

Gc
973.74
N42web
1758100

M. L.

<http://stores.ebay.com/Ancestry-Found>

REYNOLDS HISTORICAL
GENEALOGY COLLECTION

GC
ALLEN COUNTY PUBLIC LIBRARY

<http://stores.ebay.com/Ancestry-Found>

3 1833 01084 2455

Digitized by the Internet Archive
in 2012

<http://archive.org/details/historyof10threg00webb>

HISTORY
—OF—
THE 10TH REGIMENT

N. Y. HEAVY ARTILLERY,

FROM

MADISON BARRACKS TO APPOMATOX,
WITH REMINISCENCES, &C.

—BY—
E. P. WEBB,

Late Cap't 10th Artillery.

WATERTOWN, N. Y.

POST BOOK AND JOB PRINTING ESTABLISHMENT.

1887.

7 8 3 4 2 5 3 2

1758100

We, the undersigned, late officers to the 10th Regt. N. Y. H. Artillery, have heard read the manuscript entitled: "History of the 10th Regt. from Madison Barracks to the Finish," and we give it our approval as being an interesting history in detail of our late regiment, and correct in all essential particulars, and believe that to those interested in the old command, it will prove valuable as a matter of record.

Dated, July 26th, 1887.

A. W. WHEELLOCK,
O. B. CADWELL,
H. D. PAYNE,
J. C. ARMSTRONG,
I. L. HUNTINGTON.

17463
xc

HISTORY OF THE 10TH REGIMENT NEW YORK HEAVY ARTILLERY FROM MADISON BAR- RACKS TO THE APPOMATOX, WITH REMINISCENCES, ETC.

The occurrences at Fort Sumpter, in April, 1861, having aroused the nation to an active appreciation of the gravity of passing events, and the government having grasped the situation, to meet its requirements made a call for 75,000 volunteers. To this demand the County of Jefferson responded promptly, sending forth under this and subsequent calls, to sustain the government in her hour of peril, several regiments and two batteries of light artillery. These batteries Co's "C" and "H" known as Spratt's and Barnes' batteries being an integral part of what was better known as Bailey's 1st Regiment N. Y. Light Artillery, commanded by Col. Guilford D. Bailey, whose life was sacrificed at the battle of Seven Pines, the battle at which Lieut.-Col. Joseph Spratt received the wound which conduced materially to his subsequent death. The general movement of McClellan in the early spring of 1862, included the command of Col. Bailey. From the necessity of the case, light artillery regiments were operated in detached companies assigned to independent positions or attached to other organizations. In the campaign of McClellan down the Chickehomeny and in front of Richmond, Co. C. and H of the 1st N. Y. Light Artillery, acted a conspicuous part, notably at Fair Oaks, Seven Pines and in front of Richmond; here the foundation was laid for the supposed military knowledge and skill attained by them which led in the first instance to the selection from these batteries of the principal officers for the battalion of artillery then at Sackets Harbor, which subsequently organized as the 10th Heavy Artillery. On the 20th of June, 1862, Lieut. E. P. Webb, then commanding Co. C, 1st N. Y. Light Artillery, received orders to report to the adjutant general of the army at Washington, D. C. These orders were transmitted

through General D. B. Sackett, who privately informed Lieut. Webb that the disasters with the army of the Potomac made it imperative that the government should have more men immediately to fill up and reinforce the depleted regiments then in the field; that being the emergency, such officers had been detailed as, was thought, could best and soonest accomplish the desired end. Accordingly Lieut. Webb reported to the adjutant general at Washington for instructions, when he was ordered to report to General E. D. Morgan, at Albany, then governor of this state, and there await instructions. Gen. Morgan ordered him to take post at Watertown, N. Y., and await requisition from Washington, D. C.; he arrived at Watertown on the last days of June, 1862, and immediately opened a general recruiting office.

The disasters to McClellan's army, and the conviction which had seized upon the northern mind, that Greek must be met by Greek, and from the fact that the people had come to the knowledge that a formidable war was being waged between the North and South, and that the politician's cry that the South would not fight and that a thirty days campaign would wipe them out, was a snare and delusion, made it comparatively easy to enlist good and substantial men—men who through patriotism and love of our institutions, took their lives in their hands and went forth to do and die if need be for their country.

Lieut. Webb had enlisted about fifty men for the general service, when a meeting of the leading men of this congressional district was called at the Woodruff House, to take some action in relation to raising men for the army to meet the pressing needs of the government. Stirring speeches were made by Hon. James F. Starbuck, Lafayette J. Bigelow, Hon. S. H. Hammond (Lieut. Webb, detailing the construction of a light artillery organization, and its use in the field) and Hon. A. W. Clark, then member of congress from this district, James A. Bell, state senator, and others of Lewis County. Hon. J. A. Bell was made a committee to visit the Governor and procure Lieut. Webb to be relieved from the general recruiting service, if possible, and detailed to organize a regiment of artillery from this and Lewis County. A committee was also

appointed called the War Committee, composed of W. Camp, H. H. Babcock, Addison M. Farwell, Dr. V. V. Rosa, Jas. A. Bell, A. W. Clark and C. D. Wright for Jefferson Co., and John Standing and others whose names we cannot now recall, for Lewis Co., to co-operate with and aid Lieut. Webb in any manner possible, and to provide ways and means to raise the money necessary to secure the rapid enlistment of men.

The mission of Hon. James A. Bell to the Governor proved successful, and Lieutenant Webb soon after received orders to take post at Sackets Harbor with such men as he had already enlisted, and proceed at once to send out and give instructions to recruiting officers, and organize companies for a new regiment of light artillery, and as his judgment dictated to co-operate with the committee appointed to aid in the matter. Accordingly, on or about the 20th of July, 1862, Lieutenant Webb transferred the recruits then at Watertown to Sackets Harbor and quartered them at the barracks, thus forming the nucleus from which the splendid body of men afterwards there congregated soon increased to sixteen companies, aggregating about 2,300 men. No finer or more intelligent body of men was ever seen in the ranks, many of whom were competent to have filled creditably an officers' commission. Thus originated what subsequently caused many difficulties, and considerable bickering on the part of the government officials at Washington, became the famous Tenth N.Y. Heavy Artillery. These men were enlisted with every assurance by the Governor that when mustered into service they should be organized and mustered for the light artillery branch of the service. A promise which was fulfilled to the letter by Gov. Morgan. While the officials at Washington from the first excepted to the organization for light artillery of so many men coming from one county, insisting that it was impracticable to drill or prepare them for service as light artillery, and that volunteer officers without experience in that arm of the service were not qualified to properly prepare their commands to do effective and skillful service in the field, and proposed even going to the extent, then and afterward, of mak-

ing requisition upon Lieutenant Webb to turn over his men in designated numbers to fill up other and older regiments. The knowledge of his rights, and the firmness with which he adhered to what he considered to be the equities in the case, saved the incipient organization then under his command at Sackets Harbor from being broken up and utilized as recruits with which to fill up the regiments then in the field. An idea not fully abandoned by the authorities at Washington after the final muster into the United States service as Battalions of light artillery, of these men, and their equipment as such, as will be seen by the following order of Major-General Sedgwick to Lieutenant Webb, and the events following the arrival at Washington of the battalion, afterwards composing this regiment:

SPECIAL ORDER NO. 5.

WASHINGTON, D. C., Sept. 4, 1862.

LIEUTENANT E. P. WEBB: Madison Barracks, Sackets Harbor, N. Y.

Sir—You will take the men under your command to Washington, D. C., and there await instructions. I understand you have a large number in quarters. You will make the necessary requisition for transportation, and on your arrival with the men you will report in person at these headquarters.

JOHN SEDGWICK,
Major-General Commanding, Army Corps, Washington, D. C.

WATERTOWN, N. Y., September 7, 1862.

MAJOR-GENERAL JOHN SEDGWICK, Washington, D.C.:

Sir—Your order regarding the disposition of the men of this command duly received. I beg to call the General's attention to the fact that Gen. E. D. Morgan is in command of this department, consequently all orders not emanating from or sent through him, as commanding officer, I in no manner feel at liberty to obey. If it is the desire of the government to remove the recruits now at Sackets Harbor to Washington and if the General commanding will transmit the order through General Morgan, with his approval, it will be cheerfully

eyed. I think, however, there is some misapprehension as to this matter. My instructions are to organize companies for a regiment of Artillery, and when complete, to notify the General commanding to the end they may be mustered in the service as such, &c.

I am, General, your obedient servant,

E. P. WEBB.

First Lieutenant First N. Y. Light Artillery, Commanding Post, Sackets Harbor, N. Y.

On the transfer of such men as were enlisted at Watertown to Sackets Harbor, Hon. R. B. Biddlecom was appointed by the Governor as commandant of the post, a position he creditably and successfully filled with skill, performing the arduous duties until the final muster of the men in the U. S. service. Mr. Jessie Babcock, of Dexter, was by the Governor appointed as Commissary, to subsist the men while at Sackets Harbor, and as he subsequently found, no small tax upon his resources and tact, many days being obliged to provide for and supply two thousand men with food, suitably cooked and palatable. These men had not, as yet, become accustomed to army rations, life and customs. Coming as they did from homes of plenty, if not of luxury, it was not natural that they should at once throw off their habits and modes of life; hence the Commissary often found them a little fastidious in their tastes, likes or dislikes, and on one occasion the men mutinied against what they termed the smallness and stint with which their rations were being served. Captain Stevenson, of the regular service, being at this time in command of a company of regulars also quartered at Madison Barracks, became alarmed at the attitude and clamor of the men, and run out an old cannon and threatened the men with immediate destruction and dire punishment if they did not desist in their mutinous conduct, much to the alarm of some of the more timid, and to the great amusement of others. Captain Stevenson was a rigid disciplinarian, and could not understand why volunteers were not under the same discipline as regulars, and after Lieutenant Webb had been telegraphed for, and his arrival with several wagon loads of bread from Watertown, the tumult subsided, and the Captain had

many a hearty laugh over his scare at what he persisted in denominating the "Civilians' Mutiny." The Captain persisted in saying "That mob of men could never be managed until they were got under strict military discipline, and this could only be accomplished by at once putting them under thorough drill." How much this had to do with the subsequent drilling of the men, it is hard at this lapse of time to say, but it may be fairly inferred that the subsequent order, that company commanders would see that squad and company drill of their commands was daily had, was due largely to Captain Stevenson's rigid ideas of disciplining men; be this as it may, these men soon made a soldierly appearance, and rapidly advanced from the civilian to the soldier, as many a belle can testify, as when with pride, she saw her adored on "dress parade;" and many a mother will tell you how her noble boy looked when she last saw him on "dress parade" at Sackets Harbor before his departure for the war. Such as have come upon the stage since those eventful times can but admire, from a retrospective view, and exclaim: Noble boys! Grand the inspiration that led them to defend their imperiled country, and grander still the achievements for which they went forth to do battle—the preservation of our glorious institutions intact—for which the heart of every lover of his country must swell with pride, as he reads or hears of the sacrifices then made, not only by the sons who went forth to do battle, but by the mothers, sisters, wives and fathers who gave those sons, brothers and husbands to the call of their country in her time of peril.

The companies having been filled to about the maximum proportions, arrangements were made for mustering them into the United States service; considerable difference of opinion arose between Col. John Bradley, New York State agent, and Lieutenant Webb as to the proper organization to be had of these companies. Col. Bradley finally carried the point and caused the companies to organize as battalions, called Black River Artillery. While Lieut. Webb insisted no such organization was known to the service, and he apprehended such a one would not be recognized by the government and much trouble would ensue from that source, an apprehension which subsequently

proved too true, and the events which followed fully indicated the prediction. The muster rolls by companies having been completed, on the 11th day of September, 1862, companies A, B, C, D, E, F, G, and M, two battalions of 1,200 men were mustered by Captain W. G. Eggerton, Eleventh infantry, U. S. A., into the United States service as the first and second battalions of Black River Artillery, each battalion consisting of four companies; the remaining complete companies were the next day mustered in as battalions three and four. The general idea with the state agent, Colonel Bradley, was that each battalion would be commanded by an officer having the rank of Major. It being understood that these organizations were to be equipped as light artillery, in which branch of the service the organization was generally by batteries, the commanding officer holding the rank of Captain. To avoid the battery organization the battalion was adopted, and, on the recommendation of the war committee, Captain A. J. Barney, Captain Joe Spratt, First New York Artillery, Lieutenant Osborn, of the First New York Artillery, and Lieutenant E. P. Webb, First New York Artillery, were designated to be Majors of these battalions, which recommendation was not acted upon by Governor Morgan until the formation of the regiment, in 1863. The 18th day of September following the mustering in of these companies, orders were received from Governor Morgan to move two of these organizations to New York city for equipment; accordingly battalions first and second, under command of Captain Webb, marched up from Sackets Harbor, to the junction of what was then the R., W. and W. & P. railroads, at the foot of Arsenal street, in the then village of Watertown. This march was accomplished in good time through a broiling September sun, the men, in heavy marching order, carrying their haversacks, knapsacks and canteens, together with such et ceteras as the civilian soldier deems necessary for his comfort. As may well be supposed, the men were thoroughly fatigued from the march and excitement of meeting friends, more or less, on the road over which they had come while on their way from Sackets Harbor. The ladies of Watertown and vicinity, anticipating their arrival, hunger and weariness

ness, had prepared at the hotel then kept by S. P. Huffstater at the Junction, an ample repast of sandwiches, coffee, etc., to which the tired and hungry soldiers did ample justice. The news of their departure from the Harbor had preceded them and reached their friends at home, who by thousands had congregated at the Junction to see their friends, the boys in blue, off to the wars. From the leave-taking in its various forms, the difficulty of getting the men in the cars was a herculean task, and as the officers and their aids went from man to man urging them into the cars, repeatedly were they met with: "Oh, you are so cruel and hard hearted, to drive us away from our friends," which exclamations were generally indulged in by some pretty belle, desirous of retaining a lover or brother as long as possible, the tears trickling down her face, radiant with the excitement of the occasion, so worked upon the officers' sympathies and gallantry that they worked on in silence, without losing their equanimity until the last man was safely in the cars and a guard stationed at the door.

Well into the afternoon the train of 24 N. Y. Central R. R. coaches got under way amid the cheers of the soldiers and the tears of the friends they left behind. The train ran through to Albany without change. When on its arrival they found a sumptuous supper ready spread, to which it is needless to say ample justice was done. Re-embarking, N. Y. City was reached the next afternoon, without accident or other mishap, than being obliged to lay on a side track at Albany a number of hours, until the right of way over the Hudson River R. R. could be secured. The battalion took quarters at Park Barracks; the men were allowed to visit any portion of the city, to many of whom it was a novelty, being a first visit and by them highly enjoyed. Here requisition was made for the camp equipment, necessary to a soldier; tents, blankets, cooking utensils, &c. Here were encamped a number of regiments awaiting equipment and transportation to Washington. Here some of them had been for weeks, with no prospect of getting away. Such was the doleful salutation which greeted the men as they filed in the barracks and disencumbered themselves of knapsacks and extras. This, however, did

not prove an ill omen to this command; much to the chagrin and astonishment of other regiments in barracks before them, in forty-eight hours from the time they filed into the barracks, they again marched out on their way to Washington. When asked how it came about that a new regiment just into the barracks could equip and get transportation in so short a time, while others had to stay there for weeks, Capt. Webb would facetiously reply, "I suppose the government is in great need of artillery." There is a saying that all families have a skeleton concealed in the closet. So in this case, and the cruel war being over, and no motive for concealment being longer necessary, it is well to reveal the secret of this rapid movement, that all participators may derive full credit, although at the time strict injunction was laid not to divulge the fact. At that time General Corcoran of Libby prison fame, was organizing a brigade in N. Y. City. It so happened that in Capt. Biddlecom's company was Corporal Patrick Hughes, nephew of Bishop Hughes; the Bishop was desirous of aiding him in obtaining a better position. It came about that Capt. Webb was invited to breakfast with General Corcoran, at the Astor House, where he met the Bishop, who desired an indefinite leave of absence for his nephew, from his company, to the end that he might be commissioned and go upon General Corcoran's staff. As one good turn is said to deserve another, it was agreed that Corporal Hughes should have leave of absence if the Bishop would in turn lend his aid to quickly procure equipments and transportation for this command. The bargain being thus consummated, the General called a carriage and the trio proceeded to the quartermaster's department, where the Bishop's influence speedily brought out camp kettles, tents, blankets, and transportation, with the Bishop's injunction, "Capt. Webb, don't divulge this for I will be worried by the importunities of others." Thus Corp'l Hughes was put in the way of and procured his commission, and the command was speedily supplied with camping implements and transportation, to the chagrin and amazement of less lucky regiments, then awaiting their turn for supplies.

