

FOURTH
ANNUAL REUNION

OF THE

Association of the Graduates

OF THE

UNITED STATES MILITARY ACADEMY,

AT

WEST POINT, NEW YORK,

JUNE 12, 1873.

NEW YORK:
D. VAN NOSTRAND, PUBLISHER,
23 MURRAY AND 27 WARREN STREET.

1873.

ANNUAL REUNION JUNE 12, 1873.

MINUTES OF THE BUSINESS MEETING.

WEST POINT, N. Y., June 12th, 1873.

The Association met in the Chapel of the United States Military Academy, and was called to order by Judge R. P. Parrott, Class of 1824, Chairman of the Executive Committee.

Prayer was offered by the Rev. C. C. Parsons, Class of 1861 (June).

The roll of the Members of the Association was then called by the Secretary.

ROLL OF MEMBERS.

Those present are indicated by a *, and those deceased in *italics*.

Class.		Class.	
1808	<i>Sylvanus Thayer.</i>	1824	{ <i>Dennis H. Mahan.</i> *ROBERT P. PARROTT. JOHN M. FESSENDEN.
1815	{ *SIMON WILLARD. <i>James Munroe.</i> THOMAS J. LESLIE. *CHARLES DAVIES.	1825	N. SAYRE HARRIS.
1818	{ <i>Horace Webster.</i> HARVEY BROWN. <i>Hartman Bache.</i>	1826	{ *WILLIAM H. C. BARTLETT. *SAMUEL P. HEINTZELMAN. AUGUSTUS J. PLEASANTON. *NATHANIEL C. MACRAE. EDWIN B. BABBIT. *SILAS CASEY.
1819	{ EDWARD D. MANSFIELD. HENRY BREWERTON. HENRY A. THOMPSON. *DANIEL TYLER. WILLIAM H. SWIFT.	1827	{ ALEXANDER J. CENTER. NATHANIEL J. EATON. <i>Abraham Van Buren.</i>
1820	RAWLINS LOWNDES.	1828	{ *ALBERT E. CHURCH. GUSTAVE S. ROUSSEAU. CRAFTS J. WRIGHT.
1821	*SETH M. CAPRON.	1829	{ CATH. P. BUCKINGHAM. SIDNEY BURBANK. WILLIAM HOFFMAN. THOMAS SWORDS. ALBEMARLE CADY. *THOMAS A. DAVIES. *CALEB C. SIBLEY. JAMES CLARK. GEORGE R. J. BOWDOIN.
1822	{ *WILLIAM C. YOUNG. <i>David H. Vinton.</i> *BENJAMIN H. WRIGHT. DAVID HUNTER.		
1823	{ GEORGE S. GREENE. *HANNIBAL DAY. GEORGE H. CROSMAN. EDMUND B. ALEXANDER.		

Class.		Class.	
1830	<i>Francis Vinton.</i>	1840	*WILLIAM T. SHERMAN. STEWART VAN VLIET. <i>George H. Thomas.</i> *PINCKNEY LUGENBEEL.
1831	{ HENRY E. PRENTISS. WILLIAM A. NORTON. ANDREW A. HUMPHREYS. WILLIAM H. EMORY. WILLIAM CHAPMAN. CHARLES WHITTLESEY.	1841	{ *Z. B. TOWER *JOHN LOVE. SEWALL L. FREMONT. SIMON S. FAHNESTOCK. RICHARD P. HAMMOND. JOHN M. BRANNAN.
1832	{ BENJAMIN S. EWELL. *GEORGE W. CASS. JOHN N. MACOMB. WARD B. BURNETT. JAMES H. SIMPSON. <i>Alfred Brush.</i> RANDOLPH B. MARCY. ALBERT G. EDWARDS.	1842	{ JOHN NEWTON. WILLIAM S. ROSECRANS. *JOHN HILLHOUSE. ABNER DOUBLEDAY. *JOHN S. MCCALMONT. GEORGE SYKES. *EUGENE E. MCLEAN. CHARLES T. BAKER. JAMES LONGSTREET.
1833	{ JOHN G. BARNARD. GEORGE W. CULLUM. RUFUS KING. WILLIAM H. SIDELL. HENRY WALLER. HENRY DU PONT. BENJAMIN ALVORD. HENRY L. SCOTT.	1843	{ *WILLIAM B. FRANKLIN. *GEORGE DESHON. JOHN J. PECK. *JOSEPH J. REYNOLDS. *ULYSSES S. GRANT. *RUFUS INGALLS. CAVE J. COUTS.
1834	THOMAS A. MORRIS.	1844	{ WILLIAM G. PECK. SAMUEL GILL. ALFRED PLEASANTON.
1835	{ *GEORGE W. MORELL. *HENRY L. KENDRICK. ALEXANDER S. MACOMB. ISAAC V. D. REEVE. MARSENA R. PATRICK. THOMAS B. ARDEN. *WILLIAM N. GRIER.	1845	{ THOMAS J. WOOD. CHARLES P. STONE. FITZ-JOHN PORTER. FRANCIS COLLINS. GEORGE P. ANDREWS. DELOS B. SACKETT. HENRY B. CLITZ. *THOMAS G. FITCHER.
1836	{ JOSEPH R. ANDERSON. MARLBOROUGH CHURCHILL. JAMES L. DONALDSON. *THOMAS W. SHERMAN. <i>Alexander P. Crittenden.</i> PETER V. HAGNER. GEORGE C. THOMAS. ARTHUR B. LANSING.	1846	{ GEORGE B. McCLELLAN. JOHN G. FOSTER. EDWARD C. BOYNTON. CHARLES C. GILBERT. *INNIS N. PALMER. PARMENAS T. TURNLEY. *GEORGE H. GORDON. DE LANCEY FLOYD-JONES.
1837	{ JOHN BRATT. EDWARD D. TOWNSEND. BENNETT H. HILL. JOSHUA H. BATES	1847	{ JOSEPH J. WOODS. ORLANDO B. WILCOX. *HORATIO G. GIBSON. *JOHN GIBBON. AMBROSE E. BURNSIDE. *WILLIAM W. BURNS. *EGBERT L. VIELE.
1838	{ JOHN T. METCALFE. WILLIAM F. BARRY. IRVIN McDOWELL. WILLIAM J. HARDEE.		
1839	{ JAMES B. RICKETTS. THOMAS HUNTON.		

Class.		Class.	
1848	{ *WILLIAM P. TROWBRIDGE. NATHANIEL MICHLER. RICHARD I. DODGE. *THOMAS D. JOHNS.	1861 May.	{ HENRY A. DUPONT. *ORVILLE E. BABCOCK. ADEL R. BUFFINGTON. *EMORY UPTON. NATH. R. CHAMBLISS. SAMUEL N. BENJAMIN. FRANKLIN HARWOOD. GEORGE W. DRESSER. CHARLES MCK. LEOSER.
1849	{ *QUINCEY A. GILLMORE. JOHN G. PARKE. MILTON COGSWELL. CHAUNCEY MCKEEVER. SAMUEL B. HOLABIRD. *JAMES P. ROY.	1861 June.	{ WILLIAM H. HARRIS. *CHARLES C. PARSONS. *JOSEPH C. AUDENREID. PHILIP H. REMINGTON. JAMES P. DRULLARD.
1850	{ FREDERICK E. PRIME. GOUVERNEUR K. WARREN. SILAS CRISPIN. *OSCAR A. MACK. *FRANCIS H. BATES. ZETUS S. SEARLE.	1862	{ SAMUEL N. MANSFIELD. *FRANK B. HAMILTON.
1851	{ *GEORGE L. ANDREWS. ALEXANDER PIPER. *WILLIAM D. WHIPPLE.	1863	{ *PETER S. MICHIE. *JOHN R. MCGINNIS. *JAMES W. REILLY. *ROBERT CATLIN.
1852	{ THOMAS L. CASEY. <i>George W. Rose.</i> JOHN MULLAN. <i>Sylvester Mowry.</i> ALEX. MCD. MCCOOK. WILLIAM MYERS.	1864	{ GARRETT J. LYDECKER. *OSWALD H. ERNST. CHARLES B. PHILLIPS. EDWARD D. WHEELER.
1853	{ HENRY C. SYMONDS. GEORGE BELL. LA RHETT L. LIVINGSTON. *ROBERT O. TYLER.	1865	{ *CHARLES W. RAYMOND. *A. MACOMB MILLER. *DAVID W. PAYNE. *JAMES C. POST. *ALFRED E. BATES. *JOHN P. STORY. J. HARRISON HALL. *EDWARD H. TOTTEN. *JAMES M. MARSHALL. WILLIAM S. STARRING. *EDWARD HUNTER. ALEX. W. HOFFMAN. *SAMUEL M. MILLS. WILLIAM D. H. O'TOOLE. ARCHIBALD GOODLOE. *P. ELMENDORF SLOAN.
1854	*THOMAS H. RUGER.	1866	{ *RICHARD C. CHURCHILL. CHARLES KING. FRANCIS L. HILLS. *JOHN F. STRETCH.
1855	{ *JUNIOUS B. WHEELER. JOHN V. D. DU BOIS. *ALEXANDER S. WEBB. *LEWIS MERRILL. ALFRED T. A. TORBERT.	1867	{ JOHN C. MALLERY. CLINTON B. SEARS. *WILLIAM E. ROGERS. FREDERICK A. MAHAN. WILLIAM F. REYNOLDS. *THOMAS H. BARBER. EDWIN S. CURTIS. *LEANDER T. HOWES.
1856	{ HERBERT A. HASCALL. FRANCIS L. VINTON. *GEORGE JACKSON. *LORENZO LORAIN. JOHN MCL. HILDT.		
1857	*JOSEPH S. CONRAD.		
1858	WILLIAM J. L. NICODEMUS.		
1860	{ *HORACE PORTER. EDWARD R. HOPKINS. *SAMUEL T. CUSHING. *ROBERT H. HALL.		

ANNUAL REUNION, JUNE 12, 1873.

Class.	1868	{	*JOSEPH H. WILLARD.	Class.	1870	{	WINFIELD S. CHAPLIN.	
			*HENRY METCALFE.				EDWARD G. STEVENS.	
			ROBERT FLETCHER.				SAMUEL W. FOUNTAIN.	
			*DAVID S. DENISON.				*DEXTER W. PARKER.	
			WILLIAM J. VOLKMAR.		1871		JAMES B. HICKEY.	
			JOHN D. C. HOSKINS.					
			*LOYALL FARRAGUT.		1872		WILLIAM B. WETMORE.	
			DELANCEY A. KANE.					
	1869	{	PHILIP M. PRICE.					
			*WILLIAM P. DUVALL.					
			WILLIAM F. SMITH.					
			WILLIAM GERHARD.					

NOTE—At the date of the Meeting there were 265 members upon the rolls, of those 90 were present and 14 had died.

Mr. SIMON WILLARD, class of 1815, the senior graduate present, and President of the Association, was called upon to preside, but declined in favor of Professor CHARLES DAVIES, class of 1815, who was conducted to the chair by General DANIEL TYLER, class of 1819, and Mr. SETH M. CAPRON, class of 1821.

ADDRESS OF PROFESSOR DAVIES.

FELLOW-GRADUATES : Another anniversary of our Association has brought us again together. Children of this national school, the cradle of our youth, we gather around the old homestead with the mingled feelings of reverence and love. Some of us, cadets of yesterday, full of youth and full of hope, are about to enter on the active duties of a noble profession ; some, full of honors, and bearing on their person the marks of many battles, behold with joy the old Academic Hall and those who ministered there, the guides of their early life ; while others, looking back through the long vista of more than half a century, welcome here to-day for you all, and in the name of you all, the graduates of fifty classes. To the returned graduate, a day spent here is a volume of history read in the freshness of personal recollections. Time disappears, and the scenes of youth spring up as by magic. The reveilles, as in days of yore, welcome the morning's light as it comes to tint mountain, and hill, and valley with its roscate hues. All nature greets us with her smiles, and amid so much freshness and beauty age readily mistakes the morning of day for the morning of life. But we come together not alone to dwell upon the present. Our meetings are connecting links between the past and the future ; and while we bring cordial welcomes to each other, we bring also garlands of affectionate remembrance, and place them reverently on the graves of the dead. Every year adds illustrious names to this roll of honor. Within the past year General Sylvanus Thayer, our late President, and for many years Superintendent of the Academy, has gone to his final rest, and taken his place in history. His life and a full account of his connection with the Academy have been written by General Cullum, his friend and pupil ; and these will be among the most valuable annals of our Association. But he has a more enduring and a more precious record. He lives in the institution itself, and his labors will ever form an important part of its history. He lives also in the profound respect and affectionate remembrance of the many graduates who grew up under his care, and love and duty will transmit these impressions to future classes. It is not too much for those who knew him long and well to say that here his memory will be as permanent as the granite hills which surround us, and as fresh as the May flowers which border the rivulets of the mountains. May peace and honor rest upon it, and may the twilight of this life be but the morning rays of another.

NECROLOGY.

The Secretary being called upon for the Necrology of Graduates for the year ending June 12, 1873, presented the following :

WILLIAM J. REESE.

No. 2296—CLASS OF 1869.

Died at Nashville, Tenn., June 20, 1872, aged 24.

In a few words the Army Register chronicles the death of one who was truly and thoroughly a soldier.

LIEUTENANT REESE left his home while still but a boy, to act a man's part, to do his share in helping to suppress the Rebellion. Not as an officer, but in the humble guise of a private soldier, he went, shouldering his musket, and cheerfully doing his part as one atom of that great mass whose deeds posterity shall never forget while we have a country to be proud of, or a history to teach our children, and doing his duty in such a way as to win the esteem and confidence of his officers, and the affection of his brothers in arms. Shoulder to shoulder with them he pressed onward, and when at last the goal was won and victory had perched upon the banner that he had followed with a boy's zeal and devotion, he came to the Military Academy as a cadet, appointed from his native State of Kentucky.

Many of us remember him as he reported in June, 1865, at the Academy, with his knapsack packed upon his back, fresh from the army, dressed in his simple soldier's garb, with the glorious dust of the "march to the sea" still upon it. No play soldier seemed he then, and as he stood there that bright June day, on the stoop of the old 8th Division, he looked what he was, every inch a man.

His four years at the Academy gained him none but friends, and when he left the Academy as a graduate in 1869, there was no hand in all the class that was not eager to clasp his in the final grasp—no voice that was not ready to claim him as a friend.

His service with his regiment was but a repetition of his former life. Ever ready for duty, always doing it well, his regiment and his classmates were both proud of him. But the climate of Texas where he was serving, proved too much for his strength, and at last he was reluctantly forced to accept a sick leave and go to his friends, his one aspiration being a speedy recovery, that he might rejoin his command, his one regret that he must leave his regiment and duty. But the respite came too late. He grew more and more feeble, and finally one evening retired saying that he felt fatigued and would rest a little while. He never rose from his bed again, but after a period of intense suffering which he bore with a soldier's fortitude, he cheerfully entered into his well earned rest.

So passed away one of those characters which Alma Mater may well be proud to count amongst her Alumni.

In the hearts of his classmates and brother officers the thought of him will be ever a bright memory, his history is a part of that of his country.

(Lieut. D. M. Taylor, U. S. A.)

FRANKLIN YEATON.

No. 2294—CLASS OF 1869.

Died August 17, 1872, at Naples, Maine, aged 24.

CAPTAIN FRANKLIN YEATON was born at Milltown, St. Stephen, New Brunswick, on the 14th of June, 1848, and began his military career in June, 1865, when he reported as a cadet at the Military Academy, having received his appointment from Maine, where for many years he had resided. He graduated in June, 1869, and at the close of his graduating leave of absence joined his regiment, the Third Cavalry, at Fort Stanton, New Mexico. Here he distinguished himself more than once by his behavior in the field against the Mescalero Apaches. In a fight with this tribe on the 26th of December, 1869, he was severely wounded by a rifle ball, which passing through his left wrist entered his right side, where it remained until his death; all efforts of the surgeons to find it being in vain. When able to move he came North on sick leave, from which he never returned to his regiment, dying at the residence of his relatives in Naples, Maine, on the 17th of August, 1872, having been retired, "on account of wounds received in the line of duty," with the full rank of Captain mounted, on November 14th, 1871.

His life was all too short to fulfil the brilliant promises that his earlier days so fully pictured forth. Cool, intelligent and daring, the service sustained in him a severe loss, and those of us who knew him personally as a cadet and officer feel that his death has left a blank in our circle that no one else can fill.

His quick mind and genial humor were well supplemented by his ready pencil, and hardly one of his classmates or friends but possesses some trifle, some sketch or little poem, to aid memory in recalling one whom we all held so dear. He made friends wherever he went, and of enemies had none.

General Orders No. 54 from the Headquarters, Department of the Missouri, of December 15th, 1869, in speaking of his first fight speaks of his gallantry, skill and perseverance; and his commanding officer, First Lieutenant H. B. Cushing, Third Cavalry, in his report of the same action commends him for coolness and gallantry. He was also highly complimented for the action in which he received the wound which finally killed him, but the official records make no mention of the patience with which he endured his suffering, after receiving his wound and during the long and painful journey back from the scene of

action to his post. They speak not of his bravery in bearing his sufferings uncomplainingly up to the day of his death. Only those of us who knew him well can speak of that; and we know that in his death the service has lost an ornament it could ill afford to lose, the country has lost a devoted son, and Alma Mater one whose deeds, had fate not cut his young life short, would have lent new lustre to gild her old gray walls.

Kind friend, true man, gallant soldier! rest well! Light lie the sod above your head! Green grow the grass above you! and may the Master for your many virtues grant you free pardon for your few sins! Rest well until the Heavenly bugles shall sound the last Assembly, and for epitaph what more fitting for you than the words,

“His life was gentle, and the elements so mixed in him,
That Nature might stand up and say to all the world,
This was a man.”

(Lieut. D. M. Taylor, U. S. A.)

REID T. STEWART.

No. 2377, CLASS OF 1871.

Killed by Indians, August 27th, 1872, in Arizona Territory.

LIEUTENANT REID T. STEWART was born in Erie, Pennsylvania, March 25th, 1850. He was educated at the Philadelphia High School, and had completed the course at that institution when he entered the Military Academy in 1867. He graduated very creditably in 1871, and was assigned to the Fifth Cavalry, joining that regiment, as it was on its way to Arizona, in December of the same year. He served for a short time at Camp Lowell, A. T., and was then ordered with his company to Camp Crittenden, at which post he was serving at the time of his death.

He had been ordered to Tucson, A. T. as the Judge Advocate of a Court-martial about to assemble there, and while en route to that place, was way-laid and killed by a band of hostile Indians, August 27th, 1872.

(Lieut. George B. Davis, U. S. A.)

SYLVANUS THAYER.

No. 33—CLASS OF 1808.

Died September 7, 1872, at South Braintree, Mass., aged 87.

The following general order was published from the War Department announcing General THAYER'S death :

WAR DEPARTMENT, ADJUTANT-GENERAL'S OFFICE,
WASHINGTON, *September 10, 1872.*

General Orders No. 83.

The last of the distinguished Chiefs of Engineers of the war of 1812-15 with Great Britain is dead. Brevet Brigadier-General SYLVANUS THAYER, died at South Braintree, Massachusetts, on the 7th September, 1872, in his 88th year, at that time the senior living graduate of the Military Academy.

General Thayer was born in Braintree, Massachusetts, 9th June 1785; received a classical education at Dartmouth College; and 23d February, 1808, graduated at the Military Academy, whence he was promoted in the Corps of Engineers, in which, after serving in all the successive grades to that of Colonel, he continued until June 1, 1863, when his active career of usefulness for more than half a century was ended by age and feeble health.

Called to the field in 1812, though a Lieutenant, he became Chief Engineer to General Dearborn, commanding on the Niagara frontier; in 1813, of the Right Division of the Northern Army, under General Hampton, on the Champlain line of operations; and in 1814, of General Moses Porter's troops, in the defence of Norfolk, where, for his "distinguished and meritorious services," he was brevetted a Major.

Subsequently Major Thayer was ordered to accompany Commodore Decatur on the expedition against Algiers, but this destination was changed to Europe, where he had opportunities of witnessing the operations of the allied armies before Paris, and of studying the military works and schools of France, Netherlands, &c., thus improving himself professionally and laying the foundation of his future career.

Returning to the United States in 1817, he was appointed Superintendent of the Military Academy, and served in that capacity for sixteen years, during which time, under his able administration, the Institution, from a rudimentary school, became one justly celebrated throughout the land, serving at once as a fostering mother to the Army, as the pioneer instructor of the Engineers of most of the public works of the country, and as a monument of his own fame.

On retiring from the Military Academy in 1833, Colonel Thayer was charged with the construction of the permanent defences of Boston Harbor, which were nearly completed according to his designs, under his own supervision, and which will long serve as models of engineering construction.

General Thayer's administration of his public trusts was always efficient, economical, and faithful. Enthusiastic in his profession and emulous of reputation, he was not envious of others; though reserved in manner he was always courteous; and, while avoiding controversy, he did not hesitate to declare his opinions and to sustain them by arguments.

The great worth and services of this veteran soldier are gratefully remembered by the graduates of the Military Academy, of which he is justly styled "the Father," and his name will be entwined with the laurels which many of them have gathered on the battle-field.

As a tribute to his memory, the officers of the Corps of Engineers will wear the usual badge of military mourning for thirty days, and the day after the receipt of this order at West Point, half-hour guns will be fired, beginning at sunrise and ending at sunset; the national flag being displayed at half-staff during that time.

By order of the Secretary of War :

WILLIAM D. WHIPPLE,

Assistant Adjutant-General.

[It is greatly regretted that General Cullum's absence in Europe has prevented the completion of an extended obituary of General Thayer in time for this publication. It will, however, be presented shortly for the benefit of the Association of Graduates.]

Secretary of the Association.

FRANCIS VINTON.

No. 590—CLASS OF 1830.

Died September 29, 1872, at Brooklyn, N. Y., aged 63.

FRANCIS VINTON, D. D., D. C. L., LL. D., was born in Providence, R. I., on the 20th of August, 1809, and entered the Military Academy in June, 1826, the youngest of three brothers, all of whom graduated with distinction. The eldest, Major John R. Vinton, fell at the siege of Vera Cruz, March 22d, 1847. The second, Gen. David H. Vinton, having spent a life of usefulness and honor in the military service, survived his younger brother only a few months, and by his death, added another distinguished name to the remarkable list of the departed graduates of the year 1872-3.

No one ever entered the Military Academy who at once more thoroughly appreciated the advantages of his position, or who more faithfully devoted

himself to the work which he had undertaken, than did Francis Vinton. An industrious and conscientious student, ever ready on the lessons of the day, he yet found abundant time to devote to literary improvement and thus, even as a cadet, won a high reputation as a writer and speaker.

Graduated in June, 1830, he was appointed a Second Lieutenant in the 3d Artillery, and reported for duty at Fort Independence, Boston Harbor, in the following autumn. Entering his name at the Law School of Harvard University, he resumed his studies with renewed vigor, feeling that his course at the Academy had just prepared him to begin to learn. Unremitting in his labors, while faithfully performing all his military duties, he undertook a thorough course of general literature, in which he found great delight, and on which he built the foundation of his future fame. Among the first in his understanding of the science of the law, he was unsurpassed by any in his powers of argument and debate. It seemed that in his devotion to this noble science, he was at the very outset, to take a high stand at the Bar, and to see fulfilled, in his earliest days, all his dreams of honorable success. He loved the science of the law, for which his mind and habits of thought were so admirably formed, and in these days of its earnest study, he laid up a store of its best principles, which served him well in his after career as a clergyman of the church.

But the orders of his superiors in the Army were soon to interrupt and eventually to overthrow all these well formed plans for earthly honors, and to turn the energies of his mind and heart into a far different channel. Unexpectedly detailed for engineer duty, he was obliged to suspend his studies and go where this duty called him. Returning to his regiment after an absence of two years, including a short service in the Creek country, he joined his company in Portsmouth N. H., and in 1834 was admitted to the Bar of Massachusetts. His thoughts, however, were now fixed upon a higher profession, and he never entered upon the practice of the law, for which he was so eminently fitted. Resigning his commission in 1836, he entered the General Theological Seminary of the Episcopal Church in the city of New York. Here he was soon remarkable for his great devotion and untiring study, finding time, as ever heretofore, for other duties of his Christian calling, visiting the sick and sorrowful, ministering to the wants of the poor and doing his Master's work wherever it was to be found.

Graduating from the seminary, he was ordained to the ministry in 1839, by the Right Reverend Bishop Griswold, of Massachusetts. Without delay he entered upon the duties of his new profession in a small parish in his native State, but was not allowed to remain long in this humble position. His eloquence and self-sacrificing devotion to his pastoral work soon attracted attention and called him to other more important positions, first at Providence, then at Newport, and finally, in 1844, to the parish of Emmanuel Church, Brooklyn, N. Y., then feeble, but soon by his labors changed to one of the strongest and most prosperous, with one of the finest churches in the State, Grace Church, built under his own personal supervision, and filled by crowds of worshippers drawn not only by his eloquence, but by his earnest work from house to house, among the people of his adopted city.

In the words of his friend and rector, Dr. Dix, for several years his associate minister in Trinity Parish, New York, "he was instant in season and out of season, unwearied in visiting his flock, in ministering to all their needs, and in preaching the word of life, a shining example to all who witnessed his zeal and love for the Lord and His church." Though called to other important parishes and once elected to the Bishopric of the Diocese of Indiana, he felt it his duty to decline, and to remain with the people whom he had so strongly attached to himself, and whom he ever loved as his own. In 1852 he was warmly urged, and supported by a large number of friends, for the vacant Bishopric of New York. He failed of election by a few votes, much to the disappointment of many who believed that his talents, habits of order and discipline, well fitted him for this important position.

In 1855 he was elected an assistant minister of Trinity parish in the city of New York, and entered upon his work there with all his vigor and enthusiasm. In 1859 he was specially assigned to the charge of Trinity Church, and here he ever after felt he had reached his greatest field of action and usefulness. It was his just pride to render the services in this magnificent church, not only impressive but attractive, and such was his success, that on every Sunday the church was filled to its utmost extent, and few left the well ordered and solemn services without a better heart and more full impression of true Christian worship.

A few years before his death, he was appointed to the Professorship of Canon Law in the seminary whence he set forth on his ministry. Peculiarly qualified for a professorship of this kind, by his early study of law at Cambridge and by his habits of order and discipline acquired at West Point, his success in this new sphere was complete. A clergyman of the Church says of him: "Dr. Vinton was the most dignified and respected professor with whom I ever studied. He was always thoroughly prepared for his recitations and lectures; and his treatment of his classes was such, that however much his students differed from him in their views, they were unanimous in their testimony to his kindness and impartiality." In this connection he prepared and published an able treatise on the Canon Law.

In the autumn of 1871, with failing health, he preached his last sermon in Trinity, and by advice of his physicians went to the island of Nassau, in vain hopes of improvement in that mild climate. Returning, the following spring, to his much loved home in Brooklyn, he lingered on through the summer of 1872, and until the 29th of September, when, surrounded by devoted wife and loving children, he calmly passed away.

Dr. Vinton was a remarkable man. With talents of the highest order, cultivated and trained by hard study; with an untiring energy and a determined will; with an eloquence of voice and manner seldom surpassed, he could not have failed of great success in any profession. With almost unlimited power of language, he was an eloquent speaker, a clear and logical debater, a magnificent reader of Holy Scripture, and again, to quote from the memorial sermon of Dr. Dix, "was conspicuous in the councils of the Church, general and diocesan; in public meetings, which he often had occasion to address,

and where he was heard with great attention and pleasure; at the anniversaries of our charitable institutions, and in the social meetings and merry makings of the schools and similar organizations, where his manner and words always gave zest to the general mirthfulness." Social in his disposition, he delighted in the society of the intelligent, and in this society was ever full of wit and playfulness, and yet at his own pleasant fireside in the midst of a loving and respecting family he ever found his greatest happiness, his most unalloyed enjoyment. He was a lover of children, and whether surrounded by them in the Sunday-school or joining in their sports on the play-ground, he was devoted to their instruction and happiness, and was with them a general favorite. He was the first to introduce the custom of Christmas tree festivals, for their amusement and reward, a custom now so extended in our country and popular with all denominations of Christians. He loved the Military Academy as his educating mother, and all things connected with West Point. Twice he was a member of the Board of Visitors, once its President, and in this capacity worked faithfully for the interests of the institution he so much venerated. He was among the first in efforts to organize our Association, and those present at our first two meetings will remember how much he contributed by his wit and humor to its success. Above all he loved his country, and in her darkest hours did all in his power for her honor and salvation, and when peace was restored he was among the most earnest in his efforts, by word and deed, to bring about forgetfulness of the causes and consequences of strife, and to cultivate anew a common love of a common country.

