

TWELFTH
ANNUAL REUNION

OF THE

Association of the Graduates

OF THE

U. S. Military Academy,

AT

WEST POINT, NEW YORK,

June 9, 1881.

EAST SAGINAW, MICH.
E. W. LYON, PUBLISHER.

1881.

ANNUAL REUNION JUNE 9, 1881.

MINUTES OF THE BUSINESS MEETING.

WEST POINT, N. Y., *June 9, 1881.*

The Association met in the Chapel of the United States Military Academy at 3 o'clock, P. M., and in the absence of General George W. Cullum, Chairman of the Executive Committee, was called to order by Prof. J. B. Wheeler.

Prayer was offered by the Rev. Dr. John Forsyth, Chaplain of the Military Academy.

The roll 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>	1823 { *HANNIBAL DAY.
1814 <i>Charles S. Merchant.</i>	{ GEORGE H. CROSMAN.
1815 { <i>Simon Willard.</i>	{ EDMUND B. ALEXANDER.
{ <i>James Monroe.</i>	1824 { <i>Dennis H. Mahan.</i>
{ <i>Thomas J. Leslie.</i>	{ <i>Robert P. Parrott.</i>
{ <i>Charles Davies.</i>	{ *JOHN K. FINDLAY.
1818 { <i>Horace Webster.</i>	{ *JOHN M. FESSENDEN.
{ <i>Harvey Brown.</i>	1825 { WASHINGTON SEAWELL.
{ <i>Hartman Bache.</i>	{ N. SAYRE HARRIS.
1819 { <i>Edward D. Mansfield.</i>	1826 { WM. H. C. BARTLETT.
{ <i>Henry Brewerton.</i>	{ <i>Samuel P. Heintzelman.</i>
{ <i>Henry A. Thompson.</i>	{ AUG'ST'S J. PLEASANTON.
{ *JOSHUA BAKER.	{ EDWIN B. BABBITT.
{ *DANIEL TYLER.	{ <i>Nathaniel C. Macrae.</i>
{ <i>William H. Swift.</i>	{ SILAS CASEY.
1820 <i>Rawlins Lowndes.</i>	1827 { EBENEZER S. SIBLEY.
1821 <i>Seth M. Capron.</i>	{ <i>Alexander J. Center.</i>
1822 { WILLIAM C. YOUNG.	{ NATHANIEL J. EATON.
{ <i>David H. Vinton.</i>	{ <i>Abraham Van Buren.</i>
{ <i>Benjamin H. Wright.</i>	1828 { <i>Albert E. Church.</i>
1823 { *ALFRED MORDECAI.	{ <i>Richard C. Tilghman.</i>
{ *GEORGE S. GREENE.	{ <i>Gustave S. Rousseau.</i>
	{ CRAFTS J. WRIGHT.

CLASS.		CLASS.	
	CATH. P. BUCKINGHAM. JOSEPH SMITH BRYCE. SIDNEY BURBANK WILLIAM HOFFMAN. THOMAS SWORDS.	1835	MARSENA R. PATRICK. *THOMAS B. ARDEN. *WILLIAM N. GRIER.
1829	ALBEMARLE CADY. THOMAS A. DAVIES. <i>Caleb C. Sibley.</i> JAMES CLARK. <i>George R. J. Bowdoin.</i> BENJAMIN W. BRICE.	1836	JOSEPH R. ANDERSON. MARLB'GH CHURCHILL. JAMES L. DONALDSON. <i>Thomas W. Sherman.</i> <i>Alexander P. Crittenden.</i> PETER V. HAGNER. GEORGE C. THOMAS. <i>Arthur B. Lansing.</i>
1830	<i>Francis Vinton.</i> <i>Thomas L. Alexander.</i> *GEORGE W. PATTEN.	1837	HENRY W. BENHAM. JOHN BRATT. *ISRAEL VODGES. EDWARD D. TOWNSEND. BENNETT H. HILL. JOSHUA H. BATES. ROBERT M. MCLANE.
1831	<i>Henry E. Prentiss.</i> WILLIAM A. NORTON. JACOB AMMEN. ANDREW A. HUMPHRIES. WILLIAM H. EMORY. *WILLIAM CHAPMAN. CHARLES WHITTLESEY.	1838	JOHN T. METCALFE. WILLIAM B. BLAIR. <i>William F. Barry.</i> LANGDON C. EASTON. IRVIN MCDOWELL. <i>William J. Hardee.</i> HAMILTON W. MERRILL.
1832	BENJAMIN S. EWELL. GEORGE W. CASS. ERASMUS D. KEYES. JOHN N. MACOMB. WARD H. BURNETT. JAMES H. SIMPSON. <i>Alfred Brush.</i> RANDOLPH B. MARCY. ALBERT G. EDWARDS.	1839	GEORGE THOM. JAMES B. RICKETTS. THOMAS HUNTON.
1833	JOHN G. BARNARD. GEORGE W. CULLUM. <i>Rufus King.</i> FRANCIS H. SMITH. <i>William H. Sidell.</i> HENRY WALLER. HENRY DU PONT. BENJAMIN ALVORD. HENRY L. SCOTT.	1840	<i>Charles P. Kingsbury.</i> *WILLIAM T. SHERMAN. *STEWART VAN VLIET. GEORGE W. GETTY. <i>George H. Thomas.</i> *PINCKNEY LUGENBEEL. *OLIVER L. SHEPHERD.
1834	THOMAS A. MORRIS.	1841	*ZEALOUS B. TOWER. <i>John Love.</i> HARVEY A. ALLEN. SEWALL L. FREMONT. <i>Simon S. Fahnestock.</i> RICHARD P. HAMMOND. JOHN M. BRANNAN. FRANKLIN F. FLINT.
1835	*GEORGE W. MORELL. HORACE BROOKS. *HENRY L. KENDRICK. <i>Alexander S. Macomb.</i> HENRY PRINCE. ISAAC V. D. REEVE.	1842	JOHN NEWTON. WILLIAM S. ROSECRANS. JAMES G. BENTON.

CLASS.		CLASS.		
1842	{	JOHN HILLHOUSE	1847	{
		*ABNER DOUBLEDAY.		*HORATIO G. GIBSON.
		*JOHN S. MCCALMONT.		AMBROSE E. BURNSIDE.
		<i>George Sykes.</i>		JOHN GIBBON.
		EUGENE E. MCLEAN.		ROMEYN B. AYRES.
	<i>Charles T. Baker.</i>	THOMAS H. NEILL.		
	SAMUEL B. HAYMAN.	WILLIAM W. BURNS.		
	JAMES LONGSTREET.	EGBERT L. VIELE.		
1843	{	WILLIAM B. FRANKLIN.	1848	{
		GEORGE DESHON.		WM. P. TROWBRIDGE.
		WM. F. RAYNOLDS.		ROBERT S. WILLIAMSON.
		<i>John J. Peck.</i>		NATHANIEL MICHLER.
		*JOSEPH J. REYNOLDS.		RICHARD I. DODGE.
	*CHRISTOPHER C. AUGER.	WILLIAM N. R. BEALL.		
	ULYSSES S. GRANT.	THOMAS D. JOHNS.		
	CHARLES S. HAMILTON.			
	RUFUS INGALLS.			
	<i>Cave J. Couls.</i>			
1844	{	WILLIAM G. PECK.	1849	{
		<i>Samuel Gill.</i>		QUINCY A. GILLMORE.
		ALFRED PLEASANTON.		JOHN G. PARKE.
	WINFIELD S. HANCOCK.	MILTON COGSWELL.		
		CHAUNCEY MCKEEVER.		
		RUFUS SAXTON.		
		E. MCK. HUDSON.		
		B. H. ROBERTSON.		
		SAMUEL B. HOLABIRD.		
		<i>James P. Roy.</i>		
1845	{	THOMAS J. WOOD.	1850	{
		CHARLES P. STONE.		FREDERICK E. PRIME.
		FITZ-JOHN PORTER.		GOVERN'R K. WARREN.
		HENRY COPPEE.		SILAS CRISPIN.
		FRANCIS COLLINS.		<i>Oscar A. Mack.</i>
		GEORGE P. ANDREWS.		ROBERT RANSOM.
		DELOS B. SACKETT.		EUGENE A. CARR.
	*HENRY B. CLITZ.	FRANCIS H. BATES.		
	THOMAS G. PITCHER.	<i>Zetus S. Zearle.</i>		
1846	{	GEORGE B. MCCLELLAN.	1851	{
		<i>John G. Foster.</i>		*GEORGE L. ANDREWS.
		EDM. L. F. HARDCASTLE.		ALEXANDER PIPER.
		FRANCIS T. BRYAN.		*CALEB HUSE.
		EDWARD C. BOYNTON.		ALEXANDER J. PERRY.
		CHARLES C. GILBERT.		ROBERT E. PATTERSON.
		JAMES OAKES.		WILLIAM D. WHIPPLE.
		INNIS N. PALMER.		
		PARMENUS T. TURNLEY.		
		GEORGE H. GORDON.		
	*DE LANCEY FLOYD-JONES.			
	SAMUEL B. MAXEY.			
1847	{	JOSEPH J. WOODS.	1852	{
		JULIAN MCALLISTER.		THOMAS L. CASEY.
		*D. T. VAN BUREN.		<i>George W. Rose.</i>
		ORLANDO B. WILCOX.		*HENRY W. SLOCUM.
				*JAMES W. ROBINSON.
		*MILO S. HASCALL.		
		JOHN MULLAN.		
		<i>Zylvester Mowry.</i>		
		*MARSHALL T. POLK.		
		ALEX. MCD. MCCOOK.		
		WILLIAM MYERS.		

CLASS.		CLASS.	
1853	WILLIAM P. CRAIGHILL.	1859	*JOSEPH WHEELER.
	WILLIAM S. SMITH.		JOHN J. UPHAM.
	JOHN M. SCHOFIELD.	1860	WALTER MCFARLAND.
	THOMAS M. VINCENT.		*HORACE PORTER.
	*HENRY C. SYMONDS.		JAMES H. WILSON.
GEORGE BELL.	JAMES M. WHITTEMORE.		
<i>Louis H. Pelouze.</i>	ALANSON M. RANDOL.		
1854	LARHETT L. LIVINGSTON.	JOHN M. WILSON.	
	<i>Robert O. Tyler.</i>	EDWARD R. HOPKINS.	
	PHILIP H. SHERIDAN.	JAMES P. MARTIN.	
	ALEX. CHAMBERS.	SAMUEL T. CUSHING.	
	WILLIAM CRAIG.	ROBERT H. HALL.	
1855	*HENRY L. ABBOT.	1861	HENRY DUPONT.
	THOMAS H. RUGER.		ORVILLE E. BABCOCK.
	JUDSON D. BINGHAM.		ADEL R. BUFFINGTON.
	MICHAEL R. MORGAN.		<i>Emory Upton.</i>
	OLIVER D. GREENE.		NATH. R. CHAMBLISS.
1855	<i>George A. Gordon.</i>	SAMUEL N. BENJAMIN.	
	CHARLES G. SAWTELLE.	FRANKLIN HARWOOD.	
	CYRUS B. COMSTOCK.	*JOHN W. BARLOW.	
	*GEORGE H. ELLIOT.	GEORGE W. DRESSER.	
	*JUNIOUS B. WHEELER.	CHARLES MCK. LEOSER.	
1855	<i>John V. DuBois.</i>	HENRY C. HASBROUCK.	
	*ALEXANDER S. WEBB.	FRANCIS A. DAVIES.	
	JOHN W. TURNER.	EUGENE B. BEAUMONT.	
	*LEWIS MERRILL.	1861	*WILLIAM H. HARRIS.
	<i>Alfred T. A. Torbert.</i>		*ALFRED MORDECAI.
*WILLIAM B. HAZEN.	<i>Charles C. Parsons.</i>		
*HENRY M. LAZELLE.	<i>Joseph C. Audenried.</i>		
DAVID C. HOUSTON.	*PHILIP H. REMINGTON.		
1856	*HERBERT A. HASCALL.	JAMES P. DROUILLARD.	
	<i>Francis L. Vinton.</i>	1862	GEORGE L. GILLESPIE.
	LORENZO LORAIN.		SAMUEL L. MANSFIELD.
	*JEREMIAH H. GILMAN.		MORRIS SCHAFF.
	GEORGE JACKSON.		FRANK B. HAMILTON.
WILLIAM B. HUGHES.	JAMES H. ROLLINS.		
1857	<i>John McL. Hildt.</i>	JAMES H. LORD.	
	E. PORTER ALEXANDER.	1863	*PETER S. MICHIE.
	MANNING M. KIMMEL.		JOHN R. MCGINNESS.
JOSEPH S. CONRAD.	FRANK H. PHIPPS.		
ROBERT H. ANDERSON.	JAMES W. REILLY.		
1858	<i>Wm. J. L. Nicodemus.</i>		WILLIAM S. BEEBE.
	FRANCIS L. GUENTHER.	JOHN G. BUTLER.	
1859	MARTIN D. HARDIN.	ROBERT CATLIN.	
	FRANCIS J. CRILLY.	CHARLES H. LESTER.	
	CALEB H. CARLTON.	JAMES M. J. SANNO.	
		JAMES R. REID.	

ANNUAL REUNION, JUNE 9, 1881.

CLASS.		CLASS.	
1864	{	GARRETT J. LYDECKER.	{
		OSWALD H. ERNST.	
1865	{	CHAS. B. PHILLIPS.	{
		CHAS. J. ALLEN.	
		EDWARD D. WHEELER.	
		*CHAS. W. RAYMOND.	
		A. MACOMB MILLER.	
		DAVID W. PAYNE.	
		THOMAS H. HANDBURY.	
		JAMES C. POST.	
		ALFRED E. BATES.	
		JOHN P. STORY.	
1866	{	J. HARRISON HALL.	{
		APPLETON D. PALMER.	
		WM. H. McLAUGHLIN.	
		<i>Edward H. Totten.</i>	
		JAMES M. MARSHALL.	
		WM. S. STARRING.	
		EDWARD HUNTER.	
		SAMUEL M. MILLS.	
		EDGAR C. BOWEN.	
		WM. D. O'TOOLE.	
1867	{	ARCHIBALD H. GOODLOE.	{
		CASS DURHAM.	
		ROBERT B. WADE.	
		P. ELMENDORF SLOAN.	
		<i>Richard C. Churchill.</i>	
		CHAS. KING.	
		*WM. H. UPHAM.	
		*FRANCIS L. HILLS.	
		JOHN F. STRETCH.	
		JOHN C. MALLERY.	
1868	{	CLINTON B. SEARS.	{
		*WM. E. ROGERS.	
		FREDERICK A. MAHAN.	
		<i>William F. Reynolds.</i>	
		CROSBY P. MILLER.	
		THOS. H. BARBER.	
		EUGENE P. MURPHY.	
		EDWIN S. CURTIS.	
		GEORGE A. GARRETSON.	
		*LEANDER T. HOWES.	
1869	{	STANISLAUS REMAK.	{
		*EDW'D S. GODFREY.	
		WM. J. ROE.	
		*EDGAR W. BASS.	
		JOSEPH H. WILLARD.	
		HENRY METCALFE.	
		ROBERT FLETCHER.	
		DAVID D. JOHNSON.	
		EUGENE O. FECHET.	
		<i>Paul Dahlgren.</i>	
*CHAS. W. WHIPPLE.			
1870	{	DAVID S. DENNISON.	{
		ALEX. L. MORTON.	
		WM. J. VOLKMAR.	
		JAMES H. JONES.	
		WM. C. FORBUSH.	
		*JOHN D. C. HOSKINS.	
		FRANK W. RUSSELL.	
		THOS. J. MARCH.	
		*LOYALL FARRAGUT.	
		DELANCEY A. KANE.	
1871	{	LEONARD G. HUN.	{
		*SAMUEL E. TILLMAN.	
		PHILIP M. PRICE.	
		DANIEL M. TAYLOR.	
		WILLIAM P. DUVAL.	
		REMEMB. H. LINDSEY.	
		*CHAS. BRADEN.	
		WILLIAM F. SMITH.	
		WILLIAM GERHARD.	
		FRANCIS V. GREENE.	
1872	{	WINFIELD S. CHAPLIN.	{
		EDWARD G. STEVENS.	
		EDGAR S. DUDLEY.	
		CLARENCE A. POSTLEY.	
		*BENJ. H. RANDOLPH.	
		RICHARD A. WILLIAMS.	
		*CHAS. W. LARNED.	
		EDMUND M. COBB.	
		*SAMUEL W. FOUNTAIN.	
		ROBERT E. COXE.	
*DEXTER W. PARKER.			
<i>Benjamin H. Hodgson.</i>			
SEBREE SMITH.			
*ISAIAH H. McDONALD.			
ROBERT N. PRICE.			
ANDREW H. RUSSELL.			
*GEO. S. ANDERSON.			
THOS. M. WOODRUFF.			
JAMES B. HICKEY.			
*ROGERS BIRNIE.			
STANHOPE E. BLUNT.			
CHAS. D. PARKHURST.			

Address.

MR. PRESIDENT, AND MY BRETHREN OF THE ASSOCIATION OF GRADUATES:

I respond to the call of my friend, the President, but not to make a formal speech. I will rather, with your permission, in a familiar and conversational way, recall some of the events of my cadet life. I first thought of committing the date of my joining the Academy to the honor of my fellow graduates as a secret, but as I have already answered when the roll of graduates of 1824 was called, I must out with it and acknowledge that it is sixty-one years, almost to a day, since my eye first rested on this lovely plain and these perpetual hills. I was landed in a yawl from the steamboat Chancellor Livingston, at 11 o'clock at night, and spent the first night in the Hotel Gridley, situated beyond the then limits of the post, but at a convenient distance from the old barracks.

James Monroe was President of the United States; Daniel D. Tompkins, Vice President; John Quincy Adams, Secretary of State; John C. Calhoun, Secretary of War; and William Wirt, Attorney General; Col. Thayer, Superintendent of the Academy; Major Worth, Commandant of Cadets; Captain Crozet, Professor of Engineering; Colonel Mansfield, Professor of Natural Philosophy, &c.; Charles Davies, Professor of Mathematics; Claudius Berard, Professor of French; T. Gimbrede, Professor of Drawing; Rev. T. Picton, Chaplain and Professor of Ethics, Geography, etc.; Mr. Cozzens, Steward of the Mess Hall, and Willis, the famous Kent Bugler, Master of the Band.

The army consisted of four regiments of artillery and six regiments of infantry. The arm of the infantry was the old-fashioned

flint-lock musket, a weapon innocent of all injury done to an object one hundred yards off provided it was aimed at the object. The Mississippi was the frontier. When the Sixth Infantry went on the Yellowstone expedition, it was looked upon as the exploration of unknown territory, and attracted almost as much attention as an expedition to Central Africa would now.

The corps left the Point three times while I was a cadet. In 1820 they marched to Philadelphia; in 1821 to Boston; and 1822, when I was away on furlough, they went to Goshen to take part in the ceremonies of re-interring the bones of some Revolutionary heroes.

Sometime about the 1st of August, 1820, the whole corps (except the class on furlough), including the band, embarked on a North River sloop. There was not room on deck for the four companies; two companies occupied the hold and two the deck, who were to exchange places at regular intervals. I belonged to one of the ill-starred companies who were below decks. Our more fortunate comrades who were enjoying the breeze and the scenery on deck looked down upon us with contemptuous pity. They did not enjoy their triumph long; a heavy shower of rain fell and these late supercilious, but now humbled gentlemen, came tumbling down the hold without being invited, and without standing much on the order of their coming. In the night the sloop was struck by a squall in Haverstraw Bay, and was saved from capsizing by the promptness and presence of mind of Major Worth, as I understood the next morning, being at the time sound asleep on a soft plank in the little cabin of the sloop, in happy ignorance of the danger.

We reached Staten Island after a sail of about twenty-four hours and encamped in a stubble-field near the residence of Vice-President Daniel D. Tompkins. A day or two after we went by steamboat to New Brunswick, and marched from thence through Princeton and Trenton to Bristol, Pennsylvania. From Bristol we were conveyed by water to Frankford, and breakfasted near the arsenal. I had the sweet privilege, plebe as I was, of taking breakfast in company with the commandant, with Richard Bache, Esq., father of the late distinguished head of the coast survey, who joined the Academy the following year.

This march is called, in cadet traditionary lore, the march to Philadelphia. The fact is we scarcely entered the city. The yellow fever was in some parts of the city, and the Major avoided it as he would a Lazar House. We entered the city (if it could be called en-

tering it), by Broad street, then an unpaved road, turned into Market street, passed over the old permanent bridge, and encamped on Mantua Heights. Any one who can remember the city as it was then can judge how little of it we saw. No one was allowed to leave camp, and woe to him who left it without leave. The good citizens of Philadelphia, who could not receive us in their city, entertained us at a very fine dinner near the camp. A military company very courteously guarded the camp during the dinner. While they were performing this duty a man on horseback, just drunk enough to be very independent and insolent, approached a sentinel's post and endeavored, after being ordered off, to cross it. The sentinel and the one next to him were equal to the emergency. In a very short time the offender, to the great amusement of us who were looking on, was hauled from his horse and was seen standing in the guard tent as meek as if his nose was bleeding.

The corps returned by way of Trenton, New Brunswick, Elizabethtown, Newark and New York in time to commence the academic duties of the year.

But one accident happened on this march which however, was not attended with a fatal result. Cadet Reynolds, the smallest man in the corps, who held the left without a rival, as we were going down the Delaware from Bristol to Frankford, seated himself in a small boat suspended from the stern of the steamboat, from which, somehow, (I don't know how), he was spilled into the river. Fortunately the boat was near the shore at the time and he was soon rescued. I have a recollection of seeing his pompon bobbing up and down in the water like the cork on a fisherman's line whose patience is rewarded by a glorious nibble.

About the same time of year in 1821, the corps left the Point in the night on board a steamboat for Albany, *en route* for Boston. The deck was our bed, blankets our covering and knapsacks our pillows. The luckless wight who sought a softer plank in some other quarter of the deck, and in his passage trod on a hand here and a toe there, was addressed in terms much more candid than polite.

We left Albany on a sultry August morning and made a forced march of twenty-eight miles to Lebanon Springs. We pitched our tents while a thunder storm was prevailing, and tent-pins were driven home by the light of friendly flashes of lightning. We remained there a day and then resumed the march for Springfield, where we remained a few days encamped near the United States

armory. We left Springfield in the night. The general beat shortly after tattoo and the march was continued till morning. We breakfasted and rested till the cool hours of the evening and then resumed the march for a few miles further. We were hospitably entertained by the citizens of Worcester. I cannot recall the particulars of each day's march, and I do not remember anything that would interest you.

At last we reached and encamped on Dorchester Heights. We cleaned up for our entrance into Boston as we would for inspection. Boston was then a town. We were escorted into the town and welcomed by her "Select Men" while their "Ancient and Honorable Artillery" were firing a salute for us. Every cadet who was on this march must have the most lively and pleasant remembrance of the unbounded hospitality of the citizens of Boston, not only to the corps as a body but to its members individually. The very next day after our arrival a grand feast was given them in "The Odeon." I was unfortunately on guard this day; but the guard was not forgotten; baskets filled with the dainties of the feast were brought to the guard tents and full justice done to them. During our stay a magnificent entertainment was given by the military of Boston to the corps in Faneuil Hall. Cadets walking along the streets would be captured by the hospitable citizens and generously entertained. Some comrades and myself experienced a delightful captivity of this kind at the house of Major Melville, a venerable revolutionary officer, who talked to us like a father and treated us to delicious fruit grown in his own garden.

But the great event of this march, and one that will live in my memory till memory itself shall fail, was the visit of the corps to John Adams, the second President of the United States, at Quincy, eleven miles from Boston. We marched out one morning and took breakfast with him. Tea, coffee and chocolate, with bountiful accompaniments, were laid upon tables on the lawn at the side of his house, to which a march of eleven miles enabled us to do full justice. After breakfast we were massed on the lawn in front of his house and the venerable patriot stood before us. He made an address to us, and was sometimes prompted when his memory was at fault by a gentleman who stood behind him holding the manuscript in his hand. After the address each cadet had the honor—which he has never forgotten,—of taking him by the hand.

No site of the greatest battle that was ever fought, no ancient monument clustered round with the most interesting historical

associations, no object in nature or art, could have awakened in me half the enthusiasm with which the sight of this venerable man inspired me. I touched the hand that had signed the declaration of independence. I heard the voice (now feeble from age) which had hurled the defiance of thirteen feeble colonies to one of the mightiest powers on the globe.

Sir Walter Scott tells us of an old Highlander whom he knew in his boyhood, who had had the honor of shaking hands with the Pretender. The loyal old Jacobin ever afterwards held the hand which his Prince had shaken too sacred to be touched by any one else. I have not followed the Highlander's example although my right hand received purer consecration than his.

The corps marched from Boston to New London, Connecticut, and from there returned to the Point by water.

Shortly after our return I was appointed first corporal. I have since held a commission under the broad seal of the United States, and several appointments, military and civil, under the broad seal of the State of Pennsylvania, but none of these gave me half the conceit of myself which this appointment of first corporal did. This conceit was very soon knocked out of me, when, on falling into ranks shortly after my appointment and planting myself on the right of the second corporal, four or five inches taller than myself, I was reminded by the said second corporal, in no very courteous terms, that we took our places according to size. So—as the school-boys say—I was “trapped down” below two or three corporals. And why is not a corporal an exalted rank? Will not Corporal Trim go down the ages in company with Cæsar and Bonaparte? Will not Bonapart himself be remembered as the “Le Petit Caporal”? Uncle Toby never called the corporal by his real name (Butler) unless he was angry at him, and I am sure my old friend Young—who I am sorry is not here, would think his old friends had ceased to love him if they addressed him in any other way than as Corporal Young.

And now, in closing, permit me to express the pleasure it has been to me to meet here old and cherished friends, (alas, how few they are,) and to make new ones. My only regret is that I did not join the Association at its organization. My sincere wish is that it may last as long as the Academy lasts. The old graduates are passing away; the ripened fruit is dropping from the tree; but may this Association be like that tree which bears on its boughs simultaneously the bud, the blossom, and the ripened fruit.

NECROLOGY.

The Secretary then read the Necrology of Graduates for the year ending June 9, 1881:

THEOPHILUS H. HOLMES.

No. 584. CLASS of 1829.

Died, June 20, 1880, at Fayetteville, N. C., aged 75.

THEOPHILUS H. HOLMES was born in North Carolina in 1804, and appointed a Cadet from the same State in 1825; graduated in 1829, and promoted Brevet, and full Second Lieutenant Seventh Infantry the same date; First Lieutenant, March 25, 1835; Captain, Dec. 9, 1838; Major Eighth Infantry, March 3, 1855; resigned April 22, 1861. He received the Brevet of Major for gallant conduct at Monterey. His early service was in Florida and Indian Territory, and then in the occupation of Texas and in the Mexican War. After the close of the war he served in Florida, Kansas and Texas. Resigning at the beginning of the late war he entered the military service of the Confederacy, attaining the rank of Lieutenant-General. For a short period he had command of the Confederate forces West of the Mississippi River, but never became very prominent as a commander. Of his career since the war the Association has no record.

(Secretary of the Association.)

EDWIN MAUCK.

No. 2082. CLASS OF 1865.

Died, Aug. 16, 1880, at Crisfield, Maryland, aged 38.

EDWIN MAUCK was born in Pennsylvania in 1842, and appointed a Cadet from the same State July 1, 1861; graduated June 23, 1865, and appointed Second Lieutenant Sixth U. S. Cavalry same date;

was promoted First Lieutenant Sixth Cavalry, July 1, 1866, and Captain Sixth Cavalry, Sept. 10, 1869. Served with his regiment in Texas from 1865 to January 1, 1871, when he was honorably mustered out of service.

Of Capt. Mauck's civil history, since he left the service, nothing is known by the Association. His place of residence was Crisfield, Maryland. He died of consumption, the same disease that caused the death of his brother, the late Major Clarence Mauck, 9th Cavalry.

(Secretary of the Association.)

PAUL O. HEBERT.

NO. 1017. CLASS OF 1840.

Died, August 29, 1880, at New Orleans, La., aged 62.

GOVERNOR PAUL O. HEBERT was born at Bayou Goula, in the Parish of Iberville, Louisiana, in 1818. His parents were among the earliest settlers of the Parish, and were of the best class of its Creole population. His father owned and cultivated for many years a sugar plantation, which, descending to the son, was for a large part of his life his home.

Hebert, in his youth, was an apt scholar, displaying a ready capacity for the acquisition of knowledge, especially in the exact sciences of mathematics and physics. This talent, aided by persevering and untiring application, enabled him to take the first honors of his class at the West Point Military Academy, from which he was graduated in 1840. Generals Wm. T. Sherman, George H. Thomas, Stewart Van Vleit, and Richard S. Ewell were his classmates. Appointed a Second Lieutenant in the Corps of Engineers, July 1, 1840, Hebert's first service was at the Military Academy, where he performed the duties of Assistant Professor of Engineering for about a year. Transferred thence to his native State, he became an assistant to Captain J. G. Barnard, then engaged in the construction of the defences on the approaches to New Orleans. Though stationed near his home, and engaged upon pleasant duties, other interests seem to have come up to induce his resignation from the army in the spring of 1845.

The New Orleans *Democrat*, noticing his death, says: "Resigning "this position (his commission in the U. S. army) in 1845, to look

"after his plantation interests, and to respond to a demand of his "native State, then in great need of an able scientific engineer, he "accepted the position of Chief Engineer of Louisiana, in which "position he rendered great and valuable services to the State from "1845 to 1847. Hebert was especially conspicuous, during that "period for his sagacious and practical recommendations in regard to "cut-offs, the proper construction of levees, and the prevention of "crevasses," (referring to the Mississippi River.)

It seems, however, from the testimony of the above quoted journal, that his advice in regard to the paramount engineering problems of the river was not altogether followed, and that the lower plantations suffered from that neglect.

During the Mexican War Hebert was appointed—May 9th, 1847—Lieutenant-Colonel of one of the additional regiments of the regular army, the Fourteenth Infantry, commanded by Colonel Trousdale. His military education at West Point was an invaluable preparation for the duties of this important position in the way of organizing and training the regiment for actual warfare. It was his good fortune to reach Puebla in time to join the advance of General Scott's army into the Valley of Mexico, and to share in those memorable and successful conflicts around the City, at Contreras, Churubusco, Molino del Rey, Chapultepec, and upon the causeways Belen and San Cosme, which resulted in the capture of the Capital of the Nation, and in reality conquered the peace that followed. Hebert was brevetted for gallant and meritorious services at Chapultepec, and succeeded to the command of the regiment on the death of Colonel Trousdale, who was killed in battle.

The following summary of his public services, subsequent to his war record is taken from copies of the "*Picayune*" and the "*Democrat*," published in New Orleans the morning after his death.

"At the close of the Mexican War, Governor Hebert returned to "his plantation at Bayou Goula. In 1851 he was appointed Commissioner to France, and in 1852 served as a member of the convention to frame a new constitution for the State. In the same "year he was elected Governor of Louisiana as a 'Young Democrat,' "defeating Bordelou, the Whig candidate. He was sworn in as "Governor at his residence, Chief Justice Hyams and a joint committee of the House and Senate proceeding from Baton Rouge to

"his plantation for that purpose, as he was supposed to be at the "point of death from typhoid fever. He held the office from January "1, 1853, to January 28, 1856."

"Hebert served through his term with credit and general favor. "After this public service he returned to his favorite occupation of "planter."

"During the Civil War Hebert was appointed by the State of "Louisiana as Colonel of Engineers, commanding the First Louisiana "Artillery. Subsequently he received the commission of Brigadier- "General in the Confederate service. Though not engaged in any "active service in the field, his great military and engineering knowl- "edge were of great benefit to the Confederacy and his native State."

"Since the war he has filled various positions in the State wherein "his engineering experience and intimate knowledge of the dynamics "of the Mississippi could be made available."

In July, 1874, he was appointed by President Grant to serve as a member of the Board of Commissioners "to investigate and report a "permanent plan for the reclamation of the alluvial basin of the "Mississippi River subject to inundation." The Commission sub- mitted its report in January, 1875.

Governor Hebert was prominent in early life, having been made Lieutenant-Colonel of a regular regiment of the United States army at the age of 29; a Commissioner to France when but 33 years old; a member of the convention to frame a new constitution for his State at 34; and when 35 years of age was Governor of Louisiana. His selection, while comparatively a young man, successively to positions so marked in the service of his native State, must have been very gratifying to him as evincing the measure of his appreciation by his fellow citizens; each succeeding appointment attesting their continued faith in his capacity and integrity.

For some years prior to his decease his health was bad, "requiring "a visit every summer to the Virginia mountains. His death is "mourned by a widow and a large family of children. His first wife "was Miss Vaughan, his second a daughter of our esteemed fellow "citizen, long one of our oldest and most successful planters, John "Andrews."

(Z. B. Tower, Brevet Major-General, U. S. A.)

ALFRED T. A. TORBERT.

No. 1697. CLASS OF 1855

Drowned, Aug. 29, 1880, in wreck of Steamer *Vera Cruz*, off the coast of Florida, aged 47.

In 1855 there graduated from the United States Military Academy a class of thirty-four young officers, several of whom became Generals during the Rebellion. Of this class, Cyrus B. Comstock, so long a prominent officer on the staff of General Grant, and now a distinguished officer of United States Engineers, was the head. The Generals who served throughout the war were Godfrey Weitzel, David McM. Gregg, Alex. S. Webb, John W. Turner, Alfred T. A. Torbert, William W. Averill and William B. Hazen.

During the war, when the case of promotion to the position of Brigadier-General was a question of expediency, founded upon the knowledge of the talent, capacity, experience and worth of the officers to be promoted, and not upon the representatives of the politicians in the several States to secure to any individual the promotion which should always be the reward of active and prominent service, and that alone, it was no small compliment to be chosen, as were the seven from that class, to receive such high promotion.

Born in a slave State, but near enough to northern influence to appreciate the value of the educational facilities which were so easily afforded when education was deemed desirable, he seems to have prepared himself to enter West Point with comparative ease. Joining his class at that institution after the close of the encampment, he labored at first under the peculiar disadvantages which attend those who by chance have not been permitted to experience the associations and benefits of camp life, which does so much to give confidence to the new beginner in the West Point section room.

I was always a friend of Torbert at West Point, and I cannot recall an instance in which an act of his could in any way detract from the respect I had for his steady, honest, manly character. Always ready, but never pushing, were his main characteristics. He graduated with us, and was endeared to all of us as one we were to be proud of as a classmate.

I served with Torbert from the first day of his entrance into the army of the Potomac until his departure for the Shenandoah Valley.

He was especially good in giving enthusiasm to an infantry command. He was careful and painstaking to a sufficient degree to ensure to himself the respect and confidence of his men. The same characteristics were typical of him as when a Cadet. He is described by those most intimate with him at West Point as "a steady Cadet; not brilliant, not ostentatious, but naturally clear and with a sensible head."

When Torbert's brigade was directed to engage the enemy, no one expected to hear of its being defeated. His brigade was one of several which had won for themselves the reputation of being sure, steady and victorious. Its reputation was like that of the Second Corps, which was founded upon the words:—"This Corps has never lost a Gun nor a Color." A characteristic of that Corps up to the battle of Spottsylvania Court House, which proved to be a wonderful incentive to all who joined it; an invaluable assistant to the Generals who commanded in it.

In the discharge of his duty in the manner characteristic of the graduates of West Point, he necessarily attracted by industry and fidelity the attention of the authorities of New Jersey, and won their affection and regard. He overcame a prejudice which was founded upon the fact that he was a native of the South and probably a sympathizer with their conspiracy. This was the result of his constant, courageous and able denunciation of all those who took part in or who sustained the insurrection, then only in its incipiency. As regards strength to be aggressive or prestige sufficient to make clear to men who were even as far north as New Jersey, upon which side they should declare themselves, nothing had as yet been determined.

From the time of his appointment in 1861 to the regiment which was assigned to General Philip Kearney, in Franklin's Division, to the time of the end of his service with the infantry in the Army of the Potomac, Torbert served without loss in that high estimation in which he was held at the headquarters of that army.

The writer, who has witnessed nearly all the engagements of the Army of the Potomac, fails to recall any evidence of dissatisfaction with or want of confidence in Torbert from the beginning of his service to the close of his career with that army. The service that he could render in stations or assignments away from the point of main interest, would not naturally attract the attention of the future

historian as much as will hereafter the characteristics which he displayed when serving in the main body as a part of the great machine upon whose success the whole country, East and West, were entirely dependent.

So many have recorded the military services of Torbert, that to repeat them here in detail seems to the writer an unnecessary reproduction of written evidence. His record forms a part of the history of the Rebellion. He served in the Army of the Potomac, against the insurgents, as Colonel of Infantry, as Brigadier General commanding a Brigade, and in the Cavalry as commanding a Division, and finally as Commander of the Cavalry under Sheridan, in the Army of the Shenandoah.

When the history of these battles and engagements is fully written, Torbert's name will always appear as that of one who bore a distinguished part in making the great name and reputation which the Army of the Potomac and its detached portions now enjoy among the great armies of the world.

Resigning from the army in 1866, Torbert lived at Milford, Del., where he had married his wife, formerly Miss Mary E. Curry, until the General Government appointed him Minister Plenipotentiary to San Salvador, in 1869. He was afterward transferred as Consul-General to Havana, and finally Consul-General at Paris. In every civil station to which he was appointed, he was found to be discreet, expeditious and effective in his action. He was loyal, in war, to his country, loyal to his commanding officers, loyal to the principles of the party he represented, and more than all, loyal and affectionate to his family. It was hard then, indeed, that Divine Providence should have ruled that General Torbert should have embarked, in August, 1880, on that unfortunate steamer, the City of Vera Cruz. He was now but 47 years of age. More than twenty-five years had elapsed since he left the Military Academy, and having done well throughout a long military career, and having added to his military honors a further honor of being called one of the best of American Consuls abroad, he was about to embark in a civil enterprise, being called to a position of judicial trust by his fellow citizens, who well knew to whom they should naturally entrust their pecuniary responsibilities abroad.

We all know the story of that shipwreck, and of the opportunity again afforded Torbert to show that under all circumstances he could

be cheerful, resigned, and capable of doing good to others. His last attempt to save the young son of one of his companions was characteristic of a man who had braved death so repeatedly. Many were prompted, through this last act of Torbert, to make extraordinary efforts to be found grouped about the massive casket which held his remains in the Governor's Room in the City Hall of New York. The highest funeral honors were paid at every city through which his remains were borne; and at his home, where the remains of the gallant cavalryman were consigned to earth, and left in charge of the wife whom he so dearly loved, and to whose affection he had been so true, orators and poets vied with one-another in endeavoring to do justice to one who had achieved so high a national reputation.

(Alex. S. Webb, L. L. D., B't Maj. Gen'l, Class of 1855.)

BUSHROD R. JOHNSON.

No. 1039. CLASS OF 1840.

Died, Sept. 11, 1880, at Brighton, Macoupin County, Ill., aged 63.

BUSHROD R. JOHNSON was born in Ohio in 1817; appointed from the same State a Cadet at the Military Academy July 1, 1836; graduated July 1, 1840, No. 23, in a class of forty-two members. Upon graduation he was appointed Second Lieutenant Third U. S. Infantry. He served with his regiment in the Florida war from 1840 to 1842; at Fort Stansbury, Florida, and Jefferson Barracks Mo., to 1844; was promoted First Lieutenant Third Infantry February 29, 1884; served at Fort Leavenworth, Kansas, to 1845; in the military occupation of Texas, in 1845-46; in the war with Mexico, being engaged in the battles of Palo Alto, Resaca de la Palma, Monterey, Siege of Vera Cruz, and on Commissary duty at the later city until October 1, 1847. He resigned October 22, 1847. He was Professor of Philosophy and Chemistry at the Western Military Institute, Georgetown, Kentucky, from 1848-49; as Professor of Mathematics and Engineering, and as Superintendent to 1855; as Superintendent and Professor of Engineering at the University of Nashville, Tenn., from 1855 to 1861.

At the beginning of the Rebellion he left the University and took command of a Company of Tennessee Artillery; was soon after

appointed a Brigadier-General in the Confederate army; was at Fort Donelson, where he was taken prisoner, but made his escape a few days after; was promoted Major-General in the Confederate service, being engaged in the battles of Shiloh, Chicamauga and Missionary Ridge, besides a number of minor affairs. After the surrender of the Confederate armies he resumed his Professorship at the University of Nashville, Tenn.

(Secretary of the Association.)

HENRY P. WALKER.

No. 2540. CLASS OF 1874.

Died, Sept. 11, 1880, at Fort Pembina, Dak., aged 32.

HENRY P. WALKER, Lieutenant Seventeenth U. S. Infantry, was born in the State of New York. He entered the United States Military Academy in June, 1869. His ill health showed itself very soon after entering the Academy, and, looked at from our present standpoint, his conduct as a Cadet appears in an entirely different light to that in which it appeared to the members of the Corps of Cadets in his Cadet days. His frequent visits to the Cadet Hospital, and the facility with which he obtained permission to enter the hospital or be absent from drills and recitations, gave him an unenviable reputation in the Corps; and many a man now in the army may well question whether or not his severe criticisms upon Walker were well founded. His early demise would seem to indicate that his maladies as a Cadet were only too real to him. There is little doubt but that had his health been good he would have graduated with his class. Those who knew him will recall the fact that there were times when his energies flashed brilliantly forth for a time, only to fade as he succumbed again to disease. Notwithstanding his tendencies to shirk duty, as it was then regarded, Walker had many friends in his original class, and also in the class with which he graduated. He was a confirmed smoker, and never seemed better pleased than when surrounded by a few kindred lovers of the weed for a half-hour's smoke. He seldom deserted his friends, and had quick sympathies for any one in trouble, and very distinct ideas of personal rights. He was very fond of argument, and wasted much valuable time, as a

Cadet, in pursuit of a worthy antagonist. Graduating in 1874, he served for a while at Grand River Agency; from thence he went to Standing Rock; after a term of service here he was sent to Fort Lincoln, and finally finished his career as an officer at Fort Pembina. During the summer of 1876 he served three months on General Terry's staff. His was one of the lives which lie under the shadow of disease, and lead us to ask what might have been had the life blood coursed healthfully through his veins. The writer believes that he did the best he could; we, as on-lookers, know but little about the struggles that may have taken place between an active will, an earnest desire to attend to every duty, and the ever present tendency to disease to which he succumbed at last. There is one special lesson that those who survive him, those who knew him as a cadet, ought to take to heart, and with this I close; it is this: That it is unwise to judge an officer's willingness to do duty by the frequency of his resorts to the sick report to avoid it; but in after years we may find that some one who deserved pity rather than censure has fallen under our adverse criticism.

(Lieut. H. S. Taber.)

ASA HOPKINS HOLGATE.

No. 2002. CLASS OF 1863.

Died, September 11, 1880, at New Orleans, La., aged 42.

ASA HOPKINS HOLGATE, of whose life the following is a brief sketch, was born in the State of New York, and at an early age removed with his parents to the town of Defiance, Ohio.

Before his appointment as a Cadet at West Point he had had a good common school education and practical experience in surveys of various kinds. He entered the Military Academy at West Point as Cadet, in July, 1859, and in June, 1863, graduated eighth in his class, and was commissioned First Lieutenant in the Corps of Engineers, U. S. Army, June 11th, 1863.

After graduation, being at once ordered to duty, he took part at the Dry Tortugas, Florida, where, for about a year, he was engaged in the construction of Fort Jefferson. In 1864 he was transferred to duty in the Military Division of West Mississippi, as Assistant

Engineer, and subsequently became Chief Engineer of the Division, gaining the rank of Brevet Captain for meritorious services.

In the summer of 1865 he was assigned command of the Engineer Company and Depot at Washington, D. C., and superintended the closing of that important Depot and transfer of Company to Willets Point, New York Harbor. He was promoted Captain in 1866, and remained in command of the Company at Willets Point until 1868. From that time until 1874 he served as Assistant Engineer on various works of River and Harbor Improvement; in 1875 served for a time as Chief Engineer of the Military Department of Texas; was returned to duty at Willets Point, New York Harbor, and on December 9th, 1875, resigned his commission in the army and sought employment as a Civil Engineer.

In this capacity he went to New Orleans, Louisiana, in 1877, and was employed alternately on work of care and preservation of Forts Pike and Macomb, until 1879, when he was assigned to duty as Local Superintendent of Work for the Improvement of Bayou Lafourche, Louisiana.

Much broken in health, he fell a ready victim to exposure, which, resulting in acute congestion, terminated his life Sept. 11th, 1880. He was buried in the churchyard opposite Lockport.

He will be remembered as a quiet, genial, companionable man, of marked intelligence, and possessing many endearing qualities of heart and mind.

(*Classmate.*)

ERSKINE GITTINGS.

NO. 1917. CLASS OF 1861—(May.)

Died, Sept. 20, 1880, at Fort Hamilton, N. Y., aged 40.

ERSKINE GITTINGS was born in Maryland in 1840; appointed Cadet from same State in 1856, and graduated in the May class of 1861; was appointed Second Lieutenant Third Artillery, May 6, 1861; First Lieutenant, May 14, 1861; Captain, February 5, 1867. Served in the Port Royal expedition in 1861, being wounded at Potaligo, S. C., Oct. 22, 1862. Was with the Ninth Corps during the Vicksburg campaign; in the capture of Jackson; in the East Tennessee campaign of 1863; was with his corps at the Wilderness and

Spottsylvania in May, 1864; at Washington, to February, 1865; Assistant Professor of Philosophy at West Point from August, 1865 to August, 1867. Served with his regiment at various posts in Maine, Florida and New York, from 1867 to the date of his death, being engaged in the quelling of the Railroad Riots in Maryland and Pennsylvania in the summer of 1877.

(Secretary of the Association.)

EDWARD DEERING MANSFIELD.

NO. 206. CLASS OF 1819.

Died, Oct. 27, 1880, at his country home, near Morrow, Ohio, aged 79 years.

EDWARD D. MANSFIELD was born at New Haven, Conn., August 17, 1801. His father was Colonel Jared Mansfield, one of the most scholarly men of his day. Col. Mansfield was educated at Yale College; was a Teacher of Mathematics, Navigation and the Classics, first at New Haven, Conn., and then at Philadelphia, Pennsylvania. Had written a volume of "Essays on Mathematics and Physics," quite original, and distinguishing him, at that time, as the first mathematician of his country; by some of his pupils from the Southern States, who had become prominent in public life—probably Mr. Baldwin, Senator from Georgia—he was brought to the notice of President Jefferson, who appointed him Captain of Engineers, for the very purpose of making him a Teacher at the proposed Academy at West Point. In 1803 President Jefferson appointed Captain Mansfield to a more responsible position. It was necessary to the correctness of our public surveys that the Meridian lines and the base lines, (which are co-ordinates), should be established with mathematical accuracy; for this purpose Captain Mansfield was appointed Surveyor-General of the North-West Territory; furnished with astronomical instruments, and, taking up his residence at Marietta, Ohio, proceeded to establish and perfect that beautiful system of surveys of the public lands, ever since employed by the Government. This appointment displaced Gen. Rufus Putnam, a most excellent and useful man—who was very popular also,—and was at first very unwelcome to the people. Jefferson was charged with

making it on political and anti-religious grounds, but the truth is, it was made on purely scientific grounds, and for the public good, Gen. Putnam not being a scientific man—much less an astronomer—and Capt. Mansfield being the foremost mathematician and scholar of the day. After a residence of two years at Marietta, Capt. Mansfield, himself, being most of the time absent in Indiana Territory, the former removed to a place called Ludlow Station, five miles from Cincinnati, where the first observatory in the United States was established. Here, in the very heart of nature, and separated from society, the family lived for six years. Here was spent the morning of Edwards' life, and here was formed and developed his love of nature, which he cherished through all his life. His mother was Elizabeth Phipps, daughter of Capt. David Phipps, of New Haven, a noted mariner of the times. She, highly endowed by nature, and thoroughly educated, developed rare literary tastes, and was, in every respect, the worthy companion of her scholarly and distinguished husband. Before Edward was two years old she discerned his talents, and made it her life plan to give him the culture of which she saw he was so capable. The instruction of his father and mother was all he received till he was fourteen years of age, with the exception of two months' tuition in a rural school three miles from Cincinnati. His father, retaining his military bent, was recalled to West Point by President Jefferson in 1814, to re-commence his career as an instructor in the National Institution. In 1815, Edward was sent to an Episcopal Academy at Cheshire, Conn., where he remained but a short time, having been appointed to a Cadetship by President Jefferson, out of regard to his father. He completed the full course of the Academy, being graduated in July, 1818, at the age of 17 years and 10 months, the youngest man ever graduated at the Institution, with, perhaps, the exception of Gen. Brewerton, who was allowed to graduate one year before his class, at the age of 17 years and 9 months. Edward stood fourth in the class of 1819, and was commissioned in the Engineer Corps. Under the persuasion of his mother, he resigned his commission in the army, and his father tendered to the Government the whole cost of his military education. His mother desired him to go to Yale College, where his father was graduated, in order to complete his classical education, but on comparing the courses of study at Yale and at Princeton, New Jersey, he

found he could save one year's time by entering the latter institution. He was graduated here with honors in the class of 1822. After spending some months in a course of private reading, principally of general literature and history, and in mingling in society at his father's home at West Point, where he met many distinguished men and women, he went to Litchfield, Connecticut, and pursued the thorough course at the celebrated Law School of Judge Reeves, finishing the course in 1825. Here he formed the acquaintance of Miss Mary Peck, whom he afterwards married. For a few months he taught a school on the Hudson, opposite to West Point. In 1825 he concluded to make his home at Cincinnati, somewhat against the wishes and plans of his parents, who judged that one so highly cultivated would hardly be appreciated in a pioneer State. He engaged in the practice of law at Cincinnati, forming a partnership with the late Gen. Ormsby M. Mitchell, and continued in the practice till 1835. At this time he was elected Professor of Constitutional Law and History in the Cincinnati College. Although carefully and thoroughly trained with the view of making the study and practice of the law a life occupation, his talents and tastes drew him in another direction.

He began literary work while ostensibly an attorney at law. His first book was written in connection with his friend, Benjamin Drake, and was entitled "Cincinnati in 1826." They took the entire census of the city themselves, and gathered all the statistics for their book, which was designed to stimulate emigration to the city. He pursued various branches of literary work during this period, contributing to the periodicals and making literary addresses. In 1834 he prepared for the press a work on the Constitution of the United States," at first entitled "The Political Grammar," but since "The Political Manual," which for more than forty years has been used as a text book in many schools. At this time he also prepared a book on "The Legal Rights of Women." From 1836 to 1852 he was editor and joint proprietor of the *Chronicle and Atlas*, during which time he wrote many able articles, and introduced to the public many young writers, who afterwards became celebrated, prominent among whom is Mrs. Harriet Beecher Stowe. Subsequently he edited the *Railroad Record*; later still, he was a contributor to the *New York Times*, edited by his friend, H. J. Raymond, in which he published a series of articles which attracted much attention, over the signa-

ture of "Veteran Observer." During the last twenty-five years of his life he was a regular contributor to the *Cincinnati Gazette*, and to several other papers, political, scientific, literary and religious.

As a writer he wielded a wide influence, and won a great and good name, contributing much to the public advancement in intelligence, morals and wealth. He labored more especially for the advancement of the educational interests of the country. He was one of the architects of the great free school system of Ohio, and in every movement pertaining to popular and liberal education, he was prominent. He accomplished much towards the material prosperity of the country. Although never engaged in commercial business of any kind, none understood the laws and conditions of trade and commerce better than he. He was especially active in planning, stimulating and promoting the building of railroads. This vast business owes much to the advocacy of his pen. For forty years he wrote and worked for a railroad to the south, and was permitted to witness the virtual accomplishment of his plan in the completion of the Cincinnati Southern Railroad, before his death. He was no less interested in general manufacturing, and did much to develop and encourage this great branch of business in the West.

He was a wise and zealous champion of the rights of the working classes; he did not seek to make them jealous of the class of capitalists, but advised the closer alliance of the two classes, as mutually dependent upon each other. He was early and always an advocate of the temperance reform, writing and lecturing to promote it. He lent his influence to any movement looking to the moral improvement of humanity. He was a simple and pure-hearted believer in the Christian religion; he was thoroughly evangelical in his belief and exemplary in his life. He was a zealous adherent of the church; although reared as an Episcopalian, the faith of his mother, in 1833 he united with the Second Presbyterian Church of Cincinnati, under the ministry of Dr. Lyman Beecher, whom he did not hesitate to pronounce the ablest and most eloquent Minister of the Gospel he ever heard. He was liberal and charitable in his views, and ready to affiliate with all who came in earnest to do good. For twenty-five years preceding his death, he was a ruling Elder of the church at Morrow, Ohio, of which he was one of the founders, and one of the chief supporters during his life. In politics he was first a Whig, believing most cordially the distinctive principles of that great party;

afterwards he was a Republican, claiming that party as the legitimate successor of the Whig party, and the inheritor of its great political and constitutional principles. He opposed the extension of slavery, and when the war came, advocated its destruction.

His patriotism was genuine and deep, imbibed early in life from the sentiments of his mother, strengthened by the associations of his youth, fostered by his education and training, and fired by the stirring political movements and events in which he participated. He closely studied all political questions, and advocated what he felt to be right, and for the country's good. During the late war he kept himself accurately informed concerning the military movements and operations. He was uniformly hopeful of National success, even in the darkest days, and did much by his cheerful articles to maintain the spirit of the people during the great struggle.

He was little in public life. For ten years—from 1858 to 1868—he was Commissioner of Statistics of Ohio, being first appointed to the office by his friend, Mr. Salmon P. Chase, then Governor of the State. He never asked any office for himself, always considering the “post of honor to be the private station.”

His statistical articles attracted wide attention, not only in this country, but also in Europe. He was elected an honorary member of the “French Society of Universal Statistics.” In 1854 he was honored by the title of Doctor of Laws, by the Marietta College.

In person, Mr. Mansfield was tall, erect and muscular; he had a broad, high forehead, a prominent Roman nose, full lips, florid complexion, and little beard. His face was striking and attractive; he had great powers of endurance, and was capable of continuous and protracted work. His manuscript articles cover more than 200,000 folio pages. His books, carefully prepared for the press and published, number ten volumes; his published addresses and pamphlets more than a score; while his articles in the periodicals are numbered by the hundred. He wielded a prolific and a powerful pen.

In disposition he was sanguine, cheerful, amiable and kind; in manners he was dignified, courteous and approachable; he was a good talker; he was fond of anecdote and full of humor; he kept himself young and surrounded himself with young people, who honored him and loved him. He shone brightest in his own home where the benediction of his domestic and social virtues was richly bestowed. To be his guest was to witness and enjoy a hospitality at once most

cordial and elegant. Mr. Mansfield had a singular and most profound respect for woman. His mother with her great powers and brilliancy improved and moulded and inspired him. His only sister, now Mrs. Professor Davis, in youth his sole playmate, in riper years still sharing his sympathy and aims—by her domestic excellencies, by her dignified, quiet yet cordial manners—by her broad and solid intellectual attainments, and by her sincere and deep and unostentatious piety, inspired his admiration and held his heart. Of his first wife, Miss Mary Peck, with her beauty of person, sweetness of temper, gentleness of manner, and native refinement and culture, it may be truly said, no fairer flower ever bloomed in the gardens of the refined and distinguished society of Connecticut. In Miss Margaret Worthington, his second wife, great in mind and in soul, warm and tender in heart, of most queenly grace in the social circle, and in her domestic management a creator and conservator of order, harmony, beauty and loveliness, he found both greatness and goodness; and after their mother's death, for a period of seventeen years, his daughters, each in turn, according to age, presiding over the home, having inherited generous notions and elevated tastes, and trained in the best schools of social culture, and having developed solid Christian characters, and loyally honoring, and most cordially respecting, and deeply loving their father, continued to exemplify before him the crowning virtues of a Christian womanhood. Associated with such a class of women, he was held by the strongest sentiments in a high regard for the sex.

West Point had no more loyal son than Edward D. Mansfield. Although in his literary course a graduate of another institution, which he highly honored, he never failed to give great credit to the instruction and discipline he received at the Military Academy. He advocated its claims before the country, and sought to have it perfected in all its departments. The best historical account of the founding and development of the Academy is from his pen, in an article written in 1863, and printed in the *American Journal of Education*, of March, of that year. In 1850 he delivered the address at the anniversary, which was reported by his life-long friend, Henry J. Raymond.

Although not bearing any of the honors of army rank, it will doubtless be found by the careful student of results, that his contri-

butions to the public good are not out-measured by those of the illustrious sons of his *Alma Mater*. He leaves two sons in the public service, Charles D., a Paymaster for the past seventeen years in the Navy, and Francis W., First Lieutenant Eleventh Infantry, now at Fort Custer, Montana Territory.

Singularly useful, genuinely modest, untiringly industrious, he devoted his great powers to God and his fellow-men.

He was widely known and greatly honored. Perhaps no one in private life was more so. His good name, which was never assailed, he leaves as a rich legacy to his descendants.

“Statesman, yet friend to truth; of soul sincere,
In action faithful, and in honor clear,
Who broke no promise, served no private end,
Who gained no title, and who lost no friend.”

(*Rev. A. S. Dudley, Granville, Ohio.*)

GEORGE B. CRITTENDEN.

No. 687. CLASS OF 1832.

Died, Nov. 27, 1880, at Danville, Ky., aged 69.

GEORGE B. CRITTENDEN was born in March, 1812, in Kentucky; appointed a cadet from the same State, July 1, 1828; graduated July 1, 1832, and promoted Brevet Second Lieutenant Fourth Infantry. Served in the Black Hawk expedition, 1832, and in Georgia and Alabama to April 30, 1833, when he resigned. Was a lawyer in Kentucky from 1833 to 1846.

At the breaking out of the war between Texas and Mexico he became an officer of the Texan army; was captured and taken to the city of Mexico a prisoner. While a prisoner the Mexican authorities ordered a number of prisoners to be shot, in retaliation for some Mexicans shot by the Texans. A number of beans, equal to the number of prisoners, with as many black beans as the number to be executed, were placed in a box. Whoever drew a black bean had to die. Crittenden drew a white bean. One of his intimate friends, a man of family, was also to draw; Crittenden gave him his white bean and took his chances in another draw, which, fortunately, resulted in his getting another white bean. After remaining a prisoner about a year he was released.