The battalions left New York by way of what then

was known as the Delaware and Raritan route, taking boat at N. Y. city for Camden in New Jersey, there disembarking and proceeding by rail to Philadelphia, arriving about midnight. Here, again and again, was the generosity of the citizens of that city displayed by their treatment of the boys in blue passing through there for the national capital. And the reception accorded this command was no less signal, nor their efforts to entertain and supply their wants less conspicuous than it had been in their reception of preceding regiments. The command was communicated with, some twenty miles out, the numbers ascertained and on its arrival at what was known as the soldiers' retreat, a bountiful supper was in waiting for the tired and hungry boys, with a commingling of sedate matrons, fascinating, yet modest young ladies, and sober men, each vieing with the other to do homage to the gallant boys in blue, and we venture the assertion not one of that command ever partook of or enjoyed a meal in any place with more zest than that partaken of at the soldiers' retreat in Philadelphia.

From here the command was marched through the city of Philadelphia to the southwest side, where cars were in readiness and quickly filled up with the boys now eager to reach the national capital, arriving in the city of Baltimore the following noon, being Sunday. Here again the good luck of this command came to its aid, and transportation was procured and the battalions proceeded the same afternoon to Washington. It so happened that the Quartermaster at Baltimore, an old soldier and the son of a soldier was born at Sackets Harbor, his father being at his birth an officer of the regular service, stationed at Madison barracks, who singularly named the son Madison, after the barracks. The old Quartermaster was so elated to see a regiment from his native county, that he ran bare head several squares to see and congratulate the men, and in consequence spared no trouble or effort to get in readiness transportation to take the command forward to Washington, much to the disgust of several regiments then laying at Baltimore awaiting transportation. Arriving at Washington late at night, the men were quartered at the soldiers' rest, and on the following morning were marched out and went into

camp about two miles from the city, on the Bladensburg pike, where they lay in camp some little time. General Casey was at this time in command of the provisional corps of recruits. The General visited the camp soon after the arrival of these battalions and directed requisitions made upon the Quartermaster's department for horses and light artillery equipments. The battalion commander prepared their requisitions, procured the approval of General Casey to them, and drew their complement of equipments for this command. A few days after Captain Webb received a peremptory order to report in person at the war department. An inquiry was made in detail as to the organization under his command, which resulted in the final summing up, in terse and unmistakeable terms, and to the effect that Jefferson county had all the light artillery she was entitled to already in the field; that these men would be detailed to other regiments; that a battalion was an organization unknown to the service, and would not be recognized as such. After several days' confusion, bickering and threats on the part of the officials, with the aid of General Casey, a truce was offered and accepted by complying with the demands of the war department, turning in the light artillery equipments to the department, and adroitly compromising the matter by consenting to take the command into the fortifications on the southeast side of the city of Washington, providing, however, that the men should be drilled in light as well as heavy artillery tactics, each party believing a point had been gained, imagined himself the victor. The commanding officer gained time to act, and the acting officials had gained the first step towards defeating a light artillery organization. Tents were immediately struck, equipments gathered and secured, and the command took up its line of march for the fortifications, company after company being assigned as the forts were reached. Fort Baker was occupied as headquarters, with Company A and a portion of Company C in command of Lieut. Toby. The first battalion occupying the next forts in line with Companies A, B, C, D, being the remaining fortifications on that side of the city. These battalions had not long been quartered in the fortifications when it was learned that

an order was about being promulgated assigning portions of these battalions to other regiments. A council of war was called of some of the commissioned officers, and an organization of a regiment marked out on paper for transmission to the Governor for his approval. This provided that Lieut. Thos. W. Osborn should be Colonel, Capt. Joseph Spratt Lieut. Colonel, and Capt. E. P. Webb, Major of Fifth Battalion, the other battalions to name their Majors. While this was in progress it was learned that it was essential to act promptly if the action of the government officials was to be circumvented. It was thought best for Capt. Webb to procure leave of absence and personally appeal to Governor Morgan. The leave of absence was peremptorily denied by the war department. General Woodbury of the engineer corps was then commanding the brigade, to which the command was attached. Capt. Webb, in this extremity, applied to him for his aid, when he was informed by the General that he could give him a four days' verbal leave of absence if he could accomplish his object and return in that time to his command. The Captain had other difficulties to encounter. It was impossible to leave Washington by railroad in an officer's uniform, unless the authority for leave from his command could be produced and exhibited to the officers of the provost guard, who with their men were patrolling the city and stationed at the depot, even taking regular trips on the trains, leaving Washington for the purpose of detecting delinquents. To obviate this the Captain had donned a suit of civilian's clothes for the emergency and reached Albany without accident or delay. Repairing to the executive department he learned to his confusion and dismay that Governor Morgan had left the day before for Washington. Surmising that probably the Governor might gain by some means a wrong impression of the situation of affairs at Washington, he determined at least to be backed with influence, proceeded to Watertown and persuaded Hon. James A. Starbuck, Dr. Rosa and Hon. James A. Bell to return with him to Albany to meet the Governor on his return the next morning from Washington. The audience with Gov. Morgan resulted in Hon. James A. Bell proceeding to Washington to adjust the difficul-

es and perfect a regimental organization of these battalions. The objections, dilatory practices prevalent with the government officials made this undertaking somewhat difficult to accomplish. However, the prejudice and obstinacy of the officials were overcome by the skill and arguments of Mr. Bell, the most potent being that no organization being recognized by the government of this command, they then must be of necessity under the control of the State of New York. Consequently the Governor reserved the right to organize them as he saw fit. It, however, became apparent that a compromise must be made if a regiment was obtained. The old story was reiterated, that volunteer officers could not effectively prepare the regiment for active duty in the field. The result of which was a consent on the part of those making up the embryo organization as indicated to retire with their pretensions and claims and substitute therefor a regular officer for Colonel. Accordingly Alexander Piper of the regular service was named and commissioned as such. Joseph Spratt, then commanding his battery in the field, also a graduate of West Point, was named and commissioned as Lieut. Colonel; the Majors to be determined by the choice of the various battalions composing the regiment, or otherwise as determined by the State authorities.

About this time Col. John Bradley, State agent, stationed at Washington, a former resident of Jefferson county, who had taken considerable interest in these organizations, retired, his successor being Col. Arden, from a remote part of the State. He having no sympathy with or interest in the affairs of Jefferson county, at once set about accomplishing his own ends, resulting in the appointment of his son, George Depeyster Arden, as Major to the Fifth Battalion.

The other Battalions were subsequently provided with Majors from among their own officers, thus perfecting the regimental organization afterwards known as the Tenth Regt. N. Y. H. Art. Capt. Webb being subjected to a court martial for the part he had taken in endeavoring to secure a regiment of these Battalions. A company officer induced Lieut. Col. McCloud to resign, then in command of the Brigade, to prefer the charge of absent without leave. The officers of the

court being unable to determine the effect of a verbal leave from Brigade Commander, referred the matter to the war department. Capt. Webb being ordered to duty by Gen. Heintzleman. On May 15, 1863, by special order he was deposed from his command, afterwards being restored to rank, and subsequently discharged at Washington, D. C. The Third and Fourth Battalions, Black River Artillery, remained at Sackets Harbor until the 20th of Sept., 1862, when they moved forward to N. Y. City. The incomplete companies being there recruited to the minimum at least, and Co. I finally was mustered into the United States service on the 1st day of November, 1862, at Staten Island, by G. A. Derussey, Captain Sixth Artillery; Co. K on the 21st November, 1862, at Staten Island, and Co. L on the 27th day of December, 1862, at Fort Schuyler. These companies soon after joined the Regiment at Washington, D. C. The transfer of the Third Battalion Black River Artillery, four companies, to the Fifth Regiment N. Y. Heavy Artillery, probably caused the necessity of renumbering the Battalions, and what was originally numbered as the First Battalion was subsequently numbered Fourth Battalion N. Y. Heavy Artillery, and the Second as Fifth, the remaining companies, the Seventh; at least we have been unable to find any record or other cause for the renumbering than as here mentioned. The records of the State department throw no light upon the subject, farther than "the Tenth Regiment of Artillery, formerly Battalions One, Two, Three, Four of Black River Artillery, a Jefferson county Regiment. This Regiment was organized December 31st, 1862, of the Fourth, Fifth and Seventh Battalions of Artillery, and designated the Tenth Regiment Artillery, with Alexander Piper as Colonel" (this date being without doubt the date of Col. Piper's commission). The Adjutant General's office, of this State, by its records, shows the Regiment "to have been finally organized with the following companies, lettered, enlisted, commanded and mustered as follows, together with the original lettering of the companies, viz: A, originally A, Second Battalion, enlisted by E. P. Webb at Watertown, N. Y., now Fifth; B, originally as I, First Battalion, enlisted at Adams, Rodman, Lorraine and

Worth, now Fourth; C, originally as C, Second Battalion, enlisted at Antwerp, Philadelphia and LeRay, now Fifth; D, originally B, First Battalion, enlisted at Champion, Croghan, Diana, Rutland and Wilna, now Fourth; E, originally A, First Battalion, enlisted at Ellisburg and Henderson, now Fourth; F, originally I, Second Battalion, enlisted at Alexandria and Theresa, now Fifth; G, originally B, Second Battalion, enlisted at Clayton and Orleans, now Fifth; H, originally A, Fifth, enlisted at Adams, Antwerp, Brownville, Hounsfield, Watertown and Worth, now Seventh; I, originally B, Third Battalion, enlisted at Brownville and Hounsfield, now Seventh; K, originally C, Third Battalion, enlisted at Watertown, Cape Vincent, Clayton, Orleans, Rutland, Pamela, LeRay and Osceola, now Seventh; L, originally L, Third Battalion, enlisted at Ellisburg, Henderson, Adams, Watertown, Lyme, Cape Vincent, Hounsfield, now Seventh; M, originally C, First Battalion, enlisted at Cape Vincent, Lyme, Pamela, now Fourth." The various changes and depletion of the various companies for the several months they had been in service, and the lettering of the companies composing each Battalion being the same, caused a necessity for a re-lettering of the companies on their organization as a Regiment, which Col. Piper, on taking command, the companies then composing the Fourth, Fifth and Seventh Battalions, at this time embraced in the Tenth Regiment, caused to be done, which lettering remained until the mustering out of the original men, when it again became necessary to form new companies from the recruits that had been received and added to the various companies. These recruits were formed into companies lettered E, F and G, and transferred to the Sixth Regiment N. Y. Artillery there to serve their expired enlistments. The companies as formed and ordered by Col. Piper, were lettered and commanded as follows: A, E. P. Webb, Captain; B, G. F. Kitts, Captain; C, C. C. Abell, Captain; D, S. R. Cowles, Captain; E, A. Cleghorn, Captain; F, J. S. Vandegh, Captain; G, R. B. Biddlecom, Captain; H, Middleton, Captain; I, H. O. Gillmore, Captain; B. B. Taggart, Captain; M, J. B. Campbell, Captain; Company L appears to have been omitted from

the records of the Adjutant General's office, and no data is at hand by which to determine who commanded it. It was composed in part of an independent Battery, enlisted about this time in Jefferson county by a Captain Gould. The regulations for enlisting men at the time required all recruiting officers to hold authority to enlist men for some designated organization; this Battery was for this reason utilized to fill the company, and mustered in as Company L. of the Tenth Regiment.

The original Battalions mustering at Sackets Harbor consisted of sixteen companies, containing at the date of muster two thousand, two hundred and eighty enlisted men, of which the Tenth Regiment mustered seventeen hundred and thirty-three, besides two hundred and forty non-commissioned and sixty commissioned officers.

The reports at the Adjutant General's office of the State show the Regiment lost, killed in action seventeen enlisted men, died of wounds received in action, thirty enlisted men, and of disease and other causes, two commissioned officers, and two hundred and seventeen enlisted men, a total of two officers and two hundred and sixty-four enlisted men.

The records of the same office disclose some discrepancies as to the number of men mustered into each company, giving Company A 157, Company B 155, Company C 155, Company D 155, Company E 155, Company F 155, Company G 155, Company H 155, Company I 97, Company K 114, Company L 155, Company M 155, being somewhat at variance with the original muster rolls. We have carefully traced the Tenth Regiment from its enlistment through the company, its muster as Battalions, its organizations as a Regiment, its final completion and muster for duty under its Regimental officers about the 7th of January, 1863, at the fortifications in the department of Washington. Many incidents divert our mind as we pass along, reviewing the ground and scenes so familiar near a quarter of a century since, much that would be of interest to those not conversant with the organization and the times of which we write. Yet much of this more properly belongs to a history of each company comprising the Regiment, rather than the Regi-

ent itself, having now reached the point where it became an organization of more importance than as originally formed, we shall endeavor to trace the record made by the Regiment from this time onward to its final muster out of the service as nearly as may be with the data at hand, rendering such credit as facts will allow and the merits of its achievements will permit. We found ourselves on the 7th day of January, 1863, what we so long had struggled to become, a Regiment, fully officered, although not all mustered, and when Col. Piper on that day took command, we opine that he found no struggling, undisciplined mob of men. We had kept our manhood, and cherished the cause that led us forth from homes and friends, through adverse circumstances, vicissitudes, mishaps and misapprehensions, with which we were surrounded, and ready to hail our new chief officer with the honor and dignity his elevated position entitled him to receive. Though we had been surrounded by adverse circumstances, be it said to their credit, the company officers exhibited a zeal rarely met in new Regiments to become efficient in the arm of service to which they had been assigned, so much against their desires. Officers from the One Hundred and Twelfth Pennsylvania Heavy Artillery were assigned to Battalions as instructors in Heavy Artillery tactics, under whose instructions the officers and command soon became quite efficient in Heavy Artillery drill, the commissioned officers meeting at headquarters at stated times for instruction in Light Artillery tactics.

The fortifications were under the immediate command of a general of the engineer corps, who, through special orders, directed the commanding officer of the battalion to recognize no orders relating to the forts or operations therein, emanating from any other source than the commander-in-chief or department commander. In all other respects, to conform to the usages of the army, thereby recognizing brigade, regimental or battalion commanders, with whom for the time being they might be brigaded, outranking the commanding officer of the fortifications. This arrangement gave rise to many ludicrous scenes, in which ambitious volunteer officers, happening to be encamped

near us, would assume to take command; and at times order an inspection of the works--too often ending in their discomfiture. One such, whom we believe still to be in the government service, assumed to inspect the magazine at Fort Baker, filled with powder and shell. In performing this self-constituted duty, he came upon some sacks of coarse mortar powder; turning to Captain Webb, then in command, reprimanded him sharply for allowing the ammunition to become caked and spoiled in the sacks, much to the amusement of the ordinance sergeant, Johnson, then on duty, and the battalion officers present. At other times these self constituted commanders would find themselves within the fortification with no means of exit, except a request to the guard on duty at the salliport to call the officer of the guard, who in turn called the officer of the day, and he the commanding officer, when our assuming friends were generally disgusted with the joke and sought their own command, fully satisfied with the experiment.