(Professor Alfred E. Church, L. L. D.)

FERDINAND S. MUMFORD.

No. 981—CLASS OF 1838.

Died October 1st, 1872, at San Francisco, Cal., aged 54.

MR. MUMFORD was born in the State of New York, and was appointed a Cadet at the U. S. Military Academy from that State, graduating in 1838.

July 1st, 1838, he was promoted to Second Lieutenant, 1st U. S. Infantry; June 11th, 1839, First Lieutenant, and March 15th, 1848, Captain in the same regiment.

He served: in the Florida War, 1839; on sick leave of absence, 1839-41; on frontier duty at Fort Snelling, Minn., 1841-43; at Fort Winnebago, Wis., 1843-45, and Jefferson Barracks, Mo., 1845-46; on recruiting service, 1846-48; in the War with Mexico, 1848, at the City of Mexico, and in garrison at East Pascagould, Wis., 1848, and Fort Brown, Texas, 1848-49.

He resigned from the army August 31st, 1849, and resided, until his death, in California, for some years as a merchant, and for the past fifteen years quite distinguished as a practising lawyer in San Francisco.

(Secretary of the Association.)

HARTMAN BACHE.

No. 198—CLASS OF 1818.

Died Oct. 8th, 1872, at Philadelphia, Pa., aged 74.

BREVET BRIGADIER-GENERAL HARTMAN BACHE was born September 3, 1798, at Philadelphia, Pa. His father was Benjamin Franklin Bache, the eldest grandson of the celebrated Dr. Franklin, by whom he was carefully educated in France, the accomplished pupil proving eminently worthy of his distinguished ancestor.

General Hartman Bache, after receiving a good English and classical education, entered the U. S. Military Academy when scarce sixteen, from which institution he was graduated July 24, 1818, and at once entered the army as assistant topographical engineer, with the rank of brevet captain in the general staff. From this time until 1847 he was engaged chiefly on surveys for coast defences, naval depots, harbor and river improvements, roads and canals, and for light-house sites; in the meanwhile having been brevetted July 24, 1828, a major "for faithful service ten years in one grade," and promoted to be brevet major of staff (Topographical Engineer) August 1, 1833, and major in the Corps of Topographical Engineers upon its formation July 7, 1838. In the execution of these numerous and varied surveys he was, says the Chief of Engineers, "the first to use, in this country, the refined methods of survey and mapping, and the results of his labors have served as models to the present day." Of his Charleston harbor survey and map, perhaps his *chef-d'œuvre*, we can speak in the highest terms of commendation, having constantly used it for years while superintending the construction of the defences, light-houses, and improvements of its harbor, never during that period having discovered the slightest inaccuracy in its admirable topography and hydrography.

In 1835 Bache had designed a masonry light-house for Brandywine shoal in Delaware Bay, and had commenced its foundations; but in 1847, he decided to construct it with Mitchell's iron screw-piles, which had been so successfully used at the Maplin sands, Wye entrance, and for other lights on the stormy British coast. The Brandywine shoal light-house had its focal plane forty-six feet above the sea level, a convenient keeper's dwelling being arranged just below the lantern. For its protection against the heavy drift ice of Delaware Bay, a strong, elongated, hexagonal ice-breaker was formed of thirty-seven iron screw-piles, thoroughly connected by iron braces, to diffuse the violent ice concussions over the whole structure. This screw-pile light and its ice-breaker, built at an expense of less than \$65,000, have successfully encountered storm and flood for nearly a quarter of a century, and yet stand as enduring monuments of their constructor's engineering skill.

Bache, after the completion of these works, became a member of the Board of Engineers for Lake harbors, and Western rivers; and from 1855 to 1859

was on duty on the Pacific coast as light-house engineer and inspector, and in charge of military roads. Returning to the Atlantic June 16, 1859, he was till April 11, 1861, the light-house engineer of the extended coast line comprising the Fourth, Fifth, and Seventh light-house districts. Upon these three classes of engineering—harbors, rivers, and light-houses—he had bestowed much patient study and close observation. As a noted instance of his attention to the first class may be cited that, as early as 1822, while he was making surveys at Mount Desert Island in Maine, and a quarter of a century before the first breakwater at Dover, on the coast of England, was built, he discovered in one of nature's harbors the advantages in deep water of a vertical exterior face for breakwaters, of which he was ever after the earnest advocate; of the second class may be adduced his successful plan for improving the navigation of the River Thames in Connecticut by a system of wing-dams and dredging; and of the last, his numerous light-house works attest his constructive skill.

During the Rebellion, from April 11, 1861, to June 16, 1862, Bache was on duty in the Topographical Bureau at Washington City, first in charge, and then as an assistant; and subsequently, till the termination of his military career, February 21, 1870, he was a very efficient member of the Lighthouse Board, being also, from November 5, 1864, to November 11, 1865, in charge of the defences of the Delaware. In the meanwhile he had been promoted Lieutenant-Colonel, Corps of Topographical Engineers, August 6, 1861, and Colonel Corps of Engineers, March 3, 1863, when the former corps was merged in the latter; brevetted Brigadier-General U. S. Army, March 13, 1865, "for long, faithful, and meritorious services;" and retired from active service, March 7, 1867, after half a century of faithful duty in the Army and of conscientious devotion to his profession. With just pride, therefore, did he say, a few weeks before his death, "I have never in my long period of service asked to be relieved from an order, and never but *once* for leave of absence, which was to enable me to join my son (Colonel F. M. Bache), dying in 1867 in France from disease contracted while with the Army of the Potomac."

Though deprived, a week after his birth, of the fostering care of a father, Bache, by his careful self-culture, untiring industry, methodical habits, and mental discipline, proved a worthy descendant of an illustrious ancestry, and honored a name as noted in social circles as eminent for science. From his first entrance into the Military Academy he exhibited striking characteristics. Though staid, was courteous in manner, zealous and devoted to duty, firm and fearless in right, solid and stable in judgment, subordinate to superiors, and loving to comrades, and with all possessing a fine figure, lithe as a Gaul, soldierly bearing, and manly presence, was the pattern lad of his class, upon whom was bestowed its highest military honor—the Colonel of the Corps of Cadets. The boy proved the father to the man, who, as an officer in every grade, performed all that was intrusted to him with steady persistency and exhaustive thoroughness; was ever at his post of duty, and neglected no responsibility imposed by the Government; though decidedly pertinacious in his professional opinions, was never dogmatic in their advo-

cacy; and, while a strict disciplinarian, he so tempered his authority with justice and kindness that obedience was more the result of affection than of command. But, with all his soldierly qualities, he was yet more estimable in his domestic sphere. Simple and unostentatious in manner; modestly reserved, with dignified self-respect; deferential to equals, and reverent to superiors; polished in speech, and genial intercourse; cheerful in spirit, and equable in temper; truthful to bluntness, conveying no false impression; neither the flatterer of power nor the detractor of merit; sensitive of his honor, and of spotless integrity; faithful in friendship, and sympathetic to misfortune; mild in his judgments, and nobly forgiving; denying to self, but lavish in charity; of masculine firmness, with the tenderness of woman; passionately fond of children, ever won by his caresses; and devoted to his family, of which he was the perpetual idol. His harmonious development of character, strengthened with his years, leaving no wrinkles on the heart; his freshness of feeling was never hardened or perverted by the world; but he continued good without affectation, bountiful without ostentation, full of generous impulses and manly excellence, and in the shadow of death could truthfully say that—

“ We live in deeds, not years; in thoughts, not breaths;
 In feelings, not in figures on a dial.
 We should count time by heart-throbs. He most lives
 Who thinks most, feels the noblest, acts the best.”

(Bot. Major-General George W. Cullum.)

GEORGE GORDON MEADE.

No 804, CLASS OF 1835.

Died Nov. 6, 1872, at Philadelphia, Pa., aged 57.

AT a meeting held at the Philadelphia Academy of Music, in memory of the late Major-General Meade, the oration on the dead soldier was delivered by Major-General Humphreys. The Secretary of the Association has taken the liberty of using extracts from this, that relate more directly to General Meade's personal record.

As the friend and associate of the soldier whose loss the Army and the nation deplore, I have been asked to address you concerning his military services. It is fitting that this duty should be devolved on me, for undoubtedly was more intimately associated with him during the time he commanded the Fifth Corps and the Army of the Potomac than any other officer. Besides, I have known him ever since his entrance into the service, then an intelligent, a polished, and witty young officer, on duty with the troops in Florida.

My second recollection of him is as an engineer, engaged under Captain Talcott, of the Corps of Engineers, upon an elaborate survey and investigation at the mouths of the Mississippi river, in which the facts elicited by some original experiments of his led me, many years after, to a series of investigations which developed the law governing the formation of the bars and shoals at the mouth of that river, from which most important consequences have followed for the improvement of navigation and the increase of commerce.

We next find Meade engaged in the survey of the northeast boundary line between the United States and Great Britain; then in river and harbor improvements; and in the Mexican war we see him as an officer of engineers on the staff of General Taylor and of General Scott, distinguished for skill and intrepidity; subsequently he was occupied with lighthouse construction, and during the four years preceding the civil war had charge of the geodetic survey of the great lakes, in his conduct of which he added largely to his scientific and engineering reputation.

I have referred to these varied occupations because they gave the training which fitted him for the great part he was soon to fill. In them he learned to plan carefully in advance, and to execute promptly and thoroughly; here he acquired the habit of quick and accurate observation, and became fertile in expedients to meet unlooked for exigencies.

Early in the civil war we find him a Brigadier-General of Volunteers, commanding a brigade in the Pennsylvania Reserve Corps, which constituted a division in the Army of the Potomac, and taking an active part in the battles of Gaines' Mill and Glendale, in the last days of June, 1862, being severely wounded in the latter. Returning to the field as soon as the condition of his wound would permit, he was assigned to the command of a division, and distinguished himself in the battles of South Mountain and Antietam, being placed in command of Hooker's Corps when that officer was wounded and taken from the field. For these services he was promoted to the rank of Major-General of Volunteers in November of 1862.

As a division commander, he was impetuous in attack, and at Fredericksburg broke through the right of Lee's line, and penetrated far to its rear, but was overborne by numbers and forced back with heavy loss. Quickly following this conspicuous service, he was, in the latter part of December, 1862, promoted to the command of the Fifth Army Corps, and at Chancellorsville his sagacious advice and soldierly bearing made so profound an impression upon the Commander of the Army of the Potomac that, in asking, some two months later, to be relieved from its charge, he designated General Meade as his successor.

On the morning of the 28th of June, 1863, when in the vicinity of Frederick, Md., with the Fifth Corps, General Meade was placed by the President in command of the Army of the Potomac, which at that time was not far from Frederick, following carefully the movements of Lee.

* * * * *

On the morning of the 29th Meade put his army in motion for Harrisburg, expecting to compel the enemy to turn and meet him in battle. We have seen that Lee, on the evening of that day, prepared to do so.

On the evening of the 30th the several corps of the Army of the Potomac were on the roads leading to Gettysburg, from the east round to the south, and at distances from the town varying from ten to fifteen miles, excepting the Sixth Corps, which was more than thirty miles off. Buford, with his division of cavalry, was in Gettysburg. On that same night Meade learned from Buford that the heads of Lee's columns were moving on the roads leading to Gettysburg, and were probably nearer than his to Gettysburg.

Being entirely ignorant of the character of the ground about Gettysburg, he at once prepared a precautionary order of instructions to the corps commanders, not to be executed unless specially ordered at a subsequent time in a certain contingency, explaining the routes which the several corps should follow to concentrate in a good position on Pipe Clay Creek, some three miles in rear of his headquarters at Taneytown. (Taneytown, it may be remarked, is about thirteen miles south of Gettysburg.)

These instructions stated, "Developments may cause the Commanding General to assume the offensive from his present positions." Not many hours after the issuing of these instructions new developments did cause him to change his plans; but these instructions evince that foresight which proves his capacity to command an army. In similar circumstances the agreement between Wellington and Blucher to concentrate their two armies—nearly double the numbers of Napoleon—far to the rear in the vicinity of Waterloo, has been esteemed a proof of their great ability. On the evening of the 30th, Reynolds, with the First and Eleventh Corps, was ordered to move on the morning of the 1st of July from Emmettsburg to Gettysburg, and to report whether that site afforded a good field of battle.

The Third Corps was to be in Emmettsburg on the morning of the 1st, and in fact reached there before all the Eleventh Corps had left it. About noon of the 30th I was requested by General Meade to examine the ground in the vicinity of Emmettsburg upon the arrival there of the Third Corps, the Second Division of which I commanded, and ascertain whether it afforded a good position for battle. The importance of the general position of Emmettsburg is derived from the fact that a piked road leads to it through the mountains from the Chambersburg valley (along which part of Lee's force might move), and that good branch roads lead to it along the foot of the mountains from the Cashtown pass. I have mentioned these two facts concerning Reynolds and myself to show that Meade was active in learning all that could be ascertained of the several positions where he might fight to advantage, as well as in moving toward Lee, and bringing the different parts of the Army of the Potomac within supporting distance of each other. That army consisted of about 70,000 infantry, 10,000 cavalry, and 300 guns. The Army of Northern Virginia consisted of about 85,000 infantry, 8,000 cavalry, and a due proportion of artillery.

We all know how, on the morning of the 1st of July, Reynolds encounter-

ed Hill two or three miles west of Gettysburg, and was killed early in the day; how Ewell arrived on the ground soon after, and how the First and Eleventh Corps were forced back to the position on which the fighting of the 2d and 3d of July took place. We know, too, that as soon as Meade learned what had occurred, the Third, Twelfth, and other corps were hurried up to the scene. Hancock, who was with Meade at Taneytown at the time, was despatched to take command of the advance, and he reported at about half-past five that the position was sufficiently good, when Meade set the remainder of the army in motion for the field, and arrived upon the ground at midnight. All the army was concentrated there by one o'clock next day.

One of Meade's first directions to his Chief of Staff, Butterfield, upon reaching there, was to learn everything about the roads leading to and from Gettysburg, so as to be prepared for any event that might occur—a very proper direction to give. All the Army of Northern Virginia was concentrated at Gettysburg during the night, except Pickett's Division of Longstreet's Corps, which did not arrive until the morning of the 3d.

* * * * *

The disposition Meade made of his troops was the best the ground and circumstances permitted. The features of the battle-field are so well known that I shall not stop to describe them.

You all know how the battle on the second day went on, and that the hardest fighting of the three days of battle took place on it. Lee attacked our left with Longstreet's Corps and part of Hill's under the cover of woods, which concealed their approach, and a long-continued desperate struggle ensued, lasting from half-past four until seven o'clock, in which we lost the advanced part of the ground we had taken up, but the main position remained intact.

On the third day Lee resumed the attack with Pickett's Division of Longstreet's Corps (which had arrived that morning) and Heth's Division of Hill's Corps, supported by two divisions which did not largely participate in the struggle. The advance of the leading divisions was made over clear, open ground, and was preceded by a heavy fire from 115 guns.

The gallant manner in which this advance was made under the powerful fire of our artillery and infantry, extorted the admiration of those against whom it was directed. But through the excellent disposition of Meade, ably seconded by his commanders, and the skill and courage of our officers and men, all the attacking force that reached our lines became our prisoners, as well as a considerable portion of the supporting divisions, and the third day terminated in a victory for us, and the demolition of all Confederate plans.

Of all the sublime sights within the view and comprehension of man, the grandest, the most sublime is a great battle. Its sights and sounds arouse a feeling of exaltation, compared to which tame indeed is the sense of the sublime excited by all other great works, either of God or man. No grander sight was seen throughout the war than this great battle between two brave, well-disciplined and ably commanded armies.

Immediately upon the repulse, Meade ordered an advance from the left, which went forward, but the day was too far spent for any important result

to be gained. Longstreet and Hill ardently wished for a return attack upon their lines.

Lee's losses were 18,000 killed and wounded, and 13,600 missing, a large part of the latter being our prisoners, making a total loss of 31,600. Our losses were 16,500 killed and wounded, and 6,600 missing, chiefly prisoners captured the first day, making a total loss of not less than 23,000.

* * * * *

Meade, who was a Major in the Corps of Engineers, was promoted to the rank of Brigadier-General in the regular Army, and was gratified at this mark of approval.

He had to bear many unjust criticisms on his conduct at the battle, and condemnation for not capturing the whole of Lee's army. But time effaces all such attempted blemishes as these, and, I believe, Meade always felt satisfied that history would do him justice.

After crossing the Potomac, Lee was disposed to remain near Winchester, among the fertile products of the valley of Virginia; but a well-directed thrust by Meade, through Manassas Gap, sent Lee rapidly out of the valley and across the Rappahannock.

On this river the Army of the Potomac was ordered from Washington to rest, and several detachments were made from it to the City of New York, to North Carolina, and elsewhere.

In September, Meade, having ascertained that Longstreet's Corps had been sent to Bragg, on the Tennessee river, excepting Pickett's Division, which was recruiting south of the James, moved forward, and Lee fell back behind the Rapidan, a more defensible river than the Upper Rappahannock. At this time the Eleventh and Twelfth Corps were detached from the Army of the Potomac and sent to Chattanooga, and the two opposing armies on the Rapidan were reduced to about equal numbers.

Early in October, Meade was contemplating a movement upon Lee by our right flank, and on the morning of the 9th rode to Cedar Mountain to have a better look at the country in the direction of a certain mountain-pass, when he discovered that Lee was making some movement on our right; and at the same moment intelligence from the pickets and signal stations began to pour in, but the nature of the movement could not be ascertained with certainty until Lee had concentrated his whole army in the rear and right of Meade, threatening to intercept and break up his lines of communication.

The Army of the Potomac was at once set in motion, and directed toward Warrenton, with the intention of attacking Lee while in the act of crossing the Rappahannock, with every chance of a successful issue. But when the movement was half through, one of Meade's commanders brought him wrong information of the movements, position, and apparent object of Lee, while from another commander, who should have furnished the most important information of all, he received none whatever. In this manner he was misled, a part of his army was placed in a critical condition, and the opportunity of attacking Lee was lost. There followed a series of manœuvres by the two armies, during which the brilliant combats of Bristoe Station and Rappahan-

nock Bridge took place, the movement ending in Lee's re-crossing the Rapidan. After the war, Lee acknowledged to Meade that his scheme had been frustrated in this operation—that he had been completely outmanœuvred.

* * * * *

Before the season for active operations returned, General Grant had been appointed Lieutenant-General, and placed in command of all the armies. He concluded to make his headquarters with the Army of the Potomac, Burnside's Corps, and the Army of the James.

During the winter and the spring, the Army of the Potomac had been reinforced, and when the campaign opened consisted of 76,000 infantry, in three corps, commanded by Sedgwick, Hancock, and Warren, and about 12,000 cavalry, commanded by Sheridan, with a large artillery force, having its own guard, which, when the artillery was reduced (about the middle of May), was joined to one of the infantry corps. Burnside had some 15,000 or 20,000 men, which united with the Army of the Potomac early on the morning of the 6th of May, the second day of the battle of the Wilderness.

Lee's force consisted of three corps, each about 20,000 strong, commanded by Ewell, Hill and Longstreet, who arrived the 3d of May, and 8,000 or 10,000 cavalry, commanded by Stewart, with a due proportion of artillery.

The artillery of both armies was more than could be used in that country, and with us was cumbersome, and therefore reduced when we were near Fredericksburg.

The object of the campaign was to fight Lee's army and break it to pieces. Failing in that, upon our forcing it back upon Richmond, we were to destroy all lines of supply to that city upon the north bank of the James river; then cross over, and, encircling the town, destroy all the lines of supply on the south side. * * * * *

Accordingly it was decided to move by the left. The project was to get through the Wilderness quickly, and endeavor to cut Lee's line of communication, the Central Railroad, somewhere between Louisa Court-house and Gordonsville, and attack him in the comparatively open country.

The moment our movement was perceived Lee concentrated. Ewell, being nearest to us, was thrust along the pike against us; Hill along the Orange Court-house plank-road; Longstreet was to come up on our left flank. By simply thrusting himself against us we were obliged to stop our movement to attack Lee; we could not go on; if we did, he would watch his opportunity and overwhelm some portion that was exposed.

Meade knew that Lee's best course was to move against us and to force us to attack him in the Wilderness, as I have already stated. Therefore when, early in the morning of the second day of the movement, advance parties of the enemy attacked our cavalry on the Orange Court-house plank-road and the advance guard thrown out on the pike, Meade apprehended that the first battle would be fought in the Wilderness. But there was no means of telling at first whether these small attacks were made simply by very advanced parties of the enemy, made for the purpose of interrupting and de-

laying our march, or were made by the advanced guards of Lee's main army. There was but one thing to do—to attack at once, clear them out of the way if we could, take prisoners, and find out where the main force of the army was. Hancock, who moved promptly in the morning from Chancellorsville on the route directed in the General Order of the 3d of May, was directed to halt at Todd's Tavern until it could be ascertained what the enemy's intentions were. They were soon disclosed. Ewell and Hill were close upon us, and were at once attacked by the Fifth Corps. Hancock was brought back from the vicinity of Todd's Tavern to the intersection of the Orange plank-road with the Brock road. Until he could get up, Getty's Division of the Sixth Corps was sent to that intersection, and was at once engaged with Ewell. The Sixth Corps was posted on our right.

Thus commenced that extraordinary series of battles of two months' duration, at the termination of which the Army of the Potomac had lost more than 60,000 men killed and wounded.

The position of General Meade all this time was a delicate one, owing to the near presence of an officer of superior rank and command. He acquitted himself in it in such a manner as to command the respect and esteem of General Grant, between whom and himself there was, I believe, complete accord. For his eminent services in the campaign Meade was made a Major-General in the Regular Army.

The close of June saw the commencement of what is termed the siege of Richmond and Petersburg, which lasted until the 1st of April, 1865. During this long period many operations, battles, and combats took place, with varying success. Throughout them all the marked ability of Meade as a commander was conspicuous.

The breaking of the lines of Petersburg on the 1st of April was succeeded by the flying, fighting retreat, and surrender of the Army of Northern Virginia, and with that surrender came peace.

Perhaps the very imperfect reference to General Meade's military life which I have just made may serve to show what a great experience he had, and how valuable to his country his life has been, and that his death in full bodily and mental vigor is a great national loss.

(Major-General A. A. Humphreys.)

FRANCIS D. NEWCOMB.

No. 386—CLASS OF 1824.

Died Nov. 28, 1872, at Havana, Cuba, aged 71.

FRANCIS D. NEWCOMB was appointed a Cadet in the U. S. Military Academy, from his native State, Massachusetts, graduated and was promoted in the Army to Brevet Second Lieutenant, 2d Infantry, July 1, 1824. The same date, he received his promotion to Second Lieutenant, 4th Infantry, and First Lieutenant, 4th Infantry, April 4, 1832, and was an Assistant Quarter-

master from October 7, 1830, to September 30, 1836, when he resigned his commission in the Army. With the exception of one year, 1824-25, when on duty at Sackett's Harbor, N. Y., his whole service was on garrison and Quartermaster duty in the South, principally in Florida.

He was Surveyor-General of the State of Louisiana from 1840-44, and in 1845 went to Cuba, where he resided until his death. Nothing of his civil history is shown upon the records of the Association.

(Secretary of the Association.)

FRANCIS BEACH.

No. 1775—CLASS OF 1857.

Died February 5, 1873, at New York City, aged 43.

BREVET LIEUTENANT-COLONEL FRANCIS BEACH, Captain U. S. Army, was born at Hartford, Conn., on the 2d day of May, 1835. He was appointed a Cadet of the U. S. Military Academy in 1853, and graduated in 1857. He was appointed Brevet Second Lieutenant U. S. Artillery, and assigned to the 2d Artillery, July 1, 1857; Second Lieutenant 4th Artillery, December 29, 1857; First Lieutenant, April 29, 1861, and Captain, August 14, 1862. He served with the Utah Expedition in 1860, and was Adjutant of his regiment in 1861, having previously served on the Atlantic Coast and at West Point. Before his appointment in the Volunteer Service he went through the Peninsular Campaign of 1862, serving as Aide-de-camp to Brevet Major-General P. St. G. Cooke.

He was appointed Colonel of the 16th Connecticut Volunteers on August 24, 1862, and although the regiment had just been organized, it was present, with him in command of it, at the battle of Antietam, September 17, 1862, where it did good service, and suffered severely. He was brevetted Major for gallant and meritorious services in that battle.

He afterwards commanded a brigade in front of Norfolk, Va., and in April and May, 1863, participated in the engagements that took place in front of that position, always doing good service.

In December, 1863, he commanded a brigade in the Eighteenth Corps, and in January, 1864, he was sent to North Carolina. He was engaged in the defence of Plymouth, N. C., April 17-20, 1864, and was there taken prisoner. He was exchanged on June 12, 1864. For gallant and meritorious services in the defence of Plymouth he was brevetted Lieut.-Colonel.

From the date of his exchange until the end of the war, he filled various responsible positions, and then returned to the command of his company in the Fourth Artillery.

His health was broken by his Peninsular Campaign, and failed utterly on

several occasions, until finally he was retired from active service on August 22, 1871.

He died in New York, after a severe and lingering illness, on the 5th of February, 1873. He was lovingly and tenderly cared for by those dearest to him during his illness, and died with the firm hope of a blessed resurrection. His funeral took place at Hartford, Conn., on Feb. 8, and was attended by many with whom he had served, among whom were commanding officers, comrades, and soldiers of his regiment.

Although Col. Beach's short record as a soldier is one of which any graduate of the Academy might be proud, yet he has qualities additional to those of the soldier, which endeared him to his friends to a degree not often attained.

His wit was of the brightest, his humor was of the richest, and many of his sayings remain as household words among his friends in the Army. These qualities, with his generous and genial disposition, will long keep his memory green among his comrades, and the Army can ill spare such men.

(Major-General W. B. Franklin.)

DAVID H. VINTON.

No. 299—CLASS OF 1822.

Died Feb. 21, 1873, at Stamford, Conn., aged 70.

GENERAL DAVID H. VINTON, of the U. S. Army, died at his residence, in Stamford, Connecticut, of pneumonia, after a brief illness. He was a native of Providence, R. I., where he was born on the 4th of May, 1803. He was an elder brother of the Rev. Dr. Vinton, whose death is noticed in this necrology, and also of Alexander Vinton, of Boston. An elder brother, John Rogers Vinton, of the Third Artillery, was killed during the siege of Vera Cruz.

In the summer of 1822, he was graduated fourteenth in his class, at the Military Academy at West Point, and then entered the Fourth Artillery. In that service he remained until the next year, when he was transferred to the infantry. He was ordnance officer at Fort Atkinson, in Iowa, until 1825, when he joined the Artillery-practice School at Fortress Monroe, and remained there about three years.

Subsequently, whilst on duty in Florida, Lieutenant Vinton acted as Quarter-master, and so satisfactory were his services, that he was made Quarter-master General of Florida, in 1837. He was employed in similar duty the next year, on the northern frontier of New York, and during the Canadian disturbances. In the same service he was employed at different points, until the winter of 1846, when he became Chief Quarter-master on

the Staff of General Wool, with the rank of Major, and served with that officer in Mexico. In 1848, he was sent to the Pacific coast, and in 1851, he was Chief Quartermaster of the Department of the West, the headquarters of which were at St. Louis. With the rank of Lieutenant-Colonel, he engaged in the same duties in Texas, in 1856, and was surrendered to the Confederates in 1861, by General Twiggs. He was then Deputy Quartermaster General.

Very soon after he was exchanged, Lieutenant-Colonel Vinton was brevetted Colonel, and during the civil war, he was Chief Quartermaster at New York, where his services were of the greatest value to the nation. He was brevetted Brigadier-General in 1865, having already received the full commission of Colonel in 1864. In 1866, he became Assistant Quartermaster General, and the same year was placed upon the retired list, being over the age of 62 years. He was one of the most valued and justly trusted officers in the Army.