He was appointed Captain Mounted Rifles May 27, 1846, Major Mounted Rifles April 15, 1848 and Lieutenant-Colonel December 30, 1856. He served in Mexico, and received the Brevet of Major for gallant conduct in several battles. He next served on frontier duty in Texas, New Mexico, Nebraska and Washington Territory; was in arrest from 1849 to 1851. He resigned in June, 1861, and joined the Confederate forces, and was appointed a Major-General. At the battle of Mill Spring, Ky., he was in command of the Confederates after the death of Gen. Zollicoffer. The Confederates were badly beaten by the Union army under Gen. Thomas. The conduct of Gen. Crittenden was severely criticised by his superiors, and he never obtained any command.

Since the close of the war the deceased resided most of the time in Frankfort, Ky. He was a brother of Gen. Crittenden, Colonel U. S. A., late of the Seventeenth Infantry.

(Secretary of the Association.)

ARCHIE GIBSON.

No. 2784. CLASS OF 1879.

Died, Jan. 26, 1881, at St. Louis, Mo., aged 25.

ARCHIE GIBSON was born in Missouri in 1855, and appointed a Cadet from the same State July 1, 1875. He graduated June 13, 1879, and was assigned to the Seventh Cavalry as Second Lieutenant of Company "A." He joined his regiment in March, 1880, serving in garrison until June, 1880; in the field from June to the end of September, 1880, and on sick leave of absence until his death. He was on sick leave from his graduation to March, 1880. His service with the regiment was only six months, nearly four of them being in the field.

While a Cadet, Mr. Gibson suffered severely at times from an abscess of the ear, which was the cause of his early death. He was very popular with the officers of his regiment, and his loss was sincerely regretted by his comrades.

(Secretary of the Association.)

JOHN LOVE.

No. 1072. CLASS of 1841.

Died, January 29, 1881, at Indianapolis. Indiana, aged 61.

JOHN LOVE was born January 9, 1820, in Culpepper County, Virginia. His father, Richard H. Love, was of Welsh descent, and belonged to a family of note and influence in Fairfax County, Virginia. On his mother's side he descended from the illustrious family of Lee, his maternal great-grand-sires having been Philip Ludwell Lee, of Stratford, England, and Richard Henry Lee of Virginia. The latter, a patriot of the Revolution, and a signer of the Declaration of Independence, whose grand-daughter, Eliza Matilda Lee, became the wife of Richard H. Love, and the mother of the deceased. Mrs. Love was endowed by nature with a fine intellect, cultivated to a rare degree, in the accomplishments of the period, and was conspicuous during the War of the Rebellion, for her patriotic devotion to the cause of the Union.

Of her children, Richard died in the service of the United States Navy, in 1855; one daughter married Major Lewis Armistead, of the United States Army; and the other, the Rev. William Johnson, Episcopal Clergyman, of Lebanon, Missouri; and her son John, after graduating at the Military Academy at West Point, was appointed Brevet Second Lieutenant in the First Dragoons, in July, 1841. His military record shows, that after a short service at the Cavalry School of Practice, at Carlisle, Pennsylvania, he was assigned to frontier duty, and from 1842 to 1845 was stationed at Fort Gibson, Fort Scott and Fort Leavenworth, participating in an expedition to the South Pass of the Rocky Mountains. After a short time spent in the recruiting service, he was promoted to First Lieutenant, and was engaged in the assault of Santa Cruz de los Rosales, during the war with Mexico, and was Brevetted Captain in 1848, for gallant and meritorious conduct in that engagement. From that time until 1853 he was on duty at Fort Leavenworth and Jefferson Barracks, when he resigned his commission. Having married, in 1849, a daughter of the Hon. O. H. Smith, of Indianapolis, a distinguished Lawyer and Senator in Congress, he engaged in the railroad enterprises of the day, for which his education and taste had prepared him for success.

At the beginning of the War of the Rebellion, he promptly took

the side of the Government, and was called into the field with the First Brigade of Indiana Volunteers, as Chief of Staff, with the rank of Major, to Brigadier-General Morris, and rendered efficient service, in the engagements of that Brigade, with the Confederate forces at Phillippi, Laurel Hill, and Carrick's Ford. The term of service of these troops having expired, Major Love was appointed to the command of the Camp of Instruction for Indiana Volunteers, at Indianapolis, with the commission of Major-General from the State. At the siege of Cincinnati, in 1862, by Confederate troops, he took charge of a Division of Indiana volunteers, in defense of that city, and subsequently commanded the force in pursuit of the John Morgan raiders, through Indiana, repulsing them at Vernon.

After the war was over, General Love returned to civil life, and was mainly instrumental in the formation of the Gatlin Gun Company, trading extensively in Europe, and successfully introducing that efficient weapon in England, Russia and elsewhere. During the last three years of his life he served as one of the Board of State House Commissioners, appointed by the Governor of Indiana to superintend the erection of the new Capitol building of the State, a position in which he displayed marked ability, his previous education and varied practical knowledge, admirably fitting him for the duty. The Board of State House Commissioners, as a tribute of respect to his memory, have recorded in their proceedings, that "in the death of General Love, they have lost an intelligent and faithful co-worker in official duties, an honest fellow-citizen, and an esteemed friend, whose unblemished character and purity of life are an invaluable legacy to posterity.

General Love was widely known and highly esteemed. Genial and courteous, his death was sincerely mourned by all who knew him. For many years he had been Vestryman, and an exemplary member of Christ Church, Indianapolis. Walking before the world in Christian faith, he died peacefully, in full assurance of a blessed immortality beyond the grave.

(Thomas A. Morris.)

FRANKLIN E. HUNT.

No. 560. CLASS OF 1829.

Died, February 2, 1881, at Leavenworth, Kansas, aged 72.

The country has lost another of its long-trying, honest and faithful army servants, and all who knew him unite in honoring his name. LIEUTENANT-COLONEL FRANKLIN E. HUNT, Deputy Paymaster-General, died at Leavenworth, Kansas, on the 2nd of February, 1881, after a service in the army of over forty-five years. He was born in New Jersey, and appointed from that State a Cadet at the United States Military Academy on July 1st, 1824, and graduated July 1, 1829, when he was appointed a Brevet Second Lieutenant, Fourth Artillery, and promoted to Second Lieutenant same date. He was promoted to first Lieutenant August 15, 1836, and Captain, June 18, 1846, in the same regiment, up to which time his services were mainly with his regiment, except during a period of some two years, that he was detached on engineering duty on the Cumberland Road. In the early part of 1855 he was in command of Fort Leavenworth, at which time negotiations were in progress for the sale of part of the post reservation, the interests of the Government being placed in his hands; and for his indignant spurning of large pecuniary temptations to betray his trust, he received—unsolicited—from the Secretary of War, Mr. Davis, the appointment of Paymaster in the Army, in which department he remained, a great part of the time at Fort Leavenworth, until he was retired, June 7th, 1879, having served over forty-five years, and being over sixty-two years of age. He was Brevetted Lieutenant-Colonel U. S. A., March 13, 1865, for "faithful and meritorious services during the war." As a Paymaster he was distinguished for his sterling integrity, and devotion to his responsible duties, and by his death the Department has lost one of its most reliable members.

(*W. H. Hoffman, Col. and Bvt Maj.-Gen'l, U. S. A.*)

CHARLES STEWART HEINTZELMAN.

No. 2171. CLASS OF 1867.

Died, Feb. 27, 1881, at Washington, D. C., aged 35.

CAPTAIN CHARLES STEWART HEINTZELMAN, son of the late Major-General S. P. Heintzelman, was born in Michigan in January, 1846,

and died at Washington, D. C., February 27, 1881, in the thirty-fifth year of his age. He entered the Military Academy July 1st, 1863; was graduated June 17th, 1867, and appointed Second Lieutenant, Third Artillery. He was promoted 1st Lieutenant April 20, 1870, and appointed Captain and Assistant Quarter-Master May 29, 1876.

Those who knew him soon learned to appreciate his stability of character, uprightness and courage; while to his intimate friends he revealed a gentleness, a sweetness of disposition, and a warmth of manner which were all the more pleasing from their contrast with his sterner virtues. His literary attainments, joined to quick powers of observation and a ready wit, made him the most delightful of companions. He had a high ambition, unmarred by petty or envious sentiments. His devotion to duty for duty's sake, caused his untimely death. In the early stages of the disease, which has resulted fatally, he was urged in vain to give up work and seek a more congenial climate. It was only when overpowered by illness, that he consented to make the change, which, if undertaken earlier, would most probably have greatly prolonged his life.

His friends have lost in him one whose memory they will ever tenderly cherish. The Academy, to which he was attached, has gained a bright accession to that roll of her sons who have honestly and earnestly done their duty, not for the sake of gain, but because their path was pointed out and they followed it, according to her daily teaching, even unto death. (C. S.)

CHARLES T. BAKER.

No. 1160. CLASS OF 1842.

Died, Feb. 28th, 1881, at New York, N. Y., aged 60.

CHARLES T. BAKER, the son of Colonel Rufus L. Baker, of the Ordnance Corps, was born on the 13th of April, 1821. He was appointed a Cadet at Large, in the year 1837, and entered the Military Academy in September, at the age of sixteen. Whilst a Cadet, his frank and steady manners, his good humor and ready wit, made him a favorite with his class. There were in the class of 1842, Eustis, Lovell, Whiting, Stanton, Baker, Perry and Abert, all sons of army or navy officers.

After graduating, Mr. Baker was promoted, July 1st, 1842, (we take his *etat de service* from Cullum's Register), to Brevet Second Lieutenant, and attached to the Third Infantry. Served in the Florida War, 1842; in garrison at Fort Stansbury, Florida, 1842-43; and Jefferson Barracks, Missouri, 1843-44; on frontier duty at Fort Jessup (Camp Wilkins) La., 1844; appointed Second Lieutenant, Sixth Infantry, March 30th, 1844; and on frontier duty at Fort Towson, I. T., 1844-45.

He was then appointed Assistant Instructor of Infantry Tactics, at West Point, where he served from the 19th of June, 1845, to the 15th of August, 1851, more than six years. He was in the meantime promoted to the First Lieutenancy, April 5th, 1851.

On the third of December, 1851, Lieutenant Baker was joined in marriage to Miss Anna B. Dwight, an estimable lady, of one of the old families of Springfield, Mass. This marriage may have had some effect in shaping his future course; for shortly thereafter, to-wit, on the 3d of December, 1851, he resigned from the army. Subsequently he passed his time in attention to the duties of his family, in reading, recreation, the pleasant society of friends; and in foreign travel.

He was abroad at the breaking out of the Rebellion, the great Civil War in 1861. He returned here in May, of that year, and immediately offered his services to the General Government. Of this no notice was taken by the Secretary of War; and then, on a call from the Governor of Connecticut, he went to Hartford and organized the Fifth Regiment of Connecticut Volunteers.

When this regiment was ready for the field, he went to Washington, and, learning that there were two vacancies in a cavalry regiment, which service he desired, he made a personal application for one of them. In this he was supported by General Scott, who strongly recommended him, saying that he would consider it a personal favor to himself, to have Mr. Baker appointed; and that if he had intended to retain his command of the army, he would have placed Mr. Baker on his personal staff. Being unsuccessful in obtaining an appointment, Mr. Baker retired to his family, and with them spent, in quiet, a few years at Madison, N. J.

In the year 1867, on the death of his father, Col. Baker, he removed to Windham, Conn., the old family home. He passed several

winters in New York, and spent much of his time in Europe. His winter residence was on Fifth Avenue, where he quietly breathed his last, in the bosom of his family, on the 28th day of February, A. D., 1881.

For years his health had been noticed to be failing, but, still, when death came, it seemed, at least to his loved ones, to come with sudden and unexpected shock. Three daughters, Ella, Cora, and Anna Dwight, remain to comfort their widowed mother in her bereavement.

(J. S. M.)

THOMAS L. ALEXANDER.

NO. 615. CLASS OF 1830.

Died, March 11, 1881, at Louisville, Kentucky, aged 73.

Time, the destroyer as well as beautifier, to appease the craving of his insatiable greed, has impressed another victim from the three remaining members of the class of 1830, to swell the mortuary array whose names are registered on the muster-roll of death.

Lieutenant-Colonel THOS. L. ALEXANDER has passed away. He died, not as soldiers love to die, encompassed by the stirring attributes of battle, nor was his burial service accompanied by the ostentatious splendors of war, but he passed away at his peaceful abode, surrounded by sympathising friends in his last moments, with a look significant of a joyous hereafter, reproving the tear of temporal adieu; while his sepulchral rites, although imposing, were ruffled neither by the blaze of musketry, nor the beat of the muffled drum. But, although his earthly career is ended, his services still speak as with a living voice, and such as are recorded by the Department, (having been courteously furnished to the writer by the Adjutant-General of the Army) are herewith submitted for the inspection of his surviving comrades in arms.

Graduated at the United States Military Academy, and was appointed Brevet Second Lieutenant Sixth Infantry, July 1st, 1830; Second Lieutenant Sixth Infantry, July 1st, 1830; First Lieutenant Sixth Infantry, April 18th, 1837; Captain Sixth Infantry, July 7th, 1838; Major Eighth Infantry, June 9th, 1853; Lieutenant-Colonel Fifth Infantry, July 31st, 1861.

Brevetted Major United States Army, August 20th, 1847, for gallant and meritorious conduct in the battles of Contreras and Cherubusco.

Service. On leave of absence to December 1st, 1830; on duty with the regiment at Jefferson Barracks, Missouri, to May, 1831; at Rock Island, Illinois, to July, 1831; at Jefferson Barracks, Missouri, to April, 1832; in the field in the "Black Hawk" war against the Sac Indians (being engaged in the battle of Bad Axe river, August 2d, 1832,) to September, 1832; and at Jefferson Barracks, Missouri, to March 17th, 1834; Acting Assistant Adjutant-General and Aide-de-Camp to B'vt Brigadier-General Atkinson, commanding Right Wing, Western Department, to December, 1838. On leave of absence September 22d, 1834, to May 1st, 1835; with regiment at Fort Jackson, Louisiana, to January 23d, 1839; with regiment in the Florida war to July 12th, 1839; on detached service at St. Louis, Missouri, to December 9th, 1839; was with regiment in the Florida war to May 20th, 1840; absent sick until January 25th, 1841; with regiment in the Florida war to January 25th, 1842; on detached service (emigrating Indians from Florida) to December 12th, 1842; with regiment at Forts Washita and Towson, Indian Territory, to March 19th, 1844; on leave of absence to November 30th, 1844; and absent sick to April 15th, 1845; with regiment at Fort Towson to May, 1846; and en route to New Orleans, Louisiana, to June 8th, 1846; absent on sick leave to January 29th, 1847; with the regiment in the war with Mexico (being engaged in the siege of Vera Cruz) March 9th to 29th, 1847.

Battle of Cerro Gordo, April 17th and 18th, 1847; skirmish of Amaroque, May 14th, 1847; capture of San Antonio, August 20th, 1847; battles of Contreras and Cherubusco, August 20th, 1847; Molino del Rey, September 8th, 1847; Chapultepec and City of Mexico, September 13th and 14th, 1847, to August, 1848; en route to and at Fort Atkinson, Kansas, to February 14th, 1849; on recruiting service to September 6th, 1850; on leave of absence to May 10th, 1851; with regiment at Fort Snelling, Minnesota, to February 9th, 1853; on sick leave to September 13th, 1854; Deputy Governor of the Military Asylum at Harrodsburg, Kentucky, to May 14th, 1858; and Lieutenant-Governor of the Soldiers' Home, near Washington, D. C., from May 16th, 1858, to March 8th, 1864.

Retired from active service October 16th, 1863, from disability resulting from exposure in the line of duty.

On duty under orders from the commanding officer at Louisville, Kentucky, from March 9th, 1864, to August 16th, 1866; member of the examining board of applicants for promotion in the army to December 31st, 1867; on court-martial duty, in the Department of the Cumberland, from June 20th, 1868, to January 22d, 1869; unemployed to date of death, which occurred at Louisville, Kentucky, of Brights disease, March 11th, 1881.

To the military history of this war-worn veteran it will not be inappropriate to add a few paragraphs touching his relations with society.

Born in Prince William County, Virginia, he counted as one of his ancestors Richard Henry Lee, a distinguished statesman. At an early age the family of young Alexander migrated to Kentucky, from which State he was appointed a cadet at the Military Academy. In 1834 he married Nannie C. Bullitt, an interesting young lady, a resident of Louisville, who lived only one year afterwards, leaving a son, Thos. Alexander, who in turn succumbed to the fell destroyer in August, 1880, in Brittany, France.

He married again, in 1844, Miss Maria Brooke Kelly, of New Orleans, who died in 1849, leaving one son, Ludwell, who also died in 1870.

He married his last wife, who still survives him, in 1850. Her maiden name was Sallie Rudd, a young lady so highly esteemed in the select circles of Louisville, her native city, that, it might truly be said of her, as of another celebrated in song, "to know her was to love her."

By this marriage, which took place at Louisville, to Colonel Alexander were born eight sons, two only of whom survive him, named, respectively, Gerard and George Hancock. The eldest son, named after his esteemed friend R. H. Lee, was a Lieutenant in the Seventh Regiment of Cavalry, and died in 1875.

A year after his retirement, in 1863, Colonel Alexander selected for his permanent residence a beautiful country seat at Mount Airy, a romantic spot, situated near the city of Louisville. It was here that he passed the remnant of his declining years, soothed by the tender assiduities of an affectionate wife and cheered by the frequent

visits of sympathizing friends. Having joined the Catholic Church in 1846, from that period he exhibited marks of the true Christian, and in his last moments the conscious pressure of his hand indicated his sense of an approaching glorious hereafter, thereby reproaching the tears unavoidably shed at the temporary adieu.

The physical system of Colonel Alexander was never very strong, as may be inferred from the frequent leaves of absence granted him, as appears by his military record; and for a year preceding his death he suffered greatly from the seeds of the disease to which eventually he succumbed. But what was lost in physical ability, was compensated for in moral strength.

To that high resolve, which, like a knight in armor of proof, battles with adversity, was joined that facile pliancy of disposition which easily yields to the impulses of affection. Although amiability was the general characteristic of his mood, yet occasionally a slight annoyance would cause him to exhibit traits of anger that would lead one, unacquainted with his humor, to imagine that he was habitually ill-tempered. He was easily excited, but his wrath was like the ephemeral shower of spring, and his good nature shone out all the brighter after the cloud had passed.

An amusing instance of the idiosyncrasy of disposition was witnessed by the writer while present at the session of a court-martial, held at Vera Cruz, soon after the surrender of the city in the spring of 1847.

The room in which the court was held had evidently been exposed during the siege to the missiles of the opposing batteries, the delapidated condition of its appointments, including that of the chairs, testifying conclusively to the frequent visits of the intrusive guests. Some of the chairs, in particular, had been damaged to that extent as, had they been submitted to the irony of a Board of Survey, would have exempted them forever afterwards from further duty, while others had escaped the cannonade with their proportions undiminished.

On the morning designated for convening the court, notwithstanding the objectionable character of some of the furniture, the Orderly in attendance was enabled to select from the *debris* a sufficient number of what he deemed serviceable chairs, which he placed around the table for the accommodation of the members. Unfortun-

ately, in his eagerness to select the requisite number, he had overlooked a fracture in the one intended for Colonel Alexander, the nature of which was exhibited by a broken round. At the summons of the President for the gentlemen to take their seats, all the members complied with the exception of Colonel Alexander, who remained doggedly standing by his chair, as if utterly oblivious of the authoritative mandate.

"Colonel Alexander will please take his seat," mildly enjoined the President. But the Colonel was in no wise disposed to listen to the grave intimation of his superior. On the contrary, eyeing for a moment with a look of withering contempt the dilapidated chair, he cast it across the room with such a force as to render it utterly incompetent for further liability, much to the amusement of the members of the court, as exhibited by ill suppressed titters at the summary method pursued by the irate member to express his indignation at the fancied slight by visiting his wrath on the innocent occasion of it.

Perhaps it will not be irrelevant to add that soon afterwards, a suitable chair having been provided for the Colonel, he quietly assumed both his seat and his equanimity. No more fitting conclusion to this imperfect sketch can be had than by quoting the words of General T. B. Smith, an old comrade of Colonel Alexander, who, "having been his subordinate for many years, and honored by his friendship, early learned at the bivouac and around the camp-fire to appreciate the noble qualities of his commander, which attracted the love and commanded the esteem of all who approached him." Referring to him whom he had followed in the field, and whom, as one of the pall bearers, he had the melancholy satisfaction of following to the grave, he observes:

"His genial qualities, his exemplary life, his Christian virtues endeared him to all with whom he was associated, and left upon all with whom he came in contact the impress of his generous nature. His imposing presence, his kindly, loving nature, his generous impulses, his true dignity of character, his stainless honor and integrity, his knightly and chivalrous bearing, united to make a 'combination and a form, indeed, which give the world assurance of a man.'"

(Classmate.)

EMORY UPTON.

No. 1895. CLASS OF 1861.—MAY.

Died, March 15, 1881, at San Francisco, Cal., aged 42.

EMORY UPTON entered the Military Academy in 1856, and graduated therefrom No. 8, in a class of forty-five members, on May 6th, 1861. The prospects of active service were but limited during the first four years of his cadet life. The never-ceasing Indian troubles opened to the cadet of that day the only avenue for possible experience in the art of war until in 1860-61—the political complications brought into greater prominence those who had been instructed in the profession of arms. Upton having completed his Academic course at the real opening of the war, was, with his class-mates, immediately assigned to duty, drilling and disciplining volunteers for active service. His service, abilities and characteristics were such that a proper account of them can not be given in a brief notice such as this. A more extended memoir, now in course of preparation, will exhibit him in his youth and manhood, in preparation and in action, as a soldier and a man, worthy of study and emulation. His official career is briefly given in General Cullum's Biographical Register of graduates, and to this it is necessary only to add here a few words.

During his cadet life he was modest, unassuming and earnestly conscientious. In class standing he never retrograded. Although ambitious in the highest degree, none suspected, in the silent and steadfast student, the intense desire of professional excellence that wholly animated and controlled him.

The son of worthy Christian parents, whose lives exemplified their faith in Christ, he gave early evidence of the fruit of their teaching and example. Supported in his high resolves by the affectionate love of his brothers and sisters, he made constant advances towards that higher life on earth which supports and sustains us through all trials to the end. A perusal of his home letters during his cadetship shows the gradual and steady growth and final development of high manly principles, based on Christian conviction, which enabled him to bear all things worthily. An acknowledged believer in Christ, he squared his life according to his creed, and attended strictly, yet lovingly, to all the ordinances of his church.

He was not, in the ordinary sense, a rounded man. His characteristics were not of that common and evenly-balanced order which marks the merely safe, judicious and pleasant-tempered man. He had, rather, one highly developed trait around which all others were grouped, and which, boldly standing out, individualized him among his comrades. Intense conscientiousness to know the right, and the prayer for strength to do it, marked strongly all his thoughts and actions.

He was a painstaking and faithful, but not a brilliant scholar. That which he mastered entered into the fibre of his mind, and was always utilized at the proper time and in the proper place. As a student, he took possibly a higher rank, due to a strict sense of duty, in his studies than his natural abilities would probably have placed him. But as a soldier, he made the best use of his acquired knowledge; and having a very high natural practical talent for his profession, he was second to none of his comrades.

A careful study of his career shows clearly that his rapid rise in rank and command was due to merit alone, and was never, in reality, commensurate with his true deserts. No political or social influence aided him but the impressive influence of marked and brilliant success in every action in which he was engaged. He possessed, in a high degree, that rare "*coup d'œil militaire*," and in action, always became a cool, collected, rational commander, with a reserve of almost electric energy, ready to be utilized at the opportune moment. When the battle ended, the grand human sympathy with which his heart was filled, overflowed in kindest care to the dead and the dying. Beloved by his men, their unbounded belief in his leadership gave him so secure a support that he often dared, and succeeded in the more hazardous enterprises which often tempted him to action.

His whole life was devoted to his profession, and the latter has been vastly enriched by his life. His true place as an actor in the late war, his improvements in the tactics resulting in his wide experience, and his labors for the advancement of the profession of arms, will, in time to come, be appreciated at their true value.

His death, at the age of young manhood, saddened all hearts. The army lost in him an active spirit, the country a brave, patriotic citizen, and all of us a well-beloved comrade.

(*A Member of the Association.*)

JOHN McNUTT.

No. 1019. CLASS OF 1840.

Died March 28, 1881, at Paris, France, aged 62.

JOHN McNUTT was born in Ohio in 1819, and appointed a cadet July 1, 1836; was graduated in 1840, standing number three in his class. He was appointed Brevet Second Lieutenant of Ordnance, July 1, 1840; Second Lieutenant, March 27, 1842; First Lieutenant, March 3, 1847; Captain, July 1, 1854; Major, September 12, 1864; Lieutenant-Colonel, June 23, 1874; retired from active service May 27, 1878.

Colonel McNutt's service of nearly forty years was entirely in the Ordnance. During the Mexican War he was in command of the Ordnance Depot at Point Isabel, Texas, and at Monterey, Mexico. During the Rebellion he was Ordnance Officer in fitting out the Port Royal Expedition in 1861, and from 1861 to 1865, as Chief of Ordnance, Department of Kansas.

Colonel McNutt's body was buried in Paris, but will probably be brought to his own country to find a final resting place.

A more extended obituary was promised of Colonel McNutt, but as it was not received in time, the above brief record of his services was taken from General Cullum's Register.

(Secretary of the Association.)

TIMOTHY M. BRYAN.

No. 1703. CLASS OF 1855.

Died, April 8, 1881, at Vincentown, N. J., aged 49.

TIMOTHY M. BRYAN was born in Pennsylvania, in the year 1832, and entered the Military Academy at West Point, July 1st, 1851. He graduated July 1st, 1855; was made Second Lieutenant of the Tenth Infantry, and served on frontier duty and with the expedition to the Red River of the North in 1855. He resigned from the army in 1857, and from that year until 1862, was engaged in mercantile pursuits in New York and Boston. Subsequently, he re-entered the service as Lieutenant-Colonel Twelfth Massachusetts Volunteers; was in the Shenandoah campaign of 1861; at Cedar Mountain, August 9; Thoroughfare Gap, August 27; Manassas,

August, 29-30, and Chantilly, September 1, 1862. Resigned in October, 1862; appointed Colonel Eighteenth Pennsylvania Cavalry, December 24, 1862; was in the campaign of 1863, being engaged at Hanover, June 30, Hupertown, July 2, and Gettysburg, July 1-3, 1863, besides several minor affairs; was in Kilpatrick's raid on Richmond in March, 1864; in the Richmond campaign of June and July, 1864, being in General Sheridan's raid towards Charlottesville, and several skirmishes. He was honorably discharged December 24, 1864, on account of disability. Colonel Bryan had scientific tastes, and was a frequent contributor to the publications of the Academy of Natural Sciences of Philadelphia, Pennsylvania.

(Secretary of the Association.)

GEORGE A. KENSEL.

NO. 1769. CLASS OF 1857.

Died April 17, 1881, at New Haven, Conn., aged 45.

Brevet Lieutenant-Colonel GEORGE A. KENSEL, Captain Fifth Artillery, was born in Philadelphia, Pa., in the year 1836, and moved with his family to Lexington, Ky., at an early age.

Appointed as a cadet, he entered the United States Military Academy, July 1, 1857, and graduating with high honors, was commissioned as a Brevet Second Lieutenant of Artillery, and was shortly afterwards assigned to duty with Light Battery "B," Fourth Artillery, with which he served during the Utah Expedition of 1857 and 1858, being promoted to a Second Lieutenancy Fourth Artillery, August 17, 1857. He afterwards served on frontier duty at Cheyenne Pass, Forts Laramie and Randall, Dakota Territory, and was transferred with his Battery, "L," Fourth Artillery, to Fort Monroe, Virginia, in June, 1860, where he remained till the outbreak of the Rebellion of the Seceding States.

Appointed a First Lieutenant Fourth Artillery, March 1st, 1861, he was transferred, with the same rank, to the Fifth Artillery, May 14, 1861, joining Griffin's West Point Battery, afterwards known as Battery "D," Fifth Artillery, with which he was engaged in the battle of Bull Run, July 21st, 1861, doing gallant service. He served with his battery in the defenses of Washington, D. C., until September, 1861, when, having been appointed Captain and Assistant Quarter-

master August 3d, 1861, he was assigned to duty at Boston, Massachusetts. Being selected by Major-General Butler as Chief of Artillery of the Expedition to New Orleans, La., he proceeded to Ship Island with the command; was appointed Chief of Artillery and Ordnance, Department of the Gulf, and was among the first to enter the city of New Orleans after its surrender. He remained on duty in the Department of the Gulf until January, 1863, when General Butler, being relieved from command, he was placed on waiting orders at Boston, Massachusetts. Promoted to a Captaincy in the Fifth Artillery, October 8th, 1862, he resigned his Staff appointment as Quartermaster, preferring service with the line of the army. He joined his Battery, "H," Fifth Artillery, at Murfreesboro, Tennessee, in June, 1863, and served gallantly in action with it at the battle of Hoover's Gap, Tennessee, June 25th and 26th, 1863, during the Tallahoma Campaign of the Army of the Cumberland. He was appointed Chief of Artillery, Twentieth Army Corps, Army of the Cumberland, July 1st, 1863, and served as such with great distinction during the advance on Chattanooga, Tenn., and at the battle of Chickamauga, Georgia, September 19th and 20th, 1863. Being transferred to Battery "I," of his regiment, in October, 1863, he was ordered to the Department of Washington, and was shortly afterwards appointed Lieutenant-Colonel and Assistant Inspector-General Eighteenth Army Corps, and Department of North Carolina, serving as such from November, 1863, to February, 1865, and afterwards as Assistant Inspector-General of the Twenty-fourth Army Corps, and of the Department of Virginia, until August, 1865, being engaged with his usual gallantry in a number of actions during the final campaign, terminating with the surrender of the Army of Northern Virginia.

For his services during the War of the Rebellion, he received the Brevet of Major, September 20th, 1863, for gallant and meritorious services at the battle of Chickamauga, Georgia; of Lieutenant-Colonel March 13th, 1865, for meritorious services while serving as Chief of Artillery of the Department of the Gulf, and of Virginia and North Carolina, and for gallant conduct in action before Drury's Bluff, Virginia, and of Colonel United States Volunteers March 13th, 1865, for gallant and meritorious services during the Rebellion.

Immediately after the close of the war he was ordered on duty at

the United States Military Academy, where he served with great credit, as Assistant Professor of Mathematics, from August 31st, 1865, to August 28th, 1869, when he rejoined his Battery. His after services were continuously with his regiment in the Departments of the East and South, one year being spent at the Artillery School, Fort Monroe, Virginia, as Instructor of Mathematics.

He was a loyal citizen and a gallant and faithful officer, and his honor and integrity never questioned. His gentle disposition made him many friends, who sincerely regret his death.

In 1864, he married a daughter of the late Colonel W. A. Thompson, of Boston, Massachusetts. His widow and four children survive him, and mourn the loss of a loving husband, and kind and affectionate father.

(Capt. Francis L. Guenther.)

SAMUEL A. CHERRY.

No. 2,584. CLASS OF 1875.

Killed, May 11, 1881, near Fort Niobrara, Nebraska, aged 31 years.

SAMUEL AUSTIN CHERRY was born in Indiana in April, 1850, and entered the Military Academy July 1st, 1870. In August of that year, while engaged in mounting a field piece belonging to the old Ringgold Battery, the detachment lost control of the piece and it fell upon Cherry's leg, the result being a severe contusion which necessitated a long stay in the hospital and finally a sick leave of considerable length.

On this account Cherry was obliged to join the succeeding class with which he graduated June 16, 1875, being appointed Second Lieutenant in the 23d Infantry. He joined his regiment at Fort D. A. Russell, Wyoming Territory, September 30th, 1875; was transferred August 24th, 1876, to the Fifth Cavalry, and continued serving, with this post as his permanent station, till the winter of 1879. Meanwhile, however, he saw much hard service in the field, being in the Big Horn expedition from September 28th, 1876, to October 24th, 1876; A. A. Q. M. and A. C. S. at Camp Brown, Wyoming, from August 25th, 1877, to November 16th, 1877; on sick leave from December 17th, 1877, to February 20th, 1878, when he rejoined his company at Fort Fred. Steele, where he remained till June 8th, 1878;

was then in the field, Northern Wyoming, to December 11th, 1878, when he returned to Fort Russell; was on a scout in the field again from January 19th, 1879, to February 28th, 1879; on expedition to White River Agency, in the Ute country, from September 20th, 1879, to November 29th, 1879, being engaged in the action with Ute Indians at Milk River, Colorado, September 29th, 1879, and besieged by them to October 5th, 1879. He was Adjutant of this expedition and in command of the advance guard, when the ambush prepared by the Indians was discovered. The courage and presence of mind displayed by Lieutenant Cherry on this trying occasion, no doubt, saved the command from complete annihilation. With a "quick and soldierly perception of the situation," to use the words of Captain Payne, he turned back and made signs for the command to retrace their steps. All are familiar with the story of the bloody and disastrous fight that followed, the sufferings of the brave command while besieged in the hastily constructed pit, and their long and weary, but hopeful waiting for the aid they knew the gallant Merritt would surely bring them. The country will long remember those terrible days of suspense and anxiety passed in waiting, the results of the wonderful march that brought salvation to Thornburgh's unfortunate command. For the part he played all through that trying time, Cherry received the greatest possible praise. He there exhibited such soldierly qualities as gave splendid promise of future success in his profession.

He was with his company at Fort Russell to December 27th, 1879; on leave to May 1, 1880; member of a Board at Washington, D. C., for the examination of applicants for appointment as Superintendents of National Cemeteries to June 25th, 1880; rejoined company and at Fort Niobrara from July 11th, 1880, to May 9th, 1881, when he left with detachment in pursuit of a party of desperadoes and was shot and killed about 25 miles north of Fort Niobrara, May 11, 1881, by one of his own men who is supposed to have been insane.

From this it will be seen that in his short term of service Cherry had done much worthy to be rewarded. In his death the class of '75 is called to mourn the loss of one endeared to all by many a tender and manly quality shown during our years of struggles and triumphs together at the Academy, and the country the loss of one of its most gallant and promising young officers. We can recall with sadness now his ever genial nature and his many sterling qualities of

mind and heart, and feel that in none could be found a fitter name than his to be placed on the roll of honor beside that of our brave and beloved STURGIS. (Classmate.)

BENJAMIN H. WRIGHT.

No. 304. CLASS OF 1822.

Died, May 13, 1881, at Rome, N. Y., aged 80.

BENJAMIN HALL WRIGHT was born in Rome, N. Y., October 19, 1801. His father was one of the first Engineers of the Erie Canal. Mr. Wright was appointed a Cadet September 14, 1818; graduated July 1, 1822, and was appointed Second Lieutenant Second Infantry; resigned June 1, 1823, serving less than a year in garrison duty at Sackett's Harbor, N. Y.

His occupation in civil life was that of civil engineer, and he was the first to establish railroads in the Island of Cuba, surveying the first road built from Havana to Guines. He was in the service of the Spanish government for one year as Principal Engineer, and built two other lines from 1836 to 1842.

He was also employed on other works of importance by the Spanish government. Mr. Wright had difficulty in getting his pay from the Spanish government and commenced suit to recover. In this he encountered an obstacle which would seem almost unsurmountable to most men. He was unable to obtain the services of a Cuban lawyer in his suit against the Spanish. Mr. Wright promptly solved the problem by obtaining a thorough knowledge of the Spanish language and familiarizing himself with the law in the case. The result was that his suit was successful and he recovered the full amount due him. After his return to this country much of his time was spent in translating the Spanish language for the United States authorities and others. He was considered one of the best Spanish scholars in this country.

Mr. Wright was one of the first men in the country to conceive the idea of introducing steam as a motive power for canal boats. He proceeded to make experiments in this direction, and in the year 1856 put his ideas to the first practical test. He caused to be built a small rotary engine of peculiar construction and placed it in a small

open boat. Accompanied by his cousin, W. E. Wright, from Rome, New York, he made a trip from Rome to New London and return in this boat. He afterward built a large engine and, placing it in a first-class canal boat, took a load to New York. His idea was to get a sufficient amount of power for all practical purposes from a very small amount of heating surface. Mr. Wright expended several thousand dollars experimenting and was engaged in the work a number of years. His idea was a good one, but it was never developed sufficiently to bring him any returns. Mr. Wright was one of the oldest graduates of the Academy and only two members of his class survive him.

(Secretary of the Association.)

WILLIAM H. FRENCH.

NO. 912. CLASS OF 1837.

Died, May 20, 1881, at Washington, D. C., aged 66.

GENERAL WM. H. FRENCH, whose death has been recently announced to the army and the country, was appointed from the District of Columbia a Cadet in the United States Military Academy, and entered that institution July 1, 1833. He graduated July 1, 1837, and received the commission of Second Lieutenant in the First Regiment of U. S. Artillery.

This class of 1837 bears a number of names which are very familiar to the army, several of whom enjoy a national reputation, as those of Generals H. W. Benham, Braxton Bragg, A. B. Dyer, Israel Vogdes, Thomas Williams (killed in the defense of Baton Rouge, August 5, 1862), E. D. Townsend, Jubal A. Early, John Sedgwick (killed in a reconnaissance near Spottsylvania, May 9, 1864), J. C. Pemberton and Joseph Hooker. We notice also the name of Colonel Edward G. Steptoe in the same class, whose record is familiar in Indian warfare. With the above Generals, or against them, General French had a long and well known service. In the Florida, or Seminole war; in the Cherokee removal of Indians; in the various battles of the Mexican war, we find him prominent among his companions in arms. He served there in different capacities, sometimes as Adjutant-General, sometimes as an Aide-de-Camp, and for the greater part of the time as an artillery officer in command of troops. He was brevetted

twice for gallant and meritorious service in Mexico, the highest grade being that of Major. Just at the close of the Mexican campaign he was promoted to a Captaincy in his regiment.

His crowning work was accomplished during the rebellion of the Seceding States. It found him a Major of Artillery on the frontier at Fort Duncan, Texas. He saved his command from the enemy by abandoning that Fort and marching his force to the mouth of the Rio Grande as early as February, 1861, where he succeeded in embarking it and in distributing it to the Forts on the Florida coast. He was kept at Key West, in that State, till November, 1861. It appears that Major French's ability and gallantry had been noticed at Washington, for he received, in September, 1861, a promotion to the rank of Brigadier-General of Volunteers, and was ordered North to the defenses of Washington.

During the fall and winter of 1861 and 1862 he had a Brigade in General Sumner's Division in front of Alexandria. This he diligently reorganized and prepared by discipline and drill for the ensuing eventful year. General Sumner had great confidence in General French's excellent military judgment. His wide experience and thorough military knowledge especially fitted him to organize and discipline the new regiments committed to his care. Early in March, 1862, Sumner's command began its advance. The retirement of the enemy from his front at Centerville caused this advance, which had for its object to determine certainly the fact of the retreat and to pursue Stuart's Cavalry beyond the Rappahannock. All this was preparatory to following the remainder of McClellan's army as a rear guard by means of steamer transportation to the Peninsula of Virginia.

General French bore an active and distinguished part in these preliminary operations. Then followed that series of battles, after the siege of Yorktown; Williamsburg, Fair Oaks, &c., &c., on to Malvern Hill, in each of which he took a prominent part. General French kept on the advanced lines on the second day of Fair Oaks (or Seven Pines, as the Confederates call the battle). He was so marked that day that he received the Brevet of Lieutenant-Colonel in the Regular Army for gallant and meritorious conduct in the action. The conflict was, for a part of that day, as severe, and the battle as closely contested as any that took place during the war.

The timely operations of Sumner's Corps, a brigade of which General French commanded, certainly saved the left of McClellan's army from a terrible defeat. French's Brigade occupied a most important position in Sumner's advance, and did there cheerful, gallant and persistent service.

It would require more space than is given to this paper to follow General French through the various campaigns and the dozen battles of the Armies of the East, in which he was actively engaged during the Rebellion.

At Chancellorsville his Division, the second day, was deployed and put into action not far from the Chancellorsville House. It was formed in an opening and marched into a wood where the firing was constant and severe, the bullets hissing between the trees with fearful effect. It was noticed and remarked that not one man of French's gallant Division straggled, or fell out from the ranks, till the wounding or the death stroke made vacant places. The Division pressed forward into the brisk action with its brave commander to do most effective work in choking the progress of the hitherto successful assailants. For this action General French was brevetted a Brigadier-General in the Regular Army. This brevet was soon followed by that of Major-General for gallant and meritorious service during the Rebellion.

The subject of this sketch became Colonel of the Fourth Artillery before his retirement from active service. General French was a large size man, about six feet in height. In his later life he was quite fleshy. He was of marked presence, evidently a man of decided individuality, very positive in his convictions and faithful to his ideas of duty. He was one of our strong, patriotic souls.

To such as he the country owes its very existence. General French's companions and friends remember him with esteem and affection; and he justly holds a high place on the roll of honor.

(General O. O. Howard, U. S. A.)

Of the foregoing, seven were members of the Association—Alexander, Baker, Love, Mansfield, Torbert, Upton and Wright.

In the Army.....	11
In Civil Life.....	12
Total	23

The following graduates have died since the organization of the Association, but have not been heretofore noted in the Necrology. The brief obituaries have been compiled from General Cullum's Register by the Secretary of the Association :

THOMAS O. BARNWELL.

No. 772. CLASS OF 1834.

Died, February 4, 1879, at Beaufort, S. C., aged 64.

THOMAS O. BARNWELL was born in South Carolina, in 1815, and appointed Cadet at the Military Academy July 1, 1830, and graduated July 1, 1834. He was promoted Brevet Second Lieutenant Third Infantry July 17, 1835; he resigned from the army October 31, 1837, and became a planter until 1861. During the war he was in the Confederate service, but his record is not known to the Association. After the war he resided on his plantation at Beaufort, until his death.

WILLIAM BICKLEY.

No. 378. CLASS OF 1824.

Died, July 21, 1877, at Washington, Ky., aged 75.

WILLIAM BICKLEY was born in Kentucky in 1802; appointed a Cadet from same State July 1, 1820; graduated July 1, 1824, and promoted Brevet Second Lieutenant Sixth Infantry same date. He was on leave of absence to January 15, 1825, when he resigned. He was a member of the House of Representatives of Kentucky in 1848 and 1849. Of his career in civil life, the Association has no record.

THOMAS BINGHAM.

No. 1478. CLASS OF 1850.

Died in ———, 1872, in Texas, aged 44.

THOMAS BINGHAM was born in Pennsylvania, in 1827; appointed Cadet from the same State July 1, 1846; graduated July 1, 1850,

and promoted Brevet Second Lieutenant of Dragoons same date ; Second Lieutenant Second Dragoons November 10, 1851 ; resigned March 21, 1854. His service was in New Mexico and Texas. In 1861 he joined the Confederate armies. Of his career since the war nothing is known by the Association.

FRANKLIN GARDNER.

No. 1183. CLASS of 1843.

Died, April 29, 1873, near Vermillionville, La., aged 50.

FRANKLIN GARDNER was born in New York, in 1823 ; appointed Cadet from Iowa, July 1, 1839 ; graduated July 1, 1843, and promoted Brevet Second Lieutenant Seventh Infantry same date ; Second Lieutenant Seventh Infantry September 12, 1845 ; First Lieutenant Seventh Infantry September 13, 1847, and Captain Tenth Infantry March 3, 1855. Dropped May 7, 1861. He served two years in Florida ; then in the military occupation of Texas ; in the war with Mexico, being Brevetted First Lieutenant for gallant conduct at Monterey, and Captain for gallantry at Cerro Gordo. He was in all the battles from Vera Cruz to the capture of the City of Mexico. He next served in Florida, Arkansas, Minnesota, and in the Utah Expedition of 1857, remaining in Utah until the spring of 1861, when he joined the Confederate armies. The career of Captain Gardner was a very varied one, he having had more active service than most men of his age. After the war he became a planter near Vermillionville, Louisiana.

WILLIAM BLOODGOOD.

No. 383. CLASS OF 1824.

Died, August 1, 1874, at Nashetah, Wis., aged 73.

WILLIAM BLOODGOOD was born in New York in 1801 ; appointed Cadet from same State June 24, 1819 ; graduated July 1, 1824, and promoted Brevet Second Lieutenant First Infantry, and Second Lieutenant Second Infantry same date ; First Lieutenant Second Infantry December 28, 1832 ; resigned December 31, 1836. His service was in Sackett's Harbor, N. Y., Bangor, Maine, and at Fort Niagara, N. Y., with two years' tour of duty on recruiting service. Of his civil history, the Association has no record.

JOSEPH N. CHAMBERS.

NO. 182. CLASS OF 1818.

Died, November 12, 1874, at Clinton, La., aged 76.

JOSEPH N. CHAMBERS was born in Maryland, in 1798; appointed from same State as Cadet January 1, 1814; graduated June 24, 1818, and promoted Second Lieutenant Corps of Artillery; was appointed Second Lieutenant Fourth Artillery in the reorganization of the army, June 1, 1821; First Lieutenant Fourth Artillery, May 21, 1822; resigned November 6, 1823. He served at stations in Louisiana and Florida until his resignation from the army. He was at one time a member of the House of Representatives of Louisiana. Nothing more is known by the Association of his career in civil life.

GEORGE W. CRADLEBAUGH.

NO. 2214. CLASS OF 1867.

Died, ———, 1877, at Portland, Oregon, aged 32.

GEORGE W. CRADLEBAUGH was born in Ohio, in 1845. During the War of the Rebellion he served in the Sixty-eighth Illinois Volunteers for thirteen months, at the expiration of which he was appointed a Cadet from Nevada, July 1, 1863; graduated July 17, 1867, and promoted to Second Lieutenant Third Cavalry; First Lieutenant May 6, 1869; mustered out of service January 1, 1878. He served at several posts in New Mexico and Arizona until he was mustered out. He was afterwards engaged in surveying public lands in Oregon and Washington Territory.

JOHN O. LONG.

NO. 1661. CLASS OF 1854.

Died, April 3, 1875, at Tampa, Florida, aged 42.

JOHN O. LONG was born in Illinois in 1833; appointed Cadet "At Large" July 1, 1850; graduated and promoted Brevet Second Lieutenant of Infantry July 1, 1854; Second Lieutenant Second Infantry March 3, 1855; First Lieutenant Second Infantry January 19, 1861; resigned May 2, 1861, when he joined the Confederate Ar-

mies. His service was in garrison at various posts in Kansas and Dakota. Of his career during the war and since its close the Association has no record.

JAMES P. MAJOR.

No. 1733. CLASS OF 1856.

Died, May —, 1876, at Austin, Texas, aged 44.

JAMES P. MAJOR was born in Missouri in 1833; appointed Cadet from same State, July 1, 1852; graduated July 1, 1856, and promoted Brevet Second Lieutenant of Cavalry July 1, 1856; Second Lieutenant Second Cavalry December 1, 1856; resigned March 21, 1861. His military service was entirely in Texas, being engaged in a number of actions with the Indians, in one of which, Nichita, October 1, 1858, he killed three Indians with his own hands.

After his resignation he joined the Confederate Armies. Of his record during the war and since its close the Association has no information.

THOMAS J. MCKEAN.

No. 647. CLASS OF 1831.

Died, April 19, 1870, at Marion, Iowa, aged 60.

THOMAS J. MCKEAN was born in Pennsylvania in 1810, and appointed Cadet from the same State July 1, 1827; graduated July 1, 1831, and promoted Brevet Second Lieutenant Fourth Infantry; Second Lieutenant September 15, 1833; resigned March 31, 1834. His service was in Louisiana and Mississippi, with a short tour of duty at Jefferson Barracks. He served as Adjutant of a Pennsylvania Regiment in the Florida war from 1837-38; was a Civil Engineer from 1838-46. At the breaking out of the Mexican war he organized and drilled Volunteers. Failing to obtain a commission, he enlisted in the Fifteenth Regular Infantry, being engaged in the battles of Contreras, Cherubusco (where he was wounded), Molino del Rey, Chapultepec and capture of the City of Mexico.

At the close of the Mexican war he was appointed Lieutenant in

the First Dragoons, but declined. From 1848 to 1861 he was a Civil Engineer and Farmer in Iowa. In 1861 he was appointed Paymaster U. S. Volunteers; Brigadier-General U. S. Volunteers November 21, 1861; served in the siege of Corinth April to May, 1862; at Benton Barracks, Mo.; was in the battle of Corinth Oct. 3-4, 1862; expedition to Granada, Mississippi, in November and December, 1862; in command of Kansas and Nebraska from 1863 to August, 1864; Chief of Cavalry Department of the Gulf September and October, 1864.

He was mustered out of the Volunteer service August 24, 1865, having received the Brevet of Major-General of Volunteers for gallant and meritorious services during the Rebellion. After the war he returned to Iowa and became a farmer near Marion; was a delegate to the convention that nominated General Grant for President in 1868.

HUGH W. MERCER.

NO. 510. CLASS OF 1828.

Died, June 9, 1877, at Baden Baden, Germany, aged 69.

HUGH W. MERCER was born in Virginia in 1808; appointed Cadet from same State July 1, 1824; graduated July 1, 1828, and promoted Brevet Second Lieutenant of Artillery and Second Lieutenant Second Artillery same date; First Lieutenant Second Artillery October 10, 1834; resigned April 30, 1835. He served in garrison in Virginia and Georgia to December, 1832, when he was appointed Aide-Camp to General Scott, serving two years on the Staff. After his resignation he was in the banking business in Savannah, Georgia, until 1861, when he joined the Southern Confederacy. Of his record during the war and since its close, the Association has no information.

ALBERT S. MOLINARD.

NO. 1509. CLASS OF 1851.

Died, September 14, 1872, at Lawrence, Kansas, aged 44.

ALBERT S. MOLINARD, a son of Julian Molinard, formerly Pro-

fessor of French at the Military Academy, was born in 1828, in New York; appointed Cadet from same State September 1, 1847; graduated July 1, 1851, and promoted Brevet Second Lieutenant Fourth Artillery same date; Second Lieutenant Second Artillery September 28, 1852; First Lieutenant Second Artillery February 20, 1855, and Captain Second Artillery Nov. 12, 1861; wholly retired October 1, 1863. His service was in Florida, in garrison, and against Seminole Indians; at Troy, N. Y.; Fort Monroe, Va.; Aid to Gen. Wool; in Minnesota; during the Rebellion in the Army of the Tennessee; was a prisoner of war for a short time. Of his civil history, the Association has no record.

JAMES S. MOORE.

No. 582. CLASS OF 1829.

Died, July 25, 1869, at Warrior Stand, Ala., aged 63.

JAMES S. MOORE was born in Georgia in 1803; appointed Cadet from same State July 1, 1829, and appointed Brevet Second Lieutenant Fifth Infantry same date. He resigned upon the expiration of his graduating leave of absence, October 31, 1829. He was a physician in Georgia and Alabama from 1832 to 1850, and a planter at Warrior Stand, Ala., from 1840 to his death. Of his career in civil life, the Association has no record.

FRANK A. REYNOLDS.

No. 1965. CLASS OF 1861—JUNE.

Died, July 19, 1875, at Illion, N. Y., aged 34.

FRANK A. REYNOLDS was born in Virginia, in 1841; appointed Cadet from New Mexico; graduated June 24, 1861, and promoted Brevet Second Lieutenant Second Dragoons same date; dismissed July 16, 1861; he afterwards joined the Confederate armies. Of his career during the war, the Association has no record. He was Colonel of Artillery in the Egyptian army from April 21, 1870, to the time of his death.

JOHN T. SHAFF.

No. 1531. CLASS OF 1851.

Died, July 2, 1877, at New York, N. Y., aged 47.

JOHN T. SHAFF was born in the District of Columbia, in 1830; appointed a Cadet from District of Columbia July 1, 1847; was graduated and promoted Brevet Second Lieutenant Sixth Infantry July 1, 1851; Second Lieutenant Sixth Infantry June 9, 1853; transferred to the Second Cavalry March 3, 1855; First Lieutenant Second Cavalry May 1, 1856; resigned February 22, 1861. His service was in Kansas, Dakota and Texas. In 1861 he joined the Confederate armies. Of his career during the war and after its close, the Association has no record.

NATHANIEL H. STREET.

No. 414. CLASS OF 1825.

Died, July 6, 1876, near Newbern, N. C., aged 72.

NATHANIEL H. STREET was born in North Carolina in 1804; appointed Cadet July 1, 1821; graduated July 1, 1825, and promoted Brevet Second Lieutenant Fourth Infantry, and Second Lieutenant Sixth Infantry same date; resigned September 1, 1826. His service was in garrison at New Orleans, La. He was Superintendent of Public Schools of Newbern from 1838 to 1860; was a member of the North Carolina Legislature from 1842 to 1846. Of his career in civil life, other than above mentioned, the Association has no record.

JOHN B. S. TODD.

No. 929. CLASS OF 1837.

Died, January 5, 1872, at Yankton, Dakota, aged 57.

JOHN B. S. TODD was born in Kentucky in 1815, and was appointed Cadet from Illinois July 1, 1832; graduated July 1, 1837, and promoted Second Lieutenant Sixth Infantry same date; First Lieutenant Sixth Infantry December 25, 1837, and Captain Sixth Infantry November 22, 1843; resigned September 16, 1856. He

served in the Florida war from 1837 to 1840, and from 1841 to 1842; in the Mexican war, being engaged in the siege of Vera Cruz and battle of Cerro Gordo; served afterwards in garrison in Minnesota and several expeditions against the Sioux Indians. After his resignation he was Post Trader at Fort Randall, Dakota, until 1861. During the Rebellion he was a Brigadier-General of Volunteers, commanding at one time a Division in the Army of the Tennessee. From 1861 to 1865 General Todd was the Delegate in Congress from Dakota Territory.

OTIS WHEELER.

No. 281. CLASS OF 1821.

Died, June 1, 1872, at Troy, Missouri, aged 75.

OTIS WHEELER was born in New Hampshire in 1797; appointed Cadet from the same State October 1, 1817; graduated July 1, 1821, and promoted Brevet Second Lieutenant Third Infantry July 1, 1821; Second Lieutenant same day; First Lieutenant April 28, 1826; Captain October 31, 1835; resigned February 29, 1844.

He served on frontier duty in Wisconsin, Michigan, Missouri and Arkansas until 1840; then in the Florida war until 1843; at Jefferson Barracks, Missouri, until his resignation, when he settled on a farm at Troy, Missouri, where he died. Of his career in civil life nothing is known by the Association.

MISCELLANEOUS BUSINESS

The report of the Treasurer, was, after considerable discussion about changing the word "Alumni" to "Association," accepted and adopted.

The following report of the Thayer Monument Committee was presented by Gen. Andrews :

315, Fifth Avenue, New York, April 23, 1881.

I leave in the hands of the Secretary of the Thayer Monument Committee, as I will be absent in Europe at the time of the next Re-union of the Association of Graduates of the Military Academy, the following report:

The delay in carrying out the wishes of the Association has been caused by the want of funds to erect a bronze statue, so desirable to perpetuate the memory of the "Father of the Military Academy." This cherished hope being defeated, it was next proposed to erect an obelisk, with suitable devices, upon the Plain at West Point, but no designs fully met the views of the Committee. While thus awaiting the progress of events, the granite statue of Alexander Hamilton was erected in New York Central Park. I was so pleased with its artistic character and the beauty and durability of its materiel, that, the day after it was unveiled, I invited its sculptor—Mr. Conrads—to make a critical examination of it with me, and, the day after, to accompany me to West Point to meet the whole Committee. After a free discussion, it was decided that, as we had not the means of procuring a bronze statue, one of granite solved the problem of a suitable monument far better than any stone shaft in the Plain or over the grave of the great Superintendent. Mr. Conrads was accordingly invited to embody our ideas in a clay statuette. Some weeks later he submitted to the Committee's inspection two quarter-size models, one representing a figure in undress military uniform, as worn in the days of Colonel Thayer; and the other, the same design gracefully draped with a cloak. Of the two, the Committee much preferred the latter after suggesting some slight modifications. It was, therefore, resolved to guaranty to the New England Granite Company the sum of Four Thousand Dollars to execute a statue eight feet three inches high, standing upon a well proportioned pedestal of eight feet, both of pure white granite, and to erect the same on such a spot at West Point as may be chosen by the Committee. This sum of \$4,000, though it considerably exceeds our present available funds, it is hoped may be secured from graduates and their friends. At all events it is the best we can possibly do, and amounts only to about one-fourth of what a bronze statue with proper pedestal would cost, and not more than would be required to erect an unartistic obelisk or other monument of durable stone.

Since submitting the statuette, Mr. Conrads, at my request, has modeled a clay bust of General Thayer, from the best attainable data. The Committee, and others, were invited to inspect it, on the 12th inst., at the Sculptor's Studio in Hartford, Conn. No one, however, was present except General Morell and myself, which is much to be regretted, as the likeness and artistic treatment of the head were the most important things for consideration. After suggesting some modifications, the whole matter has been left in the hands of the sculptor, who will at once proceed to model the full-sized statue and pedestal, and, when completed, I hope it will be freely criticised by the Committee and by other graduates. I feel assured that Gen. Morell, who becomes the Chairman of the Committee in my absence, will do everything

in his power to ensure entire success in the execution of the design, and I ardently hope that something worthy of the great soldier, who, for sixteen years, so successfully superintended our cherished Alma Mater, will be erected at West Point before the re-union of our Association in June, 1882.

Respectfully Submitted,
 GEO. W. CULLUM,
 Bvt. Major-General, U. S. A.
 Chairman of Thayer Monument Committee.

General Andrews, Treasurer of the Thayer Monument Fund, reported that there had been no change in the funds in his charge since the last meeting of the Association.

The reports of the Committee and Treasurer were accepted.

The following extract of a letter written by Crafts J. Wright, class of 1828, was presented and read by the Secretary:

"I regret to say that I cannot attend at West Point at the annual meeting, June 9, 1881. * * * Besides I am in the early dawn of the enjoyment of my honeymoon, and even in Biblical times that event formed an excuse. But this is not my fault—it is only the fiftieth—the golden celebration, since March 31, 1831, with one wife, and therefore I cannot come. Please ask the Society to have me excused."