Of the seventh battalion no data is at hand from which we can trace anything more than its doing garrison duty on Staten Island, New York harbor, experiencing all the difficulties enumerated of the fourth and fifth, in consequence of its disorganized condition, until the formation of the regiment. We append a letter written from New York Harbor, clipped from a local paper, reciting the difficulties experienced at the time, of one company at least, presumably the experience of the seventh battalion.

At the time of organization of companies and their rendezvous at Sackets Harbor, Dr. William R. Trowbridge was appointed by the Governor as surgeon, with Addison W. Goodale as assistant; both of whom were afterwards mustered with the regiment. Dr. Goodale accompanied the first and second battalions to Washington, and for a considerable time served in that capacity. Louis C. Thierry was appointed mustering officer by the State authorities, charged with mustering the recruits and companies in the State service, at Sackets Harbor. Lieutenant J. Randolph Knight was detailed by Captain Webb as Adjutant; he served in that capacity at Madison barracks, and with the battalion at Washington until his death, Nov. 23,

862, at Fort Stanton, Va. He was buried by his comrades in the Congressional burying grounds near the capital, beside a relative. Lieutenant B. A. Chapman was then detailed as Adjutant by Captain Webb, commanding, to the vacancy caused by the death of Adjutant Knight, and served in that capacity a considerable time, after the formation of a regiment, upon the staff of Col. Piper; he was succeeded by Lieutenant E. A. Everett, who retired on June 18th, 1863, on the assignment of Lieutenant A. W. Wheelock, Co. A, by Col. Piper to be Regimental Adjutant, in which capacity Adjutant Wheelock served until the final muster out of the regiment.

Lieutenant Colonel Spratt was commissioned January 14th, 1863, discharged April 5th, 1864. On joining the regiment he was assigned to duty at New York harbor, in command of the fourth battalion, and joined the regiment with his command at Washington in the spring of 1863.

James B. Campbell, Captain Co. G, was promoted to be Major, January 14th, 1863; transferred to the Sixth regiment, New York Artillery, June 27, 1865.

Charles C. Abell, Captain Co. C., was promoted to be Major, March 11th, 1864, and transferred to Sixth N. Y. H. Art., June 27th, 1865.

George Depeyster Arden was commissioned Major, Dec. 31, 1863, and promoted to be Lieutenant Colonel of this regiment April 29th, 1864.

S. R. Cowles was promoted to Major May 8th, 1864, discharged June 23, 1865, with the muster out of the regiment.

Stephen R. Flower was mustered as Quartermaster of the original battalions and took rank from that date and acted in that capacity until mustered out with the regiment.

The surgeon of this regiment was originally W. R. Trowbridge. A. W. Goodale, assistant, and after its final organization O. S. Copeland, A. W. Goodale, Benjamin Hobbs and B. Frank Pope, George M. Hubbard at one time holding an appointment but never commissioned.

There appears never to have been but one chaplain, Moses E. Wilson, attached to this organization during its transition from companies to battalions

<http://stores.ebay.com/Ancestry-Found>

and regiment. Mostly the spiritual consolation of the regiment was drawn from a clear conscience and an honest purpose to defend the right. Why no chaplain was appointed sooner is not now known.

I. L. Huntington was promoted Captain, Jan. 31, 1865, and mustered out with the regiment June 23d, 1865.

B. A. Chapman promoted to be Captain, June 13th, 1863, and discharged with the regiment.

Lucen E. Carter was promoted Captain, June 30th, 1864, and mustered out with the regiment.

John C. Armstrong was promoted to be Captain, March 19th, 1863; discharged with the regiment.

Franklin O. Sherman was promoted to be Captain, March 30th, 1864; transferred to Sixth Artillery, June 27, 1865.

Elisha H. Tobey promoted to be Captain, May 11th, 1863; discharged July 22d, 1864; recommissioned at a later date.

Elias Getman was promoted to be Captain, August 12th, 1864, and transferred to Sixth N. Y., June 27th, 1865.

John H. Parker was promoted to be Captain, Aug. 24th, 1863, and discharged with the regiment June 23d, 1865.

Philander B. Grant was promoted to be Captain, March 30th, 1864; discharged January 24th, 1865.

Leman A. Rising was promoted to be Captain, Feb. 18th, 1865, and mustered out with the regiment June 23d, 1865.

James E. Green was promoted to be Captain, Dec. 27th, 1862; resigned Sept. 2d, 1863.

Edward H. Smith promoted to be Captain, October 15th, 1863, and was discharged with the regiment June 23, 1865.

FIRST LIEUTENANTS.

Wm. P. Freeman was promoted to be First Lieutenant, March 30th, 1865; transferred to Sixth Artillery.

Russel M. Jones was promoted to be First Lieutenant, Oct. 15th, 1863; discharged with the regiment.

Oliver B. Cadwell was promoted to be First Lieutenant, June 30th, 1864, and transferred to Sixth N. Y. Artillery, June 27th, 1865.

Biron Johnson was commissioned to be First Lieutenant, February 28th, 1865, and discharged with regiment June 23, 1865.

James A. Taylor was promoted to be First Lieutenant, April 22, 1863; resigned Sept. 19, 1863.

Malcom G. Cook was promoted to be First Lieutenant October 15, 1863; discharged with regiment.

John M. Wilcox promoted to be First Lieutenant, October 15th, 1863, and discharged with the regiment.

James S. Ward promoted to be First Lieutenant, March 30th, 1864, and mustered out with the regiment.

Charles B. Spear, promoted to be First Lieutenant. October 15th, 1863; discharged with the regiment.

Morris A. Reed promoted to be First Lieutenant, May 11th, 1863; discharged with the regiment June 23, 1865.

Hilon A. Parker promoted to be First Lieutenant, February 18th, 1865, and discharged with the regiment.

Victor B. Rottiers promoted to be First Lieutenant, October 15, 1863.

William J. Hart promoted First Lieutenant, June 13th, 1863; promoted to be Captain, Nov. 17th, 1864.

Patrick H. Keenan promoted to be First Lieutenant Nov. 17th, 1864; transferred to Sixth N. Y. Regiment June 17th, 1865.

Silas Wright Frame promoted from Second N. Y. Artillery to be First Lieutenant, 22d January, 1863, and mustered out expiration of his term of service March 6th, 1865.

Ambrose B. Seaton promoted to be First Lieutenant, Nov. 30, 1865; transferred to Sixth N. Y. Artillery, June 17th, 1865.

Morrison Griffin promoted to be First Lieutenant, February 18, 1865; discharged with the regiment June 23, 1865.

John H. Wescott promoted to be First Lieutenant, Aug. 13th, 1864; discharged April 1st, 1865.

Daniel W. Burdick, breveted Captain U. S. V., commissioned First Lieutenant, Aug. 24, 1863; discharged with the regiment June 23, 1865.

Robert R. Bell, not mustered as Lieutenant.

Wallace R. Hill commissioned First Lieutenant,

April 29th, 1864; discharged June 23, 1865, with the regiment.

Fred Lansing commissioned First Lieutenant, Nov. 29, 1862; discharged March 9th, 1863.

Philander B. Grant, commissioned First Lieutenant, April 22, 1863, promoted to be Captain March 30th, 1863.

Phillip Riley, commissioned to be First Lieutenant, March 30, 1864; discharged with the regiment.

Mark Andrews, commissioned First Lieutenant, Dec. 12, 1862, resigned August 21st, 1863.

Robert McKnight, commissioned First Lieutenant, Oct. 16th, 1863, discharged with the regiment June 23, 1865.

Othneil Williams, commissioned First Lieutenant, Feb. 7, 1863, and resigned Aug. 21st, 1863.

Daniel Ranney, commissioned First Lieutenant, Oct. 15th, 1863, discharged with regiment June 23, 1865.

Willard J. Allen, commissioned First Lieutenant, Sept. 30, 1864, discharged with the regiment June 23, 1865.

Chauncey E. Seaton, commissioned First Lieutenant, Sept. 30, 1864, discharged with the regiment June 23, 1865.

SECOND LIEUTENANTS.

Russell M. Jones, commissioned Nov. 29th, 1862, promoted to First Lieutenant Oct. 15, 1865.

T. Byron Johnson, commissioned Oct. 15, 1863, promoted to First Lieutenant Feb. 28, 1865.

Wm. H. Flint, commissioned March 30, 1865, discharged with regiment June 23, 1865.

Malcom G. Cook, promoted First Lieutenant, Oct. 15, 1863.

Dealton W. Cooper, commissioned Nov. 1863, died of disease at Fortress Monroe, Aug. 5, 1864.

John L. Wilkinson, commissioned Sept. 16, 1864, discharged May 8th, 1865.

T. B. Marshall, commissioned June 14, 1865, not mustered.

Walter A. Horr, commissioned Nov. 29, 1862, discharged Dec. 12, 1864.

Gaylor Rouse, commissioned Dec. 22, 1864, discharged June 23, 1865.

James S. Ward, commissioned Nov. 24, 1862, promoted to be First Lieutenant, March 30, 1864.

Alwin R. Cowan, commissioned March 30, 1864, and discharged June 23, 1865.

John M. Wilcox, promoted to be First Lieutenant, Oct. 15, 1863.

Oliver B. Cadwell, commissioned Oct. 15, 1863, promoted to First Lieutenant, June 30, 1864.

Edward H. Kellogg, commissioned July 1st, 1864, declined.

James H. Morris, commissioned July 8th, 1864, discharged June 23, 1865.

Phillip Riley, commissioned Nov. 24, 1862, promoted First Lieutenant, Oct. 15, 1863.

Phillip F. Farnham, commissioned March 30, 1864, discharged with regiment.

Chas. B. Spear, commissioned Nov. 29, 1862, promoted First Lieutenant, Oct. 15, 1863.

Wm. A. Williams, commissioned Oct. 10, 1863, transferred to Sixth N. Y. Artillery, June 27th, 1865.

Daniel Ranny, commissioned Nov. 29, 1862, promoted First Lieutenant, Oct. 15, 1863.

Harmon E. Spalsbury, commissioned Oct. 15, 1863, discharged June 29, 1864.

Don A. Watson, commissioned Aug. 8, 1864, discharged June 23, 1865.

Morris E. Reed, commissioned Nov. 29, 1862, promoted First Lieutenant, May 11, 1863.

Patrick Keenan, commissioned May 11, 1863, promoted First Lieutenant, Nov. 17, 1864.

A. W. Wheelock, commissioned Nov. 29, 1862, promoted First Lieutenant, Aug. 14, 1863.

John H. Wescott, commissioned Aug. 14, 1863, promoted First Lieutenant, Aug. 16, 1864.

Chas. C. Green, commissioned Aug. 12, 1864, discharged 23d June, 1865.

Victor V. Rottiers, commissioned Nov. 29th, 1862, promoted First Lieutenant, Oct. 15, 1863.

Geo. W. Wood, commissioned April 14, 1864, discharged June 23, 1865.

Wm. J. Hart, commissioned Nov. 29, 1862, promoted First Lieutenant, June 13, 1863.

Ransom J. McKee, commissioned June 13, 1863, discharged July 18, 1865:

Wm. M. Comstock, commissioned Nov. 29, 1862, discharged May 2, 1863.

Hilon A. Parker, commissioned Aug. 24, 1863, promoted First Lieutenant, Feb. 18, 1865.

Alonzo P. Hall, commissioned February, 1865, discharged June 23, 1865.

Eugene Miller, commissioned Nov. 29, 1862, dismissed July 18th, 1863.

Wm. P. Freeman, commissioned Aug. 14, 1863, promoted First Lieutenant, March 30, 1865.

John W. Gorse, commissioned March 30, 1865, transferred to Sixth N. Y. Artillery, June 27, 1865.

Robert McKnight, commissioned Nov. 29, 1862, promoted to First Lieutenant, Oct. 15, 1863.

Ambrose D. Seaton, commissioned Oct. 15, 1863, and promoted First Lieutenant, March 30, 1865.

Henry D. Payne, commissioned March 30, 1865, transferred to Sixth N. Y. Artillery, June 27, 1865.

Levi A. Butterfield, commissioned February 20, 1863, resigned June 21, 1863.

Morrison Griffin, commissioned Aug. 14, 1863, promoted First Lieutenant, July 8, 1865.

James S. Dwyer, commissioned February 18, 1865, discharged June 23, 1865.

J. Randolph Knight, commissioned Nov. 23, 1862, died Nov. 29, 1862.

Guney St. Clair Smith, commissioned Dec. 9, 1862, not mustered.

Willard J. Allen, commissioned February 20, 1863, promoted First Lieutenant, Sept. 30, 1864.

J. Sumner Welch, commissioned Sept. 13, 1864, transferred to Sixth N. Y. Artillery, June 27, 1865.

P. B. Grant, commissioned Nov. 29, 1862, promoted First Lieutenant, April 29, 1864.

John F. Evans, commissioned April 23, 1864, discharged June 23, 1865.

M. D. Swan, commissioned April 29, 1864, discharged June 23, 1865.

Daniel W. Burdick, commissioned Dec. 29, 1862, promoted First Lieutenant, Aug. 24, 1863.

A. D. Richards, commissioned Aug. 23, 1863, discharged June 23, 1865.

Patrick Keenan, commissioned Dec. 20, 1862, promoted First Lieutenant, Dec. 16, 1864.

Collins K. Thurber, commissioned Nov. 17, 1864, discharged June 23, 1865.

Othneil Williams, commissioned Dec. 27, 1862, promoted First Lieutenant, Feb. 7, 1863.

C. E. Seaton, commissioned Feb. 7, 1863, promoted First Lieutenant, Dec. 23, 1864.

Isaac T. Cross, commissioned Sept. 30, 1864, discharged June 23, 1865.

Joseph T. Huyle, commissioned February 7, 1863, resigned Aug. 18, 1863.

Leonard Seaton, Jr., commissioned Sept. 18, 1863, discharged Dec. 27, 1864.

Dwight C. Hurd, commissioned June 23, 1865, not mustered.

Geo. Porter, Jr., commissioned Sept. 30, 1864, transferred to Sixth N. Y. Artillery, June 27, 1865.

Fred T. Webster, commissioned Sept. 30, 1864, discharged June 23, 1865.

Robert R. Bell, resigned January 19th, 1864, on records of war department as not commissioned.

The original muster rolls of the companies comprising this regiment, as mustered in the United States service, are as follows, viz:

COMPANY A.

CAPT. EDWARD P. WEBB'S Co. "A." This company was recruited at Watertown, N. Y., early in July, 1862, composed of men from that place, Lewis and Oneida counties. The company rapidly filled to the maximum, many being transferred to other companies of the regiment. About fifty men were enlisted for this company when they were transferred to Madison Barracks, Sackets Harbor, and were mustered with their original battalion in the United States service September 11, 1862; on Sept. 18th the company advanced with the battalions, 1 and 2 as then numbered, to New York city, Capt. Webb in command of the battalions; here the battalions were equipped for the field. Leaving New York it arrived with the battalions at Camp Barry in the department of Washington, D. C., on the 23d of Sept., 1862, laying in camp until Sept. 29th, when with the battalions, it was transferred to the fortifications near the city, remaining there until the regiment was ordered on active duty, March 27th, 1864, in command of Lieut. E. H. Toby. The company was never commanded by Capt. Webb, he being in command of the battalions, headquarters at Fort Baker, until May 15, 1863.

Edward P. Webb, Captain, Watertown.

Elijah H. Toby, 1st Lieutenant, Watertown.

Leeman A. Rising, 1st Lieutenant, Watertown.

Morris A. Reed, 2nd Lieutenant, Watertown.

Addison W. Wheelock, 2nd Lieutenant, Watertown.