His long services in the Quartermaster's Department, wherein he always and conspicuously evinced the highest characteristics of a spotless soldier and gentleman, are well known to the Army, and is a fitting remembrance of a most worthy graduate of the Military Academy.

(Secretary of the Association.)

EDWARD JOHNSON.

No. 972—CLASS OF 1838.

Died Feb. 22, 1873, at Richmond, Va., aged 57.

GENERAL EDWARD JOHNSON died at Richmond, Va., on Saturday night, Feb. 22, 1873. He was a native of Chesterfield County, Va., where he was born on the 16th of April, 1816. He was appointed a Cadet at the West Point Military Academy in 1833, from Kentucky, and was graduated in 1838, when he entered the Army as Second Lieutenant under General Zachary Taylor. In 1847, he was brevetted Captain, because of meritorious services in Florida. He received the brevet rank of Major in 1848, because of his gallant conduct at the storming of Chepultepec, near the City of Mexico, and in the capture of that city. In 1851, he was commissioned a full Captain. For his conduct in the Mexican War, Virginia voted him a sword; so also did the citizens of his native county.

Early in the late Civil War, Captain Johnson resigned his commission, and joined the Army of the Confederates. He was immediately appointed Colonel of the 12th Georgia Regiment, which office he held until 1863, when he was promoted to Brigadier-General. The following year he was commissioned a Major-General. He served in that capacity until May, 1864, when he was

made prisoner at Spotsylvania Court-house. After the war he resided most of the time on his farm in Chesterfield County.

General Johnson died at his rooms in Ford's Hotel, Richmond. The General Assembly of Virginia, being in session, passed resolutions and a complimentary preamble, and adjourned out of respect to his memory. His body lay in state at the Capitol in Richmond until the hour of his funeral, which took place at St. Paul's Episcopal Church. His remains were interred in Hollywood Cemetery, in the presence of a large concourse of civil and military officers and citizens.

(Secretary of the Association.)

CARY H. FRY.

No. 769—CLASS OF 1834.

Died March 5, 1873, at San Francisco, Cal., aged 57.

The following order was issued by the Paymaster-General of the Army, upon the death of Colonel Fry :

PAYMASTER-GENERAL'S OFFICE,

WASHINGTON, *March 8, 1873.*

It is the painful duty of this office to announce the death of Lieutenant-Colonel Cary H. Fry, Deputy Paymaster-General and Brevet Brigadier-General U. S. Army. He died of pneumonia on the 5th inst., at San Francisco. He graduated at the Military Academy in 1834, entering the 3d Infantry as Brevet Second Lieutenant. He resigned in 1836, but on the breaking out of the Mexican War, aided in raising the 2d Regiment Kentucky Volunteers, and was appointed its Major. In the battle of Buena Vista that regiment performed distinguished service. Upon the fall of its Colonel, William McKee, and of its Lieutenant-Colonel, Henry Clay, Jr., he was left in command. General Taylor, in his official report, spoke in warm commendation of his gallantry and good conduct.

He was appointed a Paymaster in 1853. He was Acting Paymaster-General for five or six months in 1862, and has for twenty years performed faithful and honorable service in this department. He received the brevet of Brigadier-General, to date from October 15, 1867, for faithful and meritorious services during the Rebellion.

Full of generous and noble impulses, his native State, Kentucky, has looked with pride upon his career, and will join his numerous friends in sorrow and mourning for his sudden demise.

* * * * *

(Signed)

BENJAMIN ALVORD,
Paymaster-General U. S. Army.

CHARLES M. THRUSTON.

No. 105—CLASS OF 1814.

Died February —, 1873, at Cumberland, Md., aged 77.

GENERAL THRUSTON was born in and appointed a Cadet from the District of Columbia.

He served as a Cadet from Jan. 8, 1813, to July 21, 1814, when he was promoted to Second Lieutenant, Corps of Artillery, and his further promotion in the Army was: to First Lieutenant, Corps of Artillery, April 20, 1818; to First Lieutenant, 3d Artillery, in the reorganization of the Army, June 11, 1821; and to Captain, 3d Artillery, Feb. 17, 1827.

He served in the war of 1812-15, with Great Britain, as Acting Assistant Engineer in erecting temporary defences at Governor's Island, New York Harbor, 1814-15; in garrison at Fort McHenry, Md., 1815-18; as Battalion Adjutant of Artillery, 1818-21; as Adjutant, 3d Artillery, 1821-27; in garrison at Fort Severn, Md., 1827, Fort Trumbull, Conn., 1827-33, and Fortress Monroe, Va., 1833-35; in the Florida war, 1835-6, being Acting Adjutant-General of the Florida Army, February to May, 1836, and was engaged in the combat of Olokikaha, March 31st.

He resigned in 1835, and resided thereafter at Cumberland, Md., where he was President of the Mineral Bank of Cumberland, Md., 1838-41, and Mayor of Cumberland, 1861-2.

At the commencement of the late civil war, Mr. Thruston entered the Volunteer service as Brigadier-General, and served in guarding the Baltimore and Ohio Railroad, 1861-2, resigning April 17th, 1862.

After this latter date, until his death, Gen. Thruston resided on his farm at Cumberland.

A more worthy and extended notice should be presented of General Thruston, but that promised by his son, George A. Thruston, Esq. (member of the Board of Visitors to the Military Academy in 1872), has been delayed too long for present publication, owing to his continued illness.

(Secretary of the Association.)

 WILLIAM J. SARTLE.

No. 2197—CLASS OF 1867.

Died January 27, 1873, at Santa Fe, New Mexico, aged 29 years.

LIEUTENANT WILLIAM J. SARTLE graduated at the United States Military Academy in June, 1867, and was commissioned as Second Lieutenant in

the 15th U. S. Infantry, then on duty in Alabama. In May, 1868, he was promoted to First Lieutenant, and appointed as Regimental Adjutant in August, 1869, which position he held up to the time of his death. Owing to his energetic zeal and his perfect knowledge of official papers and duties, he was shortly after selected as the Acting-Assistant Adjutant-General of the District of New Mexico.

He was a native of Vermont, and a protégé of the Hon. Judge Poland.

His many noble qualities, his generous disposition, and unsullied character had endeared him to the hearts of a large circle of personal friends, and in his death we have lost one of the bravest, truest men that ever entered the service. Within two years prior to his death, while hundreds of miles away from his post on detached service, the dread destroyer entered his household, and took from him his beloved wife, whom he had left a few days before in perfect health.

This bereavement left him almost heart-broken, and with an infant son to care for, the days passed slowly and sadly away, and when in a few short months the death of his father followed, then his strength gave way. Father, mother, and wife taken from him, his cup of sorrow was filled to overflowing, and his sufferings, both mental and physical, caused reason to forsake its throne, and, in an unhappy moment, he yielded up his soul to the God who gave it.

May He, in His infinite mercy, soften the blow to his orphan sister, and care for and protect her, and the orphan boy committed to her charge, until they are called to meet him in the home beyond the skies where sorrow is turned into joy, and labor to everlasting rest.

(Lieutenant Oliver E. Wood, 5th U. S. Artillery.)

ABRAHAM VAN BUREN.

No. 506—CLASS OF 1827.

Died March 15, 1873, at New York City, aged 66.

COLONEL ABRAHAM VAN BUREN, the eldest son of Martin Van Buren, the eighth President of the United States, died March 15, 1873, at his residence in New York city. He was born November 27, 1807, at Kinderhook, Columbia County, N. Y., and received his preliminary education at Greenville Academy, Greene County, N. Y.

Before he was sixteen years old he entered the U. S. Military Academy, from which he was graduated July 1, 1827, and promoted in the Army to be Brevet Second Lieutenant of Infantry. Attached to the 2d Regiment, in which he was commissioned a full Second Lieutenant, ranking from July 1, 1827, he served two years in garrison at Jefferson Barracks, Mo., and Fort

Dearborn, Ill. So wonderful are our changes of less than half a century, that the former, then a large frontier post, is now a suburb of the great city of St. Louis; and the latter, then in a vast wilderness, from which an Indian courier was sent once a week some two hundred miles for letters at the nearest post-office, is the present site of Chicago, where a dozen concentrating railroads teem with almost hourly mails to the 300,000 inhabitants.

Van Buren, from May 4, 1829, to July 4, 1836, was an Aide-de-camp to Major-General Macomb, at the headquarters of the General-in-Chief in Washington city, except for a few months in 1836, when he left the gay circles of the capital to serve as a volunteer on the staff of General Scott in the pestilential swamps of Florida against the Seminole Indians. In the meanwhile, March 4, 1833, when the 1st Dragoons were substituted for the Mounted Rangers, he was appointed a First Lieutenant in this regiment, and July 4, 1836, promoted to be Captain.

Upon his father's elevation to the Presidency of the United States, he resigned his commission, March 3, 1837, to become his private secretary. At this time his father was a widower and he a bachelor; but in November of the year following, Major Van Buren married Miss Angelica Singleton, of Sumter District, South Carolina, at her parents' residence, and soon after removed to the Executive Mansion, where she had first been presented under the auspices of her celebrated cousin, Mrs. Madison, and Senator William C. Preston, whose family she was then visiting. From this time till the end of President Van Buren's administration, his courteous and polished son and his affable and accomplished daughter-in-law gracefully did the social honors of the White House, and materially aided the Chief Magistrate in dispensing his generous and elegant hospitality. Besides these society duties, while holding his place of secretary, the Major inspired his father with the greatest confidence in his good sense, discretion, and perfect temper. On him the President mainly relied to bring him daily reports of the proceedings in Congress, and was often more influenced by his son's opinions than by those of older politicians and more distinguished men.

Major and Mrs. Van Buren, after March 4, 1841, lived with his father at Lindenwald through several years of his retirement, passing much of the winter months with the Singletons in South Carolina.

On the breaking out of the war with Mexico, though Major Van Buren was living in ease and affluence, like most graduates of the Military Academy, he felt it his duty to tender his sword in the service of his country; consequently he re-entered the Army June 26, 1846, receiving the commission of Major in the Pay Department. He at once joined General Taylor's Army in Mexico, but the duties of his position did not satisfy his military cravings, hence we see him actively engaged in the battle of Monterey, where, says his commander, he "served near my person, and was ever prompt in all situations in the communication of my orders and instructions." Subsequently, as a volunteer on the staff of General Scott, he participated in every contest on the triumphal march from Vera Cruz to the capital of the Montezumas. Of him, says his distinguished chief, "Major Van Buren, as paymaster, made

the campaign of Mexico with me, and although encumbered with a military chest containing money and vouchers amounting to millions, he never failed at the first gun to hasten, mounted, to me as a volunteer aid, and gallantly rode through every battle, a bearer of orders, with his accustomed quiet smile and amiability. The lieutenant-colonelcy given him at the end of the war was the adequate reward of such heroism." After the war, till June 1, 1854, when he again resigned from the Army, he continued on paymaster's duty in the city of New York.

Upon leaving the military service, he continued to reside in New York, except while attending, till 1859, to his planting interests near Columbia, S. C., and his three years' absence in Europe superintending the education of his sons.

His campaign in Mexico had so shattered his health that a few days after his return, while riding on the Bloomingdale road in New York, he fell from his horse during a sudden attack of paralysis, from which he partially recovered, when a year after he had a second. Though much improved in health by his journey abroad and horseback exercise, of which he was very fond, in the supervision of his South Carolina plantation, he never fully recovered the complete control of his locomotion and organs of speech. The afternoon before his death, he drove out to Central Park and spent the evening at the Union Club, of which he was a much esteemed member. On returning home, about ten o'clock, he complained of a headache and pains in his arm and side, but these passed away, and, a few moments before he breathed his last, he had the prospect of a comfortable night. At two in the morning his wife was suddenly aroused by his cry to her, but before she could reach his bedside, he died of apoplexy, and his gentle spirit had gone to its final rest.

Colonel Van Buren was a brave soldier, tried on many battle fields; a worthy citizen, true in all the relations of life, and an upright Christian, with "a tear for pity and a hand open as day for melting charity." He was modest and unassuming, possessing winning simplicity of manner, and was ever the courteous, genial gentleman. His temper was pre-eminently mild and sweet, never ruffled by enmity nor disturbed by irascible emotion. His intercourse was cordial, cheerful, and sincere, but always dignified and respectful. Though decided in his convictions, he was reserved in his utterances, rarely expressing an adverse opinion. His judgment was excellent and his prescience of political tendencies most remarkable. His heart was the residence of warm affection, and glowed with sympathy for the wants and sufferings of others. His loyalty to his friends was proverbial, and he never spoke of his superiors with whom he had served except in terms of the highest appreciation. A marked illustration of his fidelity was his abandonment of a tour to Europe to give testimony in favor of General Scott when before a Court of Inquiry at Frederick, Md., and volunteering as a secretary to aid in preparing his old commander's defence. With so many virtuous qualities, it is not surprising that he was a great favorite with intimates who appreciated the kindness and urbanity of his manners, and the sincerity, generosity, and

benevolence of his heart, and that he should be lovingly valued in his home, where he was the most dutiful of sons, the tenderest of husbands, and the most affectionate of parents.

“ Born to no pride, inheriting no strife,
Nor marrying discord in a noble wife,
Stranger to civil and religious rage
The good man walk'd innocuous through his age ;
* * * * He knew no schoolman's subtle art,
No language but the language of the heart.
By nature honest, by experience wise,
Healthy by temp'rance and by exercise ;
His life, though long, to [sadness] pass'd unknown,
His death was instant, and without a groan.”

(Brevet Major-General George W. Cullum).

EDWARD R. S. CANBY.

No. 30—CLASS OF 1839.

Died April 11, 1873, in the “Lava Beds,” Northern California, aged 55 years.

THE death of General Canby by the hand of a treacherous savage was a shock to the nation. Its announcement to those who knew him came as comes the lightning's flash and thunder clap when the skies are cloudless and nature wears her serenest aspect.

In the pride of his strength, beloved by his friends, respected by all, he was stricken down in the midst of his labors, leaving to us an example to be honored, and a memory to be cherished.

The death of a man who has borne himself so nobly in all the relations and duties of life, bequeaths a legacy of priceless value to the living, and those who mourn his untimely death will love to think of his goodness as a man and his wonderful excellence as an officer.

It is not the intention here to give in narrative an account of General Canby's life, but the writer would fain collect a few of the articles published in different parts of the country at the time of his death, and present them together as a chaplet on the altar of his memory.

The offering could be made more imposing, the material for it has been wrought by many hands, and is abundant; but it better suits the modest worth of Canby, his gentle, unpretending nature, to make the offering a simple one. It suffices for the myrtle wreath, 'Tis not for Glory's crown.

HEADQUARTERS OF THE ARMY,

WASHINGTON, *April 14, 1873.*

GENERAL ORDERS No. 3.

It again becomes the sad duty of the General to announce to the Army the death of one of our most illustrious and most honored comrades.

Brigadier-General Edward R. S. Canby, commanding the Department of the

Columbia, was, on Friday last, April 11, shot dead by the chief "Jack," while he was endeavoring to mediate for the removal of the Modocs from their present rocky fastness on the northern border of California to a reservation where the tribe could be maintained and protected by the proper civil agents of the Government.

That such a life should have been sacrificed in such a cause will ever be a source of regret to his relations and friends; yet the General trusts that all good soldiers will be consoled in knowing that General Canby lost his life "on duty" and in the execution of his office, for he had been specially chosen and appointed for this delicate and dangerous trust by reason of his well-known patience and forbearance, his entire self-abnegation and fidelity to the expressed wishes of his Government, and his large experience in dealing with the savage Indians of America.

He had already completed the necessary military preparations to enforce obedience to the conclusions of the Peace Commissioners, after which he seems to have accompanied them to a last conference with the savage chiefs in supposed friendly council, and there met his death by treachery, outside of his military lines, but within view of the signal station. At the same time one of the Peace Commissioners was killed outright, and another mortally wounded, and the third escaped unhurt.

Thus perished one of the kindest and best gentlemen of this or any country, whose social equaled his military virtues. To even sketch his Army history would pass the limits of a General Order, and it must here suffice to state that General Canby began his military career as a cadet at West Point in the summer of 1835, graduating in 1839, since which time he has continuously served thirty-eight years, passing through all the grades to Major-General of Volunteers and Brigadier-General of the Regular Army.

He served his early life with marked distinction in the Florida and Mexican wars, and the outbreak of the civil war found him on duty in New Mexico, where, after the defection of his seniors, he remained in command and defended the country successfully against a formidable inroad from the direction of Texas. Afterwards transferred East to a more active and important sphere, he exercised various high commands, and at the close of the civil war was in chief command of the Military Division of the West Mississippi, in which he had received a painful wound, but had the honor to capture Mobile and compel the surrender of the rebel forces in the Southwest.

Since the close of the civil war he has repeatedly been chosen for special command by reason of his superior knowledge of law and civil government, his known fidelity to the wishes of the Executive, and his chivalrous devotion to his profession, in all which his success was perfect.

When fatigued by a long and laborious career, in 1869 he voluntarily consented to take command of the Department of the Columbia, where he expected to enjoy the repose he so much coveted. This Modoc difficulty arising last winter, and it being extremely desirous to end it by peaceful means, it seemed almost providential that it should have occurred in the sphere of General Canby's command.

He responded to the call of his Government with alacrity, and has labored with a patience that deserved better success—but, alas! the end is different from that which he and his best friends had hoped for, and he now lies a corpse in the wild mountains of California, while the lightning flashes his requiem to the furthestmost corners of the civilized world.

Though dead, the record of his fame is resplendent with noble deeds well done, and no name on our Army Register stands fairer or higher for the personal qualities that command the universal respect, honor, affection, and love of his countrymen.

General Canby leaves to his country a heart-broken widow, but no children.

Every honor consistent with law and usage shall be paid to his remains, full notice of which shall be given as soon as his family can be consulted and arrangements concluded.

By command of General Sherman :

WILLIAM D. WHIPPLE,
Assistant Adjutant-General.

General Canby was a remarkable instance of an officer of high rank and universal popularity, without enemies in his profession. It was very rare that you could hear a criticism of him among his brother officers. He had little ambition beyond his duty, was always satisfied, or appeared to be, with any position to which he was assigned; and never engaged in any of those squabbles or intrigues for preferment which deform the records of many able soldiers. He had a singular power of inspiring the most perfect trust and confidence among those who served under his command. His subordinates considered him infallible, and this feeling had much to do with the perfect discipline which he always, apparently without effort, exercised wherever he went. He was the ideal of the thoughtful and studious soldier, a man rather of the type of Moltke than of Murat. He was tall, slender, severe and silent. His love of order and regularity was one of his distinguishing traits. He was a martinet of the best school, because he appreciated the fact that only by the strictest attention to details could general results be achieved.

To bores or impertinents he was terrible in his sternness and dignity. To people who sought him on official business he was courteous, but never cordial. To his friends, to those who had gained the right to his intimacy, he was unaffectedly genial and open-hearted. His reticence and reserve prevented him from gaining that sympathetic popularity which fell to many lesser men. Yet he had friends enough to keep his memory green, and they know that the service owned no truer or abler soldier, and that the country contained no more sincerely patriotic citizen.—*N. Y. Tribune.*

General Canby was not only a well-educated soldier, but a man of fine literary attainments and of general culture and refinement. In his personal appearance he was tall, graceful, and commanding, having a fine military bearing. In disposition he was remarkable for his reticence, his modesty, gentleness, and extreme refinement and delicacy of feeling. As an evidence of this

delicacy we have just been shown by Colonel Bullock an army order, issued from General Canby's head-quarters at the time of the surrender of General R. Taylor, in which the subordinate officer who had drawn it had used the word "leniency" in referring to the treatment of the people. General Canby, in revising the order when it passed through his hands, crossed out the humiliating word "leniency" and substituted with his own hand the gentler terms "discretion and respect." General Taylor in his order of capitulation, a copy of which we have just seen, assures his command that General Canby will be found liberal and just, animated by an honest desire to do all in his power to prevent unnecessary hardship and suffering.—*Louisville Commercial*.

It is not likely that this generation of Americans can ever know how good and how great a man they have lost in General Canby. He was one of those symmetrical great men whom Jeremy Taylor would have described as "choicely good," in whom no power nor passion is inordinate, who have a sort of genius for seeing always what is exactly right, and a steady propensity for doing it; and who, being fastidious, reticent, and perfectly poised, never push themselves into the knowledge of anybody, and who are most commonly appreciated only by their friends and by history.—*Christian Union*.

IN MEMORIAM.

A brave soldier has fallen. A good man has gone from among us. General Canby was so well beloved by those who knew him, that few words of tongue or pen are needed to commemorate his virtues. Among men he was a tower of silent strength, as much above the average of those around him as some lofty mountain peak is above the plains at its base. He was so exact in his dealings, so upright in his business transactions, that in all the years of his life no man ever doubted General Canby's integrity. He was of majestic presence. His manner was full of fine courtesy that was no superficial polish, but the natural outgrowth of a pure and loyal heart. It was marked by a calm dignity, indicative of depth and strength, far removed from ostentation or austerity, and reminding one of the inward light shining through the vase which contains it. There was something almost pathetic in the rare traits which formed General Canby's character—some which should have suggested to us that his life would have no common end. Without affectation, full of strength and intellect, he was as gentle and simple-minded as a little child, and the manner of his death is only a proof of his courage, his kindness, and his self-abnegation. He leaves a widow, but no children. Like that other patriot-soldier, General George H. Thomas, General Canby will go down to history as the last of his race. No son or daughter will have his name to uphold or dishonor. To his widow will be left the consolation which must come to her in remembering the unspotted record of her noble husband, who, in all the relations of life, was emphatically "without fear and without reproach."

M. R. S.

SAN FRANCISCO, April 18, 1873.

Little did I dream, when on a beautiful summer day, in 1854, I received holy baptism at the hands of the Rev. Eleazer Thomas, D. D., and was by him welcomed to the communion of Christ's holy church, that he would one day die by the hands of savage treachery, out among the wild mountains of the West.

That, however, came to pass. The man whom I honored for his Christian fervor and power, and whom I loved as my personal friend, has gone to his reward—the beginning of his upward flight being among the rocks of the wilderness; the end of it where Elijah's journey ended, in heaven. And now the strange movements of God's complicated providence brings this to pass, that I stand to speak the last words before the burial of the remains of Brigadier General E. R. S. Canby, who met his tragic fate in company with the friend of my youth. Is it strange that my memory speeds with swift feet over the long, circuitous path which runs from this event to that, and that in my thought to-day, this burial in death and that other burial in baptism stand side by side? How strange it is—like the weird combinations in some of our fantastic dreams. This, however, is no dream. The unnaturalness of this "taking off" might almost make it seem the horrid vision of some fevered night. It is so marvellous that treachery should thus assault friendship; that murder should strike the peacemakers. At first we could scarcely believe it true. But it is all real. These weeds of widowhood; this beautiful casket for which death furnishes the jewel; these sad dirges; these cries to God out of our distress; these honors to the distinguished dead, and by some of the nation's distinguished living representatives,—all this but enlarges our conception of the horrible reality of the death which calls us together to-day. For the sake of these stricken mourners, for the Army's sake, which, in the death of General Canby loses one of its bravest, wisest, and ablest officers; for the nation's sake, which in him loses one of her noblest sons; yea, for the Indians' sake, who are held responsible for this dark deed, I could wish it were all a dream. But it is not. And yet realities have this advantage over dreams; dreams teach us nothing; realities, however dread and awful, still come to us as school-masters. They have a voice and wisdom for those who will listen for instruction. Let us listen a moment to-day. I regret that I had not the honor and advantage of a personal acquaintance with the distinguished dead, whose obsequies now occupy us. From what I know of him, however, I am impressed, first of all, with this, that true merit is very often little known until the possessor of it dies. His virtue is unostentatious, his deeds are wrought in silence and often in obscurity. His great work so engrosses him that he has neither time nor inclination to proclaim it. It is not until the workman disappears, and his work stands out, vast and clearly outlined, that men begin to study the might that wrought such wonders. The world has built many a monument to men it scarcely heard of till they were dead. General Canby's character was by no means obscure, and yet was, I judge, of this general type. Many of us knew his name; a few knew his merit. It was not until this tragedy threw him out on the gaze of mankind, as rockets clear the sky, that men inquired particularly about him. For him to be conspicuous, however,

was to command a recognition of his virtue, and his royal merit. As we begin to inquire we are all coming now to know what his intimate friends perfectly understood before, that he was a man of tireless industry, of vast culture in his profession, brave as a lion, and tender as he was brave; his sense of honor almost excessive; as profoundly sincere in his opinions and feelings as he was honest in his transactions; pure in speech and irreproachable in life; possessing silence, which is golden, and a clear, strong thinking power which is equally so; a man able to command and govern, and win the favor of the governed; wise in counsel; brave in war; strong in administration; a man conscious of his power, therefore to be trusted in critical junctures, and who, more than once, during the war and afterward, brought order out of chaos in the fields to which he was assigned. He has for years been known throughout the Army as a model soldier, and the conspicuity of his death is attracting the attention of the nation to the same fact. It is strange that his merit has not been more widely known before now! The explanation is doubtless to be found in the peculiar type of his power—a power that was constant rather than conspicuous; so absorbed as to be unconscious of its comparative obscurity; satisfied to do and leave posterity to estimate the doing. Thus true merit is often unrecognized in part until men are gone. Sometimes indeed it is not recognized anywhere except in heaven, where the obscure toiler is lifted to a place of honor among the sons of God. This, however, and itself, are virtue's ample reward. I am reminded to-day that what we reverence after all is character—broad, strong, noble character. We have ready applause for brilliant deeds, and are not slow to admire genius, and yet the thing which most commands our profound and abiding reverence is not the flash of some brilliant achievement, but the steady, strong, broad progress of noble character. And this is the kind of power with which the memory of General Canby comes to us to-day. He was great in war, and good, and equally so in peace. There are no private discounts to reduce the excellency and glory of his public record. It were well for the nation if the same tribute could be laid at the feet of all her mighty sons, as I believe it can be laid at the feet of some. The character of the man who lies before us now, reminds us that among the nation's distinguished men, there always have been, and still are men, whose integrity none can impeach. The thought is full of comfort. Our ideas upon the subject have of late been sadly confused. So many conspicuous men have betrayed such a want of profound and delicate moral conviction, while some have been detected in such vast schemes of doubtful self-emolument, that a little shadow has fallen upon the class, and men have asked, "Who can be trusted?" But this is only the seeming of a sad moment. The ship has just touched the rocks; we felt the shock, and in our sudden fright we cried, "All is lost!" Not so. General Canby has walked through thirty years of broad opportunities for self-seeking, and never in one instance has exposed himself to even a suspicion of wrong-doing. His hands are clean. Even the tongue of slander has never ventured, I believe, upon the experiment of defamation. He has stood against the dash and roar of dishonest schemes and schemers, as

Gibraltar against the sea. So marvellously just has been his administration that even Richmond, Virginia, where he for some time governed a subjugated people, called a public meeting and passed resolutions of high respect for the dead, and of profound sympathy for his surviving kindred. The tribute is remarkable as coming from a people who would naturally be expected to avoid praise even if they could not blame. And he has not been alone in this. Such an example has power, and he has had associates in his manly and soldierly virtues. And now that he has gone, we must not suppose that integrity is enshrouded with him. Such virtue has a self-perpetuating power. "He, being dead, yet speaketh." Soldiers will talk of him as a model, and some will try to emulate his virtues. Public men will see that it is better to go poor with honored praise, than to go by questionable fortune to a splendid burial. Granite blocks make trivial monuments, and are often carved with false words. A man's true monument is the influence which he leaves behind him on mankind. General Canby's is shapely, beautiful, and will last. The thought that he is not alone in his distinguished virtue, and that this is not the funeral of public honor, is full of comfort for these troubled times. It comes like sweet harmony into the discords of public greed and unscrupulousness. For the nation's sake I am glad it is so. Immorality is stronger than empires, and more than one nation which defied external attack, has crumbled through the decay and anarchy of internal corruption. An army of Canbys would be invincible, a nation like him would last forever. He cares not that I speak thus of his virtue. I say it not for him, nor his, for to them it is not new, but for this audience, and, if I could reach all, for the nation.—(*Extract, Funeral Sermon, by Rev. Dr. Baylis.*)

His remains now rest in "Crown Hill Cemetery," Indianapolis, near to the places of his youth, where live his kindred and the friends of his early days.