On motion, Gen. Wright was excused from attending at this meeting, and the Secretary directed to so inform him.

After some discussion about changing the By-Laws, so as to admit a class of members to be known as "Annual Members," who were to be admitted for one year upon payment of one dollar, the subject was laid on the table.

The following was unanimously adopted:

Whereas, It is proposed by patriotic citizens to erect an equestrian statue of Major-General John F. Reynolds, in Fairmount Park, in Philadelphia.

Resolved, That the erection of a statue to commemorate the services and gallant death of our former comrade, friend and fellow graduate, General John F. Reynolds, who fell so nobly at Gettysburg, meets with the earnest approval of this Association.

Resolved, That our Presiding Officer be authorized to appoint a member of this Association to act as its representative in the meeting of the representatives from the former commands serving under General Reynolds, which is to be held in Philadelphia about the first of July next.

General Russell Thayer, class of 1874, was appointed to represent the Association at the proposed meeting in Philadelphia.

On motion, the Chairman was directed to appoint a committee of three to prepare a design for a Permanent Badge for the Association, and report at the next meeting.

Egbert L. Viele, R. N. Price and Russell Thayer, were appointed as the committee.

The following, by General McCalmont, Class of 1842, was, after some discussion, rejected:

Resolved, That this Association extends a cordial invitation to the surviving members of the classes of 1823-32-42-52-62 and 72 to meet with us at the next annual reunion in June, 1882.

The following, by General McCalmont, was unanimously adopted:

Resolved, That the special thanks of the Association are due to, and are hereby tendered to Prof. H. L. KENDRICK, our retiring Treasurer, for his very faithful attention to the duties of his office during his long period of service since the organization of the Association.

The Chairman then appointed the following Committees, and announced the Officers of the Association for the ensuing year:

<i>Committee on the Thayer Monument.</i>	}	GENERAL CULLUM.
		GENERAL SCHOFIELD.
		GENERAL MORELL.
		PROFESSOR ANDREWS.
		PROFESSOR LARNED.
		CAPTAIN SEARS.

<i>Executive Committee.</i>	}	GENERAL CULLUM.
		PROFESSOR KENDRICK.
		PROFESSOR WHEELER.
		PROFESSOR MICHIE.
		CAPTAIN E. S. GODFREY.

Secretary—LIEUT. CHARLES BRADEN.

Treasurer—PROF. S. E. TILLMAN.

The thanks of the Association were, on motion, tendered to the Presiding Officer, and to Judge Findlay, for his very interesting personal reminiscences.

There being no further business, the meeting adjourned.

CHARLES BRADEN,

First Lieut., U. S. A.

Secretary.

ENTERTAINMENT.

At 7:30, P. M., the members proceeded to the West Point Army Mess, where they partook of the usual dinner, General Daniel Tyler, Class of 1819, presiding.

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

OUR COUNTRY—Next to our God, our duty is to our Country. Responded to by Gen. George S. Greene.

THE FLAG—Beautiful as a flower to those who love it; terrible as a meteor to those who hate. It is the symbol of the power, the glory and the honor of our country. Responded to by Gen. W. T. Sherman.

THE PRESIDENT OF THE U. S.—The man condemned to bear the public burden of the Nation's care. Responded to by Col. T. F. Barr.

THE ARMY AND NAVY—In time of need, ever at hand. Responded to by Gen. H. W. Slocum.

OUR ALMA MATER—May she live longer than I have time to tell her years. Ever beloved. Responded to by Gen. Horace Porter.

OUR DEAD—After life's fitful fever they sleep well. Drank in silence.

OUR ACADEMIC FRIENDSHIPS—Born in the morning of life, they form its evening shadows, strengthening the setting sun of life. Responded to by Gen. Milo S. Hascall and Marshall T. Polk.

WOMAN—Heaven's best gift ; man's joy and pride in prosperity ; man's support and comfort in affliction, or

"Auld nature swears, the lovely dears,
Her noblest work she classes, O ;
Her prentice han' she tried on man,
And then she made the lasses, O."

Responded to by Prof. H. L. Kendrick.

After the regular toasts, remarks were made by Gen. Sherman, Colonel Gibson, General McCalmont, Prof. Michie, and a few other gentlemen present.

An impromptu Glee Club was organized by Loyall Farragut, who was thoughtful enough to bring a number of books containing old time Cadet songs. The songs of the "Club" were very much enjoyed. As the tables were gradually broken up, many of the graduates attended the Graduating Hop in the Cadet Mess Hall ; others lingered around the board, telling stories, &c, until about 12 o'clock, when the banquet hall was turned over to the Cadets.

Photographs of members, additions to the Library and Scrap Book, and valuable corrections to Register of Graduates, have been received during the past year.

CONSTITUTION AND BY-LAWS.

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 such a day in the month of June as shall be designated by the Executive Committee.

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 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.

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 AUGUST 1, 1881.

[The names of deceased Graduates are printed in *italics*, those killed or mortally wounded in battle being *heavy face*; and those living August 1st, 1881, in *Antique*; Members of the Association being in SMALL CAPITALS.]

1802.

No. C. R.

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

1803.

- 3 1 *Walter K. Armistead*, Died, Oct. 13, 1845, at Upperville, Va.
 4 2 *Henry B. Jackson*, Died, —, 18—, at —.
 5 3 *John Livingston*, Died, —, 18—, at —.

1804.

- 6 1 *Samuel Gates*, Died, —, 1817, at —, England.
 7 2 *Hannibal M. Allen*, Died May 11, 1813, at Norfolk, Va.

1805.

- 8 1 *George Bomford*, Died, March 25, 1848, at Boston, Mass., aged 68.
 9 2 *William McRee*, Died, Sept. 10, 1832, at St. Louis, Mo., aged 47.
 10 3 *Joseph G. Totten*, Died, April 22, 1864, at Washington, D. C., aged 75.

1806.

- 11 1 *William Gates*, Died, Oct. 7, 1868, at New York city, aged 80.
 12 2 *Julius F. Heileman*, Died, June 27, 1836, at Fort Drane, Fla.
 13 3 *Pascal Vincent Bouis*, Died, —, 1811, near Point Coupe, La., aged 27.
 14 4 *Auguste Chouteau*, Died, Dec. 25, 1838, near Fort Gibson, I. T., aged 56.
 15 5 *Alden Partridge*, Died, Jan. 17, 1854, at Norwich, Vt., aged 69.
 16 6 *Charles Gratiot*, Died, May 18, 1855, at St. Louis, Mo., aged 67.
 17 7 *Eleazer D. Wood*, Killed, September 17, 1814, in sortie from Fort Erie, U. C., aged 31.
 18 8 *William Partridge*, Died, Sept. 20, 1812, at Detroit, Mich., aged 24
 19 9 *Prentiss Willard*, Died, Oct. 12, 1813, at Beaufort, S. C., aged 23.
 20 10 *Joseph Proceaux*, Died, Nov. 10, 1813, at —, aged 30.
 21 11 *Thomas Bennett*, Died, Sept. 26, 1818, at Fort Constitution, N. H., aged 30.
 22 12 *Ethan A. Allen*, Died, Jan. 6, 1855, in Norfolk Co., Va., aged 66.
 23 13 *Robert Lucas*, Died, Jan. —, 1814, at French Mills, N. Y., aged 26,
 24 14 *John D. Wyndham*, Died, —, 1813, at —, aged 30.
 25 15 *Louis Loramier*, Died, —, 1831, at Cape Girardeau, Mo.

1807.

No. C. R.

- 26 1 *Justus Post*, Died, March 14, 1846, at Caledonia, Ill., aged 65.
 27 2 *Saterlee Clark*, Died, —, 1848, at Washington, D. C.
 28 3 *John Anderson*, Died, Sept. 14, 1834, at Detroit, Mich.
 29 4 *Samuel Champlin*, Died, Feb. 10, 1863, at Charleston, S. C., aged 80.
 30 5 *Samuel Noah*, Died, March 10, 1871, at Mt. Pulaski, Ill., aged 92.

1808.

- 31 1 *Daniel A. A. Buck*, Died, Dec. 24, 1841, at Washington, D. C., aged 53.
 32 2 *Samuel Babcock*, Died, —, 1831, at New Castle, Del., aged 46.
 33 3 *Sylvanus Thayer*, Died, Sept. 7, 1872, at South Braintree, Mass., aged 88.
 34 4 **Samuel B. Rathbone**, Died, Dec. 8, 1812, at Fort Niagara, N. Y., of wounds received at Queenstown, U. C.
 35 5 *Louis Valle*, Died, Sept. 23, 1833, at St. Genevieve, Mo., aged 43.
 36 6 *Heman A. Fay*, Died, Aug. 20, 1865, at Bennington, Vt., aged 87.
 37 7 *Oliver G. Burton*, Died, Feb. 22, 1821, at Matanzas, W. I.
 38 8 *Minor Huntington*, Died, —, 18—, in Conn.
 39 9 *Milo Mason*, Died, Feb. 4, 1837, at Washington, D. C.
 40 10 *George P. Peters*, Died, Nov. 28, 1819, at Fort Gadsden, Fla.
 41 11 **James Gibson**, Killed, Sept. 17, 1814, in sortie from Fort Erie, U. C.
 42 12 *Samuel Newman*, Died, —, 18—, at —.
 43 13 *Alpheus Roberts*, Died, Aug. 27, 1809, at New Orleans, La., aged 23.
 44 14 *Luther Leonard*, Died, Feb. 11, 1865, at Somerville, Mass., aged 78.
 45 15 *Samuel H. Holley*, Died, March 21, 1858, at Whitehall, N. Y., aged 76

1809.

- 46 1 *Christopher Van De Venter*, Died, April 22, 1838, at Georgetown D. C.
 47 2 *Solomon G. Conklin*, Died, Aug. 9, 1810, at Fort McHenry, Md., aged 22.
 48 3 *Augustus W. Magee*, Died, March 10, 1813, at Fort Bahia, Texas, aged 24.
 49 4 *Milton Haston*, Died, Dec. 29, 1809, at Carlisle, Penn., aged 19.
 50 5 *Anson Hall*, Died, —, 18—, at —.
 51 6 *Abraham L. Sands*, Died, Dec. 25, 1840, at New York city, aged 58.
 52 7 *Theodore Randell*, Died, Oct. 20, 1851, in Chester District, S. C., aged 60.

1811.

- 53 1 **Alex. J. Williams**, Killed, Aug. 15, 1814, at Fort Erie, U. C., aged 24.
 54 2 *Marie V. Boisubin*, Died, Aug. 10, 1813, at Fort George, U. C.
 55 3 *Adam Larrabee*, Died, Oct. 25, 1869, at Wyndham, Conn., aged 83.
 56 4 **Henry A. Hobart**, Killed, May 27, 1813, at Ft. George, U. C., aged 22.
 57 5 *Thomas Ketchum*, Died, —, 1836, at New York city, aged 49.
 58 6 *James D. Cobb*, Died, —, 18—, at —.
 59 7 *Armstrong Irvine*, Died, Jan. 15, 1817, at Fort Warren (Winthrop), Mass.
 60 8 *Thomas J. Beall*, Died, Oct. 26, 1832, at Fort Armstrong, Ill., aged 40.
 61 9 *James Dalliba*, Died, —, 1833, at —, aged 47.
 62 10 *Gustavus Loomis*, Died, March 3, 1872, at Stratford, Conn., aged 83.
 63 11 *Ezra Smith*, Died, Dec. 17, 1867, at Cambridge, N. Y., aged 84.
 64 12 *Richard H. Ashley*, Died, Feb. 16, 1856, at Canaan Four Corners, N. Y.
 65 13 *Hippolite H. Villard*, Died, —, 18—, at —.
 66 14 *John Bliss*, Died, —, 1822, at Blakely, Ala., aged 36.
 67 15 **Henry A. Burchstead**, Killed, Nov. 30, 1813, in Creek campaign.
 68 16 *Ormond Marsh*, Died, Jan. 18, 1854, at Litchfield, Conn., aged 66
 69 17 **George Ronan**, Killed, Aug. 15, 1812, near Fort Chicago, Ill., aged 28.
 70 18 *Benjamin Field*, Died, —, 18—, at —.
 71 19 *John J. Abert*, Died, Jan. 27, 1863, at Washington, D. C., aged 78

1812.

- No. C. R.
 72 1 **Joseph M. Wilcox**, Killed, Jan. 15, 1814, in Creek campaign, aged 23.
 73 2 *Augustus Conant*, Died, —, 18—, at —.
 74 3 *Dondus L. Buck*, Died, —, 1817, at Governor's Island.
 75 4 **Alex. R. Thompson**, Killed, Dec. 25, 1837, at Okeechobee, Florida, aged 44.
 76 5 *John R. Bell*, Died, April 11, 1825, at —.
 77 6 *F. B. Murdock*, Died, —, 18—, at Brooklyn, Ct., aged 80.
 78 7 *George Templeman*, Died, Feb. —, 1852, at Georgetown, D. C.
 79 8 *Thomas B. Randolph*, Died, Nov. 12, 1867, near Cascade, Iowa, aged 75.
 80 9 *Wm. F. Hobart*, Died, —, 1825, at New York.
 81 10 *William Sumter*, Died, —, 1826, at —, S. C.
 82 11 *George W. Hight*, Died, April 20, 1845, at Burlington, Iowa, aged 58.
 83 12 *John S. Brush*, Died, 18—, in Louisiana.
 84 13 *Nathaniel W. Osgood*, Died, Oct. 30, 1812, at Pass Christian, La., aged 22.
 85 14 *George Morley*, Died, Sept. —, 1813, at New Orleans, La., aged 27.
 86 15 *Alexander C. W. Fanning*, Died, Aug. 18, 1846, at Cincinnati, Ohio.
 87 16 *William Cutbush*, Died, Feb. 15, 1855, at Fort Schuyler, N. Y., aged 69.
 88 17 **Wm. W. Smith**, Died, Dec. 3, 1813, at Fort Prescott, U. C., of wounds received at Chrystler's Field, U. C.
 89 18 *Rene E. De Russy*, Died, Nov. 23, 1865, at San Francisco, Cal., aged 75.

1813.

- 90 1 *George Trescot*, Died, May 12, 1827, at Pine Ridge, St. John's Parish, S. C.

1814.

- 91 1 **George W. Gardiner**, Killed, Dec. 28, 1835, at Dade's Massacre, Fla.
 92 2 *Charles S. Merchant*, Died, Dec. 6, 1879, at Carlisle, Penn., aged 84.
 93 3 *Nathaniel G. Dana*, Died, Feb. 4, 1833, at Fort McHenry, Md.
 94 4 *John Munroe*, Died, April 26, 1861, at New Brunswick, N. J.
 95 5 *John S. Allanson*, Died, —, 18—, at —.
 96 6 *Lewis G. De Russy*, Died, Dec. 17, 1864, at Grand Ecore, La., aged 68.
 97 7 *Thomas Childs*, Died, Oct. 8, 1853, at Fort Brooke, Fla.
 98 8 *Stephen Birdsall*, Died, March —, 1857, at Raleigh, N. C., aged 62.
 99 9 *John Wright*, Died, Sept. 10, 1860, at Norwich, Vt., aged 63.
 100 10 *Edmund Brooke*, Died, —, 1855, at —.
 101 11 *John Armstrong*, Died, June 16, 1852, at Rhinebeck, N. Y., aged 62.
 102 12 *James W. Ripley*, Died, March 15, 1870, at Hartford, Ct., aged 76.
 103 13 *Daniel Turner*, Died, July 21, 1860, at Mare Island, Cal., aged 64.
 104 14 *Isaac E. Craig*, Died, June 26, 1819, at the Bay of St. Louis, La.
 105 15 *Charles M. Thurston*, Died, Feb. —, 1873, at Cumberland, Md., aged 77.
 106 16 *Henry W. Fitzhugh*, Died, June 10, 1876, at Woodville, Rappahannock Co., Va., aged 79.
 107 17 *Jackman J. Davis*, Died, Feb. 20, 1828, at St. Augustine, Fla.
 108 18 *Thomas T. Stephenson*, Died, Aug. 4, 1819, at —.
 109 19 *Evans Humphrey*, Died, Aug. 1, 1825, at —.
 110 20 *Samuel W. Wetmore*, Died, —, 1818, in South America.
 111 21 *William Wells*, Died, Dec. —, 1851, at New Orleans, La.
 112 22 *Wm. L. Booth*, Died, Oct. 20, 1868, at Big Bend, Meade Co., Ky.
 113 23 *Thomas J. Baird*, Died, April 5, 1842, at Philadelphia, Pa.
 114 24 *Jabez Parkhurst*, Died, July 6, 1821, at —.
 115 25 *Robert L. Armstrong*, Died, Oct. 10, 1834, at Philadelphia, Pa.
 116 26 *James P. Badollet*, Died, May 8, 1878, at Vincennes, Ind., aged 81.
 117 27 *George W. Gardner*, Died, —, 18—, at —.
 118 28 *Bradley S. A. Lowe*, Died, Aug. —, 1857.
 119 29 *Thomas R. Broom*, Died, —, 1823, at —.
 120 30 *Hilary Brunot*, Died, March 26, 1872, at Pittsburg, Pa., aged 77.

1815

No. C. R.

- 121 1 *Henry Middleton*, Died, March 15, 1876, at Washington, D. C., aged 79.
 122 2 *William F. Rigal*, Died, —, 18—, at —.
 123 3 *James Simonson*, Died, Aug. 7, 1839, in Cuba, W. I.
 124 4 *John Hills*, Died, Feb. 25, 1835, at Apalachicola, Fla.
 125 5 *Simon Willard*, Died, Aug. 24, 1874, at Boston, Mass., aged 80.
 126 6 *John Symington*, Died, April 4, 1864, in Harford Co., Md.
 127 7 *William W. Gordon*, Died, March 20, 1842, at Savannah, Ga., aged 46.
 128 8 *Henry R. Dulany*, Died, —, 1845, at Alexandria, Va.
 129 9 *John R. Stoo*, Died, —, 1837, at Shawneetown, Ill.
 130 10 *Henry W. Griswold*, Died, Oct. 23, 1834, at —.
 131 11 *James Monroe*, Died, Sept. 7, 1870, at Orange Mountain, N. J., aged 71.
 132 12 *Robert C. Brent*, Died, May 15, 1837, in Stafford Co., Va.
 133 13 *Abraham Wendell*, Died, Oct. 17, 1817, at Albany, N. Y.
 134 14 *George A. Washington*, Died, Dec. 9, 1817, at Alexandria, Va.
 135 15 *Robert J. Scott*, Died, May —, 1834, at Fort Monroe, Va., aged 36.
 136 16 **Alonzo Breuer**, Killed in wars of Argentine Confederation, 18—.
 137 17 *Francis N. Berrier*, Died, Oct. 26, 1822, at Fort Hamilton, N. Y.
 138 18 *George Cooper*, Died, Oct. —, 1825, at New York city, aged 29.
 139 19 *Henry Smith*, Died, July 24, 1847, at Vera Cruz, Mexico.
 140 20 *Alexander F. Cochrane*, Died, —, 18—, at —.
 141 21 *Mich. F. Van De Venter*, Died, Aug. 27, 1821, at Sackett's Harbor, N. Y.
 142 22 *Milo Johnson*, Died, —, 18—, at —.
 143 23 *Aaron G. Gano*, Died, Dec. 2, 1854, near Cincinnati, O., aged 58.
 144 24 *Robert M. Forsyth*, Died, —, 1819, at —.
 145 25 *Thomas W. Lendrum*, Died, Oct. 21, 1852, at New York city.
 146 26 *George Blaney*, Died, May 15, 1835, at Fort Johnston, N. C.
 147 27 *Thomas J. Leslie*, Died, Nov. 25, 1874, at New York, aged 77.
 148 28 *William S. Eveleth*, Died, Oct. 4, 1818, by shipwreck, on Lake Michigan.
 149 29 *Robert W. Pooler*, Died, Dec. 25, 1853, at Savannah, Ga.
 150 30 *William H. Chase*, Died, Feb. 8, 1870, at Pensacola, Fla., aged 72.
 151 31 *Wolbert E. Williams*, Died, —, 18—, at —.
 152 32 *William B. Davidson*, Died, Dec. 25, 1840, at Indian Key, Fla.
 153 33 *John A. Webber*, Died, May 6, 1855, at Watertown, Mass., aged 56.
 154 34 *Thomas J. Gardner*, Died, July 20, 1822, at St. Augustine, Fla.
 155 35 *Benjamin L. E. Bonneville*, Died, June 12, 1878, at Fort Smith, Arkansas, aged 85.
 156 36 *Samuel Cooper*, Died, Dec. 14, 1876, at Cameron, Va., aged 81.
 157 37 *Charles Davies*, Died, Sept. 17, 1876, at Fishkill-on-Hudson, N. Y., aged 79.
 158 38 *James R. Stubbs*, Died —, 1832, at Cincinnati, O.
 159 39 *Peter Enbury*, Died, July 2, 1855, at New York city.
 160 40 *Richard M. White*, Died, --, 18—, at —.

1817.

- 161 1 *Augustus L. Rounfort*, Died, Aug. 2, 1878, at Harrisburgh, Pa., aged 82.
 162 2 *James N. Spencer*, Died, Aug. 16, 1829, at the Bay of St. Louis, La.
 163 3 *Isaac A. Adams*, Died, Oct. 19, 1829, at Baton Rouge, La.
 164 4 **Wm. M. Graham**, Killed, Sept. 8, 1847, at Molino del Rey, Mexico, aged 49.
 165 5 *James D. Graham*, Died, Dec. 28, 1865, at Boston, Mass., aged 66.
 166 6 *Charles Despinville*, Died, May —, 1830, in France.
 167 7 *John C. Kirk*, Died, —, 1825, at Brooklyn, N. Y.
 168 8 **John R. Vinton**, Killed, March 22, 1847, at the siege of Vera Cruz.
 169 9 *Richard B. Lee*, Died, Aug. 2, 1875, at Alexandria, Va., aged 76.
 170 10 *Frederick L. Griffith*, Died, Jan. 28, 1832, at Alexandria, Va., aged 35.
 171 11 *Edward J. Lambert*, Died, —, 1833, at Washington, D. C.
 172 12 *William Gibbs McNeill*, Died, Feb. 16, 1853, at Brooklyn, N. Y.
 173 13 *Angus W. McDonald*, Died, Dec. 2, 1864, at Richmond, Va., aged 62.
 174 14 *Henry Berryman*, Died, Oct. 20, 1859, at Forrest Hill, Texas, aged 61.

No. C. R.

- 175 15 *Const. M. Eakin*, Died, Oct. 2, 1869, at West Philadelphia, Pa., aged 75.
 176 16 *John D. Orr*, Died, —, 1822, at New Orleans, La.
 177 17 *Ethan Allen Hitchcock*, Died, August 5, 1870, at Sparta, Ga., aged 72.
 178 18 *J. M. Washington*, Drowned, December 24, 1853, in wreck of Steamer San Francisco.
 179 19 *Ambrose Madison*, Died, —, 18—, at—.

1818.

- 180 1 *Richard Delafield*, Died, Nov. 5, 1873, at Washington, D. C., aged 75.
 181 2 *Andrew Talcott*, 234, N. Carey st., Baltimore, Md.
 182 3 *S. Stanhope Smith*, Died, Sept. 10, 1828, at Wilmington, Del.
 183 4 *Horace Webster*, 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 the Battle of Palo Alto.
 185 6 *Harvey Brown*, Died, March 31, 1874, at Clifton, N. Y., aged 78.
 186 7 *Joseph N. Chambers*, Died, Nov. 12, 1874, near Clinton, La., aged 76.
 187 8 *Samuel Mc Kenzie*, Died, Oct. 19, 1847, at the City of Mexico.
 188 9 *Giles Porter*, Died, May 31, 1878, at Albany, N. Y., aged 79.
 189 10 *George W. Coprew*, Died, —, 1840, near Columbus, Miss.
 190 11 *John J. Jackson*, Died, Jan. 1, 1877, at Petersburg, W. Va., aged 77
 191 12 *Edward Harding*, Died, Feb. 15, 1855, at St. Louis, Mo.
 192 13 *Benjamin C. Vining*, Died, April 8, 1822, at Baltimore, Md.
 193 14 *Henry H. Loving*, Died, July 16, 1840, at Sabine City, La.
 194 15 *Joseph F. Devingerfeld*, Died, May 17, 1840, at Lewisburg, W. Va., aged 40.
 195 16 **Joseph Strong**, (History since 1851 unknown.)
 196 17 *John B. F. Russell*, Died, Jan. —, 1861, at Chicago, Ill.
 197 18 *George Webb*, Died, April 20, 1832, at Fort Washington, Md.
 198 19 *Hartman Bache*, Died, Oct. 8, 1872, at Philadelphia, Pa., aged 75.
 199 20 *William S. Newton*, Died, March 16, 1837, at Baton Rouge, La.
 200 21 *Leonard O. Brooke*, Died, —, 1821, at —, Md.
 201 22 **Henry Giles**, (History since 1857 unknown.)
 202 23 **John T. Pratt**, (History since 1847 unknown.)

1819.

- 203 1 *William A. Eliason*, Died, June 15, 1839, near Alexandria, Va., aged 39.
 204 2 *Fred. A. Underhill*, Died, July —, 1829, at New Orleans, La., aged 29.
 205 3 *Cornelius A. Ogden*, Died, Aug. 23, 1856, at Brandon, Vt., aged 57.
 206 4 *Edward D. Mansfield*, Died, Oct. 27, 1880, at Morrow, Ohio, aged 79.
 207 5 *Henry Brenterton*, Died, April 17, 1879, at Wilmington, Del., aged 77.
 208 6 **John R. Bowes**, (History since 1822 unknown.)
 209 7 *Henry A. Thompson*, Died, March 12, 1880, at Baltimore, Md., aged 80.
 210 8 *Z. J. D. Kinsley*, Died, Aug. 24, 1849, near West Point, N. Y., aged 48.
 211 9 *William Turnbull*, Died, Dec. 9, 1857, at Wilmington, N. C., aged 57.
 212 10 JOSHUA BAKER, New Iberia, La.
 213 11 *Justin Dimick*, Died, Oct. 13, 1871, at Philadelphia, Pa., aged 72.
 214 12 *George W. Whistler*, Died, April 7, 1849, at St. Petersburg, Russia, aged 48.
 215 13 *Benjamin Walker*, Died, May 28, 1858, at St. Louis, Mo., aged 69.
 216 14 DANIEL TYLER, Care of A. C. Tyler, Norwich, Conn.
 217 15 *J. F. Hamtramck*, Died, April 21, 1858, at Shepardstown, Va., aged 60.
 218 19 *Ethan C. Sickles*, Died, Oct. 12, 1823, at Hibernia, Fla., aged 24.
 219 17 *James S. Hepburne*, Died, May 2, 1833, at New Orleans, La., aged 33
 220 18 *John L. Engel*, Died, Sept 19, 1864, at Lake City, Florida, aged 64.
 221 19 *John M. Edwards*, Died, Feb. 14, 1836, near Washington, D. C., aged 37.
 222 20 *Austin Brockenbrough*, Died, Sept. 6, 1842, at Key West, Fla., aged 41.
 223 21 *William Malcolm*, Died, August 7, 1823, at Baton Rouge, La., aged 26.
 224 22 *John Mackenzie*, Assassinated, Sept. 26, 1828, at Fort Crawford, Wisconsin, aged 30.

No. C. R.

- 225 23 *Joseph D. Rupp*, Died, Dec. 17, 1821, at St. Augustine, Fla., aged 22.
 226 24 *Jacob A. Dumeste*, Died, Oct. 10, 1831, at Baltimore, Md., aged 33.
 227 25 *James R. Blaney*, Died, —, 1840, near Natcaticoche, La., aged 43.
 228 26 *Roswell Conant*, Died, —, 1821, at St. Louis, Mo., aged 24.
 229 27 *Jasper Strong*, Died, Nov. 6, 1865, at Queechey, Vt., aged 68.
 230 28 *Henry Gilbert*, Died, June 26, 1827, at Fort Monroe, Va., aged 26.
 231 29 *William H. Swift*, Died, April 7, 1879, at New York city, aged 79.

1820.

- 232 1 *Stephen Tuttle*, Died, Jan. 21, 1835, at St. Augustine, Fla., aged 37.
 233 2 *Andrew J. Donelson*, Died, June 26, 1871, at Memphis, Tenn., aged 71.
 234 3 *Thomas E. Sudler*, Died, Dec. 31, at Wilmington, Del., aged 59.
 235 4 **William H. Bell**, Unknown.
 236 5 *Wm. C. DeHart*, Died, April 21, 1848, at Elizabethtown, N. J., aged 48.
 237 6 **Francis N. Barbarin**, 1236, 33d street, Georgetown, D. C.
 238 7 *Robert S. Brooke*, Died, May 14, 1851, at Staunton, Va., aged 51.
 239 8 *James A. Chambers*, Died, Dec. 10, 1838, at Baltimore, Md., aged 38.
 240 9 **Edward G. W. Butler**, St. Louis, Mo.
 241 10 *Daniel D. Tompkins*, Died, Feb. 26, 1863, at Brooklyn, N. Y., aged 63.
 242 11 *John H. Winder*, Died, Feb. 9, 1865, at Branchville, S. C., aged 65.
 243 12 *Wm. P. Buchanan*, Drowned, Sept. 20, 1822, in Mississippi River, aged 20.
 244 13 *Samuel B. Dusenberry*, Died, April 5, 1855, at Santa Fe, N. M., aged 57.
 245 14 *Henry J. Feltus*, Died, July 12, 1871, near Philadelphia, Pa., aged 70.
 246 15 *Nicholas Cruger*, Died, June 3, 1868, near Crugers, N. Y., aged 67.
 247 16 *Ravolin Lowndes*, Died, Aug. 10, 1877, at Staatsburg, N. Y., aged 76.
 248 17 **Lewis N. Morris**, Killed, Sept. 21, 1846, at Monterey, Mex., aged 46.
 249 18 *Joshua Barney*, Died, April 13, 1867, at Detroit, Mich., aged 67.
 250 19 *George F. Lindsay*, Died, Sept. 27, 1857, at Washington, D. C., aged 56.
 251 20 **John M. Tufts**, Rahway, New Jersey.
 252 21 *Benjamin Gorham*, Died, Oct. 15, 1821, at Fort Armstrong, Ill., aged 22.
 253 22 *Samuel McRee*, Died, July 15, 1849, at St. Louis, Mo., aged 48.
 254 23 *Thomas Noel*, Died, Aug. 14, 1848, near Baltimore, Md., aged 47.
 255 24 *Thomas McArthur*, Died, Feb. 21, 1833, at Chillicothe, O., aged 31.
 256 25 *Charles Guarrant*, Died, —, 1853, in Goochland Co., Va., aged 53.
 257 26 **Geo. D. Ramsay**, Brig.-Gen. U. S. Army (retired) 714 21st St., Washington, D. C.
 258 27 *Edgar S. Hawkins*, Died, Nov. 7, 1865, at Flatbush, N. Y., aged 64.
 259 28 *Wm. S. Mailland*, Drowned, August 19, 1837, near Charleston, S. C., aged 38.
 260 29 **Aaron B. Skinner**. (History after 1831 unknown.)
 261 30 *William W. Morris*, Died, Dec. 11, 1865, at Fort McHenry, Md., aged 54

1821.

- 262 1 *Ed. H. Courtenay*, Died, Dec. 21, 1853, at Charlottesville, Va., aged 59.
 263 2 *Clark Burdine*, Died, August 10, 1836, at Canton, Ky., aged 36.
 264 3 *Jonathan Prescott*, Died, August 12, 1837, at Charleston, S. C., aged 37.
 265 4 *William W. Wells*, Died, —, 1832, at —, aged 32.
 266 5 *Charles Dimmock*, Died, Oct. 27, 1863, at Richmond, Va., aged 63.
 267 6 *John C. Holland*, Died, October 10, 1825, at Augusta Arsenal, Georgia, aged 24.
 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.
 371 10 *R. P. W. Allston*, Died, April 7, 1864, near Georgetown, S. C., aged 63.
 272 11 *John F. 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.

No. C. R.

- 275 14 **Joseph Pentland**, (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, of Yellow Fever, at Pensacola, Fla., aged 20.
 278 17 **Seth M. Capron**, Died, Nov. 30, 1873, at Walden, N. Y., aged 78.
 379 18 **Jefferson Vail**, Died, Oct. 25, 1835, at Baton Rouge, La., aged 33.
 280 19 **James Henshaw**, Oldham County, Ky.
 281 20 **Otis Wheeler**, Died, June 1, 1872, at Troy, Mo., aged 75.
 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.
 284 23 **David M. Porter**. (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., aged 59.
 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., aged 66.
 290 5 **Horace Bliss**, Died, Nov. 7, 1878, at Baltimore, Md., aged 76.
 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**, Care J. R. Anderson, Baltimore, Md.
 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**, Canaseraga, Alleghany Co., N. Y., and 465 W. 23 St., New York.
 298 13 **Augustus Canfield**, Died, April 18, 1854, at Detroit, Mich., aged 53.
 299 14 **David H. Vinton**, Died, Feb. 21, 1873, at Stamford, Conn., aged 70.
 300 15 **John J. Schuler**. (History since 1835 unknown.)
 301 16 **John Pickell**, Died, Jan. 23, 1865, at Danville, N. Y., aged 63.
 302 17 **Isaac R. Trimble**, Baltimore, Md.
 303 18 **Henry H. Gard**, Died, June 1, 1845, at New Orleans, La., aged 44.
 304 19 **Benjamin H. Wright**, Died, May 13, 1881, at Rome, N. Y., aged 80.
 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 Steamer Bro. Jonathan, aged 62.
 310 25 **David Hunter**, Col. U. S. Army (retired), 1726 I St. N. W., 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, 1841, at Piantka, 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.
 317 32 **John R. Wilcox**, Died, Oct. 3, 1839, at Warsaw, Ill., aged 39.
 318 33 **Thomas Johnston**, Died, March —, 1835, at Little Rock, Ark., aged 33.
 319 34 **George W. Folger**. (History after 1826 unknown.)
 320 35 **Thomas McNamara**. (History after 1830 unknown.)
 321 36 **Aaron M. Wright**. (History after 1823 unknown.)
 322 37 **John J. Abercrombie**, Died, Jan. 3, 1877, at Roslyn, Long Island, N. Y., aged 79.
 323 38 **Samuel Wragg**, Died, Nov. 27, 1828, near Franklin, Tenn., aged 25.

No. C. R.

- 324 39 *David Moniac*, Killed, Nov. 21, 1836, at Wahoo Swamp, Florida, aged 34.
 325 40 *Henry Clark*, Died, Oct. 14, 1830, at Rochester, N. Y., aged 30.

1823.

- 326 1 *ALFRED MORDECAI*, Philadelphia, Pa., 1816 Delancey Place.
 327 2 *GEORGE S. GREENE*, 127 East 23d St., 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 Fort 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*, Wildwood, Raleigh Co., W. Va.
 335 10 *Frederic Searle*, Died, July 19, 1853, at Sulphur Springs, Va., aged 50.
 336 11 *Richard De Treville*, Died, Nov. 25, 1874, at Summerville, S. C., aged 73.
 337 12 *Andrew Kinward*, Died, —, 1831, at —, Ala., aged 28.
 338 13 *George W. Waters*, Died, —, 1846, near St. Louis, Mo., aged 46.
 339 14 *John Farley*, Died, July 31, 1874, at Narragansett Pier, R. I., aged 71.
 340 15 *Nevi M. Nute*, Died, July —, 1846, at Point Isabel, Tex., aged 46.
 341 16 *Mark W. Batman*, Died, July 31, 1837, at Mt. Vernon Arsenal, Alabama, aged 38.
 342 17 *Lorenzo Thomas*, Died, March 2, 1875, at Washington, D. C., aged 70.
 343 18 *Julius J. B. Kingsbury*, Died, June 26, 1856, at Washington, D. C., aged 55.
 344 19 *George Andrews*, Died, Nov. 13, 1873, at Baltimore, Md., aged 70.
 345 20 *Richard D. C. Collins*, Died, —, 1841, at Little Rock, Ark., aged 46.
 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*, Col. U. S. Army (retired) 244 E. 13th St., New York.
 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.
 352 27 *Asa Richardson*, Died, April 18, 1835, at Jefferson Barracks, Mo., aged 35.
 353 28 *John E. Nemell*, Died, March 26, 1835, at Carlisle, Pa., aged 35.
 354 29 *John Nicholls*. (History after 1835 unknown.)
 355 30 *GEORGE H. CROSMAN*, Colonel U. S. A. (retired), 2014 Delancey Place, Philadelphia, Pa.
 356 31 *Charles Holt*, Died, Sept. 14, 1824, at Fort St. Philip, La., aged 23.
 357 32 *John W. Cotton*, Died, Sept. 10, 1878, at Green Bay, Wis.
 358 33 *ED. B. ALEXANDER*, Col. 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. Burdall*, 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.
 363 3 *Robert P. Porrott*, Died, Dec. 24, 1877, at Cold Spring, N. Y., aged 73.
 364 4 *R. Edward Hazard*, Died, —, 1831, in St. Bernard Parish, La., aged 27.
 365 5 *JOHN KING FINDLAY*, Philadelphia, Pa., 1152 So. Broad St.
 366 6 *Napoleon B. Bennett*, Died, Nov. 2, 1832, at Staunton, Va., aged 26.
 367 7 *John N. Dillalaunty*, Died, —, 1844, at Woodville, Miss., aged 44.
 368 8 *Francis L. Jones*. (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.

No. C. R.

- 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*, Died, July 21, 1877, at Washington, Ky., aged 75.
- 379 19 *Ephram W. Low*, Drowned, July 8, 1825, in Fox River, Wis., aged 25.
- 380 20 **Joseph Cadle**. (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 Boodgood*, Died, Aug. 1, 1874, at Nashetah, Wis., aged 73.
- 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, Nov. 28, 1872, at Havana, Cuba, aged 71.
- 387 27 **Dixon S. Miles**, Died, Sept. 16, 1862, of wounds received at Harper's Ferry, Va., aged 58.
- 388 28 *Electus Backus*, Died, June 7, 1862, at Detroit, Mich., aged 58.
- 389 29 *Jubus Catlin*, Drowned, —, 1827, in Genessee river, N. Y., aged 23.
- 390 30 **J. Van Sweeringen**, Killed, Dec. 25, 1837, at Oke-cho-bee, Florida, aged 38.
- 391 31 *W. Beverhout Thompson*, Died, —, 1867, at Georgetown, D. C., aged 62

1825.

- 392 1 *Alexander D. Bache*, Died, Feb. 17, 1867, at Newport, R. I., aged 60.
- 393 2 *Peter McMartin*, Died, —, 1827, at Albany, N. Y., aged 24.
- 394 3 *Alex. H. 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.
- 398 7 *Raphael C. Smead*, Died, Aug. 20, 1843, at Fort Monroe, Va., aged 46.
- 399 8 *Benjamin Huger*, Died, Dec. 7, 1877, at Charleston, S. C., aged 72.
- 400 9 *Francis Taylor*, Died, Oct. 12, 1858, at Fort Brown, Tex., aged 53.
- 401 10 **Abbott H. Brisbane**. (History unknown)
- 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. Hurris*, Died, May 18, 1837, at Portsmouth, N. H., aged 32.
- 405 14 *Mathew J. Williams*, Died, June 23, 1877, at Marietta, Ga., aged 68.
- 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, Col. U. S. A. (retired), San Francisco, Cal.
- 412 21 *Lawrence F. Carter*, Died, Jan. 19, 1837, at Fort Gibson, I. T., aged 33.
- 413 22 *Frederick Norcom*, Died, Dec. 9, 1865, at New York city, aged 62.
- 414 23 *Nathaniel H. Street*, Died, July 6, 1876, near Newberne, N. C., aged 72.
- 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*, Died, July 15, 1876, at New York, aged 73.
- 418 27 *Joseph Bonnell*, Died, Sept. 27, 1840, at Philadelphia, Pa., aged 38.
- 419 28 *William R. Montgomery*, Died, May 31, 1871, at Bristol, Pa., aged 70.
- 420 29 *H. St. James Linden*, Died, Aug. 10, 1836, at Baltimore, Md., aged 34.
- 421 30 *James J. Anderson*, Died, Oct. 1, 1845, at Mason County, Ky., aged 40.
- 422 31 *Jas. D. Bynham*, 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**. (History after 1831 unknown)
- 427 36 *Joseph Clay*, Died, July 8, 1832, at Fort Gratiot, Mich., aged 25.
- 428 37 *Samuel R. Allston*, Died, —, 1838, at New York city, aged 30.

1826-

No C R

- 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 Briaunt*, Died, Aug 15, 1846, at Botetourt, Va., aged 42
 432 4 **T. Jefferson Cram**, Col. U. S. A. (retired), Philadelphia, Pa., 304 S. 19th St.
 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, Missouri,
 aged 27.
 436 8 **Albert S. Johnston**, Killed, April 6, 1862, at Shiloh, Tenn., aged 59.
 437 9 **Edward B. White**, 59 W. 42d St., New York city.
 438 10 **Francis L. Dancy**, 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*, Died, Feb. 14, 1878, at Richmond, Va., aged 74.
 443 15 *Michael M. Clark*, Died, May 10, 1864, at Baltimore, Md., aged 58.
 444 16 *Muskell C. Ewing*, Died, Nov. 20, 1819, at Willow Grove, Pa., aged 42.
 445 17 *S. P. Heintzelman*, Died, May 1, 1880, at Washington, D. C., aged 74.
 446 18 *Theophilus B. Brown*, Died, Sept. 14, 1834, at Utica, N. Y., aged 32.
 347 19 *Danforth H. Tufts*, Died, Oct. 4, 1840, at Detroit, Mich., aged 35.
 448 20 **AUGUSTUS J. PLEASANTON**, Philadelphia, Pa., 918 Spruce St.
 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. Griffin*, Drowned, Feb. 20, 1828, near Fort 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*, Died, Oct 14 1876, at Detroit, Mich., aged 73
 456 28 **EDWIN B. BABBITT**, Col U S Army (retired), Fort Monroe, Va.
 457 29 *Richard W. Colcock*, Died, Jan 9, 1856, at Charleston, S C, aged 49
 458 30 *Charles L. C. Miner*, Died, Oct 31, 1833, at Fort Towson, I. T., aged 28.
 459 31 *William H. Sims*, Died, —, 1847, at New Orleans, La., aged 44
 460 32 **F. J. Brooke**, Killed, Dec. 25, 1837, at Okeechobee, Fla., aged 35.
 461 33 *Nathaniel C. Macrae*, Died Feb. 5, 1878, at Cincinnati O., aged 74.
 462 34 *James G. Allen*, Died, April 21, 1855, at Lafourche Interior, La., aged 49
 463 35 *Alex G. Baldwin*, Died, July 25, 1835, at Fort Towson, I. T., aged 31.
 464 36 *Amos B. Eaton*, Died, Feb 21, 1877, at New Haven, Conn., aged 71.
 465 37 **M. E. Merrill**, Killed, Sept 8, 1847, at Molino del Rey, Mex., aged 43.
 466 38 *Charles Colerick*, Died, Jan, 9, 1828, at Jefferson Barracks, Mo., aged 22.
 467 39 **SILAS CASEY**, Col. U. S. A. (retired), 155 So Oxford St., Brooklyn, N. Y.,
 468 40 **Thomas H. Pierce**, (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**, 550 Jefferson Ave., Detroit, Mich.
 471 2 *John Childs*, Died, Feb 2, 1858, at Springfield, Mass., aged 55.
 472 3 *William Magnadier*, 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 E. Buford**, Chicago, Ill., Pres Philosophical Society.
 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.

No. C. R.

- 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**, Palmyra, Mo.
 485 16 **Thomas B. W. Stockton**, Flint, Mich.
 486 17 *Alexander S. Hooe*, Died, Dec. 9, 1847, at Baton Rouge, La., aged 41.
 487 18 *William Planagan*, Died, Sept. 1, 1851, at Winchester, Ky., aged 46.
 488 19 **George H. Prentiss**. (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*, Died, Nov. 2, 1879, at Tarrytown, N. Y. aged 71.
 492 23 **Philip St. George Cooke**, Brig.-Gen. U. S. A. (retired), Detroit, Mich.
 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. A. (retired), Picolata, Fla.
 502 33 NATHANIEL J. EATON, Alton, Ill.
 503 34 **Stephen M. Westmore**, New Orleans, La.
 504 35 *Jonathan K. Greenough*, Died, Aug. 22, 1858, at Marshall, Ill., aged 49.
 505 36 *William S. Willibull*, 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*, Died, March 30, 1878, at West Point, N. Y., aged 70.
 509 2 *Richard C. Tilghman*, Died, March 14, 1879, at The Hermitage, Queen Anne Co., Md., aged 72.
 510 3 *Hugh W. Mercer*, Died June 9, 1877, at Baden Baden, Germany, aged 69.
 511 4 *Robert E. Temple*, Died, July 20, 1854, at Albany, N. Y., aged 45.
 512 5 *Charles O. Collins*, Died, Aug. 17, 1846, at Fort Gibson, I. T., aged 40.
 513 6 **Ivers J. Austin**, Boston, Mass.
 514 7 *Edmund French*, Died, July 7, 1860, at Georgetown, D. C., aged 53.
 515 8 *Joseph L. Locke*, Died, Oct. 5, 1864, at Savannah, Ga., aged 56.
 516 9 *G. E. Chase*, Died, March 27, 1844, at Chasefield, Pensa. Har., Fla., aged 39
 517 10 *John F. Lane*, Died, Oct. 19, 1836, at Fort Drane, Fla., aged 26.
 518 11 *William Palmer*, Died, July 23, 1835, at Fort Johnson, N. C., aged 30.
 519 12 *Thomas B. Adams*, Died, Dec. 14, 1837, at Fort Dade, Fla., aged 28.
 520 13 **Robert E. Clary**, Col. U. S. A. [retired], Springfield, Mass.
 521 14 *Robert Sevier*, Died, May 16, 1879, at Richmond, Mo., aged 71.
 522 15 *William W. Mather*, Died, Feb. 27, 1859, at Columbus, O., aged 54.
 523 16 *Enos G. Mitchell*, Died, June 10, 1839, at Fort Roger Jones, Fla., aged 32.
 524 17 **James F. Izard**, Died, March 5, 1836, of wounds received at Camp Izard, Fla., aged 26.
 525 18 *Thomas Cutts*, Died, Sept. 2, 1838, at Fort Jesup, La., aged 31.
 526 19 *William H. Baker*, Died —, 1835, at Detroit, Mich., aged 26
 527 20 *James L. Thompson*, Drowned, June 21, 1851, in Detroit river, aged 46.
 528 21 *Gustave S. Rousseau*, Died, Feb. 5, 1879, at Plaquemine, La., aged 72.
 529 22 *Benjamin W. Kinsman*, Died, May 14, 1832, at Fort Gibson, I. T., aged 26.
 530 23 **Jefferson Davis**, Beauvoir, Hearndon Co., Miss.
 531 24 *Wm. L. E. Morrison*, Died, —, 1835, at Vandalia, Ill., aged 25.
 532 25 *Samuel K. Cobb*, Died, Jan. 11, 1834, at New Orleans, La., aged 28.
 533 26 *Samuel Torrence*, Died, Sept. 1, 1832, at Fort Armstrong, Ill., aged 26.
 534 27 *Amos Foster*, Assassinated, Feb. 7, 1832, at Fort Howard, Mich., aged 27.
 535 28 **Thomas F. Drayton**, Charlotte, N. C.
 536 29 *Thomas C. Brockway*, Died, Sept. 28, 1831, at Fort Gibson, I. T., aged 26.

No. C. R.

- 537 30 *J. R. B. Gardener*, Died, June 26, 1850, at Dardanelle Sp'gs, Ark., aged 42.
 538 31 **CRAFTS J. WRIGHT**, Wright's Grove, Cook Co., Ill.
 539 32 *James W. Penrose*, Died, Jan. 1, 1849, at Plattsburg, N. Y., aged 41.
 540 33 *Philip R. Van Wyck*, Drowned, June —, 1832, Tennessee river, aged 25.

1829.

- 541 1 **Charles Mason**, Burlington, Iowa.
 542 2 *Robert E. Lee*, Died, Oct. 12, 1870, at Lexington, Va., aged 64.
 543 3 *William H. Harford*, Died, Jan. 19, 1836, at New Orleans, La., aged 29.
 544 4 *J. Allen Smith Izard*, Died, July 26, 1879, at Richfield Springs, N. Y., aged 69.
 545 5 *James Barnes*, Died, Feb. 12, 1859, at Springfield, Mass., aged 63.
 546 6 **CATHARINUS P. BUCKINGHAM**, Pres. Chicago Steel Works, Chicago, Ill.
 547 7 **JOSEPH SMITH BRYCE**, Newport, Rhode Island.
 548 8 *John Mackay*, Died, May 31, 1848, at Savannah, Ga., aged 42.
 549 9 *Charles W. Hackley*, Died, Jan. 10, 1861, at New York city, aged 53.
 550 10 *Mener Knowlton*, Died, Dec 24, 1870, at Burlington, N. J., aged 66.
 551 11 *John C. Casey*, Died, Dec 25, 1856, at Fort Brooke, Fla., aged 47.
 552 12 **Wm. R. McKee**, Killed, Feb. 23, 1847, at Buena Vista, Mex., aged 39.
 553 13 **Joseph E. Johnston**, Richmond, Va.
 554 14 *John F. Kennedy*, Died, May 19, 1837, at Charleston, S. C., aged 30.
 555 15 *O. McKnight Mitchel*, Died, Oct. 30, 1862, at Beaufort, S. C., aged 53.
 556 16 *Gustavus Brown*, Died, July 12, 1832, at Fort Dearborn, Ill., aged 25.
 557 17 **SIDNEY BURBANK**, Col. U. S. A. [retired], Newport, Ky.
 558 18 **WILLIAM HOFFMAN**, Col. U. S. A. [retired], Fort Monroe, Va.
 559 19 *Charles Petigru*, Died, Oct 6, 1835, at Apalachicola, Fla., aged 29.
 560 20 *Franklin E. Hunt*, Died, Feb. 2, 1881, at Leavenworth, Ks., aged 72.
 561 21 *Lancaster P. Lupton*, Died, May 18, 1853, at —, Cal., aged 45.
 562 22 *Seth Eastman*, Died, Aug. 31, 1875, at Washington, D. C., aged 68.
 563 23 **THOMAS SWORDS**, Col. U. S. A. [retired], 115 E. 38 St., New York.
 564 24 **ALBEMARLE CADY**, Col. U. S. A. [retired]. 444 Chapel St., New Haven, Conn.
 565 25 **THOMAS A. DAVIES**, 610 Fifth avenue, New York city.
 566 26 **Albert G. Blanchard**, 632 St. Charles Ave., New Orleans, La.
 567 27 **Chileab S. Howe**, Okolona, Miss.
 568 28 *Caleb C. Sibley*, Died, Feb. 19, 1875, at Chicago, Ill., aged 69.
 569 29 *James H. Wright*, Died, Sept. 21, 1830, at Jefferson Barracks, Missouri, aged 24.
 570 30 *George A. Sterling*, Died, Oct. 17, 1869, at Sharon, Conn., aged 59.
 571 31 *Joseph H. Parvling*, 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, Maryland, aged 49.
 574 34 **JAMES CLARK**, Professor, Georgetown College, D. C.
 275 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**, History after 1845, unknown.
 578 38 *George R. J. Bowdoin*, Died, March 14, 1870, at London, Eng., aged 60.
 579 39 *Edwin R. Long*, Died, March 11, 1846, at Detroit, Mich., aged 36.
 580 40 **BENJAMIN W. BRICE**, Brig.-Gen. U. S. Army, [retired,] Barnum's Hotel, Baltimore, Md.
 581 41 **Robert W. Burnet**, Cincinnati, Ohio.
 582 42 *James S. Moore*, Died, July 25, 1869, at Warrior Stand, Ala., aged 63.
 583 43 *Charles O. May*, Died, Jan. 19, 1830, at Jefferson Barracks, Mo., aged 21.
 584 44 *Theophilus H. Holmes*, Died, June 20, 1880, at Fayetteville, N. C., aged 75.
 585 45 **Edward R. Williams**, History since 1835 unknown.
 586 46 *Richard B. Sevensen*, Died, May 15, 1851, at New Orleans, La., aged 43.

1830.

No. C. R.

- 587 1 *Alexander J. Swift*, Died, April 24, 1847, at New Orleans, La., aged 37.
 588 2 **W. E. Basinger**, Killed, Dec. 23, 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**, Engineer Office, Washington, D. C.
 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, Texas, aged 39.
 599 13 **Robert H. K. Whiteley**, Col. U. S. Army, [retired,] 243, Linden Avenue, Baltimore, Md.
- 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, Texas, aged 64.
 602 16 *Albert T. Bledsoe*, Died, Dec. 8, 1877, at Baltimore, Md., aged 68.
 603 17 **John S. Stoddard**, History since 1860 unknown.
 604 18 *James W. Murray*, Killed by accident, February 14, 1831, at Fort 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 —, Texas, aged 28.
 611 25 **Lloyd J. Beall**, History since 1866 unknown.
 612 26 *William C. Heyward*, Died, Sept. 1, 1863, at Charleston, S. C., aged 55.
 613 27 *Joseph Rötner*, Died, Feb. 18, 1834, at Washington, Pa., aged 25.
 614 28 **John H. K. Burquin**, Died, Feb. 7, 1847, of wounds received at Pueblo de Taos, N. M., aged 36.
- 615 29 *Thomas L. Alexander*, Died, March 11, 1881, at Louisville, Ky., aged 73.
 616 30 *James H. Taylor*, Drowned, Oct. 17, 1835, in Cossitat River, I. T., aged 26.
 617 31 *Robert C. Buchanan*, Died, Nov. 29, 1878, at Washington, D. C., aged 67.
 618 32 *Camillus C. Daviess*, Died, —, 1842, at Stanford, Ky., aged 35.
 619 33 **John S. Vanderveer**, King's City, Gentry County, Mo.
 620 34 *Thomas J. Royster*, Died, Sept. 5, 1832, at Rock Island, Ill., aged 24.
 621 35 *George Wilson*, Died, March 3, 1880, at Lexington, Mo., aged 71.
 622 36 **GEORGE W. PATTEN**, Lieut.-Col. U. S. A. [retired], Houlton, Maine.
 623 37 **William Eustis**, 2125 De Lancey Place, Philadelphia, Pa.
 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. Legate*, Died, Nov. —, 1835, at —, aged 24.

1831.

- 629 1 *Roswell Park*, Died, July 16, 1869, near Chicago, Ill., aged 62.
 630 2 **Henry Clay**, Killed, Feb. 23, 1847, at Buena Vista, Mex., aged 36.
 631 3 *James Allen*, Died, Oct. 26, 1847, at Windsor, N. C., aged 37.
 632 4 *Henry E. Prentiss*, Died, July 2, 1873, at Bangor, Maine, aged 64.
 633 5 **Albert Miller Lea**, Corsicana, Texas.
 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.

No. C. R.

- 639 11 *George H. Talcott*, Died, June 8, 1854, at Indian Springs, Ga., aged 43.
 640 12 *JACOB AMMEN*, Beltsville, Md.
 641 13 *A. A. HUMPHREYS*, Brig.-Gen. U. S. A. (retired), 1432 K St. N. W.,
 Washington, D. C.
 642 14 *WILLIAM H. EMORY*, Brig.-Gen. U. S. A. (retired), 1718 H St., Washing-
 ton, D. C.
 643 15 *WILLIAM CHAPMAN*, Lieut.-Col. U. S. A. [retired], Green Bay, Wis.
 644 16 *Charles H. Larnard*, Drowned, March 27, 1854, in Puget Sound, aged 43.
 645 17 *Elbridge G. Eastman*, Died, Oct. 6, 1834, at Fort Gibson, I. T., aged 26.
 646 18 *Moses Scott*, Died, —, 1858, at Brooklyn, N. Y., aged 46.
 647 19 *Thomas J. McKean*, Died, April 19, 1870, at Marion, Ia., aged 60.
 648 20 *Henry Van Rensselder*, 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 **Luicis B. Northrup**, 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**, Minneapolis, 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., Editor *Alabama Beacon*.
 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*, 52 W. 57 St., New York, N. Y.
 666 5 *Jacob W. Bailey*, Died, Feb. 26, 1857, at West Point, N. Y., aged 45.
 667 6 *Phillip St. George Cocke*, Died, Dec. 26, 1861, in Powhattan Co., Virginia,
 aged 53.
 668 7 *Henry G. Sill*, Died, Dec. 1, 1835, at Washington, D. C., aged 25.
 669 8 *Joseph C. Vance*, Killed by accident, —, 1840, near Wheeling, Virginia,
 aged 30.
 670 9 **George Watson**, History since 1860 unknown.
 671 10 *ERASMUS D. KEYES*, San Francisco, Cal.
 672 11 *Franklin McDuffee*, Died, July 15, 1832, at Fort Dearborn, Ill., aged 22.
 673 12 *Lewis Howell*, Died, Sept. 23, 1854, at Baltimore, Md., aged 43.
 674 13 *William Wall*, Died, Aug. 13, 1847, at Puebla, Mex., aged 39.
 675 14 *JOHN N. MACOMB*, Col. U. S. Corps of Engineers.
 676 15 *Edward Deas*, Drowned, May 16, 1846, in the Rio Grande, Tex., aged 37.
 677 16 *John E. Brackett*, Died, Jan. 25, 1855, at Rock Island, Ill., aged 42.
 678 17 *WARD B. BURNETT*, 1338 New York Ave., Washington, D. C.
 679 18 *JAMES H. SIMPSON*, Col. U. S. A. [retired], 404 Market St., St. Louis, Mo.
 680 19 *Alfred Brush*, Died, April 12, 1870, at Detroit, Mich., aged 59.
 681 20 **Richard G. Fain**, Rogersville, Tenn.
 682 21 *Henderson K. Yoakum*, Died, Nov. 29, 1856, at Houston, Tex., aged 46.
 683 22 *Tench Tilghman*, Died, Dec. 22, 1874, at Baltimore, Md., aged 64.
 684 23 **William H. Pettes**, Near Buffalo, N. Y.
 685 24 *T. F. J. Wilkinson*, Died, —, 1840, at —, aged 29
 686 25 **Lorenzo Sitgreaves**, Lieut.-Col. U. S. A. [retired], 1226 F St., Washing-
 ton, D. C.
 687 26 *George B. Crittenden*, Died Nov. 27, 1880, at Danville, Ky., aged 67.
 688 27 *Jacob Brown*, Died, Oct. 24, 1841, at St. Augustine, Fla., aged 29.
 689 28 **Daniel P. Whiting**, Lieut.-Col. U. S. A. [retired] 1211 Riggs St., Washing-
 ton, D. C.