A. Dwight Richards, 1st Sergt., enlisted July 23, Watertown; promoted 2nd Lieut. Sept. 4, 1863.
 Egbert L. Barber, Co. Q. M. Sergt., Aug. 4, Watertown.
 William Portt, 1st Sergt., Aug. 21, Watertown.
 Vincent R. Gates, Sergt., Aug. 7, Watertown.
 Silas M. Clark, Sergt., July 9, Watertown.
 Ransom J. McKee, Sergt., Aug. 18, Watertown; promoted 2nd Lieutenant June 22, '63.
 Civilian Phelps, Sergt., Aug. 21, Watertown.
 Geo. Porter, Jr., Sergt., Aug. 6, Watertown; promoted to Lieutenant 1864.
 Henry D. Payne, Cor., Aug. 17, Watertown; promoted to be Lieut.
 Lyman L. Dickerson, Corporal, Aug. 8, Watertown.
 Daniel J. Eames, Cor., Aug. 18, Watertown.
 John F. Towner, " " 21, Watertown; discharged March 26, '63.
 Frederick A. Monroe, Corporal, Aug. 6, Watertown.
 C. C. Comins, Corporal, Aug. 2, Watertown.
 Joseph P. Gardner, Corp'l, Aug. 13, Watertown.
 Chas. H. Overocker, Corp'l, Aug. 13, "
 Melvin Polly, Corp'l, Aug. 4, Watertown; wounded in front of Petersburg, 1864.
 Wilbur Rudd, Corp'l, Aug. 8, Watertown.
 Elias Chase, Corp'l, Aug. 6, Watertown; transferred to invalid corps Oct. 14, 1863.
 Thomas Lord, Corp'l, Aug. 19, Watertown.
 John G. Gillett, wagoner, Aug. 31, "
 Hugh J. Jones, artificer, Aug. 30, "
 Patrick Cummins, " Aug. 1, Watertown; deserted Dec. 16, '62.
 Hiram Wilson, " Aug. 8, Watertown.
 Thomas Mathers, " Aug. 4, Watertown; discharged April 19, '63.
 Frank Denyo, " Aug 1, "
 James Smiley, " Aug. 21, Watertown.
 John W. Forrester, Bugler, Aug. 18, Watertown.
 Henry J. Becker, bugler, Aug. 9, Watertown; discharged in 1864.
 Andrew Dayton, private, Aug. 18, Watertown.
 Andrew Hovey, Aug. 22, "
 Armstrong, John, July 4, Watertown; promoted to Com. Sergt. Feb. 1, 1863.
 Austin, Joseph F., Aug. 6, Watertown.
 Bowin, Franklin, Aug. 4, Watertown; discharged for disability, Dec. 16, '62.
 Benway, James Aug. 4, Watertown.
 Bellenger, Joseph A., Aug. 4, Watertown.
 Bradshaw, James, July 22, Watertown; discharged for disability, Dec. 16, '62.
 Bellenger, Fredrick F., July 22, Watertown.
 Blair, James, July 23, Watertown; deserted at Sackets Harbor, Sept. 1862; absent with leave.
 Bergevin, Peter, Aug. 21, Watertown; discharged for disability, March 20, 1863.
 Brownell, George W. Aug. 21, Watertown.
 Brown, James E., Aug. 10, "
 Bull, Chauncey H., Aug. 18, "
 Bain, William, Aug. 15, "
 Belknap, Seth, Aug. 10, "
 Cool, Walter E., Aug. 18, Watertown, discharged for disability Jan. 23, 1863.

Cory, Dennis, Aug. 18, Watertown; discharged for disability, Nov. 9, 1862.

Champlin, Charles G., Aug. 21, Watertown.

Champ, John, Aug. 21, "

Colclough, Samuel, Aug. 19, "

Chase, John C., Aug. 19, "

Chatterson, Joseph, Aug. 19, "

Delano, Egbert W., Aug. 19, "

Drake, Andrew Z., Aug. 15, "

Dickerson, Clark H., Aug. 21, "

Dawson, Cornelius, Aug. 20, "

Demarce, Joseph, Aug. 20, "

Eckler, John J., Aug. 18, Watertown. died in hospital at Fort Baker March 22, 1863

Ehlicher, George, Aug. 21, Watertown.

Fox, William P., July 30, "

Fee, Michael, Aug. 18, "

Filer, James B., Aug. 20, "

Graham, Thomas G., Aug. 6, Watertown; deserted September 20 at Park Barracks, N. Y. city.

Greenisen, Jacob, Aug. 21, "

Greenwood, James, Aug. 19, "

Gardner, Peter J., Aug. 18, Watertown; died in hospital, May 16, 1863.

Hoover, Samuel, July 22, Watertown.

Howard, Edward, Aug. 14, Watertown; deserted from Front Royal, 1864.

Herren, Thomas O., Aug. 8, Watertown.

Howard, Thomas, Aug. 21, "

Henry, Francis J., Aug. 21, "

Hazel, John Aug. 11, "

Hannah, Hugh H., Aug. 17, Watertown; died in hospital, Jan. 17 '63.

Horton, Wellington J., Aug. 13, "

Haas, William H., Aug. 19, wounded July 3, 1864, front of Petersburg.

Hecox, David I., Aug. 13, Watertown.

Harris, Robert, Aug. 19, "

Jewett, Thomas J., July 27, Watertown; discharged for disability, Nov. 9, 1862.

Jennie, Byron M., Aug. 18, Watertown, promoted to 1st Lieut. in colored regiment.

Jones, George W., Aug. 13, Watertown.

Jones, William H., Aug. 11, "

Johnson, Robert, Aug. 19, "

Judd, Arranah C., Aug., 19, "

Jones, William P., Aug. 19, "

Kuntz, Charles, Aug. 19, "

Kerns, Patrick, Aug. 12, "

Knight, Joshua A., Aug. 15, "

Kelley, John, Aug. 19, "

Lawton, Louis, Aug. 6, "

Levinus, Nelson, Aug. 1, "

Loftus, James, Aug. 11, "

Lockard, William, Aug. 13, "

Lindsay, John, Aug. 11, "

Murdock, Andrew L., Aug 18, Watertown; died from wounds.

Maltby, Warren, Aug. 12, "

Meyer, Gustus, Aug. 14, "

Muldoon, Mark, Aug. 21, Watertown, deserted
 Morrison, Louis A., Aug. 21, "
 Muntz, George, Aug. 21, "
 Melotte, George H., Aug. 6, "
 Mitchell, Walter S., Aug. 6, Watertown, promoted to corporal in '64.
 Medbury, Ransom, Aug. 8, "
 Miller, James, July 31, Watertown; discharged by gen. order, March
 4, 1863.
 Mathews, Adelbert, Aug. 4, Watertown.
 Marsh, John L., Aug. 19, " discharged July 23, 1863.
 Ogsbury, Sylvester, Aug. 14, "
 Oaks, Hugh H., Aug. 21, " deserted, Sept. 28, '62.
 Petrie, William D., July 29, Watertown.
 Pelton, Charles H., Aug. 22, "
 Pelo, Joseph, Aug. 19, "
 Quencer, Julius A., Aug. 7, "
 Rosebeck, Chester W., Aug. 8, " died with small-pox at Fort
 Baker, '63.
 Rosbrook, Charles M., Aug. 21, "
 Ripley, Daniel A., Aug. 13, "
 Redfern, William H., Aug. 18, "
 Ripley, Charles W., July 23, Watertown; died in hospital at Mt. Hope
 Oct. 22, '62.
 Rudd, Harrison N., Aug. 7, "
 Robinson, Orville B., Aug. 8, " discharged Dec. 16, '62.
 Robinson, Joson F., Aug. 8, " "
 Robinson, Loren R., Aug. 8, " "
 Rudd, Alden R., Aug. 8, "
 Royce, George W., Aug. 11, " promoted to Lieut, of colored
 regiment, 1864.
 Rowell, William, Aug. 13, "
 Russell, James, Aug. 13, Watertown; discharged for disability, April
 12, 1863.
 Simmons, Adelbert M., Aug. 16, " " " July 25, '63
 Strong, James M., Aug. 6, "
 Stanton, Benjamin, Aug. 11, " trans. 2d artty. March '63.
 Stanton, William, Aug. 11, " "
 Stanton, Samuel, Aug. 11, " "
 Swartwout, Dempster, July 19, "
 Squire, C. Scovil, July 30, "
 Sisson, Stephen W., Aug. 8, "
 Story, Jefferson C., Aug. 13, "
 Seymour, John, Aug. 2, "
 St. Louis, Joseph, Aug. 17, "
 Sweet, Richard W., Aug. 12, " deserted Sept. 22, '63.
 Simmons, Edward, July 14, "
 Thayer, John J., July 23, "
 Vanderwalker, George, Aug. 13, "
 Wilmot, Chauncey, Aug. 19, "
 Warner, Chauncey, Aug. 7, "
 Wilder, Joseph, Aug. 7, "
 Wellman, Almon, Aug. 13, "
 Warner, Samuel A., Aug. 9, " died at Fort Baker, '63
 Welch, James, Aug. 1, " deserted Sept. 20, '62.
 Woodward, Clifford B., Aug. 20, " deserted at Fort Baker, '63.
 Wilson, Leonard S., Sept. 2, "
 Young, Rufus W., Aug. 19, "
 Young, Charles H., Aug. 29, "

Russell, Arthur A., Sept. 2, Watertown
 Johnson, George, July 23, "
 Dryburn, James, July 12, " died in front Petersburg.
 O'Herren, Thomas, " died in 1864.
 Russell, Arthur, July 12, "
 Smiley, James, transferred to invalid corps Oct. 1863.

This company's list in wounded, viz: Hugh H. Jones, July 4, '64; Wm. H. Haas, July 3, '64; Melvin H. Polly, July 3, '64; Fred Monroe, July 3, '64. (The last three named were wounded by the same shell.) George H. Milottee, June 23, '64; Chauncey A. Leak, June 25, '64; Arthur L. Murdock, June 29, '64; Edward Sweney, June, 20, '64; W. H. Redfern, July 1, '64; Burnali Blake, April 2, '65; Joseph Bellinger, April 2, '65. Geo. Brownell taken prisoner at Winchester, died in Saulsbury prison.

COMPANY B.

CAPT. GILES F. KITTS' "Co. B." This Company was recruited from Adams, Rodman and Lorraine, rendezvoused with the battalion at Madison Barracks, and mustered with them in U. S. service on the 11th of September, 1862. This Company is entitled to, and claims, the banner, being the only company mustering its complement of men, all being present. This company was originally "I" of 1st Battalion, subsequently becoming "B" of 10th Regiment, served with that Regiment in the Army of the Potomac until mustered out, June 23d, 1865.

NAME.	WHEN AND WHERE ENLISTED.
Giles F. Kitts, Captain.....	Aug. 1, Rodman
Sherman, F. O., 1st Lieutenant.....	Aug. 4, Adams
Smith, E. H., 1st Lieutenant.....	" 8, "
Spear, Chas. B., 2d Lieutenant.....	Aug. 12, Rodman
Rauney, Daniel, ".....	Aug. 7, Adams
Webster, Fred F., 1st Sergeant.....	Aug. 4, "
Horth, Geo. W., Q. M. Sergt.....	Aug. 11, Rodman
Gibbs, John M., Sergt.....	Aug. 4, Adams
Felt, James M., Sergt.....	" 7, "
Hall, A. P., Sergt.....	" 7, "
Reed, H. L., Sergt.....	Aug. 9, Rodman
Hart, T. W., Sergt.....	" 19, "
Cooper, D. W., Sergt.....	Aug. 8, Adams
Babcock, O. C., 1st Corporal.....	" 4, "
Segur, A., 2nd Corp.....	" 8, "
Tremain, Giles W., 3d Corp.....	Aug. 21, Rodman
Saunders, C. H., 4th Corp.....	Aug. 21, Adams
Ackley, W. P., 5th Corp.....	Aug. 18, Worth
Blase Levi, 6th Corp.....	Aug. 12, Adams
Glass, G., 7th Corp.....	Aug. 11, Rodman
Babcock, Albert, 8th Corp.....	Aug. 21 Adams
Emmonds Wm W., 9th Corp.....	Aug. 20, Lorraine
Green, Homer N., 10th Corp.....	Aug. 13, Adams
Mark John, 11th Corp.....	Aug. 11, Rodman
Blanchard Sid H., 12th Corp.....	" 20, "
Vaughn, Edw., Artificer.....	Aug. 20, Adams
McIntosh, Frank J., Art.....	Aug. 20, Rodman
Blair, Adam S., Art.....	" 19, "

Gaylord, David, Art.	Aug. 20, Adams
Butts, Francis, Art.	July 28, Rodman
Fish, Martin, Art.	Sept. 4, Adams
Richardson, E. O., Bugler.	Aug. 7, "
Heustus, Benj. F., "	Aug. 19, Rodman
Allen Alfred H., Private.	Aug 7, Adams
Alden, Henry, "	July 29, Rodman
Bartlet, Wm., "	Aug. 2, Adams
Beebee, Seymour M. Private.	" 7 "
Bass, Wm. B.	" 8 "
Babcock, Miles A.	" 8 "
Brownell, Hiram.	" 5 "
Butts, Chas. D.	" 7 Rodman
Brooks, Chas. E.	" 14 "
Babcock, Elias.	" 21 Adams
Button, James R.	" 18 "
Brownell, Wm. R.	" 21 "
Calkins, Smith L.	Aug. 16, Lorraine
Chaffee, Geo. W.	" 18 "
Clark, Emery.	" 20 "
Cole, Jessie.	" 21, Rodman
Catlin, Chas.	" 20 "
Conant, Geo. W.	" 20, Worth
Cory James.	" 8, Adams
Clark, Frederick.	" 9 "
Chaffin Wm. H.	" 11 "
Carly, Adney.	" 11, Rodman
Carley, Louis.	" 11 "
Davis, Patrick.	" 21, Lorraine
Durfee, Asa.	" 20, Rodman
Dealing, Foster M.	" 4, Adams
Delmer, Thomas J.	" 21 "
Fox, Duain W.	" 18, Worth
Glass, Wm.	" 20, Rodman
Grant, Rodolphus.	" 19 "
Gates, John M.	" 7, Adams
Green, Andrew J.	" 8 "
Grummon, Ames P.	" 8 "
Griffin, James M.	July 31, Rodman
Gardner, Clark D.	" "
Green, Leman D.	Aug. 13, Adams
Gervy, Wm.	" 8 "
Harrington, Judson.	" 21 Rodman
Hughs Deloss.	" 21 "
Hopkins, Wm. W.	" 18, Worth
Hubbard Wm. H.	" 21, Adams
Haug, Michael.	" 8 "
Hill, Geo. E.	" 8 Rodman
Hammond, Wyatt.	" 13, Adams
Heyden, Edwin.	" 14 Rodman
Hazel, Henry.	" 21, Adams
Hazel, Harry L.	" 19 "
Isham, Geo. F.	" 21 Rodman
Jones, Seth C.	" 14 "
Jamesson, James.	" 19, Adams
Jenkins, Manford.	" 21 "
Kilburn Geo. W.	Aug. 18, Worth
James Chas. E.	" 21, Adams