(*Brevet Maj.-Gen. John P. Hawkins.*)

GEORGE M. HARRIS.

No. 2263—CLASS OF 1868.

Died, May 11th, 1873, of wounds received in action with Modoc Indians.
Aged 27.

LIEUTENANT GEORGE M. HARRIS was born in Philadelphia, in 1846. In 1863 he was appointed a Cadet at the U. S. Military Academy, and upon graduation, in 1868, he was appointed a Second Lieutenant in the 10th Infantry; was unassigned from May 19th, to July 14th, 1869, during the re-organization of the Army, when he was transferred to the 4th Artillery, in which regiment he remained till his death. While in the 10th Infantry he

served in Minnesota, at Fort Ripley, and in Texas against outlaws, and on registration duty during the reconstruction of that State, and in the 4th Artillery, at Fort Delaware, Fort Macon, Presidio of San Francisco, and in the Lava Beds, in the campaign against the Modocs.

As a Cadet, his generous and manly nature and genial disposition won for him the love and respect of his fellow-members of the Corps; and, in matters of responsibility and judgment, his independent, upright character, no less than his personal popularity, made him the choice of his class. In athletic exercises he took a hearty interest, and was Captain and stroke-oar of the running crew in the first race ever rowed by Cadets.

During his brief life in the Army he performed his duty conscientiously and well, and showed himself, in nature and inclination, a thorough soldier. The posts at which he was stationed, were isolated and small; and yet, though offered advantageous positions in civil life, he preferred to remain in the profession for which he was educated and for which he was so well fitted.

When, finally, during the operations of the Modoc war, he was called upon to take part in that gallant but disastrous reconnoissance, which cost the country the lives of so many brave men, he went boldly in, and, with enthusiastic courage, led on his men to their common death and glory. It was then that he received his mortal wound, and, for a week after, held on to life only by his iron constitution, and his determination to live to see his mother, in whom his affection seemed concentrated. The bravest are the tenderest, and this tender, holy sentiment graced well his heroic death.

From the time he was wounded he never uttered a complaint or reproach, and when the final moment came, conscious that he had done his duty, he died peacefully and happy, and with Christian hope, in the presence of his mother and brother, and surrounded by the soldiers of his Company, who loved him as brave men love one who is courageous, modest and kind.

His friends were many; and many a heart was sad, and many an eye, unused to tears, was moist when the news came that Harris was no more; and with their sorrow was heartfelt sympathy for those near and dear to him in their great affliction. They and the Army can point with pride to his life as unsullied with dishonor, and bright with all that is noble and good.

(Classmate.)

ARTHUR BRANSTON.

No. 1920—CLASS OF 1867.

Killed in action with Modoc Indians, April 16th, 1873.

“Sixty-six” has yet another loss to mourn, for he was ours by date of admission and the companionship of four long years of Cadet life.

A soldier in every instinct of his nature, the echoes of Sumter’s guns were

barely hushed before his name was inscribed among the first of Ohio's Volunteers, and, boy though he was in years, a commission as First Lieutenant speedily followed.

Thrown upon his own resources in early life, self-taught, self-supported, he knew that in the profession of his choice his surest road to success lay in the education of West Point, and all his energies were taxed to win from among an overcrowded list of applicants the prize of a cadetship. Prominent among the officers of his regiment for efficiency and devotion to duty, winning the respect and honor of all, his claim met with warm endorsement, and in June, 1862, Cranston and the Class of 1866 fell in together for the four years' struggle.

It is needless to recount the details of the old Cadet days, or of his record in service after graduation. If ever man left the Academy at the close of his course without an enemy it was he. Frank, fearless, honorable and unselfish, proud of his profession and devoted to its interests, Cranston entered the Fourth Artillery with every hope of winning distinction and reward. How well he performed his duties, how earnestly and with what enthusiasm he gave his best efforts to the instruction and improvement of his men, and the addition of new laurels to his regiment, his comrades in garrison and in the field bear willing and glowing testimony; how gallantly and unflinchingly he met his death, shot down in ambuscade by savage foe, we have no need of proof.

Of all the officers of the devoted little band that met the Modocs on that disastrous day not one now remains to tell the story. Through the widely scattered garrisons of the Army, through hundreds of peaceful home circles, all hearts are stricken with horror at their tragic fate, and there are firesides where grief reigns in depth and bitterness too sacred for allusion even faint as this; but among classmates and comrades of Sixty-six, whose numbers have already felt such fatal drain, whose names are fading from the rolls with every year, and among the army of our alumni, still another name is mourned in submissive sadness, that of Arthur Cranston.

(Lieut. Charles King, Fifth Cavalry.)

HENRY C. DODGE.

No. 2013—CLASS OF 1863.

Drowned about Jan. 27th, 1873, in Queen Charlotte's Sound, aged 30.

LIEUT. H. C. DODGE was born in, and appointed a Cadet from, the State of New York. Graduating in 1863, he was at once ordered to his battery serving in the Army of the Potomac, where he performed honorable and faithful service till June, 1864; being then ordered to the defences of Washington, where he served till the close of the war. Soon after, in

September, 1865, his regiment being ordered to California, we find him on duty first at Presidio, then Fort Stevens, and Portland, Oregon, and finally at Sitka, Alaska. In the fall of 1872 he hailed with pleasure the welcome news that his regiment was ordered to an Eastern Station. Thoughts of a soon and hearty welcome to the bosom of his family in Auburn, and the meeting of a host of expectant friends, all combined to raise pleasurable anticipations for social enjoyments in which he so much delighted, and of which he had so long been deprived; in the immediate realization of these anticipations, however, he was to be disappointed, being detained in the settlement of accounts and turning over of property. At last, on about Jan. 20th, 1873, in company with his friend, Major Walker, he takes passage for Portland, Oregon, in the ill-fated steamer, George S. Wright, which is supposed to have been lost in or near Queen Charlotte's Sound, about Jan. 27, 1873, with all on board.

Another friend has left us, true and kind,
 Another comrade, who shall long be mourned ;
 Whose quiet, modest spirit, steadfast mind,
 His life with real integrity adorned .
 A wanderer for years at duty's post,
 Bright hopes were picturing his quick return ;
 But those in vain shall watch who loved him most,
 In vain for him the glowing home-fire burn.

Laden with lives, the little steamer perished ;
 And of her dreadful fate no tidings came ;
 But of that noble friend by all so cherished,
 Is nothing left for memory but a name ?
 No! Comrades, family, friends, their tribute give.
 No cold inscription need record his worth ;
 In warm and faithful hearts it long shall live
 Enshrined while loving friends remain on earth.

(Classmate.)

JACOB ALMY.

No. 2196.—CLASS OF 1867.

Killed by Indians, May 27, 1873, Arizona Ter., aged 37.

LIEUTENANT JACOB ALMY was born in New Bedford, Mass., December 21, 1842. He served during the war of the rebellion in the Thirty-third Regiment of Infantry of the Massachusetts Volunteers, and was one of those selected from the Volunteer service by President Lincoln for appointment to the Military Academy.

He was a graduate of the Class of 1867, and was assigned to a company of the 5th Cavalry, then serving in Tennessee. Accompanying his regiment to Nebraska, in 1868, he participated in the campaign then in progress against the hostile bands of Sioux, and was present at the engagement of Summit Springs, in 1869.

He accompanied the regiment to Arizona, in 1871, and commanded his company during the winter campaign of 1872-73. At its close he was placed in charge of the Indian scout at the San Carlos reservation, and while upon this duty was brutally murdered by one of the reservation Indians, May 17th, 1873. *(Lieut. George B. Davis.)*

Of the foregoing, five were members of the Association (Gen. Thayer, Gen. Vinton, Gen. Bache, Mr. Van Buren, and Dr. Vinton).

In the Army	15
In civil life	6
Total	21

Dr. *The Association of Graduates of the U. S. Military Academy in a/c with H. L. KENDRICK, Treasurer.* Cr.

The Treasurer presented the following as his Annual Report.

1872.	June 13	To cash paid Lieutenant Totten, Secretary, for extra dinners for invited guests.....	\$71 00	1872.	June 12	By cash in hands of Treasurer, from old account.....	\$199 58	
	Jan. 28	To cash paid to Crocker & Co., for printing Report of June, 1872	225 00		" "	By Bonds " " " "	1,000 00	
1873.	Feb. 1	To cash paid Lieutenant Totten, Secretary, for Stationery, A. & N. Journal, etc.....	14 40	1873.	Oct. 30	By cash interest on Bonds 10/40, gold and premium...	28 10	
	June 12	To cash paid Lieutenant Totten, Secretary, for Stationery, A. & N. Journal, etc.....	17 00		May 28	" " " " " "	29 56	
	"	Balance, cash in hands of Treasurer to be accounted for.....	429 84		June ..	By cash received for 50 initiation fees.....	500 00	
	"	Bonds in hands of Treasurer, to be accounted for....	1,000 00	1873.	June 12			
			\$1,757 24		" "			
Approved, R. P. PARSONS, (Signed) Chairman Executive Committee.				By U. S. Bonds in hands of Treasurer to be accounted for (in Bank of Commerce for safe keeping)				\$1,000 00
				Case in hands of Treasurer, from old account.....				429 84
				WEST POINT, N. Y. June 12, 1873. (Signed) H. L. KENDRICK, Treasurer.				

MISCELLANEOUS BUSINESS was next in order.

The following resolutions were adopted :

Resolved, (Upon motion of General Franklyn)

That Article II of the Constitution of the Association be amended, so as to substitute for the words, "*our Alma Mater*," the words, *the Military Academy at West Point*.

Resolved, (Motion of Rev. C. C. Parsons)

That it be referred to the Executive Committee to consider what steps should be taken to place at West Point a suitable memorial of General Sylvanus Thayer, sometime Superintendent of the Military Academy; and that the Committee be instructed to report at the next meeting of the Association.

The following motion (by General Viele) was tabled after some discussion :

Moved, That a committee of three be appointed to make a design to represent this scene of our Academy, to be used as a *badge* or *certificate*, by the members of the Association.

During the remarks called forth by the second resolution, General Daniel Tyler spoke at length of the services of General Thayer at the Military Academy, and matters of interest connected with his time as Superintendent.

General Thomas Davies stated that when the Committee were ready to commence operations and called for the money, he would give \$500 towards the Thayer memorial.

General Daniel Tyler made a similar offer.

The Chairman then announced the officers of the Association for the ensuing year—

President, Mr. SIMON WILLARD, Boston, Mass.

Treasurer, PROFESSOR H. L. KENDRICK, LL. D., West Point, N. Y.

Secretary, LIEUTENANT E. H. TOTTEN, First Artillery, West Point, N. Y.

JUDGE R. P. PARROTT, Cold Spring, N. Y.

PROFESSOR A. E. CHURCH, LL. D., West Point, N. Y.

GENERAL GEORGE W. CULLUM, New York City.

GENERAL THOMAS H. RUGER, West Point, N. Y.

GENERAL EMORY UPTON, West Point, N. Y.

The Chairman presented an invitation to the Graduates to lunch with the Superintendent immediately upon adjourning; and one from the "Cadet Hop Managers," to the "Graduation Hop," in the evening.

There being no further business before the Meeting, after benediction had been pronounced by the Chaplain, it was declared *adjourned*.

THE ANNUAL DINNER.

Immediately after the Meeting, the Graduates proceeded to the quarters of the Superintendent of the Military Academy, where they were cordially received by General and Mrs. Ruger, and very handsomely entertained. Later they witnessed a skirmish drill by the Cadets, and received a Review, and then proceeded to Cozzans' Hotel for the regular dinner, which was served about seven o'clock.

Each year, as our members increase, more inconvenience is experienced in having the dinner away from West Point. It, doubtless, will be served next year in the Cadet Mess Hall. Professor Charles Davies presided at the dinner, with Mr. Willard on his right.

Just before the regular toasts were announced, Mr. Simon Willard was called upon, and made the following remarks :

FELLOW GRADUATES :

According to the rules of this, our Society, the oldest Member becomes President. By the death of my respected predecessor, I am eligible to the situation, but age, which has, so far, qualified me for the dignity, has, by the many infirmities it has brought in its train, utterly unfitted me for accepting the honor—the spirit is willing, but the flesh is altogether too weak. I am physically too feeble to undergo the fatigue which the position would require, and must resign in favor of some younger and more competent man.

Youth will not remain always with us, nor health nor strength, and I never was more impressed with the truism, than when I saw the young Cadets trotting off the Parade-Ground yesterday at the double-quick. There is no double-quick for the remnant of the Class of 1813 but one, and that is taking them off Life's Parade-Ground full quick enough; yet, it is a pleasant thing to see the Cadet of to-day, young, strong, and active, marching on to the field, with full band, perfect drill, completely accoutred, and with martial accompaniments, and compare him with the Cadet of 1813.

He followed a single snare-drum to Evening Parade; his Officer of the Day flourished a borrowed sword; if he got into trouble, was put under arrest, and his sword confiscated, the whole Class mourned and was exceedingly sad, for a sword was a valuable possession and not easily come by—there was community of interest in that sword. That Cadet foraged the country to supply his commissariat, and the country people frequently imagined that the Cadet was learning how to live on the enemy; he kept from freezing by cutting his own fuel in the neighboring forest, and packing it home on his own back. The art of war was not very accurately taught, the idea fairly lodged in his brain being, "wherever you see an enemy hit him;" but he made a tolerably fair show in the world, and the country has grown no smaller on his account.

If the Cadet of 1813 did nothing else, he came very near changing the location of West Point Academy. With patriotic thought, intent, and mind filled with fiery visions of rockets, serpents, squibs and crackers, his teeming brain conceived the idea of controlling the Powder Magazine, to the end that he might then and there concoct the explosives wherewith to celebrate the Nation's birthday and make the Fourth of July, 1814, ever memorable.

He very nearly did it! I think I can see that hilarious but indiscreet crew now, sitting at the door of the Magazine, with twenty barrels of powder behind them, and all sorts of devilish contrivances and infernal devices before them, wherewith to make the following night hideous after the fashion and manner of celebrations from immemorial time. Suddenly the whole inchoate festivity burst into spontaneous combustion, and the gay and festive Cadet of 1813 exhibited a capacity for advancing to the rear, for vacating an untenable position, for rallying upon his supports, that a Xenophon or a Napoleon might have envied.

They stood, not upon the order of their going, but went at once, and it was not the fault of the Class of 1813 that what existed of West Point was not deposited at the bottom of the Hudson. Whether it was several pails of water or the cold perspiration that the Cadet of 1813 burst into, in view of the impending calamity which put out the conflagration, I do not know; but the Pyrotechnic Committee were fished out of the neighboring cellars and depressions of the soil and departed to their quarters, singed, saddened, subdued, if not wiser warriors. They had very nearly taken a lesson in military art not laid down in Hardee, and "been hoist with their own petard."

Although the Class of 1813 did not succeed in changing the destinies of the Academy, it managed to leave a remnant of itself, old, battered and wheezy, which although it cannot serve you as President, still can look on with delighted eyes to see the old place grown up to be a great institution, its Graduates revered and respected by a country they have helped to make great. * Numbering among them one whom the nation has twice delighted to honor, who has led vast armies to victory, who gave peace to a people and a peaceful example to the world—who is our guest to-day. I cannot sit down without giving a remembrancer to the members of the Class of 1813, clever fellows all, getting through their duties as students with some credit, doing their level best as men, and quite likely not so far off now that they cannot echo my heartfelt wish of long life and prosperity to the old West Point Academy.

The following were the regular toasts, prepared by Professor J. B. Wheeler:

OUR COUNTRY.—Prosperous at home, respected abroad; its honor will ever be the dearest object of our hearts.

OUR FLAG.—The emblem of freedom and pride of our people; we will be ever ready "to cherish, protect, and defend it" with our lives.

OUR ALMA MATER.—Her glowing record of names nurtured by her fostering care, and the memory of her kindness to us, will ever inspire us to preserve her reputation without blemish and without reproach.

THE PRESIDENT OF THE UNITED STATES.—An élève of our Academy; his laurels as a soldier are more than eclipsed by those won as a statesman.

THE ARMY AND NAVY.

THE VOLUNTEER SOLDIERY.—Our defence and safe reliance in times of need. Aided by discipline and experience, they render our nation invincible.

THE DEAD OF THE PAST YEAR.—The laurel is too often o'ershadowed by the cypress; but the immortal shall preserve their memories forever.

OUR ACADEMIC FRIENDSHIPS.—May they ripen with our years, and in these reunions smooth the asperities of life with the associations of youth.

THE LADIES.—The proudest effort of chivalry has ever been to secure "the smile from partial beauty won." However brave in the field and resistless in war, we yield "an unconditional surrender" to their arms.

The above were answered informally. General Tower read the following verses to our Alma Mater, which were received with marked feeling, and immediately demanded by a "resolution," to be printed and presented in this publication.

*In allusion to President Grant, then present, a member of the Association.

ANNUAL REUNION, JUNE 12, 1873.

Dear Alma Mater of our pride!
 Thy golden gates swing open wide,
 To thy children.
 From North and South, from East and West,
 Some heeding thy welcome behest,
 Come trooping in.

All are not here! Full many a name
 Is borne upon the roll of fame,
 Honored and dear:
 Our Foster Mother's noble band
 Of heroes, in the spirit land;
 Seek them not here.

"Dulce est pro patria mori
 Et decorum"—then soldiers why
 Weep the dead brave?
 Whose paths o'er fields of glory lay,
 Finding, where danger led the way,
 The warrior's grave.

Let history the full record tell
 Of those, who in their manhood fell;
 That gallant band,
 Whose sacred mounds lie scattered far,
 From Mexico to Canada,
 On every hand.

Of patriarchs, who had reached the goal
 Of life, ere broke its golden bowl,
 And silver cord;
 Whose sunset left its hallowed ray,
 As silently they passed away,
 With sheathed sword.

Shall we raise here no marble spire,
 In memory of our gifted sire,
 Immortal Thayer?
 Passed that proud spirit, whose great name,
 To yonder Halls, hath lent a fame,
 Eternal there.

Loved Master of Strategic Art,
 Who faithfully fulfilled thy part,
 Within thy sphere.
 Gone to that far bourne, whence returns
 No traveller, thy light still burns,
 For those left here.

Thy "footsteps on the sands of time,"
 Shall lengthen to the farthest clime,
 As welcome guide,
 As those that o'er the snow cliffs bring
 The pilgrim, cold and suffering,
 To the fireside.

The soldier of Christ's ministry,
 The genial Vinton, where is he?
 Gone on before!
 Where is the sting of death, and where
 Its victory, if we but bear
 The cross he bore?

Where courtly Bache, of the old school,
 Who lived up to the golden rule,
 Honored of men?
 'Tis but a short year since he seemed
 So bright and hale, no one but dreamed
 He'd come again.

To the dire summons, heard again,
 Music, with its sad requiem strain,
 Answer'd once more,
 Where by the Schuylkill's sloping wold,
 Was borne the knightly hero's mould,
 His life dream o'er.

And still the dreaded death note comes,
 Reaching the hearths of saddened homes,
 From the far land;
 Comes, with its lightning speed, to tell
 How Canby, with his comrades, fell
 By savage hand.

ANNUAL REUNION, JUNE 12, 1873.

All are not here! O'er many graves,
 The sod its tender leaflet waves,
 In sad sweet bloom.
 Those who, so joyous, left these Halls,
 Have heard, O Death! thy frequent calls
 To the dark tomb.

We, living by kind Fate's decree,
 Heeding the sound of reveille,
 To roll call come;
 Nor longer dread each morrow's sun
 May wake us, with its booming gun,
 Its fife and drum.

All outward cares and griefs forgot,
 Here, over each remembered spot,
 We love to roam;
 No learned savans of dreaded mien,
 With crucial tests, to intervene
 And send us home.

Rest Fancy! from thy onward gaze;
 Call back dear Memory! the days
 Of Auld Lang Syne.
 See! through the vista of long years,
 Each happy youthful face appears,
 With glowing shine.

Alone, each for himself must feel
 These memories o'er him gently steal,
 Like a sweet dream.
 Awaked! The vision's passed away—
 Alas! how careworn, old, and gray,
 Some of us seem.

Time works all changes. The old pile
 Of barracks, to the Gothic style
 Hath yielded place.
 Science expands in roomier halls,
 The telescope, on solid walls,
 Mounts high in space.

Soon shall be heard the rattling car,
 Beneath yon plain with thundering jar,
 Tunnelling through.
 Then quick the eye, on focal glass,
 To catch Heaven's steeds, that prancing pass,
 Across the view.

Ever new wonders! The great coil
 Of Ruhmkorff, with its current toil
 And struggle, gleams
 Electric fire.—Leaps through the dark,
 Its jagged, thirty inches spark,
 In lightning streams.

Its plus and minus poles, beware!
 With both hands never touch the pair;
 Remember well,
 The engineer, too venturous grown,
 By his own petard may be blown,
 Where? Who can tell?

Conception strange! man's fertile brain
 Brings forth the Spectroscope, with train
 Of wondrous Sights:—
 Reveals what makes the great Sun shine,
 Nebulous matter, Stars, in fine
 The Northern Lights.

Through trials, it shall yet prevail,
 To test the Comet's brushy tail,
 And meteor showers.
 The Zodiac's lengthy streaming light,
 When sunset leaves the world in night,
 Shall own its powers.

From morn till eve, from eve to morn,
 Progressive science marches on,
 Revealing law.
 Each age, ere yet its race be run,
 Cries, pointing to the coming one,
 Excelsior!

AUNUAL REUNION, JUNE 12, 1873.

Fair Science! Star of Orient birth!
 Soon may the untaught sons of earth
 Thy light receive.
 Without its rays, the world's dark page,
 As in the pre-historic age,
 No trace would leave.

Thine Mother! 'tis to hold thy place
 Forward, in science's giant race,
 Guiding each son
 In her bright paths, through war and peace
 Till from the earth, war's rumors cease,
 Then thy task's done.

May we, thy children, in the strife
 Of deeds ennobling martial life,
 Not wanting be.
 How, in loved fellowship, we stand,
 Honor and right on either hand,
 Let the world see.

One short word for the crimson bars,
 The white stripes, with the silver stars,
 On a blue field.
 Our Old Flag! under it we brave
 All dangers.—Only to the grave
 Should soldiers yield.

The invited guests present were, Rev. Dr. Forsyth, D. D., Prof. de Janon, Surgeon McParlin, and Col. Church, the Editor of the *Army and Navy Journal*.

In answer to Dinner Invitations by the Executive Committee, letters of regret were received from Hon. Secretary of State, Hon. Secretary of the Navy, Hon. Secretary of War, Admiral Porter, Prof. Weir, and Hon. Gouverneur Kemble.

The tables were gradually broken up late in the evening, and many of the Graduates took advantage of their invitation to the Cadet Ball, which occupied the buildings of the Officers and Cadets' Mess Hall, and the Academic Building.

Several valuable presents have been made to the Association Records during the past year.

1. From Mr. Simon Willard, Class of 1815, a rare print, framed, of Napoleon and his Marshals; also Halleck's translation of Jomini's "Life of Napoleon."

2. From Mr. Simon S. Fahnestock, Class of 1841, an autograph letter of Patrick Henry.

3. From Mr. William C. Young, Class of 1822, a pamphlet journal of a "Cadet March," in 1819.

4. From Mr. H. A. Thompson, Class of 1859, a sketch of West Point, drawn by Cadet Nat. Loring, of Boston, in 1828.

5. From the Rev. John Forsyth, Chaplain, U. S., M. A., copies of letters relating to the appointment of Professor Berard.

6. Photographs of members and many additions to scrap book, and records, and valuable corrections to the Register of Graduates.

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 the Military Academy at West Point, 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 book 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.

~~The~~ 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.

CORRECTED TO NOVEMBER 1, 1873.

[The names of deceased Graduates are printed in *italics*, those killed or mortally wounded in battle being *heavy face*; and those living June 12, 1873, 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, 1833, 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 Proveaux.* Died, Nov. 10, 1813, at —.
 21 *Thomas Bennett.* Died, Sept. 26, 1813, 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.

- No. Cl. Rk.
 26 *Justus Post.* Died, March 14, 1846, at Caledonia, Ill., aged 65.
 27 *Saterlee Clark.* Died, —, 1843, 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.

- 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.* Died, Sept. 7, 1872, at South Braintree, Mass., aged 88.
 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 Haxton.* 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. Boisauvin.* Died, Aug. 10, 1813, at Fort George, U. C.
 55 *Adem 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.* Died, March 3, 1872, at Stratford, Conn., aged 83.
 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.

No. Cl. Rk.

- 72 **Joseph M. Wilcox.** Killed, Jan. 15, 1814, in Creek campaign, aged 23.
 73 **Augustus Conant.** Died, —, 18—, at —. (History after 1812 unknown.)
 74 **Londus 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.
 85 **George Morley.** Died, Sept. —, 1813, at New Orleans, La.
 86 **Alexander C. W. Fawcett.** Died, Aug. 18, 1846, at Cincinnati, Ohio.
 87 **William Outbush.** 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. 28, 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.** Died, Feb. —, 1873, at Cumberland, Md., aged 77.
 106 **Henry W. Fitzhugh.** Woodville, Rappahannock Co., Va.
 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.** Died, Oct. 20, 1868, in Meade Co., Ky.
 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.** Died, March 26, 1872, at Pittsburg, Pa., aged 77.

1815.

No. Cl. Rk.

- 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. Sloc.* 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, Va.
 136 **Alonzo Brewer.** Killed in wars of Argentine Confederation, 18—.
 (History after 1816 unknown.)
 137 *Francis N. Berrier.* Died, Oct. 26, 1822, at Fort 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, 1853, at New York city.
 146 *George Blaney.* Died, May 15, 1835, at Fort 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 —. (History 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 unknown.)

1817.

- 161 **Augustus L. Roumfort.** Harrisburgh, Pa. (Hist. since 1867 unknown.)
 162 *James N. 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, Mexico,
 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. Vinton.** 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.

No.	Cl.	Rk.	
172			<i>William Gibbs McNeill.</i> Died, Feb. 16, 1853, at Brooklyn, N. Y.
173			<i>Angus W. McDonald.</i> Died, Dec. 2, 1864, at Richmond, Va., aged 65.
174			<i>Henry Berryman.</i> Died, July 20, 1859, at Forrest Hill, Texas, aged 61.
175			<i>Const. M. Eakin.</i> Died, Oct. 2, 1869, at West Philadelphia, Pa., aged 75.
176			<i>John D. Orr.</i> Died, —, 1822, at New Orleans, La.
177			<i>Ethan Allen Hitchcock.</i> Died, Aug. 5, 1870, at Sparta, Ga., aged 72.
178			<i>J. M. Washington.</i> Drowned, Dec. 24, 1853, in wreck of Steamer San Francisco.
179			Ambrose Madison. (History since 1820 unknown.)

1818.

180	1		<i>Richard Delafield.</i> (Died since June 12, 1873.)
181	2		Andrew Talcott. City of Mexico. (History since 1867 unknown.)
182	3		<i>S. Stanhope Smith.</i> Died, Sept. 10, 1828, at Wilmington, Del.
183	4		<i>Horace Webster.</i> Died, July 12, 1871, at Geneva, N. Y., aged 77.
184	5		Samuel Ringgold. Died, May 11, 1846, at Pt. Isabel, Texas, 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		<i>Samuel McKenzie.</i> Died, Oct. 19, 1847, at the City of Mexico.
188	9		Giles Porter. Major U. S. Army (retired), New York city.
189	10		<i>George W. Corprew.</i> Died, —, 1840, near Columbus, Miss.
190	11		John J. Jackson. (History since 1859 unknown.)
191	12		<i>Edward Harding.</i> Died, Feb. 15, 1855, at St. Louis, Mo.
192	13		<i>Benjamin C. Vining.</i> Died, April 8, 1822, at Baltimore, Md.
193	14		<i>Henry H. Loring.</i> Died, July 16, 1840, at Sabine City, La.
194	15		<i>Joseph F. Duingerfield.</i> Died, May 17, 1840, at Lewisburg, W. Va., aged 40.
195	16		Joseph Strong. (History since 1851 unknown.)
196	17		<i>John B. F. Russell.</i> Died, Jan. —, 1861, at Chicago, Ill.
197	18		<i>George Webb.</i> Died, April 20, 1832, at Fort Washington, Md.
198	19		<i>Hartman Bache.</i> Died, Oct. 8, 1872, at Philadelphia, Pa., aged 75.
199	20		<i>William S. Newton.</i> Died, Mar. 16, 1837, at Baton Rouge, La.
200	21		<i>Leonard O. Brooke.</i> Died, —, 1821, at —, Md.
201	22		Henry Giles. (History since 1857 unknown.)
202	23		John T. Pratt. (History since 1847 unknown.)