No. C. R.

- 690 29 **RANDOLPH B. MARCY**, Brig.-Gen. U. S. A. (retired), 2110 H St., Washington, D. C.
 691 30 *James P. Hordin*, Died, —, 1842, at Bardstown, Ky., aged 31.
 692 31 *Thomas M. Hill*, Died, July 10, 1838, at Bath, Me., aged 27.
 693 32 *Roger S. Dix*, Died, Jan. 7, 1849, at Hillsborough, Pa., aged 38.
 694 33 *Robert H. Archer*, Died, Aug. 11, 1875, near Washington, D. C., aged 63.
 695 34 **James V. Bomford**, Col. U. S. A. [retired], 116 W. Jersey St., Elizabeth, N. J.
 696 35 **Richard C. Gatlin**, History since 1866 unknown.
 697 36 *William H. Storer*, Died, Aug. 21, 1878, at Gorham, Me., aged 67.
 698 37 *George H. Griffin*, Died, Oct. 8, 1839, at Tampa, Fla., aged 30.
 699 38 *John Beach*, Died, Aug. 31, 1874, at Agency City, Iowa, aged 62.
 700 39 *William O. Kelly*, Died, Jan. 27, 1848, in Southampton Co., Va., aged 39.
 701 40 *Henry Swartinout*, Died, July 1, 1852, at Fort Meade, Fla., aged 41.
 702 41 *Gaines P. Kingsbury*, Died, Aug. 15, 1839, at —, Ind. Ter., aged 29.
 703 42 *Humphrey Marshall*, Died, March 28, 1872, at Louisville, Ky., aged 60.
 704 43 *James M. Bowman*, Died, July 21, 1839, at Fort Wayne, I. T., aged 31.
 705 44 *Asbury Ury*, Died, April 13, 1838, at Matanzas, Cuba, aged 29.
 706 45 **ALBERT G. EDWARDS**, St. Louis, Mo

1833.

- 707 1 *Frederic A. Smith*, Died, Oct. 16, 1852, at Washington, D. C., aged 40.
 708 2 **JOHN G. BARNARD**, Col. U. S. A. [retired], Clifton Springs, N. Y.
 709 3 **GEORGE W. CULLUM**, Col. U. S. A. [retired], 261 Fifth Ave., N. Y.
 710 4 *Rufus King*, Died, Oct. 13, 1876, at New York city, aged 63.
 711 5 **FRANCIS H. SMITH**, Supt. Virginia Military Institute, Lexington, Va.
 712 6 *William H. Sidell*, Died, July 1, 1873, at New York city, aged 63.
 713 7 *David B. Howris*, Died, Oct. 10, 1864, at Charleston, S. C., aged 50.
 714 8 *Roswell W. Lee*, Died, Dec. 20, 1873, at Bonham, Tex., aged 63.
 715 9 *Wm. W. S. Bliss*, Died, Aug. 5, 1853, at East Pascagoula, Miss., aged 33.
 716 10 **Erastus A. Capron**, Killed, Aug. 20, 1847, at Cherubusco, Mexico, aged 37.
 717 11 *Isaiah Garrett*, Died, May 5, 1874, at Monroe La., aged 61.
 718 12 *John H. Miller*, Died, Sept. 12, 1850, at Cooksville, Pa., aged 40.
 719 13 *David E. Hale*, Died, April 30, 1839, at Plattsburgh, N. Y., aged 24.
 720 14 **Robt. R. Mudge**, Killed, Dec. 28, 1835, at Dade's Massacre, Florida, aged 26.
 721 15 *John A. Thomas*, Died, March 26, 1858, at Paris, France, aged 47.
 722 16 *J. Lucius Davis*, Died, May 11, 1871, near Buckingham C. H., Va., aged 58.
 723 17 **Edmund Schriver**, Col. U. S. A. (retired), York, Pa.
 724 18 **HENRY WALLER**, Cor. Clark and Washington Sts., Chicago, Ill.
 725 19 **John H. Allen**, History since 1860 unknown.
 726 20 *Alex. E. Shiras*, Died, April 14, 1875, at Washington, D. C., aged 63.
 727 21 **HENRY DUPONT**, Wilmington, Del.
 728 22 **BENJAMIN ALVORD**, Brig.-Gen. U. S. A. (retired), 1207 Q St., Washington, D. C.
 729 23 *George D. Dhanon*, Died, Sept. 16, 1834, at Fort Crawford, Wis., aged 23.
 730 24 *Isaac R. D. Burnett*, Died, March 15, 1846, at Detroit, Mich., aged 35.
 731 25 *Jacob E. Blake*, Killed by accident, May 9, 1846, at Palo Alto, Texas, aged 34.
 732 26 *John L. Hooper*, Died, —, 1840, at sea, aged 26.
 733 27 *Joel Riggs*, Died, —, 1865, at Mobile, Ala., aged 53.
 734 28 *John W. McCrabb*, Died, Nov. 6, 1839, at St. Augustine, Fla., aged 29.
 735 29 **Henry W. Wessells**, Lieut.-Col. U. S. A. (retired), Litchfield, Conn.
 736 30 **John P. Center**, Killed, Dec. 25, 1837, at Okeechobee, Fla., aged 29.
 737 31 *George H. Pegram*, Died, Sept. 9, 1854, at Elizabethtown, N. J., aged 44.
 738 32 **Abraham C. Myers**, Roland Lake, Baltimore Co., Md.
 739 33 *George H. Ringgold*, Died, April 4, 1864, at San Francisco, Cal., aged 50.
 740 34 **Daniel Ruggles**, Pal box, Texas.

No. C. R.

- 741 35 **James W. Anderson**, Died, Aug. 22, 1847, of wounds received at Cherubusco, Mex., aged 35.
 742 36 **James McClure**, Died, April 5, 1838, at Fort Brooke, Fla., aged 26.
 743 37 **J. Chester Reid**, Died, Nov. 17, 1845, at Wheeling, Va., aged 31.
 744 38 **Thomas Johns**, Cumberland, Md.
 745 39 **Benjamin E. DuBose**, History since 1836 unknown.
 746 40 **Joseph P. Harrison**, Died, —, 1839, at —, aged 27.
 747 41 **HENRY L. SCOTT**, Elizabeth, N. J.
 748 42 **Augustine F. Seaton**, Died, Nov. 18, 1835, at Fort Gibson, I. T., aged 25.
 749 43 **Nathaniel W. Hunter**, Died, April 25, 1849, at Charleston, S. C., aged 38.

1834

- 750 1 **William D. Fraser**, Died, July 27, 1856, at Key West, Fla., aged 42.
 751 2 **John Sanders**, Died, July 29, 1858, at Fort Delaware, Del., aged 48.
 752 3 **Harrison Loughborough**, Died, July 20, 1836, in Shelby Co., Ky., aged 23.
 753 4 **THOMAS A. MORRIS**, Indianapolis, Ind.
 754 5 **Robert T. P. Allen**, Orlando, Orange Co., Fla.
 755 6 **James Duncan**, Died, July 3, 1849, at Mobile, Ala., aged 36.
 756 7 **Epaphras Kibby**, Died, Sept. 15, 1839, at Mobile, Ala., aged 28.
 757 8 **William T. Stockton**, History since 1858 unknown.
 758 9 **John F. Lee**, Upper Marlborough, Prince George's Co., Md.
 759 10 **Charles A. Fuller**, 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 **Charles B. Chalmers**, History after 1838 unknown.
 762 13 **John E. Henderson**, Died, July 4, 1836, at Washington, D. C., aged 23.
 763 14 **Morris S. Miller**, Died, March 11, 1870, at New Orleans, La., aged 56.
 764 15 **William G. Freeman**, Died, Nov. 12, 1866, at Cornwall, Pa., aged 51.
 765 16 **Louis A. B. Walbach**, Died, June 26, 1853, near Baltimore, Md., aged 39.
 766 17 **James F. Cooper**, Died, Oct. 14, 1869, at Atlanta, Ga., aged 55.
 767 18 **Gabriel R. Paul**, Brig.-Gen. U. S. A. (retired), 1704 I St., Washington, D. C.
 768 19 **George P. Field**, Killed, Sept. 21, 1846, at Monterey, Mex., aged 33.
 769 20 **Cory H. Fry**, Died, March 5, 1873, at San Francisco, Cal., aged 59.
 770 21 **Henry S. Turner**, St. Louis, Mo., 706, Pine St.
 771 22 **Seneca G. Simmons**, Killed, June 30, 1862, at Glendale, Va., aged 53.
 772 23 **Thomas O. Burnwell**, Died, Feb. 4, 1879, at Beaufort, S. C., aged 64.
 773 24 **Henry McKavett**, Killed, Sept. 21, 1846, at Monterey, Mex., aged 32.
 774 25 **Goode Bryan**, Augusta, Ga.
 775 26 **Joseph L. Coburn**, Chicago, Ill.
 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, Mexico, aged 33.
 778 29 **Arnold Harris**, Died, April 2, 1866, at Midway, Ky., aged 56.
 779 30 **Richard S. Smith**, Died, Jan. 23, 1877, at Annapolis, Md., aged 64.
 780 31 **Eustace Robinson**, Died, Dec. 7, 1859, at Richmond, Va., aged 47.
 781 32 **William Scott Ketchum**, Died, June 28, 1871, at Baltimore, Md., aged 58.
 782 33 **Forbes Britton**, Died, Feb. 14, 1861, at Austin, Texas, aged 49.
 783 34 **John Graham**, Died, Sept. 16, 1841, at Talahassee, Fla., aged 27.
 784 35 **William H. Price**, Delaware Co., Pa.
 785 36 **Alexander Montgomery**, Lieut.-Col., U. S. A., (retired.) 3041, N Street, Washington, D. C.

1835.

- 786 1 **GEORGE W. MORELL**, Scarborough, West Chester Co., N. Y.
 787 2 **Charles H. Bigelow**, Died, April 15, 1862, at New Bedford, Mass., aged 47.

No. C. R.

- 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.
791 6 **Alfred Herbert**, Baltimore, Md.
792 7 **Arnoldus V. Brumby**, Atlanta, Ga.
793 8 **Joseph Roberts**, Col., U. S. A., (retired,) 748. N. 19th Street, Philadelphia, Penna.
794 9 **HORACE BROOKS**, Col., U. S. A. (retired,) 84, E. Baltimore Street, Baltimore, Md.
795 10 **James M. Morgan**, Died, Sept. 20, 1853, at Baton Rouge, La., aged 40.
796 11 **Robert M. Renick**, Died, Jan 10, 1875, at St. Louis, Mo., aged 62.
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, Florida, aged 24
800 15 **Wm Spencer Brown**, Drowned, August 30, 1852, in Broad River, S. C., aged 37.
801 16 **HENRY L. KENDRICK**, Col. U. S. A., (retired,) West Point, N. Y.
802 17 **James H. Stokes**, Chicago, Ill.
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 Washing'n, D. C., aged 28.
808 23 **Henry M. Naglee**, San Jose, Cal.
809 24 **Archibald Campbell**, Washington, D. C.
810 25 **Alexander S Macomb**, Died, May 8, 1876, at New York city, aged 62.
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**, Treasurer of Charleston, S. C.
815 30 **HENRY PRINCE**, Lieut.-Col. U. S. A. (retired), Commonwealth Hotel, Boston, Mass.
816 31 **Herman Haupt**, Manager N. P. R. R., St. Paul, Minn., and 245 N. 17th St., Philadelphia, Pa.
817 32 **Samuel M. Plummer**, Died, Oct. 17, 1851, at Fort 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.
820 35 **William H. De Forest**, Died, Nov. 10, 1864, at St. Louis, Mo. aged 52.
821 36 **Phillip 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**, History after 1849 unknown.
825 40 **William S. Henry**, Died, March 5, 1851, at New York city, aged 34.
826 41 **John 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 U. S. A. (retired), Portland, Oregon.
829 44 **Jones M. Withers**, Mobile, Ala.
830 45 **ISAAC V. D. REEVE**, Col. U. S. A. (retired), Minneapolis, Minn
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**, Supt. Soldiers Home, Dayton, Ohio.
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. Wainwright**, Died, Dec. 22, 1866, at Benicia Arsenal, Cal., aged 52
838 53 **Benjamin S. Roberts**, Died, Jan. 29, 1875, at Washington, D. C., aged 64.
839 54 **WILLIAM N. GRIER**, Col. U. S. A. (retired), Millburn, N. J.
840 55 **Thos. L. Brent**, Died, Jan. 13, 1858, at Ft. Leavenworth, Kan., aged 44.
841 56 **Hugh McLeod**, Died, —, 1862, at Dumfries, Va., aged 48.

1836.

No C R

- 842 1 *George I. Welcker*, Died, May 24, 1848, at Savannah, Ga., 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**, Pres. Tredegar Iron Works, Richmond, Va.
 846 5 **Montgomery C. Meigs**, Quartermaster-Gen. U. S. A.
 847 6 *David P. Woodbury*, Died, Aug. 15, 1864, at Key West, Fla., aged 51.
 848 7 **Fisher A. Lewis**, Charleston, W. 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, September 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**, 450 Madison Ave., New York, N. Y.
 855 14 **David P. De Witt**, 448 Madison Avenue, New York city.
 856 15 **JAMES LOWRY DONALDSON**, Baltimore, Md.
 857 16 *John P. J. O'Brien*, Died, March 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*, Died, March 16, 1879, at Newport, R. I., aged 66.
 860 19 *John F. Roland*, Died, Sept. 28, 1852, at Castle Pinckney, S. C., aged 35.
 861 20 *Charles B. Stuy*, Died, Feb. 28, 1878, at Brooklyn, N. Y., aged 63.
 862 21 *Alex. P. Crittenden*, Died, Nov. 5, 1870, at San Francisco, Cal., aged 55.
 863 22 **Henry H. Lockwood**, Georgetown, D. C.
 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**, Col. U. S. A (retired).
 867 26 **Muscoe L. Shackelford**, Died, Oct. 12, 1847, at City of Mexico, of wounds received at Molino del Rey, Mex., aged 34.
 868 27 *Christopher O. Tompkins*, Died, May 28, 1877, at Richmond, Va., aged 64.
 869 28 **M. J. Burke**, Killed, Aug. 20, 1847, at Cherubusco, Mexico, aged 30.
 870 29 *John W. Judson*, Died, May 30, 1878, at Oswego, N. Y., aged 67.
 871 30 *I. Carle Woodruff*, Died, Dec. 10, 1878, at Tompkinsville, Staten Island, N. Y., aged 63.
 872 31 *William B. Arven*, Died, Oct. —, 1863, at Newark, O., aged 49.
 873 32 *John S. Hotheway*, Died, March 31, 1853, at New York city, aged 39.
 874 33 **Robert Allen**, Col. U. S. A. (retired.) 22, Old Broad St., London, Eng.
 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*, Died, Feb. 9, 1880, at New York city, aged 63.
 878 37 **Charles B. Daniels**, Died, October 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**, History after 1844 unknown.
 881 40 **Charles Hoskins**, Killed, Sept. 21, 1846, at Monterey, Mex., aged 32.
 882 41 *Samuel 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*, Died, January 23, 1876, at Beach Island, S. C., aged 61.
 885 44 *Richard G. Stockton*, Died, June 14, 1874, at Cape Girardeau, Mo., aged 59.
 886 45 **Thos. P. Chiffelle**, Washington, D. C., Q. M. Dept
 887 46 **Lloyd Tilghman**, Killed, May 16, 1863, at Baker's Creek, aged 47.
 888 47 *Thomas McCrade*, 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.

No. C. R.

- 891 1 HENRY W. BENHAM, Col. 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*, Died, Sept. 27, 1876, at Galveston, Texas, aged 59
 896 6 *Alexander B. Dyer*, Died, May 20, 1874, at Washington, D. C., aged 59.
 897 7 *William 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**, South Orange, N. J.
 900 10 *Lewis G. Arnold*, Died, Sept. 22, 1871, at South Boston, Mass., aged 55
 901 11 ISRAEL VODGES, Col U S A., (retired,) Fort Monroe, Va
 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, Brig.-Gen., U. S. A., (retired,) 2011 I St., N. W.,
 Washington, D. C.
 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, U. S. A. (retired), Fort Wayne, Detroit, Mich.
 911 21 BENNETT H. HILL, Lieut.-Col., U. S. A., (retired,) 1209, N St., N. W.,
 Washington, D. C.
 912 22 *William H. French*, Died, May 20, 1881, at Washington, D. C., aged 67.
 913 23 *G. Taylor* Drowned, Dec. 24, 1853, in wreck of steamer San Francisco,
 aged 37.
 914 24 **John Sedgwick**, Killed, May 9, 1864, at Spottsylvania, Va., aged 50.
 915 25 JOSHUA H. BATES, 27½ W 3d street, Cincinnati, Ohio
 916 26 *George C. Rodney*, Died, Nov. 5, 1839, at St. Augustine, Fla., aged 24.
 917 27 *John C. Pemberton*, Died, July 13, 1881, at Penlyn, Pa., aged 67.
 918 28 **William Armstrong**, Killed, Sept. 8, 1847, by explosion of enemy's
 magazine, at Volino del Rey, Mexico, aged 32
 919 29 *Joseph Hooker*, Died, Oct. 31, 1879, at Garden City, L. I., aged 64.
 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 Etzey*, 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**, Col. U. S. A. (retired), San Francisco, Cal.
 927 37 ROBERT M. McLANE, Baltimore, Md.
 928 38 **W. Sherwood**, Killed, Dec. 28, 1840, near Fort Micanopy, Fla., aged 25.
 929 39 *John B. S. Todd*, Died, Jan. 5, 1872, at Yankton, Dak. Ter., aged 57.
 930 40 *James R. Soley*, Died, Oct. 31, 1845, at Troy, N. Y., aged 29.
 931 41 **Samuel D. J. Moore**, Prof. Mat & Mars Hill College, Florence, Ala.
 932 42 *Ran. Ridgely*, Killed by accident, Oct. 27, 1846, at Monterey, Mex., aged 31.
 933 43 **Francis O. Wyse**, Lieut.-Col. U. S. A. (retired), 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*, Died, Feb. 18, 1879, at Columbus, Ga., aged 63.
 939 49 *William Hardin*, Died, March 14, 1842, at Covington, Ky., aged 28.
 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.

No. C. R.

- 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. Searrith*, 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. METCALPE*, Physician, 18 West Thirtieth street, New York city.
 948 8 *Thomas Casey*, Died, Jan. 20, 1847, near San Antonio, Tex., aged 27.
 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*, Prof. Va. Mil. Ins., Lexington, Va.
 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*, Died, July 18, 1879, at Fort McHenry, Baltimore, Md., aged 60
 958 18 **Milton A. Haynes**, History since 1866 unknown.
 959 19 *William A. Nichols*, Died, April 8, 1869, at St. Louis, Mo., aged 51.
 960 20 **John C. Fletcher**, McConnellsburg, Pa.
 961 21 *Leslie Chase*, Died, April 15, 1849, at Fort Johnston, N. C., aged 33.
 962 22 *L. C. EASTON*, Col. U. S. A. (retired), New York, N. Y.
 963 23 *IRVIN McDOWELL*, Major-Gen. U. S. A.
 964 24 *Rosley S. Jennings*, Died, Nov. 12, 1839, at St. Augustine, Fla., aged 24.
 965 25 *WILLIAM AUSTINE*, Maj. U. S. A. (retired), Brattleboro, Vt
 966 26 *William J. Hardee*, Died, Nov. 6, 1863, at Mytheville, Va., aged 58.
 967 27 *HAMILTON W. MERRILL*, New Rochelle, N. Y
 968 28 **Robert S. Granger**, Col. U. S. A. [retired], Zanesville, O.
 969 29 *Owen P. Ransom*, Died, Jan. 10, 1880, at Newport Barracks, Ky., aged 62.
 970 30 *John H. Matthews*, Died, Aug. 15, 1838, at Camp Worth, Tenn., aged 20.
 971 31 **Henry H. Sibley**, Egypt, History since 1866 unknown
 972 32 *Edward Johnson*, Died, Feb. 25, 1873, at Richmond, Va, aged 57.
 973 33 *Ripley A. Arnold*, Murdered, September 6, 1853, at Fort Graham, Texas, aged 36
 974 34 *Constant Freeman*, Died, Nov. 17, 1839, at Fort Wayne, I. T., aged 22.
 975 35 *Alexander W. Reynolds*, Died, May 26, 1876, at Alexandria, Egypt, aged 60.
 976 36 **Andrew J. Smith**, St. Louis, Mo.
 977 37 *Charles J. Hughes*, Died, August 22, 1839, at Ft. Frank Brooke, Florida, aged 22.
 978 38 **William Halbert**, Killed, May 2, 1839, near Ft. Frank Brooke, Fla., aged 23.
 979 39 **Robert M. Cochran**, Killed, February 24, 1847, near Ramos, Mexico, aged 29.
 980 40 **Justus McKinstry**, Ann Arbor, Mich.
 981 41 *Ferdinand S Mumford*, Died, October 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**, Lieut.-Col. U. S. A., (retired,) 1607 Filbert Street Philadelphia, Penna.
 985 45 **Zebulon M. P. Inge**, Killed, May 9, 1846, at Resaca de la Palma, Texas, aged 31.

1839.

- 986 1 **Isaac I. Stevens**, Killed, Sept 1, 1862, at Chantilly, Va., aged 44.
 987 2 *Robert Q. Butler*, Died, April 3, 1843, at sea, aged 25.
 988 3 *H. W. Hulbeck*, Died, Jan. 9, 1872, at Louisville, Ky., aged 57.
 989 4 **Jeremy F. Gilmer**, Savannah, Ga.

No. C. R.

- 990 5 *Henry L. Smith*, Died, Sept. 13, 1853, at Madisonville, La., aged 38.
 991 6 *Michael S. Culbertson*, Died, Aug. 25, 1862, at Shanghai, China, aged 44.
 992 7 **GEORGE THOM**, Col. U. S. Corps of Engineers.
 993 8 **Franklin D. Callender**, Col. U. S. A. [retired], Honey Creek, Ill.
 994 9 *Henry S. Burton*, Died, April 4, 1869, at Newport, R. I., aged 51.
 995 10 *Joseph A. Haskins*, Died, Aug. 3, 1874, at Oswego, N. Y., aged 56.
 996 11 *Henry D. Grafton*, Died, April 13, 1855, at Davenport, Iowa, aged 37.
 997 12 *James L. Rankin*, Killed by accident, Dec. 20, 1845, at Savannah, Ga., aged 28.
 998 13 **Alexander R. Lawton**, Savannah, Ga.
 999 14 **Henry B. Judd**, Major U. S. A. [retired], Summerville, S. C.
 1000 15 **Lucius H. Allen**, San Francisco, Cal.
 1001 16 **JAMES B. RICKETTS**, Brig.-Gen. U. S. A. [retired], 1829 G St. N. W., Washington, D. C.
 1002 17 **Edward O. C. Ord**, Maj.-Gen. U. S. A. [retired], San Antonio, Texas.
 1003 18 *Joseph B. HUNTON*, Died, June 17, 1845, at Nashville, Tenn., aged 27.
 1004 19 **Henry J. Hunt**, Colonel 5th Artillery.
 1005 20 *William Irvin*, Died, Oct. —, 1852, at La Vaca, Tex., aged 33.
 1006 21 *William S. Smith*, Died, Nov. 6, 1849, at Kingsbridge, N. Y., aged 30.
 1007 22 **Samuel K. Dawson**, Col. U. S. A. [retired], 721 Broadway, N. Y.
 1008 23 **Augustus A. Gibson**, Lieut.-Col. U. S. A. [retired], Fryeburg, Me.
 1009 24 **Eleazer A. Paine**, Monmouth, Ill.
 1010 25 *Garrett Barry*, 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 *Edgar B. Gaither*, Died, Sept. 18, 1855, at Columbia, Ky., aged 37.
 1014 29 *William H. Korn*, Died, Sept. 24, 1842, at Philadelphia, Pa., aged 28.
 1015 30 **Edward R. S. Canby**, Killed by Modoc Indians, April 10, 1873, Lava Beds, Oregon, aged 56.
 1016 31 *John H. Hill*, Died, July 29, 1847, at Puebla, Mex., aged 28.

1840.

- 1017 1 *Paul O. Hebert*, Died, Aug. 29, 1880, at New Orleans, La., aged 62.
 1018 2 *Charles P. Kingsbury*, Died, Dec. 25, 1879, at Brooklyn, N. Y., aged 61.
 1019 3 *John McNutt*, Died, March 28, 1881, at Paris, France, aged 62.
 1020 4 *W. P. Jones*, Killed by accident, Sept. 9, 1841, at Fort McHenry, Md., aged 22.
 1021 5 **William Gilham**, Richmond, Va.
 1022 6 **WILLIAM T. SHERMAN**, General-in-Chief, U. S. A.
 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**, Col. U. S. A. [retired], 819 15th St. N. W., Washington, D. C.
 1026 10 *John P. McCown*, Died, Jan. 22, 1879, at Little Rock, Ark., aged 63.
 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*, Died, Oct. 4th, 1878, at Ashville, Buncombe Co., N. C., aged 59.
 1031 15 **GEO. W. GETTY**, Col. 3d 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 Hoys*, Died, Feb. 7, 1875, at Fort Independence, Boston, Mass., aged 56.
 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.

No. C. R.

- 1038 22 *Oscar F. Winship*, Died, Dec. 13, 1855, at Troy, N. Y., aged 38.
 1039 23 *Bushrod R. Johnson*, Died, Sept. 29, 1880, at Brighton, Ill., aged 62.
 1040 24 *Charles H. Humber*, Died, Jan. 2, 1858, at Fort Smith, Ark., aged 42.
 1041 25 **James N. Caldwell**, Major U. S. A. [retired], Carthage, O.
 1042 26 *John W. T. Gardiner*, Died, Sept. 27, 1879, at Gardiner, Maine, aged 62.
 1043 27 **R. P. Campbell**, Killed, June 1, 1862, at Seven Pines, Va., aged 44.
 1044 28 **PINCKNEY LUIGENBEELE**, Col. 5th 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**, Austin, Texas.
 1048 32 **Robert F. Macclay**, History since 1866 unknown.
 1049 33 **OLIVER L. SHEPHERD**, Col. U. S. A. [retired], 141st street, W. of 11th avenue, New York.
 1050 34 **Henry D. Wallen**, Col. U. S. A. [retired], No. 1 W. 45 St., New York, N. Y.
 1051 35 **S. D. Carpenter**, Killed, Dec. 31, 1862, at Stone River, Tennessee, aged 44.
 1052 36 *Joseph L. Folsom*, Died, July 19, 1855, at San Jose, Cal. aged 39.
 1053 37 **William G. Torrey**, History since 1845 unknown.
 1054 38 *Daniel G. Rogers*, Died, July 21, 1848, at Vera Cruz, Mexico, aged 30.
 1055 39 **William B. Johns**, Georgetown, D. C.
 1056 40 **D. S. Irwin**, Killed, Sept. 21, 1846, at Monterey, Mexico, aged 26.
 1057 41 **Thomas Jordan**, 61 Broadway, 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**, Col. U. S. Corps of Engineers.
 1060 2 **Horatio G. Wright**, Chief of Engineers, U. S. A.
 1061 3 *Masillon Harrison*, Died, Feb. 2, 1854, at Fort Schuyler, N. Y., aged 35.
 1062 4 *Smith Stansbury*, Died, —, 1864, at St. Johns, N. B., aged 44.
 1063 5 **Amiel W. Whipple**, Died, May 7, 1863, at Washington, D. C., of wounds received at Chancellorsville, Va., aged 46.
 1064 6 **Josiah Gorgas**, Sewance, Tenn.
 1065 7 *Thomas J. Rodman*, Died, Jan. 6, 1871, at Rock Island, Ill., aged 53.
 1066 8 **Albion P. Howe**, Lieut.-Col. 2d 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 30.
 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*, Died, Jan. 29, 1881, at Indianapolis, Ind., aged 61.
 1073 15 **HARVEY A. ALLEN**, Lieut.-Col. U. S. A. [retired], Schraalenburg, N. J.
 1074 16 **J. P. Garesche**, Killed, Dec. 31, 1862, at Stone river, Tenn., aged 42.
 1075 17 **SEWALL L. FREMONT**, Savannah, Ga.
 1076 18 **Samuel S. Anderson**, Chicago, Ill.
 1077 19 **Samuel Jones**, Mattox, Amelia Co., Va.
 1078 20 *Simon S. Fahnestock*, Died, June 15, 1876, at Washington, D. C., aged 57.
 1079 21 **RICHARD P. HAMMOND**, Pres. Board Police Com'rs., San Francisco, Cal.
 1080 22 *Joseph B. Plummer*, Died, Aug. 9, 1862, near Corinth, Miss., aged 43.
 1081 23 **JOHN M. BRANNAN**, Col. 4th Artillery.
 1082 24 **Schuyler Hamilton**, No. 17 W. 20th St., New York city.
 1083 25 *James Totten*, Died, Oct. 2, 1871, at 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, West 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.

N C R

- 1088 30 *Richard H. Bacot*, Died, —, 1861, at Charleston, S. C., aged 41.
 1089 31 **Claudius W. Sears**, Oxford, Miss.
 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*, Died, April 27, 1879, at Fort Vancouver, Wash. Territory, aged 58.
 1093 35 FRANKLIN F. FLINT, Col. 4th Infantry.
 1094 36 **John Beardsley**, Athens, N. Y.
 1095 37 *Patrick Cathoun*, 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., Virginia, aged 43.
 1098 40 *Andrew W. Bowman*, Died, July 17, 1869, at Omaha, Neb., aged 50.
 1099 41 **Edward Murray**, History since 1866 unknown.
 1100 42 *Francis N. Page*, Died, March 25, 1860, at Fort Smith, Ark., aged 41.
 1101 43 **Anderson D. Nelson**, Lieut.-Col. U. S. A. [retired], 16 E. 68th street, New York.
 1102 44 *Benj. A. Berry*, Killed, Sept. 12, 1845, in Aranzas Bay, Tex., aged 28.
 1103 45 **Alexander C. H. Darne**, Unknown.
 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 Bellville, Ill., aged 33.
 1106 48 **Levi Gantt**, Killed, Sept. 13, 1847, at Chapultepec, Mex., aged 30.
 1107 49 *Mortimer Rosecrans*, 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.
 1110 52 **Charles F. Morris**, Died, Sept. 17, 1847, at City of Mexico, of wounds received at Molino del Rey, Mex., aged 27.

1842.

- 1111 1 **Henry L. Eustis**, Prof. of Eng., Harvard College, Cambridge, Mass.
 1112 2 JOHN NEWTON, Col. U. S. Corps of Engineers.
 1113 3 **George W. Rains**, Augusta, Ga.
 1114 4 *John D. Kurtz*, Died, Oct. 16, 1877, at Georgetown, D. C., aged 58.
 1115 5 WILLIAM S. ROSECRANS, M. C. from Cal., San Rafael, Cal.
 1116 6 **Theodore T. S. Laidley**, Lieut.-Col. U. S. Ordnance Corps.
 1117 7 *Barton S. Alexander*, Died, Dec. 15, 1878, at San Francisco, Cal., aged 59.
 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 B. BENTON, Col. of Ordnance, U. S. A.
 1122 12 **Alexander P. Stewart**, Chancellor in Univ. of Miss., Oxford, Miss.
 1123 13 *Edward G. Beckwith*, Died, June 22, 1881, at Clifton, N. Y., aged 63.
 1124 14 *Henry M. Whiting*, Died, Oct. 8, 1853, at Fort Brown, Tex., aged 32.
 1125 15 **Isaac Bowen**, Died, Oct. 3, 1858, 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**, Lieut.-Col. U. S. A., [retired] Berkely, Cal.
 1129 19 *Richard W. Johnston*, Died, Jan. 26, 1857, at Jacksonville, Fla., aged 36.
 1130 20 JOHN HILLHOUSE, 417 Madison Ave., New York.
 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 **ARNER DOUBLEDAY**, Col. U. S. A., [retired] 206 Broadway, N. Y.
 1135 25 *Hach. Brown*, Died, Aug. 22, 1853, at Jefferson Barracks, Mo., aged 31.
 1136 26 **Lucien Loeser**, Unknown.

- No. C. R.
- 1137 27 *Fred. J. Denman*, Died, March 2, 1853, at Fort Terrett, Tex., aged 31.
 1138 28 **Daniel H. Hill**, Fayetteville, Washington Co., Ark.
 1139 29 **Napoleon J. T. Dana**, Rock Island, Ills., Pres. R. I. R.
 1140 30 *A. H. Norton*, Drowned in wreck of str., Atlantic, Nov. 27, 1846, aged 25.
 1141 31 **Armistead T. M. Rust**, Leesburg, Va.
 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*, Died, Feb. 9, 1880, at Ft. Brown, Tex., aged 57.
 1150 40 *Richard H. Anderson*, Died, June 26, 1879, at Charleston, S. C., aged 57.
 1151 41 **George W. Lay**, Unknown.
 1152 42 *J. W. Schuerman*, 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*, Died, Jan. 5, 1876, at Canton, Mass., aged 55.
 1155 45 **H. W. Stanton**, Killed, Jan. 20, 1855, on Penasco River, N. M., aged 32.
 1156 46 **A. J. Williamson**, History after 1853 unknown.
 1157 47 **EUGENE E. McLEAN**, 265 W. 58th street, N. Y. City.
 1158 48 **LaFayette McLaws**, Savannah, Ga.
 1159 49 **T. C. Hammond**, Killed, Dec. 6, 1846, at San Pasqual, Cal., aged 26.
 1160 50 *Charles T. Baker*, Died, Feb. 28, 1881, at New York City, N. Y., aged 60.
 1161 51 **SAMUEL B. HAYMAN**, Lieut.-Col. U. S. A., [retired] Longwood, Mo.
 1162 52 *E. Van Dorn*, Assassinated, May 8, 1863, in Maury Co., Tenn., aged 42.
 1163 53 *Christopher R. Perry*, Died, Oct. 8, 1848, at sea, aged 30.
 1164 54 **JAMES LONGSTREET**, Gainesville, Ga.
 1165 55 **James W. Abert**, Prof. Eng. Literature, College, Columbia, Mo.
 1166 56 *James O. Handy*, Died, Sept. 26, 1845, at Corpus Christi, Tex., aged 24.

1843.

- 1167 1 **WILLIAM B. FRANKLIN**, Hartford, Conn.
 1168 2 **GEORGE DESHON**, Roman Catholic Priest, Cor. 59th St. and 9th Avenue, New York city.
 1169 3 *Thomas J. Brereton*, Died, Sept. 18, 1870, at Yonkers, N. Y., aged 48.
 1170 4 *John H. Grelaud*, Died, Aug. 17, 1857, at Fort Myers, Fla., aged 34.
 1171 5 **WILLIAM F. RAYNOLDS**, Col. 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*, Died, April 21, 1878, at Syracuse, N. Y., aged 57.
 1175 9 **J. P. Johnstone**, Killed, Aug. 19, 1847, at Contreras, Mex., aged 24.
 1176 10 **JOSEPH J. REYNOLDS**, Col. U. S. A. (retired), Ft. Monroe, Va.
 1177 11 *James A. Hardie*, Died, Dec. 14, 1876, at Washington, D. C., aged 54.
 1178 12 **Henry F. Clarke**, Lieut.-Col. and Ass't.-Com. Gen. of Sub. U. S. A.
 1179 13 *Jacob J. Booker*, Died, June 26, 1849, at San Antonio, Tex., aged 28.
 1180 14 **Sam. G. French**, Columbus, Ga.
 1181 15 **Theodore L. Chadbourne**, Killed, May 9, 1846, at Rosaca de la Palma, Mex., aged 23.
 1182 16 **CHRISTOPHER C. AUGUR**, Brig.-Gen. U. S. A.
 1183 17 *Franklin Gardner*, Died, April 29, 1873, near Vermillionville, La., aged 50.
 1184 18 *George Stevens*, Drowned in the Rio Grande, May 18, 1846, aged 25.
 1185 19 *Edmunds B. Holloway*, Accidentally killed, —, 1861, at —, aged 39.
 1186 20 *Lewis Neill*, Died, Jan. 13, 1850, at Fort Croghan, Tex., aged 26.
 1187 21 **ULYSSES S. GRANT**, Ex-President of the United States, New York city.
 1188 22 **Joseph H. Potter**, Col. 24th Infantry.
 1189 23 **Robert Hazlitt**, Killed, Sept. 21, 1846, at Monterey, Mex., aged 25.
 1190 24 *Edwin Howe*, Died, March 31, 1850, at Ft. Leavenworth, Kan., aged 28.

No. C. R.

- 1191 25 *LaFayette B. Wood*, Died, Oct. 19, 1858, at Washington, D. C., aged 38.
 1192 26 CHARLES S. HAMILTON, 594 Jefferson St., Milwaukee, Wis.
 1193 27 **William K. Van Bokkelen**, History since 1861 unknown.
 1194 28 *A. St. Amand Crozet*, Died, April 23, 1855, at Cincinnati, O., aged 33.
 1195 29 *Charles E. Jarvis*, Died, June 8th, 1849, at Sonoma, Cal., aged 28.
 1196 30 *Frederick Steele*, Died, Jan. 12, 1868, at San Mateo, Cal., aged 49.
 1197 31 *Henry R. Selden*, Died, Feb. 2, 1865, at Fort Union, N. M., aged 44.
 1198 32 RUFUS INGALLS, Col. and Ass't. Q. M.-Gen. U. S. A.
 1199 33 **Frederick T. Dent**, Col. 1st Artillery.
 1200 34 *John C. McFerran*, Died, April 25, 1872, at Louisville, Ky., aged 51.
 1201 35 *Henry M. Judah*, Died, Jan. 14, 1866, at Plattsburgh, N. Y., aged 45.
 1202 36 **Norman Elting**, Litchfield County, Conn.
 1203 37 *Cave J. Couts*, Died, June 10, 1874, at San Diego, Cal., aged 53.
 1204 38 *Chs. G. Merchant*, Died, Sept. 4, 1855, at E. Pascagoula, Miss., aged 34.
 1205 39 **Geo. C. McClelland**, Venango, Crawford 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. A. (retired), Soldier's Home, Washington, D. C.
 1208 3 *Samuel Gill*, Died, Jan. 18, 1876, at Cincinnati, Ohio, aged 52.
 1209 4 **Daniel M. Frost**, St. Louis, Mo.
 1210 5 *Asher R. Eddy*, Died, Jan. 29, 1879, at Island of Malta, aged 55.
 1211 6 **Fran. J. Thomas**, Killed, July 21, 1861, at Bull Run, Va., aged 37.
 1212 7 ALFRED PLEASANTON, Pres. of T. H. and C. R. R., Cincinnati, O.
 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, Mexico, aged 27.
 1221 16 **William Reed**, Montgomery County, Md.
 1222 17 **James S. Woods**, Killed, Sept. 21, 1846, at Monterey, Mex., aged 22.
 1223 18 WINFIELD S. HANCOCK, Maj.-Gen. U. S. A.
 1224 19 *J. M. Lake Henry*, Died, July 4, 1881, at Washington, D. C., aged 61.
 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, Mexico, aged 28.
 1229 24 *John J. C. Bibb*, Died, Sept. —, 1854, at Washington, D. C., aged 33.
 1230 25 *George W. Hawkins*, Died, —, 1854, in Warren Co., 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**, Plaquemine, Iberville Parish, La.
 1234 4 **William F. Smith**, New York city.
 1235 5 THOMAS J. WOOD, Brig.-Gen. U. S. A. (retired), Dayton, O.
 1236 6 *Thomas G. Rhett*, Died, July 28, 1878, at Baltimore, Md., aged 58.
 1237 7 CHARLES P. STONE, Ferik Pacha, Egyptian Army.
 1238 8 • FITZ-JOHN PORTER, 119 Liberty St., New York.

No. C. R.

- 1239 9 *Josiah H. Carlisle*, Died, Dec. 16, 1866, at Aberdeen, Md., aged 46.
 1240 10 **George Edwards**, Boston, Mass.
 1241 11 HENRY COPPEE, Pres. 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, Lieut.-Col. 4th Artillery.
 1246 16 *Thomas B. J. Weld*, Died, Sept. 10, 1850, at Fort Moultrie, S. C., aged 24.
 1247 17 **John P. Hatch**, Col. 2d 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 Aranzas Bay, Texas, aged 24.
 1250 20 *Patrick A. Furrelly*, Killed, Aug. 4, 1851, at Ft. Washita, I. T., aged 30.
 1251 21 *Abram B. Lincoln*, Died, April 15, 1852, at Pilatka, Fla., aged 32.
 1252 22 *Bezaleel W. Armstrong*, Died, Feb. 17, 1849, at New Lisbon, O., aged 26.
 1253 23 *William T. Allen*, Died, Dec. 6, 1845, at Corpus Christi, Tex., aged 22.
 1254 24 *James G. S. Snelling*, Died, Aug. 25, 1855, at Cincinnati, O., aged 23.
 1255 25 **Edmund K. Smith**, Prof. of Math. University of the South, Seward, Tenn.
 1256 26 *Thos. J. Montgomery*, Died, Nov. 22, 1854, at Ft. Steilacoom, W. T., aged 32.
 1257 27 *John W. Davidson*, Died, June 26, 1881, at St. Paul, Minn., aged 58.
 1258 28 *James N. Ward*, Died, Dec. 6, 1858, at St. Anthony, Minn., aged 35.
 1259 29 **James M. Hawes**, Covington, Ky.
 1260 30 *Newton C. Givens*, Died, March 9, 1859, at San Antonio, Tex., aged 35.
 1261 31 **Richard C. W. Radford**, Lynchburg, Va.
 1262 32 DELOS B. SACKETT, Inspector-General U. S. Army.
 1263 33 **Barnard E. Bee**, Killed, July 21, 1861, at Bull Run, Va., aged 37.
 1264 34 *William Rhea*, Died, Jan. 7, 1847, at Monterey, Mex., aged 22.
 1265 35 *Gordon Granger*, Died, Jan. 10, 1876, at Santa Fe, New Mexico, aged 53.
 1266 36 HENRY B. CLITZ, Col. 10th U. S. Infantry.
 1267 37 **William H. Wood**, Col. 11th U. S. Infantry.
 1268 38 **David A. Russell**, Killed, Sept. 19, 1864, at Opequan, Va., aged 42.
 1269 39 *Joseph McIvaine*, Killed, July 12th, 1847, at Albuquerque, N. M., aged 27.
 1270 40 THOMAS G. PITCHER, Col. U. S. Army (retired), Supt. Soldiers Home, Bath, N. Y.
 1271 41 *W. L. Crittenden*, Shot, Aug. 16, 1851, at Castle Atares, Havana, aged 28.

1846.

- 1272 1 **C. Seaforth Stewart**, Lieut. Col., U. S. Corps of Engineers.
 1273 2 GEO. B. McCLELLAN, New York city.
 1274 3 **Charles E. Blunt**, Lieut.-Col., U. S. Corps of Engineers.
 1275 4 *John G. Foster*, Died, Sept. 2, 1874, at Nashua, N. H., aged 57.
 1276 5 EDMUND L. F. HARDCASTLE, Easton, Md.
 1277 6 FRANCIS T. BRYAN, 2654, Locust street, St. Louis, Mo.
 1278 7 *George H. Derby*, Died, May 15, 1861, at New York city, aged 38.
 1279 8 **Jesse L. Reno**, Killed, Sept. 14, 1862, at South Mountain, Md., aged 39.
 1280 9 *Clar. J. L. Wilson*, Died, Feb. 21, 1853, at Albuquerque, N. M., aged 28.
 1281 10 *Thomas M. Wheelbee*, Died, March 28, 1849, at Edenton, N. C., aged 25.
 1282 11 *Edmund Hayes*, Died, Nov. 25, 1853, at sea, aged 29.
 1283 12 EDWARD C. BOYNTON, Newburgh, N. Y.
 1284 13 **Darius N. Couch**, Norwalk, Conn.
 1285 14 *Henry B. Sears*, Died, Feb. 12, 1880, at Liverpool, England, aged 55.
 1286 15 *William Dutton*, Died, July 4, 1862, at New York city, aged 39.
 1287 16 *John A. Brown*, Died, Oct. 8, 1877, at Washington, N. C., aged 51.
 1288 17 **Thomas J. Jackson**, Died, May 10, 1863, of wounds received at Chancellorsville, Va., aged 40.

No. C. R.

- 1289 18 *Albert L. Magilton*, Died, Dec. 28, 1875, at Philadelphia Pa., aged 49.
 1290 19 *Truman Seymour*, Major, U. S. Army (retired), London, Eng.
 1291 20 *Colville J. Minor*, Died, Aug. 17, 1847, at Monterey, Cal., aged 23.
 1292 21 **CHARLES C. GILBERT**, Col. 17th U. S. Infantry.
 1293 22 **M. D. L. Simpson**, Col., and Asst. Com. Gen. of Sub., U. S. A.
 1294 23 *Rufus J. Bacon*, Died, Aug. 12, 1846, at Braxton, Me., aged 23.
 1295 24 **Hamilton L. Shields**, Near Bennington, Vt.
 1296 25 *John Adams*, Killed, Nov. 30, 1864, at Franklin, Tenn., aged 39.
 1297 26 **Richard H. Rush**, 342 South Eighteenth street, Philadelphia, Pa.
 1298 27 **Henry A. Ehninger**, Cardenas, Cuba.
 1299 28 *Thomas F. Castor*, Died, September 8, 1855, at Fort Tejon, Cal., aged 33.
 1300 29 *Orren Chapman*, Died, Jan. 6, 1859, at St. Louis, Mo., aged 38.
 1301 30 *Alex. P. Rodgers*, Killed, Sept. 13, 1847, at Chapultepec, Mex., aged 22.
 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**, Col., U. S. A. (retired), Los Angeles, Cal.
 1305 34 **JAMES OAKES**, Col., U. S. A. (retired), Pittsburg, Penn.
 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**, Berryville, Va.
 1309 38 **INNIS N PALMER**, Col., U. S. A. (retired), 1210 N. street, N. W., Washington, D. C.
 1310 39 **J. Stewart**, Died of wounds, June 18, 1851, on Rogue River, Or., aged 26.
 1311 40 **PARMENAS T. TURNLEY**, 480 North State street, 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*, Died, July 7th, 1874, at Santa Fe., N. M. aged 52.
 1316 45 **DE LANCEY FLOYD-JONES**, Col., U. S. A. (retired), 143 W. Thirty-fourth street, New York.
 1317 46 **John D. Wilkins**, Lieut.-Col., 8th U. S. Infantry.
 1318 47 **Joseph N. G. Whistler**, Lieut.-Col., 5th 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, March 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**, U. S. Senator, Paris, Texas.
 1330 59 *George E. Pickett*, Died, July 30, 1875, at Norfolk, Va., aged 50.

1847.

- 1331 1 **John C. Symmes**, Captain U. S. Army (retired), Frankfort, Ky.
 1332 2 **John Hamilton**, Lieut.-Col. 5th U. S. Artillery.
 1333 3 **JOSEPH WOODS**, Montara, Labette Co., Kas.
 1334 4 **JULIAN McALLISTER**, Col., 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.

No.	C. R.	
1337	7	Samuel F. Chalfin , W. One Hundred and Forty fifth street, near Boulevard, New York city.
1338	8	ORLANDO B. WILLCOX , Col., 12th U. S. Infantry.
1339	9	John S. Mason , Lieut.-Col 20th U. S. Infantry.
1340	10	George Patten , Chester, Pa.
1341	11	<i>John H. Dickerson</i> , Died, March 2, 1872, at St. Louis, Mo., aged 50.
1342	12	<i>Daniel M. Belthoover</i> , 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 , Col., U. S. Army (retired.)
1345	15	Ambrose P. Hill , Killed, April 2, 1865, near Petersburg, Va., aged 40.
1346	16	<i>Anson J. Cook</i> , Died, October 18, 1853, at Ft. Brooke, Fla., aged 30.
1347	17	HORATIO G. GIBSON , Major, 3d U. S. Artillery.
1348	18	AMBROSE E. BURNSIDE , U. S. Senator, Providence, R. I.
1349	19	<i>Richard H. Long</i> , Died, Jan. 30, 1849, at Fort Gibson, Ark., aged 23.
1350	20	JOHN GIBBON , Col. 7th Infantry.
1351	21	Clermont L. Best , Lieut.-Col 1st Artillery.
1352	22	ROMEYN B. AYRES , Col. 2d Artillery.
1853	23	<i>Charles Griffin</i> , Died, Sept. 15, 1867, at Galveston, Tex., aged 41.
1354	24	Henry M. Black , Lieut.-Col. 18th Infantry.
1355	25	Henry B. Hendershott , Capt. U. S. A. (retired), Aiken, S. C.
1356	26	<i>Tredwell Moore</i> , Died, May 29, 1876, at Fort Gibson, Ind. Ter., aged 51.
1357	27	THOMAS H. NEILL , Col. 8th Cavalry.
2458	28	WILLIAM W. BURNS , Lieut.-Col and Asst. Com. Gen. U. S. A.
1359	29	Edward F. Abbott , Covington, Ky.
1360	30	EGBERT L. VIELE , 37 W. 18th St., New York city.
1361	31	<i>Wash. P. Street</i> , Died, Sept. 13, 1852, at Camp McKavett, Tex., aged 27.
1362	32	M. P. Harrison , Killed, Oct. 7, 1849, near Colorado River, Texas, aged 23.
1363	33	Lewis C. Hunt , Col. 14th Infantry.
1364	34	<i>Augustus H. Seward</i> , Died, Sept. 11, 1876, at Montrose, N. Y., aged 50.
1365	35	<i>Peter W. L. Plympton</i> , Died, Aug. 10, 1866, at Galveston, Tex., aged 39.
1366	36	<i>John De Russy</i> , Died, July 8, 1850, at Fort 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 Engineering School of Mines, Columbia College, New York.
1370	2	<i>Andrew J. Donelson, Jr.</i> , Died, Oct. 20, 1859, at Memphis, Tenn., aged 33.
1371	3	James C. Duane , Lieut.-Col. Corps of Engineers.
1372	4	<i>Walter H. Stevens</i> , Died, Nov. 12, 1867, at Vera Cruz, Mex, aged 40.
1373	5	ROBERT S. WILLIAMSON , Lieut.-Col. Corps of Engineers.
1374	6	<i>Rufus A. Roys</i> , Died, July 30, 1850, at Fort Kearny, Neb, aged 24.
1375	7	<i>Nathaniel Michler</i> , Died, July 17, 1881, at Saratoga, N. Y., aged 54.
1376	8	<i>James M. Haynes</i> , Died, Sept. 16, 1850, at the City of Mexico, aged 25.
1377	9	Joseph C. Clark , Major U. S. A. (retired), Mount Holly, N. J.
1378	10	Wm E. Jones , Killed, June 5, 1864, at Mt. Crawford, Va, aged 40.
1379	11	John C. Tidball , Aid to Gen. Sherman, Major 2d Artillery.
1380	12	William G. Gill , Unknown.
1381	13	<i>Benjamin D. Forsythe</i> , Died, Jan. 31, 1861, at Port Jervis, N. Y., aged 34.
1382	14	Thomas S. Rhett , History since 1866 unknown.
1383	15	<i>James Holmes</i> , Died, May 27, 1854, at Ft. Independence, Mass., aged 28.
1384	16	<i>John Buford</i> , Died, Dec 16, 1863, at Washington, D. C., aged 37.
1385	17	<i>Truman K. Walbridge</i> , Died, Nov. 16, 1856, near Geneva, N. Y., aged 28.
1386	18	Eidward B. Bryan , Unknown.
1387	19	RICHARD I. DODGE , Aid to Gen. Sherman, Lt.-Col. 23d Infantry.

No. C R

- 1388 20 *Grier Tallmadge*, Died, Oct. 11, 1862, at Fort Monroe, Va., aged 34.
 1389 21 **W. A. Slaughter**, Killed, Dec. 4, 1855, at Bran. Prairie, W. Ter., aged 28.
 1390 22 **Robert M. Russell**, History since 1855 unknown.
 1391 23 **Charles H. Tyler**, Cross Keys, Rockingham Co., Va.
 1392 24 *John C. Booth*, Died, Sept. 6, 1862, at Fayetteville, N. C., aged 35.
 1393 25 **Thomas K. Jackson**, Gainesville, Ala.
 1394 26 *George H. Page*, Died, April 18, 1859, at Camp Floyd, U. T., aged 34.
 1395 27 **Nathaniel H. McLean**, Lieut.-Col. U. S. A. (retired), 480 W. 6th street, Cincinnati, O.
 1396 28 *A. Gailbraith Miller*, Died, Oct. 21, 1865, at Milwaukee, Wis., aged 38.
 1397 29 *Charles H. Ogle*, Died, Dec. —, 1862, at Harrisburg, Pa., aged 37.
 1398 30 **WILLIAM N. R. BEALL**, 18 South Commercial St., St. Louis, Mo.
 1399 31 *Ferd. Paine*, Died, June 23, 1854, at Jefferson Barracks, Mo., aged 26.
 1400 32 **THOMAS D. JOHNS**, Nacoochee, White Co., Ga.
 1401 33 **William T. Mechling**, Belize, Brit. Honduras, Cen. America.
 1402 34 *George C. Barber*, Died, Oct. 11, 1853, at Indianola, Tex., aged 27.
 1403 35 **Daniel Huston**, Lieut.-Col. 6th Infantry.
 1404 36 *N. George Evans*, 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.

1849.

- 1407 1 **QUINCY A. GILLMORE**, Lieut.-Col. Corps of Engineers.
 1408 2 **JOHN G. PARKE**, Lieut.-Col. Corps of Engineers.
 1409 3 **Stephen V. Benet**, Chief of Ordnance U. S. A.
 1410 4 **Thomas J. Haines**, Major and Com. of Sub. U. S. A.
 1411 5 *Johnson K. Duncan*, Died, Jan. —, 1863, at Knoxville, Tenn., aged 36.
 1412 6 *William Silvey*, Died, Oct. 23, 1875, at Oswego, N. Y., aged 51.
 1413 7 **Beekman Du Barry**, Major and Com. of Sub. U. S. A.
 1414 8 *Delavan D. Perlins*, Died, Jan. 6, 1865, at Georgetown, D. C., aged 33.
 1415 9 **Absalom Baird**, Lieut.-Col. and Asst. Insp.-Gen. U. S. A.
 1416 10 *Wm. A. Nimmo*, Died, March 12, 1856, at Robertson City, Tenn., aged 28.
 1417 11 **MILTON COGSWELL**, Major U. S. A. (retired).
 1418 12 *Edw'd D. Stockton*, Died, March 13, 1857, at San Antonio, Tex., aged 28.
 1419 13 **Edward R. Platt**, Major and Asst. Adjutant-Gen. U. S. A.
 1420 14 **CHAUNCEY MCKEEVER**, Lieut.-Col. and Asst. Adjt.-Gen. U. S. A.
 1421 15 **William H. Lewis**, Died, Sept. 28, 1878, near Fort Wallace, Ks., of wounds received in action with Indians
 1422 16 *John Kellogg*, Died, April 25, 1865, at Fort Monroe, Va., aged 39.
 1423 17 **John C. Moore**, History since 1866 unknown.
 1424 18 **RUFUS SAXTON**, Lieut.-Col. and Deputy Q.-M.-Gen. U. S. A.
 1425 19 *Thomas Wright*, Died, Oct. 12, 1857, at Fort Randall, Dak., aged 29.
 1426 20 *Horace F. DeLano*, Died, May 24, 1854, at Fort Bliss, Tex., aged 28.
 1427 21 **Edward McClure**, Col. and Asst. Paymaster-Gen. U. S. A.
 1428 22 **EDWARD MCK. HUDSON**, Maj. U. S. A. (retired), Stamford, Conn.
 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**, Washington, D. C.
 1432 26 **Joseph L. Tidball**, Capt. U. S. A. (retired), Buffalo, N. Y.
 1433 27 **Charles W. Field**, Baltimore, Md.
 1434 28 **Seth M. Barton**, Fredericksburg, Va.
 1435 29 *Duff C. Green*, Died, —, 1865, at Mobile, Ala., aged 37.
 1436 30 **Richard W. Johnson**, Brig.-Gen. U. S. A. (retired), St. Paul, Minn.
 1437 31 **SAMUEL B. HOLABIRD**, Col. and Asst. Q.-M.-Gen. U. S. A.
 1438 32 **Thomas G. Williams**, San Antonio, Tex.
 1439 33 **Thornton A. Washington**, Galveston, Tex.
 1440 34 **John W. Frazer**, History since 1866 unknown.
 1441 35 **Alfred Cumming**, Augusta, Ga.