Killfeather, Thomas.....	Aug. 18, Adams
King, Denson.....	" 8, "
Lyman, Caleb N.....	Aug. 18, Lorraine
Lair Domnick W.....	Aug. 8, Adams
Lyon, Abraham.....	" 13, Worth
Lee, Horace F.....	" 18, Adams
Lawrence, Ansel.....	Aug. 20, Rodman
Millard, Dan'l F.....	" 9, Adams
Miller, Anson.....	" 21, "
Myrick, Austin R.....	" 7, "
Meeks, Nelson.....	" 8, "
Martin, Ezra, Jr.....	" 18, "
Moulton, Henry.....	" 4, "
Mattoon, Nathan.....	Aug. 11, Rodman
Maltby, Monroe C.....	" "
Miller, Henry C.....	Aug. 18, Lorraine
Middleton, James M.....	21, "
McClister, Wm.....	Aug. 9, Adams
McCarthy John G.....	" 8, "
Merill, Benj. F.....	" 13, "
Newton, Orville.....	Aug. 20, Lorraine
Nicholas, John H.....	" 16, "
Nicholas, Preston.....	" 12, Rodman
Olds, Lester A.....	" 20, Lorraine
Olds, Jerome R.....	" 20, "
Oatman, Danford G.....	Aug. 13, Adams
Pettingale, Alonzo A.....	Aug. 19, Rodman
Patterson, Wm.....	July 31, "
Porter, Willard C.....	Aug. 4, Adams
Presley, Sam'l W.....	" 8, "
Pettingale, Manfred.....	Aug. 11, Rodman
Picket, Richard.....	" 13, Adams
Purdy Duain S.....	" 18, "
Picket Walter.....	" 20, "
Potter, Benj.....	" 21, "
Potter, Bailey.....	" 21, "
Piddock, Wm.....	Aug. 20, Lorraine
Route, Eli.....	Aug. 21, Worth
Reed, Wallace.....	July 20, "
Ripley, Edward.....	Aug. 9, Adams
Stewart, Luzerne A.....	Aug. 21, Lorraine
Stevens, Geo. H.....	" 20, "
Staplin, Jno. B.....	" 12, Rodman
Stebens, Benj.....	" 19, "
Spicer, Benj. D.....	Aug. 8, Adams
Safford, Hiram.....	" 8, "
Squires, Jackson.....	" 8, "
Sezur, Wesley R.....	July 29, Rodman
Sedmore, Franklin.....	" 30, "
Smith, Condelic.....	Aug. 11, "
Tyler, Chas. D.....	" 21, Adams
Washburn, Isaac B.....	" 21, Lorraine
Wright, James M.....	" 19, Rodman
Whitford, Nathan.....	" 21, "
Wescott, Oliver.....	" 19, "
West, Wm. H.....	" 13, Worth
Wright, John P.....	" 6, Adams

Woodard, Sidney.....	" 12, Rodman
Woodard, Henry	" 12 "
Walker, Marcus J.....	" 13, Worth
Weaver, John G.....	" 12 "
Wright, Jacob.....	" 13, Rodman
Webster, Dean S.....	" 15, Adams
Whitford, Albertus.....	" 21, "
Whitford, Irving.....	" 21 "
Woodard, Geo. W.....	" 9 "
Waite, Levi J.....	" 21 "
Yerden, Franklin.....	" 6, Rodman
Butler, Francis A.....	" 7, Adams,

This Company lost, in killed and wounded, the following: William Bass, Truman Hart, C. H. Saunders, Nelson Wicks, Elias Babcock, G. A. Olds, F. J. Helmaa, E. Grant, M. J. Walker, all killed April 2, 1865. Emery W. Clark and Francis A. Butler wounded June 15th, 1864; Thomas J. Delamore, wounded June 21, 1864; George W. Horth and Henry Hazel wounded June 30th, 1864; Amos B. Grummond, wounded July 2, 1864.

COMPANY C.

CAPT. C. C. ABELL'S Co. "C." This company was recruited principally from the towns of Antwerp, Philadelphia and LeRay. It was mustered in at Sackets Harbor, Sept. 11, 1862, as Co. "C" of the 2nd Battalion, Black River Artillery; subsequently becoming "C" company of the 10th regiment. It marched with its battalion from Sackets Harbor, Sept. 18, and occupied the fortifications in the Department of Washington until the regiment was ordered into active service, March 27, 1864, and subsequently was in the engagements in front of Petersburg and Burmuda. It was mustered out June 23, 1865, with the regiment.

NAMES.

WHEN AND WHERE ENLISTED.

C. C. Abell, Captain.....	July 23, Antwerp
Alexander Kennedy, 1st Lieutenant.....	Aug. 4, Evans Mills
Timothy A. Ackerman, 1st Lieut.....	July 31, Philadelphia
Wm. M. Comstock, 2nd Lieut.....	Aug. 8, Evans Mills
Eugene Miller, 2nd Lieut	Aug. 8, Antwerp
Eugene Elliott, 1st Sergt.....	Aug. 8, Antwerp
M. H. Swift, Q. M. Sergt.....	Aug. 21, Philadelphia
Milton Wiggins, Sergt	Aug. 5, LeRay
William Stype, Sergt.....	July 30, Antwerp
Adam Fikes, Sergt	Aug. 4, LeRay
Peter Nill, Sergt.....	Aug. 1, Antwerp
Morrison Griffin, Sergt	Aug. 6, Philadelphia
Marshall M. Miller, Sergt ..	Aug. 8, LeRay
Perry Vibbin, Corp'l.....	Aug. 6, LeRay
Alie Mosher, Corp'l.....	Aug. 16, Antwerp
A. W. Potter, Corp'l.....	Aug. 6, Philadelphia
Wm. Wolley Corp'l ..	Aug. 6, LeRay
James C. Lynde, Corp'l.....	Aug. 4, Antwerp
Charley Strickland, Corp'l.....	Aug. 18, Philadelphia
Albert R. Reed, Corp'l	Aug. 12, LeRay
R. Frank Sheldon, Corp'l.....	July 30, Antwerp

Robert L. Merick, Corp'l.....	Aug. 7, Philadelphia
John G. Haup, Corp'l.....	Aug. 21, LeRay
Newton E. Green, Corp'l.....	Aug. 4, Antwerp
John M. Foults, Corp'l.....	Aug. 4, Antwerp
Samuel Arlon, Artificer.....	Aug. 21, Antwerp
Abraham Sizeland, Artificer.....	Aug. 4, Philadelphia
Edward Sullivan, Artificer.....	Aug. 2, Antwerp
Jeremiah Gillisbe, Artificer.....	Aug. 4, Antwerp
Milo A. Lester, buglar.....	Aug. 4, Antwerp
Isaac Houten, wagoner.....	Aug. 8, LeRay
Bacon, John J.,....(privates).....	July 31, Antwerp
Bacon, Jeremy.....	Aug. 16, Philadelphia
Baird, Barney M.....	Aug. 8, LeRay
Brotherton Nathan.....	Aug. 8, Antwerp
Brown, Henry.....	Aug. 19, Antwerp
Britton, John R.	Aug. 6, LeRay
Burham, David.....	Aug. 8, LeRay
Burns, John.....	Aug. 8, LeRay
Burhams Oscar E.....	Aug. 11, LeRay
Cheaney, Elbridge.....	Aug. 6, Antwerp
Closs, Richard	Aug. 1, Antwerp
Cornell, John	Aug. 2, Antwerp
Crabb, Geo. W.....	Aug. 5, Antwerp
Crabb, Anson D.....	July 31, Antwerp
Crabb, Andrew J.....	Aug. 5, Antwerp
Chapin, Charles E.....	July 31, Antwerp
Coller, John W.....	Aug. 9, Antwerp
Colten, Francis D.....	Aug. 8, Philadelphia
Childs, Lewis J.....	Aug. 7, Philadelphia
Comstock, Chester.....	Aug. 16, Philadelphia
Conway, Jerome W.....	Aug. 14, Philadelphia
Conway, Theodore.....	Aug. 6, Philadelphia
Cape, Wm. P.....	Aug. 5, LeRay
Churchill, Charley.....	Aug. 13, LeRay
Crimmins, James.....	Aug. 19, Antwerp
Cooper, Robert M.....	Aug. 18, Philadelphia
Dwyer, James S.....	Aug. 18, Antwerp
Deakin, Erwin A.....	Aug. 19, Antwerp
Dorsey, Nathan.....	Aug. 6, LeRay
Dorsey, Henry.....	Aug. 20, LeRay
Donnelly James.....	Aug. 8, LeRay
Drake, Charles F.....	Aug. 20, LeRay
Epington, Robert A.....	Aug. 13, LeRay
Evans, Edgar.....	Aug. 20, LeRay
Estell, David.....	Aug. 20, LeRay
Fikes, Edwin F.....	Aug. 8, LeRay
Forest, John	Aug. 9, LeRay
Flemings, Andrew.....	Aug. 29, Antwerp
Gleason, Calvin.....	Aug. 20, Antwerp
Gates, F. S	Aug. 18, Antwerp
Garrison, Silas.....	Aug. 6, Philadelphia
Gardner, Smith E.....	August 11, LeRay
Green, Charles A.....	August 8, LeRay
Hurlburt, Joel B.....	August 11, Antwerp
Hungerford, Thomas R.....	August 8, Antwerp
Hamerman, Geo. W.....	Aug. 8, Antwerp
Hull, Meritt.....	August 19, Antwerp
Hull, Edwin, G. W.....	August 9, Antwerp

Huntly, Seneca D.	August 6, Philadelphia
Howell, Geo. W.	August 16, Philadelphia
Hewett, Hiram	August 8, LeRay
Hewett, Lorenzo	August 8, LeRay
Hart, James R.	August 8, LeRay
Howe, Chas. M.	August 8, Antwerp
Jewett, John G.	August 13, LeRay
Jerrou, Wm. H.	August 16, LeRay
Jones, James	August 9, LeRay
Klock, Isaac	August 8, LeRay
Keeler, Jerrie D.	August 11, Philadelphia
Kearney, James	August 9, Philadelphia
Lynde, Elliott	August 25, Antwerp
Lawton, Eugene L.	August 8, Antwerp
Levis, Albert F.	August 6, Philadelphia
Lehay, James	August 16, Philadelphia
Lewis, Wm.	August 9, LeRay
Leashun, Alexis	August 4, Antwerp
Locke, Henry	August 8, LeRay
Lyman, Peter	August 18, Philadelphia
McIntyre, Wm.	August 8, Antwerp
McIntyre, David	August 13, LeRay
McIntyre, John	August 8, LeRay
McCann, Daniel	August 18, Antwerp
Monahan, Thos	Aug. 11, Philadelphia
McCrery, Robert	August 6, Philadelphia
Murphy, John	August 19, Philadelphia
Muttsord, Wm	August 13, LeRay
Montondo, A.	August 20, LeRay
Milligan, Jas. R.	August 19, LeRay
Mitchell, Chester	August 20, Philadelphia
North, Levi	August 8, Antwerp
North, Martin	August 5, Antwerp
North, Linus	August 2, Antwerp
Payne, Welcome	August 4, Antwerp
Payne, Joseph	August 6, Philadelphia
Persons, Boardman	August 15, Antwerp
Patton, John	August 19, Antwerp
Perkins, H. L.	August 6, Antwerp
Pickard, Johnathan	August 8, LeRay
Quinn, Wm.	August 14, LeRay
Rickerson, John	August 4, Antwerp
Rickerson, Chas. W.	August 5, Antwerp
Reynolds, Emerson	July 30, Antwerp
Roberdier, Oliver	August 6, Philadelphia
Riley, Thomas	August 16, Philadelphia
Rure, Evelid	August 6, LeRay
Rhubart, Samuel	August 18, Philadelphia
Sprague, Dexter	August 8, Antwerp
Southwell, L. Wilson	August 8, Antwerp
Strosee, Thomas	August 20, Antwerp
Simpson, John	August 9, Philadelphia
Swift, John	August 7, Philadelphia
Sterling, John	August 18, Philadelphia
Spaulsbury, Edwin	August 8, LeRay
Strimel, Alex.	August 7, LeRay
Steinhilber, G. W.	August 19, LeRay
Smith, Ransom	August 8, LeRay

Scott, Nelson R. August 8, LeRay
 St. John, Peter August 20, LeRay
 St. John, Alex. August 15, LeRay
 St. John, Jeremy August 16, LeRay
 Stork, David W. August 18, LeRay
 Taylor, Marcus G. August 8, Antwerp
 Turner, Charles August 19, Philadelphia
 Vee, Oliver. August 18, Antwerp
 VanAllen, Peter August 7, LeRay
 VanAllen, Charles A. August 7, LeRay
 Varley, John Jr. August 27, Sackets Harbor
 Walker, Midchad August 21, Antwerp
 Walker, Thomas. August 21, Antwerp
 Woodcock, Isaac. August 8, Antwerp
 Williams, Seth D. August 18, Philadelphia
 Weed Albert. August 8, LeRay
 Webster, Nathan. August 6, LeRay
 Whipple, Franklin. August 19, Philadelphia

The company lost in killed, wounded and missing, viz: Gilbert R. Reed, killed in front of Petersburg, June 24, '64; John McIntyre, wounded July 24, '64; Thomas Boyle, wounded April 20, '65; John Shunay, wounded April 2, '65; James Cooper, wounded April 2, '65; Henry Mack, wounded April 2, '65; Chas. S. Gould, wounded April 2, '65; Silas Ackerman, wounded, April 2, '65; Thomas Boyle, wounded April 2, '65; Frank Green, missing; H. Locke, missing; James C. Coon, missing; F. M. Ackerman, missing.

COMPANY D.

CAPT. S. R. COWELS, Co., "D." Originally mustered as "B," First Battalion, at Sackets Harbor, Sept. 11, 1862, was recruited at Champion, Croghan, Diana, Rutland and Wilna, subsequently being numbered with Fourth Battalion; served with the regiment in the campaign of the James with distinction, Captain Cowels being commanding officer of the Battalion in its charge on the Rebel works on April 24, 1865. The company, during the siege of Petersburg, met considerable loss. Mustered out with the regiment June 23, 1865.

NAME.	WHEN AND WHERE ENLISTED.
Seneca R. Cowles, Captain.....	1862
Lucian E. Carter, First Lieutenant.....	1862
Geo. B. Salter, Jr., First Lieutenant.....	1862
Walter A. Horr, Second Lieutenant.....	1862
James S. Ward, Second Lieutenant.....	1862
Edward Cook, 1st Sergt.	August 21st, 1862, Champion
Lewis Buchman Q. M. S.	August 5, 1862, Wilna
John B. McMullen, Sergt.	August 20, 1862, Rutland
C. E. Scott, Sergt.	August 20, 1862, do
Alonzo Wood, Sergt.	August 21, 1862, Wilna
Danforth Hinds, Sergt.	August 21, 1862 do
Collens K. Thurber, Sergt.	August 5, 1862 Champion
Arthur Weaver, Sergt.	August 25, 1862, Wilna
Arthur J. Simmons, 1st. Corp'l.	August 4, 1862, do
Daniel W. Blanchard, 2d Corp'l.	August 5, 1862, Champion
B. Sain, 3d Corp'l.	August 4, 1862, Croghan