1819.

203	1		<i>William A. Eliason.</i> Died, June 15, 1839, near Alexandria, Va., aged 39.
204	2		<i>Fred. A. Underhill.</i> Died, July —, 1820, at New Orleans, La., aged 29.
205	3		<i>Cornelius A. Ogdens.</i> Died, Aug. 23, 1856, at Brandon, Vt., aged 57.
206	4		EDWARD D. MANSFIELD. Morrow, Ohio.
207	5		HENRY BREWERTON. Bvt. Brig.-Gen., U. S. Army (retired).
208	6		John R. Bowes. (History since 1822 unknown.)
209	7		HENRY A. THOMPSON. Baltimore, Md.
210	8		<i>Z. J. D. Kinsley.</i> Died, Aug. 24, 1849, near West Point, N. Y., aged 48.
211	9		<i>William Turnbull.</i> Died, Dec. 9, 1857, at Wilmington, N. C., aged 57.
212	10		Joshua Baker. Centreville, La.
213	11		<i>Justin Dimick.</i> Died, Oct. 13, 1871, at Philadelphia, Pa., aged 72.
214	12		<i>George W. Whistler.</i> Died, April 7, 1849, at St. Petersburg, Rus., aged 48.
215	13		<i>Benjamin Walker.</i> Died, May 28, 1858, at St. Louis, Mo., aged 69.
216	14		DANIEL TYLER. Care of E. P. Scott, 22 William st., New York city.
217	15		<i>J. F. Hamtramck.</i> Died, April 21, 1858, at Sheperdstown, Va., aged 60.
218	16		<i>Ethan C. Sickles.</i> Died, Oct. 12, 1823, at Hibernia, Fla., aged 24.
219	17		<i>James S. Hepburne.</i> Died, May 2, 1833, at New Orleans, La., aged 33.
220	18		<i>John L'Engle.</i> Died, —, 18—, at —.

No.	Cl.	Rk.	
221	19		<i>John M. Edwards.</i> Died, Feb. 14, 1836, near Washington, D. C., aged 37. (History 1824-36, unknown.)
222	20		<i>Austin Brockenbrough.</i> Died, Sept. 6, 1842, at Key West, Fla., aged 41.
223	21		<i>William Malcolm.</i> Died, Aug. 7, 1823, at Baton Rouge, La., aged 26.
224	22		<i>John Mackenzie.</i> Assassinated, Sept. 26, 1828, at Fort Crawford, Wis., aged 30.
225	23		<i>Joseph D. Rupp.</i> Died, Dec. 17, 1821, at St. Augustine, Fla., aged 22.
226	24		<i>Jacob A. Dumeste.</i> Died, Oct. 10, 1831, at Baltimore, Md., aged 33.
227	25		<i>James R. Blaney.</i> Died, —, 1840, near Natchitoches, La., aged 53. History 1826-40 unknown.)
228	26		<i>Roswell Conant.</i> Died, —, 1821, at St. Louis, Mo., aged 24.
229	27		<i>Jasper Strong.</i> Died, Nov. 6, 1865, at Queechy, Vt., aged 68.
230	28		<i>Henry Gilbert.</i> 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		<i>Stephen Tuttle.</i> Died, Jan. 21, 1835, at St. Augustine, Fla., aged 37.
233	2		<i>Andrew J. Donelson.</i> Died, June 26, 1871, at Memphis, Tenn., aged 71.
234	3		<i>Thomas E. Sudler.</i> Died, Dec. 31, 1860, at Wilmington, Del., aged 59.
235	4		<i>William H. Bell.</i> Died, —, 18—, at —.
236	5		<i>Wm. C. DeHart.</i> Died, April 21, 1848, at Elizabethtown, N. J., aged 48.
237	6		<i>Francis N. Barbariu.</i> U. S. Engineer Bureau, Washington, D. C.
238	7		<i>Robert S. Brooke.</i> Died, —, 18—, at Staunton, Va.
239	8		<i>James A. Chambers.</i> Died, Dec. 10, 1838, at Baltimore, Md., aged 38.
240	9		Edward G. W. Butler. Iberville Parish, La.
241	10		<i>Daniel D. Tompkins.</i> Died, Feb. 26, 1863, at Brooklyn, N. Y., aged 63.
242	11		<i>John H. Winder.</i> Died, Feb. 9, 1865, at Branchville, S. C., aged 65.
243	12		<i>Wm. P. Buchanan.</i> Drowned, Sept. 20, 1822, in Mississippi river, aged 20.
244	13		<i>Samuel B. Dusenberry.</i> Died, April 5, 1855, at Santa Fé, N. M., aged 57.
245	14		<i>Henry J. Pettus.</i> Died, July 12, 1871, near Philadelphia, Pa., aged 70.
246	15		<i>Nicholas Cruger.</i> Died, June 3, 1868, near Crugers, N. Y., aged 67.
247	16		RAWLINS LOWNDES. Staatsburg, N. Y.
248	17		<i>Lewis N. Morris.</i> Killed, Sept. 21, 1846, at Monterey, Mex., aged 46.
249	18		<i>Jeshua Barney.</i> Died, April 13, 1867, at Detroit, Mich., aged 67.
250	19		<i>George F. Landsay.</i> Died, Sept. 27, 1857, at Washington, D. C., aged 56.
251	20		John M. Tufts. (History since 1860 unknown.)
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 Guerrant.</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. Matiland.</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. Cowtenay.</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.

No. Cl. Rk.

- 268 7 *Edward C. Ross*. Died, May 16, 1851, at New York city, aged 50.
 269 8 *Washington Wheelwright*. Died, Oct. 31, 1871, at New York city, aged 70.
 270 9 *David Wallace*. Died, Sept. 4, 1859, at Indianapolis, Ind., aged 60.
 271 10 *R. F. W. Allston*. Died, April 7, 1864, near Georgetown, S. C., aged 63.
 272 11 *John P. Scott*. Died, Aug. 7, 1837, at New York city, aged 38.
 273 12 *James Grier*. Died, Aug. 22, 1828, at Jefferson Barracks, Mo., aged 30.
 274 13 *John B. Scott*. Died, Nov. 22, 1860, at San Francisco, Cal., aged 59.
 275 14 *Joseph Pentland*. Died, —, 18—. (History after 1830 unknown.)
 276 15 *Alexander H. Morton*. Died, Oct. 24, 1853, at Yazoo City, Miss., aged 53.
 277 16 *William W. Gaillard*. Died, Oct. 11, 1822, at —, aged 20.
 278 17 SETH M. CAPRON. Walden, N. Y.
 279 18 *Jefferson Vail*. 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 *Henry Bainbridge*. Perished, May 31, 1857, in the burning of Steamer Louisiana, in Galveston Bay, Tex., aged 54.
 283 22 *Jason Rogers*. Died, —, 1848, at Louisville, Ky., aged 47. (History 1836-41, and 1847-48 unknown.)
 284 23 *David M. Porter*. Died, —, 18—, at —. (History after 1823 unknown.)
 285 24 *Julius A. d'Lagnel*. Died, May 21, 1840, at New York city, aged 41.

1822.

- 286 1 *George Dutton*. Died Jan. 5, 1857, at Philadelphia, Pa., aged 54.
 287 2 **Joseph K. F. Mansfield**. Died, Sept. 18, 1862, of wounds received at Antietam, Md.
 288 3 *Charles G. Smith*. Died, Sept. 25, 1827, at Fort Moultrie, S. C., aged 29.
 289 4 *Thomas R. Ingalls*. Died, July 26, 1864, at Greenwich, N. Y.
 290 5 **Horace Bliss**. Baltimore, Md.
 291 6 *William Cook*. Died, April 21, 1865, at Hoboken, N. J., aged 64.
 292 7 *William Rose*. Died, Nov. 22, 1825, at Washington, D. C., aged 24.
 293 8 **Walter Gwynn**. (History since 1866 unknown.)
 294 9 *Campbell Graham*. Died, Nov. 8, 1866, at Baltimore, Md., aged 67.
 295 10 *T. B. Wheelock*. Died, June 15, 1836, at Fort Micanopy, Fla., aged 35.
 296 11 *James H. Cooke*. Died, —, 1833, at —, aged 29.
 297 12 WILLIAM C. YOUNG. Buffalo, N. Y.
 298 13 *Augustus Canfield*. Died, April 18, 1854, at Detroit, Mich., aged 53.
 299 14 *David H. Venton*. Died, Feb. 21, 1873, at Stamford, Conn., aged 70.
 300 15 **John J. Schuler**. (History since 1835 unknown.)
 301 16 *Joha Pickell*. 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 *Henry H. Girard*. Died, June 1, 1845, at New Orleans, La., aged 44.
 304 19 BENJAMIN H. WRIGHT. Rome, N. Y.
 305 20 *William M. Boyce*. Killed, Aug. 29, 1855, on Camden & Amboy R. R., near Burlington, N. J., aged 54.
 306 21 *St. Clair Denny*. Died, Aug. 18, 1858, at Pittsburgh, Pa., aged 58.
 307 22 *Westwood Lacey*. Died, Nov. 3, 1829, at Tallahassee, Fla., aged 26.
 308 23 *Eustace Trenor*. Died, Feb. 16, 1847, at New York city, aged 44.
 309 24 *Geo. Wright*. 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 *George A. McCall*. Died, Feb. 25, 1868, at West Chester, Pa., aged 65.
 312 27 *Albert Lincoln*. Died, Oct. 13, 1822, at St. Louis, Mo., aged 20.
 313 28 *Francis Lee*. Died, Jan. 19, 1859, at St. Louis, Mo., aged 55.
 314 29 *James R. Stephenson*. Died, Nov. 26, 1811, at Filatka, Fla., aged 40.
 315 30 *John D. Hopson*. Died, Feb. 17, 1829, at Louisville, Ky., aged 31.
 316 31 *Thompson Morris*. Died, Feb. 13, 1870, at Cincinnati, O., aged 70.

No. Cl. Rk.

- 317 32 *John E. Wilcox.* Died, Oct. 3, 1839, at Warsaw, Ill., aged 39.
 318 33 *Thomas Johnston.* Died, Mar. —, 1835, at Little Rock, Ark., aged 33.
 319 34 *George W. Polger.* Died, —, 18—, at —. (History after 1826 unknown.)
 320 35 *Thomas McNam vva.* Died, —, 18—, at —. (History after 1830 unknown.)
 321 36 *Aaron M. Wright.* Died, —, 18—, at —. (History after 1823 unknown.)
 322 37 **John J. Abercrombie** Bvt. Brig.-Gen. U. S. Army (retired).
 323 38 *Samuel Wragg.* Died, Nov. 27, 1838, near Franklyn, Tenn., aged 25.
 324 39 **David Moniac.** Killed, Nov. 21, 1836, at Wahoo Swamp, Fla., aged 34.
 325 40 *Henry Clark.* 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 *George C. Richards.* Died, Nov. 22, 1825, at Paris, France, aged 22.
 329 4 *Reuben Holmes.* Died, Nov. 4, 1833, at Jefferson Barracks, Mo., aged 33.
 330 5 *Samuel U. Southerland.* Died, —, 1836, at —, Ala., aged 34.
 331 6 *Lucien B. Webster.* Died, Nov. 4, 1853, at Ft. Brown, Texas, aged 52.
 332 7 *Frederick L. Guion.* Died, April —, 1824, at —, aged 23.
 333 8 *George Nauman.* Died, Aug. 11, 1863, at Philadelphia, Pa., aged 60.
 334 9 **Alfred Beckley.** (History since 1860 unknown.)
 335 10 *Frederic Searle.* Died, July 19, 1853, at Sulphur Springs, Va., aged 50.
 336 11 **Richard De Treville.** Charleston, S. C.
 337 12 *Andrew Kinnard.* Died, —, 1831, at —, Ala., aged 23.
 338 13 *George W. Waters.* Died, —, 1846, near St. Louis, Mo., aged 46.
 339 14 **John Farley.** Philadelphia, Pa.
 340 15 *Levi M. Nute.* Died, July —, 1846, at Point Isabel, Tex., aged 46.
 341 16 *Mark W. Batman.* Died, July 31, 1837, at Mt. Vernon Arsenal, Ala., aged 38.
 342 17 **Lorenzo Thomas.** Bvt. Maj.-General U. S. Army (retired).
 343 18 *Julius J. B. Kingsbury.* Died, June 26, 1856, at Washington, D.C., aged 55.
 344 19 **George Andrews.** Lieut.-Colonel U. S. Army (retired).
 345 20 *Richard D. C. Collins.* Died, —, 1841, at Little Rock, Ark., aged 46. (History 1823-41 unknown.)
 346 21 *William Reynolds.* Died, —, 1830, on the Ohio river, aged 25.
 347 22 *Joseph R. Smith.* 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 *Elias Phillips.* Died, Sept. 11, 1856, near Pittsburgh, Pa., aged 57.
 351 26 *Joseph A. Phillips.* Died, Jan. 4, 1846, at Quincy, Ill., aged 41. (History 1840-46 unknown.)
 352 27 *Asa Richardson.* Died, April 18, 1835, at Jefferson Barracks, Mo., aged 35.
 353 28 *John E. Newell.* Died, March 26, 1835, at Carlisle, Pa., aged 35.
 354 29 *John Nicholls.* Died, —, 18—, at —. (History after 1835 unknown.)
 355 30 **GEORGE H. CROSMAN.** Bvt. Maj.-Gen. U. S. Army (retired), Philadelphia, Pa.
 356 31 *Charles Holt.* 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 *Albert S. Miller.* Died, Dec. 7, 1852, at Benicia, Cal., aged 51.
 360 35 *Egbert B. Birdsall.* Died, March 4, 1845, at St. Augustine, Fla., aged 45.

1824.

- 361 1 *Dennis H. Mahan.* Drowned, Sept. 16, 1871, in the Hudson river, aged 69.
 362 2 *John W. A. Smith.* 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. Dilla'runtv.* 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. Picton.* 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 Drane.* 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. Lov.* 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 1833 unknown.)
 384 24 *William W. Eaton.* Died, May 10, 1828, at Waterbury, Conn., aged 23.
 385 25 *Timothy Paige.* 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 **Dicon 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 Cullin.* Drowned, —, 1837, in Genessee river, N. Y., aged 23.
 390 30 **J. Van Swearingen.** Killed, Dec. 25, 1837, at Okee-cho-bee, Fla., aged 58.
 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. Bowman.* Died, Nov. 11, 1865, at Wilkesbarre, Pa., aged 62.
 395 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.** Farquier Springs, Va.
 400 9 *Francis Taylor.* Died, Oct. 12, 1858 at Ft. Brown, Tex., aged 53.
 401 10 *Abbott H. Brisbane.* Died, —, —, —.
 402 11 *William Fenn Hopkins.* Died, July 13, 1859, at 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, Oct. 26, 1871, at Nice, France, aged 65.
 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, 1863, at New York city, aged 62.

No. Cl. Rk.

- 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 Bonnett.* 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.
 422 31 *Jas. D. Burnham.* Died, March 6, 1828, at Old Point Comfort, Va., aged 27.
 423 32 *Gustavus Dorr.* Died, Jan. 16, 1855, at Somerville, Mass, aged 47.
 424 33 *Frederick Thomas.* Drowned, May 27, 1831, in Arkansas river, aged 26.
 425 34 *George W. Garey.* Died, Dec. 10, 1834, in Talbot County, Md., aged 32.
 426 35 *James Engle.* Died, —, 18—, at —. (History after 1831 unknown.)
 427 36 *Joseph Clay.* Died, July 8, 1832, at Fort Gratiot, Mich., aged 25.
 428 37 *Samuel R. Allston.* 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 *William Bryant.* 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 *Charles G. Ridgely.* Died, June 15, 1844, at Georgetown, Sussex Co., Del., aged 40.
 434 6 *John McClellan.* Died, Sept. 1, 1854, at Knoxville, Tenn., aged 49.
 435 7 *B. H. Henderson.* Killed, July 8, 1832, by accident, at St. Louis, Mo., aged 27.
 436 8 **Albert S. Johnston.** 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. Cancy.** Buena Vista. St. John's County, Fla.
 439 11 **Joseph D. Searight.** (History since 1849 unknown.)
 440 12 *Joel C. Townsend.* Died, Oct. 1, 1826, at —, aged 20.
 441 13 *Daniel S. Herring.* Died, June 22, 1836, at St. Augustine, Fla., aged 28.
 442 14 **George Woodbridge.** Monumental Church, Richmond, Va.
 443 15 *Michael M. Clark.* Died, May 10, 1861, at Baltimore, Md., aged 58.
 444 16 *Maskell C. Ewing.* Died, Nov. 20, 1849, at Willow Grove, Pa., aged 42.
 445 17 **S. P. HEINTZELMAN.** Maj.-Gen., U. S. A. (retired), New York city.
 446 18 *Theophilus B. Brown.* Died, Sept. 14, 1834, at Utica, N. Y., aged 32.
 447 19 *Lanforth H. Tufts.* Died, Oct. 4, 1840, at Detroit, Mich., aged 35.
 448 20 **AUGUSTUS J. PLEASANTON.** Philadelphia, Pa.
 449 21 *Martin P. Parks.* Died, July 21, 1853, at sea, aged 49.
 450 22 *John B. Grayson.* Died, —, 1861, at —, aged 55.
 451 23 *John Williamson.* Died, Dec. 23, 1849, at Charleston, S. C., aged 43.
 452 24 *H. J. Griffitt.* Drowned, Feb. 20, 1828, near Ft. Armstrong, Ill., aged 24.
 453 25 **John Archer.** (History since 1847 unknown.)
 454 26 *Samuel H. Ridgely.* Died, April 3, 1827, at New Orleans, La., aged 20.
 455 27 **John M. Berrien.** Portland, Oregon.
 456 28 **EDWIN B. BABBITT.** Bvt. Brig.-Gen., U. S. Army (retired).
 457 29 *Richard W. Colcock.* Died, Jan. 9, 1856, at Charleston, S. C., aged 49.
 458 30 *Charles L. C. Minor.* Died, Oct. 31, 1833, at Fort Towson, I. T., aged 28.
 459 31 *William H. Sims.* Died, —, 1847, at New Orleans, La., aged 44. (History 1827-47 unknown.)
 460 32 **F. J. Brooke.** Killed, Dec. 25, 1837, at Okee-cho-bee, Fla., aged 35.
 461 33 **NATHANIEL C. MACRAE.** Bvt. Colonel, U. S. Army (retired), Cincinnati, O.
 462 34 *James G. Allen.* Died, April 21, 1855, at Lafourche Interior, La., aged 49.
 463 35 *Alex. G. Baldwin.* Died, July 26, 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 **M. E. Merrill.** Killed, Sept. 8, 1847, at Molino del Rey, Mex., aged 43.

No. Cl. Rk.

- 466 38 *Charles Colerick*. 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 **E. Kirby Smith**. 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 *John Childe*. Died, Feb. 2, 1858, at Springfield, Mass., aged 55.
 472 3 *William Maynadier*. Died, July 3, 1871, at Washington, D. C., aged 65.
 473 4 *Jas. A. J. Bradford*. Died, Sept. —, 1863, at Fayetteville, N. C., aged 59.
 474 5 *Lucien J. Bibb*. Died, Sept. 7, 1831, at Bellona Arsenal, Va., aged 24.
 475 6 **Napoleon B. Buford**. Chicago, Ill.
 476 7 *Edwin Schenck*. Died, July 2, 1848, at Columbus, O., aged 41.
 477 8 **Leonidas Polk**. Killed, June 14, 1864, on Pine Mountain, Ga., aged 58.
 478 9 *Essex Sterrett*. Died, July 6, 1835, at Little Rock, Ark., aged 32.
 479 10 *George Fetterman*. Died, June 27, 1844, at Pittsburgh, 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**. Augusta, Ga.
 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. Hoe*. 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**. Bvt. Maj.-General, U. S. Army (retired).
 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., aged 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**. New Orleans, La.
 504 35 *Jonathan K. Greenough*. Died, Aug. 23, 1858, at Marshall, Ill., aged 49.
 505 36 *William S. Stallwell*. Died, —, 1837, at —, Texas, aged 30.
 506 37 *Abraham Van Buren*. Died, March 15, 1873, at New York city, aged 66.
 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 **Fugh W. Mercer**. Savannah, Ga.
 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.

No.	Cl.	Rk.	
515	8		<i>Joseph L. Locke.</i> Died, Oct. 5, 1864, at Savannah, Ga., aged 56.
516	9		<i>G. E. Chase.</i> Died, Mar. 27, 1844, at Chasefield, Pensa. Har., Fla., aged 39.
517	10		<i>John F. Lane.</i> Died, Oct. 19, 1836, at Ft. Drane, Fla., aged 26.
518	11		<i>William Palmer.</i> Died, July 23, 1835, at Ft. Johnson, N. C., aged 30.
519	12		<i>Thomas B. Adams.</i> 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		<i>Wm. W. Mather.</i> Died, Feb. 27, 1859, at Columbus, O, aged 54.
523	16		<i>Enos G. Mitchell.</i> 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		<i>Thomas Cutts.</i> Died, Sept. 2, 1838, at Ft. Jesup, La., aged 31.
526	19		<i>William H. Baker.</i> Died, —, 1835, at Detroit, Mich., aged 26. (History 1831-1835 unknown.)
527	20		<i>James L. Thompson.</i> Drowned, June 21, 1851, in Detroit river, aged 46.
528	21		GUSTAVE S. ROUSSEAU. Plaquemine, La.
529	22		<i>Benjamin W. Kinsman.</i> Died, May 14, 1832, at Ft. Gibson, I.T., aged 26.
530	23		Jefferson Davis. Baltimore, Md.
531	24		<i>Wm. L. E. Morrison.</i> Died, —, 1835, at Vandalia, Ill., aged 25.
532	25		<i>Samuel K. Cobb.</i> Died, Jan. 11, 1834, at New Orleans, La., aged 28.
533	26		<i>Samuel Torrence.</i> Died, Sept. 1, 1832, at Ft. Armstrong, Ill., aged 26.
534	27		<i>Amos Foster.</i> Assassinated, Feb. 7, 1832, at Ft. Howard, Mich., aged 27.
535	28		Thomas F. Drayton. Vienna, Dooly county, Ga.
536	29		<i>Thomas C. Brockway.</i> Died, Sept. 28, 1831, at Fort Gibson, I.T., aged 26.
537	30		<i>J. R. B. Gardnier.</i> Died, June 26, 1850, at Dardanelle Spgs, Ark., aged 42.
538	31		CRAFTS J. WRIGHT. Glendale, Hamilton county, Ohio.
539	32		<i>James W. Penrose.</i> Died, Jan. 1, 1849, at Plattsburg, N. Y., aged 41.
540	33		<i>Philip R. Van Wyck.</i> Drowned, June —, 1832, Tennessee river, aged 25.

1829.

541	1		Charles Mason. Washington, D. C.
542	2		<i>Robert E. Lee.</i> Died Oct. 12, 1870, at Lexington, Va., aged 64.
543	3		<i>William H. Harford.</i> Died, Jan. 19, 1836, at New Orleans, La., aged 29.
544	4		J. Allen Smith Izard. Savannah, Ga.
545	5		<i>James Barnes.</i> Died, Feb. 12, 1859, at Springfield, Mass., aged 63.
546	6		CATHARINUS P. BUCKINGHAM. Chicago, Ill.
547	7		Joseph Smith Brice. New York city.
548	8		<i>John Mackay.</i> Died, May 31, 1848, at Savannah, Ga., aged 42.
549	9		<i>Charles W. Hackley.</i> Died, Jan. 10, 1861, at New York city, aged 53.
550	10		<i>Miver Knowlton.</i> Died, Dec. 24, 1870, at Burlington, N. J., aged 66.
551	11		<i>John C. Casey.</i> 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		<i>John F. Kennedy.</i> Died, May 19, 1837, at Charleston, S. C., aged 30.
555	15		<i>O. McKnight Mitchel.</i> Died, Oct. 30, 1862, at Beaufort, S. C., aged 53.
556	16		<i>Gustavus Brown.</i> 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		<i>Charles Pettigru.</i> Died, Oct. 6, 1835, at Apalachicola, Fla., aged 29.
560	20		Franklin E. Hunt. Major and Paymaster, U. S. Army.
561	21		<i>Lancaster P. Lupton.</i> Died, May 18, 1853, at —, Cal., aged 45.
562	22		Seth Eastman. Bvt. Brig.-Gen., U. S. Army (retired), Wash'ton D. C.
563	23		THOMAS SWORDS. Bvt. Maj.-Gen., U. S. Army (retired).
564	24		ALBEMARLE 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. New Orleans, La.

No.	Cl.	Rk.	
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 Gonzaga 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. Bvt. Maj.-General, U. S. Army (retired).
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. Fayetteville, N. C.
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. Died Sept. 28, 1872, at Brooklyn, L. I., aged 59.
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.
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 Charlestown, 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.

No. Cl. Rk.

- 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 **Cumillus C. Daviess.** Died, —, 1842, at Stanford, Ky., aged 35.
 619 33 **John S. Vanderveer.** King's City, Gentry County, Mo.
 620 34 **Thomas J. Foyster.** 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.
 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 H. 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. Leigate.** 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.** Died.
 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. Eustman.** 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 **Luicus B. Northrop.** (History since 1866 unknown.)
 651 23 **E. P. Covington.** Died, Oct. 14, 1838, at Bowling Green, Ky., aged 29.
 652 24 **Horatio P. Van Cleve.** St. Anthony, Minn.
 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, Sept. 7, 1871, at Staten Island, N. Y., aged 60.
 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.
 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.

No.	Cl.	Rk.	
667	6		<i>Philip St. Geo. Cocke.</i> Died, Dec. 26, 1861, in Powhattan Co., Va., aged 53.
668	7		<i>Henry G. Sill.</i> Died, Dec. 1, 1835, at Washington, D. C., aged 25.
669	8		<i>Jos. C. Vance.</i> Killed by accident, —, 1840, near Wheeling, Va., aged 30.
670	9		<i>George Watson.</i> (History since 1860 unknown.)
671	10		<i>Erasmus D. Keyes.</i> San Francisco, Cal.
672	11		<i>Franklin McDuffee.</i> Died, July 15, 1832, at Ft. Dearborn, Ill., aged 22.
673	12		<i>Lewis Howell.</i> Died, Sept. 23, 1854, at Baltimore, Md., aged 43.
674	13		<i>William Wall.</i> Died, Aug. 13, 1847, at Puebla, Mex., aged 39.
675	14		JOHN N. MACOMB. Colonel, U. S. Corps of Engineers.
676	15		<i>Edward Deas.</i> Drowned, May 16, 1846, in the Rio Grande, Tex., aged 37.
677	16		<i>John E. Brackett.</i> Died, Jan. 25, 1855, at Rock Island, Ill., aged 42.
678	17		WARD B. BURNETT. New York city.
679	18		JAMES H. SIMPSON. Colonel, U. S. Corps of Engineers.
680	19		<i>Alfred Brush.</i> Died, April 12, 1870, at Detroit, Mich., aged 59.
681	20		Richard G. Fain. Rogersville, Tenn.
682	21		<i>Henderson K. Yoakum.</i> 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		<i>T. P. J. Wilkinson.</i> 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		<i>Jacob Brown.</i> 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		<i>James P. Hardin.</i> Died, —, 1842, at Bardstown, Ky., aged 31.
692	31		<i>Thomas M. Hill.</i> Died, July 10, 1838, at Bath, Me., aged 27.
693	32		<i>Roger S. Dix.</i> Died, Jan. 7, 1849, at Hillsborough, Pa., aged 38.
694	33		<i>Robert H. Archer.</i> Died, 18—.
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		<i>George H. Griffin.</i> Died, Oct. 8, 1839, at Tampa, Fla., aged 30.
699	38		John Beach. Agency City, Iowa.
700	39		<i>William O. Kello.</i> Died, Jan. 27, 1848, in Southampton Co., Va., aged 39.
701	40		<i>Henry Swartwout.</i> Died, July 1, 1852, at Fort Meade, Fla., aged 41.
702	41		<i>Gaines P. Kingsbury.</i> Died, Aug. 15, 1839, at —, Ind. Ter., aged 29.
703	42		<i>Humphrey Marshall.</i> Died, March 28, 1872, at Louisville, Ky., aged 60.
704	43		<i>James M. Bowman.</i> Died, July 21, 1839, at Fort Wayne, I. T., aged 31.
705	44		<i>Asbury Ury.</i> Died, April 13, 1838, at Matanzas, Cuba, aged 29.
706	45		ALBERT G. EDWARDS. St. Louis, Mo.