No.	C. R.	
1442	36	<i>Thomas C. English</i> , Died, June 10, 1876, at Philadelphia, Pa., aged 48.
1443	37	Joseph H. McArthur , Major U. S. A. (retired), 2813 Indiana Ave., Chicago, Ill.
1444	38	<i>James P. Roy</i> , Died, Oct. 24, 1874, at Baltimore, Md., aged 47.
1445	39	<i>Charles P. Alford</i> , Died, —, 1860, at New Orleans, La., aged 34.
1446	40	<i>Darius D. Clark</i> , Died, Dec. 2, 1859, at Fort Yuma, Cal., aged 32.
1447	41	Louis H. Marshall , Napa City, Cal.
1448	42	<i>Samuel H. Reynolds</i> , 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. A. (retired), Litchfield, Conn.
1451	2	GOUVERNEUR K. WARREN, Lieut.-Col., Corps of Engineers.
1452	3	SILAS CRISPIN, Lieut.-Col. Ordnance Corps.
1453	4	Cuvier Grover , Col., 1st Cavalry.
1454	5	Powell T. Wyman , Killed, June 30, 1862, at Glendale, Va., aged 34.
1455	6	<i>Joseph H. Wheelock</i> , Died, —, 1862, at Washington, D. C., aged 33.
1456	7	Jacob Culbertson , (History since 1866 unknown)
1457	8	<i>Oscar A. Mack</i> , Died, Oct. 22, 1876, at Brunswick, Mo., aged 49.
1458	9	<i>Hugh E. Dungan</i> , 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	<i>Adam J. Stemmer</i> , Died, Oct. 7, 1868, at Fort Laramie, Dak., aged 40.
1462	13	Richard Arnold , Major 5th Artillery.
1463	14	James F. Flewellen , Washington Co., Texas.
1464	15	<i>Lucius M. Walker</i> , Died, Sept. 19, 1863, at Little Rock, Ark
1465	16	<i>John A. Mebane</i> , Died, Sept. 27, 1854, at Baton Rouge, La., aged 24.
1466	17	A. L. Long , Unknown.
1467	18	ROBERT RANSOM, Richmond, Va.
1468	19	EUGENE A. CARR, Col., 6th Cavalry.
1469	20	William P. Carlin , Lieut.-Col. 17th Infantry.
1470	21	Amos Beckwith , Lieut.-Col. and Asst. Com.-Gen. of Sub., U. S. A.
1471	22	Charles S. Winder , Killed, Aug. 9, 1862, at Cedar Mt., Va., aged 33.
1472	23	FRANCIS H. BATES, Capt. U. S. A. (retired), 145 Washington street, Georgetown, D. C.
1473	24	<i>James P. Holliday</i> , Died, April 5, 1862, near Strasburg, Va., aged 35.
1474	25	Elisha G. Marshall , Col., U. S. A. (retired), Lehigh Gap, Penn.
1475	26	N. Bartlett Pearce , History since 1866 unknown.
1476	27	<i>William R. Cathoun</i> , Died, Sept. —, 1862, at Charleston, S. C., aged 35.
1477	28	Robert Johnston , Prof. of Math. De Veaux College, Niagara Falls, N. Y.
1478	29	<i>Thomas Bingham</i> , Died, —, 1872, in Texas, aged 44.
1479	30	Austin L. Colcord , History since 1855 unknown.
1480	31	Robert Macfeely , Commissary-General of Sub. U. S. A.
1481	32	John W. Alley , 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, U. S. A., (retired), 32 Denmead, Street, Baltimore, Md.
1485	36	Alden Sargent , History after 1856 unknown.
1486	37	Robert G. Cole , Savannah, Ga.
1487	38	<i>John J. A. A. Mouton</i> , Killed, 1863, near New Iberia, La., aged 34.
1488	39	<i>Joseph T. Haile</i> , Died, July 31, 1853, at Thompson, Conn., aged 23.
1489	40	James L. Corley , Norfolk, Va.
1490	41	<i>Zelus S. Seavie</i> , Died, April 2, 1876, at Peekskill, N. Y., aged 48.
1491	42	J. E. Maxwell , Killed, June 30, 1854, near Moro river, N. M., aged 27.
1492	43	<i>Frederick M. Follett</i> , Died, April 9, 1869, at Fort McHenry, Md., aged 41.
1493	44	Donald C. Stith , Helena, Ark.

1851.

- No. C. R.
- 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, Major 4th Artillery.
- 1499 6 *James Thompson*, Died, Feb. 14, 1880, at Newport, Ky., aged 51.
- 1500 7 CALEB HUSE, Highland Falls, N. Y.
- 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*, Died, Dec. 2, 1875, at Nashville, Tenn., aged 45.
- 1505 12 *De Witt N. Root*, Died, Aug. 4, 1851, at Mohawk, N. Y., aged 20.
- 1506 13 ALEXANDER J. PERRY, Lieut.-Col. and Dep. Q.-M.-Gen. U. S. Army.
- 1507 14 *Isaiah N. Moore*, Died, Jan. 16, 1862, at Fort Craig, N. M., aged 35.
- 1508 15 **John Edwards**, Portland, Me.
- 1509 16 *Albert J. S. Molinard*, Died, Sept. 14, 1872, at Lawrence, Kas., aged 44.
- 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**, Col. and Asst. Adj.-Gen., U. S. A.
- 1513 20 **John Mendenhall**, Major, 1st Artillery.
- 1514 21 *Mar. P. Parks, Jr.*, Died, June 5, 1852, near Ft. Atkinson, Kas., aged 25.
- 1515 22 *Hyatt C. Ransom*, Died, March 16, 1874, at Jeffersonville, Ind., aged 51.
- 1516 23 **Alec. McRae**, Killed, Feb. 21, 1862, at Valverde, N.M., aged 32.
- 1517 24 *Charles E. Norris*, Died, Oct. 31, 1875, at Austin, Texas, aged 48.
- 1518 25 *Gurden Chapin*, Died, Aug. 22, 1875, at Culpeper, Va., aged 44.
- 1519 26 **John C. Kelton**, Col. and Asst. Adj.-Gen., U. S. A.
- 1520 27 **William H. Morris**, New York, N. Y.
- 1521 28 *James Curtis*, Died, Jan. 19, 1878, at Chicago, Ills., aged 47.
- 1522 29 ROBERT E. PATTERSON, No. 65 North Front street, Philadelphia, Pa.
- 1523 30 *Thomas J. C. Amory*, Died, Oct. 8, 1864, at Beaufort, S. C., aged 36.
- 1524 31 WILLIAM D. WHIPPLE, Lieut.-Col. and Asst. Adjt.-Gen., U. S. A.
- 1525 32 **Henry C. Hodges**, Lieut.-Col. and Dept'y Quartermaster-Gen., U. S. A.
- 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. A.
- 1528 35 *Adolphus F. Bond*, Died, April 16, 1866, at Columbus, O., aged 39.
- 1529 36 **Melancthon Smith**, Mobile, Ala.
- 1530 37 **Edward A. Palfrey**, 36 Carondelet street, New Orleans, La.
- 1531 38 *John T. Shaff*, Died, July 2, 1877, at New York city, N. Y., aged 47.
- 1532 39 *Henry F. Witter*, Died, Aug. 9, 1857, at Grenada, Nicaragua, aged 29.
- 1533 40 **Joseph G. Tilford**, Major 7th Cavalry.
- 1534 41 *James B. Greene*, Died, June 24, 1861, at Ft. Hamilton, N. Y., aged 32.
- 1535 42 **Lawrence S. Baker**, Suffolk, Va.

1852.

- 1536 1 THOMAS L. CASEY, Lieut.-Col., Corps of Engineers.
- 1537 2 *Newton F. Alexander*, Died, Oct. 10, 1858, at Biloxi, Miss., aged 29.
- 1538 3 **George H. Mendell**, Lieut.-Col., Corps of Engineers.
- 1539 4 *George W. Rose*, Died, May 19, 1870, at Detroit, Mich., aged 39.
- 1540 5 *Joseph C. Ives*, Died Nov. 12, 1868, at New York city, aged 40.
- 1541 6 *John W. Todd*, Died, May 10, 1878, at St. Louis, Mo., aged 48.
- 1542 7 HENRY W. SLOCUM, 465 Clinton Avenue, Brooklyn, N. Y.
- 1543 8 **James Van Voast**, Lieut.-Col., 16th Infantry.
- 1544 9 **David S. Stanley**, Colonel, 22d Infantry.

- | No. | C. R. | |
|------|-------|---|
| 1545 | 10 | George B. Anderson , Died, Oct. 16, 1862, at Raleigh, N. C., of wounds received at Antietam, Md., aged 31. |
| 1546 | 11 | Jerome N. Bonaparte , Baltimore, Md., and Newport, R. I. |
| 1547 | 12 | Henry De Veuve , Oakland, Cal. |
| 1548 | 13 | JAMES W. ROBINSON , 64 Federal street, Boston, Mass. |
| 1549 | 14 | MIL0 S. HASCALL , Goshen, Ind. |
| 1550 | 15 | JOHN MULLAN , 404 Jackson street, San Francisco, Cal. |
| 1551 | 16 | Sylvester Mowry , Died, Oct. 17, 1871, at London, Eng. aged 40. |
| 1552 | 17 | George B. Cosby , San Francisco, Cal. |
| 1553 | 18 | Robert B. Thomas , History since 1866 unknown. |
| 1554 | 19 | George L. Hartsuff , Died, May 16, 1874, at New York, aged 74. |
| 1555 | 20 | Charles R. Woods , Col., U. S. A., [retired], Newark, O. |
| 1556 | 21 | Matthew L. Davis , Died, —, 1862, en route to Raleigh, N. C., aged 33. |
| 1557 | 22 | John H. Forney , Selma, Ala. |
| 1558 | 23 | MARSHALL T. POLK , Treasurer of Tennessee, Nashville, Tenn. |
| 1559 | 24 | Peter T. Swaine , Lieut.-Col., 15th Infantry. |
| 1560 | 25 | Charles H. Rundell , History since 1866 unknown. |
| 1561 | 26 | Andrew W. Evans , Major, 3d Cavalry. |
| 1562 | 27 | John D. O'Connell , Died, Sept. 16, 1867, at Houston, Tex., aged 37. |
| 1563 | 28 | John Nugen , Died, Oct. 22, 1857, at Ft. Steilacoom, Wash., aged 27. |
| 1564 | 29 | Hugh B. Fleming , Major, U. S. A., [retired], Erie, Penn. |
| 1565 | 30 | ALEXANDER MCD. MCCOOK , Colonel, 6th Infantry. |
| 1566 | 31 | Henry Douglass , Lieut.-Col., 14th Infantry. |
| 1567 | 32 | WILLIAM MYERS , Lieut.-Col. and Dep'ty Quartermaster-Gen., U. S. A. |
| 1568 | 33 | Philip Stockton , Died March 25, 1879, at Washington, D. C., aged 47. |
| 1569 | 34 | George A. Williams , Major, U. S. A., [retired], Newburg, N. Y. |
| 1570 | 35 | August V. Kautz , Colonel 8th Infantry. |
| 1571 | 36 | Lawrence A. Williams , Died June 21, 1879, at Easthampton, Mass., aged 47. |
| 1572 | 37 | Lyman M. Kellogg , Died, Jan. 31, 1877, at Norwalk, O., aged 49. |
| 1573 | 38 | George Crook , Brigadier-General, U. S. A. |
| 1573 | 39 | Arthur P. Bagby , History since 1866 unknown. |
| 1575 | 40 | John P. Hawkins , Major and Com. of Sub., U. S. A. |
| 1576 | 41 | Edwin D. Phillips , Died, Nov. 26, 1864, at New Orleans, La., aged 37. |
| 1577 | 42 | Richard V. Bonneau , 3735 Spruce street, Philadelphia, Penn. |
| 1579 | 43 | Hezekiah H. Garber , Died, Oct. 12, 1859, at Ft. Hoskins, Or., aged 30. |

1853.

- | | | |
|------|----|--|
| 1579 | 1 | Jas. B. McPherson , Killed, July 22, 1864, at Atlanta, Ga., aged 35. |
| 1580 | 2 | WILLIAM P. CRAIGHILL , Lieut.-Col., Corps of Engineers. |
| 1581 | 3 | Joshua W. Sill , Killed, Dec. 31, 1862, at Stone River, Tenn., aged 31. |
| 1582 | 4 | William R. Boggs , Blacksburg, Va. |
| 1583 | 5 | Francis J. Shunk , Died, Dec. 15, 1867, at Richmond, Va., aged 35. |
| 1584 | 6 | WILLIAM S. SMITH , Glasgow, Mo. |
| 1585 | 7 | JOHN M. SCHOFIELD , Major-General, U. S. A. |
| 1586 | 8 | Matthew M. Blunt , Lieut.-Col., 25th Infantry. |
| 1587 | 9 | Thomas Hight , Augusta, Me. |
| 1588 | 10 | George R. Bissell , St. Louis, Mo. |
| 1589 | 11 | THOMAS M. VINCENT , Lieut.-Col and Asst. Adjt.-Gen., U. S. A. |
| 1590 | 12 | HENRY C. SYMONDS , Sing Sing, N. Y. |
| 1591 | 13 | John S. Bowen , Died, July 16, 1863, at Raymond, Miss., aged 34. |
| 1592 | 14 | GEORGE BELL , Major and Com. of Sub., U. S. A. |
| 1593 | 15 | James D. Burns , Died, Oct. 2, 1854, at Baton Rouge, La., aged 24. |
| 1594 | 16 | Wm. R. Terrill , Killed, Oct. 8, 1862, at Perryville, Ky., aged 29. |
| 1595 | 17 | Louis H. Pelouze , Died, June 2, 1878, at Washington, D. C., aged 47. |
| 1596 | 18 | Owen F. Solomon , Died, Sept. 27, 1859, at Ft. Laramie, Wyo., aged 30. |
| 1597 | 19 | LA RHETT L. LIVINGSTON , Major, 4th Artillery. |
| 1598 | 20 | Richard C. Duryea , Unknown. |
| 1599 | 21 | John G. Chandler , Lieut.-Col. and Dep'ty Quartermaster-Gen., U. S. A. |
| 1600 | 22 | Robert O. Tyler , Died, Dec. 1, 1874, at Boston, Mass., aged 43. |

No. C. R.

- 1601 23 *Walworth Jenkins*, Died, May 4, 1874, at Louisville, Ky., aged 41.
 1602 24 **N. Bowman Sweitzer**, Lieut.-Col., 8th Cavalry.
 1603 25 **James L. White**, Orange Spring, Marion Co., Fla.
 1604 26 **Benjamin Allston**, Episcopal Clergyman, Georgetown, S. C.
 1605 27 *Benjamin F. Chamberlain*, Died, Dec. 26, 1871, at Newark, N. J., aged 44.
 1606 28 **John H. Edson**, Elizabeth, N. J.
 1607 29 **Thomas Wilson**, Captain and Com. of Sub., U. S. A.
 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**, Unknown.
 1611 33 **Henry B. Davidson**, Portland, Oregon.
 1612 34 **PHILIP H. SHERIDAN**, Lieut.-General U. S. A.
 1613 35 *William A. Webb*, Died, Dec. 24, 1861, at Smithton, Mo., aged 31.
 1614 36 **J. L. Grattan**, Killed, Aug. 19, 1854, near Ft. Laramie, Wyo., aged 24.
 1615 37 **Elmer Otis**, Lieut.-Col., 7th Cavalry.
 1616 38 **Alfred E. Latimer**, Major, U. S. A., [retired], Bronxville, N. Y.
 1617 39 *Benjamin F. Smith*, Died, June 22, 1868, at Fort Reno, Dak., aged 37.
 1618 40 *Silas P. Higgins*, Died, July 18, 1860, at Fort Yuma, Cal., aged 28.
 1619 41 **Henry H. Walker**, New York city.
 1620 42 *Edmund C. Jones*, Died, —, 1863, at —, aged 30.
 1621 43 **Alexander Chambers**, Lieut.-Col., 21st Infantry.
 1622 44 *John B. Hood*, Died, Aug. 30, 1879, at New Orleans, La., aged 48.
 1623 45 **James A. Smith**, Supt. of Public Education of Mississippi, Jackson, Miss.
 1624 46 **Robert F. Hunter**, Washington, D. C.
 1625 47 **Thomas M. Jones**, Maryland Agricultural College, near Washington, D. C.
 1626 48 *Augustus H. Plummer*, Died, Nov. 18, 1866, at Sherman, Tex., aged 34.
 1627 49 *James B. McIntyre*, Died, May 10, 1867, at Fort Larned, Kan., aged 34.
 1628 50 **Lucius L. Rich**, Killed, March 7, 1862, at Pea Ridge, Ark., aged 32.
 1629 51 **Reuben R. Ross**, Died, Aug. —, 1862, at Mobile, Ala., from wounds received at Shiloh, Tenn., April 6, 1862.
 1630 52 **WILLIAM CRAIG**, Bent's Fort, Col.

1854.

- 1631 1 **G. W. CUSTIS LEE**, Pres't Washington Lee University, Lexington, Va.
 1632 2 **HENRY L. ABBOT**, Lieut.-Col., Corps of Engineers.
 1633 3 **THOMAS H. RUGER**, Colonel, 18th Infantry.
 1634 4 **Oliver O. Howard**, Brigadier-General, U. S. A.
 1635 5 *Thomas J. Treadwell*, Died, Aug. 2, 1879, at Governor's Island, N. Y. Harbor, aged 47.
 1636 6 *Charles N. Turnbull*, Died, Dec. 2, 1874, at Boston, Mass., aged 42.
 1637 7 **James Dasher**, Killed, Sept. 20, 1863, at Chickamauga, Ga., aged 30.
 1638 8 **Henry W. Closson**, Major 5th Artillery.
 1639 9 **JUDSON D. BINGHAM**, Lieut.-Col. Depty. Q.-M. Gen. U. S. A.
 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**, Prof. of Mathematics, Giles College, Pulaski, Tenn.
 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. A.
 1647 17 **Stephen D. Lee**, Ashville, N. C.
 1648 18 **Milton T. Carr**, Galveston, Texas.
 1649 19 **William D. Pender**, Killed, July 3, 1863, at Gettysburg, Pa., aged 29.
 1650 20 **Loomis L. Langdon**, Major 2d 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.

No. C. R.

- 1654 24 *Samuel Kinsey*, Died, July 14, 1855, at Washington, D. C., aged 21.
 1655 25 **Abner Smead**, Prof. of Math. St. Augustine College, Benicia, Cal.
 1656 26 OLIVER D. GREENE, Maj. and Asst. Adjt.-Gen. U. S. A.
 1657 27 **Stephen H. Weed**, Killed, July 2, 1863, at Gettysburg, Pa., aged 30.
 1658 28 **E. Franklin Townsend**, Lieut.-Col. 11th Infantry.
 1659 29 **Alfred B. Chapman**, Los Angeles, Cal.
 1660 30 *George A. Gordon*, Died, Oct. 26, 1878, at Washington, D. C., aged 45
 1661 31 *John O. Long*, Died, April 3, 1875, at Tampa, Fla., aged 42.
 1662 32 **Ben. F. Davis**, Killed, June 3, 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*, Died, May 21, 1880, at Hamburg, Pa., aged 47.
 1666 36 *Sam. T. Shepperd*, Died, June 27, 1855, at Fort Leavenworth, Ks., aged 24
 1667 37 *Wm. M. Davant*, Drowned, Oct. 1, 1855, in the Rio Grande, Tex., aged 24.
 1668 38 CHARLES G. SAWYELLE, Lieut.-Col. and Depty. Q.-M.-Gen. U. S. A.
 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 B. Bliss**, Lieut.-Col. 19th 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**, Major 7th 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, Lieut.-Col. Corps of Engineers.
 1678 2 **Godfrey Weitzel**, Major Corps of Engineers.
 1679 3 **Cor. Van Camp**, Killed, Oct. 1, 1858, near Wichita, Tex., aged 24.
 1680 4 GEORGE H. ELLIOT, Major Corps of Engineers.
 1681 5 JUNIUS B. WHEELER, Prof. of Engineering, U. S. M. A., West Point, N. Y.
 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. A.
 1684 8 **David McM. Gregg**, Reading, Pa.
 1685 9 **Frederick L. Childs**, 177 West Street, New York city.
 1686 10 *John V. DuBois*, Died, July 31, 1880, at Hudson, N. Y., aged 45.
 1687 11 **Michael P. Small**, Major and Com. of Sub. U. S. A.
 1688 12 **Francis R. T. Nicholls**, Napoleonville, La.
 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**, Rector St. Luke's Parish, Jackson, Tenn.
 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*, Died, Dec. 7, 1879, at Little Falls, N. Y., aged 49.
 1695 19 **George D. Ruggles**, Major and Asst. Adjt.-Gen. U. S. A.
 1696 20 LEWIS MERRILL, Major 7th Cavalry.
 1697 21 *Alfred T. A. Tombert*, Drowned, Aug. 29, 1880, in wreck of steamer Vera Cruz, aged 47.
 1698 22 **Charles W. Thomas**, Washington, D. C.
 1699 23 **James H. Hill**, Wilmington, N. C.
 1700 24 *Edward L. Hartz*, Died, Nov. 11, 1868, at Ft. Sully, Dak., aged 30.
 1701 25 **Clarence E. Bennett**, Capt. 17th Infantry.
 1702 26 **William W. Averell**, Army and Navy Club, New York city.
 1703 27 *Timothy M. Bryan*, Died, April 8, 1881, at Vincentown, N. J., aged 49.
 1704 28 WILLIAM B. HAZEN, Chief Signal Officer U. S. A.
 1705 29 **Henry W. Freedley**, Major U. S. A. (retired), 201 Saratoga St., Baltimore, Md.
 1706 30 HENRY M. LAZELLE, Major 1st Infantry.
 1707 31 **Wm. R. Pease**, Capt. U. S. A. (retired), Berlin, Conn.

No. C. R.

- 1708 32 **J. K. Allen**, Killed, Aug. 15, 1866, on the Upper Yakima, Wash., aged 28.
 1709 33 **Robert C. Hill**, Unknown.
 1710 34 **George McG. Dick**, Died, July 31, 1856, at Camp Cooper, Tex., aged 25.

1856.

- 1711 1 **George W. Snyder**, Died, Nov. 17, 1861, at Washington, D. C., aged 28.
 1712 2 **DAVID C. HOUSTON**, Major Corps of Engineers.
 1713 3 **Miles D. McAlester**, Died, April 23, 1869, at Buffalo, N. Y., aged 37.
 1714 4 **Chas. 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 Corps of Engineers.
 1717 7 **John Tipton**, Died, May 17, 1861, at Benicia, Cal., aged 28.
 1718 8 **HERBERT A. HASKALL**, Capt. U. S. A. (retired), Gloversville, N. Y.
 1719 9 **A. Parker Porter**, Died, Aug. 15, 1866, at Little Rock, Ark., aged 31.
 1720 10 **Francis L. Vinton**, Died, Oct. 6, 1879, at Leadville, Col., aged 44.
 1721 11 **George D. Bayard**, Died, Dec. 14, 1862, of wounds received at Fredericksburg, Va., aged 27.
 1722 12 **Thomas C. Sullivan**, Major and Com. of Sub. U. S. A.
 1723 13 **John W. Barriger**, Major and Com. of Sub. U. S. A.
 1824 14 **LORENZO LORAIN**, Major 1st 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, Virginia, aged 29.
 1728 18 **John B. Shinn**, Newbern, N. C.
 1729 19 **Hylan B. Lyon**, History since 1866 unknown.
 1730 20 **Edmund C. Bainbridge**, Captain, 5th Artillery.
 1731 21 **Lunsford L. Lomax**, Washington, D. C.
 1732 22 **Richard Lodor**, Major, 3d Artillery.
 1733 23 **James P. Major**, Died, May —, 1876, at Austin, Tex., aged 44.
 1734 24 **JEREMIAH H. GILMAN**, Captain and Com. of Sub., U. S. A.
 1735 25 **Thomas E. Miller**, Died, Nov. 13, 1864, in Adams Co., Ky., aged 32.
 1736 26 **Charles B. Stivers**, Captain, U. S. A., [retired], Dayton, Ohio.
 1737 27 **Wm. Gaston**, Killed, May 17, 1858, on the Colville Trail, Wash. T., aged 24.
 1738 28 **James W. Forsyth**, Lieut.-Col., 1st Cavalry.
 1739 29 **Thomas W. Walker**, Captain, U. S. A., [retired], Vineland, N. J.
 1740 30 **GEORGE JACKSON**, Parkersburg, W. Va.
 1741 31 **Joseph H. Taylor**, Major and Asst. Adj.-Gen., U. S. A.
 1742 32 **John F. Ritter**, Died, Aug. 1, 1872, at Catskill, N. Y.
 1743 33 **John K. Mizner**, Major, 4th Cavalry.
 1744 34 **Frank S. Armistead**, History since 1866 unknown.
 1745 35 **Herman Biggs**, Chicago, Ill.
 1746 36 **Wm. T. Gentry**, Major, 9th Infantry.
 1747 37 **James B. S. Alexander**, Died, —, 1861, at Charlottesville, Va., aged 25.
 1748 38 **Wm. H. Jackson**, Nashville, Tenn.
 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 **Wm. P. Sanders**, Died, Nov. 19, 1863, of wounds received before Knoxville, Tenn., aged 30.
 1752 42 **James McMillan**, Major, 2d Artillery.
 1753 43 **WILLIAM B. HUGHES**, Major and Q. M., U. S. A.
 1754 44 **Samuel S. Carroll**, Maj.-Gen., U. S. A., [retired], Washington, D. C.
 1755 45 **Fitzhugh Lee**, Richland Mills, Stafford Co., Va.
 1756 46 **John McLean Hildt**, Died, April 25, 1877, at New York city, aged 41.

No. C. R.

- 1757 47 *Brayton C. Ives*, Died, June 27, 1857, at Fort Clark, Texas, aged 23.
 1758 48 **Herbert M. Enos**, Major, U. S. A., [retired], Waukeska, Wis.
 1759 49 **Arthur S. Cunningham**, With Wells, Fargo & Co., San Francisco, Cal.

1857.

- 1760 1 **John C. Palfrey**, Boston, Mass.
 1761 2 *Richard K. Meade*, Died, July —, 1862, at Petersburg, Va., aged 26.
 1762 3 E. PORTER ALEXANDER, Vice-President Louisville & Nashville R. R.,
 Louisville, Ky.
 1763 4 **Henry M. Robert**, Major, 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 Cor-
 inth, Miss., aged 26.
 1766 7 **Thomas G. Baylor**, Lieut.-Col., Ordnance Corps.
 1767 8 **H. S. Putnam**, Killed, July 18, 1863, at Fort Wagner, S. C., aged 26.
 1768 9 **Wm. P. Smith**, White Sulphur Springs, W. Va.
 1769 10 *George A. Kensel*, Died, April 17, 1881, at New Haven, Conn., aged 45.
 1770 11 *Thomas J. Berry*, Died, —, 1865, at —, Ga., aged 29.
 1771 12 *Charles H. Morgan*, Died, Dec. 20, 1875, at Alcatraz Island, Cal., aged 41.
 1772 13 *Oliver H. Fish*, Died, 1863, at Alexandria, Campbell Co., Ky.
 1773 14 **Abram C. Wildrick**, Captain, 3d Artillery.
 1774 15 *Charles J. Walker*, Died, March 4, 1879, at Richmond, Ky., aged 43.
 1775 16 *Francis Beach*, Died, Feb. 5, 1873, at N. Y. city, aged 38.
 1776 17 **William Sinclair**, Capt. 3d Artillery.
 1777 18 **Augustus G. Robinson**, Major and Q.-M. U. S. A.
 1778 19 **Samuel W. Ferguson**, Pres. Miss. Levee Board, Greenville, Miss.
 1779 20 **Marcus A. Reno**, Harrisburg, Pa.
 1780 21 **Edward R. Warner**, Capt. 3d Artillery.
 1781 22 MANNING M. KIMMEL, Henderson, Ky.
 1782 23 **George H. Weeks**, Major and Q.-M. U. S. A.
 1783 24 *John T. Muguider*, Died, June 28, 1858, at Marysville, Neb., aged 21.
 1784 25 **George A. Cunningham**, Richmond, Va.
 1785 26 **Henry C. McNeill**, Unknown.
 1786 27 *Ira W. Clafin*, Died, Nov. 18, 1867, at Mount Pleasant, Texas, aged 33.
 1787 28 **Aurelius F. Cone**, History since 1866 unknown
 1788 29 **Paul J. Quattlebaum**, Columbus, Ga.
 1789 30 **John S. Marmaduke**, St. Louis, Mo.
 1790 31 **George W. Holt**, History since 1866 unknown.
 1791 32 JOSEPH S. CONRAD, Maj. 17th Infantry.
 1792 33 *Edward J. Connor*, Died, August 16, 1868, at Exeter, N. H., aged 35.
 1793 34 **George Ryan**, Killed, May 8, 1864, at Spottsylvania, Va., aged 28.
 1794 35 ROBERT H. ANDERSON, Chief of Police, Savannah, Ga.
 1795 36 **Charles E. Farrand**, History since 1871 unknown.
 1796 37 **Thomas E. Lee**, Humboldt, Coles Co., Ind.
 1797 38 *La Fayette Peck*, Died —.

1858.

- 1798 1 **Wm. C. Paine**, Beverly Farms, Mass.
 1799 2 *Moses J. White* Died, Jan. 29, 1864, at Natchez, Miss., aged 22.
 1800 3 **Joseph Dixon**, Killed, Feb. 13, 1862, at Ft. Donelson, Tenn., aged 28.
 1801 4 **Wm. H. Echols**, Huntsville, Ala.
 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 Artillery.

No. C. R.

- 1806 9 *Chas. H. Ingraham*, Died, Sept. 20, 1867, at New Orleans, La., aged 31.
 1807 10 *Leroy Napier*, Died, Sept. 5, 1867, at Macon, Ga., aged 34.
 1808 11 *Solomon Williams*, Killed, June 9, 1863, near Culpepper Ct. House, Va., aged 28.
 1809 12 *Richard H. Brewer*, Killed, —, 1864, in Cavalry fight, near Staunton, Va., aged 30.
 1810 13 *Samuel McKee*, Died, June 3, 1864, of wounds received at Cold Harbor, Va., aged 29.
 1811 14 **James J. Van Horn**, Major, 13th Infantry.
 1812 15 **Andrew Jackson**, Hermitage, near Nashville, Tenn.
 1813 16 *Chas. G. Harker*, Killed, June 27, 1864, at Kencsaw, Ga., aged 28.
 1814 17 *Sardine P. Reed*, Died, Feb. 5, 1859, at West Point, N. Y., aged 25.
 1815 18 **Royal T. Frank**, Major, 1st Artillery.
 1816 19 **Edward P. Cressey**, Pacific Mail S. S. Co., San Francisco, Cal.
 1817 20 **Asa B. Carey**, Major and Paymaster, U. S. A.
 1818 21 **Wm. H. Bell**, Capt. and Com. of Sub., U. S. A.
 1819 22 **Bryan M. Thomas**, Milledgeville, Ga.
 1820 23 *William J. L. Nicodemus*, Died, Jan. 6, 1879, at Janesville, Wis., aged 44.
 1821 24 **Oliver P. Gooding**, Washington, D. C.
 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 **Wm. E. Merrill**, Major Corps of Engineers.
 1826 2 **Sam. H. Lockett**, Prof. of Mathematics at East Tennessee University, Knoxville, Tenn.
 1827 3 *Chas. E. Collins*, Killed, May 12, 1864, at Spottsylvania, Va., aged 27.
 1828 4 *Chanucey 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, Tennessee, aged 27.
 1831 7 **Moses H. Wright**, Louisville, Ky.
 1832 8 **Edward G. Bush**, Capt. 10th Infantry.
 1833 9 FRANCIS L. GUENTHER, Capt. 5th Artillery.
 1834 10 *Elias B. Carling*, Died, Jan. 1, 1875, at Fort Sanders, Wyoming, aged 38.
 1835 11 MARTIN B. HARDIN, Brig.-Gen. U. S. A. (retired), 204 Dearborn Street, Chicago, Ill.
 1836 12 **Eugene M. Baker**, Major 2d 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 Ft. Craig, N. Mex., aged 25.
 1839 15 FRANCIS J. CRILLY, 223 Dock Street, Philadelphia, Pa.
 1840 16 **Allen L. Anderson**, Cincinnati, Ohio.
 1841 17 *Edwin H. Stoughton*, Died, Dec. 25, 1868, at Boston, Mass., aged 31.
 1842 18 CALEB H. CARLTON, Major 3d Cavalry.
 1843 19 JOSEPH WHEELER, Wheeler, Lawrence Co., Ala.
 1844 20 JOHN J. UPHAM, Major 5th Cavalry.
 1845 21 **Abraham K. Arnold**, Major 6th Cavalry.
 1846 22 **Henry A. F. Worth**, Washington, D. C.

1860

- 1847 1 WALTER McFARLAND, Major Corps of Engineers.
 1848 2 *John A. Tardy*, Died, June 3, 1867, at Georgetown, D. C., aged 28.
 1849 3 HORACE PORTER, Pullman Palace Car Co., New York.
 1850 4 *Nicholas Bowen*, Died, July 11, 1871, at Dorchester, Mass., aged 35.

No.	C. R.	
1851	5	<i>Theodore Edson</i> , Died, Nov. 17, 1870, at Rock Island, Ill., aged 32.
1852	6	JAMES H. WILSON , Pres. Iron Mountain R. R., St. Louis, Mo.
1853	7	Benjamin F. Sloan , History since 1866 unknown.
1854	8	JAMES M. WHITEMORE , Lieut.-Col. Ordnance Corps.
1855	9	ALANSON M. RANDOL , Capt. 1st Artillery.
1856	10	<i>Cornelius Hook</i> , Died, June 19th, 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 Corps of Engineers.
1859	13	Josiah H. Kellogg , Capt. U. S. A. (retired), Chicago, Ill.
1860	14	Stephen D. Ramseur , Died, Oct. 21, 1864, of wounds received at Cedar Creek, Va., aged 27.
1861	15	EDWARD R. HOPKINS , St. Paul, Minn.
1862	16	Daniel D. Lynn , History since 1870 unknown.
1863	17	<i>Sam A. Foster</i> , Died, Feb. 3, 1871, at San Francisco, Cal., aged 34.
1864	18	Alexander C. M. Pennington , Capt. 2d Artillery.
1865	19	<i>John M. Kerr</i> , Died, —, 1861, at —, N. C., aged 24.
1866	20	<i>Albert M. Powell</i> , Died, June 10, 1868, at Ft. Stevenson, Dak., aged 33.
1867	21	Alfred T. Smith , Capt. 8th Infantry.
1868	22	Wesley Merritt , Col. 5th Cavalry.
1869	23	JAMES P. MARTIN , Major and Asst. Adjt.-Gen. U. S. A.
1870	24	<i>John R. B. Burtwell</i> , Died, Oct. 12, 1873, at Florence, Ala., aged 37.
1871	25	Wm. G. Jones , Killed, Sept. 19, 1863, at Chicamauga, Ga., aged 26.
1872	26	<i>Martin V. B. Lewis</i> , Died, June 29, 1862, at Winchester, Va., aged 26.
1873	27	Salem S. Marsh , Killed, May 1, 1863, at Chancellorsville, Virginia, aged 26.
1874	28	Wade H. Gibbes , 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 , Capt. and Com. of Sub., U. S. A.
1877	31	Frank Huger , Lynchburg, Va.
1878	32	ROBERT H. HALL , Capt. 10th Infantry.
1879	33	John N. Andrews , Capt. 8th Infantry.
1880	34	Edward R. D. Riley , Buffalo, N. Y.
1881	35	William H. Jordan , Major 3d Infantry.
1882	36	John J. Sweet , Killed, June 27, 1862, at Gaines' Mill, Va., aged 24.
1883	37	Lyman Mishler , Killed, Feb. 21, 1862, at Valverde, N. M., aged 23.
1884	38	George S. Hollister , San Francisco, Cal.
1885	39	<i>George W. Vanderbilt</i> , Died, Jan. 1, 1864, at Nice, France, aged 25.
1886	40	James M. Warner , Albany, N. Y.
1887	41	Harold Borland , History since 1866 unknown.

MAY 6, 1861.

1888	1	HENRY A. DUPONT , Wilmington, Del.
1889	2	C. E. Cross , Killed, June 5, 1863, before Fredericksburg, Va., aged 26.
1890	3	ORVILLE E. BABCOCK , Major Corps of Engineers.
1891	4	Henry W. Kingsbury , Died, Sept. 18, 1862, of wounds received at Antietam, Md., aged 27.
1892	5	Adelbert Ames , 208 W. 59th St., New York, N. Y.
1893	6	Llewellyn G. Hoxton , Alexandria, Va.
1894	7	ADELBERT R. BUFFINGTON , Lieut.-Col. Ordnance Corps.
1895	8	<i>Emory Upton</i> , Died, March 14, 1881, at San Francisco, Cal., aged 42.
1896	9	NATHANIEL R. CHAMBLISS , Tuscaloosa, Ala.
1897	10	Edmund Kirby , Died, May 28, 1863, at Washington, D. C., of wounds received at Chancellorsville, Va., aged 23.
1898	11	John I. Rodgers , Capt. 2d Artillery.
1899	12	SAMUEL N. BENJAMIN , Maj. and Asst. Adjt.-Gen. U. S. A.
1900	13	John Adair , Cattle Ranchero, near Astoria, Oregon.
1901	14	JOHN W. BARLOW , Maj. Corps of Engineers.
1902	15	Chas. E. Hazlett , Killed, July 2, 1863, at Gettysburg, Pa., aged 25.

No. C. R.

- 1903 16 **Chas. E. Patterson**, Killed, April 6, 1862, at Shiloh, Tenn., aged 25.
 1904 17 **Judson Kilpatrick**, U. S. Minister to Chili, Deckertown, N. J.
 1905 18 **FRANKLIN HARWOOD**, Major Corps of Engineers.
 1906 19 **GEORGE W. DRESSER**, 44 E. 25th St., New York city.
 1907 20 **CHAS. MCK. LEOSER**, 34 E. 36th St., New York city.
 1908 21 **HENRY C. HASBROUCK**, Capt. 4th Artillery.
 1909 22 **Wm. A. Elderkin**, Capt. and Com. of Sub. U. S. A.
 1910 23 **FRANCIS A. DAVIES**, 230 N. 5th St., Philadelphia, Pa.
 1911 24 **Chas. C. Campbell**, St. Louis, Mo.
 1912 25 **Malbone F. Watson**, Captain U. S. A. [retired], Washington, D. C.
 1913 26 **John B. Williams**, West Chester, Pa.
 1914 27 **Guy V. Henry**, Major 9th Cavalry.
 1915 28 **Jacob H. Smyser**, Pittsburg, Penn.
 1916 29 **Jacob B. Rawles**, Captain 5th Artillery.
 1917 30 *Erskine Gittings*, Died, Sept. 20, 1880, at Fort Hamilton, N. Y., aged 40.
 1918 31 **J. Ford Kent**, Captain 3d Infantry.
 1919 32 **EUGENE B. BEAUMONT**, Major 4th Cavalry.
 1920 33 **Leonard Martin**, Green Bay, Wis.
 1921 34 **John S. Poland**, Major 18th Infantry.
 1922 35 *Robert L. Eastman*, Died, Nov. 7, 1865, at Washington, D. C., aged 29.
 1923 36 **Henry B. Noble**, Captain U. S. A. [retired], 35 W. 24th Street, New York.
 1924 37 **Leroy L. Janes**, History since 1867 unknown.
 1925 38 *Campbell D. Emory*, Died, March 11, 1878, at San Antonio, Tex., aged 38.
 1926 39 **J. F. McQuesten**, Killed, Sept. 19, 1864, at Opequan, Va., aged 29.
 1927 40 *George O. Sokalski*, Died, Feb. 12, 1867, at Fort Laramie, Dak., aged 27.
 1928 41 **Olin F. Rice**, St. Louis, Mo.
 1929 42 **Wright Rives**, Captain U. S. A. [retired], 339 Pennsylvania Avenue, Washington, D. C.
 1930 43 **Chas. H. Gibson**, 1131 Girard Street, Philadelphia, Pa.
 1931 44 *Matthias W. Henry*, Died, Nov. 28, 1877, at Brooklyn, N. Y., aged 39.
 1932 45 **Sheldon Sturgeon**, Captain U. S. A. [retired], 18 Broad street, New York.

JUNE 24, 1861.

- 1933 1 **Pat'k H. O'Rourke**, Killed, July 2, 1863, at Gettysburg, Pa., aged 27.
 1934 2 **Francis U. Farquhar**, Major 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**, Unknown.
 1937 5 **Daniel W. Flagler**, Major Ordnance Corps.
 1938 6 *Thomas C. Bradford*, Died, Jan. 12, 1872, at West Point, N. Y., aged 35.
 1939 7 *Richard M. Hill*, Died, March 25, 1876, at Springfield, Mass., aged 37.
 1940 8 **WILLIAM H. HARRIS**, 490 Euclid Avenue, Cleveland, O..
 1941 9 **Alfred Mordecai**, Major Ordnance Corps.
 1942 10 *D. H. Buel*, Assassinated, July 22, 1870, at Fort Leavenworth, Kansas, aged 30.
 1943 11 **Stephen C. Lyford**, Major Ordnance Corps.
 1944 12 **Alonzo H. Cushing**, Killed, July 3, 1863, at Gettysburg, Pa., aged 22.
 1945 13 *Charles C. Parsons*, Died, Sept. 7, 1878, at Memphis, Tenn., aged 40.
 1946 14 *John R. Eddie*, Died, Oct. 29, 1874, at Washington, D. C., aged 36.
 1947 15 **Lawrence S. Babbitt**, Major Ordnance Corps.
 1948 16 **George A. Woodruff**, Died, July 4, 1863, of wounds received at Gettysburg, Pa., aged 22.
 1949 17 *Joseph C. Audenreid*, Died, June 3, 1880, at Washington, D. C., aged 40.
 1950 18 *Julius W. Adams*, Died, Nov. 15, 1865, at Brooklyn, N. Y., aged 25.
 1951 19 **Peter C. Hains**, Major Corps of Engineers.
 1952 20 **Francis H. Parker**, Major Ordnance Corps.
 1953 21 **Joseph B. Farley**, Major Ordnance Corps.

No. C. R.

- 1954 22 **Joseph B. Campbell**, Captain 4th Artillery.
 1955 23 **Henry E. Noyes**, Major 4th Cavalry.
 1956 24 PHILIP H. REMINGTON, Captain 19th Infantry.
 1957 25 **Wm. D. Fuller**, Upperville, Va.
 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 **Chas. H. Brightly**, Died, June 9, 1864, at Philadelphia, Pa., of wounds received at the Wilderness, Va., aged 25.
 1962 30 *Eugene Carter*, Died, Feb. 10, 1877, at Haverhill, Mass., aged 38.
 1963 31 **Samuel P. Ferris**, Captain 4th Infantry.
 1964 32 **George O. Watts**, Alexandria, La.
 1965 33 *Frank A. Reynolds*, Died, July 19, 1875, at Illion, N. Y., aged 34.
 1966 34 **George A. Custer**, Killed, June 25, 1876, on the Little Big Horn, Montana, aged 37.

1862.

- 1967 1 **Ranald S. Mackenzie**, Colonel 4th Cavalry.
 1968 2 **GEORGE L. GILLESPIE**, Major Corps of Engineers.
 1969 3 *George Burroughs*, Died, Jan. 22, 1870, in Charleston Harbor, S. C., aged 28.
 1970 4 **Chas. R. Suter**, Major Corps of Engineers.
 1971 5 **Jared A. Smith**, Major Corps of Engineers.
 1972 6 **SAMUEL M. MANSFIELD**, Major 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**, Sup't Glass Factory, Pittsfield, Mass.
 1976 10 **Jasper Myers**, San Francisco, Cal.
 1977 11 **Wm. A. Marye**, Major Ordnance Corps.
 1978 12 **FRANK B. HAMILTON**, Captain 2d Artillery.
 1979 13 **Isaac Arnold**, Major Ordnance Corps.
 1980 14 **Tully McCrea**, Captain 1st Artillery.
 1981 15 **James M. Lancaster**, Captain 3d Artillery.
 1982 16 **John Egan**, Captain 4th Artillery
 1983 17 *Asa Bolles*, Died April 21, 1863, at Sacramento, Cal., aged 23.
 1984 18 **Jas. A. Sanderson**, Died, April 10, 1864, of wounds received at Pleasant Hill, La., aged 23.
 1985 19 **Clifton Comly**, Major Ordnance Corps.
 1986 20 **Wm. C. Bartlett**, First Lieut. 3d Infantry.
 1987 21 **J. Eveleth Wilson**, Captain 2d Artillery.
 1988 22 **John H. Calef**, Captain 2d 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 Ordnance Corps.
 1992 26 **JAMES H. LORD**, Captain and A. Q.-M. U. S. A.
 1993 27 *Frederick J. James*, Killed by accident, Aug. 4, 1864, near Cold Spring, N. Y., aged 23.
 1994 28 **Chas. N. Warner**, Montana, Pa.

1863.

- 1995 1 **John R. Meigs**, Killed by guerillas, Oct. 3, 1864, near Harrisonburg, Va., aged 22.
 1996 2 **PETER S. MICHIE**, Professor of Natural and Experimental Philosophy, U. S. Military Academy.
 1997 3 *James D. Rabb*, Died, Aug. 26, 1863, at New Orleans, La., aged 23.
 1998 4 **Wm. J. Twining**, Major Corps of Engineers.

No. C. R.

- 1999 5 **Wm. R. King**, Major Corps of Engineers.
 2000 6 **Wm. H. H. Benyaurd**, Major Corps of Engineers.
 2001 7 **Chas. W. Howell**, Major Corps of Engineers.
 2002 8 *Asa H. Holgate*, Died, Sept. 11, 1880, at New Orleans, La., aged 42.
 2003 9 **JOHN R. MCGINNESS**, Major Ordnance Corps.
 2004 10 **George W. McKee**, Capt. Ordnance Corps.
 2005 11 **FRANK H. PHIPPS**, Capt. Ordnance Corps.
 2006 12 **JAMES W. REILLY**, Capt. Ordnance Corps.
 2007 13 *Josiah H. V. Field*, Died, July 16, 1864, at Cumberland, Md., aged 21.
 2008 14 *Charles F. Rockwell*, Died, Nov. 13, 1868, at Washington, D. C., aged 27.
 2009 15 **WM. S. BEEBE**, 25 Grace Court, Brooklyn, L. I., N. Y.
 2010 16 **Thomas Ward**, Capt. 1st Artillery.
 2011 17 *Jacob H. Counselman*, Died, Feb. 21, 1875, at Baltimore, Md., aged 35.
 2012 18 *George D. Ramsay*, Died, July 5, 1878, at Washington, D. C., aged 36.
 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**, Capt. Ordnance Corps.
 2015 21 **ROBT. CATLIN**, Capt. U. S. A. (retired), Orchard Lake, Mich.
 2016 22 **CHAS. H. LESTER**, Second Lieut. 8th Cavalry.
 2017 23 *Kenelm Robbins*, Died, Feb. 28, 1870, in Jackson, Miss., aged 31.
 2018 24 **JAMES M. J. SANNO**, Capt. 7th Infantry.
 2019 25 **JAMES R. REID**, Elmira, Y. N.

1864.

- 2020 1 **GARRETT J. LYDECKER**, Major Corps of Engineers.
 2021 2 *Arthur H. Burnham*, Died, at Lowell, Mass., Sept. 12, 1877, aged 35.
 2022 3 **Amos Stickney**, Major Corps of Engineers.
 2023 4 **James W. Cuyler**, Major Corps of Engineers.
 2024 5 **Alex. Mackenzie**, Capt. Corps of Engineers.
 2025 6 **OSWALD H. ERNST**, Capt. Corps of Engineers.
 2026 7 **David P. Heap**, Capt. Corps of Engineers.
 2027 8 **William Ludlow**, Capt. Corps of Engineers.
 2028 9 *Charles B. Phillips*, Died, June 14, 1881, at Norfolk, Va., aged 41.
 2029 10 **Wm. A. Jones**, Capt. Corps of Engineers.
 2030 11 *John P. Cantwell*, Killed, April 18, 1865, at Fort Tompkins, N. Y., aged 22.
 2031 12 **Andrew N. Damrell**, Capt. 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 **CHAS. J. ALLEN**, Capt. Corps of Engineers.
 2035 16 **Cullen Bryant**, Capt. Ordnance Corps.
 2036 17 *Martin L. Poland*, Died, Aug. 20, 1878, at Fort Yuma, Cal., aged 37.
 2037 18 **Alex. S. Clarke**, Physician, 132 Remsen St., Brooklyn, N. Y.
 2038 19 **E. Van Arsdale Andruss**, Capt. 1st. Artillery.
 2039 20 **Wm. Ennis**, First Lieut. 4th 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**, 167 E. 62d St., New York city.
 2043 24 **Rezin G. Howell**, First Lieut. 2d Artillery.
 2044 25 **Wm. P. Vose**, First Lieut. 2d Artillery.
 2045 26 **ED. D. WHEELER**, History since 1878 unknown.
 2046 27 *Samuel H. Kinney*, Died, Dec. 3, 1868, at Sitka, Alaska, aged 25.

1865.

- 2047 1 **CHAS. W. RAYMOND**, Capt. Corps of Engineers.
 2048 2 **Lewis C. Overman**, Capt. Corps of Engineers.
 2049 3 **A. MACOMB MILLER**, Capt. Corps of Engineers.
 2050 4 *Micah R. Brown*, Died, April 9, 1880, at Lawrence, Mass., aged 36.

No. C. R.

- 2051 5 **Milton B. Adams**, Capt. Corps of Engineers.
 2052 6 **Wm. R. Livermore**, Capt. Corps of Engineers.
 2053 7 **DAVID W. PAYNE**, Corning, N. Y.
 2054 8 **Wm. H. Heuer**, Capt. Corps of Engineers.
 2055 9 **Wm. S. Stanton**, Capt. Corps of Engineers.
 2056 10 **William H. Chase**, Died, June 24, 1871, at Germantown, Pa., aged 27.
 2057 11 **THOS. H. HANDBURY**, Capt. Corps of Engineers.
 2058 12 **Reuben W. Petrikin**, Lockhaven, Pa.
 2059 13 **JAMES C. POST**, Capt. Corps of Engineers.
 2060 14 **John K. Hezlep**, Died, Aug. 13, 1867, at Fort Morgan, Ala., aged 24.
 2061 15 **A. Nisbet Lee**, Died, Oct. 31, 1879, at Louisville, Ky., aged 36.
 2062 16 **James F. Gregory**, Capt. Corps of Engineers, Aid to Gen. Sheridan
 2063 17 **ALFRED E. BATES**, Major and Paymaster U. S. A.
 2064 18 **Henry B. Ledyard**, Gen.-Manager M. C. R. Co., Detroit, Mich.
 2065 19 **Thos. M. Tolman**, Capt. 1st Infantry.
 2066 20 **JOHN P. STORY**, First Lieut. 4th Artillery.
 2067 21 **Ormsby M. Mitchell**, Died, May 27, 1875, at Paris, France, aged 32.
 2068 22 **David R. Porter**, Died, Nov. 28, 1866, at Brownsville, Tex., aged 25.
 2069 23 **J. HARRISON HALL**, Dayton, O.
 2070 24 **APPLETON D. PALMER**, 115 Broadway, N. Y.
 2071 25 **James L. Sherman**, Died, May 15, 1860, at New York, aged 35.
 2072 26 **Wm. A. Rafferty**, Capt. 6th Cavalry.
 2073 27 **Cyrus M. Allen**, Vincennes, Ind.
 2074 28 **Albert G. Forse**, Capt. 1st Cavalry.
 2075 29 **WM. H. McLAUGHLIN**, Capt. 18th Infantry.
 2076 30 **Clinton J. Powers**, Died, April 21, 1872, at Pittsburgh, Pa., aged 27.
 2077 31 **Seneca H. Norton**, Unknown.
 2078 32 **Charles M. Reid**, Died, Dec. 8, 1865, at Augusta, Ga., aged 21.
 2079 33 **Edward H. Totten**, Killed, June 14, 1879, at Cold Spring, N. Y., aged 33.
 2080 34 **George H. Burton**, Capt. 21st Infantry.
 2081 35 **George T. Clmsted**, Capt. U. S. A., Unassigned.
 2082 36 **Edwin Mauck**, Died, Aug. 16, 1880, at Crisfield, Md., aged 39.
 2083 37 **Frederick W. Bailey**, Unknown.
 2084 38 **Thomas L. Brent**, Died, May 21, 1880, at Columbus, Ohio, aged 34.
 2085 39 **Chas. H. Breckinridge**, Died, Aug. 27, 1867, at Ft. Morgan, Ala., aged 23.
 2086 40 **JAMES M. MARSHALL**, Capt. and A. Q.-M. U. S. A.
 2087 41 **WM. S. STARRING**, Capt. Ordnance Corps.
 2088 42 **Wm. Krause**, First Lieut. 3d Infantry.
 2089 43 **Chas. P. Smith**, San Antonio, Tex.
 2090 44 **Jared L. Rathbone**, San Francisco, Cal.
 2091 45 **Thomas J. Lloyd**, Capt. 18th Infantry.
 2092 46 **Francis H. Ross**, Cheyenne, W. T.
 2093 47 **EDWARD HUNTER**, Capt. 1st Cavalry.
 2094 48 **William A. Garland**, Died, Dec. 1, 1865, at Augusta, Ga., aged 22.
 2095 49 **Alexander Hoffman**, Unknown.
 2096 50 **LDGER C. BOWEN**, Capt. U. S. A. (retired), 2943 Prairie Ave., Chicago, Ill.
 2097 51 **Chas. Keller**, Capt. 2d Infantry.
 2098 52 **Ben. D. Critchlow**, History since 1869 unknown.
 2099 53 **Malcom McArthur**, Capt. 17th Infantry.
 2100 54 **John E. Hosmer**, Died, July 13, 1870, at Camp Douglas, Utah, aged 29.
 2101 55 **SAM. M. MILLS**, First Lieut. 5th Artillery.
 2102 56 **WM. D. O'FOOLE**, Post Trader, Ft. Keogh, Montana.
 2103 57 **Chas. E. Moore**, History since 1872 unknown.
 2104 58 **Joseph K. Hyer**, Capt. U. S. A. (retired), Carrolton Hotel, Baltimore, Md.
 2105 59 **George G. Greenough**, First Lieut. 4th Artillery.
 2106 60 **James D. Graham**, Died, June 18, 1868, at Washington, D. C., aged 25.
 2107 61 **Warren C. Beach**, Capt. 11th Infantry.
 2108 62 **Chas. Morris**, First Lieut. 5th Artillery.
 2109 63 **Satterlee C. Plummer**, Second Lieut. 15th Infantry.
 2110 64 **ARCHIBALD H. GOODLOE**, Capt. 22d Infantry.

No. C. R.

- 2111 65 **Cass Durham**, Capt. 18th Infantry.
 2112 66 **ROB'T. B. WADE**, 612 Olive St., St. Louis, Mo.
 2113 67 **P. ELMENDORF SLOAN**, Syracuse, N. Y.
 2114 68 **Chas. A. Dempsey**, Capt. 2d Infantry.

1866.

- 2115 1 **Henry M. Adams**, Capt. Corps of Engineers.
 2116 2 **James Mercur**, Capt. Corps of Engineers.
 2117 3 **Chas. E. L. B. Davis**, Capt. Corps of Engineers.
 2118 4 **Benjamin D. Greene**, Capt. Corps of Engineers.
 2119 5 *John H. Weeden*, Died, Jan. 29, 1877, in San Francisco, Cal., aged 23.
 2120 6 **George M. Wheeler**, Capt. Corps of Engineers.
 2121 7 *Eugene A. Woodruff*, Died, Sept. 30, 1873, at Shreveport, La., aged 31.
 2123 8 **James B. Quinn**, Capt. Corps of Engineers.
 2123 9 **Daniel W. Lockwood**, Capt. Corps of Engineers.
 2124 10 **Wm. P. Butler**, Rock Island, Ill.
 2125 11 **Frank Soule**, Prof. of Eng., University of Cal., San Francisco, Cal.
 2126 12 *Edward M. Wright*, Died, April 24, 1880, at Washington, D. C., aged 34.
 2127 13 *Richard C. Churchill*, Died, June 24, 1879, at Sing Sing, N. Y., aged 34.
 2128 14 **Chas. S. Smith**, Capt. of Ordnance U. S. A.
 2129 15 **Hiero B. Herr**, Prof. of Math. Lehigh Univ., South Bethlehem, Pa.
 2130 16 **James O'Hara**, First Lieut. 3d Artillery.
 2131 17 **Chas. E. Kilbourne**, First Lieut. 2d Artillery.
 2132 18 **Abner H. Merrill**, First Lieut. 1st Artillery.
 2133 19 **Henry H. C. Dunwoody**, First Lieut. 4th Artillery.
 2134 20 **Robert Craig**, First Lieut. 4th Artillery.
 2135 21 *Wm. P. Dixon*, Died, Oct. 6, 1866, in the wreck of the Evening Star.
 2136 23 **CHARLES KING**, Captain U. S. A. [retired], Madison, Wis.
 2137 23 **James E. Eastman**, First Lieut. 2d Artillery.
 2138 24 **Isaac T. Webster**, First Lieut. 1st Artillery.
 2139 25 **WILLIAM H. UPHAM**, Angelica, Wis.
 2140 26 *Solon Orr*, Died, Sept. 16, 1867, at Fort Jefferson, Fla., aged 23.
 2141 27 **Elbridge R. Hills**, First Lieut. and Adj. 5th Artillery.
 2142 28 *Joseph G. Swift*, Died, March 2, 1871, at New York city, aged 28.
 2143 29 **FRANCIS L. HILLS**, No. 7 Chester Park, Boston, Mass.
 2144 30 **Gec. O. Webster**, First Lieut. 4th Infantry.
 2145 31 **Rufus P. Brown**, First Lieut. 4th Infantry.
 2146 32 **J. Scott Payne**, Captain 5th Cavalry.
 2147 33 **John P. Walker**, Captain 3d Cavalry.
 2148 34 **Quintin Campbell**, Unknown.
 2149 35 **JOHN F. STRETCH**, First Lieut. and Adj. 10th Infantry.
 2150 36 *Albert J. Neff*, Died, July 5, 1868, at Ft. C. F. Smith, Mon., aged 24.
 2151 37 **Wm. W. Fleming**, History since 1877 unknown.
 2152 38 **Chas. L. Umbstaetter**, Pittsburg, Pa.
 2153 39 **Wm. J. Moberly**, History since 1869 unknown.
 2154 40 **John C. Thompson**, Captain 3d Cavalry.
 2155 41 **James B. Cole**, Marysville, Ohio.

1867.

