Cavalry.
2341	30		Austin L. Peirce. Second Lieut., 4th U. S. Cavalry.
2342	31		Edward A. Godwin. Second Lieut., 8th U. S. Cavalry.
2343	32		Samuel W. Fountain. Second Lieut., 8th U. S. Cavalry.
2344	33		Frederick R. Ward. Second Lieut., 1st U. S. Cavalry.
2345	34		Robert E. Coxe. Second Lieut., 8th U. S. Cavalry.
2346	35		Peter S. Bomus. Second Lieut., 1st U. S. Cavalry.
2347	36		Edward J. McClernand. Second Lieut., 2d U. S. Cavalry.
2348	37		Frederick E. Phelps. Second Lieut., 8th U. S. Cavalry.
2349	38		Robert G. Carter. Second Lieut., 4th U. S. Cavalry.
2350	39		Dexter W. Parker. Second Lieut., 6th U. S. Cavalry.
2351	40		Charles B. Schofield. Second Lieut., 2d U. S. Cavalry.
2352	41		Frederick W. Kingsbury. Second Lieut., 2d U. S. Cavalry.
2353	42		John G. Kyle. Second Lieut., 1st U. S. Cavalry.
2354	43		Jerauld A. Olmsted. Second Lieut., 4th U. S. Cavalry.
2355	44		Frank Michler. Second Lieut., 5th U. S. Cavalry.
2356	45		Benjamin H. Hodgson. Second Lieut., 7th U. S. Cavalry.
2357	46		Edwin H. Shelton. Second Lieut., 1st U. S. Cavalry.
2358	47		Otto L. Hein. Second Lieut., 1st U. S. Cavalry.
2359	48		Sebree Smith. Second Lieut., 6th U. S. Cavalry.
2360	49		Orlando L. Wieting. (History since 1870 unknown.)
2361	50		Winfield S. Edgerly. Second Lieut., 7th U. S. Cavalry.
2362	51		John B. Kerr. Second Lieut., 6th U. S. Cavalry.
2363	52		Clarence A. Stedman. Second Lieut., 9th U. S. Cavalry.
2364	53		Isaiah H. McDonald. Second Lieut., 9th U. S. Cavalry.
2365	54		John Conline. Second Lieut., 9th U. S. Cavalry.
2366	55		Robert N. Price. Second Lieut., 10th U. S. Cavalry.
2367	56		Daniel H. Floyd. Second Lieut., 9th U. S. Cavalry.
2368	57		Lovell H. Jerome. Second Lieut., 2d U. S. Cavalry.
2369	58		Levi P. Hunt. Second Lieut., 10th U. S. Cavalry.

1871.