1833.

707	1		<i>Frederic A. Smith.</i> 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		<i>William H. Sidell.</i> (Died since June 12, 1873.)
713	7		<i>David B. Horris.</i> Died, Oct. 10, 1864, at Charleston, S. C., aged 50.
714	8		Roswell W. Lee. Bonham, Tex. (History since 1860 unknown.)
715	9		<i>Wm. W. S. Bliss.</i> Died, Aug. 5, 1853, at East Pascagoula, Miss., aged 38.
716	10		Erastus A. Capron. Killed, Aug. 20, 1847, at Cherubusco, Mex., aged 37.
717	11		Isaiah Garrett. Monroe, La. (History since 1850 unknown.)
718	12		<i>John H. Miller.</i> Died, Sept. 12, 1850, at Cooksville, Pa., aged 40.
719	13		<i>David E. Hale.</i> Died, April 30, 1839, at Plattsburgh, N. Y., aged 24.

No.	Cl.	Rk.	
720	14		Robt. R. Mudge. Killed, Dec. 28, 1835, at Dade's Massacre, Fla., aged 26.
721	15		<i>John A. Thomas.</i> Died, March 26, 1858, at Paris, France, aged 47.
722	16		<i>J. Lucius Davis.</i> 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. Colonel and Paymaster-General, U. S. Army.
729	23		<i>George D. Dimon.</i> Died, Sept. 16, 1834, at Fort Crawford, Wis., aged 23.
730	24		<i>Isaac R. D. Burnett.</i> Died, March 15, 1846, at Detroit, Mich., aged 35.
731	25		<i>Jacob E. Blake.</i> Killed by accident, May 9, 1846, at Palo Alto, Tex., aged 34.
732	26		<i>John L. Hooper.</i> Died, —, 1840, at sea, aged 26.
733	27		<i>Joel Riggs.</i> Died, —, 1865, at Mobile, Ala., aged 53.
734	28		<i>John W. McCrabb.</i> Died, Nov. 8, 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		<i>George H. Pegram.</i> Died, Sept. 9, 1854, at Elizabethtown, N. J., aged 44.
738	32		Abraham C. Myers. (History since 1866 unknown.)
739	33		<i>George H. Ringgold.</i> Died, April 4, 1864, at San Francisco, Cal., aged 50.
740	34		Daniel Ruggles. Fredericksburg, Va.
741	35		James W. Anderson. Died, Aug. 22, 1847, of wounds received at Cherubusco, Mex., aged 35.
742	36		<i>James McClure.</i> Died, April 5, 1838, at Fort Brooke, Fla., aged 26.
743	37		<i>J. Chester Reid.</i> 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		<i>Joseph P. Harrison.</i> Died, —, 1839, at —, aged 27.
747	41		HENRY L. SCOTT. New York city.
748	42		<i>Augustine F. Seaton.</i> Died, Nov. 18, 1835, at Fort Gibson, I. T., aged 25.
749	43		<i>Nathaniel W. Hunter.</i> Died, April 25, 1849, at Charleston, S. C., aged 38.

1834.

750	1		<i>William D. Fraser.</i> Died, July 27, 1856, at Key West, Fla., aged 42.
751	2		<i>John Sanders.</i> Died, July 29, 1858, at Fort Delaware, Del., aged 48.
752	3		<i>Harrison Loughborough.</i> 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		<i>James Duncan.</i> Died, July 3, 1849, at Mobile, Ala., aged 36.
756	7		<i>Epaphras Kobby.</i> 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. Engineer, N. Y. W. S. & C. R.R., N. Y. city.
760	11		Curran Pope. Died, Nov. 5, 1862, at Danville, Ky., of wounds received at Perryville, Ky., aged 49.
761	12		<i>Charles B. Chalmers.</i> Died, —, 18—, at —. (History after 1838 unknown.)
762	13		<i>John E. Henderson.</i> Died, July 4, 1836, at Washington, D. C., aged 23.
763	14		<i>Morris S. Miller.</i> Died, March 11, 1870, at New Orleans, La., aged 56.
764	15		<i>William G. Freeman.</i> Died, Nov. 12, 1866, at Cornwall, Pa., aged 51.
765	16		<i>Louis A. B. Wallbach.</i> Died, June 26, 1853, near Baltimore, Md., aged 39.
766	17		<i>James F. Cooper.</i> 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		<i>Cary H. Fry.</i> Died, March 5, 1873, at San Francisco, Cal., aged 59.

No.	Cl.	Rk.	
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. Beauford, S. C.
773	24		Henry McKavett. Killed, Sept. 21, 1846, at Monterey, Mex., aged 32.
774	25		Goode Bryan. Augusta, Ga.
775	26		Joseph L. Coburn. (History since 1865 unknown.)
776	27		James G. Reed. Died, Feb. 23, 1856, at Gettysburg, Pa., aged 42.
777	28		Philip N. Barbour. Killed, Sept. 21, 1846, at Monterey, Mex., aged 33.
778	29		Arnold Harris. Died April 2, 1866, at Midway, Ky., aged 56.
779	30		Richard S. Smith. Prof. of Mathematics, U. S. Naval Academy.
780	31		Eustace Robinson. (History since 1860 unknown.)
781	32		William Scott Ketchum. Died, June 28, 1871, at Baltimore, Md., aged 58.
782	33		Forbes Britton. Died, Feb. 14, 1861, at Austin, Tex., aged 49.
783	34		John Graham. Died, Sept. 16, 1841, at Tallahassee, Fla., aged 27.
784	35		William H. Price. Delaware Co., Pa.
785	36		Alexander Montgomery. Lieut.-Colonel and Deputy Quartermaster-General, U. S. Army.

1835.

786	1		GEORGE W. MORELL. Scarborough, near Tarrytown, N. Y.
787	2		Charles H. Bigelow. Died, April 15, 1862, at New Bedford, Mass, aged 47.
788	3		John H. Martindale. Rochester, N. Y.:
789	4		Charles J. Whiting. (History since Jan. 1, 1871, unknown.)
790	5		George M. Legate. Died, —, 1838, at —, aged 22. (History 1836-38 unk'n.)
791	6		Alfred Herbert. Baltimore, Md.
792	7		Arnoldus V. Brumby. Marietta, Ga.
793	8		Joseph Roberts. Lieut.-Col., 4th U. S. Artillery.
794	9		Horace Brooks. Colonel, 4th U. S. Artillery.
795	10		James M. Morgan. Died, Sept. 20, 1853, at Baton Rouge, La., aged 40.
796	11		Robert M. Renick. St. Louis, Mo.
797	12		R. Henderson. Killed, Dec. 28, 1835, at Dade's Massacre, Fla., aged 21.
798	13		James N. Ellis. Died, Nov. 14, 1839, at Richmond, Va., aged 23.
799	14		John L. Keais. Killed, Dec. 28, 1835, at Dade's Massacre, Fla., aged 24.
800	15		Wm. Spencer Brown. 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		James H. Stokes. Chicago, Ill. (History since 1865 unknown.)
803	18		Montgomery Blair. Washington, D. C.
804	19		George G. Meade. Died, Nov. 6, 1872, at Philadelphia, Pa., aged 57.
805	20		William H. Betts. Died, —, 1840, at —, Ala., aged 25.
806	21		George G. Waggaman. St. Louis, Mo.
807	22		Weightman K. Hanson. Died, July 21, 1844, at Washington, D. C., aged 28.
808	23		Henry M. Naglee. San Jose, Cal.
809	24		Archibald Campbell. Washington, D. C.
810	25		ALEXANDER S. MACOMB. New York city.
811	26		John H. Hanley. Killed, May 26, 1836, at Ft. Leavenworth, Kan., aged 22.
812	27		William H. Griffin. Died, March 28, 1871, at Houston, Tex., aged 56.
813	28		Ab'm R. Johnston. Killed, Dec. 6, 1846, at San Pasqual, Cal., aged 31.
814	29		Peter C. Gaillard. Charleston, S. C.
815	30		Henry Prince. Major and Paymaster, U. S. Army.

- No. Cl. Rk.
816 31 **Herman Haupt.** Philadelphia, Pa.
817 32 *Samuel M. Plummer.* Died, Oct. 17, 1851, at Ft. Merrill, Tex., aged 39.
818 33 *Alexander M. Mitchell.* Died, Feb. 28, 1861, at St. Joseph, Mo., aged 48.
819 34 *A. H. Tappan.* Died, —, 1852, at Alton, Ill., aged 39. (History 1838-52 unknown.)
820 35 *William H. De Forest.* Died, Nov. 10, 1864, at St. Louis, Mo., aged 52.
821 36 *Philip R. Thompson.* Died, June 24, 1857, in the Gulf of Mexico, aged 45.
822 37 *William M. D. McKissack.* Died, Jan. 27, 1849, at Pittsburg, Pa., aged 36.
823 38 *S. Theodore Tibbatts.* Died, Dec. 29, 1838, at Louisville, Ky., aged 26.
824 39 *James M. Wells.* Died, —, 18—, at —. (History after 1849 unknown.)
825 40 *William S. Henry.* Died, March 5, 1851, at New York city, aged 34.
826 41 *Joha M. Scott.* Died, Oct. 26, 1850, at Frankfort, Ky., aged 38.
827 42 *George W. Shaw.* Died, Sept. 13, 1854, at Ripley, O., aged 40.
828 43 **Joseph H. Eaton.** Major and Paymaster, U. S. Army.
829 44 **James M. Withers.** Mobile, Ala.
830 45 ISAAC V. D. REEVE. Bvt. Brig.-Gen. U. S. Army (retired).
831 46 *John W. Scott.* Died, Jan. 5, 1859, at Ozooville, Cal., aged 45.
832 47 **Larkin Smith.** Atlanta, Ga.
833 48 MARSENA R. PATRICK. Marcellus, N. Y.
834 49 THOMAS B. ARDEN. Ardenia, near Garrison's, N. Y.
835 50 *Joseph H. Whipple.* Died, June 30, 1847, at Perote, Mexico, aged 36.
836 51 *Lucius Bradbury.* Died, June 25, 1850, at Eastport, Me., aged 36.
837 52 *Robt. A. Wainright.* Died, Dec. 22, 1866, at Benicia Arsenal, Cal., aged 52.
838 53 **Benjamin S. Roberts.** Bvt. Brig.-Gen., U. S. Army (retired), N.Y. city.
839 54 WILLIAM N. GRIER. Bvt. Brig.-Gen., U. S. Army (retired).
840 55 *Thos. L. Brent.* Died, Jan. 13, 1853, at Ft. 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 26.
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 **Daniel 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), Newport, R.I.
860 19 *John F. Roland.* Died, Sept. 28, 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.

- No. Cl. Rk.
 868 27 **Christopher Q. Tompkins.** Richmond, 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.** Colonel, U. S. Corps of Engineers.
 872 31 **William B. Arven.** Died, Oct. —, 1863, at Newark, O., aged 49.
 873 32 **John S. Hatheaway.** 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, 1849, 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.** Cotonsville, Md.
 887 46 **Lloyd Tighman.** Killed, May 16, 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.
 895 5 **Braxton Bragg.** Mobile, Ala.
 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, Sept. 22, 1871, at South Boston, Mass., aged 55.
 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, 1840, 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.** Lynchburg, Va.
 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.

No. Cl. Rk.		
919	29	Joseph Hooker , Maj.-General, U. S. Army (retired), New York city.
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 . Columbus, Ga.
939	49	William Hardie . 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.
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. Hayaes . (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 . Colonel and Asst. Quartermaster-General, U. S. Army.
963	23	IRVIN McDOWELL . Major-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 . (Died since June 12, 1873.)
967	27	Hamilton W. Merrill . History since 1860 unknown.)
968	28	Robert S. Grauger . 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.

No.	Cl.	Rk.	
971	31		Henry H. Sibley. Egypt. (History since 1866, unknown.)
972	32		<i>Edward Johnson.</i> Died, Feb. 25, 1873, at Richmond, Va., aged 57.
973	33		<i>Ripley A. Arnold.</i> Murdered, Sept. 6, 1853, at Ft. Graham, Tex., aged 36.
974	34		<i>Constant Freeman.</i> Died, Nov. 17, 1839, at Fort Wayne, I. T., aged 22.
975	35		Alexander W. Reynolds. (History since 1866 unknown.)
976	36		Andrew J. Smith. St. Louis, Mo.
977	37		<i>Chas. J. Hughes.</i> Died, Aug. 22, 1839, at Ft. Frank Brooke, Fla., aged 22.
978	38		Wm. Hubert. 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		<i>Ferdinand S. Mumford.</i> Died, Oct. 1, 1872, at San Francisco, Cal., aged 54.
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		<i>Robert Q. Butler.</i> Died, April 3, 1843, at sea, aged 25.
988	3		<i>H. W. Halleck.</i> Died, Jan. 9, 1872, at Louisville, Ky., aged 57.
989	4		Jeremy F. Gilmer. Savannah, Ga.
990	5		<i>Henry L. Smith.</i> Died, Sept. 13, 1853, at Madisonville, La., aged 38.
991	6		<i>Michael S. Culbertson.</i> 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		<i>Henry S. Burton.</i> Died, April 4, 1869, at Newport, R. I., aged 51.
995	10		Joseph. A. Haskins. Bvt. Brig.-Gen., U. S. Army (retired).
996	11		<i>Henry D. Grafton.</i> Died, April 13, 1855, at Davenport, Iowa, aged 37.
997	12		<i>James L. Rankin.</i> Killed by accident, Dec. 20, 1845, 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. Brig.-General, U. S. Army (retired).
1002	17		Edward. O. C. Ord. Brig.-General, U. S. Army.
1003	18		<i>Joseph B. Boyd.</i> Died, June 17, 1845, at Nashville, Tenn., aged 27.
1004	19		Henry J. Hunt. Colonel, 5th U. S. Artillery.
1005	20		<i>William Irvin.</i> Died, Oct. —, 1852, at La Vaca, Tex., aged 33.
1006	21		<i>William S. Smith.</i> Died, Nov. 6, 1849, at Kingsbridge, N. Y., aged 30.
1007	22		Samuel K. Dawson. Bvt. Brig.-Gen., U. S. Army (retired).
1008	23		Augustus A. Gibson. Lieut.-Colonel, U. S. Army (retired).
1009	24		Eleazer A. Paine. Monmouth, Ill.
1010	25		<i>Garrett Barry.</i> Drowned, Sept 2, 1860, in Lake Michigan, aged 41.
1011	26		Charles Wickliffe. Killed, —, 18—, at —, aged —.
1012	27		THOMAS HUNTON. 15 Gravier street, New Orleans, La.
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> Killed by Modoc Indians, April 10, 1873, Lava Beds, Oregon, aged 56.
1016	31		<i>Joha H. Hill.</i> Died, July 29, 1847, at Puebla, Mex., aged 28.

No. Cl. Rk.

1840.

- 1017 1 **Paul O. Hebert.** Bayou Gould, La.
 1018 2 **Charles P. Kingsbury.** Bvt. Brig.-General U. S. Army (retired).
 1019 3 **John McNutt.** Major, U. S. Ordnance Corps.
 1020 4 **W. P. Jones.** Killed by accident, Sept. 9, 1841, at Ft. McHenry, Md., aged 22.
 1021 5 **William Gilham.** Richmond, Va.
 1022 6 **WILLIAM T. SHERMAN.** General-in-Chief, U. S. Army.
 1023 7 **Job R. H. Lancaster.** Killed by lightning, July 5, 1841, near Crystal river, Fla., aged 34.
 1024 8 **Wm. H. Churchill.** Died, Oct. 19, 1847, at Point Isabel, Tex., aged 28.
 1025 9 **S. VAN VLIET.** Colonel and Assistant Quartermaster-General, U. S. Army.
 1026 10 **John P. McCown.** Ark. (History since 1866 unknown.)
 1027 11 **Francis N. Clarke.** Died, Aug. 13, 1866, at Tallahassee, Fla., aged 46.
 1028 12 **Geo. H. Thomas.** Died, March 28, 1870, at San Francisco, Cal., aged 54.
 1029 13 **Richard S. Ewell.** Died, Jan. 25, 1872, near Spring Hill, Tenn., aged 55.
 1030 14 **James G. Martin.** Ashville, Buncombe Co., N. C.
 1031 15 **Geo. W. Getty.** Colonel, 3d U. S. Artillery.
 1032 16 **Horace B. Field.** Drowned, Dec. 24, 1853, in wreck of steamer San Francisco, aged 38
 1033 17 **Henry Whiting.** St. Clair, Mich.
 1034 18 **William Hays.** Major, 5th U. S. Artillery.
 1035 19 **Fowler Hamilton.** Died, Aug. 8, 1851, at San Saba River, Tex., aged 34.
 1036 20 **Bryant P. Tilden.** Died, Dec. 27, 1859, at Olean, N. Y., aged 42.
 1037 21 **T. Higgins.** Killed, Sept. 12, 1845, near Corpus Christi, Tex., aged 28.
 1038 22 **Oscar P. Winship.** Died, Dec. 13, 1855, at Troy, N. Y., aged 38.
 1039 23 **Bushrod R. Johnson.** (History since 1866 unknown.)
 1040 24 **Charles H. Humber.** Died, Jan. 2, 1858, at Fort Smith, Ark., aged 42.
 1041 25 **James N. Caldwell.** Bvt. Lieut.-Col., U. S. Army (retired).
 1042 26 **John W. T. Gardiner.** Bvt. Lieut.-Col., U. S. Army (retired).
 1043 27 **R. P. Campbell.** Killed, June 1, 1862, at Seven Pines, Va., aged 44.
 1044 28 **PINCKNEY LUGENBEEL.** Lieut.-Col., 1st U. S. Infantry.
 1045 29 **Henry Wardwell.** Died, July 21, 1841, at Fort Dallas, Fla., aged 24.
 1046 30 **William Robertson.** New Iberia, La.
 1047 31 **William Steele.** San Antonio, Texas.
 1048 32 **Robert P. Maclay.** (History since 1866 unknown.)
 1049 33 **Oliver L. Shepherd.** Bvt. Brig.-Gen., U. S. Army (retired).
 1050 34 **Henry D. Wallen.** Colonel, 2d U. S. Infantry.
 1051 35 **S. D. Carpenter.** Killed, Dec. 31, 1862, at Stone river, Tenn., aged 44.
 1052 36 **Joseph L. Folsom.** Died, July 19, 1855, at San José, Cal., aged 39.
 1053 37 **William G. Torrey.** (History since 1845 unknown.)
 1054 38 **Daniel G. Rogers.** Died, July 21, 1848, at Vera Cruz, Mex., aged 30.
 1055 39 **William B. Johns.** Georgetown, D. C.
 1056 40 **D. S. Irvin.** Killed, Sept. 21, 1846, at Monterey, Mex., aged 26.
 1057 41 **Thomas Jordan.** New York city.
 1058 42 **John D. Bacon.** Died, Oct. 12, 1847, at City of Mexico, of wounds received at Cherubusco, aged 29.

1841.

- 1059 1 **ZEALOUS B. TOWER.** Lieut.-Col., U. S. Corps of Engineers.
 1060 2 **Horatio G. Wright.** Lieut.-Col., U. S. Corps of Engineers.
 1061 3 **Masillon Harrison.** Died, Feb. 2, 1854, at Fort Schuyler, N. Y., aged 35.
 1062 4 **Smith Stansbury.** Baltimore, Md. (History since 1860 unknown.)
 1063 5 **Amtel W. Whipple.** Died, May 7, 1863, at Washington, D. C., of wounds received at Chancellorsville, Va., aged 46.

- No. Cl. Rk.
1064 6 **Josiah Gorgas.** Sewanee, Tenn.
1065 7 **Thomas J. Rodman.** Died, Jan. 6, 1871, at Rock Island, Ill., aged 53.
1066 8 **Albion P. Howe.** Major, 4th U. S. Artillery.
1067 9 **Philip W. Macdonald.** Died, Oct. 11, 1851, at New Orleans, La., aged 33.
1068 10 **G. W. Ayres.** Killed, Sept. 8, 1847, at Molino del Rey, Mex., aged 20.
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 Cherubusco, 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.** Chicago, Ill.
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, Oct. 2, 1871, Sedalia, Mo., aged 53.
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 23, 1867, 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 Rosecrants.** 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.

No.	Cl.	Rk.	
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 T. 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. Louisville, Ky.
1119	9		Mansfield Lovell. New Orleans, La. Savannah, Ga.
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.
1124	14		Henry M. Whiting. Died, Oct. 8, 1853, at Fort Brown, Tex., aged 32.
1125	15		Isaac Bowen. Died, Oct. 3, 1853, at Christian Pass., Miss., aged 37.
1126	16		Martin L. Smith. Died, Sept. —, 1866, at Savannah, Ga., aged 47.
1127	17		John Pope. Brig.-Gen., U. S. Army.
1128	18		Joseph Stewart. Major, 4th U. S. Artillery.
1129	19		Richard W. Johnston. Died, Jan. 26, 1857, at Jacksonville, Fla., aged 36.
1130	20		JOHN HILLHOUSE. New Brunswick, N. J.
1131	21		David Gibson. Died, Feb. 6, 1847, at Tampico, Mex., aged 29.
1132	22		Charles L. Kilburn. Col. and Asst. Com. Gen. of Sub., U. S. Army.
1133	23		Seth Williams. Died, March 23, 1866, at Boston, Mass., aged 44.
1134	24		ABNER DOUBLEDAY. Colonel, 24th U. S. Infantry.
1135	25		Hach. Brown. Died, Aug. 22, 1853, at Jefferson Barracks, Mo., aged 31.
1136	26		Lucien Loeser. New York city.
1137	27		Fred. J. Denman. Died, March 2, 1853, at Fort Terrett, Tex., aged 31.
1138	28		Daniel H. Hill. Charlotte, N. C.
1139	29		Napoleon J. T. Dana. San Francisco, Cal.
1140	30		A. H. Norton. Drowned, in wreck of str. Atlantic, Nov. 27, 1846, aged 25.
1141	31		Armistead T. M. Rust. (History since 1866 unknown.)
1142	32		JOHN S. McCALMONT. Franklin, Pa.
1143	33		Patrick Noble. Died, Dec. 27, 1848, at Abbeville, S. C., aged 27.
1144	34		Henry C. Story. Died, Feb. 9, 1868, at New Orleans, La.
1145	35		Jenks Beaman. Died, May 6, 1848, at Tampico, Mex., aged 26.
1146	36		John D. Clark. Drowned, Aug. 2, 1848, near Helena, Ark., aged 28.
1147	37		Ralph W. Kirkham. San Francisco, Cal.
1148	38		Cyrus Hall. Died, April 11, 1849, at Victoria, Tex., aged 29.
1149	39		GEORGE SYKES. Colonel, 20th U. S. Infantry.
1150	40		Richard H. Anderson. Charleston, S. C.
1151	41		George W. Lay. Died, 18—.
1152	42		J. W. Schureman. Died, Jan. 30, 1852, near San Francisco, Cal., aged 30.
1153	43		George T. Mason. Killed, April 25, 1846, at La Rosia, Tex., aged 27.
1154	44		Charles D. Jordan. Major, U. S. Army (retired).
1155	45		H. W. Stanton. Killed, Jan. 20, 1855, on Penasco River, N. M., aged 32.
1156	46		A. J. Williamson. Died, —, 18—, at —. (History after 1853 unknown.)
1157	47		EUGENE E. McLEAN. 24 Duane st., N. Y. city.
1158	48		LaFayette McLaw. Augusta, Ga.
1159	49		T. C. Hammond. Killed, Dec. 6, 1846, at San Pasqual, Cal., aged 26.
1160	50		Charles T. Baker. Windham, Conn.
1161	51		Samuel B. Hayman. Bvt. Colonel, U. S. Army (retired).
1162	52		E. Van Dorn. Assassinated, May 8, 1863, in Maury Co., Tenn., aged 42.

- | | | |
|-------------|----|--|
| No. Cl. Rk. | | |
| 1163 | 53 | <i>Christopher R. Perry.</i> Died, Oct. 8, 1848, at sea, aged 30. |
| 1164 | 54 | JAMES LONGSTREET. New Orleans, La. |
| 1165 | 55 | James W. Abert. Prof. Eng. Literature, College, Columbia, Mo. |
| 1166 | 56 | <i>James O. Handy.</i> Died, Sept. 26, 1845, at Corpus Christi, Tex., aged 24. |

1843.

- | | | |
|------|----|---|
| 1167 | 1 | WILLIAM B. FRANKLIN. Hartford, Conn. |
| 1168 | 2 | GEORGE DESHON. New York city. |
| 1169 | 3 | <i>Thomas J. Brereton.</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 | William F. Reynolds. Lieut.-Col., U. S. Corps of Engineers. |
| 1172 | 6 | Isaac F. Quinby. Rochester, N. Y. |
| 1173 | 7 | Roswell S. Ripley (History since 1866 unknown.) |
| 1174 | 8 | JOHN J. PECK. Syracuse, N. Y. |
| 1175 | 9 | J. P. Johnstone. Killed, Aug. 19, 1847, at Contreras, Mex., aged 24. |
| 1176 | 10 | JOSEPH J. REYNOLDS. Colonel, 3d U. S. Cavalry. |
| 1177 | 11 | James A. Hardie. Colonel and Inspector-General, U. S. Army. |
| 1178 | 12 | Henry F. Clarke. 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 | Sam. G. French. Vicksburgh, Miss. (History since 1866 unknown.) |
| 1181 | 15 | Theodore L. Chadbourne. Killed, May 9, 1846, at Resaca de la Palma, Mex., aged 23. |
| 1182 | 16 | Christopher C. Augur. Brig.-Gen., U. S. Army. |
| 1183 | 17 | Franklin Gardner. Attakapas, La. |
| 1184 | 18 | <i>George Stevens.</i> Drowned, in the Rio Grande, May 18, 1846, aged 25. |
| 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 | ULYSSES S. GRANT. President of the United States. |
| 1188 | 22 | Joseph H. Potter. Lieut.-Col., 4th U. S. Infantry. |
| 1189 | 23 | Robert Hazlitt. Killed, Sept. 21, 1846, 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 | Charles S. Hamilton. Fond du Lac, Wis. |
| 1193 | 27 | William K. Van Bokkelen. (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. |
| 1196 | 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. |
| 1198 | 32 | RUFUS INGALLS. Col. and Asst. Q. M. Gen., U. S. Army. |
| 1199 | 33 | Frederick T. Dent. Lieut.-Col., 5th U. S. Artillery. |
| 1200 | 34 | <i>John C. McFerran.</i> Died, April 25, 1872, at Louisville, Ky., aged 51. |
| 1201 | 35 | <i>Henry M. Judah.</i> Died, Jan. 14, 1866, at Plattsburgh, N. Y., aged 45. |
| 1202 | 36 | Norman Elting. Litchfield County, Conn. |
| 1203 | 37 | CAVE J. COULTS. San Louis Rey, Cal. |
| 1204 | 38 | <i>Chs. G. Merchant.</i> Died, Sept. 4, 1855, at E. Pascagoula, Miss., aged 34. |
| 1205 | 39 | Geo. C. McClelland. Venango County, Pa. |

1844.

- | | | |
|------|---|---|
| 1206 | 1 | WM. G. PECK. Prof. Mathematics and Astronomy, Columbia College, New York city. |
| 1207 | 2 | J. H. Whittlesey. Major, U. S. Army (retired), Winchester, Va. |
| 1208 | 3 | SAMUEL GILL. Louisville, Ky. |

No. Cl. Rk.

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

1845.