A. P. Colburn, 4th Corp'l August 11, 1862, Wilna
 Hiram Vebber, 5th Corp'l August 20, 1862, Champion
 Daniel Way, 6th Corp'l August 11, 1862, Wilna
 Fred C. Carter, 7th Corp'l July 31, 1862, Champion
 Fred Oberly, 8th Corp'l August 11, 1862, Wilna
 Edwin D. Salter, 9th Corp'l July 30, 1862, do
 Egbert Carpenter, 10th Corp'l August 21, 1862, Rutland
 Charles P. Covey, 11th Corp'l July 28, 1862, Wilna
 George Becker 12th Corp'l August 20, 1862, Wilna
 Feed D. Schrew, Artificer August 20, 1862, Wilna
 John Sizesland, Artificer August 18, 1862, do
 Newel E. Ives, Artificer August 20, 1862, Champion
 Westley E. Bates, Buglar August 5, 1862, do
 Henry M. Lewis, Buglar August 5, 1862, do
 Abner, Charles (privates) August 9th, 1862, Wilna
 Aubell, John H. August 5, 1862, Croghan
 Aubell, George August 6, 1862, do
 Ashcroft, F. E. August 11, 1862, Wilna
 Avery, Gardner August 9, 1862, do
 Ballard, George August 9, 1862, do
 Bartlet, Harry J. August 21, 1862, Champion
 Barker, S. J. August 4, 1862, Croghan
 Barrett, Moses August 1, 1862, Champion
 Bentley, George August 21, 1862, do
 Beach, J. S. August 11, 1862, Wilna
 Burgh, D. August 11, 1862, do
 Benson, R. July 26, 1862, do
 Becker, Charles D. August 9, 1862, do
 Bassuot, A. A. August 21, 1862, Champion
 Britland, Geo. A. August 21, 1862, Wilna
 Brissard, Eugene August 21, 1862, Champion
 Brown, C. F. August 21, 1862, Rutland
 Bushnel, C. O. August 21, 1862, Champion
 Bascom, N. L. August 14, 1862, Wilna
 Bliss, Wm. P. August 25, 1862, Croghan
 Bassuot, James August 11, 1862, Wilna
 Carpenter, C. A. August 26, 1862, Rutland
 Carpenter, J. H. August 9, 1862, LeRay
 Cova, Albert July 28, 1862, Wilna
 Cova, George July 29, 1862, Wilna
 Cowen, E. R. July 21, 1862, Wilna
 Crandell, Geo. F. July 29, 1862, Champion
 Crowner, James S. July 15, 1862, Wilna
 Crowner, Silas July 7, 1862, do
 Chapin, Alfred July 11, 1862, do
 Clintsman, L. C. July 20, 1862, do
 Cunningham, Wm. July 8, 1862, do
 Churchill, G. M. July 19, 1862, do
 Cowen, John July 15, 1862, do
 Davis, Philip July 11, 1862, do
 Dawson, John July 20, 1862, Champion
 DePamblé, John July 6, 1862, Wilna
 Doyle, John July 8, 1862, do
 Dyer, Geo. July 21, 1862, Champion
 Dodge, Loriston July 21, 1862, Wilna
 Delacey, Gaylord July 21, 1862, Rutland
 Eldred, Albert H. July 11, 1862, Wilna
 Exford, G. W. July 21, 1862, Champion

Evans, Rosell.....	July 28, 1862, Wilna
Everett, Amos.....	August 7, 1862, do
Farmhalls, John.....	August 15, 1862, Croghan
Farmhalls, Augustus.....	August 15, 1862, do
Fox, H. S.....	August 21, 1862, Champion
Fox, Benjamin F.....	August 21, 1862, do
Frances, G. E.....	August 20, 1862, do
Galloway, J. M.....	July 29, 1862, Rutland
Galloway, F. M.....	August 5, 1862, Champion
Glavin, Henry.....	July 29, 1862, Denmark
Gazin, Bart.....	August 11, 1862, Croghan
Graham, Wm.....	August 18, 1862, Wilna
Grow, John.....	August 11, 1862, Croghan
Green, John.....	August 21, 1862, Wilna
Hastings, Edgar.....	August 9, 1862, do
Hastings, H. T.....	August 9, 1862, do
Haller, John.....	August 8, 1862, Croghan
Haller, Andrew.....	August 11, 1862, Wilna
Harlow, Warren.....	August 9, 1862, Croghan
Horber, Henry.....	August 8, 1862, do
Ingraham, Geo. E.....	August 7, 1862, Champion
Jabas, F. L.....	August 18, 1862, Wilna
Ketting, Theo.....	August 7, 1862, do
Klinguer, Hendrick.....	August 5, 1862, Champion
Kalmer, Jo. H.....	August 9, 1862, Wilna
Knock, Jacob.....	August 7, 1862, Croghan
Lee, John N.....	August 9, 1862, Wilna
Leach, Martin.....	August 21, 1862, do
Legacy, Wm.....	July 26, 1862, Rutland
Lewis, Wm. J.....	August 20, 1862, Champion
Lord, Wm. N.....	August 21, 1862, do
Marihew, David.....	August 7, 1862, Dianna
Mead, J. F.....	August 9, 1862, Rutland
Mallen, Robt.....	August 9, 1862, Wilna
McLane, Jno.....	August 21, 1862, Rutland
Mulvaney, John.....	August 9, 1862, Wilna
McCarnic, Peter.....	August 21, 1862, do
Mould, Henry.....	August 9, 1862, do
Nichols, I. W.....	August 9, 1862, Croghan
Nupper, Geo.....	August 18, 1862, do
O'Connor, Patrick.....	August 11, 1862, Wilna
Ormastin, Hugh.....	August 20, 1862, Champion
Packard, Francis.....	August 11, 1862, Croghan
Arden, Wm. E.....	August 29, 1862, Champion
Petty, Hiram J.....	August 11, 1862, Wilna
Putnam, A. J.....	August 15, 1862, Croghan
Reichter, Chas.....	August 1, 1862, do
Rogers, Daniel.....	August 21, 1862, Wilna
Rogers, Eli J.....	August 6, 1862, Rutland
Rusulot, Emiel.....	August 7, 1862, Dianna
Rusulot, Edwin.....	August 4, 1862, do
Saunders, Rezell.....	August 11, 1862, Wilna
Seovill, Henry L.....	August 11, 1862, do
Scott, Byron.....	August 21, 1862, Rutland
Schryer, N. E.....	August 21, 1862, Wilna
Schattock, Calvin.....	August 11, 1862, do
Simpeir, C. J.....	August 11, 1862, do
Stratter, Fred.....	August 21, 1862, Croghan

Stevens, Luther N.....	August 21, 1862, Wilna
Sweet, Lorenzo	August 20, 1862, do
Shults, Charles.....	August 11, 1862, do
Saunders, Franklin	August 21, 1862, Champion
Townsend, C. H.....	August 20, 1862, do
Townsend, Hiram.....	August 11, 1862, Wilna
Townsend, B F..	August 2, 1862, Croghan
Tift, H. H.....	August 4, 1862, Wilna
Tascott, Wm. E.....	August 18, 1862, do
Tillotson, C. G	August 21, 1862, Champion
Vanamber, M. W.....	August 21, 1862, Wilna
Wiesseman, Geo.....	August 19, 1862, do
Walter, Carl.....	August 21, 1862, do
Williamson, Wm.	August 11, 1862, do
Weaver, Maitland.....	August 11, 1862, Champion
Weatherhood, Henry.....	August 9, 1862, Wilna
White, Philix.....	August 11, 1862, Croghan
Winch, Wm.....	August 7, 1862, Wilna
Willace, A. M.....	August 2, 1862, do
Wisner, John.....	August 8, 1862, Croghan
Wisner, H. J.....	August 19, 1862, do
Winner, Richard.....	August 20, 1862, Champion
Yatteau, George.....	August 7, 1862, do

This Company lost in wounded in front of Petersburg and Bermuda Hundred, men, viz:

Wm. Williamson, June 15, 1864; Amos P. Colbourn, June 27, 1864; Charles Carpenter, June 30, 1864; Byron Scott, April 2, 1865; G. L. Francis, April 2, 1865; G. W. Getteau, April 2, 1865; Hiram Vibber, April 2, 1865; Theo. Anderson, missing; M. A. Morrow, missing; Daniel Knapp, missing; Norman D. Tripp, killed April 2, 1865.

COMPANY E.

CAPT. A. CLEGHORN'S Co. "E." This Company was originally mustered as "A," 1st Battalion, subsequently becoming "A," 4th Battalion, was recruited from Ellisburgh and Henderson; mustered with the Battalion, Sept. 11, 1862, at Madison Barracks; advanced with the Battalion, Sept. 18th, to the Department of N. Y. Harbor; served with the regiment in its movements in front of Petersburg, Bermuda Hundred and in the Shanandoah Valley; subsequently mustered out with the regiment June 23d, 1865.

NAME.	WHEN AND WHERE ENLISTED.	
Cleghorn, Adams, Captain.....		
Tyler, Elman, 1st Lieutenant.....		
Wheeler, A. A., 1st Lieutenant.....		
Jones, Russel M., 2nd Lieutenant.....		
Cook, M. G., 2nd Lieutenant.....		
Johnson F B 1st Sergt.....	August 4	Henderson
Herd, Dewitt C. Q. M. Sergt.....	do	8 Ellisburgh
Foreman, Albert Sergt.....	do	8 do
Eggleston Edwin Sergt.....	do	8 Henderson
Potter, James E Sergt....	do	8 Ellisburgh
Lucas Geo Sergt.....	do	7 do

Wilkinson, John L Sergt.....	August 6	Henderson
Swan, M D Sergt.....	do 19	Ellisburgh
Randall, Sylvanus Corp.....	do 9	do
Abbott, Geo W Corp.....	do 8	Henderson
Bullock, Alonzo M Corp.....	do 8	Ellisburgh
Moody Henry H Corp.....	do 8	do
Church, Rollin C Corp.....	do 5	Henderson
Harrington, Frank.....	do 9	Ellisburgh
Gleason, Nath'l M Corp.....	do 6	Henderson
Littlefield, Miles C Corp.....	do 11	Ellisburgh
Oates, Michael Corp.....	do 5	Henderson
Maitland, Wm H Corp.....	do 20	do
Brown, Thomas J Corp.....	do 20	Ellisburgh
Kennedy, Edwin T Corp.....	do 20	do
Kelley, Francis N Bugler.....	do 21	Henderson
Allen, Lorenzo B Bugler.....	do 19	Ellisburgh
Lawrence A G Artificer.....	do 20	Henderson
Joiner, F D Artificer.....	do 20	do
Woodard Ezra Art.....	do 9	Ellisburgh
Owens, Wm Art.....	do 8	do
Peters, Elias Art.....	do 8	Henderson
Comins, John Art.....	do 6	Ellisburgh
Allen, James Private.....	do 21	Henderson
Albre, Warren.....	do 11	Ellisburgh
Ahurn, Cornelius.....	do 8	do
Armstrong Emmet.....	July 29	do
Barker, Richard.....	August, 8	do
Batchelor, Geo F.....	do 9	do
Barney, Geo M.....	do 21	Henderson
Barney, Dan'l P.....	do 21	do
Benton R E.....	July, 28	Ellisburgh
Boyce, Skinner.....	August 6	Henderson
Brooks, G W.....	do 28	Ellisburgh
Brown, C M.....	do 11	do
Bristol, Remson.....	do 19	do
Burnham, Oliver W.....	do 21	Henderson
Carpenter, Joseph.....	do 21	do
Carter, J M.....	do 21	Ellisburgh
Castler, John.....	do 21	do
Cook, C N.....	do 21	do
Croft, Alonzo.....	do 6	do
Coburn, Chas.....	do 8	do
Cobb, Perry.....	do 8	do
Clafflin, Henry.....	do 8	do
Cushman, Chas.....	do 8	do
Collins, Alonzo I.....	do 2	Henderson
Day, Joseph.....	do 7	Ellisburgh
Day Alfred L.....	do 7	do
Damon Albert.....	do 7	Henderson
Dingman, Lyman.....	do 7	Ellisburgh
Downer, A J.....	do 8	do
Donaldson, Henry.....	do 15	Henderson
Dye, R Volney.....	do 21	do
Farr, David.....	do 7	do
Fillmore, Ulyses.....	do 8	Ellisburgh
Fillmore, Wm.....	do 11	do
Finney, Sylvester.....	do 6	Henderson

Finney Geo W.....	do	6	Henderson
Frazier, Geo M..	do	9	Ellisburgh
Grinnell, James.....	do	12	do
Graves J B.....	do	9	do
Green, H J.....	do	20	Henderson
Green Chas N.....	do	20	do
Groff, Martin.....	do	12	Ellisburgh
Hatch, E A.....	do	21	Henderson
Harter, P C.....	do	21	do
Hendee, Homer N.....	do	15	Ellisburgh
Hariman, Wm N.....	do	8	do
Hariman, S B.....	do	9	do
Horr, Waine.....	do	8	do
Horr, Ripley.....	do	18	do
Horr, A. W.....	do	18	do
Hovey, Geo.....	do	4	Henderson
Hunter, A E.....	do	4	Ellisburgh
Jackson Chas C.....	do	20	Henderson
Jackson, Thos.....	do	9	Ellisburgh
Jones, S L.....	do	20	do
Jones, A T.....	do	8	do
Jeffers T L.....	do	9	do
Johnson, David.....	do	21	do
Keyes, J W.....	do	21	Henderson
Kint, Ira Jr.....	do	8	Ellisburgh
Killey, E B.....	do	21	Henderson
Lang, Wm.....	do	21	Ellisburgh
Lane Amos.....	do	6	Henderson
Larkins, Seth.....	do	5	do
Larkins, H D.....	do	8	Ellisburgh
Maynard, Geo N.....	do	18	Henderson
Maitland, Robt.....	do	20	do
Metcalf, Byron.....	do	8	Ellisburgh
McDonald, Henry.....	do	9	do
McKelvin, Geo ..	do	9	do
McCumber, Chas.....	do	11	do
Mott, Wm.....	do	11	Henderson
Moodv, C B.....	do	11	Ellisburgh
Newell, H W.....	do	12	do
Nestle, Oliver.....	do	5	do
Nutting, Albert.....	do	6	Henderson
Otis, J B.....	do	8	Ellisburgh
Parson, E D.....	do	21	Henderson
Parker, John.....	do	5	Ellisburgh
Penny, Amut.....	do	15	Henderson
Penny, Seth C.....	do	20	do
Penny, Erastus S ..	do	8	do
Potter C A.....	do	6	do
Presley F M.....	do	4	do
Randell, Paul.....	do	8	Ellisburgh
Richards, S S.....	do	21	do
Rickett, G W.....	do	21	Henderson
Ripley, C A.....	do	25	do
Reed, J P.....	do	28	Ellisburgh
Roberts, Albert.....	do	8	do
Roberts, Frank.....	do	9	do
Roach, Robt	do	9	do
Sweet, Geo E.....	do	7	do

Seaton, Leonard A.....	do	21	Henderson
Seaton, Boyinton C....	do	21	do
Sertwell, Walter.....	do	8	Ellisburgh
Shannon, Edward.....	do	18	Henderson
Sprague, Almont J.....	do	6	do
Sprague, N A.....	do	12	do
Standerle, N L.....	do	20	Ellisburgh
Smith, Nelson.....	do	6	Henderson
Snyder, Orrin S.....	do	8	Ellisburgh
Spencer Alfred H.....	do	5	Henderson
Stows, Wm.....	do	21	do
Sturdevant.....	do	21	Ellisburgh
Sturdevant.....	do	26	do
Tift, F D.....	do	26	do
Tift, J H.....	do	9	do
Taylor, H P.....	do	20	Henderson
Torrey, F P.....	do	9	Ellisburgh
Underhill, Erwin.....	do	9	do
VanWormer, Austin.....	do	6	do
Ward, O S.....	do	8	do
Washburn, J M.....	do	20	do
Wheeler, J A.....	do	16	do
Whittier, David	do	6	Henderson
Whipple, Pardon.....	do	20	Ellisburgh
Worden L C.....	do	7	do
Wilcox, A J....	do	7	Henderson
Wood, Demford.....	do	5	Ellisburgh
Wood, Wm A.....	do	14	do
Zufelt, J J	July	29	do

This Company lost in wounded at Petersburg and Bermuda Hundred, June 15th, 1864, John J. Brown, Wm. Storm and Geo. Allen. John D. Otis died June 30th, 1864, and Phillip P. Farnham April 2nd, 1865.

COMPANY F.

CAPT. J. F. VANDEBERG'S Co. "F" was recruited principally from the towns of Alexandria and Theresa, originally lettered "D" of the second battalion, subsequently "F" of the fifth battalion, mustered with the battalions Sept. 11, 1862, at Sackets Harbor; moved with the battalions to the defence of Washington and with the regiment when ordered in active service; served in the seige at Petersburg and the operations at Bermuda Hundred, and mustered out with the regiment June, 23, 1865.