- 2156 1 **Ernest H. Ruffner**, Capt. Corps of Engineers.
 2157 2 **JOHN C. MALLERY**, Capt. Corps of Engineers.
 2158 3 **CLINTON B. SEARS**, Capt. Corps of Engineers.
 2159 4 **Thomas Tuttle**, Capt. Corps of Engineers.
 2160 5 *Joseph E. Griffith*, Died, July 7, 1877, at Iowa City, Iowa, aged 34.
 2161 6 **Wm. E. ROGERS**, Garrisons, N. Y.
 2162 7 **Lewis M. Haupt**, 3206 Chestnut St., Philadelphia, Pa.
 2163 8 **John E. Greer**, Capt. Ordnance Corps.

No. C R

- 2164 9 **Edward Maguire**, Capt. Corps of Engineers.
 2165 10 **John Pitman**, Capt. Ordnance Corps.
 2166 11 **FRED. A. MAHAN**, Capt. Corps of Engineers.
 2167 12 **Chas. F. Powell**, Capt. Corps of Engineers.
 2168 13 **Frederick A. Hinman**, Capt. Corps of Engineers.
 2169 14 *William F. Reynolds*, Died. Nov. 22, 1877, at Lafayette, Ind., aged 30.
 2170 15 **Chas. Shaler**, Capt. Ordnance Corps.
 2171 16 *Charles S. Heintzelman*, Died, Feb. 27, 1881, at Washington, D. C., aged 35.
 2172 17 **John M. K. Davis**, First Lieut. and Adjt. 1st Artillery.
 2173 18 **CROSBY P. MILLER**, First Lieut. 4th Artillery
 2174 19 **Chas. G. Eckhart**, Tuscola, Douglass Co., Ill.
 2175 20 **Luigi Lomia**, First Lieut. 5th Artillery.
 2176 21 *James E. Bell*, Died, Sept. 11, 1873, at Fort Jefferson, Fla., aged 29.
 2177 22 **Robert M. Rogers**, First Lieut. 2d Artillery.
 2178 23 **THOS. H. BARBER**, First Lieut. 1st Artillery.
 2179 24 **John M. Johnson**, Zamora, Kansas.
 2180 25 **John McClellan**, First Lieut. 5th Artillery.
 2181 26 **Thomas. T. Thornburgh**, Killed in action with Ute Indians, near Milk River, Col., Sept. 29, 1879, aged 35.
 2182 27 **EUGENE P. MURPHY**, 409 Pine St., San Francisco, Cal.
 2183 28 **Samuel R. Jones**, First. Lieut. 4th Artillery.
 2184 29 **Ephraim T. C. Richmond**, First Lieut. 2d Artillery.
 2185 30 **Henry B. Osgood**, First Lieut. 3d Artillery.
 2186 31 **James Bassel**, Clarksburg, West Va.
 2187 32 **Sedgwick Pratt**, First Lieut. 3d Artillery.
 2188 33 **Allyn Capron**, First Lieut. 1st Artillery.
 2189 34 **Henry D. Wallen, Jr.**, Grand Rapids, Mich.
 2190 35 **Arthur Cranston**, Killed, April 26, 1873, in action with Modoc Indians, aged 27.
 2191 36 **Alexander D. Schenck**, First Lieut. 2d Artillery.
 2192 37 **Oliver E. Wood**, First Lieut. 5th Artillery.
 2193 38 **Edward M. Merriman**, Histore since 1870 unknown.
 2194 39 **EDWIN S. CURTIS**, First Lieut. 2d Artillery.
 2195 40 **GEORGE A. GARRETSON**, Second National Bank, Cleveland, O.
 2196 41 **Jacob Almy**, Killed, May 27, 1873, at San Carlos Agency, Arizona, aged 31.
 2197 42 *William J. Suttle*, Died, Jan. 27, 1873, at Santa Fe, N. M., aged 29.
 2198 43 **LEANDER T. HOWES**, 11 Wall street, New York city.
 2199 44 **Henry C. Danes**, First Lieut. 3d Artillery.
 2200 45 **Walter Howe**, First Lieut. 4th Artillery.
 2201 46 **Barnet Wager**, First Lieut. 2d Artillery.
 2202 47 **Medorem Crawford**, First Lieut, 2d Artillery.
 2203 48 **Edward Davis**, First Lieut. and R. Q. M. 3d Artillery.
 2204 49 *A. Tracey Lee*, Died, Feb. 19, 1870, at Washington, D. C., aged 25.
 2205 50 **Henry N. Moss**, Oakland, Cal
 2206 51 **STANISLAUS REMAK**, 123 S. Seventh street, Philadelphia, Pa.
 2207 52 **Horatio M. Jones**, 427 Chestnut Street, Philadelphia, Pa.
 2208 53 **EDWARD S. GODFREY**, Captain 7th Cavalry.
 2209 54 **WILLIAM J. ROE**, Newburg, N. Y.
 2210 55 **Christopher C. Wolcott**, First Lieut. 3d Artillery.
 2211 56 *John A. Campbell*, Died, Oct. 29, 1875, at Raleigh, N. C., aged 32.
 2212 57 **Gilbert P. Cotton**, First Lieut. 1st Artillery.
 2213 58 **Eliphalet N. Chester**, Buffalo, N. Y.
 2214 59 *Geo. W. Craddebaugh*, Died, —, 1877, at Portland, Oregon, aged 32.
 2215 60 **William B. McCallum**, First Lieut. 5th Artillery.
 2216 61 **Orsemus B. Boyd**, First Lieut. 8th Cavalry.
 2217 62 **Thomas R. Adams**, First Lieut. 5th Artillery.
 2218 63 **John H. Gifford**, First Lieut. 2d Artillery.

1868.

No.	C. R.	
2219	1	Albert H. Pawson , First Lieut. Corps of Engineers.
2220	2	John G. D. Knight , First Lieut. Corps of Engineers.
2221	3	Richard L. Hoxie , First Lieut. Corps of Engineers.
2222	4	EDGAR W. BASS , Prof. of Math. U. S. M. A., West Point, N. Y.
2223	5	<i>James B. Mackall</i> , Died, April 18, 1871, at Santa Fe, N. M., aged 27.
2224	6	Richard H. Savage , San Francisco, Cal.
2225	7	Wm. L. Marshall , First Lieut. Corps of Engineers.
2226	8	JOSEPH H. WILLARD , First Lieut. Corps of Engineers.
2227	9	HENRY METCALFE , Capt. Ordnance Corps.
2228	10	Frank Heath , Capt. Ordnance Corps.
2229	11	<i>William J. Hamilton</i> , Died, Jan. 22, 1872, at Bristol, Pa., aged 26.
2230	12	ROBERT FLETCHER , Prof. Dartmouth College, Hannover, N. H.
2231	13	<i>John J. Casey</i> , Died, March 24, 1869, at Ft. Washington, Md., aged 23.
2232	14	Clarence O. Howard , First Lieut. 2d Artillery.
2233	15	DAVID D. JOHNSON , First Lieut. 5th Artillery.
2234	16	<i>Jas. C. Morrison</i> , Drowned, May 4, 1871, near Ft. Niagara, N. Y., aged 25.
2235	17	Chas. R. Barnett , Capt. and A. Q. M. U. S. A.
2236	18	EUGENE O. FECHER , Unknown.
2237	19	Wm. Everett , First Lieut. 4th Artillery.
2238	20	<i>Paul Dahlgren</i> , Died, March 23, 1876, at Rome, Italy, aged 30.
2239	21	CHAS. W. WHIPPLE , First Lieut. Ordnance Corps.
2240	22	<i>George W. Deshler</i> , Died, July 28, 1875, at Fort Barrancas, Fla., aged 31.
2241	23	DAVID S. DENNISON , Hillview (Lake George), Warren Co., N. Y.
2242	24	ALEX. L. MORTON , First Lieut. 5th Artillery.
2243	25	Christopher T. Hall , Unknown.
2244	26	Wm. P. Clark , Capt. 2d Cavalry.
2245	27	Samuel M. Swigert , First Lieut. 2d Cavalry.
2246	28	Wm. P. Hall , First Lieut. and R. Q. M. 5th Cavalry.
2247	29	Joshua L. Fowler , First Lieut. 2d Cavalry.
2248	30	John Pope, Jr. , First Lieut. 1st Artillery.
2249	31	WM. J. VOLKMAR , Capt. 5th Cavalry and Aid to Gen. Sheridan.
2250	32	JAMES H. JONES , Maj. 12th N. Y. State Militia, Knickerbocker Club, N. Y.
2251	33	Richard E. Thompson , First Lieut. and Adj. 6th Infantry.
2252	34	John B. Rodman , First Lieut. and Adj. 20th Infantry.
2253	35	Patrick T. Brodrick , First Lieut. and Adj. 23d Infantry.
2254	36	WM. C. FORBUSH , Capt. 5th Cavalry.
2255	37	JOHN D. C. HOSKINS , First Lieut. and Adj. 3d Artillery.
2256	38	Frank L. Shoemaker , First Lieut. 4th Cavalry.
2257	39	James W. Pope , First Lieut. 5th Infantry.
2258	40	Chancellor Martin , U. S. Custom House, New York, N. Y.
2259	41	Wm. T. Ditch , Waterloo, Ill.
2260	42	<i>George W. Pyle</i> , 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.
2263	45	George M. Harris , Died of wounds received in action with Modoc Indians, April 26, 1873, aged 26.
2264	46	THOS. J. MARCH , Limerick Bridge, Pa.
2265	47	Harrison S. Weeks , First Lieut. 8th Cavalry.
2266	48	LOYALL FARRAGUT , 113 E. 36th St., New York city.
2267	49	Thos. M. Willey , Hadlyne, Middlesex Co., Conn.
2268	50	Chas. F. Roe , First Lieut. and Adj. 2d Cavalry.
2269	51	DELANCEY A. KANE , Knickerbocker Club, 249 Fifth Ave., N. York city.
2270	52	Sumner H. Bodfish , Chicopee, Mass.
2271	53	Patrick Fitzpatrick , First Lieut. U. S. A. (retired), 25 East Fourth Street, Cincinnati, Ohio.
2272	54	Wm. H. Coombs , Napa City, California.

1869.

No. C R

- 2273 1 **Eric Bergland**, First Lieut. Corps of Engineers.
 2274 2 **LEONARD G. HUN**, 25 N. Pearl St., Albany, N. Y.
 2275 3 **SAM. E. TILLMAN**, Prof. of Chem., Min. and Geo. U. S. M. A., West Point, N. Y.
 2276 4 **PHILIP M. PRICE**, First Lieut. Corps of Engineers.
 2277 5 **DANIEL M. TAYLOR**, Captain Ordnance Corps.
 2278 6 **Wm. C. Fitzsimmons**, Col. State Militia, Tecumseh, Mich.
 2279 7 **WM P. DUVAL**, First Lieut. 5th Artillery.
 2280 8 **Jacob A. Augur**, Capt. 5th Cavalry.
 2281 9 **Henry L. Harris**, First Lieut. 1st Artillery.
 2282 10 **Arthur S. Hardy**, Prof. of Math., Dartmouth College, Hannover, N. H.
 2283 11 **John G. Bourke**, First Lieut. 3d Cavalry and Aid to Gen. Crook.
 2284 12 **David A. Lyle**, First Lieut. Ordnance Corps.
 2285 13 **Worth Osgood**, Astor House, New York.
 2286 14 **REM. H. LINDSEY**, Uniontown, Pa.
 2287 15 **Chas. H. Rea**, St. Louis, Mo.
 2288 16 **James E. Porter**, Killed, June 25, 1876, on the Little Big Horn, Montana, aged 29.
 2289 17 **Frank E. Nye**, Augusta, Maine.
 2290 18 **Wm. T. Craycroft**, First Lieut. U. S. A. (retired).
 2291 19 **CHARLES BRADEN**, First Lieut. U. S. A. (retired), West Point, N. Y.
 2292 20 **John Aspinwall**, Unknown.
 2293 21 **John W. Pullman**, First Lieut. 8th Cavalry.
 2294 22 **Franklin Yeaton**, Died, Aug. 17, 1872, at Naples, Me., of wounds received in action with Indians in New Mexico, Dec. 25, 1869, aged 24.
 2295 23 **Earl D. Thomas**, First Lieut. 5th Cavalry.
 2296 24 **William I. Reese**, Died, June 20, 1872, at Nashville, Tenn., aged 25.
 2297 25 **Chas. Morton**, First Lieut. 3d Cavalry.
 2298 26 **Chas. H. Rockwell**, First Lieut. 5th Cavalry.
 2299 27 **Wells W. Leggett**, Cleveland, Ohio.
 2300 28 **Jenifer H. Smallwood**, Unknown.
 2301 29 **WM. F. SMITH**, 34 E. 36th Street, New York city.
 2302 30 **George R. Bacon**, Unknown.
 2303 31 **Henry P. Perrine**, First Lieut. 6th Cavalry.
 2304 32 **Wm. W. Robinson**, First Lieut. 7th Cavalry.
 2305 33 **Wentz C. Miller**, Unknown.
 2306 34 **William Rawson**, Died, Sept. 1, 1869, at Milliken's Bend, Miss., aged 23.
 2307 35 **Edward W. Brady**, Editor, Muncie, Ind.
 2308 36 **Henry W. Sprole**, First Lieut. 8th Cavalry.
 2309 37 **Martin B. Hughes**, First Lieut. 9th Cavalry.
 2310 38 **WM. GERHARD**, 1823 Spruce St., Philadelphia, Pa.
 2311 39 **Mason M. Maxon**, First Lieut. 10th Cavalry.

1870.

- 2312 1 **FRANCIS V. GREENE**, First Lieut. Corps of Engineers.
 2313 2 **WINFIELD S. CHAPLIN**, Prof. of Civil Engineering Imp. University of Japan, Tokio, Japan.
 2314 3 **Edward S. Holden**, Sup't Washburn University, Madison, Wis.
 2315 4 **Carl F. Palfrey**, First Lieut. Corps of Engineers.
 2316 5 **James Rockwell**, 1st Lieut. Ordnance Corps.
 2317 6 **Edward E. Wood**, First Lieut. 8th Cavalry, Aid to Maj.-Gen. J. M. Schofield.
 2318 7 **Wm. B. Weir**, Killed, Oct. 20, 1879, near White River Agency, Col. aged 30.
 2319 8 **Wm. R. Quinan**, First Lieut. 4th Artillery.
 2320 9 **Edward S. Chapin**, First Lieut. 4th Artillery.
 2321 10 **Henry A. Reed**, First Lieut. 2d Artillery.
 2322 11 **Wm. B. Homer**, First Lieut. 5th Artillery.

No. C. R.

- 2323 12 **Rollin A. Ives**, Second Lieut. 5th Artillery.
 2324 13 **James A. Dennison**, Albany, N. Y.
 2325 14 **EDWARD G. STEVENS**, Clinton, Mass.
 2326 15 **EDGAR S. DUBLEY**, First Lieut. 2d Artillery.
 2327 16 **CLARENCE A. POSTLEY**, First Lieut. 3d Artillery.
 2328 17 **Chas. W. Burrows**, Cleveland, Ohio.
 2329 18 **Ira MacNutt**, First Lieut. Ordnance Corps
 2330 19 **Wm. E. Birkhimer**, First Lieut. 3d Artillery.
 2331 20 **Walter S. Schuyler**, First Lieut. 5th Cavalry and Aid to Gen. Crook.
 2332 21 **BENJAMIN H. RANDOLPH**, First Lieut. 3d Artillery.
 2333 22 **Chas. A. H. McCauley**, Capt. and A. Q. M. U. S. A.
 2334 23 **RICHARD A. WILLIAMS**, First Lieut. 8th Cavalry.
 2335 24 **Edward C. Edgerton**, Fort Wayne, Ind.
 2336 25 **Daniel C. Pearson**, First Lieut. 2d Cavalry.
 2337 26 **Clinton H. Tebbets**, Harrodsburg, Ky.
 2338 27 **Alexander O. Brodie**, Toronto, Woodson Co., Kas.
 2339 28 **CHARLES W. LARNED**, Prof. of Drawing U. S. M. A., West Point, N. Y.
 2340 29 **EDMUND M. COBB**, First Lieut. 2d Artillery
 2341 30 *Austin L. Pierce*, Died, Nov. 30, 1870, at Fort Griffin, Texas, aged 22.
 2342 31 **Edward A. Godwin**, First Lieut. 8th Cavalry.
 2343 32 **SAMUEL W. FOUNTAIN**, First Lieut. 8th Cavalry.
 2344 33 **Frederick K. Ward**, First Lieut. 1st Cavalry.
 2345 34 **ROBERT E. COXE**, 424 Main street, Quincy, Ill.
 2346 35 **Peter S. Bonus**, First Lieut. 1st Cavalry.
 2347 36 **Edward J. McClernand**, First Lieut. 2d Cavalry.
 2348 37 **Frederick E. Phelps**, First Lieut. 8th Cavalry.
 2349 38 **Robert G. Carter**, First Lieut. U. S. A. [retired], Newtonville, Mass
 2450 39 **DEXTER W. PARKER**, Meriden, Conn.
 2351 40 **Chas. B. Schofield**, First Lieut. 2d Cavalry, Aid to Maj.-Gen. J. M. Schofield.
 2352 41 **Frederick W. Kingsbury**, First Lieut. 2d Cavalry.
 2353 42 *John G. Kyle*, Died, March 30, 1877, at Xenia, O., aged 28.
 2354 43 **Jerauld A. Olmstead**, First Lieut. 9th Cavalry.
 2355 44 **Frank Michler**, First Lieut. 5th Cavalry.
 2356 45 **Benjamin H. Hodgson**, Killed, June 25, 1876, on the Little Big Horn, Montana, aged 28.
 2357 46 *Edwin H. Shelton*, Died, Jan. 12, 1880, near Canyonville, Or., aged 29.
 2358 47 **Otto L. Hein**, First Lieut. 1st Cavalry.
 2359 48 **SEBREE SMITH**, First Lieut. and Reg. Q. M. 2d Artillery.
 2360 49 **Orlando L. Wieting**, First Lieut. 23d Infantry.
 2361 50 **Winfield S. Edgerly**, First Lieut. 7th Cavalry.
 2362 51 **John B. Kerr**, First Lieut. and Adj. 6th Cavalry.
 2363 52 **Clarence A. Stedman**, First Lieut. and Adj. 9th Cavalry.
 2364 53 **ISAIAH H. McDONALD**, 8th and F streets, Washington, D. C.
 2365 54 **John Conline**, First Lieut. 9th Cavalry.
 2366 55 **ROBERT N. PRICE**, 505 Minor street, Philadelphia, Pa.
 2367 56 **Daniel H. Floyd**, First Lieut. 18th Infantry.
 2368 57 **Lovell H. Jerome**, Corporal "H" Co., 8th Cavalry.
 2369 58 **Levi P. Hunt**, First Lieut. 10th Cavalry.

1871.

- 2370 1 **James R. Wasson**, Major and Paymaster U. S. A.
 2371 2 **Edgar Z. Steever**, First Lieut. 3d Cavalry.
 2372 3 **James C. Ayres**, First Lieut. Ordnance Corps.
 2373 4 **ANDREW H. RUSSELL**, First Lieut. Ordnance Corps.
 2374 5 **GEORGE S. ANDERSON**, First Lieut. 6th Cavalry.
 2375 6 *Vinton A. Goddard*, Died, March 2, 1877, at Washington, D. C., aged 27.
 2376 7 **Frank H. Edmunds**, First Lieut. 1st Infantry.

No.	C.	R.	
2377	8		<i>Reid T. Stewart</i> , Killed by the Apache Indians, Aug. 27, 1872, at Davidson's Canon, Arizona, aged 23.
2378	9		<i>Chas. C. Morrison</i> , First Lieut. Ordnance Corps.
2379	10		<i>George B. Davis</i> , First Lieut. 5th Cavalry.
2380	11		<i>Chas. A. Woodruff</i> , Capt. and A. C. S., U. S. A.
2381	12		<i>Walter S. Wyatt</i> , First Lieut. 9th Infantry.
2382	13		<i>Wallace Mott</i> , First Lieut. 8th Infantry.
2383	14		<i>George E. Bacon</i> , First Lieut. 16th Infantry.
2384	15		<i>Thos. M. Woodruff</i> , First Lieut. 5th Infantry.
2385	16		<i>Leverett H. Walker</i> , First Lieut. 15th Infantry.
2386	17		<i>Richard H. Poillon</i> , Brooklyn, N. Y.
2387	18		<i>Henry P. Kingsbury</i> , First Lieut. 6th Cavalry.
2388	19		<i>Andrew H. Nave</i> , First Lieut. 7th Cavalry.
2389	20		<i>Fred. Schwatka</i> , First Lieut. 3d Cavalry.
2390	21		<i>John A. McKinney</i> , Killed in action with Sioux Indians Nov. 25, 1876, on the N. Fork of Powder River, aged 30.
2391	22		<i>James N. Allison</i> , First Lieut. 2d Cavalry.
2392	23		<i>JAMES B. HICKEY</i> , First Lieut. 8th Cavalry.
2393	24		<i>Chas. H. Ribbel</i> , Buffalo, N. Y.
2394	25		<i>George F. Chase</i> , First Lieut. 3d Cavalry.
2395	26		<i>Ulysses G. White</i> , Engineer U. S. Navy, Boston, Mass.
3596	27		<i>Thos. T. Knox</i> , First Lieut. 1st Cavalry.
2397	28		<i>Francis W. Mansfield</i> , First Lieut. 11th Infantry.
2398	29		<i>Jas. Fornance</i> , First Lieut. and Adj. 13th Infantry.
2399	30		<i>Henry E. Robinson</i> , First Lieut. 4th Infantry.
2400	31		<i>Wm. B. Wheeler</i> , Second Lieut. 18th Infantry.
2401	32		<i>Daniel H. Brush</i> , First Lieut. and R. Q. M. 17th Infantry.
2402	33		<i>John McA. Webster</i> , First Lieut. 22d Infantry.
2403	34		<i>Chas. R. Ward</i> , First Lieut. 10th Cavalry.
2404	35		<i>Alexander McC. Guard</i> , First Lieut. 19th Infantry.
2405	36		<i>Thos. S. Mumford</i> , First Lieut. 13th Infantry.
2406	37		<i>Frederick D. Grant</i> , First Lieut. 4th Cavalry.
2407	38		<i>Thos. G. Townsend</i> , First Lieut. 6th Infantry.
2408	39		<i>Wm. R. Hoag</i> , Died, Jan. 16, 1875, at Fort Walla Walla, M. T., aged 27.
2409	40		<i>Fayette W. Roe</i> , Second Lieut. 3d Infantry.
2410	41		<i>Julius H. Pardee</i> , First Lieut. 23d Infantry.

1872.

2411	1		<i>ROGERS BIRNIE</i> , First Lieut. Ordnance Corps.
2412	2		<i>Overton Carr, Jr.</i> , Died, July 24, 1881, at Philadelphia, Pa., aged 30.
2413	3		<i>STANHOPE E. BLUNT</i> , Captain Ordnance Corps.
2414	4		<i>Marcus W. Lyon</i> , First Lieut. Ordnance Corps.
2415	5		<i>Frank Baker</i> , First Lieut. Ordnance Corps.
2416	6		<i>Obadiah F. Briggs</i> , Trenton, N. J.
2417	7		<i>Emerson Griffith</i> , First Lieut. 13th Infantry.
2418	8		<i>Wm. Abbot</i> , Hillsboro, Ill.
2419	9		<i>George D. Wallace</i> , First Lieut. 7th Cavalry.
2420	10		<i>Harry D. W. Moore</i> , Drowned, May 9, 1878, at Fort Klamath, Oregon, aged 29.
2421	11		<i>Henry R. Lemly</i> , First Lieut. 3d Artillery.
2422	12		<i>CHAS. D. PARKHURST</i> , First Lieut. 5th Cavalry.
2423	13		<i>Benj. H. Gilman</i> , First Lieut. 13th Infantry.
2424	14		<i>Abram E. Wood</i> , First Lieut. 4th Cavalry.
2425	15		<i>John T. Van Arsdale</i> , First Lieut. 7th Infantry.
2426	16		<i>George Ruhlen</i> , First Lieut. 17th Infantry.
2427	17		<i>Chas. A. Varnum</i> , First Lieut. 7th Cavalry.
2428	18		<i>Frank West</i> , First Lieut. 6th Cavalry.
2429	19		<i>Henry M. Harrington</i> , Killed, June 25, 1876, on Little Big Horn River, Montana, aged 27.

No. C. R.

2430	20	Richard T. Yeatman , Second Lieut. 14th Infantry.
2431	21	JACOB R. RIBLETT , Peoria, Ill.
2432	22	George E. Pond , First Lieut. 8th Cavalry.
2433	23	Mitchell F. Jamar , First Lieut. 13th Infantry.
2434	24	Addis M. Henry , Second Lieut. 3d Infantry.
2435	25	George B. Walker , First Lieut. 6th Infantry.
2436	26	Thos. C. Woodbury , First Lieut. 16th Infantry.
2437	27	Chas. A. P. Hatfield , First Lieut. 4th Cavalry.
2438	28	James Allen , First Lieut. 3d Cavalry.
2439	29	Chas. A. Booth , First Lieut. 7th Infantry.
2440	30	John W. Wilkinson , First Lieut. 7th Cavalry.
2441	31	Ralph W. Hoyt , First Lieut. and R. Q.-M. 11th Infantry.
2442	32	Chas. H. Watts , First Lieut. 5th Cavalry.
2443	33	Leven C. Allen , First Lieut. 16th Infantry.
2444	34	<i>Austin Henely</i> , Drowned, July 11th, 1878, near Camp Supply, Arizona, aged 30.
2445	35	Wm. C. McFarland , Second Lieut. 16th Infantry.
2446	36	Wm. F. Norris , Ponca, Neb.
2447	37	George T. T. Patterson , Second Lieut. and R. Q.-M. 14th Infantry.
2448	38	WM. B. WETMORE , Major 9th N. Y. S. M., 15 Waverly Place, N. York.
2449	39	Chas. A. Worden , First Lieut. 7th Infantry.
2450	40	Wm. H. Miller , First Lieut. and R. Q. M. 1st Cavalry.
2451	41	Thos. B. Nichols , Bogota, Columbia, South America.
2452	42	John J. Dougherty , First Lieut. 11th Infantry.
2453	43	<i>Alfred H. Rogers</i> , Died, April 30, 1879, at Washington, D. C., aged 31.
2454	44	Thaddeus W. Jones , First Lieut. 10th Cavalry.
2455	45	Alex. Ogle , First Lieut. 17th Infantry.
2456	46	Robert Hanna , First Lieut. 6th Cavalry.
2457	47	Joseph Hall , Edgar Springs, Phelps Co., Mo.
2458	48	George Le R. Brown , Second Lieut. 11th Infantry.
2459	49	George H. Evans , Second Lieut. 10th Cavalry.
2460	50	Herbert E. Tutherly , First Lieut. 1st Cavalry.
2461	51	Wm. H. Low, Jr. , First Lieut. 20th Infantry.
2462	52	Henry Wygant , First Lieut. 24th Infantry.
2463	53	WM. H. W. JAMES , First Lieut and Adj. 24th Infantry.
2464	54	HENRY H. LANDON , 11 Wall St., New York.
2465	55	Thos. C. Davenport , First Lieut. 9th Cavalry.
2466	56	Frank P. Reap , Cashier Miner's Savings Bank, Pittston, Pa.
2467	57	Millard F. Goodwin , First Lieut. 9th Cavalry.

1873

2468	1	Wm. H. Bixby , First Lieut. Corps of Engineers.
2469	2	Henry S. Taber , First Lieut. Corps of Engineers.
2470	3	Wm. T. Rossell , First Lieut. Corps of Engineers.
2471	4	Thos. N. Bailey , First Lieut. Corps of Engineers.
2472	5	John A. Lundeen , First Lieut. 4th Artillery.
2473	6	Chas. A. L. Totten , First Lieut. 4th Artillery.
2474	7	Jacob E. Bloom , Cincinnati, O.
2475	8	Wm. H. Coffin , Second Lieut. 5th Artillery.
2476	9	Joseph H. Dorst , First Lieut. and Adj. 4th Cavalry.
2477	10	Albert S. Cummins , First Lieut. 4th Artillery.
2478	11	Joseph Garrard , First Lieut. 4th Artillery.
2479	12	Ezra B. Fuller , First Lieut. 7th Cavalry.
2480	13	Alex. B. Dyer , First Lieut. and Adj. 4th Artillery.
2481	14	<i>Joshua L. Knapp</i> , Drowned, April 19, 1877, near Astoria, Oregon, aged 31.
2482	15	George S. Hoyle , First Lieut. 1st Cavalry.
2483	16	Edward T. Brown , Second Lieut. 5th Artillery.
2484	17	George H. Paddock , First Lieut. 4th Artillery.
2485	18	Rob't London , First Lieut. 5th Cavalry.
2486	19	Bainbridge Reynolds , First Lieut. and Adj. 3d Cavalry.

No. C. R.

2487	20	George F. E. Harrison, First Lieut. 2d Artillery.
2488	21	John E. Myers, First Lieut. 3d Artillery.
2489	22	Fred. A. Smith, First Lieut. and Adj. 12th Infantry.
2490	23	George A. Cornish, First Lieut. 15th Infantry.
2491	24	Edwin T. Howard, St. Louis, Mo.
2492	25	Calvin D. Cowles, First Lieut. 23d Infantry.
2493	26	George O. Eaton, First Lieut. 5th Cavalry.
2494	27	Daniel Cornman, First Lieut. 21st Infantry.
2495	28	Henry C. La Point, First Lieut. 2d Cavalry.
2496	29	Dillard H. Clark, First Lieut. and Adj. 15th Infantry.
2497	30	Hoel S. Bishep, First Lieut. 5th Cavalry.
2498	31	AUGUSTUS C. TYLER, Norwich, Conn.
2499	32	Chas. M. O'Connor, First Lieut. 8th Cavalry.
2500	33	SAM. N. HOLMES, First Lieut. 13th Infantry.
2501	34	Edward W. Casey, First Lieut. 22d Infantry.
2502	35	William H. Carter, First Lieut. and R. Q. M. 6th Cavalry.
2503	36	Hugh T. Reed, First Lieut. 1st Infantry.
2504	37	Corn lius Gardener, First Lieut. 19th Infantry.
2505	38	Louis P. Brant, Second Lieut. 1st Infantry.
2506	39	Edgar S. Beacom, Eagle Pass, Texas.
2507	40	QUINCY O'M. GILLMORE, Second Lieut. 8th Cavalry.
2508	41	Joseph P. Huston, First Lieut. 20th Infantry.

1874.

2509	1	Thos. W. Symons, First Lieut. Corps of Engineers.
2510	2	Arthur Murray, First Lieut. 1st Artillery.
2511	3	Henry M. Andrews, First Lieut. 1st Artillery.
2512	4	Montgomery M. Macomb, First Lieut. 4th Artillery.
2513	5	Jas. L. Wilson, First Lieut. 4th Artillery.
2514	6	Frank S. Rice, First Lieut. 1st Artillery.
2515	7	John T. Honeycutt, First Lieut. 1st Artillery.
2516	8	Geo. L. Anderson, Second Lieut. 4th Artillery.
2517	9	John P. Wissner, First Lieut. 1st Artillery.
2518	10	Joseph S. Oyster, First Lieut. 1st Artillery.
2519	11	Orin B. Mitcham, First Lieut. Ordnance Corps.
2520	12	Albert H. Mellen, Died, at Fort Johnson, N. C., Sept. 21, 1876, aged 23.
2521	13	Clarence Deems, Second Lieut. 4th Artillery.
2522	14	Wright P. Edgerton, First Lieut. 2d Artillery.
2523	15	Edgar B. Robertson, First Lieut. 9th Infantry.
2524	16	Edmund K. Webster, Second Lieut. 2d Infantry.
2525	17	RUSSELL THAYER, Sup't Fairmount Park. 33 Ridge Av., Philadelphia, Pa.
2526	18	GEO. R. CECIL, Second Lieut. 13th Infantry.
2527	19	Harrison G. Otis
2528	20	Chas. H. Cabannis, Jr., Second Lieut. 18th Infantry.
2529	21	Chas. W. Rowell, Second Lieut. and Adj. 2d Infantry.
2530	22	Frederick W. Sibley, Second Lieut. 2d Cavalry.
2531	23	Chas. C. Norton,
2532	24	Chas. E. S. Wood, First Lieut. 21st Infantry, Aid to Gen. Howard and Adj. U. S. M. A., West Point, N. Y.
2533	25	Luther R. Hare, First Lieut. 7th Cavalry.
2534	26	WILLIS WITTICH, First Lieut. 21st Infantry.
2535	27	Geo. L. Turner, Second Lieut. 18th Infantry.
2536	28	Alfred Reynolds, First Lieut. 20th Infantry.
2537	29	Wm. L. Geary, First Lieut. 12th Infantry.
2538	30	Wm. S. Davies, Second Lieut. 13th Infantry.
2539	31	Christian C. Hewitt, Second Lieut. 19th Infantry.
2540	32	Henry P. Walker, Died, Sept. 11, 1880, at Fort Pembina, Dak., aged 32.
2541	33	Louis A. Craig, First Lieut. 6th Cavalry.

No.	C. R.	
2542	34	Edward E. Hardin , First Lieut. and Adjt. 7th Infantry.
2543	35	Chas. R. Tyler , Second Lieut. 16th Infantry.
2544	36	Chas. A. Williams , First Lieut. 21st Infantry.
2545	37	Marion P. Maus , First Lieut. 1st Infantry.
2546	38	Chas. F. Lloyd , Second Lieut. 14th Infantry.
2547	39	Theodore H. Eckerson , Second Lieut. 19th Infantry.
2548	40	Wm. H. Wheeler , Second Lieut. 11th Infantry.
2549	41	J. Hansell French , Killed, Jan. 17, 1880, in the San Mateo Mts., New Mexico, aged 28.

1875.

2550	1	Smith S. Leach , First Lieut. Corps of Engineers.
2551	2	Dan C. Kingman , First Lieut. Corps of Engineers.
2552	3	Eugene Griffin , First Lieut. Corps of Engineers.
2553	4	Williard Young , First Lieut. Corps of Engineers.
2554	5	Lotus Niles , Second Lieut. 2d Artillery.
2555	6	Wm. A. Simpson , Second Lieut. 2d Artillery.
2556	7	Chas. A. Tingle , Second Lieut. 2d Artillery.
2557	8	Tasker H. Bliss , First Lieut. 1st Artillery.
2558	9	Chas. H. Clark , First Lieut. Ordnance Corps.
2559	10	John P. Jefferson , Second Lieut. 5th Artillery.
2560	11	Victor H. Bridgman , Second Lieut. 2d Artillery.
2561	12	John M. Baldwin , Second Lieut. 5th Artillery.
2562	13	Elbert Wheeler , Laconia, N. H.
2563	14	Erasmus M. Weaver, Jr. , Second Lieut. 2d Artillery.
2564	15	Myron W. Howe , Died, June 16, 1879, at San Diego, Cal., aged 27.
2565	16	Jas. R. McAuliffe , Second Lieut. 5th Artillery.
2566	17	Jas. M. Jones , Second Lieut. 4th Artillery.
2567	18	Eli D. Hoyle , Second Lieut. 2d Artillery.
2568	19	Jas. C. Bush , Second Lieut. 5th Artillery.
2569	20	Edwin P. Andrus , Second Lieut. 5th Cavalry.
2570	21	Wm. N. Dykman , White Plains, N. Y.
2571	22	Geo. B. Backus, Jr. , First Lieut. 1st Cavalry.
2572	23	Stanton A. Mason , First Lieut. 4th Cavalry.
2673.	24	Robert P. P. Wainwright , First Lieut. 1st Cavalry.
2574	25	Wm. A. Mann , First Lieut. 17th Infantry.
2575	26	Henry D. Huntington , Second Lieut. 2d Cavalry.
2576	27	Timothy A. Touey , First Lieut. 6th Cavalry.
2577	28	Wm. Baird , First Lieut. 6th Cavalry.
2578	29	James G. Sturgis , Killed, June 25, 1876, in action with Sioux Indians, on Little Big Horn River, M. T., aged 22.
2579	30	Alexander Rogers , First Lieut. 4th Cavalry.
2580	31	Geo. R. Smith , First Lieut. 12th Infantry.
2581	32	Joseph H. Gustin , Second Lieut. 14th Infantry.
2582	33	Geo. L. Scott , First Lieut. 6th Cavalry.
2583	34	Francis C. Eltonhead , Second Lieut. 21st Infantry.
2584	35	Samuel A. Cherry , Killed, May 13, 1881, in a skirmish with deserters and road agents, in Nebraska, aged 31.
2585	36	Thos. F. Davis , First Lieut. 15th Infantry.
2586	37	Jas. B. Goe , Second Lieut. 13th Infantry.
2587	38	John G. Ballance , First Lieut. 22d Infantry.
2588	39	Edwin B. Bolton , Second Lieut. 23d Infantry.
2589	40	Arthur L. Wagner , Second Lieut. 6th Infantry.
2590	41	Thos. S. McCaleb , Second Lieut. 9th Infantry.
2591	42	Robert K. Evans , Second Lieut. 12th Infantry.
2592	43	Chas. W. Williams , Captain and A. Q. M., U. S. A.

1876.

No.	C. R.	
2593	1	JOHN R. WILLIAMS, First Lieut. 3d Artillery.
2594	2	Heman Dowd, Second Lieut. 3d Artillery.
2595	3	Lawrence L. Bruff, First Lieut. Ordnance Corps.
2596	4	Alexander S. Bacon, Jackson, Mich.
2597	5	Wm. Crozier, First Lieut. Ordnance Corps.
2598	6	HENRY H. LUDLOW, Second Lieut. 3d Artillery.
2599	7	John T. French, Jr., Second Lieut. 4th Artillery.
2600	8	Wm. M. Medcalfe, First Lieut. Ordnance Corps.
2601	9	Chas. B. Satterlœe, Second Lieut. 3d Artillery.
2602	10	Leonard A. Lovering, Second Lieut. 4th Infantry.
2603	11	Wm. T. Howard, Second Lieut. 3d Artillery.
2604	12	Samuel R. Douglas, Second Lieut. 7th Infantry.
2605	13	Edward E. Gayle, Second Lieut. 2d Artillery.
2606	14	Wm. R. Hamilton, Second Lieut. 5th Artillery.
2607	15	Henry D. Borup, First Lieut. Ordnance Corps.
2608	16	Eugene A. Ellis, Second Lieut. 8th Cavalry.
2609	17	Granger Adams, Second Lieut. 5th Artillery.
2610	18	Sevier M. Rains, Killed, July 3, 1877, at Craig's Mountain, Idaho, aged 26.
2611	19	Edward E. Dravo, Second Lieut. 6th Cavalry.
2612	20	Charles W. Foster, Second Lieut. 3d Artillery.
2613	21	Herbert S. Foster, First Lieut. 20th Infantry.
2614	22	Oscar F. Long, Second Lieut. 5th Infantry, Aid to Brig.-Gen. N. A. Miles.
2615	23	Charles H. Bonesteel, Second Lieut. 21st Infantry.
2616	24	Carver Howland, Second Lieut. 4th Infantry.
2617	25	Edward S. Farrow, Second Lieut. 21st Infantry.
2618	26	William C. Buttler, Second Lieut. 3d Infantry.
2619	27	Fred E. Smith, Springfield, Ill.
2620	28	Charles S. Hall, Second Lieut. 13th Infantry.
2621	29	Eben Swift, Jr., Second Lieut and Adj. 5th Cavalry.
2622	30	Ernest A. Garlington, First Lieut. and Adj. 7th Cavalry.
2623	31	James Parker, First Lieut. 4th Cavalry.
2624	32	George A. Dodd, First Lieut. 3d Cavalry.
2625	33	Harry L. Bailey, Second Lieut. 21st Infantry.
2626	34	John C. Gresham, First Lieut. 7th Cavalry.
2627	35	George Andrews, Second Lieut. 25th Infantry.
2628	36	Hugh L. Scott, First Lieut. 7th Cavalry.
2629	37	Horatio G. Sickel, Jr., Second Lieut 7th Cavalry.
2630	38	Lloyd S. McCormick, First Lieut 7th Cavalry.
2631	39	Charles E. Garst, Second Lieut. 15th Infantry.
2632	40	CHARLES L. HAMMOND, Crown Point, N. Y.
2633	41	Albert J. Russell, Second Lieut. 7th Cavalry.
2634	42	John Pitcher, Second Lieut. 1st Cavalry.
2635	43	Samuel S. Pague, Second Lieut. 15th Infantry.
2636	44	James A. Hutton, Jr. Second Lieut. 8th Infantry.
2637	45	George Palmer, Second Lieut 9th Infantry.
2638	46	Joseph F. Cummings, First Lieut. 3d Cavalry.
2639	47	Alfred M. Fuller, Second Lieut. 2d Cavalry.
2640	48	Hamilton Rowan, Second Lieut. 2d Artillery.

1877.

2641	1	Wm. M. Black, First Lieut. Corps of Engineers
2642	2	Walter L. Fisk, First Lieut. Corps of Engineers.
2643	3	Solomon W. Roessler, First Lieut. Corps of Engineers.
2644	4	Thos. C. Patterson, First Lieut. 1st Artillery.
2645	5	Albert Todd, Second Lieut. 1st Artillery.
2646	6	Wm. B. Gordon, Second Lieut. 4th Artillery.

No. C. R.

- 2647 7 **Howard A. Springett**, Second Lieut. 4th Artillery.
 2648 8 **Wm. W. Galbraith**, Second Lieut. 5th Artillery.
 2649 9 **Solon F. Massey**, Second Lieut. 5th Artillery.
 2650 10 **JOHN J. HADEN**, Second Lieut. 8th Infantry.
 2651 11 **Chas. G. Woodward**, Second Lieut. 3d Artillery.
 2652 12 **Adam Slaker**, Second Lieut. 1st Artillery.
 2653 13 **John V. White**, Second Lieut. 1st Artillery.
 2654 14 **Fred. Marsh**, Second Lieut. 1st Artillery.
 2655 15 **David Price, Jr.**, Second Lieut. 1st Artillery.
 2656 16 **Francis P. Blair**, Second Lieut. 3d Artillery.
 2657 17 **James C. Shofner**, 1020 21st St., San Francisco, Cal.
 2658 18 **Fred. W. Foster**, Second Lieut. 5th Cavalry.
 2659 19 **Theophilus Parker**, Nevada Block, San Francisco, Cal.
 2660 20 **Edw. H. Plummer**, Second Lieut. 10th Infantry.
 2661 21 **Medad C. Martin**, Second Lieut. 22d Infantry.
 2662 22 **Augustus P. Blocksom**, Second Lieut. 6th Cavalry.
 2663 23 **Chas. B. Gatewood**, Second Lieut. 6th Cavalry.
 2664 24 **Jacob G. Galbraith**, Second Lieut. 1st Cavalry.
 2665 25 **Cunliffe H. Murray**, First Lieut. 4th Cavalry.
 2666 26 **Richard H. Wilson**, Second Lieut. 8th Infantry.
 2667 27 **Calvin Esterly**, Second Lieut. 10th Cavalry.
 2668 28 **Edw. Chynoweth**, Second Lieut. 17th Infantry.
 2669 29 **Francis J. Patten**, Second Lieut. 21st Infantry.
 2670 30 **John H. Philbrick**, Second Lieut. 11th Infantry.
 2671 31 **HENRY J. GOLDMAN**, Second Lieut. 5th Cavalry.
 2672 32 **Wilber E. Wilder**, First Lieut. 4th Cavalry.
 2673 33 *Monroe P. Thorington*, Died Sept. 10, 1878, at Fort Keogh, M. T., aged 23.
 2674 34 **James V. S. Paddock**, Second Lieut. 5th Cavalry.
 2675 35 **Curtis B. Hoppin**, Second Lieut. 2d Cavalry.
 2676 36 **James D. Mann**, Second Lieut. 7th Cavalry.
 2677 37 **Robert R. Stevens**, Second Lieut. 6th Infantry.
 2678 38 **Henry Kirby**, Second Lieut. 10th Infantry.
 2679 39 **Thomas H. Barry**, Second Lieut. 1st Infantry.
 2680 40 **John F. Guilfoyle**, Second Lieut. 9th Cavalry.
 2681 41 **Wm. C. Brown**, Second Lieut. 1st Cavalry.
 2682 42 **Wm. T. Wood**, Second Lieut. 18th Infantry.
 2683 43 *Robert E. Safford*, Died, July 19, 1879, at Guadalupe Mountains, Texas, aged 25.
 2684 44 **Chas. J. Crane**, First Lieut. 24th Infantry.
 2685 45 **Harry T. Hammond**, 50 West 24th street, New York, N. Y.
 2686 46 **JOHN BIGELOW, JR.**, Second Lieut. 10th Cavalry.
 2687 47 **Ammon A. Augur**, First Lieut. 24th Infantry.
 2688 48 **Geo. W. Baxter**, Knoxville, Tenn.
 2689 49 **Chas. A. Bradley**, Adrian, Mich.
 2690 50 **Henry O. Flipper**, Second Lieut. 10th Cavalry.
 2691 51 **John J. Brereton**, Second Lieut. 24th Infantry.
 2692 52 **Oscar J. Brown**, Second Lieut. 1st Cavalry.
 2693 53 **Robert T. Emmet**, Second Lieut. 9th Cavalry.
 2694 54 **BEN I. BUTLER**, 208 West 59th Street, New York, N. Y.
 2695 55 **John McMartin**, Second Lieut. 25th Infantry.
 2696 56 **Robert D. Read, Jr.**, Second Lieut. 10th Cavalry.
 2697 57 *Samuel P. Wayman*, Died, Dec. 16, 1879, at Covington, Ky., aged 27.
 2698 58 **Edwin F. Chienn**, Second Lieut. 25th Infantry.
 2699 59 **Stephen C. Mills**, Second Lieut. 12th Infantry.
 2700 60 **Geo. N. Chase**, Second Lieut. 4th Infantry.
 2701 61 **Millard F. Eggleston**, Second Lieut. 10th Cavalry.
 2702 62 **Wm. H. Baldwin**, Second Lieut. and R. Q. M. 7th Cavalry.
 2703 63 **John Baxter, Jr.**, Second Lieut. 9th Infantry.
 2704 64 **Esber M. Creel**, Second Lieut. 7th Cavalry.
 2705 65 **James B. Jackson**, Second Lieut. 7th Infantry.

No. C R

- 2706 66 **Alex. M. Patch**, First Lieut. and R. Q. M. 4th Cavalry.
 2707 67 **George K. Hunter**, First Lieut. 3d Cavalry.
 2708 68 **Daniel A. Frederick**, Second Lieut. 7th Infantry.
 2709 69 **Wallis O. Clark**, Second Lieut. 6th Cavalry.
 2710 70 **Matthias W. Day**, Second Lieut. 9th Cavalry.
 2711 71 *Samuel H. Loder*, Died, June 30, 1879, at Fort Benton, Montana, aged 23.
 2712 72 **David N. McDonald**, Second Lieut. 4th Cavalry.
 2713 73 **James A. Maney**, Second Lieut. 15th Infantry.
 2714 74 **John F. C. Hegewald**, New Albany, Indiana.
 2715 75 **Ariosto McCrimmon**, Dardanella, Ark.
 2716 76 **F. Halverson French**, First Lieut. 3d Cavalry.

1878.

- 2717 1 **Geo. McC. Derby**, First Lieut. Corps of Engineers.
 2718 2 **James L. Lusk**, First Lieut. Corps of Engineers.
 2719 3 **Frank E. Hobbs**, Second Lieut. 2d Artillery.
 2720 4 **Eldwin McNeill**, Litchfield, Conn.
 2721 5 **George P. Scriven**, Second Lieut. 3d Artillery.
 2722 6 **James S. Pettit**, Second Lieut. 1st Infantry.
 2723 7 **Douglas A. Howard**, Second Lieut. 3d Artillery.
 2724 8 **Fred. Wooley**, Second Lieut. 10th Infantry.
 2725 9 **John R. Totten**, Second Lieut. 4th Artillery.
 2726 10 **Wm. P. Evans**, Second Lieut. 19th Infantry.
 2727 11 **Edgar W. Howe**, Second Lieut. 17th Infantry.
 2728 12 **Solomon E. Sparrow**, Second Lieut. 21st Infantry.
 2729 13 **Lewis D. Greene**, Second Lieut. 7th Infantry.
 2730 14 **John T. Barnett**, Second Lieut. 5th Cavalry.
 2731 15 **Edward B. Ives**, Second Lieut. 19th Infantry.
 2732 16 **Albert S. Bailey**, Second Lieut. 6th Cavalry.
 2733 17 **Wm. L. Buck**, Second Lieut. 13th Infantry.
 2734 18 **Chas. M. Schaeffer**, Second Lieut. 9th Cavalry.
 2735 19 **Abner Pickering**, Second Lieut. 2d Infantry.
 2736 20 **John C. F. Tillson**, Second Lieut. 5th Infantry.
 2737 21 **J. F. Reynolds Landis**, Second Lieut. 1st Cavalry.
 2738 22 **Frank de L. Carrington**, Second Lieut. 1st Infantry.
 2739 23 **John N. Glass**, Second Lieut. 6th Cavalry.
 2740 24 **Donald Winston**, Second Lieut. 10th Infantry.
 2741 25 **Frank P. Avery**, Second Lieut. 3d Infantry.
 2742 26 **Chas. G. Starr**, Second Lieut. 1st Infantry.
 2743 27 **Millard F. Waltz**, Second Lieut. 12th Infantry.
 2744 28 **Baldwin D. Spillman**, Second Lieut. 7th Cavalry.
 2745 29 **Henry O. S. Heistand**, Second Lieut. 11th Infantry.
 2746 30 **James R. Richards, Jr.**, Second Lieut. 4th Cavalry.
 2747 31 **John L. Cox**, Missouri Valley, Iowa.
 2748 32 *Charles M. Carrow*, Died, May 19, 1879, at St. Louis, Mo., aged 26.
 2749 33 **Elijah H. Merrill**, Lincoln House Block, Worcester, Mass.
 2750 34 **Robert N. Getty**, Second Lieut. 22d Infantry.
 2751 35 **Nat. P. Phister**, Second Lieut. 1st Infantry.
 2752 36 **Fred. Wheeler**, Second Lieut. 4th Cavalry.
 2753 37 **Wm. J. Elliot**, 1308 Spruce Street, Philadelphia, Pa.
 2754 38 **James F. Bell**, Second Lieut. 7th Cavalry.
 2755 39 **E. Farnsworth Willcox**, Second Lieut. 12th Infantry.
 2756 40 **Abiel L. Smith**, Second Lieut. 4th Cavalry.
 2757 41 **Silas A. Wolf**, Second Lieut. 4th Infantry.
 2758 42 **Henry F. Kendall**, Second Lieut. 8th Cavalry.
 2759 43 **Ormentiz J. C. Hook**, Second Lieut. 17th Infantry.

1879.

No.	C. R.	
2760	1	FREDERICK V. ABBOT, First Lieut. Corps of Engineers.
2761	2	Thos. L. Casey, First Lieut. Corps of Engineers.
2762	3	Theodore A. Bingham, First Lieut. Corps of Engineers.
2763	4	Curtis McD. Townsend, Second Lieut. Corps of Engineers.
2764	5	Gustav J. Febiger, Second Lieut. Corps of Engineers.
2765	6	Wm. W. Gibson, Second Lieut. 3d Artillery.
2766	7	Walter S. Alexander, Second Lieut. 4th Artillery.
2767	8	Frank S. Harlow, Second Lieut. 1st Artillery.
2768	9	James E. Runcie, Second Lieut. 1st Artillery.
2769	10	George H. G. Gale, Second Lieut. 4th Cavalry.
2770	11	Wm. A. Shunk, Second Lieut. 8th Cavalry.
2771	12	Francis H. French, Second Lieut. 19th Infantry.
2772	13	John M. Porter, Second Lieut. 3d Cavalry.
2773	14	Edmund D. Smith, Second Lieut. 19th Infantry.
2774	15	Fred. S. Foltz, Second Lieut. 1st Cavalry.
2775	16	Luther S. Welborn, Second Lieut. 5th Cavalry.
2776	17	Lorenzo L. C. Brooks, Second Lieut. 5th Cavalry.
2777	18	Henry A. Greene, Second Lieut. 20th Infantry.
2778	19	James O. Mackay, Second Lieut. 3d Cavalry.
2779	20	Frank L. Dodds, Second Lieut. 9th Infantry.
2780	21	Guy E. Huse, Second Lieut. 4th Cavalry.
2781	22	Edwin P. Pendleton, Second Lieut. 23d Infantry.
2782	23	John A. Johnston, Second Lieut. 8th Cavalry.
2783	24	Wm. D. Beach, Second Lieut. 3d Cavalry.
2784	25	<i>Archie Gibson</i> , Died, Jan. 26, 1881, at St. Louis, Mo., aged 25.
2785	26	Thos. Cruse, Second Lieut. 6th Cavalry.
2786	27	Alfred McC. Ogle, Second Lieut. 19th Infantry.
2787	28	Chas. R. Noyes, Second Lieut. 9th Infantry.
2788	29	Allen R. Jordan, Second Lieut. 3d Cavalry.
2789	30	Alonzo L. O'Brien, Second Lieut. 2d Cavalry.
2790	31	Micah J. Jenkins, Second Lieut. 4th Cavalry.
2791	32	James A. Leyden, Second Lieut. 4th Infantry.
2792	33	Chas. H. Grierson, Second Lieut. 10th Cavalry.
2793	34	Lloyd M. Brett, Second Lieut. 2d Cavalry.
2794	35	Chas. M. Truitt, Second Lieut. 21st Infantry.
2795	36	Sam. C. Robertson, Second Lieut. 1st Cavalry.
2796	37	Albert L. Mills, Second Lieut. 1st Cavalry.
2797	38	Augustine F. Hewit, Second Lieut. 22d Infantry.
2798	39	James Lockett, Second Lieut. 4th Cavalry.
2799	40	Chas. P. Stivers, Second Lieut. 9th Infantry.
2800	41	Hunter Liggett, Second Lieut. 5th Infantry.
2801	42	John S. Parke, Jr., Second Lieut. 21st Infantry.
2802	43	Thos. J. Lewis, Second Lieut. 2d Cavalry.
2803	44	Henry De H. Waite, Second Lieut. 5th Cavalry.
2804	45	Walter L. Finley, Second Lieut. 9th Cavalry.
2805	46	Wm. B. Reynolds, Second Lieut. 14th Infantry.
2806	47	Robt. W. Dowdy, Second Lieut. 17th Infantry.
2807	48	Christopher C. Miner, Second Lieut. 9th Infantry.
2808	49	James A. Irons, Second Lieut. 20th Infantry.
2809	50	Frank F. Eastman, Second Lieut. 14th Infantry.
2810	51	Chas. McClure, Second Lieut. 18th Infantry.
2811	52	Chas. L. Steele, Second Lieut. 18th Infantry.
2812	53	Daniel L. Howell, Second Lieut. 7th Infantry.
2813	54	Edward H. Browne, Second Lieut. 4th Infantry.
2814	55	Benjamin W. Leavell, Second Lieut. 24th Infantry.
2815	56	John S. Mallory, Second Lieut. 2d Infantry.
2816	87	Will T. May, Second Lieut. 15th Infantry.
2817	58	Samuel W. Miller, Second Lieut. 5th Infantry.

No. C. R.

2818	59	Frank B. Jones, Second Lieut. 22d Infantry.
2819	60	Chas. W. Taylor, Second Lieut. 9th Cavalry.
2820	61	Marion E. Saffold, Second Lieut. 13th Infantry.
2821	62	Percy Parker, Second Lieut. 8th Infantry.
2822	63	Arthur C. Ducat, Jr., Second Lieut. 3d Cavalry.
2823	64	Wm. E. Almy, Second Lieut. 5th Cavalry.
2824	65	Nathaniel J. Whitehead, Second Lieut. 4th Infantry.
2825	66	Walter A. Thurston, Second Lieut. 16th Infantry.
2826	67	Guy R. Beardslee, East Creek, New York.

1880.

2827	1	Oberlin M. Carter, Second Lieut. Corps of Engineers.
2828	2	Geo. W. Goethals, Second Lieut. Corps of Engineers.
2829	3	Sidney E. Stuart, Second Lieut. 1st Artillery.
2830	4	Wm. C. Rafferty, Second Lieut. 1st Artillery.
2831	5	John L. Chamberlain, Second Lieut. 1st Artillery.
2832	6	CHARLES S. BURR, Marquette, Mich.
2833	7	Henry A. Schroeder, Second Lieut. 4th Artillery.
2834	8	Chas. J. Bailey, Second Lieut. 1st Artillery.
2835	9	Frank H. Peck, Watertown, N. Y.
2836	10	Edward H. Catlin, Second Lieut. 2d Artillery.
2837	11	Frederick S. Strong, Second Lieut. 4th Artillery.
2838	12	Wilbur Loveridge, Second Lieut. 3d Artillery.
2839	13	David J. Rumbough, Second Lieut. 3d Artillery.
2840	14	Millard F. Harmon, Second Lieut. 1st Artillery.
2841	15	Chas. H. Hunter, Second Lieut. 1st Artillery.
2842	16	Geo. W. Van Deusen, Second Lieut. 4th Cavalry.
2843	17	Edgar Hubert, Second Lieut. 8th Infantry.
2844	18	James B. Aleshire, Second Lieut. 1st Cavalry.
2845	19	Samuel W. Dunning, Second Lieut. 16th Infantry.
2846	20	Edward S. Avis, Second Lieut. 5th Infantry.
2847	21	Warren H. Cowles, Second Lieut. 16th Infantry.
2848	22	James B. Erwin, Second Lieut. 4th Cavalry.
2849	23	Chas. E. Hewitt, Trenton, N. J.
2850	24	Hugh J. McGrath, Second Lieut. 4th Cavalry.
2851	25	Elias Chandler, Second Lieut. 16th Infantry.
2852	26	Wm. S. Scott, Second Lieut. 1st Cavalry.
2853	27	Walter M. Dickinson, Second Lieut. 4th Cavalry.
2854	28	Geo. L. Converse, Jr., Second Lieut. 3d Cavalry.
2855	29	Frederick D. Holton, Second Lieut. 2d Cavalry.
2856	30	Daniel L. Tate, Second Lieut. 1st Cavalry.
2857	31	Pierce M. B. Travis, Second Lieut. 11th Infantry.
2858	32	GEORGE H. MORGAN, Second Lieut. 3d Cavalry.
2859	33	Albert B. Scott, Second Lieut. 13th Infantry.
2860	34	J. Walker Benet, Second Lieut. 5th Artillery.
2861	35	Benj. S. Wever, Second Lieut. 1st Infantry.
2862	36	JAMES S. ROGERS, Second Lieut. 20th Infantry.
2863	37	Henry B. Moon, Jr., Second Lieut. 20th Infantry.
2864	38	Harris L. Roberts, Second Lieut. 19th Infantry.
2865	39	James R. Chapman, Second Lieut. 22d Infantry.
2866	40	John Y. F. Blake, Second Lieut. 6th Cavalry.
2867	41	James H. G. Wilcox, Second Lieut. 7th Cavalry.
2868	42	FRANCIS J. A. DARR, Second Lieut. 12th Infantry.
2869	43	Geo. Bell, Second Lieut. 3d Infantry.
2870	44	CHARLES B. VOGDES, Second Lieut. 1st Infantry.
2871	45	Geo. H. Sands, Second Lieut. 6th Cavalry.
2872	46	Henry G. Sharpe, Second Lieut. 4th Infantry.
2873	47	Geo. W. Goode, Second Lieut. 1st Cavalry.
2874	48	Zerah W. Torrey, Second Lieut. 6th Infantry.