- 1231 1 **W. H. C. Whiting.** Died, March 10, 1865, at Gov. Island, N. Y., aged
 40.
 1232 2 **Edward B. Hunt.** Killed, Oct. 2, 1863, at Brooklyn, N. Y., aged 41.
 1233 3 **Louis Hebert.** Iberville Parish, La. (History since 1866 unknown.)
 1234 4 **William F. Smith.** Pres. of Inter. Telegraph Co., New York city.
 1235 5 **THOMAS J. WOOD.** Major-General, U. S. Army (retired), Dayton, O.
 1236 6 **Thomas G. Rhett.** Egypt. (History since 1866 unknown.)
 1237 7 **CHARLES P. STONE.** Ferik Pacha, Egyptian Army.
 1238 8 **FITZ-JOHN PORTER.** Morristown, N. J.
 1239 9 **Josiah H. Carlisle.** Died, Dec. 16, 1866, at Aberdeen, Md., aged 46.
 1240 10 **George Edwards.** Boston, Mass.
 1241 11 **HENRY COPPEE.** President, Lehigh University, South Bethlehem, Pa.
 1242 12 **FRANCIS COLLINS.** Columbus, Ohio.
 1243 13 **Jos F. Farry.** Killed, Sept. 8, 1847, at Molino del Rey, Mex.,
 aged 23.
 1244 14 **Louis D. Welch.** Died, March 24, 1848, at St. Augustine, Fla., aged 23.
 1245 15 **GEORGE P. ANDREWS.** Major, 5th U. S. Artillery.
 1246 16 **Thomas B. J. Weld.** Died, Sept. 10, 1850, at Fort Moultrie, S. C., aged
 24.
 1247 17 **John P. Hatch.** Lieut.-Col., 4th U. S. Cavalry.
 1248 18 **John A. Richey.** Killed, Jan. 13, 1847, at Vila Gran, Mex., aged
 22.
 1249 19 **H. Merrill.** Killed by accident, Oct. 23, 1845, in Aransas Bay, Tex.,
 aged 24.
 1250 20 **Patrick A. Farrelly.** Killed, Aug. 4, 1851, at Ft. Washita, I. T., aged 30.

No.	Cl.	Rk.	
1251	21		<i>Abram B. Lincoln.</i> Died, April 15, 1852, at Pilatka, Fla., aged 32.
1252	22		<i>Bezaleel 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. Steilacoom, 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> Covington, Ky.
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> Lynchb'g, 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 Grainger.</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 McElwain.</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		<i>C. Seaforth Stewart.</i> Lieut.-Col., U. S. Corps of Engineers.
1273	2		GEO. B. MCCLELLAN. New York city.
1274	3		<i>Charles E. Blunt.</i> Lieut.-Col., U. S. Corps of Engineers.
1275	4		JOHN G. FOSTER. Lieut.-Col., U. S. Corps of Engineers.
1276	5		<i>Edmund L. F. Hardcastle.</i> Easton, Md.
1277	6		<i>Francis T. Bryan.</i> 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 Edenton, N. C., aged 25.
1282	11		<i>Edmund Hayes.</i> Died, Nov. 25, 1853, at sea, aged 29.
1283	12		EDWARD C. BOYNTON. Newburgh, N. Y.
1284	13		<i>Darius N. Couch.</i> Norton, Mass.
1285	14		<i>Henry B. Sears.</i> Liverpool, England.
1286	15		<i>William Dutton.</i> Died, July 4, 1862, at New York city, aged 39.
1287	16		<i>John A. Brown.</i> (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		<i>Albert L. Magilton.</i> Philadelphia, Pa.
1290	19		<i>Truman Seymour.</i> 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		<i>M. D. L. Simpson.</i> 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		<i>Hamilton L. Shields.</i> Near Bennington, Vt.
1296	25		<i>John Adams.</i> Killed, Nov. 30, 1864, at Franklin, Tenn., aged 39.
1297	26		<i>Richard H. Rush.</i> Philadelphia, Pa.
1298	27		<i>Henry A. Ehninger.</i> 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 23.

No	Cl	Rk.	
1302	31		O. H. P. Taylor. Killed, May 17, 1858, on the Colville Trail, U., aged 33.
1303	32		Samuel D. Sturgis. Colonel, 7th U. S. Cavalry.
1304	33		George Stoneman. Bvt. Major-General, U. S. Army (retired), Los Angeles, Cal.
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. Huntsville, Ala.
1309	38		INNIS N. PALMER. Colonel, 2d U. S. Cavalry.
1310	39		J. Stewart. Died of wounds, June 18, 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, 3d U. S. Infantry.
1317	46		John D. Wilkins. Lieut.-Col., 8th U. S. Infantry.
1318	47		Joseph N. G. Whistler. Major, 22d U. S. Infantry.
1319	48		Thos. Easley. Killed, Aug. 20, 1847, at Cherubusco, Mex., aged 24.
1320	49		Nelson H. Davis. Col. and 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. New Orleans, La.
1326	55		William M. Gardner. Augusta, Ga.
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. Richmond, Va.

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. Vickerson. Died, Mar. 2, 1873, at St. Louis, Mo., aged 50.
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. Brooke, Fla., aged 30.
1347	17		HORATIO G. GIBSON. Major, 3d U. S. Artillery.

- No. Cl. Rk.
 1348 18 **AMBROSE E. BURNSIDE.** Providence, R. I.
 1349 19 *Richard H. Long.* Died, Jan. 3^d, 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.** Lieut.-Colonel and Deputy Quartermaster-General, U. S. Army.
 1357 27 **Thomas H. Neill.** Lieut.-Col., 6th U. S. Cavalry.
 1358 28 **WILLIAM W. BURNS.** Major and Com. of Sub., U. S. Army.
 1359 29 **Edward F. Abbott.** Covington, Ky.
 1360 30 **EGBERT L. VIELL.** 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.-Colonel, 20th U. S. Infantry.
 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.** Raleigh, N. C.

1848.

- 1369 1 **WM. P. TROWBRIDGE.** Prof. of Dynamical Engineering, Yale College, Conn.
 1370 2 *Andrew J. Donelson, Jr.* Died, Oct. 20, 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 3^d, 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 the 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.* Died, 18—, —.
 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.* Died, 18—, —, S. C.
 1387 19 **RICHARD I. DODGE.** Lt.-Colonel, 23d U. S. Infantry.
 1388 20 *Grier Tallmadge.* Died, Oct. 11, 1863, 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.)

No.	Cl.	Rk.	
1393	25		Thomas K. Jackson. (History since 1866 unknown.)
1394	26		<i>George H. Paige.</i> Died, April 18, 1859, at Camp Floyd, U. T., aged 34.
1395	27		Nathaniel H. McLean. Cincinnati, O.
1396	28		<i>A. Galbraith Miller.</i> Died, Oct. 21, 1865, at Milwaukee, Wis., aged 38.
1397	29		<i>Charles H. Ogle.</i> Died, Dec. —, 1862, at Harrisburg, Pa., aged 37.
1398	30		William N. R. Beall. St. Louis, Mo.
1399	31		<i>Ferd. Paine.</i> 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. Belize, Brit. Honduras, Cen. America.
1402	34		<i>George C. Barber.</i> Died, Oct. 11th, 1853, at Indianola, Tex., aged 27.
1403	35		Daniel Huston. Lieut.-Col., 6th U. S. Infantry,
1404	36		<i>N. George Evans.</i> Died, Nov. 30, 1868, at Midway, Ala., aged 45.
1405	37		George H. Steuart. Baltimore, Md.
1406	38		Geo. W. Howland. Santa Fe, 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		<i>Johnson K. Duncan.</i> 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		<i>Delavan D. Perkins.</i> Died, Jan. 6, 1865, at Georgetown, D. C., aged 38.
1415	9		Absalom Baird. Major and Asst. Insp. Gen., U. S. Army.
1416	10		<i>Wm. A. Nimmo.</i> Died, March 12, 1856, at Robertson City, Tenn., aged 28.
1417	11		MILTON COGSWELL. Bvt. Colonel, U. S. Army (retired), Plainfield, N. J.
1418	12		<i>Edw'd D. Stockton.</i> Died, March 13, 1857, at San Antonio, Tex., aged 28.
1419	13		Edward R. Platt. Asst. Adjutant-General, U. S. Army.
1420	14		CHAUNCEY MCKEEVER. Major and Asst. Adjt.-Gen., U. S. Army.
1421	15		William H. Lewis. Major, 7th U. S. Infantry.
1422	16		<i>John Kellogg.</i> Died, April 25, 1865, at Ft. Monroe, Va., aged 39.
1423	17		John C. Moore. (History since 1866 unknown.)
1424	18		Rufus Saxton. Lieut.-Col. and Deputy Quartermaster-General, U. S. Army.
1425	19		<i>Thomas Wright.</i> Died, Oct. 12, 1857, at Fort Randall, Dak., aged 29.
1426	20		<i>Horace F. DeLano.</i> 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. Cashier, S. A. Nat. Bank, San Antonio, Tex.
1430	24		Washington C. Tevis. (History since 1864 unknown.)
1431	25		Beverly H. Robertson. Louisville, Ky.
1432	26		Joseph L. Tidball. Captain, U. S. Army (retired).
1433	27		Charles W. Field. Baltimore, Md.
1434	28		Seth M. Barton. Fredericksburg, Va.
1435	29		<i>Duff C. Green.</i> Died, —, 1865, at Mobile, Ala., aged 37.
1436	30		Richard W. Johnson. Maj.-Gen., U. S. Army (retired), St. Paul, Minn.
1437	31		SAMUEL B. HOLABIRD. Lieut.-Col. and Dep. Q. M. Gen., U. S. Army.
1438	32		Thomas G. Williams. San Antonio, Tex.
1439	33		Thornton A. Washington. State Engineer's office, N. Orleans, La.
1440	34		John W. Frazer. (History since 1866 unknown.)
1441	35		Alfred Cumming. Augusta, Ga.
1442	36		Thomas C. English. Lieut.-Col., 2d U. S. Infantry.
1443	37		Joseph B. McArthur. Major, U. S. Army (retired).

- No. Cl. Rk.
 1444 38 JAMES P. ROY. Major, 6th U. S. Infantry.
 1445 39 Charles P. Alford. 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 1868 unknown.)
 1448 42 Samuel H. Reynolds. Died, —, 1867, at Columbia, Tex.
 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 (retired).
 1451 2 GOUVERNEUR K. WARREN. Major, U. S. Corps of Engineers. *Sent - Col*
 1452 3 SILAS CRISPIN. Major, U. S. Ordnance Corps. *Sent - Col*
 1453 4 Cuvier Grover. ~~Major~~ U. S. Cavalry. *Col. 1st*
 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 F. Flewellen. Washington Co., Texas.
 1464 15 Lucius M. Walker. Died, Sept. 19, 1863, at Little Rock, Ark.
 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. Lieut. Col., 5th U. S. Cavalry.
 1469 20 William P. Carlin. Lieut.-Col., 17th 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), Ft. Wadsworth, N. Y. Harbor.
 1475 26 N. Bartlett Pearce. (History since 1866 unknown.)
 1476 27 William R. Calhoun. 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. Fort Smith, Ark.
 1483 34 James H. Wilson. Near Brentwood, Williamson Co., Tenn.
 1484 35 Henry C. Bankhead. Major, 4th U. S. Cavalry.
 1485 36 Alden Sargent. Died, —, 18—, at —. (History after 1856 unknown.)
 1486 37 Robert G. Cole. Savannah, Ga.
 1487 38 John J. A. A. Mouton. Killed, —, 1863, near New Iberia, aged 34.
 1488 39 Joseph T. Haile. Died, July 31, 1853, at Thompson, Conn., aged 23.
 1489 40 James L. Corley. (History since 1866 unknown.)
 1490 41 ZETUS S. SEARLE. Peekskill, N. Y.

No.	Cl.	Rk.	
1491	42		J. E. Maxwell. Killed, June 30, 1854, near Moro river, N. M., aged 27.
1492	43		Frederick M. Follett. Died, April 9, 1869, at Fort McHenry, Md.
1493	44		Donald C. Smith. (History since 1861 unknown.)

1851.

1494	1		GEO. L. ANDREWS. Prof. of French at U. S. Mil. Acad., West Point, N. Y.
1495	2		J. St. C. Morton. Killed, June 17, 1864, at Petersburg, Va., aged 35.
1496	3		George T. Balch. Troy, N. Y.
1497	4		William T. Welcker. Prof. Math., University Cal., Oakland, Cal.
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		Ben Hardin Helm. Died, Sept. 21, 1863, of wounds received at Chickamauga, Ga., aged 33.
1503	10		Edward H. Day. Died, Jan. 2, 1860, at Richmond, Va., aged 30.
1504	11		Alvan C. Gillem. Colonel, 1st U. S. Cavalry.
1505	12		De Witt N. Root. Died, Aug. 4, 1851, at Mohawk, N. Y., aged 20.
1506	13		Alexander J. Perry. Major and Quartermaster, U. S. Army.
1507	14		Isaiah N. Moore. 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		Henry E. Maynadier. Died, Dec. 3, 1868, at Savannah, Ga., aged 38.
1511	18		David Bell. 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		Mar. P. Parks, Jr. Died, June 5, 1852, near Ft. Atkinson, Kan., aged 25.
1515	22		Hyatt C. Ransom. Lieut.-Col., and Deputy Quartermaster-General, U. S. Army.
1516	23		Alex McKae. 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. Kelton. 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		Thomas J. C. Amory. 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		Junius Daniel. Died, May 13, 1864, of wounds received at Spottsylvania, Va., aged 36.
1527	34		Roger Jones. Lieut.-Col. and Asst. Insp.-Gen., U. S. Army.
1528	35		Adolphus F. Bond. Died, April 16, 1866, at Columbus, O., aged 39.
1529	36		Melancthon Smith. (History since 1866 unknown.)
1530	37		Edward A. Palfrey. New Orleans, La.
1531	38		John T. Shaaff. (History since 1866 unknown.)
1532	39		Henry F. Watter. Died, Aug. 9, 1856, at Grenada, Nicaragua, aged 29.
1533	40		Joseph G. Tilford. Major, 7th U. S. Cavalry.
1534	41		James B. Greene. Died, June 24, 1861, at Ft. Hamilton, N. Y., aged 32.
1535	42		Lawrence S. Baker. (History since 1866 unknown.)

1852.

No.	Cl.	Rk.	
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.
1542	7		Henry W. Slocum. Brooklyn, N. Y.
1543	8		James Van Voast. Lieut.-Col., 16th U. S. Infantry.
1544	9		David S. Stanley. Colonel, 22d U. S. Infantry.
1545	10		<i>George B. Anderson.</i> 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. Oakland, Cal.
1548	13		James W. Robinson. Boston, Mass.
1549	14		Milo S. Hascall. Goshen, Ind.
1550	15		JOHN MULLAN. San Francisco, Cal.
1551	16		<i>Sylvester Mowry.</i> Died, Oct. 17, 1871, at London, Eng., aged 40.
1552	17		George B. Cosby. Near Chico, Cal.
1553	18		Robert B. Thomas. (History, 1856-61, and since 1866, unknown.)
1554	19		George L. Hartsuff. Maj.-General, U. S. Army (retired).
1555	20		Charles R. Woods. Lieut.-Col., 5th U. S. Infantry.
1556	21		<i>Matthew L. Davis.</i> 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 1866, 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		<i>John D. O'Connell.</i> Died, Sept. 16, 1867, at Houston, Tex., aged 37.
1563	28		<i>John Nugen.</i> 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. Major and Quartermaster, U. S. Army.
1568	33		Philip Stockton. Galveston, Texas.
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. New York city.
1572	37		Lyman M. Kellogg. (History since 1870 unknown.)
1573	38		George Crook. Brigadier General, U. S. Army.
1574	39		Arthur P. Bagby. (History since 1866 unknown.)
1575	40		John P. Hawkins. Captain and Com. of Sub., U. S. Army.
1576	41		<i>Edwin D. Phillips.</i> Died, Nov. 26, 1864, at New Orleans, La., aged 37.
1577	42		Richard V. Bonneau. (History since 1866 unknown.)
1578	43		<i>Hezekiah H. Garber.</i> Died, Oct. 12, 1859, at Ft. Hoskins, Or., aged 30.

1853.

1579	1		<i>Jas. B. McPherson.</i> Killed, July 22, 1864, at Atlanta, Ga., aged 35.
1580	2		William P. Craighill. Major, U. S. Corps of Engineers.
1581	3		<i>Joshua W. Sil.</i> Killed, Dec. 31, 1862, at Stone River, Tenn., aged 31.
1582	4		William R. Boggs. (History since 1866 unknown.)
1583	5		<i>Francis J. Shunk.</i> 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.

No.	Cl.	Rk.	
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		<i>John S. Bowen.</i> Died, July 16, 1863, at Raymond, Miss., aged 34.
1592	14		GEORGE BELL. Major and Com. of Sub., U. S. Army.
1593	15		<i>James D. Burns.</i> 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		<i>Owen F. Solomon.</i> Died, Sept. 27, 1859, at Ft. Laramie, Wy., 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.
1603	25		James L. White. (History since 1866 unknown.)
1604	26		Benjamin Allston. (History since 1866 unknown.)
1605	27		<i>Benjamin F. Chamberlain.</i> Died, Dec. 26, 1871, at Newark, N. J., aged 44.
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. Portland, Oregon.
1612	34		Philip H. Sheridan. Lieut.-General, U. S. Army.
1613	35		<i>William A. Webb.</i> Died, Dec. 24, 1861, at Smithton, Mo., aged 31.
1614	36		J. L. Grattan. Killed, Aug. 19, 1854, near Ft. Laramie, Wy., aged 24.
1615	37		Elmer Otis. Major, 1st U. S. Cavalry.
1616	38		Alfred E. Latimer. Major, 4th U. S. Cavalry.
1617	39		<i>Benjamin F. Smith.</i> Died, June 22, 1868, at Fort Reno, Dak., aged 37.
1618	40		<i>Silas P. Higgins.</i> Died, July 18, 1860, at Fort Yuma, Cal., aged 28.
1619	41		Henry H. Walker. N. Y. city.
1620	42		<i>Edmund C. Jones.</i> 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 unkn.)
1625	47		Thomas M. Jones. (History since 1866 unknown.)
1626	48		<i>Augustus H. Plummer.</i> Died, Nov. 18, 1866, at Sherman, Tex., aged 34.
1627	49		<i>James B. McIntyre.</i> Died, May 10, 1867, at Fort Larned, Kan., aged 34.
1628	50		Lucius L. Rich. Killed, March 7, 1862, at Pea Ridge, Ark., aged 32.
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.

- | No. | Cl. | Rk. | |
|------|-----|-----|---|
| 1626 | 6 | | Charles N. Turnbull. Boston, Mass. |
| 1637 | 7 | | James Deshler. Killed, Sept. 2 ^d , 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, March 11, 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, May 12, 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 | | William 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. Villepigue. 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. Major, 5th U. S. Cavalry. |
| 1661 | 31 | | John O. Long. (History since 1866 unknown.) |
| 1662 | 32 | | Ben. F. Davis. Killed, June 9, 1863, at Beverly Ford, Va., aged 31. |
| 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 Fort 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. |
| 1679 | 3 | | Cor. Van Camp. Killed, Oct. 1, 1858, near Wichita, Tex., aged 24. |

No. Cl.	Rk.	
1680	4	George H. Elliot. Major, U. S. Corps of Engineers.
1681	5	JUNIUS B. WHEELER. Professor of Mil. and Civil Engineering, U. S. Military Academy.
1682	6	Ebenezer Gay. Died, Sept. 11, 1871, at Nashua, N. H., aged 39.
1683	7	Samuel Breck. Major and Asst. Adjt.-Gen., U. S. Army.
1684	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. 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. Wilmington, S. C.
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. Died, —, 1863, at —.
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.
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.
1721	11	George D. Bayard. 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.
1725	15	John Bennett. Died, Feb. 24, 1859, at Fort Brown, Tex., aged 25.
1726	16	Wesley Owens. Died, Aug. 11, 1867, at Suisun, Cal., aged 35.
1727	17	Guil'd D. Bailey. Killed, May 31, 1862, at Seven Pines, Va., aged 29.
1728	18	John B. Shinn. Captain, 3d U. S. Artillery.

No.	Cl.	Rk.	
1729	19		Eylan 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		Thomas E. Miller. Died, Nov. 13, 1864, in Adams Co., Ky., aged 32.
1736	26		Charles B. Stivers. Captain, U. S. Army (retired).
1737	27		Wm. Gaston. Killed, May 17, 1858, on the Colville Trail, Wash. T., aged 24.
1738	28		James W. Forsyth. Major, 10th U. S. Cavalry.
1739	29		Thomas W. Walker. Bvt.-Major, U. S. Army (retired), Vineland, N. J.
1740	30		GEORGE JACKSON. Parkersburg, W. Va.
1741	31		Joseph H. Taylor. Major and Asst. Adjt.-Gen., U. S. Army.
1742	32		John F. Ritter. Died, Aug. 1, 1872, at Catskill, N. Y.
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		James B. S. Alexander. Died, —, 1861, at Charlottesville, Va., aged 25.
1748	38		William H. Jackson. (History since 1866 unknown.)
1749	39		Owen K. McLemore. Killed, Sept. 14, 1862, at So. Mtn., Md., aged 27.
1750	40		Richard S. C. Lord. Died, Oct. 15, 1866, at Bellefontaine, O., aged 31.
1751	41		William P. Sanders. 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), near Washington, D. C.
1755	45		Fitzhugh Lee. (History since 1866 unknown.)
1756	46		JOHN McLEAN HILDT. 39 W. 20th st., New York city.
1757	47		Brayton C. Ives. Died, June 27, 1857, at Fort Clark, Texas, aged 23.
1758	48		Herbert M. Enos. Major and Quartermaster, U. S. Army.
1759	49		Arthur S. Cunningham. (History since 1866 unknown.)

1857.

1760	1		John C. Palfrey. Lowell, Mass.
1761	2		Richard K. Meade. Died, July —, 1862, at Petersburg, Va., aged 26.
1762	3		E. Porter Alexander. Columbia, S. C.
1763	4		Henry M. Robert. Major, U. S. Corps of Engineers.
1764	5		George C. Strong. Died, July 30, 1863, at New York city, of wounds received at Fort Wagner, S. C., aged 30.
1765	6		J. L. Kirby Smith. Died, Oct. 12, 1862, of wounds received at Corinth, Miss, aged 26.
1766	7		Thomas G. Baylor. Major, U. S. Ordnance Corps.
1767	8		H. S. Putnam. 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		Thomas J. Berry. Died, —, 1865, at —, Ga., aged 29.
1771	12		Charles H. Morgan. Major, 4th U. S. Artillery.
1772	13		Oliver H. Fish. Died, 1863, at Alexandria, Campbell Co., Ky.
1773	14		Abram C. Wildrick. Captain, 3d U. S. Artillery.
1774	15		Charles J. Walker. Richmond, Ky.

No.	Cl.	Rk.	
1775	16		<i>Francis Beach.</i> Died, Feb. 5, 1873, at N. Y. city, aged 38 yrs. and 9 mos.
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. Greenville, Miss.
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. Cape Girardeau, Mo.
1782	23		George H. Weeks. Captain and Asst. Quartermaster, U. S. Army.
1783	24		<i>John T. Magruder.</i> Died, June 28, 1858, at Marysville, Neb., aged 21.
1784	25		George A. Cunningham. (History since 1866 unknown.)
1785	26		Henry C. McNeill. Green Lake, Texas.
1786	27		<i>Ira W. Claflin.</i> Died, Nov. 18, 1867, at Mt. Pleasant, Texas, aged 33.
1787	28		Aurelius F. Cone. (History since 1866 unknown.)
1788	29		Paul J. Quattlebaum. Bridge Spring, Edgefield Co., S. C.
1789	30		John S. Marmaduke. St. Louis, Mo.
1790	31		George W. Holt. (History since 1866 unknown.)
1791	32		Joseph S. Conrad. Captain, 2d U. S. Infantry.
1792	33		<i>Edward J. Conner.</i> 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		<i>La Fayette Peck.</i> Died, —, —.

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. Baltimore, Md.
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		<i>Chas. H. Ingraham.</i> 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. Killed, June 9th, 1863, near Culpepper Ct. House, Va.
1809	12		Richard H. Brewer. Killed, —, 1864, in Cav. fight, near Staunton, Va.
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 Kenosaw, Ga., aged 28.
1814	17		<i>Sardine P. Reed.</i> 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. San Francisco, Cal.
1817	20		Asa B. Carey. Major and Paymaster, U. S. Army.
1818	21		William H. Bell. Captain and Commissary of Subsistence, U. S. Army.
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 unk'n.)

- | | | |
|-------------|----|--|
| No. Cl. Rk. | | |
| 1822 | 25 | William G. Robinson. Covington, Ky. |
| 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. Prof. Engineering, La. State University, Baton Rouge, La. |
| 1827 | 3 | Chas. R. Collins. Killed, May 7, 1864, at Todd's Tavern, Va., aged 27. |
| 1828 | 4 | Chauncey B. Reese. 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. (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), Chicago, Ill. |
| 1836 | 12 | Eugene M. Baker. Major, 2d U. S. Cavalry. |
| 1837 | 13 | Norman J. Hall. 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. Eddyville, Ky. |
| 1841 | 17 | Edwin H. Stoughton. Died, Dec. 25, 1868, at Boston, Mass., aged 31. |
| 1842 | 18 | Caleb H. Carlton. Captain, 10th U. S. Cavalry. |
| 1843 | 19 | Joseph Wheeler. Wheeler, Lawrence Co., Ala. |
| 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 | John A. Tardy. Died, June 3, 1867, at Georgetown, D. C., aged 28. |
| 1849 | 3 | HORACE PORTER. Major, U. S. Ordnance Corps. |
| 1850 | 4 | Nicholas Bowen. Died, July 11, 1871, at Dorchester, Mass., aged 35. |
| 1851 | 5 | Theodore Edson. Died, Nov. 17, 1870, at Rock Island, Ill., 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. |
| 1855 | 9 | Alanson M. Randol. Captain, 1st U. S. Artillery. |
| 1856 | 10 | Cornelius Hook. Died, June 19, 1864, at Key West, Fla., aged 26. |
| 1857 | 11 | Wm. W. McCreery. 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), Chicago, Ill. |
| 1860 | 14 | Stephen D. Ramseur. 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 | Sam. A. Foster. Died, Feb. 3, 1871, at San Francisco, Cal., aged 34. |
| 1864 | 18 | Alexander C. M. Pennington. Captain, 2d U. S. Artillery. |

No.	Cl.	Rk.	
1865	19		<i>John M. Kerr.</i> Died, —, 1861, at —, N. C., aged 24.
1866	20		<i>Albert M. Powell.</i> Died, June 10, 1868, at Ft. Stevenson, Dak., aged 33.
1867	21		<i>Alfred T. Smith.</i> Captain, 8th U. S. Infantry.
1868	22		<i>Wesley Merritt.</i> Lieut.-Col., 9th U. S. Cavalry.
1869	23		<i>James P. Martin.</i> Major and Asst. Adjt.-Gen., U. S. Army.
1870	24		<i>John R. B. Burtwell.</i> (Died since June 12, 1873.)
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		<i>Wade H. Gibbes.</i> Columbia, S. C.
1875	29		<i>Charles S. Bowman.</i> Died, January 13, 1868, at Camp Verde, Tex., aged 31.
1876	30		SAMUEL T. CUSHING. Captain and Com. of Sub., U. S. Army.
1877	31		<i>Frank Huger.</i> Petersburg, Va.
1878	32		ROBERT H. HALL. Captain, 10th U. S. Infantry.
1879	33		<i>John N. Andrews.</i> Captain, 8th U. S. Infantry.
1880	34		<i>Edward B. D. Riley.</i> Buffalo, N. Y. (History since 1866 unknown.)
1881	35		<i>William H. Jordan.</i> 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>Lyman Mishler.</i> Killed, Feb. 21, 1863, at Valverde, N. M., aged 23.
1884	38		<i>George S. Hollister.</i> San Francisco, Cal. (History since 1871 unknown.)
1885	39		<i>George W. Vanderbilt.</i> Died, Jan. 1, 1864, at Nice, France, aged 25.
1886	40		<i>James M. Warner.</i> Albany, N. Y.
1887	41		<i>Harold Borland.</i> (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.
1892	5		<i>Adelbert Ames.</i> 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., U. S. Artillery.
1896	9		NATHANIEL R. CHAMBLISS. Tuscaloosa, Ala.
1897	10		<i>Edmund Kirby.</i> Died, May 28, 1863, at Washington, D. C., of wounds received at Chancellorsville, Va., aged 23.
1898	11		<i>John I. Rodgers.</i> Captain, 2d U. S. Artillery.
1899	12		SAMUEL N. BENJAMIN. Captain, 2d U. S. Artillery
1900	13		<i>John Adair.</i> Cattle Ranchero, near Astoria, W. T.
1901	14		<i>John W. Barlow.</i> Major, U. S. Corps of Engineers.
1902	15		<i>Chas. E. Hazlett.</i> Killed, July 2, 1863, at Gettysburg, Pa., aged 25.
1903	16		<i>Chas. E. Patterson.</i> Killed, April 6, 1862, at Shiloh, Tenn., aged 25.
1904	17		<i>Judson Kilpatrick.</i> New Jersey.
1905	18		FRANKLIN HARWOOD. Major, 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		<i>Henry C. Hasbrouck.</i> Captain, 4th U. S. Artillery.
1909	22		<i>William A. Elderkin.</i> Captain and Com. of Sub., U. S. Army.
1910	23		<i>Francis A. Davies.</i> Philadelphia, Pa. (Hist. since 1868 unknown.)