NAME.	WHEN AND WHERE ENLISTED.
John S. Vandenberg.....	Captain
I. L. Huntington.....	1st Lieutenant
Elias Getman.....	1st Lieutenant
Robert McNight	2nd Lieutenant
Levi A. Butterfield.....	2nd Lieutenant
Parker Neyland.....	1st Sergt
Watson, Don A.....	Q. M. Sergt
Cornwell, William J	Sergt
Greenleaf, Geo. C.....	Sergt

Evans, John S.....	Sergt
Brooks, Otis.....	Sergt
Rendlett, Alfred D.....	Sergt
Spaulding, Chas. E.....	Sergt
Cooper, Martin.....	Corp'l
Webster, George.....	Corp'l
Marshall, T. B.....	Corp'l
Symonds, John N.....	Corp'l
Pooler, James B.....	Corp'l
Whittaker, E. W.....	Corp'l
Certwell, Geo E.....	Corp'l
Makepeace, Solomon, jr.....	Corp'l
Watterson, Edward.....	Corp'l
Phillips, Wm. D.....	Corp'l
Sweet, Wm. D.....	Corp'l
Hoffman, Johnathan.....	Corp'l
Parker, Edson O.....	Bugler
Tanner, Arthur F.....	Buglar
Odbert, Robert B.....	Artificer
Hayes, John P.....	Artificer
Bruso, John jr.....	Artificer
Forbes, Wm. H.....	Artificer
Simpson, J. Wm.....	Wagoner
Agar, Loren J.....	[Privates]..... August 4, Alexandria
Austin, Z. B.....	do 7, do
Abbott, S. L.....	do 11, do
Anderson, Jerard.....	do 25, Theresa
Avery, Wm.....	do 28, Alexandria
Apple, H.....	do 26, Theresa
Bartlett, C. C.....	do 9, Alexandria
Bishop, Ira L.....	do 11, Theresa
Bruso, Edward.....	do 11, Alexandria
Bresler, Morgan.....	do 15, do
Bartlet, Jacob....	do 28, do
Beltz, Jacob.....	do 28, do
Closs, James.....	do 5, Theresa
Curtis, Wm. S.....	do 11, do
Cornwall, Oscar.....	do 11, do
Cole, Geo. W.....	do 7, Alexandria
Combs, James jr.....	do 7, do
Cook, Orrin.....	do 7, Theresa
Carnagie, Alex.....	do 15, Alexandria
Chase, John.....	do 21, do
Chase, Squire.....	do 21, Rutland
Cosgrove, Geo. H.....	do 21, Alexandria
Cosgrove, James jr.....	do 21, do
Conant, Richard.....	do 19, do
Dayton, Lyman J.....	do 24, do
Dobbins John N....	do 8, do
Dillon, M. G.....	do 4, do
Dillon, J. C.....	do 4, do
Delano, F. H.....	do 11, Theresa
Davis, Moris G.....	do 15, Alexandria
Dunn, Michael.....	do 21, Theresa
Evans, Burton.....	do 26, do
Ely, Doman.....	do 21, do
Eddy, Warren.....	do 21, Alexandria
Eddy, Sylvester.....	do 28, do

Freeman, Geo. W.	August 28,	Alexandria
Furgeson, Samuel	do 21,	Theresa
Franklin, Wm. E.	do 21,	do
Fettil, Fred.	do 27,	Alexandria
Faulkner, Stephen	do 27,	Theresa
Gokey, Anthony	do 4,	Alexandria
Grey, Wm. A.	do 12,	do
Gassan, Joseph	do 15,	do
George, Norman	do 21,	Theresa
Hunt, Enos	do 8,	Alexandria
Hufftate, Theo.	do 11,	Theresa
Huff, Leander	do 11,	do
Hunter, Chas.	do 9,	do
Hildreth, Ephriam	do 11,	do
Howland, Joseph	do 11,	do
Hawkins, Geo. C.	do 6,	Alexandria
Huntly, Alonzo	do 7,	do
Hunt, Albert	do 20,	do
Hawn, Geo. E.	do 21,	Theresa
Hubbard, Orsemus	do 21,	do
Hemstreet, H. G.	do 18,	do
Hill, H. D. W.	do 28,	Alexandria
Hobon, Dennis	do 27,	do
Jerard, Wm.	do 29,	Theresa
Jerard, John W.	do 5,	do
June, Ezra	do 20,	Alexandria
Jewett, Jessie	do 21,	Theresa
Kring, John	do 24,	Alexandria
Ketcham, Walter	do 12,	do
Kimball, Hiram	do 15,	do
Lathrop, Civelian	do 12,	Theresa
Lawrence, Wm.	do 21,	Alexandria
Morse, J. W.	do 4,	do
Miller, Samuel B.	do 11,	do
Miller, J. A.	do 15,	Alexandria
Nower, Rudolph	do 11,	Theresa
Northrup, A. J.	do 21,	Alexandria
Olney, D. V.	do 8,	do
Parker, Gordon W.	do 4,	do
Prane, Geo. H.	do 13,	do
Pierce, Geo.	do 7,	Theresa
Patten, Henry	do 5,	do
Phillips, Wm. H.	do 7,	Alexandria
Phillips, Manuel	do 21,	do
Plant, Joseph	do 9,	do
Patterson, S. B.	do 14,	do
Putman, Isaac	do 20,	Theresa
Porter, David	do 21,	do
Phillips, Amezia	do 28,	Alexandria
Ragat, Charles	do 11,	do
Robertson, Chas.	do 15,	do
Russell, Geo.	do 27,	do
Robinson, Milford	do 27,	do
Russell Elias	do 28,	do
Sprague, Chas. A.	do 27,	do
Sanborn, Wm. H.	do 4,	do
Sikes, Lewis	do 15,	do
Sartwell, K. D.	do 11,	Theresa

Sterns, E. R.....	August 11,	Theresa
Sterns, H. B.....	do 11,	do
Spalisbury, A. C.....	do 11,	do
Seymour, Jerry.....	do 5,	do
Sheley, Nelson.....	do 5,	do
Swan, Warren.....	do 7,	do
Shea, John.....	do 7,	do
Smitt, Stephen A.....	do 6,	Alexandria
Sennacle, Wm.....	do 7,	do
Sayer, P. A.....	do 11,	do
Stephens, Allen.....	do 15,	do
Spallsburgh, Wm. A.....	do 18,	do
Sweet, Jo.....	do 21,	do
Shaw, O. C.....	do 21,	do
Swan, J. C.....	do 27,	do
Shannon, Daniel... ..	do 28,	do
Spallsburgh, J. J.....	do 21,	do
Tyler, H. W.....	do 25,	Theresa
Vanbrocklin, Benj.....	do 4,	Alexandria
Vantassel, Byron.....	do 25,	Theresa
Vantassel, Geo. W.....	do 25,	do
Welch, Wm.....	do 21,	do
Walrath, Geo. G.....	do 4,	Alexandria
Walts, Galmon D.....	do 4,	do
Warner, Johnathan.....	do 11,	Theresa
Wilson, Eugene.....	do 11,	do
Wheeler, Gilbert.....	do 12,	do
Whittaker A.....	do 7,	Alexandria
Zeller, H. W.....	do 21,	Theresa

The casualties in Co. "F" are: Galmon D. Walts, wounded June 29, '64; Wm. H. Phillips, wounded, June 29, '64; Joseph A. Miller April 2, '65; W. D. Phillips, wounded and missing, April 2, 1865.

COMPANY G.

CAPT. R. B. BIDDLECUM'S Co. "G." This company originally mustered as "B" Second Battalion, subsequently as "G" Fifth Battalion; was recruited from Clayton and Orleans; mustered at Madison Barracks, Sept. 11, 1862; advanced with the battalion Sept. 18, 1862; served at Fort Mahan, Department of Washington, until the advance of the regiment, March 1, 1864; served in the Army of the James, suffering considerable loss at the siege of Petersburg; was subsequently mustered out with the regiment and discharged at its original mustering place, Madison Barracks, Sackets Harbor, in June, 1865.

NAME.	WHERE AND WHEN ENLISTED.
R. B. Biddlecum.....	Captain
G. H. Marshall.....	1st Lieut
E. A. Chapman.....	1st Lieut
V. B. Rottiers.....	2d Lieut
W. J. Hart.....	2d Lieut
Charles L. Randall, 1st Sergt.....	July 28 Orleans
W. W. Gillingham, Q. M. Sergt.	August 6 Orleans
Henry Ward, jr., Sergt.....	July 28 do
Henry Irvin, Sergt.....	August 21 do

George A. Collins, Sergt.....	do	19	Clayton	
Geo. W. Evans, Sergt.....	July	31	do	
John Kilburn, Sergt.....	August	7	Orleans	
Chester B. Austin, Sergt.....	do	7	Clayton	
Chas. K. Allen, Cor.....	do	19	do	
Patrick J. Hughes, Cor.....	do	6	Orleans	
Addis E. Allen, Cor.....	do	19	Brn'ville	
J. Westley Dillenbeck, Cor.....	do	7	Orleans	
Robert W. Haskins, Cor.....	July	28	do	
Peter W. Nellis, Cor.....	August	21	S. Harbor	
Lewis W. Eddy, Cor.....	do	19	Clayton	
Merrick Reese, Cor.....	do	6	do	
Chas. V. York, Cor.....	do	8	do	
Lauren N. Clark, Cor.....	do	21	do	
Summner H. Warren, Cor.....	do	21	Orleans	
Zenas D. Dean, Cor.....	do	18	do	
Wm. H. Comstock, Artificer.....	do	6	do	
George D. Greenleaf, Artificer	July	28	do	
Frank M. Thompson, Artificer.....	August	6	do	
Daniel Wheelock, Artificer.....	do	4	do	
John McDonough, Artificer.....	do	23	do	
Wm. Kelley, Artificer.....	do	6	do	
Dexter T. Drake, Bugler.....	do	1	do	
Geo. H. Walrath, Bugler.....	do	7	Clayton	
Abbey, James	[Privates]	do	11	do
Babcock, Wm	do	20	do	
Ballard, Volney B	do	20	do	
Barbo, George.....	do	21	Orleans	
Barten, Edward.....	do	21	do	
Bauter, Ferdenand.....	do	11	Clayton	
Bemis, J. Henry.....	do	15	Orleans	
Britton, George.....	do	9	do	
Browu, Albert.....	do	5	do	
Birch, Niles.....	do	23	do	
Carlos, Lewis	do	20	do	
Carlos, Wm. H.....	do	21	Orleans	
Casler, James M.....	do	5	Clayton	
Chase, Wm. S.....	do	15	S. Harbor	
Chasson, Edward L.....	do	21	Orleans	
Coble, Ephraim.....	do	6	do	
Cokely, Daniel.....	July	28	do	
Cole, Ranson J.....	August	11	Clayton	
Darling, Thomas S.....	do	7	Orleans	
Delay, Robert.....	do	20	Clayton	
Donley, Washington.....	do	7	do	
Eckhert, John.....	July	31	Orleans	
Eckhert, Nicholas.....	August	19	do	
Ellis, Alphonso.....	do	21	do	
Ellis, Jamee.....	do	20	Clayton	
Evarts, Charles... ..	do	9	do	
Farron, A. M	do	21	do	
Farr J. D.....	do	4	Orleans	
Fikes, George.....	do	21	Clayton	
Forbes, John.....	do	19	Orleans	
Ford, Myland H....	do	21	Clayton	
Foster, Charles	do	7	do	
Fredenburg, Ellias.....	do	8	Orleans	
Frost, Wm.....	do	1	Clayton	

Gates, Go. W.....	August 21,	Clayton
Gardner, Putnam I.....	do 19	S. Harbor
Gillingham, Samuel.....	July 26	Clayton
Gillman, Geo. D.....	August 18	Orleans
Goodrich, Byron.....	do 9	Clayton
Gotham, F. H.....	do 11	do
Gotham, G. S. A.....	do 12	do
Gotham, R. B.....	do 20	Orleans
Graham, Wm.....	do 5	Clayton
Grandu, John M.....	do 18	Orleans
Grave, Samuel M.....	July 31	Clayton
Greenfield, Robert F.....	August 11	do
Green, Walter W.....	July 28	Orleans
Hax, Barnet.....	August 21	Clayton
Henry, Amos J.....	do 21	do
Hicks, Ogden B.....	do 8	do
Hill, Delos.....	July 31	do
Hill, W. C.....	August 5	do
Howe, G. W.....	do 12	do
Hudson, G. W.....	do 5	do
Hunter, Henry.....	do 12	do
Hutchinson, Chas.....	do 20	Orleans
Johnson, Chas.....	do 11	Clayton
Johnson, Elijah J.....	do 5	do
Johnson, J. W.....	do 21	do
Joles, Julius.....	do 8	do
Joles, Levi.....	do 21	Orleans
Joles, Wm.....	do 21	Clayton
Joles, Winslow.....	do 27	do
Kennedy, Patrick.....	do 21	do
Kenyon, Hiram.....	do 4	do
Kenyon, Serril.....	do 19	Orleans
Kelborn, A. J.....	do 9	do
Lacure, Chas.....	do 21	Clayton
Lagraves, G. W.....	do 21	Orleans
Lampson, Wm.....	do 21	do
Lewis, J. W.....	do 5	do
Livingston, H.....	do 11	Clayton
Looker, Alvah.....	do 21	do
Low, Deloss.....	do 9	do
Martin, Geo. C.....	do 8	do
McIntyre, Harrison.....	do 18	Orleans
McNitt, Andrew J.....	do 6	Clayton
Montiney, Henry H.....	do 8	do
Montiney, Joseph H.....	do 8	do
Moyer, Henry.....	do 11	Orleans
Myers, James H.....	do 21	Clayton
Pickard, Lyman.....	do 4	Orleans
Person, Geo. H.....	do 8	Clayton
Pratt, Geo. A.....	do 21	Orleans
Reed, Roland, Jr.....	July 26	Clayton
Rouse, Gaylor.....	August 21	Orleans
Ruster, Mathers.....	do 4	do
Ryan, John.....	do 13	Clayton
Sanderson, J. F.....	do 21	Orleans
Sargant, S. W.....	do 18	do
Seeber, W. H.....	do 21	Clayton
Seymour, Richard.....	do 20	do

Shaver, Hiram.....	August 4	Orleans
Shed, Alonzo.....	do 8	do
Shepard, Stephen....	August 7	Clayton
Shrimmel, Isaiah.....	do 4	Orleans
Smith, Frank K.....	do 18	do
Smith, Gardner.....	do 5	Clayton
Smith, Nicholas.....	do 2	Orleans
Snell, Calvin.....	do 16	do
Snell, Jerome.....	do 19	do
Snell, Lorenzo.....	do 19	do
Snell, Orielly.....	July 31	do
Snyder, David.....	August 21	do
Spalsbury, A J.....	do 21	Clayton
Spalsbury, L D.....	do 21	do
Spicer, D Webster.....	do 7	Orleans
Storring, Jonas.....	do 22	Clayton
Strough, Henry L.....	do 20	Orleans
Timmerman, A L.....	July 31	do
Van Brocklin, Ira.....	August 21	do
Van Coughnet John.....	do 16	do
Van Epps, James C.....	do 21	do
Van Dressor R B.....	do 19	do
Wiley, Merrick.....	do 1	do
Walrath, Wm H.....	do 14	Clayton
Warner, Hiram.....	do 5	do
Weaver, Eli.....	do 21	Orleans
Whittier, Napoleon.....	do 20	S Harbor
Wilcox, Wm L.....	do 7	Clayton
Wood, Benj.....	do 28	Orleans
Workman, Henry.....	do 20	do

The comrades, belonging to this company, who were killed or wounded are as follows: Zenas D. Deane, killed June 24, 1864, in front of Petersburg, while dealing rations to men in the trenches; Francis H. Gotham, killed June 25, 1864; Stephen Sheppard wounded June 30, 1864; A. J. Henry and Horace Prosser wounded July 1, 1864; Geo. W. Enos wounded July 1, died August 3, 1864; Lorenzo Snell wounded April 2, '65, died July 3, '65; Hiram Kenyon, Calvin Snell, Barnett Hess, Nicholas Eckert, Wm. Comstock, corp., R. B. Gotham, Geo. Hovey, Wm. Hicking, Winslow Joles and Jerome H. Walker, all wounded April 2, 1865.