No.	Cl.	Rk.	
2370	1		James R. Wasson. Second Lieut., 4th U. S. Cavalry.
2371	2		Edgar Z. Steever. Second Lieut., 3d U. S. Cavalry.
2372	3		James C. Ayres. Second Lieut., 3d U. S. Infantry.
2373	4		Andrew H. Russell. Second Lieut., 3d U. S. Cavalry.
2374	5		George S. Anderson. Second Lieut., 6th U. S. Cavalry.
2375	6		Vinton A. Goddard. Second Lieut., 6th U. S. Cavalry.
2376	7		Frank H. Edmunds. Second Lieut., 1st U. S. Infantry.
2377	8		Reid T. Stewart. Second Lieut., 5th U. S. Cavalry.
2378	9		Charles C. Morrison. Second Lieut., 6th U. S. Cavalry.
2379	10		George B. Davis. Second Lieut., 5th U. S. Cavalry.
2380	11		Charles A. Woodruff. Second Lieut., 7th U. S. Infantry.
2381	12		Walter S. Wyatt. Second Lieut., 3d U. S. Cavalry.
2382	13		Wallace Mott. Second Lieut., 8th U. S. Infantry.
2383	14		George E. Bacon. Second Lieut., 16th U. S. Infantry.
2384	15		Thomas M. Woodruff. Second Lieut., 5th U. S. Infantry.
2385	16		Levrett H. Walker. Second Lieut., 15th U. S. Infantry.
2386	17		Richard H. Poillon. Second Lieut., 23d U. S. Infantry.
2387	18		Henry P. Kingsbury. Second Lieut., 6th U. S. Cavalry.
2388	19		Andrew H. Nave. Second Lieut., 7th U. S. Cavalry.
2389	20		Frederick Schwatka. Second Lieut., 3d U. S. Cavalry.
2390	21		John A. McKinney. Second Lieut., 4th U. S. Cavalry.
2391	22		James N. Allison. Second Lieut., 2d U. S. Cavalry.
2392	23		James B. Hickey. Second Lieut., 8th U. S. Cavalry.
2393	24		Charles H. Ribbel. Second Lieut., 20th U. S. Infantry.
2394	25		George F. Chase. Second Lieut., 9th U. S. Infantry.
2395	26		Ulysses G. White. Second Lieut., 4th U. S. Cavalry.
2396	27		Thomas T. Knox. Second Lieut., 1st U. S. Cavalry.
2397	28		Francis W. Mansfield. Second Lieut., 11th U. S. Infantry.
2398	29		James Fornance. Second Lieut., 13th U. S. Infantry.
2399	30		Henry E. Robinson. Second Lieut., 4th U. S. Infantry.
2400	31		William B. Wheeler. Second Lieut., 18th U. S. Infantry.
2401	32		Daniel H. Brush. Second Lieut., 17th U. S. Infantry.
2402	33		John McA. Webster. Second Lieut., 22d U. S. Infantry.
2403	34		Charles R. Ward. Second Lieut., 10th U. S. Cavalry.
2404	35		Alexander McC. Guard. Second Lieut., 19th U. S. Infantry.
2405	36		Thomas S. Mumford. Second Lieut., 9th U. S. Cavalry.
2406	37		Frederick D. Grant. Second Lieut., 4th U. S. Cavalry.
2407	38		Thomas G. Townsend. Second Lieut., 6th U. S. Infantry.
2408	39		William R. Hoag. Second Lieut., 21st U. S. Infantry.
2409	40		Fayette W. Roe. Second Lieut., 3d U. S. Infantry.
2410	41		Julius H. Pardee. Second Lieut., 23d U. S. Infantry.

RECAPITULATION.

Number of Graduates deceased (including 182 killed in battle)	1046
Number of Graduates living.	1364
Total.	<u>2410</u>
Number of living and in the Army of the United States.	766
Number of living and not in the Army of the United States.	<u>598</u>

MEMBERS OF THE ASSOCIATION.

Deceased (Nos. 131, 578, 680, 862, 1028, 1530).	6
Living.	<u>152</u>
Total.	<u>158</u>

NOTICE TO GRADUATES.

To perfect the Records of this Association, it is respectfully requested of all Graduates of the U. S. Military Academy in acknowledging the receipt of this pamphlet to its Secretary—Lieut. Edward H. Totten—that they will give their Military or Civil History since the publication in 1867, of “Cullum’s Biographical Register of the Officers and Graduates of the U. S. Military Academy;” and make corrections and supply any deficiencies in the foregoing Register which are lacking to complete the *états de service* of Graduates.

This Association has now been in existence for two years, faithfully carrying out the objects of its creation “to cherish the memories of our Alma Mater, and promote the social intercourse and fraternal fellowship of its Graduates.” Before its third Reunion, in June next, it is hoped that a large number will become life members of this worthy association, to which all Graduates are eligible on paying the sole charge of TEN DOLLARS as an initiation fee to make up a small fund, the interest of which is required to meet the cost of annual printing, postage, stationery, etc., for the society.

Since the last Reunion, June 17, 1871, the following Graduates have joined the Association:

No. 947.—JOHN T. METCALFE.	No. 1633.—THOMAS H. RUGER.
“ 1001.—JAMES B. RICKETTS.	“ 1681.—JUNIUS B. WHEELER.
“ 1275.—JOHN G. FOSTER.	“ 1878.—ROBERT H. HALL.
“ 1283.—EDWARD C. BOYNTON.	“ 1972.—SAMUEL L. MANSFIELD.
“ 1407.—QUINCY A. GILLMORE.	“ 2227.—HENRY METCALFE.
“ 1452.—SILAS CRISPIN.	“ 2266.—LOYALL FARRAGUT.

CORRECTION.

- No. 772.—*Thomas O. Barnwell*, should be printed. **THOMAS O. BARNWELL.**
“ 862.—*Alex. P. Crittenden*, should be printed. *Alex. P. Crittenden.*
“ 1347.—*Horatio G. Gibson*, should be printed. **HORATIO G. GIBSON.**
“ 1408.—*John G. Parke*, should be printed. **JOHN G. PARKE.**