No.	Cl.	Rk.	
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. (Hist. 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. Greenbay, Wis.
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. Sokalski. Died, Feb. 12, 1867, at Ft. Laramie, Dak., 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 Girard street, Philadelphia, Pa.
1931	44		Mathis W. Henry. (History since 1861 unknown.)
1932	45		Sheldon 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. Major, 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, Jan. 12, 1872, at West Point, N. Y., aged 35.
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. Bucl. Assassinated, July 22, 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. Cold Spring, N. Y.
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.
1951	19		Peter C. Hains. Major, 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.

No. Cl. Rk.

- 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.** Haverhill, Mass.
- 1963 31 **Samuel F. 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.** Major, 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.** Major, 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.**
- 1976 10 **Jasper Myers.** Anderson, Ind.
- 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.** First Lieut., 3d Infantry.
- 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.** Houston, Minn.
- 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.** Montana, Pa.

1863.

- 1995 1 **John R. Meigs.** Killed by guerillas, Oct. 3, 1864, near Harrisburg, 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.

No.	Cl. Rk.	
2003	9	JOHN R. MCGINNESS. Captain, U. S. Ordnance Corps.
2004	10	George W. McKee. First Lieut., U. S. Ordnance Corps.
2005	11	Frank H. Phipps. First Lieut., U. S. Ordnance Corps.
2006	12	JAMES W. REILLY. First Lieut., Ordnance Corps.
2007	13	Josiah H. V. Field. Died, July 16, 1864, at Cumberland, Md., aged 21.
2008	14	Charles F. Rockwell. Died, November 13, 1868, at Washington, D. C., aged 27.
2009	15	William S. Beebe.
2010	16	Thomas Ward. First Lieut., 1st U. S. Artillery.
2011	17	Jacob H. Counselman. First Lieut. and Adjt., 1st U. S. Artillery.
2012	18	George D. Ramsay. First Lieut., U. S. Ordnance Corps.
2013	19	Henry C. Dodge. Lost in Str. George S. Wright, in Queen Charlotte Sound, about Jan. 27, 1873, aged 30.
2014	20	John G. Butler. First Lieut., U. S. Ordnance Corps.
2015	21	ROBERT CATLIN. Captain, U. S. Army (retired), West Point, N. Y.
2016	22	Charles H. Lester. Second Lieut., 24th U. S. Infantry.
2017	23	Kenelm Robbins. Died, Feb. 28, 1870, in Jackson, Miss., aged 31.
2018	24	James M. J. Sanno. Captain, 7th U. S. Infantry.
2019	25	James R. Reid. Elmira, N. Y.

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. Corps of Engineers.
2030	11	John P. Cantwell. Killed, April 18, 1865, at Fort Tompkins, N. Y., aged 22.
2031	12	Andrew N. Damrell. Captain, U. S. Corps of Engineers.
2032	13	C. Douglas Waterman. Died, Sept. 28, 1864, at Bordentown, N. J., aged 22.
2033	14	Vanderbilt Allen. (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. New York city.
2038	19	E. Van Arsdale Andruss. First Lieut., 1st U. S. Artillery.
2039	20	William Ennis. First Lieut., 4th U. S. Artillery.
2040	21	John Elliott. Died, April 18, 1871, at Dayton, O., aged 29.
2041	22	Melville R. Loucks. (History since 1870 unknown.)
2042	23	Isaac W. Maclay. New York city.
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	Samuel H. Kinney. 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. Captain, U. S. Corps of Engineers.

No.	Cl.	Rk.	
2050	4		Micah F. Brown. Captain, U. S. Corps of Engineers.
2051	5		Milton B. Adams. Captain, U. S. Corps of Engineers.
2052	6		William R. Livermore. Captain, U. S. Corps of Engineers.
2053	7		DAVID W. PAYNE. Corning, N. Y.
2054	8		William H. Heuer. Captain, U. S. Corps of Engineers.
2055	9		William S. Stanton. Captain, U. S. Corps of Engineers.
2056	10		<i>William H. Chase.</i> Died, June 24, 1871, at Germantown, Pa., aged 27.
2057	11		Thomas H. Handbury. Captain, U. S. Corps of Engineers.
2058	12		Reuben W. Petrikin. Lockhaven, Pa.
2059	13		JAMES C. POST. Captain, 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. Captain, U. S. Corps of Engineers.
2062	16		James F. Gregory. First Lieut., U. S. Corps of Engineers.
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.
2068	22		<i>David R. Porter.</i> Died, Nov. 28, 1866, at Brownsville, Tex., aged 25.
2069	23		J. HARRISON HALL. Dayton, O.
2070	24		Appleton D. Falmer.
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.
2074	28		Albert G. Forse. First Lieut., 1st U. S. Cavalry.
2075	29		William H. McLaughlin. Captain, 18th U. S. Infantry.
2076	30		<i>Clinton J. Powers.</i> Died, April 21, 1872, at Pittsburgh, Pa., aged 27.
2077	31		Seneca H. Norton. Captain, 2d U. S. Cavalry.
2078	32		<i>Charles M. Reid.</i> 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. Captain, 21st U. S. Infantry.
2081	35		George T. Olmsted. Captain, 2d U. S. Artillery.
2082	36		Edwin Mauck.
2083	37		Frederick W. Bailey.
2084	38		Thomas L. Brent. Captain, 3d U. S. Cavalry.
2085	39		<i>Chas. H. Breckinridge.</i> 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 F. Smith. Near San Antonio, Texas.
2090	44		Jared L. Rathbone. San Francisco, Cal.
2091	45		Thomas J. Lloyd. Captain, 18th U. S. Infantry.
2092	46		Francis H. Ross. Vincennes, Ind.
2093	47		EDWARD HUNTER. First Lieut., 1st U. S. Cavalry.
2094	48		<i>William A. Garland.</i> 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. (History since 1869 unknown.)
2099	53		Malcolm McArthur. Captain, 17th U. S. Infantry.
2100	54		<i>John E. Hosmer.</i> 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		<i>James D. Graham.</i> Died, June 18, 1868, at Washington, D. C., aged 25.

No.	Cl.	Rk.	
2107	61		Warren C. Beach. Captain, 11th U. S. Infantry.
2108	62		Charles Morris. First Lieut., 5th U. S. Artillery.
2109	63		Satterlee C. Plummer.
2110	64		ARCHIBALD H. GOODLOE. Captain, 22d U. S. Infantry.
2111	65		Cass Durham. First Lieut., 18th U. S. Infantry.
2112	66		Robert B. Wade. 612 Olive street, St. Louis, Mo.
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		<i>Eugene A. Woodruff.</i> (Died since June 12, 1873.)
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.
2125	11		Frank Soule. Prof. of Engineering, University of Cal., San Francisco, Cal.
2126	12		Edward M. Wright. Second Lieut., U. S. Ordnance Corps.
2127	13		RICHARD C. CHURCHILL. Highland Falls, N. Y.
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		<i>Wm. P. Dixon.</i> 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. Kewaunee, Wis.
2140	26		<i>Solon Orr.</i> Died, Sept. 16, 1867, at Fort Jefferson, Fla., aged 23.
2141	27		Elbridge R. Hills. First Lieut., 5th U. S. Artillery.
2142	28		<i>Joseph G. Swift.</i> 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. Second Lieut., 6th U. S. Cavalry.
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		<i>Albert J. Neff.</i> 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. Pittsburg, Pa.
2153	39		William J. Moberly. (History since 1869 unknown.)
2154	40		John C. Thompson. First Lieut., 3d U. S. Cavalry.
2155	41		James B. Cole. (History since 1870 unknown.)

1867.

No.	Cl.	Rk.	
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. Keokuk, Iowa.
2161	6		WILLIAM E. ROGERS. 93 Cass street, Detroit, Mich.
2162	7		Lewis M. Haupt. 3206 Chestnut street, Philadelphia, Pa.
2163	8		John E. Greer. Second Lieut., U. S. Ordnance Corps.
2164	9		Edward Maguire. First Lieut., U. S. Corps of Engineers.
2165	10		John Pitman. Second Lieut., U. S. Ordnance Corps.
2166	11		FREDERICK A. MAHAN. First Lieut., U. S. Corps of Engineers.
2167	12		Charles F. Powell. First Lieut., U. S. Corps of Engineers.
2168	13		Frederick A. Hinman. First 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. First Lieut., 1st U. S. Artillery.
2173	18		Crosby P. Miller. First Lieut., 4th U. S. Artillery.
2174	19		Charles G. Eckhart. Tuscola, Douglass Co., Ill.
2175	20		Luigi Lomia. First Lieut., 5th U. S. Artillery.
2176	21		<i>James E. Bell.</i> (Died since June 12, 1873.)
2177	22		Robert M. Rogers. First Lieut., 2d U. S. Artillery.
2178	23		THOMAS H. BARBER. First Lieut., 1st U. S. Artillery.
2179	24		John M. Johnson. Reid Springs, Stone Co., Nev.
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. San Francisco, Cal.
2183	28		Samuel R. Jones. First Lieut., 4th U. S. Artillery.
2184	29		Ephraim T. C. Richmond. First Lieut., 2d U. S. Artillery.
2185	30		Henry B. Osgood. First Lieut., 3d U. S. Artillery.
2186	31		James Bassel. West Virginia.
2187	32		Sedgwick Pratt. First Lieut., 3d U. S. Artillery.
2188	33		Allyn Capron. First Lieut., 1st U. S. Artillery.
2189	34		Henry D. Wallen, Jr. Pittsburg, Pa.
2190	35		Arthur Cranston. Killed, April 26, 1873, in action with Modoc Indians, aged 27.
2191	36		Alexander D. Schenck. First 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. First Lieut., 2d U. S. Artillery.
2195	40		George A. Garretson. Cleveland, O. (History since 1870 unknown.)
2196	41		<i>Jacob Almy.</i> (Died since June 12, 1873.)
2197	42		<i>William J. Saville.</i> Died, Jan. 27, 1873, at Santa Fé, N. M., aged 29.
2198	43		LEANDER T. HOWES 30 Wall street, New York city.
2199	44		Henry C. Danes. First Lieut., 3d U. S. Artillery.
2200	45		Walter Howe. First Lieut., 4th U. S. Artillery.
2201	46		Barnet Wager. First Lieut., 2d U. S. Artillery.
2202	47		Medorem Crawford. Second Lieut., 2d U. S. Artillery.
2203	48		Edward Davis. First Lieut., 3d U. S. Artillery.
2204	49		<i>A. Tracey Lee.</i> 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. Philadelphia, Pa.
2207	52		Horatio M. Jones.
2208	53		Edward S. Godfrey. First Lieut., 7th U. S. Cavalry.
2209	54		WILLIAM J. ROE. Newburg, N. Y.
2210	55		Christopher C. Wolcott. First Lieut., 3d U. S. Artillery.
2211	56		John A. Campbell. Second Lieut., 2d U. S. Artillery.

No.	Cl.	Rk.	
2212	57		Gilbert P. Cotton. First Lieut., 1st U. S. Artillery.
2213	58		Eliphalet N. Chester. Buffalo, N. Y.
2214	59		George W. Cradlebaugh. Portland, Oregon.
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. First Lieut., U. S. Corps of Engineers.
2220	2		John G. D. Knight. First Lieut., U. S. Corps of Engineers.
2221	3		Richard L. Hoxie. First Lieut., U. S. Corps of Engineers.
2222	4		Edgar W. Bass. First Lieut., U. S. Corps of Engineers.
2223	5		James B. Mackall. Died, April 18, 1871, at Santa Fe, N. M., aged 27.
2224	6		Richard H. Savage. San Francisco, Cal.
2225	7		William L. Marshall. First Lieut., U. S. Corps of Engineers.
2226.	8		JOSEPH H. WILLARD. First 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. Died, Jan. 22, 1872, at Bristol, Pa., aged 26.
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. First Lieut., 4th U. S. Artillery.
2238	20		Paul Dahlgren. U. S. Consul-General, Rome, Italy.
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. and Adjutant, 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.
2249	31		WILLIAM J. VOLKMAR. First Lieut., 5th U. S. Cavalry.
2250	32		James H. Jones. First Lieut., 4th U. S. Cavalry.
2251	33		Richard E. Thompson. Second Lieut., 6th U. S. Infantry.
2252	34		John B. Rodman. Second Lieut. and Adjutant, 20th U. S. Infantry.
2253	35		Patrick T. Brodrick. Second Lieut., 23d U. S. Infantry.
2254	36		William C. Forbush. First Lieut. and Adjutant, 5th U. S. Cavalry.
2255	37		JOHN D. C. HOSKINS. Second Lieut., 3d U. S. Artillery.
2256	38		Frank L. Shoemaker. First Lieut., 4th U. S. Cavalry.
2257	39		James W. Pope. First Lieut., 5th U. S. Infantry.
2258	40		Chancellor Martin. Freeport, Ill.
2259	41		William T. Ditch. Waterloo, Ill.
2260	42		George W. Pyle. Died, Dec. 29, 1868, at Fort Union, N. M., aged 22.
2261	43		James E. Batchelder. Bethel, Vt.
2262	44		Frank W. Russell. Plymouth, N. H.

No.	Cl.	Rk.	
2263	45		George M. Harris. Died of wounds received in action with Modoc Indians, April 26, 1873, aged 26.
2264	46		Thomas J. March. Limerick Bridge, Va.
2265	47		Harrison S. Weeks. First Lieut., 8th U. S. Cavalry.
2266	48		LOYALL FARRAGUT. New York city.
2267	49		Thomas M. Willey. Second Lieut., 6th U. S. Infantry.
2268	50		Charles F. Roe. Second Lieut., 2d U. S. Cavalry.
2269	51		DELANCEY A. KANE. Union Club, New York city.
2270	52		Sumner H. Bodfish. Chicopee, Mass.
2271	53		Patrick Fitzpatrick. First Lieut., U. S. Army (retired).
2272	54		William H. Coombs. Napa City, California.

1869.

2273	1		Eric Bergland. First Lieut., U. S. Corps of Engineers.
2274	2		Leonard G. Hun. Albany, N. Y.
2275	3		Samuel E. Tillman. First Lieut., U. S. Corps of Engineers.
2276	4		PHILIP M. PRICE. Second Lieut., U. S. Corps of Engineers.
2277	5		Daniel M. Taylor. Second Lieut., 1st U. S. Artillery.
2278	6		William C. Fitzsimmons. Topeka, Kan.
2279	7		WILLIAM P. DUVALL. 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. Dartmouth College, N. H.
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. Washington, D. C.
2286	14		Rem. H. Lindsey. Freeport, Pa.
2287	15		Charles H. Rea. St. Louis, Mo.
2288	16		James E. Porter. First Lieut., 7th U. S. Cavalry.
2289	17		Frank E. Nye.
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. First Lieut., 8th U. S. Cavalry.
2294	22		<i>Franklin Yeaton.</i> Died, Aug. 17, 1872, at Naples, Me., aged 24.
2295	23		Earl D. Thomas. First Lieut., 5th U. S. Cavalry.
2296	24		<i>William I. Keese.</i> Died, June 20, 1872, at Nashville, Tenn., aged 25.
2297	25		Charles Morton. Second Lieut., 3d U. S. Cavalry.
2298	26		Charles H. Rockwell. First Lieut. and Regt. Quartermaster, 5th U. S. Cavalry.
2299	27		Wells W. Leggett. Washington, D. C. (Patent office.)
2300	28		Jenifer H. Smallwood. Second Lieut., 9th U. S. Infantry.
2301	29		WILLIAM F. SMITH. 34 E. 36th street, New York city.
2302	30		George R. Bacon. Second Lieut., 1st U. S. Cavalry.
2303	31		Henry P. Perrine. First 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		<i>William Rawson.</i> Died, Sept. 1, 1869, at Milliken's Bend, La., aged 23.
2307	35		Edward W. Brady.
2308	36		Henry W. Sprole. First Lieut., 8th U. S. Cavalry.
2309	37		Martin B. Hughes. First Lieut., 9th U. S. Cavalry.
2310	38		WILLIAM GERHARD. Second Lieut., 9th U. S. Cavalry.
2311	39		Mason M. Maxon. Second Lieut., 10th U. S. Cavalry.

1870.

No.	Cl.	Rk.	
2312	1		Francois V. Greene. Second Lieut., U. S. Corps of Engineers.
2313	2		WINFIELD S. CHAPLIN. Clinton, Mass.
2314	3		Edward S. Holden. Prof. Mathematics, U. S. Navy.
2315	4		Carl F. Palfrey. Second Lieut., U. S. Corps of Engineers.
2316	5		James Rockwell. Second Lieut., 1st U. S. Cavalry.
2317	6		Edward E. Wood. First Lieut., 8th U. S. Cavalry.
2318	7		William B. Weir. Second Lieut., 5th U. S. Artillery.
2319	8		William R. Quinan. First 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 A. Ives. Second Lieut., 5th U. S. Artillery.
2324	13		James A. Dennison. Albany, N. Y.
2325	14		EDWARD G. STEVENS. Clinton, Mass.
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.
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.
2336	25		Daniel C. Pearson. Second Lieut., 2d U. S. Cavalry.
2337	26		Clinton H. Tebbetts.
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., 2d U. S. Artillery.
2341	30		<i>Austin L. Pierce.</i> Died, Nov. 30, 1870, at Ft. Griffin, Texas, aged 22.
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 K. 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. Meriden, Conn.
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. Clnstead. First Lieut., 13th U. S. Infantry.
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. First Lieut., 6th U. S. Cavalry.
2360	49		Orlando L. Wieting. Second Lieut., 23d U. S. Infantry.
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. Stegman. Second Lieut., 9th U. S. Cavalry.
2364	53		Isaiah H. McDonald. Diamond Fields, Africa.
2365	54		John Conline. Second Lieut., 9th U. S. Cavalry.
2366	55		ROBERT N. PRICE. Philadelphia, Pa.
2367	56		Daniel H. Floyd. Second Lieut., 9th U. S. Cavalry.

No.	Cl.	Rk.	
2368	57		Lovell H. Jerome. Second Lieut., 2d U. S. Cavalry.
2369	58		Levi P. Hunt. Second Lieut., 10th U. S. Cavalry.

1871.

2370	1		James R. Wasson. Statzparo, Hokaido, Japan.
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., 4th U. S. Artillery.
2376	7		Frank H. Edmunds. Second Lieut., 1st U. S. Infantry.
2377	8		Reid T. Stewart. Killed by the Apache Indians, Aug. 27, 1872, at Davidson's Cañon, Arizona.
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., 9th U. S. Infantry.
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		Leverett 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., 3d U. S. Cavalry.
2395	26		Ulysses G. White.
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. First 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. First Lieut., 18th U. S. Infantry.
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.

1872.

2411	1		Rogers Birnie. Second Lieut., 13th U. S. Infantry.
2412	2		Overton Carr, Jr. Philadelphia, Pa.
2413	3		Stanhope E. Blunt. Second Lieut., 13th U. S. Infantry.
2414	4		Marcus W. Lyon. Second Lieut., 13th U. S. Infantry.
2415	5		Frank Baker. Second Lieut., 13th U. S. Infantry.
2416	6		Obadiah F. Briggs. Second Lieut., 2d U. S. Infantry.
2417	7		Emerson Griffith. Second Lieut., 13th U. S. Infantry.

No.	Cl.	Rk.	
2418	8		William Abbot. Second Lieut., 9th U. S. Infantry.
2419	9		George D. Wallace. Second Lieut., 7th U. S. Cavalry.
2420	10		Harry De W. Moore. Second Lieut., 21st U. S. Infantry.
2421	11		Henry R. Lemly. Second Lieut., 3d U. S. Cavalry.
2422	12		CHARLES D. PARKHURST. Second Lieut., 5th U. S. Cavalry.
2423	13		Benjamin H. Gilman. Second Lieut., 13th U. S. Infantry.
2424	14		Abram E. Wood. Second Lieut., 4th U. S. Cavalry.
2425	15		John T. Van Arsdale. Second Lieut., 7th U. S. Infantry.
2426	16		George Ruhlen. Second Lieut., 17th U. S. Infantry.
2427	17		Charles A. Varnum. Second Lieut., 7th U. S. Cavalry.
2428	18		Frank West. Second Lieut., 6th U. S. Cavalry.
2429	19		Henry M. Harrington. Second Lieut., 7th U. S. Cavalry.
2430	20		Richard T. Yeatman. Second Lieut., 14th U. S. Infantry.
2431	21		Jacob R. Riblett.
2432	22		George E. Pond. Second Lieut., 8th U. S. Cavalry.
2433	23		Mitchell F. Jamar. Second Lieut., 13th U. S. Infantry.
2434	24		Addis M. Henry. Second Lieut., 3d U. S. Infantry.
2435	25		George B. Walker. Second Lieut., 6th U. S. Infantry.
2436	26		Thomas C. Woodbury. Second Lieut., 16th U. S. Infantry.
2437	27		Charles A. P. Hatfield. Second Lieut., 4th U. S. Cavalry.
2438	28		James Allen. Second Lieut., 3d U. S. Cavalry.
2439	29		Charles A. Booth. Second Lieut., 7th U. S. Infantry.
2440	30		John W. Wilkinson. Second Lieut., 8th U. S. Cavalry.
2441	31		Ralph W. Hoyt. Second Lieut., 11th U. S. Infantry.
2442	32		Charles H. Watts. Second Lieut., 5th U. S. Cavalry.
2443	33		Leven C. Allen. Second Lieut., 16th U. S. Infantry.
2444	34		Austin Henely. Second Lieut., 6th U. S. Cavalry.
2445	35		William C. McFarland. Second Lieut., 16th U. S. Infantry.
244 ^e	36		William F. Norris. Second Lieut., 9th U. S. Infantry.
244 ^f	37		George T. T. Patterson. Second Lieut., 14th U. S. Infantry.
2448	38		WILLIAM B. WETMORE. Second Lieut., 6th U. S. Cavalry.
2449	39		Charles A. Worden. Second Lieut., 7th U. S. Infantry.
2450	40		William H. Miller. Second Lieut., 1st U. S. Cavalry.
2451	41		Thomas B. Nichols. Second Lieut., 6th U. S. Cavalry.
2452	42		John J. Dougherty. Second Lieut., 11th U. S. Infantry.
2453	43		Alfred H. Rogers. Second Lieut., 15th U. S. Infantry.
2454	44		Thaddeus W. Jones. Second Lieut., 10th U. S. Cavalry.
2455	45		Alexander Ogle. Second Lieut., 17th U. S. Infantry.
2456	46		Robert Hanna. Second Lieut., 6th U. S. Cavalry.
2457	47		Joseph Hall. Second Lieut., 14th U. S. Infantry.
2458	48		George Le R. Brown. Second Lieut., 11th U. S. Infantry.
2459	49		George H. Evans. Second Lieut., 10th U. S. Cavalry.
2460	50		Herbert E. Tutherly. Second Lieut., 1st U. S. Cavalry.
2461	51		William H. Low, Jr. Second Lieut., 20th U. S. Infantry.
2462	52		Henry Wygant. Second Lieut., 24th U. S. Infantry.
2463	53		William H. W. James. Second Lieut., 24th U. S. Infantry.
2464	54		Henry H. Landon. Second Lieut., 25th U. S. Infantry.
2465	55		Thomas C. Davenport. Second Lieut., 9th U. S. Cavalry.
2466	56		Frank P. Reap. Second Lieut., 10th U. S. Cavalry.
2467	57		Millard F. Goodwin. Second Lieut., 9th U. S. Cavalry.

1873.

2468	1		William H. Bixby. Second Lieut., U. S. Corps of Engineers.
2469	2		Henry S. Taber. Second Lieut., U. S. Corps of Engineers.
2470	3		William T. Rossell. Second Lieut., U. S. Corps of Engineers.
2471	4		Thomas N. Bailey. Second Lieut., U. S. Corps of Engineers.
2472	5		John A. Lundeen. Second Lieut., 4th U. S. Artillery.

No.	Cl.	Rk.	
2473	6		Charles A. L. Totten. Second Lieut., 4th U. S. Artillery.
2474	7		Jacob E. Bloom. Second Lieut., 4th U. S. Artillery.
2475	8		William H. Coffin. Second Lieut., 5th U. S. Artillery.
2476	9		Joseph H. Dorst. Second Lieut., 4th U. S. Cavalry.
2477	10		Albert S. Cummins. Second Lieut., 4th U. S. Artillery.
2478	11		Joseph Garrard. Second Lieut., 4th U. S. Artillery.
2479	12		Ezra B. Fuller. Second Lieut., 8th U. S. Cavalry.
2480	13		Alexander B. Dyer. Second Lieut., 4th U. S. Artillery.
2481	14		Joshua L. Knapp. Second Lieut., 4th U. S. Artillery.
2482	15		George S. Hoyle. Second Lieut., 1st U. S. Cavalry.
2483	16		Edward T. Brown. Second Lieut., 5th U. S. Artillery.
2484	17		George H. Paddock. Second Lieut., 4th U. S. Artillery.
2485	18		Robert London. Second Lieut., 5th U. S. Cavalry.
2486	19		Bainbridge Reynolds. Second Lieut., 3d U. S. Cavalry
2487	20		George F. E. Harrison. Second Lieut., 2d U. S. Artillery.
2488	21		John E. Myers. Second Lieut., 3d U. S. Artillery.
2489	22		Frederick A. Smith. Second Lieut., 12th U. S. Infantry.
2490	23		George A. Cornish. Second Lieut., 15th U. S. Infantry.
2491	24		Edwin T. Howard. Second Lieut., 12th U. S. Infantry.
2492	25		Calvin D. Cowles. Second Lieut., 23d U. S. Infantry.
2493	26		George O. Eaton. Second Lieut., 5th U. S. Cavalry.
2494	27		Daniel Cornman. Second Lieut., 21st U. S. Infantry.
2495	28		Henry C. La Point. Second Lieut., 2d U. S. Cavalry.
2496	29		Dillard H. Clark. Second Lieut., 15th U. S. Infantry.
2497	30		Hoel S. Bishop. Second Lieut., 5th U. S. Cavalry.
2498	31		Augustus C. Tyler. Second Lieut., 4th U. S. Cavalry.
2499	32		Charles M. O'Connor. Second Lieut., 8th U. S. Cavalry.
2500	33		Samuel N. Holmes. Second Lieut., 13th U. S. Infantry.
2501	34		Edward W. Casey. Second Lieut., 22d U. S. Infantry.
2502	35		William H. Carter. Second Lieut., 8th U. S. Infantry.
2503	36		Hugh T. Reed. Second Lieut., 1st U. S. Infantry.
2504	37		Cornelius Gardener. Second Lieut., 19th U. S. Infantry.
2505	38		Louis P. Grant. Second Lieut., 21st U. S. Infantry.
2506	39		Eugar S. Beacom. Second Lieut., 24th U. S. Infantry.
2507	40		Quincy O'M. Gillmore. Second Lieut., 10th U. S. Cavalry.
2508	41		Joseph F. Huston. Second Lieut., 20th U. S. Infantry.

RECAPITULATION.

Number of Graduates deceased (including 188 killed in battle).....	1110
Number of Graduates living.....	1398
Total.....	2508
Number living, and in the Army of the United States.....	710
Number living, and not in the Army.....	688
Members of the Association living.....	241
Members of the Association deceased.....	14