No. C. R.

- 2875 49 Chas. Stewart, Law School, New York.
 2876 50 Geo. R. Burnett, Second Lieut. 9th Cavalry.
 2877 51 James W. Watson, Second Lieut. 10th Cavalry.
 2878 52 Percy E. Trippe, Second Lieut. 10th Cavalry.

1881.

- 2879 1 John Millis, Second Lieut. Corps of Engineers.
 2880 2 John Biddle, Second Lieut. Corps of Engineers.
 2881 3 Edw. O. Brown, Second Lieut. Corps of Engineers.
 2882 4 Harry F. Hodges, Second Lieut. Corps of Engineers.
 2883 5 James G. Warren, Additional Second Lieut. Corps of Engineers.
 2884 6 EDWIN ST. J. GREBLE, Second Lieut. 2d Artillery.
 2885 7 Williston Fish, Second Lieut. 4th Artillery.
 2886 8 Samuel E. Allen, Second Lieut. 5th Artillery.
 2887 9 Daniel H. Boughton, Second Lieut. 3d Cavalry.
 2888 10 Geo. T. Bartlett, Second Lieut. 3d Artillery.
 2889 11 Melzar C. Richards, Second Lieut. 2d Artillery.
 2890 12 Chas. A. Bennett, Second Lieut. 3d Artillery.
 2891 13 Chas. L. Phillips, Second Lieut. 4th Artillery.
 2892 14 Clarence P. Townsley, Second Lieut. 4th Artillery.
 2893 15 Albert C. Blunt, Additional Second Lieut. 3d Artillery.
 2894 16 Joseph A. Gaston, Second Lieut. 8th Cavalry.
 2895 17 Guy Carleton, Second Lieut. 2d Cavalry.
 2896 18 Francis J. Kernan, Second Lieut. 21st Infantry.
 2897 19 Reuben B. Turner, Second Lieut. 6th Infantry.
 2898 20 John L. Barbour, Second Lieut. 7th Infantry.
 2899 21 Albert S. McNutt, Second Lieut. 9th Infantry.
 2900 22 Rowland G. Hill, Second Lieut. 20th Infantry.
 2901 23 Henry C. Hodges, Second Lieut. 22d Infantry.
 2902 24 Franklin F. Johnson, Second Lieut. 3d Cavalry.
 2903 25 Benjamin F. Handforth, Second Lieut. 11th Infantry.
 2904 26 John F. Morrison, Second Lieut. 20th Infantry.
 2905 27 Joseph T. Dickman, Second Lieut. 3d Cavalry.
 2906 28 James T. Kerr, Second Lieut. 17th Infantry.
 2907 29 James H. Waters, Second Lieut. 20th Infantry.
 2908 30 Daniel E. McCarthy, Second Lieut. 12th Infantry.
 2909 31 Enoch H. Crowder, Second Lieut. 8th Cavalry.
 2910 32 Chas. L. Barth, Second Lieut. 12th Infantry.
 2911 33 Albert J. Griffiths, Second Lieut. 2d Cavalry.
 2912 34 Andrew G. Hammond, Second Lieut. 8th Cavalry.
 2913 35 Frederick G. Hodgson, Second Lieut. 6th Cavalry.
 2914 36 Virgil J. Brumback, Second Lieut. 2d Infantry.
 2915 37 Lester W. Cornish, Second Lieut. 5th Cavalry.
 2916 38 John C. Waterman, Second Lieut. 7th Cavalry.
 2917 39 Lyman Hall, Americus, Ga.
 2918 40 Jonas A. Emery, Second Lieut. 11th Infantry.
 2919 41 John M. Stotsenburg, Second Lieut. 6th Cavalry.
 2920 42 Andrew S. Rowan, Second Lieut. 15th Infantry.
 2921 43 Parker W. West, Second Lieut. 3d Cavalry
 2922 44 Britton Davis, Second Lieut. 3d Cavalry.
 2923 45 Frank B. Andrus, Second Lieut. 4th Infantry.
 2924 46 Harry A. Leonhauser, Second Lieut. 25th Infantry.
 2925 47 Walter R. Stohl, Second Lieut. 9th Infantry.
 2926 48 John H. Wills, Second Lieut. 22d Infantry.
 2927 49 John H. Gardner, Additional Second Lieut. 8th Cavalry.
 2928 50 Lyman W. V. Kennon, Second Lieut. 6th Infantry.
 2929 51 Simeon M. Dinkins, Second Lieut. 6th Infantry.
 2930 52 John B. McDonald, Additional Second Lieut. 5th Infantry.
 2931 53 Frederick T. Van Liew, Additional Second Lieut. 16th Infantry.

The following Table shows the number of Graduates in each Class, Living, Dead, Killed in Battle, Unknown, and in the U. S. Service.

CLASS OF	LIVING.	DEAD.	KILLED IN BATTLE.	UNKNOWN.	TOTAL.	NO. IN SERVICE.	CLASS OF	LIVING.	DEAD.	KILLED IN BATTLE.	UNKNOWN.	TOTAL.	NO. IN SERVICE.
1802	0	2	0	0	2	0	1844	9	9	7	0	25	2
1803	0	3	0	0	3	0	1845	17	20	4	0	41	7
1804	0	3	0	0	3	0	1846	27	24	8	0	59	13
1805	0	3	0	0	3	0	1847	23	10	4	1	38	15
1806	0	14	1	0	15	0	1848	15	17	2	4	38	7
1807	0	5	0	0	5	0	1849	24	14	2	2	43	16
1808	0	13	2	0	15	0	1850	21	13	4	6	44	12
1809	0	7	0	0	7	0	1851	20	18	4	0	42	10
1811	0	15	4	0	19	0	1852	25	14	1	3	43	15
1812	0	15	3	0	18	0	1853	28	15	7	2	52	13
1813	0	1	0	0	1	0	1854	18	14	12	2	46	12
1814	0	29	1	0	30	0	1855	22	9	2	1	34	13
1815	0	39	1	0	40	0	1856	26	14	7	2	49	19
1817	0	17	2	0	19	0	1857	19	11	4	4	38	8
1818	1	18	1	3	23	0	1858	14	6	6	1	27	5
1819	2	27	0	0	29	0	1859	14	4	4	0	22	8
1820	4	23	1	2	30	1	1860	21	11	6	3	41	13
1821	1	21	0	2	24	0	1861(MAY)	32	6	6	1	45	17
1822	6	30	2	4	40	1	1861(JUNE)	16	10	7	1	34	12
1823	6	27	0	2	35	3	1862	21	6	1	0	28	17
1824	3	23	3	2	31	0	1863	16	8	1	0	25	14
1825	2	33	0	2	37	1	1864	17	7	0	3	27	15
1826	7	26	4	4	41	4	1865	47	16	0	5	68	35
1827	11	25	1	1	38	2	1866	30	8	0	3	41	23
1828	5	27	1	0	33	1	1867	51	8	3	1	63	37
1829	14	29	1	2	46	5	1868	44	7	1	2	54	30
1830	6	29	3	4	42	2	1869	31	2	2	4	39	20
1831	9	22	1	1	33	3	1870	53	3	2	0	58	41
1832	13	30	0	2	45	6	1871	37	2	2	0	41	34
1833	12	25	4	2	43	5	1872	52	4	1	0	57	43
1834	10	19	5	2	36	2	1873	40	1	0	0	41	36
1835	22	29	3	2	56	7	1874	36	2	1	2	41	35
1836	13	29	6	1	49	3	1875	40	1	2	0	43	38
1837	14	26	7	3	50	7	1876	47	0	1	0	48	44
1838	15	24	4	2	45	5	1877	72	4	0	0	76	64
1839	13	15	3	0	31	8	1878	42	1	0	0	43	38
1840	13	23	4	2	42	7	1879	66	1	0	0	67	65
1841	17	19	14	2	52	7	1880	52	0	0	0	52	48
1842	24	25	4	3	56	8	1881	53	0	0	0	53	52
1843	15	19	3	2	39	7							

RECAPITULATION.

Number of Graduates Living.....	1,494
Number of Graduates Deceased.....	1,128
Number of Graduates Killed or Died of Wounds received in Battle.....	203
Number of Graduates whose history is unknown.....	106
Total Number of Graduates.....	2,931
Number of Graduates in U. S. Service August 1, 1881.....	1,041
Members of the Association Living.....	372
Members of the Association Deceased.....	71
Members of the Association Resigned.....	1

The following Table shows the distribution of Graduates in the U. S. Army.

	GENERALS.	COLONELS.	LIEUT.-COLN'LS.	MAJORS.	CAPTAINS.	FIRST LIEUTS.	SECOND LIEUTS.	TOTAL.
General Officers.....	9							9
Adjutant-Generals Department.....		2	4	6				12
Inspector-Generals Department.....	1	2	4					5
Quartermaster-Generals Department.....	1	2	4					18
Pay Department.....		1	3	3	5			4
Subsistence Department.....	1	1	3	6				20
Engineer Corps.....	1	6	12	24	32	26	9	110
Ordnance Corps.....	1	3	4	10	15	16		49
Signal Corps.....	1							1
Totals in Staff Departments.....	15	18	32	54	58	42	9	238
First Cavalry.....		1	1		2	9	12	25
Second Cavalry.....		1		1	2	11	12	27
Third Cavalry.....		1		2	3	11	12	27
Fourth Cavalry.....		1		1	4	11	11	28
Fifth Cavalry.....		1		1	1	11	11	25
Sixth Cavalry.....		1	1	2	1	12	9	26
Seventh Cavalry.....		1	1		1	12	10	25
Eighth Cavalry (the total of 25 includes one Corporal).....		1	1		1	6	7	14
Ninth Cavalry.....				1		4	9	13
Tenth Cavalry.....								
Totals in Cavalry.....		7	3	11	11	96	103	232
First Artillery.....		1	1	3	4	16	13	38
Second Artillery.....		1	1	3	5	18	13	41
Third Artillery.....		1	1	2	4	13	14	34
Fourth Artillery.....		1	1	2	4	19	13	40
Fifth Artillery.....		1	1	2	3	12	13	32
Totals in Artillery.....		5	4	12	20	78	66	185
First Infantry.....				1	1	3	8	13
Second Infantry.....					2	5	7	14
Third Infantry.....				1	1	2	5	9
Fourth Infantry.....					1	3	9	14
Fifth Infantry.....				1		2	6	10
Sixth Infantry.....				1		3	6	11
Seventh Infantry.....				1	1	4	6	13
Eighth Infantry.....				1	2	1	5	10
Ninth Infantry.....				1		2	9	12
Tenth Infantry.....					2	1	4	8
Eleventh Infantry.....				1		1	3	7
Twelfth Infantry.....				1		3	7	11
Thirteenth Infantry.....				1		6	7	14
Fourteenth Infantry.....				1			6	8
Fifteenth Infantry.....						4	6	11
Sixteenth Infantry.....						3	7	11
Seventeenth Infantry.....				1	1	4	5	14
Eighteenth Infantry.....				1	1	1	6	13
Nineteenth Infantry.....				1	1	1	8	12
Twentieth Infantry.....					1	2	8	12
Twenty-First Infantry.....					1	5	7	13
Twenty-Second Infantry.....					1	5	8	15
Twenty-Third Infantry.....				1		3	7	12
Twenty-Fourth Infantry.....				1		4	2	7
Twenty-Fifth Infantry.....				1		4	2	7
Unassigned.....					1			1
Totals in Infantry.....		13	14	7	20	68	153	274
Totals on Active List (including one Corporal).....	15	43	53	84	109	294	331	919
On the Retired List.....	15	45	16	19	17	4		116
Professors at the Military Academy.....								6
Aggregates.....	30	88	69	103	126	288	331	1,041

PERSONAL REMINISCENCES

—OF—

THE U. S. MILITARY ACADEMY,

Read to the U. S. Military Service Institute, West Point, N. Y., March 28, 1878,

BY THE LATE

PROFESSOR ALBERT E. CHURCH.

GENTLEMEN :

It is well for every successful professional or business man, at times to turn a careful look backward—not only to the period when his own career began, to the difficulties and trials which beset his early efforts, but to the history of those who preceded him in the same work and to compare, either for profit or warning, their principles of action with those which are governing him in his onward course. Particularly is this well for the soldier, whose profession is to so great an extent dependent upon the history of the military operations and scientific principles of those who have made themselves great in war. To us, too, who feel so great an interest in the Military Academy, and who are daily laboring for its improvement and success, it may be well, occasionally, to turn our thoughts to the story of its early days, to the details of its early working, to the contemplation of the character of its early officers. If in a somewhat familiar and cursory relation of my own personal recollections of the Academy from 1824 to

1831, I am able to suggest an idea which may tend to her improvement in 1878, I shall feel that I have done a good work, and that you have not listened in vain.

Without a formal description of the physical appearance of West Point, as it presented itself to my eyes on the Sunday morning of my first arrival here, about the middle of June, 1824, I shall endeavor to give you an accurate idea of it, as its parts are connected with the various incidents which I propose to relate. This arrival happened in this wise. Having failed to connect at Poughkeepsie with the only passenger steamer then running every other day on the river, I took my passage on a sloop, a regular packet for New York, with the promise that I should be landed at West Point, though this was not a prescribed landing place. This promise, better performed than many promises made nowadays, resulted in my being put ashore at 3 o'clock in the morning at Cold Spring, in a pouring rain. Wet to the skin, I found my way to a hotel, where I impatiently waited the coming dawn and then sallied forth, in search of transportation to West Point. At the wharf I found a small sail boat freighted with a pair of black horses, just ready to cast off. Stepping on board—myself and traveling companion lugging my blue chest, the modern army trunk was not then in vogue—we were soon set down on the North wharf, then the only one in use. A sentinel, in full uniform, the only human being in sight, brought me to, and required me to write my name on a slate—a habit which for many years was strictly enforced on all coming to or leaving the Post. Upon making inquiry how we were to reach the Military Academy, for I had no idea how far we were to go, he said in a jocose manner, that we should have to walk, unless we could persuade the owner of the ponies to let us ride them up the hill. As for the chest, we could take that up ourselves, or leave it for the authorized porter, (an old soldier with one arm, the lost one being replaced by an iron hook suitable for his business,) no other person being allowed to transport baggage for hire; that he might be around in the course of the morning, but probably I should have to wait till Monday morning—a pleasant prospect for a fellow without a dry thread about him. By the way, I should say that I believe those black horses were, at that time, and for two or three years after, the only span of matched carriage horses on the Point. They belonged to the Postmaster and were always, during these years, pressed into service to draw the various dignitaries who visited the place, up the hill, among others, in two instances, General La Fayette. At this time, too, I

think none of the Professors or Officers owned a horse. There were no roads suitable for carriages—scarcely so for horseback rides. Soon after this, however, other horses were brought on to the Post by officers, one span, at least, if there be any truth in doggerel poetry, for one of my fellow cadets essayed—no doubt with the view of anticipating the reputation of Patten, Poe and Bratt—a poetic description of West Point. Among his lines were these :

“And ‘Split me’ he had horses two,
The one was gray—the other blue.”

“Split me” thus known to the entire corps of cadets, was the only surgeon of the Post, whom for over two years I knew by no other name, a most estimable and highly cultivated gentleman and able physician, who ever prided himself on the style and fashion of his dress, which was, in fact rather dandyish. The horses I do not remember ever to have seen—the poetry I did. I have learned from one who remembers the horses that they were in truth both gray, and that the youthful poet had merely used a poet’s license and changed one to *blue*, to make a rhyme for *two*. This embryo poet was the son of a distinguished governor, whose father before him, and two or three brothers had also been governors. He had been once found deficient but was re-appointed the following June, was again found deficient and finally discharged. He, as a great many others do, attributed his failure to his great literary genius and consequent inability to bring his mind down to the vulgar studies of Algebra and Geometry. He bore his failure philosophically, and said as he left us, “Well, since I can’t get through West Point I will go home and be governor.”

The sentinel having pointed out my way up the hill, on the old road, still visible just below the present one, I crossed the plain diagonally, just after reveille, and passed between the two most prominent buildings of the academy, the North and South barracks, without seeing an individual, until I entered Gridley’s hotel, a large two-story wooden house on the edge of the bank, a little northeast of the present new building for public offices. Here I found several other young gentlemen ambitious of military fame. This was the only hotel in the neighborhood, where all visitors were entertained, except special official ones, who were cared for in the west end of the cadets’ mess-hall, by Mr. Cozzens, the famous ancestor of the after Cozzens’ hotel keepers.

Having relished a good breakfast, four young aspirants took their way

back and across the plain—shall I describe them? Four as different specimens, in personal appearance, in character and in habits of thought, as any four that could be selected from a hundred classes. One from Middle New York, fine looking, of medium size, with genial countenance indicative of wit and humor, (he proved to be the humorist of the class,) with full and flowing ruffled shirt and a small rattan, real dandy cane, assumed command of the party, as though he had been born to it, and guided us to the Superintendent's office, then, as for many years after, in the basement of the N. E. corner of the present Superintendent's quarters. *Another*, a tall broad-chested six-footer from Ohio, who had been a Major of Militia, who professed to know everything about military matters, and expected to learn little on these jubescets even at this great seat of military learning. *The third*, a slack-twisted, rough-looking, tobacco-chewing customer from Georgia, boastful in his talk, doubtful only of his ability to exist on the pork and molasses which he understood was the principal food of the Yankees. *The fourth*, a quiet little fellow, serious silent and observant, the youngest of the party, a true Yankee boy from Connecticut. Of these, the first and fourth graduated with the honors of the class, the third fell an early victim to the annual epidemic which carries off so many cadets about the 1st of January. The Major, in the winter of our graduating year, went once too often to "Benny's" and was discharged. Having reported to the Superintendent and been received and questioned with that kind, yet unbending dignity for which he was ever distinguished, we were escorted by an orderly to the South Barracks, and the last three described were located by the cadet officers in charge of the new cadets, in a small room without vestige of furniture, with no place to sit except on the window sill, and left without a word of direction or advice, to discuss among ourselves what was to come and what we were next to do. Upon hearing a drum and a running to and fro, we concluded something of importance was going on, but had no idea whether it concerned us or not, until the cadet lieutenant, who had located us and so kindly left us to ourselves, rushed into the room and with an angry tone demanded, "why do you not fall in?" Now I understood the meaning of the word "fall," but *into what*, or *from whence* we were to fall, I did not know. Of course we started forth and down the stairs we went, and came near falling, literally into a heap at the bottom. Fortunately, however, we fell into the ranks already formed for church, were faced to the right and told to "forward march." At my first move, I stepped squarely

on to the heel of my forward file, when he faced about and with doubled fists threatened serious war, before I felt myself sufficiently educated for it. I took a backward step, not laid down in the Tactics, when those familiar cries, "pay attention," "close up," "what are you about there," had the effect of restoring order. Poor marching soon brought us to the chapel, where after a long preliminary service I listened to a dull sermon, one hour and a quarter long, the only lasting effect of which was to lay the foundation of that dislike, which I have ever since entertained, for long sermons. Upon leaving the chapel, with strong convictions that this kind of life was not suited to my taste, and that, doubtless, I had mistaken my profession and had better set out for home on the first arriving boat, I was cordially greeted by a cadet of the third class whom I had once before seen, who took me to his room and introduced me to his room-mates, members of both the second and first classes. These cadets, instead of making me stand on tip-toe on one foot, tossing me in a blanket, or smoking me out, treated me with kindly interest, gave me correct information of what I was to do, and how to do it; in other words, treated me as a true gentleman ever treats his fellows, and thus seriously modified my resolution to go home. In the meantime, the rain which had been falling continually, ceased, the sun shone out brightly; on my return to my room I found my chest, got out of my wet clothes, and intelligently fell in for dinner with pleasant thoughts and coming appetite. If there be those present who have ever approved of the modern unkind and ungentlemanly mode of treating new comers, filled with thoughts of pleasant homes left behind, lonely and without sympathy in the midst of strangers, with virtuous resolutions to do their duty and make a name, and could they truly appreciate the dislike, amounting almost to hatred, for many years entertained, in my mind, towards that one whose harsh words and discourteous manner had nearly extinguished every spark of military ambition, and contrast it rightly with the regard and love ever after felt for those others who had so cordially received me, I am sure they would admit that it is far better to secure by kindness the humblest friend than by the reverse create the weakest enemy.

At this time there was nothing in the Corps of Cadets approaching what is now called "hazing." Every one admitted to the corps was regarded as a member of one brotherhood, and such was the "esprit de corps" that an individual treating a fellow as cadets are now treated every year, would have been expelled from the corps without the aid of military authority or presidential orders. I only remember one practical joke

played upon my class, and this was not individual but general. A member of the first class hankering after tobacco, the use of which in any shape was then prohibited and difficult to obtain, put on a borrowed sash and sword and called at the rooms of the "plebes," solemnly informed them of the regulation on the subject, and directed them to turn in their tobacco, if they had any of the vile stuff, to the Quartermaster, at room No. —, North Barracks. Enough complied to furnish him tobacco for the ensuing year. At this time, too, there was little distinction of classes, in their social and friendly intercourse. Members of the first and fourth, third and second, roomed together indiscriminately, and some of my most intimate associates and friends were members of the higher classes. Rooms in barracks and tents in camp were drawn by lot, with few exceptions for cadet officers and assistant professors, whose rooms, convenient to their duties, were specially assigned by order. The choice of room mates was only limited to the company, and the lucky sets chose their rooms, in order, in the proper barrack, the most aristocratic first class man as likely to go to the poorest room in the cock loft, as the most humble plebe. I am not a convert to the belief that the modern way is an improvement on the old, either in a military or moral sense.

The present road in front of the cadet barrack extended directly East to the brow of the hill, intersecting the road running north-east along the edge of the bank *through* Fort Clinton, not around it as at present, and thence around the north part of the plain. Southerly the road extended along the edge of the bank in front of Gridley's hotel, passing over the site of the present hospital, back of the houses now occupied by Mr. Newlands, Lieut. Postley, &c., over the hill near Mr. Edward Kinsley's residence. Parts of this road can now be seen. This, though formerly an important road communicating with the South, was seldom used at this time, as no vehicles were allowed to come on to the Point from this direction. The only buildings on it after leaving the hotel to the Kinsley mansion, now standing on the river bank, and then occupied by the grandmother of the present Mr. Kinsley, were the barns of the hotel on the present site of the officers' mess and a farm house near the present position of Colonel Hall's quarters. Nearly all the ground south of the farmhouse as far as the Kinsley house, was then covered with heavy woods. A rough foot path, nearly on the site of the present road, was much in use by persons passing to and from the Point and Highland Falls, a village consisting of a large flouring mill and a small number of houses. The line of the Gridley property ran near the south front of the present Library building, nearly west beyond Fort Putnam—thence southerly,

including the Fort, until it met Mr. Kinsley's north line, thence nearly east along this line to the river over what is now the southern boundary of the public lands. Returning to near the north-west corner of the chapel, close in the angle formed by the East and West road and the present one in front of the Academic building, stood a large one-story wooden house occupied as a barber's shop and confectionery, where were sold fruit, candies, and in the summer time soda water. The barber, by the name of Spencer, was a white man, genteel in appearance and manners, and scrupulously neat in his dress and all appointments. It was said that no man on the North river could shave more neatly and easily, and some cadets were known to assert that this was true not only in the matter of cutting the beard, but as well, in that of the sale of confectionery, &c. He lived with his family in the house which, nearly on the same site, forms a part of the school house in the yard next to Professor Wheeler's quarters. He had two young and very pretty daughters much admired and visited by some of the cadets. Joe Simpson was at this time an apprentice boy in his shop, and finally succeeded him.

Directly east of the barbers' shop was a large wood yard, surrounded by a very high and close built fence. In this yard was kept the public wood, no other fuel being then in use on the Post. East of this and extending to the south road was a low building used as a kind of ordnance and artillery store house.

The business of entertaining visitors, furnished by no means, a sufficient maintenance for the Gridley family, to it was added that of entertaining cadets. Scarcely a night passed in which one or more parties did not enjoy the excellent suppers set forth by this enterprising host. The facilities for this were many and great. The hotel and all the property were entirely independent of the Academic authorities, and beyond their control. It was but a step through the wood yard to the hotel entrance; *through* the wood yard, for has mortal man yet been born who could construct a wooden fence so high and so tight as to prove a serious obstacle to an energetic boy who desired to pass that way, particularly to an energetic cadet, who desired to add varieties to his mess-hall fare? varieties which they say are bountifully spread out in the mess-hall of the present day, but varieties indeed in the primitive times of which I write. In the rear of the barber's shop and out of sight of the barracks and all their immediate surroundings, were hung, by a single nail at the top with secret fastening at the bottom, various boards, so innocently and smoothly as to defy the eyes of the most cute inspector ignorant of the secret. Through

the opening easily made, the initiated could pass, undiscovered even in the daytime, on the errand of ordering supper, and more securely after night-fall, when the hour of supper had arrived.

I have an idea that inspections of barracks were both in the evening and after taps, more frequent and unexpected than at the present time, yet when a cadet was caught absent from his room, as he often was, his room mate or friend had but to step through the fence and announce the fact. The absentee would report his return from his necessary absence, before the expiration of the authorized ten minutes, and then return to supper. All this was an evil and a nuisance, and the Superintendent, Colonel Thayer, took effectual measures to abate it. Through his influence Congress in the early winter of 1824-5 appropriated \$10,000 for the purchase of the Gridley property. Gridley accepted the cash and in the early spring left with his family for Newburgh, where they lived many years, ever regretting the old place and that they had let the Government off with so small a sum.

The hotel was at once fitted up as a cadet hospital, in the place of the old yellow building located in the then thick woods not far from the present band barracks, and the farm house, near Colonel Hall's, occupied as officers' quarters. What was Gridley's loss was great gain to "Benny Havens, Oh!" I cannot learn that previous to this spring "Benny" had ever done enough to render him worthy of having his name sung in verse. I do know that from this time he became *an institution* for many years of wide renown. He then lived in the most northerly of the two houses on the river shore, underneath Buttermilk Falls. The house now looks much as it did then. To this there was at once a rush, and for years after he had a monopoly of the business. I must say, however, without the least desire to detract from a fame so wide spread and now so classic, that those who had tried the suppers of both, insisted that those of "Old Grid," though never praised in poetry or song, far surpassed those which set the tune for O'Brien's muse.

Returning again to my origin of co-ordinates, the corner of the Barber's shop, directly North, about fifty yards, on the site of the road now leading to the present hotel, was located the "old North Barracks," a four-story rectangular stone building with plain walls without the least ornamentation. The only entrance then in use, was in the middle of the south face. The corresponding door in the north face was fastened up. Through the middle of each story ran a long hall, into which all the rooms opened by a single door. On the east of the entrance, on the lower story, was the guard room, by the open door of which every cadet passed, in coming

in, or going out. Opposite was a wide stair way to the upper stories. In the north-west corner of this building was another similar stair way. Opposite this was a room of the size of the guard room, after a few years occupied as the Post Office. All the other rooms on this story were in use as section rooms; one of these being also occupied as the Dialectic Hall, for the Dialectic Society was then in the full tide of success. I might detain you a half an hour in the description of the characteristics and peculiarities of its many fine debaters and writers, afterwards distinguished in military, religious and political life, and in anecdotes of the ridiculous first efforts of some, who by untiring industry and determination, eventually came to rank among the first, but I forbear. The upper stories were occupied by the first company of cadets. The rooms were large and each filled with five or six room mates. Some of the rooms were divided in two, by a thin board partition, one part a sleeping room and the other a parlor or study. On the prolongation westwardly of the south face of the North, was the front of the old South Barrack, with an interval of about fifty feet. This was also of stone, three stories. Each end furnished six sets of quarters quite small, each set divided into a bed room and sitting room. These with the exception of two, one in the East for the offices of the Commandant of Cadets and Adjutant, and one in the West as the Post Quartermaster's office, were occupied as officers' quarters, two officers in each set. In 1829-30 I with a room mate, occupied one set, and we were extravagant enough to buy a carpet for our parlor, the first, and for that year I think the only carpet which had ever been laid upon the floor of either barrack. The middle portion of this building, with a very narrow piazza on each story of each front, on to which all the rooms opened, was occupied by the second company of cadets. The rooms, very small, not one-third as large as those now in the new barracks, were in general each occupied by three cadets. There was hardly room enough to spread upon the floor the three narrow mattresses on which we slept, for in those days we had no bedsteads of any kind. The upper part of each door consisted of a window which had to be raised before the lower, or door proper part could be used. Many a bumped head and harsh word resulted from failing in the hurry of exit, to raise the upper part sufficiently. The rooms in both barracks were ventilated only by the doors and windows and a large fire-place, in which we made jolly fires in winter, and before which many a turkey was roasted for late suppers. Notwithstanding this, the rooms in the South Barracks were severely cold, and many a winter's night we were obliged to sit at our tables with blankets at our backs, scorching on one side and freezing on

the other. To prevent danger from fires, each room was furnished with a large sheet-iron fender, which it was the duty of the person leaving the room, without an occupant, to place before the fire. This was the prolific source of reports of "fender not up" to the orderly, who could only shift it from his shoulders by seeking out the unfortunate fellow to whom the report really belonged. Fires, from neglect in this respect were frequent, though ever speedily extinguished by the prompt passage of leather buckets filled with water along an instantaneously formed line to the pump, one, the same as now existing, then just in front of the south entrance of the South Barrack, and the other from a large cistern in front of the North Barrack, usually filled with rain-water from the roofs. We had a small hand fire-engine, which was seldom required, and well drilled fire organizations. It was my lot to be captain of the fire company during my graduating year, but I never had my engine out for a real fire, except once. This happened in the winter of 1827-8. The post quartermaster had fitted up a hexagonal brick building, in later years known as "Castle Harris," and standing midway between the North Barracks and the river bank, for a new office. Finding that the chimney did not draw well, he had, in the West Point fashion, added several feet to its length by placing on the top a wooden parallelepipedon, which drew so well as soon to take fire itself. I had my well drilled company, and engine out in short order, and in double-quick time, rushed to the fire, but 'ere I could get my line formed from the pumps, the second of the candidates referred to in the fore part of this paper—the Militia Major—had contrived to get on top of the building and kicked over the chimney, parallelepipedon and all, effectually rendering further operations useless. A few weeks after this, that trip to "Benny's" closed his military career, and deprived the army of the services of as fine a soldier and as noble a man, as the best of us. Repairing to his home in Ohio, he became a successful and eminent physician and finally sacrificed himself by volunteering to attend the patients in the cholera hospital of the Ohio States prison, when other physicians refused. I was told that, only few months before his death, he made himself known to a common friend of ours, whom he had not seen for years and whose house he was approaching on a dark night, by repeating in a loud tone, without a miss, the roll of the company of cadets of which he had been orderly sergeant.

Directly west of the South Barracks, with its front on the same line, was another two story stone building of three distinct parts. On the lower story of the eastern part was a single large room, the Engineering Academy, containing the very few models of the department, a wooden

truss or two, and the voussairs of two or three different kind of arches. In this room, the lectures to the class were given and the first section recited. Above this was another room, of the same size, used as the Post Adjutant's office and as an examination hall. The middle part, lower story, which projected a few feet beyond the other two, was the chapel, also used as a dancing hall, concert room, &c. This was furnished with good hard moveable benches, without backs or cushions or other upper supports, which increased in hardness very fast until the close of the usual hour and a half sermon of the good old chaplin of my first academic year. The same room was, after my graduation, sometimes used in June as an examination hall. Above this was the library. The lower story of the western part, of equal size and symmetrical with the eastern, was the Chemical Laboratory, with some apparatus and means of making experiments. In this were given the lectures on chemistry, and the sections in chemistry and mineralogy recited. Above this was the Philosophical Academy with a few pieces of poor apparatus. Here too the first section recited. We had no lectures in this branch. The building was burned in the winter of 1838. The fire took in the Engineering Academy, the contents of which, with most of the records, &c., in the Adjutant's office above, were consumed. The books and apparatus in the other two parts were saved.

Directly west of this, was the cadets' mess-hall, a long two story plain stone building. The west end was occupied by Mr. Cozzens, who for many years boarded the cadets at \$10 each per month, (their monthly pay was \$16 and two rations, in all \$28.) He gave them excellent plain fare, surely we have never had on West Point such excellent bread and butter. I once heard him say, "Give young men plenty of first-rate bread, butter and potatoes, and they will require little meat, and never complain of that." Of course the mess-hall fare was much plainer than now, not near so much variety, but everything was neat, wholesome and well cooked. At this time the vast majority of cadets had lived no better at home, had not been accustomed to so many cakes and sugar plums, and seldom complained. Napkins, table-cloths, except at dinner, three-tined forks, &c., were not heard of in the mess-hall. Well do I remember, one year after my graduation, the astonishment of our officers' mess, at the introduction, by one of our number, somewhat aristocratic in his notions, for his own special use, of a three-tined silver fork.

After the purchase of Gridley's hotel, Cozzens' was the only public house on the Post, until the erection of the present hotel in 1829.

Above the cadet mess-hall was the Drawing Academy, entered by a stairway outside of the building.

The foundations of nearly all the public buildings I have thus described you have doubtless often seen in times of drought.

The clump of elm trees, just in front of the quarters of the Professor of Engineering, shaded the front door of the part of the mess-hall occupied as a hotel. These trees appeared to my first sight as large as now. Under them the cadets, at times, had their public dinners on the 4th of July, previous to 1824. There is a little history regarding them which may be alluded to. They were, I understand, planted by General Swift, the first graduate of the Academy, while he was a cadet, about 1802, and consisted of two or three more than now. When Captain Partridge was acting as Superintendent, they had grown to nearly full size. One cold winter's morning Colonel Mansfield, the Professor of Philosophy, espied a man cutting away vigorously at a second, having already felled one of the largest. The Colonel rushed out and indignantly, in language more expressive perhaps, called out in substance, "Woodman, spare that tree." Upon learning that the man was obeying the orders of the Superintendent, he directed him to cease awhile. He went at once to headquarters, where he was informed that, true enough, the Superintendent had ordered the trees cut down for firewood! The colonel earnestly interceded for them, and by offering to advance money from his own pocket, sufficient to supply the pressing necessity, succeeded in saving them to this day.

Very near the sally-port of the present barrack stood the sutler's store and residence. The then sutler was John De Witt, a gentleman every inch, in fact and spirit, a descendent of one of the first Dutch settlers on the North River. His wife was one of the most beautiful and agreeable women I ever saw. They may be said to have been the leaders of the society here, at this time and for several years after my graduation. Hospitable, social and among the first in every good work. They reared a family of beautiful daughters two of whom married officers of the army. All of the estates below the Highland Falls, now owned by Messrs. Tracy, Pell and Morgan, were owned by Mr. De Witt at the time of his death.

Of the few buildings on the public lands south of the road in front of the barracks, which were standing when I came here not one is left, save that in which Lieut. Duvall now lives, occupied in 1824 by Professor Davies before his marriage. A little to the south and west of this, in what is now Professor Kendrick's garden, stood a yellow wooden house occupied by Major Leslie, paymaster of the Academy, and afterwards, on

the completion of the quarters, in which the Professors of French and Spanish now live, in 1829, as younger officers' quarters. It was not torn down until 1836-7. The first house north was then, as now, the quarters of the Professor of Engineering, next the small school house, then the quarters of the Professor of Philosophy, now occupied by Colonel Mordecai, a single house and the first erected for the Professors. Next to this the old house known generally as Washington's headquarters, which were never occupied by him as such, but were then occupied by a very crabbed old gentleman, the military store-keeper, who was accustomed to use very harsh language to the cadets foraging on his fine cherries, which they often did before his face, being altogether too spry for him, in his feeble state. This office of military storekeeper was then a perfect sinecure, and was continued as such for many years after. The place was filled several times, as vacancies occurred, and only abolished after several reports, from Boards of Officers, that all the military stores, in its keeping, were utterly unserviceable and worthless. After its abolition, the house was at once assigned to Mrs. Thompson and her daughters. Next came the quarters, during my first year, of the Chaplain, but ever since of the Professor of Mathematics. Then the Superintendent's quarters, Commandant's quarters, and an old yellow house just west of Professor Michie's, occupied by the Quartermaster. The place on which Colonel Beaumont now lives was covered by a large clump of rocks 8 or 10 feet high, from which the stone for the Chaplain's, Professor Michie's and Professor Andrews' quarters was procured; then the quarters of the First Teacher of French and the Teacher of Drawing, now occupied by Professors Gardner and Larned. Just in front of Captain Ernst's present quarters, in the shade of that large elm tree, stood a very small wooden house occupied by a fat, jolly Quartermaster-Sergeant, who under the old *regime*, had picked up considerable money by participation in contracts for wood. On leaving West Point, he went to Canterbury and kept a large hotel, for many years quite popular there, and where the officers on their trips, into the country, always stopped for a good dinner. After this the house was occupied by young officers, for awhile by that splendid soldier, C. F. Smith. The rooms in it were so small that, it was said, he and one or two other tall fellows, had to go out of doors to put on their coats.

In its present elevated site stood, just as now, the monument a tribute to the memory of Colonel Wood, a graduate of the Academy, by his old commander General Brown. Below on the level spot beneath, north of the present road, were the shoemaker's and tailor's shops. This shoemaker was a character, Dutch, jocose and jovial, known to a vast majority

of cadets, when speaking of him or to him respectfully, as "Mr. Midout Fail," more intimately as "Midout Fail" or simply as "Old Midout." For two years or more I never suspected that he might be entitled to any other name, or why this remarkable one, until one Saturday afternoon, upon urging the absolute necessity of my having a new pair of shoes by the following Tuesday, he replied, "you shall have them 'midout fail.'" He had a lively foreman too known, in the same fashion, as "Old step and fetch it" from his frequent promises to this effect.

On the south of the road, in the ground now appropriated to the ordnance buildings stood, in the south-west corner of the yard, the Post Office, in the southeast corner, a low cottage building covered, in season, with honeysuckles, roses and other flowers, and surrounded by flower-beds and shrubs innumerable, tastefully arranged and neatly kept, the abode of Mrs. Thompson and her three daughters. The same who for so many years occupied the old building near my quarters. These daughters were the gayest of the gay, present at every dance and entering into every social enjoyment of the post. The husband of Mrs. Thompson had been a revolutionary officer and captain of the Corps of Artillerists and Engineers, on duty here for many years, and upon his death, the widow was permitted, as a means of support, to keep twelve cadet boarders, furnishing them their meals only, a permission extended to the family by the successive Superintendents, until the death of the two youngest sisters about three years ago. These places were much sought after, a fact due not only to the excellent fare provided, but, doubtless, in a great degree, to the fondness of the young soldier for female society.

Did time permit I might say more of the virtues of this family and of the high regard in which they were ever held by the officers and professors of the Academy. One son was among its earliest graduates and fell gallantly fighting in the battle of Okee-cho-bee with the Seminoles in 1837. There were two other dwellings on this ground one occupied by the officer in command of a company of artillery stationed here.

On the North of the Point, near the site of the present hotel was located a long two-story building occupied by the company of artillery and called the "Bombardier barracks" as the soldiers went by the name of "Bombardiers." I do not know that they were ever called to bombard anything. On a cold winter's morning in 1827, about 2 o'clock, this building took fire, and before many cadets could get there, was burned to the ground. Those of us who were in time, did excellent service in carrying families of women and children in their beds, as they had slept, to the lawn in front of the burning mass. Before a line could be formed to the

pump in front of the North barrack and I think before a single pail of water was thrown upon it, the whole building was in flames, and with nearly all its contents, save the men, their families, and the largest and most confused collection of large rats that I ever saw, was consumed, even the guns of the soldiers in the guard-room.

Under the north angle of old Fort Clinton, even at that time a ruin, on the rocks was a small house for many years occupied by Mr. Bryan Ward, the Adjutant's clerk, and father of the present Mr. Ward who was his immediate successor. You may see still growing there the remains of the lilacs which then bloomed profusely in the early spring.

The monument to Kosciuszko was not then in existence, though it had been designed by J. N. Latrobe, a cadet of high standing in the class of 1822, now a distinguished engineer and lawyer of Baltimore; and the cadets were contributing each twenty-five cents of his monthly pay toward the fund for its erection. It was completed in 1828-9, and a small surplus of funds, devoted to the marble basin now in Kosciuszko's garden. The cadets, at this time, were also required to contribute twenty-five cents per month each toward the support of the band.

Underneath the brow of the hill, a little south of the Dade monument, were located the quarters of Willis, then the leader of the band and the most celebrated performer on the Kent bugle in the world. The sweet notes of this bugle were heard every pleasant evening, for a long distance up and down and across the river, and were the admiration of both sailors and passengers of every passing vessel, many of which, especially the large packets crowded with the most respectable people of Newburgh and Poughkeepsie on their way to New York, were known to have cast anchor and remained for hours to give their occupants a chance to listen. Willis was not merely a performer, but distinguished as an arranger and composer of music. He composed several marches which were of high spirit and greatly admired and used throughout the country. As leader of the band, he was the band, as every part was arranged subordinate to his own. In these days of high science in music, I presume nearly every piece performed would be denominated *a solo* on the Kent bugle, *by the whole band*. I think you will scarcely find a graduate of these olden times, who will not insist, that the music of Willis' band, for military purposes, and in sweetness and harmony, far surpassed the more cultivated and artistic of the present day.

The plain, at this time, was much more rough and uneven than now, especially the part just south of the present camp ground, which was

nearly covered with large rocks. These were gradually removed, except the large boulder now so prominent. This was spared only, at the solicitation of one of the early graduates, even after a laborer had commenced boring it for blasting, on account of its historic interest. It was for many years the habit of each succeeding graduating class, to form in procession, on the night preceding their relief from duty, with their drawing-boards, tables, &c., on their shoulders, and march to this rock upon which these articles, then their private property, were piled and set on fire, and around the brilliant flames, with hands joined and tuneful voices, the class would dance and sing until every article was consumed. Just north of the old North Barracks, on the most elevated part of the plain, was the parade ground for all class and undress parades and guard mounting. The dress parades were in front of the Superintendent's, as now.

The hollow north of the encampment was in those days much larger. It has been filled in gradually. Execution or "gallows hollow," as it was known to the old soldiers of the revolution, who had been stationed here and who had seen, as some have told me, men hung therein, was just as now, with its old stone ice-house, the only one on the post. In the angle in front of both the North and South Barracks, there was quite a hollow in winter, filled with water frozen, furnished excellent skating for the cadets. Another skating pond was in what is now the garden of the Superintendent, holding water nearly all the year. This pond, as a permanency, was spoiled by carting away the bottom of it to supply good soil to cover the remnant of rocks before alluded to in the chaplain's garden. On the north of the plain, and around to the library, I cannot call to mind that there was a single large tree. There were, here and there, a few cedars and shrubs. Of all the shade trees now presenting so fine an appearance, every one has been planted since 1824. Likewise with the grove of trees on the southern part of the plain, with the exception of three or four elms, one, the fine one now standing near the sally-port. Most of these were planted while I was a cadet, and the others since. Well do I remember the corps often rushing out, when it was announced that the bones of some revolutionary soldier, or some other relic, were thrown out by the planters of these trees, wondering and speculating, as crowds of grown men will, on scenes like these, the frequency of which demonstrated that this ground had been a well filled cemetery. The question has been often asked, why is it that most of these trees decay just at the lower limbs and many of them break off just here? Before they were

planted every limb was carefully cut off and the tree itself at the top, and when planted they presented the appearance of so many well-trimmed bean poles. The top, as the new limbs started out around it, formed a small reservoir for the rain of years, which caused not only the rotting, but the shabby appearance of nearly all these trees at this point. This was the universal way of planting young trees in those old times. Well is it for the health and beauty of those more recently planted that the mode is now changed. On the western side of the plain, close to the professors' quarters, ran a white picket fence not farther from them than the width of the present piazzas. In front of this a wide gravel side-walk, on the outer edge of which was a row of fine young elms, now full grown. The two in front of my quarters were planted, as he has often told me, by the assistance of the late Professor Davies. In each yard were two or more large cherry trees, in season laden with forbidden fruit, a strong temptation, indeed, to those cadets whose ideas of "meum and tuum" were not firmly fixed. The roadway then covered not only the present one, but more than the present sidewalk in addition. On the eastern border of the road was a row of ugly Lombardy poplars, intermixed with young elms and maples.

I have often been asked whence or where the supply of water in these days? For the cadets—the pump now just north of the Academic Building, and when this gave out, as it did, now and then, the spring near the cavalry stables. For the Professors—several large springs of clear and sparkling water, at the foot of the hill in rear of our gardens. What has become of these springs I cannot tell. Two years ago, during our long drought, I sought some vestige of them and could find a few stones only, which marked the position of a single one. I leave the question to the geologist, who knows so much of the world before and after its creation, for answer. Water was not introduced into our houses at all, until 1826 or soon after, nor the first bath room until 1863 or '4. I assisted in making the survey for the difference of level between the present stone water-house, near the Delafield reservoir, and the plain, and the water from this house furnished the supply of nearly all the Point for many years. Its sources were the two large springs in the bottom of this reservoir, which until the reservoir was built, I never knew to fail to send forth a large stream of pure and living water.

I have in a rambling way, and with perhaps uninteresting detail, given

you a description of the physical features of West Point in this olden time. He who would contrast them with those of the present, has but to take a morning's walk, of an hour or two, to see in their beauty and comfort, the many additions which have been made to this our lovely residence.

Having been fairly launched into the military service, I was kept with my class, daily increasing in numbers, until near the end of June before our examination for admission. In the meantime we were occupied about as now, in squad drill an hour and a half before breakfast, and the same time after 4, P. M., and in our room preparing ourselves, as best we could. Here in this room my mathematical aspirations received a sad shock. While studying with the Major, our lesson in arithmetic, which lessons by the way were daily recited to Dallas Bache, afterwards and for many years the distinguished scientist and superintendent of the U. S. Coast Survey, I announced to my room-mates the remarkable proposition, that in reducing the fraction $\frac{2}{3}$ to an equivalent decimal, we were continually approaching the exact result, but would never get to it. "By King!" says the Major, and this was the only oath he was ever known to use, "that cannot be, if you continually approach a thing you must get to it some time or other." Argument, in the shape of Mathematical demonstration was in vain, and we agreed to decide the question, as is often done in more important matters, by a bet, the wager being two pounds of raisins, and to leave the decision to the first plebe who should enter the room. The first to come was he of the ruffled shirt, who had already developed so strong a partiality for me, that I was sure of a decision in my favor, but alas! as a famous New England poet has sung, with regard to a Connecticut Court,

"that, whoever came

With a good cause, good witnesses, good men,
Upon the bench as judges, and again,
With twelve good honest jurors; and
Had courage, after a dozen fights,
Would—stand an *even chance* to get his rights,"

my friend, after hearing with great gravity the arguments, patted me on the shoulder and said, "Church, you are wrong—the Major is right—you must pay the raisins." In after days when we had both attained a fair standing in mathematics, I asked him why he ad hrendered so absurd a decision. "Ah, I knew you had money and the Major had none. Had I

decided otherwise we should have had no raisins." A reason quite as good and more definite than some given by higher Courts nowadays.

The requirements for admission in 1824 were simply Arithmetic, Reading and Writing. In arithmetic we received daily and very thorough instruction; our instructors being, generally, those cadets, who during the term had acted as assistant professors, receiving therefor ten dollars per month, and many extra privileges, including the important one of keeping a waiter. In this subject these instructors were able to form an approximate opinion in regard to those who were duly qualified, and as a consequence the examination of most of us in it was hurried and slight. To many not more than one or two questions were asked, while to those who were deemed doubtful much more time was given and their proficiency fully tested. We were required to read and write in the presence of the Academic Board. To the examination in reading more time was given than now, but in writing much less. Very few, comparatively, were rejected. Over one hundred of my class were admitted. At the January examination ninety-three were examined and about twenty found deficient and discharged. June left us with only fifty-four, and graduation with only thirty-three; nine of these having been turned back from the preceding class. From my recollection of my class-mates and from my experience and close observation since I am satisfied that our candidates, at that time and for a number of years after, were, in the three branches required, better prepared than those of later years. Why, I do not pretend to say, but I have strong opinions on the subject. Particularly do I think young men were better readers and spellers than now.

I would say, moreover, that this opinion is in no way founded upon the fact that more are rejected now than then.

My recollections of my first encampment appear to me quite vivid, and yet I call to mind nothing disagreeable, except the confinement and strict discipline. It is a wise arrangement of Providence that the tide of time washes from our memory the unpleasant things of our young life, and leaves for the pleasant thoughts of old age the recollections only of the more agreeable. We are encamped on the same spot now made so comfortable. Not a single shade tree near—not even sentry boxes for shelter in times of storm—no board floors, simply oil cloths to keep us from the dampness of the ground, a single ditch around the tent to drain the water. No wall tents or fly, except for officers. The corps was divided into four

companies, as now. For my first two years the captains and lieutenants were detailed from the graduating class, as officers are now detailed for artillery. They wore the cadet uniform and took their meals with the cadets. The discipline of the camp was as strict as that of an army near an enemy. the duties of sentinels were required to be performed with the utmost strictness, A sentinel found sleeping on post was certain of dismissal, with no chance of restoration. There was no wheeling them off in wheelbarrows—no trifling with them in any way. There was no pulling out plebes by the heels or dousing them with water. We were drilled an hour before breakfast, an hour at artillery after guard mounting, an hour before dinner, and an hour and a half after 4, P. M., and so thoroughly that 'ere the close of the encampment, battallion drills were nearly perfected. We had the usual laboratory work, but none in practical engineering. On one occasion a careless fellow set fire to the rocket which he was making. The flames came up through the cracks in the floor where our class was making ball cartridges. I presume a room was never sooner vacated than that one, save by a single individual whom we met, as we returned, rushing down the stairs in great alarm. He had always been known by the prefix "late." No Germans, no hops, except those nightly improvised on some company parade ground, and these of country dances. We had our regular dancing lessons, our master for the whole four years, Papanti, the celebrated dancing master of Boston for nearly half a century. He was not called "Professor" in those days. His wife was a famous singer, and often gave concerts in the chapel. Here she first sang to us the tunes now classic at graduating parades. "The dashing white Sergeant," and "I see them on their winding way." She occasionally joined in our dancing lessons, much to our enjoyment, and during my cadetship, I think she was the only lady, with a single exception, who ever joined us in a dance at any time. This exception happened one evening of bright moonlight, in one of our country dances, when an officer, accompanied by a beautiful young lady from Albany, took his place at the head of the dance. The fact became instantly known in camp, and cadets from all the companies, joining at the foot, extended the line to the guard-tent. She bravely went through the whole 'ere she could get out of the scrape.

Our amusements in the evening, you see we had no time for them in the day, beside our dances, were to gather in small parties and listen to the stories of one or two particularly gifted in this way; the chief and best improviser of amusing stories was my friend of the ruffled shirt, who

never failed to draw a crowd and raise a shout. I may part with him by the brief statement that, soon after graduation, he became a quartermaster in the army, and died early, in the wilds of Texas, with the reputation of being one of the best and most popular quartermasters in the service. Few cadets, scarcely any of the cadet officers, took the privilege of furlough, as it involved the loss of office and great expense and much time to reach their respective homes. As a consequence the number of cadets in camp was larger than now. The tents were struck on the 28th of August, and we marched to Barracks without a dream of a 28th ball, and ever as glad to march out, as we had been to march in.

The course of studies, at this time, was theoretically the same as now. The superintendent, Colonel Thayer, after the labor of years, had succeeded in organizing a course which he deemed best fitted for an American military education—a course calculated to cultivate the powers of thought rather than store the memory. This was a problem of no little difficulty. His experience in the French military schools and his extended acquirements made it one of deep interest to him and had prepared him for its solution. His guiding principle was thoroughness in everything—thorough teaching—thorough learning, and though these could only be attained after long experience, he laid a firm foundation for them, and to him, more than any other man, does the Military Academy owe that which is now the source of its great reputation, viz: its thorough teaching of a few rather than a smattering of many things. He rightly believed that a military education must be founded on a mathematical training and knowledge; hence he gave in the course that prominence which they have ever since retained, to Mathematics, Natural and Experimental Philosophy and Engineering.

Limited to four years in time, he could not, with his ideas of thoroughness in these important branches, and in such special military knowledge as he deemed particularly necessary to the educated soldier, do that which has been often and vainly attempted since, crowd into this time a greater part of the literary course of our colleges.

The modes of instruction too were entirely new and the text books very imperfect. The professors and teachers had themselves to learn the true use of the black board and the strict and detailed manner of demonstration, and in the first year or two of my time had, with, perhaps, a single exception, failed to imbibe the spirit which the Superintendent was, by personal exertion, striving to instil into all. The assistants were, at this

time, mostly cadets of the higher classes, with their own lessons to study and entirely without experience.

In Algebra the best text book that could be obtained in the English language was a poor translation of Lacroix. In Geometry, though various editions of Euclid were in vogue, we had a translation of Legendre, really the foundation of our present text, but filled with inaccuracies and imperfections, not all of which have, to this day, been eliminated. In Trigonometry a translation of a work by Lacroix. In Descriptive a small work by Croz't, a French officer, graduate of the Polytechnic school, and who had been Professor of Engineering here. This contained only the elements, without application to the intersection of surfaces, or to warped surfaces. These, with the whole of shades, shadows and perspective, stone cutting and problems in Engineering, both civil and military, were given by lectures to the whole class by the respective professors. Notes were taken by the cadets, the drawings made in our rooms before the next morning, then presented for examination and at once recited upon, previous to the following lecture. You will understand how this could all be done, when I tell you that in the departments of Mathematics, Philosophy and Engineering the sections, of over twenty cadets each, were kept in three hours daily. Of course the real teachers in these subjects were those cadets who made careful notes, finished their drawings early in the day, made the demonstrations to their class-mates and lent their drawings for copying. Great skill was acquired in making these copies. A clear and large pane of glass was placed on the top of the wash-stand, a lighted candle underneath, the finished drawing on the glass, and the paper for the copy on top, and every point quickly marked with a pencil. Several copies of the same drawing were thus made. Of course, the number of drawings made by each cadet was much greater than now. I think I had over fifty full sheets.

In the Third class we had, in the higher sections of Analytical Geometry, Biot's work on this subject in French—a work scarcely surpassed since. In the lower, a small English work, the name of which I have forgotten. In the Calculus the higher sections had, also in French, the work of Lacroix, which all my pupils know I still regard as the best model on the subject, and the lower, an inferior work by Boucharlat, also in French. In the drawing department the drawings were confined to crayon drawings of the human face and figure, to landscape drawings with the pencil, and topography with the pen—no drawings in colors. The third class

attended two hours every other week day, except Saturday, and the second every week day.

In the French department, as Colonel Thayer regarded the language only as a means of opening to the student the scientific works of Europe, every important one of which was sure to be published in French, no pains were taken to teach it as a means of conversation. A good knowledge of the grammar, a thorough knowledge of the verbs, (these only were written in detail on the black-board) and a full translation from French into English were all that was required. The text books were Berard's French grammar and *Leçons Françaises* by the first teacher of French, a work which "Revisée corrige et considerablement augmente" was retained until within a few years, *Gil Blas* and *L'Histoire de Charles the 12th*. The Fourth class recited every week day, except Saturday, and the Third every week day. The heads of the Departments of both Drawing and French were teachers with the pay of captain. They were not made professors until 1846. There were two teachers of French, first and second.

Our course of Philosophy with its text books was very imperfect. Then as now it was regarded the most difficult of all. Gregory's *Mechanics*, a very poor English work, and a few propositions from Newton's *Principia* which was a special pet of our Professor, furnished the first section all of our *Mechanics*. A work, by Bridge, in which the subject was treated geometrically, did the same service for the lower sections; and Enfield's *Philosophy* gave us a part of our knowledge in *Electricity* and all of our *Optics* and *Astronomy*, the latter subjects being treated geometrically. We had little apparatus. I remember well a tall Atwood's machine standing in one corner of the philosophical room, but never saw it put to any use—a cycloidal pendulum, with which we used to amuse ourselves when the professor was late coming in, and a formidable array of brass pulleys with a green silk cord. The only attempt at an experiment, which I remember to have seen in the course, was with this pulley machine. After having finished a very satisfactory recitation on the properties of pulleys, the professor proposed to impress the principles upon our minds by illustrating the fact, which we had triumphantly demonstrated, that a very small weight would raise a very large one. Having arranged the machine to his satisfaction, he carefully put on the small weight, but without effect. He shook the machine a little to start it, when away went the small weight up to the ceiling. "Oh, ho!" says he quietly, "something out of order here," and dismissed the section. You may believe we went down the stairs with a shout. To arrive at a very small amount of knowledge, I

believe we had to study harder than it is necessary to acquire the much more extended course of to-day.

In chemistry we had an excellent text book in Webster's Chemistry, first used here, I think, by our class. We also had many highly interesting lectures and beautiful experiments, illustrating every part of the course.

There was at this time no professorship of Chemistry, Mineralogy, &c. The course had been introduced by regulation, and Assistant Surgeons of the Army were detailed as acting professors. When I came, the poet James G. Percival occupied this position. He had been specially appointed an assistant surgeon that he might fill the place. He did not find it congenial to his tastes, and held it only a few months. He was succeeded by Doctor Torrey, a distinguished chemist and botanist, who was also specially appointed an assistant surgeon for this purpose. He was succeeded in 1827 by Lieut. Hopkins, a graduate of 1825, and his successor in 1835 was Lieut. J. W. Bailey, a graduate of 1832, even then giving great promise of the high reputation which he afterwards attained. He held the position until the professorship was created by law in 1838, and was then appointed to fill it.

In the First class our text books in the course of Engineering were still more imperfect. In civil, a work in French, by Sganzin, a French engineer of reputation, very diffuse and with difficulty comprehended. There was a translation of this in English by a young officer of the army, which some used as what is now called a "pony," but only to carry them into greater difficulties. In military engineering and the art of war we had a still poorer translation of a work by Gay de Vernon, a distinguished French writer, the study of which was rather a matter of fun than of profit. It was translated at the expense of the Government, and hundreds of copies, now useless, may be found on the shelves of our Library; in fact, we had to pick up most of our knowledge in these subjects from the lectures of our Professor. We went through Murray's large grammar on a gallop of thirty or forty pages to a lesson, a hasty general review for those who previously knew it, but of no earthly use to those who knew it not. Paley's Moral Philosophy, including a system of practical ethics, was thoroughly taught to our class, though if the section did not know the lesson well, some mischievous fellow had only to start our new Professor, Warner, on some pet question of his, and he would talk the hour out, much to our profit on this particular point. We took great interest in Kent's lectures, then just published, on both International and Constitu-

tional Law and learned them well. Infantry Tactics were then taught in the First class and thoroughly from a work by General Scott. The lessons of every section were heard by the Commandant of Cadets and were repeated by himself on drill. He was thus familiar with the merits of every member of the class. The Artillery Tactics and Ordnance and Gunnery were all taught, without assistance, by the Instructor of Artillery. The course of Ordnance and Gunnery was quite imperfect. Every artillery drill was conducted by the same officer and all target practice. We had no horses to draw the pieces, but had to draw them ourselves, thus being able to perform only a single manœuvre where now five or six can be well performed.

A short course of Mineralogy, with Cleveland as a text, was also taught in the first class by a Lieutenant of Artillery. This officer, we thought, did not take great interest in the matter, and was quite easy with us. We soon found out his equation, from which we could easily ascertain the order in which the members of the section would be called each day, and as he invariably gave to the first one called the first principal subject in the lesson, to the second the second, and so on, we calculated very accurately what each one would have to recite upon. Of course we paid very little attention to the other parts of the lesson, the very natural consequence of which was that when we came to prepare for the examination, we knew very little of the science. The evening before we were to be examined, after hard study to make up this deficiency with the class-mate next above me on the roll, I said jokingly, "You know best the subject of copper, but I am perfect on graphite. If I get graphite, even though you get copper, I shall rise you." After taking our seats in the examination hall, Colonel Thayer directed the instructor to begin at the foot of the section—we were not sent to the board on these subjects, but were simply questioned at our seats. He did so, and commencing at the first, gave out in order the principal subjects without omitting one. I was in despair as I saw that he was coming towards a locality in which I only knew that neither graphite nor copper occurred. As my turn came I observed that Colonel Thayer made a remark to him, which I learned afterwards was to the effect that as he was going on he would not get over one quarter of the course. You may be assured I brightened up as I heard the words, "Mr. Church, you may describe the nature and properties of graphite." He had turned over one hundred pages of the text. Having occupied my five minutes to his entire satisfaction, he passed to the next, and turning over a number of pages more, he gave him the subject of copper. He too did well, but I rose him. I knew from a conversation with my in-

structor a few months after, that this was absolute luck. Now here is a problem in complex probabilities which would puzzle the best actuary in the land.

Compare the entire course thus described with the present, and note the marked improvements, both in regard to the amount of matter and facilities of instruction and acquiring. Well may the cadet of the present day congratulate himself upon the possession of advantages like these.

The classes were organized into sections for recitation much as now. The only exception of importance I think was in the organization in September of the fourth class in French. This class was, on the last days of August, carefully examined by the first teacher, in English grammar, Latin and French and arranged accordingly. Those who had studied French, only a few, were sure to go into the first section. I got my place there, by what Mr. Berard was pleased to call an excellent examination in Latin. I had never seen a French book. Once there, it was difficult to get one out, as transfers were few except as the result of after examination. An anecdote may illustrate. The Second Teacher of French, a good French scholar but not much of a teacher, and as, in former years, was always the case in this department, having no idea of the importance of a proper arrangement of the entire class, had occasion to be absent for a few days and his sections, in the lower half of the class, were heard by the first Teacher. He found in them several who were manifestly better than some of his first section and had them transferred. Learning what had been done, the second Teacher went in great excitement to the Superintendent, to make an official complaint, and said, "Col. Thayer, while I was absent, Mons. Berard has heard my section, and Sir, he has transferred up my *best men*. Yes Sir, my *very best men*." I doubt whether the Col. with all his suavity was ever able to appease him.

The hours for recitation also were the same, except in Mathematics, Philosophy and Engineering. The sections in these were kept three hours except those instructed by cadets. These instructors were obliged to dismiss their sections a half an hour before eleven, so as to go to their own recitations. The professor heard the first section only, and though the regulations required him, occasionally to change sections, in rotation with his assistants, this was seldom done. The Superintendent often visited the sections and made himself familiar with the mode of instruction and extent of knowledge of every teacher. A warm dispute between a professor and his first assistant, before the Academic Board, in regard to finding a cadet deficient, whom the former had never heard recite, except at examinations,

and whom he did not personally know, was the direct cause of the present custom, which gives to the head of every department the opportunity to hear frequently every section of his class. The weekly marks, kept and recorded as at present, though the range was from $+3$ down to -3 , were not made public. The names of two or three, distinguished as best and worst in each section, were regularly put up in the guard room on Sunday, and great was the rush to see them. If a cadet desired to know what his mark was, he had to go to the Superintendent, who kept the record on his table, and with condescending dignity would give him the required information, but no means of comparing himself with other members of the section. Permits for excuses from duty and other favors were presented in person, and it has been facetiously remarked that a microscopic examination of the permit in the hand of the portrait in the Library will, doubtless, show it to be one to receive certain articles from the store, all of which are erased, except a cake of soap and a fine tooth comb.

Examinations too were different. In January they began at 8, continued till 1; and then from 2 P. M. until dark. In June they began before breakfast, occupying an hour or more—then from 8 to 1, and from 2 until parade. They were all before the whole Board, which included the Assistant Professors of Mathematics, Philosophy and Engineering. The Superintendent scarcely left the hall for a moment—marked carefully every one examined, and took a most active part in the arrangement of every roll. Cadets about the head of the class were often under actual examination one hour and a half, particularly in June, and those of doubtful proficiency were examined with great strictness, until all doubts were solved. The other members of the class got off easily. Professors in other departments often put questions. I was nearly taken off my feet at my fourth class examination in Mathematics by a series of questions put to me by the Professor of Engineering on my Descriptive problem, which I had never heard or thought of before. In the departments of Philosophy and Engineering the first five or six of the class knew very well the subjects which they were to have at the Board, not from any connivance or direct information, but from the habits of the professors. In June I expected a proposition in Enfield's Philosophy, which I knew had been given out either to the second or third man for two or three years immediately preceding. I carefully prepared myself on it—got it and made no discreditable show. In Engineering, on graduating, for several years in succession a famous descriptive problem on defilement had been given out to the one who held my place. I had during the term demonstrated it more than twenty times to members of my class. To my astonishment

I was given only the first half of it, on which I did my best, and after an hour's examination took my seat with flying colors. The other half, to the great surprise of all, was given to the fifth on the list, who had specially prepared on another proposition, but fortunately knew it well and was highly complimented also. One or two others failed in their calculations, and did not get off so well. I rather think Colonel Thayer was getting his hand into the matter, and the following year all such calculations miserably failed.

In arranging the standing there was no roll proposed before the examination; the marks of the term were the only indication of merit laid before the Board. The examination of a section being complete, before another one was called up, its instructor proposed his choice for No. 1—the merits of the individual were fully canvassed and the vote taken. If in the negative, he proposed another, or if he preferred not, some other member did, and so on until the entire section was arranged. In cases of doubt it often happened that several were placed equal. All the sections being thus arranged, transfers were proposed by any member of the Board, and in order that the instructor of the section might act intelligently, he was required to be present at the examination and mark each member of the sections next to his. After this the Head of the Department, as now, proposed those whom he considered deficient. Notwithstanding all this care, I cannot say that the rolls were arranged any more accurately than at the present day. Its advantage was to place really the responsibility for the rolls upon the entire Board, rather than upon the Department.

For the purposes of military discipline in barracks the corps was divided into two companies, officered nearly as now; Captains, Lieutenants, and Orderly Sergeants were taken from the first class; other sergeants from the second, and corporals from the third. There were but two Assistant Instructors of Tactics. These had their quarters in barracks with the cadets. I do not think the term "officer in charge" was then known, as both were constantly in charge. I do not think either of them, except when acting as commandant, had power to grant any permits, or to excuse from any duty. All this power was executed by the Superintendent, except, in some few simple cases, by the Commandant. The discipline was very strict. Cadet officers reported as freely and as conscientiously as the Assistant Instructor of Tactics. Cadets were in general very orderly and studious, and there was very little dissipation. Proof of use of intoxicating drinks, or having them in quarters, was sure to bring dismissal, with little or no chance of restoration. Attendance upon religious services was strictly enforced, both upon officers and cadets. Two or three years after my graduation, three officers on duty here remonstrated against this

regulation, claiming their constitutional rights. The paper was forwarded at once to Washington, and an answer was soon returned, in substance, that the Secretary of War was farthest from any desire to interfere in the least with their conscientious scruples, and would, therefore, send them where attendance upon Divine service would not be deemed necessary; and ordered them to their posts. This was much to their disgust. It was thought that there was not much conscience in the matter any way.

Delinquencies and demerit abounded then, as now, but there was no special punishment, except for offences acted upon by Courts Martial. Neither was there, until 1831 or '2, any limit of demerit, beyond which required dismissal. When this was first established, an insubordinate cadet, claiming to have great personal influence with the President, openly set it at defiance, with the avowed purpose of breaking it up. Having received over his 200, he was recommended for dismissal, and was dismissed, in spite of all his influence, just as he was about to graduate, and never received either diploma or commission. No other cadet, not deficient in something else, tried this game for a number of years. The effect of this regulation upon the discipline of the corps was excellent.

The system of acting upon excuses was different from what it is now. All academic delinquencies—that is absences from recitations and misconduct in the section rooms, were only reported on the weekly class reports, and went directly to the Superintendent and could be excused by him alone. They were only published weekly. All others were published daily and went to the Commandant. Excuses were rendered to him personally, not in writing. With the abstracts before him, he sat as judge every morning, hearing such as were made, asking such explanations as he thought necessary, and if satisfied, erased the report in the presence of the cadet. If not satisfied, he so informed the delinquent, and left him to make a written appeal to the Superintendent, through the Commandant. I must say that I think the present plan has no advantages over the old. I have ever thought that its tendency has been to create “quibbling” often aided, if not suggested by others, which could not well take place in the face to face interview with the commandant. The former mode, too, brought the cadets more directly in contact with the commandant, who could not fail thus to become acquainted, not only with the persons of the cadets, but with the peculiarities and characteristics of each.

The uniform of the corps was very nearly as now. The cloth pantaloons were trimmed down the sides with black silk braid and an Austrian knot in front. No uniform overcoat was prescribed, and in stormy weather

we wore any kind we pleased. Such a mixture of Scotch plaid and camel cloaks and cloth surtouts was, probably, never elsewhere seen on any parade. For my first two years each cadet had his hair cut to suit his own fancy. The first order requiring it to be cropped in the present mode created great excitement and disgust. The A's were to have it cut on the first of each month, the B's on the second, and so on through the Alphabet. After the first four or five days a full sheet drawing was laid upon the table of the Commandant in his office just before office hours. *Scene*—Interior of the barber's shop. In the barber's chair sat a cadet, every lock of hair but one cut close to his head, that one in the jaws of the shears, the genteel Spencer and doomed victim looking with mute, but earnest appeal to Major Worth, the Commandant, who, in full uniform and with drawn sword pointed at the two, was uttering, "cut it off, sir." Before the glass stood a cadet, who with comb and brush had stepped up to give his hair, as usual, a finishing touch, but with horror in his face and outstretched arms, comb flying in one direction and brush in the other, was uttering "Alas, not a single hair left." In the corner of the room was a heap of hair which Joe Simpson was stuffing into a bag, with the remark "Fine time this for the wig makers in New York." The drawing was admirably done and the likenesses excellent. A listener in the Adjutant's office to the conversation and merriment of the Commandant and his two assistants heard the former say, "There are only two men in the corps capable of doing that," mentioning the names. The fact is, it was done by these jointly, one of whom was my room mate. No notice was otherwise taken of the picture. After graduation I made many enquiries, but could never learn anything about it.

The principal officers, professors and instructors on duty at the academy, a part or all of the time, of which I write, were:

1. COLONEL THAYER, Superintendent, of whom I may say, at the risk of some repetition, that the three years immediately following my graduation were passed under his administration, at its maximum of prosperity. With the warm support of the authorities at Washington, he had organized and was executing a system of discipline and a course of instruction which are essentially the same as to-day, and to which the Military Academy owes its usefulness and success. This course of instruction has been, in some respects, improved—the thoroughness of individual teaching made more complete—the means of communicating information much enlarged and better applied, but after all, these are but the natural growth of that

which he planted, for which he labored and of which he foresaw the results. In fact he left to his successors little to do, save rightly to administer that which his mind had conceived and almost fully developed. It was notorious that he was the earliest riser on West Point, and often have the sleepy eyes of a cadet, at reveille, opened wide to see him on his morning walk.

The out-door work of the Academy was little then, compared with what it is now, and his hours were spent mostly in his office, in the study of the various courses which he had prepared, and the examination of such reports as gave him a full insight into the character, capacity and daily habits of every cadet before he had been here three months. In the little reception office before alluded to he often astonished his cadet visitor with accurate knowledge of his personal affairs and acts, which he supposed no one but himself could know. With all his strictness and apparent coldness on duty, he had a heart as big as breast could hold, and often was he known to interpose a saving hand for the youth who through thoughtlessness had committed an offence, by regulations entitled to the severest punishment, when his knowledge of character and absence of vicious motive told him that there was in this youth that which might do honor to his country and make him worthy of a favor. Was not this goodness of heart and uprightness of purpose the cause that every graduate under him admired and respected and so many loved him?

2. PROFESSOR DAVIES, then young, enthusiastic, energetic; a clear and logical demonstrator and an admirable teacher. He had at once imbibed the spirit and fully sympathized in the desires of the Superintendent and labored earnestly to carry them out, in building up a logical system of instruction and recitation, which required not only a thorough understanding of the details of and reasons for everything proposed, but a clear, concise and complete examination of it.

3. PROFESSOR MAHAN, my first instructor in Algebra and Descriptive Geometry, then just graduated, and already, it was said, selected by Col. Thayer as the future Professor of Engineering. He was then laying the foundation of that reputation which he soon after acquired and for so many years sustained. The following year he was specially ordered to France to study in its military schools; whence he returned in 1830 to take the professorship for which he had thus prepared.

4. LIEUT. ROSS, my immediate predecessor as principal assistant pro

fessor, eccentric, emphatic, clear in explanation, and a first-rate instructor of the higher sections, one of which always fell to his charge, but with little patience and less success with the lower. He was a first lieutenant of Artillery, and for many years at the head of the list, vainly waiting for a captaincy. He resigned and became the Professor of Mathematics in Kenyon college, in Ohio, and afterwards in the Free Academy, now the College of New York. While here as assistant professor in 1831 he translated Bourdon's Algebra, and this translation is the foundation of our present Davies Bourdon.

5. MR. BERARD, the First Teacher of French, then, as ever, the fine scholar, the thorough gentleman, and an excellent instructor of his own sections to which he was entirely devoted. He was very popular with the cadets and much respected by all.

6. MR. GIMBREDE, Teacher of Drawing, handy with his pen, crayon and pencil, but not particularly a successful instructor. From the common pronunciation of his name, many cadets supposed it to be "James Brede," and that he was familiarly called "Jim." Some thinking to be more respectful would address him as "Mr. Brede," much to his indignation and to their utter discomfiture.

7. PROFESSOR MANSFIELD, of Philosophy, at my time was very old, yet quite enthusiastic in his branch of study, generally a mere listener to demonstrations, complimentary to a good one, but coldly silent to a bad one. He was the first professor of Philosophy here, and while holding this place, was sent as Surveyor-General of the North-western Territory, and devised and carried into execution the present simple plan of the survey of our public lands. The boys used to "paper it" badly with him, and I fear few learned much of their course. He was greatly loved and respected by all. The first section of my class was the last he taught and we caused his portrait to be painted by Sully and deposited in the library of the academy. The book in his hand is a true portrait of the copy of Newton's Principia, which he used in the section room; and I here wish to put on record the fact that that portrait belongs to the first section of the class of 1828, and not to the Military Academy.

8. DR. TORREY, Acting Professor of Chemistry, who was specially appointed an assistant surgeon in the army for this purpose, was an able, clear and eloquent lecturer. He made the subject exceedingly interesting by his many beautiful and instructive experiments and apt illustrations.

9. PROFESSOR DOUGLASS, of Engineering, had the reputation of being

an able engineer and a fine scholar, yet he was by no means a clear demonstrator. His style was diffuse, and there was a great want of logical sequence in his language. Most of the course of engineering, all of that which was illustrated by drawings, was given to the class by him from the black-board. He was afterwards the Chief Engineer of the Croton water-works for supply of water to the city of New York and made the plans, surveys and estimates for them.

10. PROFESSOR MCILVAINE, for two years Chaplain and Professor of Ethics, &c., came here a young man with a high reputation. His sermons from the pulpit were delivered with unsurpassed eloquence, and listened to by all with the greatest interest and attention. His manner was persuasive—his matter logical and convincing. He first delivered to the Cadets the able series of lectures on the evidences of Christianity, which were afterwards publicly delivered in New York and published in 1831. These lectures and his earnest preaching resulted, in the winter of 1826, in a great religious excitement here, both among officers, professors and cadets. Prayer and conversational meetings were daily held for a long time and fully attended, and many openly avowed their conversion and joined the church, among whom were some who, after graduation, became able, eloquent and prominent ministers of the Gospel.

11. PROFESSOR WARNER, the immediate successor of Bishop McIlvaine, a scholar of fine attainments and a high order of intellect, a man who, but for his indolence, would have made a mark in the world. He loved to talk, and nothing pleased him more than to do all the recitation for his pupils. The opening question of the lesson was a text upon which he often occupied the recitation hour, by no means unprofitably, for his explanations were concise and clear, and his illustrations apt and to the point. Few failed to profit by his teaching, though many took advantage of the opportunity thus afforded to neglect the study of the lesson in quarters.

12. MAJOR WORTH, a true soldier—a strict disciplinarian—an excellent tactician. In the section room he was as prompt and concise as in the field. In all my experience here I have never seen the corps as well drilled as under him. His word of command was electric, and there was a uniformity and accuracy of motion of those under this command, which I have never seen equalled.

13. LIEUT. KINSLEY, as Instructor of Artillery, Ordnance and Gunnery, thorough—at artillery drill accurate and energetic, so close an observer, that after two or three drills he could call every one present by

name, and was thus never at a loss whom to report for the least violation of regulations where ever occurring.

From 1818 to 1838 there was a special paymaster of the Academy. He also acted as Treasurer. The place was filled for the whole time by Major Leslie, an officer of Engineers. He made no payments, except at the Academy, until he was transferred to the pay department. The clerk of the Treasurer and the personal clerk of the Superintendent during the whole of this time and for many years after, until he was made Commissary of Cadet supplies, was Mr. Timothy O'Maher, without whose name the early history of West Point and some of its later would be imperfect. As a clerk he was a neat writer, honest and accurate. As a close observer, in his later years, he knew personally more officers of the army than any other man, and more of their characteristics while cadets. He seldom forgot a face or name, even after many years. A few years before his death he solved for me the problem which we could never solve. "How Colonel Thayer knew so much about the personal affairs of each cadet?" by telling me that he, monthly and weekly, if necessary, prepared memoranda of all important matters relating to them, such as amount of debt—marks, demerit, &c., which were pasted upright in deep pigeon holes of the Colonel's desk on his table, out of sight of others. Into these he had but to cast a glance and say, if desirable, "No, sir, you are so much in debt." "You have so much demerit," &c. He was moreover a humorist of the highest order and would have made a distinguished actor. A story that he often told of a notorious character here for many years, a man who used to work in our gardens and run on errands for the officers, was as good as a play. This man, Paul by name, could not begin his daily work until he had his daily dram. This he could not well get without a trip to the Falls, and through wind and storm he always went for it. One spring morning, before sun rise, as he was wending his way along the foot path, now covered by the main road, he heard a noise in the field on the right, just before you reach the Kinsley mansion, and looking saw in the very act a bluish gray dog killing one of Mrs. Kinsley's sheep. Knowing that having lost several in this way, she had offered a reward of five dollars to any one who would give her reliable information of the owner of the dog, Paul deemed his fortune made, and rushed to the house and reported the facts, and that the blue dog, to his certain knowledge, belonged to Mr. O'Maher, as it did. Mrs. Kinsley paid the reward, and Paul had a nice time, without work, for several days. She at once ordered her side saddle to be put on her horse, and over she went to Cornwall, engaged a lawyer, and soon a writ was served on Mr. O'Maher. He fearing, as well he

might, that he would have to pay for all the mutton thus sacrificed in these mountains for a year, went for the opposing lawyer at Cornwall, stated the case, admitting that the dog described was his, but expressing a strong desire to escape so heavy a penalty. Says the lawyer, "what kind of a man is this Paul?" O'Maher described him to a fraction. "Well," says the lawyer "He is evidently too honest to accept a bribe and then bribery is dangerous in such a circumstance as this. Go to him, slip a ten dollar bill into his hand, tell him that after carefully considering the matter you rely upon him to tell the truth,—and let it work." The day of trial came, Paul the only witness was on hand, and on the stand *being duly sworn*, stated the facts exactly as they occurred, until he said, "I saw a large *red dog* killing the sheep." "Red dog!" says the plaintiff's lawyer, "the defendant's dog! Oh no, the defendant's dog is a *blue* dog. But did you not state to Mrs. Kinsley that it was a blue dog, and the defendant's dog?" "Oh yes, I did." "How happens it then that you state so differently now?" in great anger says the lawyer. "Oh," says Paul, pressing down, with his little finger, the tobacco in his pipe, "I was not *under oath* at the time." No after questioning could disturb the equanimity and innocence with which he smoked his pipe, and the intelligent jury gave a verdict for the defendant. Mrs. Kinsley paid the costs, and O'Maher a heavy fee. His acting and mimicry of his honest witness cannot be portrayed here. They were inimitable.

Among the cadets in the corps with me many were distinguished in after life. I may mention A. D. Bache, before referred to, Thompson S. Brown, Chief Engineer of the New York and Erie R. R., and consulting engineer, in the service of the Czar of Russia, of the St. Petersburg and Moscow R. R. Gen. Robert Anderson, Gen. C. F. Smith, Professor W. H. C. Bartlett, Gen. Albert S. Johnston, who was Adjutant of the Corps in his graduating year, and a splendid adjutant too, Rev. Martin P. Parks, Chaplain and Professor of Ethics here for several years, afterwards an assistant minister of Trinity Church, New York, Bishop and Gen. Leonidas Polk, Jefferson Davis, Charles Mason, Chief Justice of the Territory of Iowa, and afterwards Commissioner of Patents, Gen. Robert E. Lee, Gen. Joseph E. Johnston, Gen. O. McN. Mitchell, Rev. Francis Vinton and Gen. A. A. Humphreys, Chief of Engineers.

One of the most remarkable events of my time was the visit of Gen. Lafayette in September, 1824. He came in a steamboat from New York, accompanied by other boats crowded with people. With him were a large number of the Society of the Cincinnati, a host of militia officers, the

Common Council of the city of New York, and many distinguished citizens from all the river towns. He was received here by Colonel Thayer, aided by Generals Brown and Scott, reviewed the Corps of Cadets and witnessed the drill with many commendations. A grand dinner was given in the cadets' mess hall and the day was truly a gala one.

When I first came to the Academy, it was the custom for the cadets to give a 4th of July dinner, to which the professors and officers were invited. At these dinners wine flowed freely and toasts were drunk in bumpers. As a very natural consequence, many of the cadets, as was the habit at most public and many private dinners in these days, became grossly intoxicated and the dinner usually broke up in considerable of a row. On the 4th of July, 1825, the dinner was more than usually joyous, and ended by the cadets carrying Major Worth to camp on their shoulders, and a jolly, as well as boisterous time they had that night. This I believe was the last of the dinners. Col. Thayer, who, it was thought, winked at them by always absenting himself from the post on this day, was too much dissatisfied with the reports of this last proceeding, and winking no longer, put his veto on them.

In the fall of 1825 occurred the refusal of the second and third classes to go to drill. The regulations then limited the drills to a time ending October 31st. The weather at this time was very pleasant, and probably from forgetfulness Major Worth had failed to issue the usual order to discontinue them. On the 1st of November the bugle sounded as usual, and most of the three upper classes appeared and answered to their names. Before the order was given to march off, many left the ranks, and the drill (in Artillery) was thus broken up. An order was issued the same evening that the drill would take place next afternoon. Consultations were held by the second and third classes, and, with three exceptions, all bound themselves to sustain each other and not to appear on the drill. At the call only the three excepted appeared, and as the first class were there only to act as officers, of course there was no drill. The officers of the second class were all arrested and reduced to the ranks, and others of the class equally guilty were appointed in their stead. These refusing to accept, the vacancies were filled from the first class. Of these thus refusing two were selected and tried by general court martial and sentenced to be dismissed; but in view of the circumstances, no doubt of the direct violation of the regulations by the authorities of the Academy, the sentence was commuted to a deprivation of "*the privilege* of going to public parades with their fellow cadets," a punishment so ridiculous, that Colonel Thayer

wrote at once and had it remitted. All others were released, and thus ended the matter.

On Christmas eve 1826, occurred one of the most violent outbreaks ever known at the Academy. A large number of the cadets got on a spree and became excessively riotous, setting all officers at defiance, and even with a drawn sword chasing one to his room—throwing missiles through the halls, breaking windows and the railings of the stairs, &c. The scene, as described to me two days afterwards, was fit for Bedlam. I was absent on a Christmas leave, and knew of this scene only as I was told. A Court of Inquiry kept long in session, and, examining nearly every cadet in the corps, developed all the facts, and a large number of cadets were dismissed. Three of “the five” in my class were among the victims.

The 1st of July, 1828, found me in my Yankee home, enjoying a respite from four years of hard study, with my diploma and commission as Brevet 2d Lieutenant of Artillery and a notice that I was to be detailed for duty at the Academy as an assistant professor of Mathematics. Accordingly on the first of September following I was duly quartered with a class mate in the north-east corner of the South Barracks, lower floor; the coldest room in the building, just opposite the Commandant’s office, close to the sounding of all the calls, and to the preliminary formation of all parades, with confusion enough to drive all thoughts of study from our heads. We were, however, both young and earnest, and ere the lapse of a week had formed our plans for a course of study and exercise, which, in the main, I strictly kept up for the three following years.

First, and above all, a few specified hours of each day were systematically devoted to the thorough study not only of the lessons which we were to teach on the following day, but to whatever else, beyond the text, was closely connected with them. Second, a few to the critical reading of Ancient and English history and the study of English literature, and the remaining time to the study of law, a profession to which we were both inclined. The detail of several members of my class so increased the number of officers here, that nearly all of the cadet assistants were dispensed with. Among the assistants at this time and for three years after there was not a married officer. We messed at Mr. Cozzens’ very pleasantly for nearly a year and a half, at fifteen dollars each per month, I think. The pay of a second lieutenant then, including the commutation of the rations, &c., was about sixty dollars per month.

During these three and for many years after the manners and customs of the society at the Point were primitive and simple. There were many

private parties, very social and pleasant, and to which all were invited. The invitations were, generally, in the hand-writing of the lady giving the party, and named particularly the hour of assembling, usually seven or half-past, and at this hour, as if upon beat of drum, the guests arrived. The entertainments were plain and inexpensive. The dancing always ending with the Virginia reel, consisting mainly of quadrilles, Spanish dances and an occasional waltz, and in which young and old joined, was lively and joyous. Polkas, Schottisches, Mazourkas, &c., were then unknown here; and by half-past ten or eleven all were again at home, and most in bed, as honest people should be. For the first year I do not remember a single public ball. The second we had a grand one for the warming of the new hotel when it was first opened, and several afterwards. At these we imported many young ladies from Newburgh, Poughkeepsie, &c., and kept later hours. I do not know when the cadets began to have their 28th balls, they were not called hops at first. I think they began in 1834. I do not think there was a family on the Point that dined later than 1 o'clock, P. M. Dinner parties were given at later hours, but always ended before dark.

The fact that I was studying law, I suppose, led to my frequent detail as recorder and Judge Advocate of Courts Martial. We had little to guide us in the duties, except a work on Courts Martial by General Maccomb and our own experience. One of my earliest cases was somewhat remarkable. One of the soldiers, a German, was charged with stealing one of Mr. Cozzens' pigs. I was told by the Adjutant that the evidence in the case was altogether circumstantial, and really there were doubts whether the man was guilty or not. As the judge advocate was not merely a prosecuting officer, but rather a judge, acting as much for the prisoner as the Government, whose duty it was to present the case with all its facts to the Court, I felt that my legal reputation was, in some degree, involved in making this one plain. I made enquiries in all directions into the circumstances. I found a soldier who said that in the evening after the day specified he saw in the prisoners' quarters the half of a dressed pig, about the size and weight of the one missed by Mr. Cozzens. I developed other circumstances, enough to satisfy me that the prisoner had really stolen the pig, but after all there was such want of connection in them, that I doubted whether the evidence was sufficient to satisfy the Court. On the trial, after proving the circumstances of the disappearance of the pig, I called my principal witness, who testified as he said he should. After every effort, without success to get more from him. I asked the prisoner if he had any questions for the witness. In great excitement he said, "Yes, sir, I want to ask him *one* question. He is de very man who

helped me take de pig out of de pen," and had nothing more to offer. I rested the case, as the lawyers say. The Court found him guilty, and he was duly punished. Now in modern times, with all the legal lore and precedents in the Department of Justice, these proceedings would, doubtless, be deemed entirely out of order, the judge advocate and Court be duly reprimanded and the prisoner rewarded. I had other like experiences here and after I joined my regiment, all of which tended to show me that by the Courts Martial of these old times true justice was sooner and better administered than in any civil court in the land. Have we really improved upon them in later years?

On the first of September, 1829, the number of officers here was much increased by details from the class of that year. We soon organized a Literary Society for debates, essays and declamations. We had many able debaters and writers. All took great pains in preparing for their several duties, and our weekly meetings were of great interest and profit. We occasionally had public meetings to which the professors, officers and ladies were invited. At one of these meeting, which at 11 o'clock was adjourned to the next evening and continued till 11 again, the question involved the relative merits of Queen Elizabeth and Mary Queen of Scots, and was debated with marked ability. The argument of Lieut. Tillinghast, then the assistant professor of Ethics, in favor of Queen Elizabeth was said by all to have been the most powerful and eloquent of anything of the kind they had ever heard or read.

About this time too, the great movement, which had for its object by voluntary association and example, to check the growing evil of intemperance in the land, had begun. Though there was little excessive drinking among the officers, it was the general habit to keep, upon the mantle piece, table or side-board, one or two bottles of liquor, of which every visitor, as an act of politeness, was invited to partake; and there were many habitual drunkards among the soldiers and civilian employees at the Post. A number of us joined in the formation of a Temperance Society, pledging ourselves to abstain, for a limited time, from the use of intoxicating drinks, and kindly to exert our influence to induce others to do the same. Foremost in this movement, and in earnest work, was Lieut. Kinsley, instructor of Artillery. The effect of this Society upon the habits of our community was remarkable. Several of our best mechanics and artisans, who had been excessive drinkers, were by its means thoroughly reformed, and to the end of their lives continued industrious, respectable and successful men. I have carefully called to my mind

every officer who was a member of it, and can truthfully say, that there is not a single one who while he lived was not, or if living now, is not and has ever been since that time, a strictly temperate man.

During these last three years the hotel was built, mostly from the surplus of the post fund, and Congress becoming more liberal, the present hospital, and quarters of the Chaplain, Professor of Philosophy, French and Spanish.

In the autumn of 1829, Mr. Cozzens announced to us that he could no longer afford to keep up our mess without an increase of price. Many officers rebelled at this and the mess was broken up. As we then had no suitable mess room, many had their meals cooked in the basement of the old South Barracks, and parties of three or four took them in their rooms; others went down to Mrs. Kinsley's to board. Three times a day in all kinds of weather, for over a year, we trudged through the woods to our meals at her house. In September, 1830, the north end of the hospital was opened as quarters for officers. Five of us took our rooms there, much to our rejoicing; a room to each. Two months afterward, a number of us changed our boarding place to the old hospital or Gridley house, which was occupied by a retired English clergyman and family; but this was not much of a success unless perhaps to one, who fell in love and married the daughter. The house was soon turned over as quarters to the fencing master, and a few years after torn down. The house now occupied by Mr. Ward, near the new hospital building, was a part of this hotel. There was no regular mess until the organization of the present one.

During these same three years there were several important changes in the *personnel* of the Academy. Professor Courtenay, an able and distinguished graduate, had succeeded Professor Mansfield; Professor Mahan had taken the place of Professor Douglass; Captain Hitchcock, who, for my first three years was assistant instructor of Tactics, had relieved Major Worth, and Mr. Molinard, an able teacher of French, had become the second teacher. He is the one who, one day, finding his section much puzzled with the proper use of the partitive articles *de* and *du*, said: "Why, gentlemen, this is very easy. I will give you a rule by which you can *always* tell when to use *de* and when to use *du*." Seeing, probably, upon reflection, that it was not quite so easy to put into intelligible shape what came so natural to him, he announced his rule. "*Sometimes* we use *de* and *sometimes* we use *du*."

In the meantime the Academy was steadily yet silently progressing towards that high standard which Colonel Thayer had set. Those of you who have been able to follow me through the dry detail which I have laid before you, can judge as well as I, whether that standard has been reached, or even passed. Whether it has or not, are there not young officers here present who under the motto "Excelsior" are destined to take an active part in raising it higher and higher yet.

INDEX OF OBITUARIES.

NAMES.	AGE.	CLASS.	DATE OF DEATH.	PAGE.	YEAR.
A					
Abercrombie, John J.	79	'22	Jan. 3, '77.	52	1877
Alden, Bradford R.	59	'31	Sept. 10, '70.	20	1871
Alexander, Barton S.	59	'42	Dec. 15, '78.	55	1879
Alexander, Thomas L.	73	'30	March 11, '81.	38	1881
Almy, Jacob.	31	'67	May 27, '73.	42	1873
Anderson, Richard H.	57	'42	June 26, '79.	21	1880
Anderson, Robert.	66	'25	Oct. 26, '71.	29	1872
Andrews, George.	70	'23	Nov. 13, '73.	26	1874
Archer, Robert H.	63	'32	August 11, '75.	20	1876
Arnold, Lewis G.	55	'37	September 22, '71.	25	1872
Audenried, Joseph C.	40	'61 J	June 3, '80.	107	1880
B					
Bache, Hartman.	74	'18	October 8, '72.	16	1873
Badollet, James P.	81	'14	May 8, '78.	43	1878
Baker, Charles T.	60	'42	February 28, '81.	36	1881
Barnwell, Thomas O.	64	'34	February 4, '79.	54	1881
Barry, William F.	60	'38	July 18, '79.	27	1880
Beach, Francis.	43	'57	February 5, '73.	25	1873
Beach, John.	62	'32	August 31, '74.	32	1875
Bell, James E.	29	'67	September 11, '73.	12	1874
Beltzhoover, Daniel M.	44	'47	November 1, '70.	24	1871
Berrien, John M.	73	'26	October 14, '76.	67	1877
Bickley, William.	75	'24	July 21, '77.	54	1881
Bingham, Thomas.	44	'50, '72.	54	1881
Bledsoe, Albert T.	68	'30	December 8, '77.	27	1878
Bliss, Horace.	76	'22	November 7, '78.	46	1879
Bloodgood, William.	73	'24	August 1, '74.	55	1881
Bonneville, Benjamin L. E.	85	'15	June 12, '78.	46	1878
Bowdoin, George R. S.	60	'29	March 14, '70.	6	1870
Bowen, Nicholas.	35	'60	July 11, '71.	12	1872
Bowman, Andrew W.	51	'41	July 17, '69.	3	1870
Bradford, Thomas C.	35	'61 J	January 12, '72.	42	1872
Bragg, Braxton.	59	'37	September 27, '76.	28	1877
Brent, Thomas L.	34	'65	May 24, '80.	106	1880
Brereton, Thomas J.	48	'43	September 18, '70.	21	1871

INDEX OF OBITUARIES.

NAMES.	AGE.	CLASS.	DATE OF DEATH.	PAGE.	YEAR.
Brewerton, Henry.	77	'19	April 17, '79.	84	1879
Brooks, William T. H.	49	'41	July 19, '70.	5	1871
Brown, Harvey.	78	'18	March 31, '74.	28	1874
Brown, John A.	51	'46	October 8, '77.	20	1878
Brown, Micah R.	36	'65	April 9, '80.	102	1880
Brunot, Hilary.	77	'14	March 26, '72.	47	1872
Brush, Alfred.	59	'32	April 12, '70.	8	1870
Bryan, Timothy M.	49	'55	April 8, '80.	45	1881
Buchanan, Robert C.	67	'30	November 29, '78.	47	1879
Buel, David H.	30	'61 J	July 22, '70.	6	1871
Burnham, Arthur H.	35	'64	September 12, '77.	19	1878
Burroughs, George.	28	'62	January 22, '70.	4	1870
Burtwell, John R. B.	37	'60	October 21, '73.	16	1874
C					
Campbell, John A.	32	'67	October 29, '75.	92	1876
Canby, Edward R. S.	55	'39	April 11, '73.	33	1873
Capron, Seth M.	78	'21	November 30, '78.	52	1879
Carling, Elias B.	38	'59	July 1, '75.	15	1876
Carrow, Charles M.	26	'78	May 19, '79.	103	1879
Carter, Eugene.	38	'61 J	February 10, '77.	59	1877
Center, Alexander J.	71	'27	November 2, '79.	72	1880
Chamberlain, Benj. F.	44	'53	December 26, '71.	33	1872
Chambers, Joseph N.	76	'18	November 12, '74.	56	1881
Chapin, Gurden.	44	'51	August 22, '75.	21	1876
Chase, William H.	..	'15	February 1, '70.	5	1870
Chase, William H.	27	'65	June 24, '71.	6	1872
Cherry, Samuel A.	31	'75	May 13, '81.	48	1881
Chilton, Robert H.	63	'37	February 18, '79.	76	1879
Church, Albert E.	70	'28	March 30, '78.	52	1878
Churchill, Richard C.	34	'66	June 24, '79.	18	1880
Cooper, James F.	55	'34	October 14, '69.	4	1870
Cooper, Samuel.	81	'15	December 14, '76.	68	1877
Counselman, Jacob H.	35	'63	February 21, '75.	73	1875
Couts, Cave J.	53	'43	June 10, '74.	47	1874
Cradlebaugh, George W.	29	'67	November 25, '75.	56	1881
Cranston, Arthur.	27	'67	April 16, '73.	40	1873
Crittenden, Alexander P.	55	'36	November 5, '70.	24	1871
Crittenden, George B.	69	'32	November 27, '80.	31	1881
Cross, Osborn.	73	'25	July 15, '76.	22	1877
Curtis, James.	47	'51	June 19, '78.	33	1878
Custer, George A.	37	'61 J	June 25, '76.	18	1877
D					
Dahlgren, Paul.	30	'68	March 23, '76.	80	1876
Davies, Charles.	79	'15	September 17, '76.	23	1877

INDEX TO OBITUARIES.

NAMES.	AGE.	CLASS.	DATE OF DEATH.	PAGE.	YEAR.
Davis, James L.	58	'33	May 11, '71.	30	1871
Delafield, Richard.	75	'18	November 5, '73.	18	1874
DeTreville, Richard.	73	'23	November 25, '74.	47	1875
Deshler, George W.	31	'68	July 28, '75.	16	1876
Dickerson, John H.	50	'47	March 2, '72.	45	1872
Dimick, Justin.	72	'19	October 13, '71.	27	1872
Dodge, Henry C.	30	'63	January 27, '73.	41	1873
Donelson, Andrew J.	71	'20	June 26, '71.	6	1872
Dubois, John V. D.	47	'54	August 2, '79.	42	1880
Dyer, Alexander B.	59	'37	May 20, '74.	44	1874
E					
Eastman, Seth.	68	'29	August 31, '75.	22	1876
Eaton, Amos B.	71	'26	February 21, '77.	61	1877
Eddy, Asher R.	55	'44	January 29, '79.	71	1879
Eddie John R.	36	'61J	October 29, '74.	43	1875
Edson, Theodore.	32	'60	November 17, '70.	25	1871
Elliot, John.	29	'64	April 18, '71.	29	1871
Elzey, Arnold.	54	'37	February 21, '71.	26	1871
Emory, Campbell D.	38	'61M	March 11, '78.	38	1878
English, Thomas C.	48	'49	June 10, '76.	89	1876
Ewell, Richard S.	55	'40	January 25, '72.	44	1872
F					
Fahnestock, Simon S.	57	'41	June 15, '76.	12	1877
Farley, John.	71	'23	July 31, '74.	23	1875
Feltus, Henry J.	70	'20	July 12, '71.	15	1872
Fitzhugh, Henry W.	79	'14	June 10, '76.	11	1877
Foster, John G.	51	'46	September 2, '74	34	1875
Foster, Samuel A.	34	'60	February 3, '71.	26	1871
French, J. Hansel.	28	'74	January 17, '80.	90	1880
French, William H.	66	'37	May 20, '81.	51	1881
Fry, Carey H.	57	'34	March 5, '73.	28	1873
G					
Gardner, Franklin.	50	'43	April 9, '73.	55	1881
Gardiner, John W. T.	62	'40	September 27, '79:	61	1880
Garrard, Kenner.	49	'51	May 15, '79.	94	1879
Garrett, Isaiah.	61	'33	May 5, '74.	35	1874
Gay, Ebenezer.	39	'55	September 11, '71.	18	1872
Gibson, Archie.	25	'79	January 26, '81.	32	1881
Gillem, Alvan C.	45	'51	December 2, '75.	26	1876
Gill, Samuel.	52	'44	January 18, '76.	67	1876
Gittings, Erskine.	40	'61M	September 20, '80.	24	1881
Goddard, Vinton A.	27	'71	March 2, '77.	63	1877
Gordon, George A.	45	'54	October 26, '78.	42	1879
Granger, Gordon.	53	'45	January 10, '76.	55	1876
Griffith, Joseph E.	34	'67	July 7, '77.	49	1878

INDEX OF OBITUARIES.

NAMES.	AGE.	CLASS.	DATE OF DEATH.	PAGE.	YEAR.
H					
Halleck, Henry W.	57	'39	Jan. 9, 1872.	34	1872
Hamilton, Wm. J.	26	'68	Jan. 22, '72.	43	1872
Hammond, Marcus C. M.	61	'36	Jan. 23, '76.	68	1876
Hancock, David P.	47	'54	May 21, '80.	105	1880
Hardee, William J.	58	'38	Nov. 6, '73.	25	1874
Hardie, James A.	54	'43	Dec. 14, '76.	39	1877
Harrington, Henry M.	27	'72	June 25, '76.	15	1877
Harris, George M.	27	'68	May 11, '73.	39	1873
Hartsuff, George L.	44	'52	May 16, '74.	37	1874
Haskin, Joseph A.	56	'39	Aug. 3, '74.	25	1875
Hayes, William.	56	'40	Feb. 7, '75.	68	1875
Hebert, Paul O.	62	'40	Aug. 29, '80.	15	1881
Heintzelman, Charles S.	35	'67	Feb. 27, '81.	35	1881
Heintzelman, S. P.	26	'74	May 1, '80.	103	1880
Henely, Austin.	30	'72	July 11, '78.	17	1879
Henry, Mathias W.	39	'61 M	Nov. 28, '77.	23	1878
Hildt, John McL.	41	'56	April 25, '77.	65	1877
Hill, Richard.	37	'61 J	March 25, '76.	82	1876
Hitchcock, Ethan Allen.	72	'17	Aug. 5, '70.	7	1871
Hoag, William R.	27	'71	Jan. 16, '75.	64	1875
Hodgson, Benj. H.	28	'70	June 25, '76.	20	1877
Holgate, Asa H.	42	'63	Sept 11, '80.	23	1881
Holmes, Theophilus.	75	'29	June 20, '80.	14	1881
Hood, John B.	48	'53	August 30, '79.	53	1880
Hooker, Joseph.	64	'37	October 31, '79.	70	1880
Hosmer, John E.	29	'65	July 13, '70.	5	1871
Howe, Myron W.	27	'75	June 16, '79.	17	1880
Huger, Benjamin.	72	'25	Dec. 7, '77	24	1870
Hunt, Franklin E.	72	'29	Feb. 2, '81.	35	1881
I					
Izard, J. Allen S.	69	'29	July 26, '79.	40	1880
J					
Jackson, John J.	77	'18	Jan. 1, '77.	43	1877
Jenkins, Walworth.	41	'53	May 14, '74.	37	1874
Johnson, Bushrod R.	62	'40	Sept. 29, '80.	21	1881
Johnson, Edward.	57	'38	Feb 22, '73.	27	1873
Jordan, Charles D.	55	'42	Jan. 5, '76.	50	1876
Judson, John W.	67	'36	May 30, '78.	45	1878
K					
Kellogg, Lyman M.	49	'52	Jan. 31, '77.	55	1877
Kensel, George A.	45	'57	April 17, '81.	46	1881
Ketchum, Wm. Scott.	58	'34	June 28, '71.	10	1872
King, Rufus.	63	'33	October 13, '76.	33	1877

INDEX TO OBITUARIES.

5

NAMES.	AGE.	CLASS.	DATE OF DEATH.	PAGE.	YEAR.
Kingsbury, Charles P.	61	'40	December 25, '79.	80	1880
Knapp, Joshua L.	31	'73	April 19, '77.	69	1877
Knowlton, Miner.	66	'29	December 24, '70.	25	1871
Kurtz, John D.	58	'42	October 16, '77.	50	1878
Kyle, John G.	28	'70	March 30, '77.	64	1877
L					
Lansing, Arthur B.	63	'36	February 9, '80.	91	1880
Lee, A. Nisbet.	36	'65	October 31, '79.	71	1880
Lee, A. Tracy.	25	'67	February 19, '70.	5	1870
Lee, Richard B.	76	'17	August 2, '75.	19	1876
Lee, Robert E.	64	'29	October 12, '70.	23	1871
Lee, Roswell W.	63	'33	December 20, '73.	27	1874
Lewis, William H.	48	'49	September 28, '78.	38	1879
Leslie, Thomas J.	77	'15	November 25, '74.	44	1875
Loder, Samuel H.	23	'77	June 30, '79.	26	1880
Long, John O.	42	'54	April 3, '75.	56	1881
Loomis, Gustavus.	83	'11	March 5, '72.	46	1872
Love, John.	61	'41	January 29, '81.	33	1881
Lowndes, Rawlins.	76	'20	August 10, '77.	17	1878
M					
Mack, Oscar A.	49	'50	October 22, '76.	36	1877
Mackall, James B.	24	'68	April 18, '71.	29	1871
Macomb, Alexander S.	62	'35	May 8, '76.	85	1876
Macrae, Nathaniel C.	74	'26	February 5, '78.	34	1878
Magruder, John B.	64	'30	February 19, '71.	26	1871
Mahan, Dennis H.	69	'24	September 16, '71.	18	1872
Majilton, Albert L.	49	'46	December 28, '75.	48	1876
Major, James P.	44	'56	May—, '76.	57	1881
Mansfield, Edward D.	79	'19	October 27, '80.	25	1881
Marshal, Humphrey.	60	'32	March 28, '72.	48	1872
Martin, James G.	59	'40	October 4, '78.	40	1879
Mauck, Edwin.	38	'65	August 16, '80.	14	1881
Maynadier, William.	65	'27	July 3, '71.	11	1872
McCown, John P.	63	'39	January 12, '79.	70	1879
McFerran, John C.	51	'43	April 25, '72.	50	1872
McKean, Thomas J.	60	'31	April 19, '70.	57	1881
McKinney, John A.	30	'71	November 25, '76.	55	1877
McNutt, John.	62	'40	March 28, '81.	45	1881
Meade, George G.	57	'35	March 6, '72.	18	1873
Mellen, Albert H.	23	'74	September 21, '76.	28	1877
Mercer, Hugh J.	69	'28	June 9, '77.	58	1881
Merchant, Charles S.	84	'14	December 6, '79.	73	1880
Middleton, Henry.	79	'15	March 15, '76.	75	1876
Miller, Morris S.	56	'34	March 11, '70.	6	1870

NAMES.	AGE.	CLASS.	DATE OF DEATH.	PAGE.	YEAR.
Mitchell, Ormsby M.	32	'65	May 27, '75.	79	1875
Molinard, Albert S.	44	'51	September 14, '72.	58	1881
Montgomery, Wm. R.	70	'25	May 31, '71.	31	1871
Monroe, James.	71	'15	September 7, '70	17	1871
Moore, Harry D. W.	29	'72	May 9, '78.	55	1878
Moore, James S.	63	'29	July 25, '69.	59	1881
Moore, Treadwell.	51	'47	May 29, '76.	87	1876
Morgan, Charles H.	41	'57	Dec. 20, '75.	45	1876
Morris, Thompson.	70	'22	February 13, '70.	5	1870
Morrison, James C.	25	'68	May 4, '71.	30	1871
Mowry, Sylvester.	40	'52	Oct. 17, '71.	28	1872
Mumford, Ferdinand S.	54	'38	Oct. 1, '72.	15	1873
Myers, Frederick.	52	'46	July 7, '74.	20	1875
N					
Newcomb, Francis D.	71	'24	November 28, '72.	24	1873
Nicodemus, Wm. J. L.	44	'58	January 6, '79.	68	1879
Noah, Samuel.	92	'07	March 10, '71.	27	1871
Norris, Charles E.	48	'51	October 31, '75.	25	1876
P					
Park, Roswell.	61	'31	July 16, '69.	2	1870
Parrott, Robert P.	73	'24	December 24, '77.	28	1878
Parsons, Charles C.	40	'61 J	Sept. 7, '78.	29	1879
Peck, John J.	57	'43	April 21, '78.	40	1878
Pelouze, Louis H.	47	'53	June 2, '78.	58	1878
Pickett, George E.	50	'46	July 30, '75.	11	1876
Poland, Martin L.	37	'64	Aug. 20, '78.	28	1879
Porter, Giles.	79	'18	May 31, '78.	57	1878
Prentiss, Henry E.	64	'31	July 2, '73.	10	1874
Porter James E.	29	'69	June 25, '76.	19	1877
Powers, Clinton J.	28	'65	April 21, '72.	49	1872
R					
Rains, Sevier M.	26	'76	July 3, '77.	13	1878
Ramsay, George D. Jr.	36	'63	July 5, '78.	14	1879
Ransom, Hyatt C.	51	'51	March 16, '74.	28	1874
Ransom, Owen, P.	62	'38	Jan. 10, 80.	89	1880
Rawson, William.	23	'69	September 1, '69.	4	1870
Reese, Chauncey B.	33	'59	September 22, '70.	23	1871
Reese, William I.	24	'69	June 20, '72.	8	1873
Renick, Robert M.	62	'35	January 10, '75.	63	1875
Reynolds, Alexander W.	60	'38	May 26, '76.	86	1876
Reynolds, Frank A.	34	'61 J	July 19, '75.	59	1881
Reynolds, Wm. F., Jr.	30	'67	November 22, '77.	21	1878
Rhett, Thomas G.	58	'45	July 28, '78.	20	1879

INDEX TO OBITUARIES.

7

NAMES.	AGE.	CLASS.	DATE OF DEATH.	PAGE.	YEAR.
Ripley, James W.	76	'14	March 15, '70.	7	1870
Robins, Kenelm.	31	'63	February 28, '70.	6	1870
Roberts, Benj. S.	64	'35	January 29, '75.	66	1875
Rodman, Thomas J.	53	'41	June 7, '71.	32	1871
Rogers, Alfred H.	31	'72	April 30, '79.	93	1879
Rose, George W.	39	'52	May 19, '70.	9	1870
Roumfort, Augustus L.	82	'17	Aug. 2, '78.	24	1879
Rousseau, Gustave S.	72	'28	February 5, '79.	73	1879
Roy, James P.	47	'49	October 24, '74.	41	1875
S					
Safford, Robert E.	25	'77	July 19, '79.	38	1880
Sartle, William J.	29	'67	January 27, '73.	29	1873
Schaff, John T.	47	'51	July 2, '77.	60	1881
Searle, Zetus S.	48	'50	April 2, '76.	84	1876
Sears, Henry B.	55	'46	February 12, '80.	96	1880
Sevier, Robert.	71	'28	May 16, '79.	100	1879
Seward, Augustus H.	50	'47	September 11, '76.	49	1877
Shelton, Edwin H.	29	'70	Jan. 12, '80.	89	1880
Sherman, James L.	35	'65	May 15, '80.	¹⁰⁴ 115	1880
Sherman, Thomas W.	66	'36	March 16, '79.	81	1879
Shiras, Alexander E.	63	'33	April 14, '75.	77	1875
Sibley, Caleb C.	69	'29	February 19, '75.	71	1875
Sidell, William H.	63	'33	July 1, '73.	8	1874
Silvey, William.	51	'49	Oct. 23, '75.	90	1876
Sing, Charles B.	63	'36	February 28, '78.	36	1878
Smith, Richard S.	64	'34	Jan. 23, '77.	53	1877
Sterling, George A.	59	'29	October 17, '69.	4	1870
Stewart, Ried T.	23	'71	Aug. 27, '72.	10	1873
Stockton, Richard G.	59	'36	June 14, '74.	19	1875
Stockton, Philip.	47	'52	March 25, '79.	83	1879
Storer, William H.	67	'32	Aug. 21, '78.	29	1879
Street, Nathaniel H.	72	'25	July 6, '76.	60	1881
Sturgis, James G.	22	'75	June 25, '76.	13	1877
Sully, Alfred.	58	'41	April 27, '79.	90	1879
Swift, Joseph G.	28	'66	March 2, '71.	27	1871
Swift, William H.	79	'19	April 7, '79.	105	1879
Sykes, George.	57	'42	February 9, '80.	92	1880
T.					
Thayer, Sylvanus.	87	'08	September 7, '72.	11	1873
Thomas, George H.	54	'40	March 28, '70.	7	1870
Thomas, Lorenzo.	70	'23	March 2, '75.	74	1875
Thompson, Henry A.	80	'19	March 12, '80.	100	1880
Thompson, James.	51	'51	Feb. 14, '80.	96	1880
Thorington, Monroe P.	23	'77	September 10, '78.	37	1879
Thornburgh, Thomas T.	35	'67	September 29, '79.	64	1880

INDEX TO OBITUARIES.

NAMES.	AGE.	CLASS.	DATE OF DEATH.	PAGE.	YEAR.
Thruston, Charles M.	75	'14	February 18, '73.	29	1873
Tilghman, Richard C.	72	'28	March 14, '79.	77	1879
Tilghman, Tench.	64	'32	December 22, '74.	59	1875
Todd, John B. S.	57	'37	January 5, '72.	60	1881
Todd, John W.	48	'52	May 10, '78.	44	1878
Tompkins, Christopher Q.	64	'36	May 28, '77.	70	1877
Torbert, Alfred T. A.	47	'55	Aug. 29, '80.	18	1881
Totten, Edward H.	33	'65	June 14, '78.	13	1879
Totten, James.	53	'41	October 2, '71.	26	1872
Treadwell, Thomas J.	47	'54	Aug. 2, '79.	51	1880
Turnbull, Charles W.	42	'54	Dec. 2, '74.	56	1875
Tyler, Robert O.	43	'53	Dec. 1, '74.	47	1875
U					
Upton, Emory.	42	'61 M	March 15, '81.	43	1881
V					
Van Buren, Abraham	66	'27	March 15, '73.	30	1873
Vinton, David H.	70	'22	February 21, '73.	26	1873
Vinton, Francis.	63	'30	September 29, '72.	12	1873
Vinton, Francis L.	44	'56	Oct. 6, '79.	66	1880
W					
Walker, Charles J.	43	'57	March 4, '79.	76	1879
Walker, Henry P.	32	'74	September 11, '80.	22	1881
Wayman, Samuel P.	27	'77	Dec. 16, '79.	80	1880
Webster, Horace.	77	'18	July 12, '71.	13	1872
Weeden, John H.	33	'66	January 29, '77.	58	1877
Wharton, Henry C.	28	'62	April 8, '70.	8	1870
Wheeler, James.	49	'55	Dec. 7, '79.	79	1880
Wheeler, Otis.	75	'21	June 1, '72.	61	1881
Wheelwright, Washington.	70	'21	Oct. 31, '71.	33	1872
Wier, William B.	30	'70	Oct. 20, '79.	67	1880
Willard, Simon.	80	'15	Aug. 24, '74.	28	1875
Williams, James S.	60	'31	September 7, '71	16	1872
Williams, Lawrence A.	47	'52	June 21, '79.	17	1880
Williams, Matthew J.	68	'25	June 23, '73.	7	1874
Wilson, George.	71	'30	March 3, '80.	98	1880
Woodbridge, George,	74	'26	February 14, '78.	35	1878
Woodruff, Eugene A.	31	'66	Sept. 30, '73.	14	1874
Woodruff, Israel C.	63	'36	Dec. 10, '78.	53	1879
Wright, Benjamin H.	80	'22	May 13, '81.	50	1881
Wright, Edward H.	34	'66	April 24, '80.	102	1880
Y					
Yeaton, Franklin.	24	'69	Aug. 17, '72.	9	1873