COMPANY H.

CAPT. SAMUEL MIDDLETON'S Co., "H.;" was recruited at Brownville and Hounsfield; mustered in at Sackets Harbor on the 12th day of September, 1862; left the barracks for Washington on the 20th day of September, joining the preceding Battalions in the defences of Washington. At the siege of Petersburg and battle of Bermuda Hundred the company took an active part, being commanded by Captain Parker. Subsequently mustered out with the regiment, June 23, 1865.

NAME.	WHEN AND WHERE ENLISTED.
Samuel Middleton.....	Captain
Stephen W. Fowler.....	First Lieutenant
John N. Parker.....	First Lieutenant

J. Randolph Knight.....	Second	Lieutenant
John H. Wescott, 1st Sergt.....	July 26	Brownville
George W. Lyon Q. M. Sergt.....	August 7	do
Wallace R. Hill, Sergt.....	do 6	do
Alonzo W. Grow, Sergt.....	do 8	Hounsfield
J. Sumner Welch, Sergt.....	do 7	Brownville
Horrace G. Halloway, Sergt.....	do 6	Hounsfield
Benjamin M. Butterfield, Corp'l.....	do 6	do
Geo. W. Houghton, Corp'l.....	do 6	Brownville
Geo. G. Richardson, Corp'l.....	do 12	do
Geo. W. Wood, Corp'l.....	do 6	do
Asel Spicer, Corp'l.....	do 7	Hounsfield
James A. Moffett, Corp'l.....	do 6	Brownville
Alfred Francis, Corp'l.....	do 6	do
Isaac Graves, Corp'l.....	do 12	Hounsfield
Foster M. Arms, buglar.....	do 21	Adams
Morgan M. Rockwood, artificer.....	do 6	Brownville
Geo. D. Stone, artificer.....	do 4	Adams
Oscar Lewis, artificer.....	do 26	Ellisburg
Marcus Kelley, artificer.....	do 20	Worthville
Sidney R. Bonner, wagoner.....	do 6	Brownville
Adams, Albert.....private.....	do 2	do
Adams, Byron.....	do 2	do
Ackerman, Cyrus D.....	do 2	do
Baker, Nathan E.....	do 14	do
Burlingame, W. R.....	do 9	do
Bruse, Jacob.....	do 2	Hounsfield
Bruse, Chas I.....	July 24	do
Baldwin, R. W.....	August 4	do
Benjamin, John W.....	do 15	do
Bell, Lyman.....	do 20	Worth
Carpenter, Newton O.....	do 6	Brownville
Colnon, Daniel D.....	do 7	do
Conklin, Henry G.....	July 26	do
Crysler, John.....	August 10	do
Crandal, J. D.....	do 10	do
Case, Adrian.....	do 9	Hounsfield
Crouch, Samuel.....	July 31	do
Cole, Squirer.....	September 2	Lyme
Cory, Eliger.....	August 8	Antwerp
Cory, Wm. C.....	July 21	Watertown
Dennison, James.....	August 1	Brownville
Dingman, Christopher.....	do 7	do
Dota, Chas.....	do 9	do
Donlan, James C.....	do 5	do
Ervins, Freeman.....	do 27	Lorraine
Ervins, Delos.....	do 4	Brownville
Ervins, Johnson.....	July 31	do
Evans, Edward.....	August 16	Hounsfield
Flarherty, Porter A.....	do 18	Worth
Fox, Wm. H.....	do 9	Brownville
Fuller, Richard.....	do 6	Hounsfield
Francis, George.....	do 6	Brownville
Ford, John.....	do 29	Watertown
Gotham, Oscar S.....	do 9	Brownville
Gotham, Chas. R.....	do 14	do
Green, Oscar M.....	do 9	Hounsfield
Green, Wm. S.....	do 16	do

Gage, M. C.....	August	8	Hounsfield
Gardner, A. O.....	do	21	do
Green, Wm.....	do	9	do
Horton, Dorr.....	do	1	Brownville
Horton, Isaac.....	do	9	do
Horton, Wm. D.....	do	9	do
Howk, Frank D.....	July	26	do
Haws, Geo. W.....	August	5	do
Hill, Clark W.....	do	14	do
Harris, Herman A.....	do	8	do
Hare, Ambrose.....	do	11	Hounsfield
Hills, Frank.....	do	4	Brownville
Hamilton, John.....	do	28	Hounsfield
Hancock, Ashley.....	July	26	Rodman
Ingalls, Melvin D.....	August	1	Brownville
Ingalls, Frank E.....	do	6	do
Ingerson, Cyrus O.....	do	1	do
Johnson, Ricelius.....	do	11	do
Knapp, Hiram.....	do	28	do
Kennedy, Myron.....	do	9	do
Kichum, Rolly A.....	do	7	Hounsfield
Kelly, Robert J.....	do	20	Worth
Lewis, S. H.....	do	7	Hounsfield
Morseman, Clark H.....	do	4	do
Manning, E. C.....	July	26	Brownville
McGuire, John.....	August	4	Hounsfield
McNorton, Henry.....	do	6	Brownville
McWayne, Edwin.....	do	6	do
Martin, Samuel.....	do	1	Hounsfield
Mahony, Henry.....	do	9	do
Norton, Thomas, Jr.....	do	5	Brownville
O'Brian, Michael.....	do	4	Hounsfield
Osterhoute, C. Erskine.....	do	15	Brownville
Perkins, G. W.....	do	2	do
Perkins, Nathaniel.....	do	6	do
Powers, Richard.....	do	7	Hounsfield
Phelps, Warren, S.....	do	15	do
Powers, Thomas.....	do	18	do
Persols, James K.....	do	18	do
Parker, Frank L.....	do	6	do
Rockwood, Levi.....	do	7	Brownville
Read, Whitley.....	do	6	Hounsfield
Ryans Thomas.....	do	6	Brownville
Read, Goldwin.....	do	14	do
Sea, Samuel F.....	do	6	do
Seofield, David.....	do	5	Hounsfield
Savage, Edward.....	do	7	do
Spicer, Hannibal.....	do	9	do
Spicer, Iven.....	do	4	do
Spicer, Daniel H.....	do	12	do
Spicer, Freeman.....	do	9	do
Streeter, Bryant J.....	do	25	Brownville
Towsley, C. R.....	do	9	do
Thompson, Robert.....	do	24	Watertown
Westcott, M. H.....	do	1	Brownville
Williams, A. G.....	do	4	do
Whitman, Martin S.....	do	6	do
Weaver, Alex W.....	do	9	do

Williams, A. J.....	do	8	Antwerp
Yerdon, Stewart.....	do	18	do
Holloway, Chas. B.....	do	9	Hounsfield
Williams, Samuel C.....	do	9	Brownville
Jackson, Erskine H.....	do	11	do
Rappole, Frank.....	do	16	Alexandria

The Company's casualties were: Stewart Yerdon, Killed, July 27, 1864; B. Gotham, April 2, 1865. Wm. D. Ingalls, wounded June 15, 1864; Geo. Kepp, June 15; Chas. Leak, July 2; Rufus W. Baldwin, July 5, 1864; R. S. Green, July 5, 1864; Horace G. Galloway, Sergt., G. G. Richardson, Sergt., M. C. Gage, Sergt., S. H. Lewis, Corp'l, and S. V. Reynolds, wounded, April 2, 1865; Willard J. Allen, First Lieutenant, missing, 1865; O. F. Gotham, missing, 1865; J. R. Purcell and Wright, missing, April 2, 1865.

COMPANY I.

CAPT. H. O. GILLMORE's Co. "I," was originally mustered as B, of the 3d Battalion, Black River Artillery, and was recruited in Brownville, Hounsfield, Watertown and Worth. Date of muster, Sept. 12th, 1862, by W. G. Edgerton, 11th Infantry, U. S. Army. This company rendered service in the Department of Washington, advancing to the front with its regiment, March 1864; was engaged in siege of Petersburg and Battle of Bermuda Hundred, retiring from the service with a record second to none; mustering out with the regiment, June 23rd, 1865, and discharged at Sackets Harbor, N. Y. At Cold Harbor the Captain narrowly escaped. The enemy charged on our lines and one of the men in his fright held his thumb over the muzzle of his piece, stooped down and with the other hand fired his gun. Either the thumb or the ball passed through the captain's hat, sadly marring that appendage.

NAME.	WHEN AND WHERE ENLISTED.		
Gilmore, H. O..... Captain		
Bell, R. R..... 1st Lieutenant		
Grant, P. B..... 2nd Lieutenant		
Salisbury, H. E., 1st Sergeant.....	August 13	Brownville	
Allen, W. J., 2nd Sergt.....	do 21	do	
Hawes, Geo. W., Sergt.....	do 21	do	
Warner, Seth A., Sergt.....	do 20	do	
Holdridge, Orange, Sergt.....	do 21	Hounsfield	
Parmeter, William F., Sergt.....	do 15	Brownville	
Seeber, Geo. H., Corp.....	do 8	do	
Dorchester, Henry C., Corp.....	do 13	do	
Hovey, Jacob, Corp.....	do 21	Hounsfield	
Konklyn, Stephen A., Corp.....	do 14	Brownville	
Webb, Abner M., Corp.....	do 31	C. Vincent	
Groat, Wm. P., Corp.....	do 20	Brownville	
Drake, Andrew J., Corp.....	do 21	Hounsfield	
Vance, William, Corp.....	do 21	do	
Hunt, S. D. Bugler.....	do 11	Brownville	
Metcalf, H. D., Bugler.....	do 21	Hounsfield	
Hodge, James, Artificer.....	do 11	Brownville	
Allen, F. R., Private.....	do 20	Hounsfield	
Adams, Gideon.....	do 19	Brownville	

Adams, Isaac	August 21	Brownville
Baker, Dan'l B.	do 7	do
Bailey, Frank	do 5	Hounsfield
Brundridge, Dan'l.	do 19	do
Brundridge, Edgar H.	do 21	do
Buckminster, Fred H.	do 20	Brownville
Beardsley, Isaac	do 21	Hounsfield
Berry, James H.	do 6	do
Becker, Sam'l W.	do 21	do
Chase, Seward.	do 21	do
Clark, George W.	do 22	Brownville
Cornwall, Egbert.	do 21	do
Cheeney, Chas.	do 13	do
Carpenter, Geo A.	do 21	Pamelia
Dier, James.	do 21	Brownville
Earle, Orrick H.	do 21	do
Elmer, Washington.	do 19	do
Finucin, Wm.	do 21	do
Farmer, James.	do 16	do
Gage, G W.	do 8	Hounsfield
Green, Newman P.	do 19	Brownville
Graham, Henry J.	do 18	Hounsfield
Giles, Stephen.	do 21	Brownville
Gunn, Chas L.	do 21	do
Hubbs, Bradley.	do 20	do
Hovey, Edward.	do 21	Hounsfield
Hover, Enos.	do 2	do
Holdridge F D.	do 21	do
Johnson, Samuel.	do 21	do
Jeffers, George.	do 19	Brownville
Johnson, Ivan.	do 21	do
Ketcham, Smith.	do 21	Hounsfield
Luther, Aldrich S.	do 21	Brownville
Lapatrie Joseph.	do 21	do
McLaughlin, Joseph.	do 18	Hounsfield
McLaughlin James.	do 21	do
McCue, Anthony.	do 14	Brownville
Metcalf, Walter.	do 20	Hounsfield
Maxon, H C.	do 21	do
Murphy, Nathaniel.	do 5	do
Marks, Joseph.	July 24	do
Ostrander, Wilson.	August 21	Brownville
Phelps, J R.	do 21	Hounsfield
Powers, Joseph.	do 21	Brownville
Prato, Joseph.	do 21	do
Parrish, Nathan.	Sept. 1	do
Phelps, Edward V.	August 21	Hounsfield
Rivers, Thomas H.	do 16	Brownville
Rowe, Guy C.	do 21	do
Rhines, Peter.	do 21	Hounsfield
Ryans, Chas.	do 12	Brownville
Reeder, John H.	Sept. 1	Hounsfield
Sattimore, Joseph.	August 21	Brownville
Sattimore, Benj.	do 21	do
Smith, Elias B.	do 21	do
Stetson, Geo W.	do 18	Hounsfield
Shreeley, Henry.	do 5	do
Seeber, Walter.	do 8	Brownville

Seeber, Frank	August 7	Brownville
Seeber, A H.....	do 7	do
Scott, Bradley E.....	do 6	do
Tryon, Levi.....	Sept. 1	Hounsfield
Underwood, W H.....	August 5	Brownville
VanAll, enRiley N..	do 20	Hounsfield
Weaver, Jacob.....	do 18	do
Wilder David M.....	do 14	Brownville
Wilder Chas.....	do 21	Hounsfield
Welch, John H.....	do 21	Brownville
Webb, Brainard.....	do 21	Hounsfield
Winnegar, Geo.....	do 6	Brownville
Weaver, David.....	do 12	Worth
Yeardon, Joseph.....	do 21	Brownville
Zimmerman R	do 21	do
Zimmerman Henry.....	do 21	do
Zimmerman David.....	do 27	do

The killed and wounded of this company were as follows: Dan'l J. Orton killed June 30, 1864; Arch Marvin and Levi Tynon wounded June 30th, 1864; Drake S. Bosworth, Bret Wilder, and David Zimmerman wounded July 4th, 1864.

COMPANY K.

CAPT. B. B. TAGGART'S Co. "K" was recruited at Adams, Antwerp, Brownville, Osceola, LeRay, Hounsfield, Watertown, Worth, Clayton, Rutland and Orleans, originally mustered as Co. "C." 3rd battalion, subsequently mustered as 7th; served in New York Harbor; joined the regiment in the department of Washington in the winter of 1862 and served with the regiment in defences of Washington until the advance in 1864; served in front of Petersburg and Bermuda Hundred, and Shanandoah Valley; mustered out with regiment in June, 1865; suffering its full share in loss of killed and wounded.

NAMES.	WHEN AND WHERE ENLISTED.
B. B. Taggart.....	Captain
Fred Lansing.....	1st Lieutenant
Henry P. Herring, Sergt	August 30, Watertown
John W. Gorse, Sergt....	August 30, do
Wm P. Fox, Sergt.....	August 3, do
Benj. Smith, Sergt	August 30, do
Wm. P. Freeman, Sergt	August 29, do
Geo. W. Hammond, Corp'l.....	August 30, do
Willard R. Hammond, Corp'l	August 30, do
Edward S. Boalt, Corp'l.....	Sept. 30, do
Azel S. Carpenter, Corp'l.....	Sept. 4, Clayton
Elnathan Judd, Corp'l.....	Sept. 30, Cape V
John N. Torey, Corp'l.....	August 30, Watertown
Patrick H. Tooley, Corp'l.....	Sept. 4, Clayton
Joseph Mather, Artificer	Aug. 29, Watertown
James Gaskell, Artificer.....	Aug. 29, Orleans
Francis E. Adams, Musician.....	Aug. 18 Watertown
Albert A. Stoddard, Musician.....	Aug. 30, do
Auty, John	[Privates] Sept. 6, Cape V
Amweg, Jacob.....	Aug. 30, Watertown

Abeal, Jacob H.	Sept. 3, Cape V
Bobier, T. E.	Aug. 15, Orleans
Butler, John.	Aug. 1, Watertown
Birmingham, Solon.	Sept. 5, Rutland
Burrows, Geo.	Sept. 5, LeRay
Buddy, Wm. H.	Sept. 6, Rutland
Beckwith, S. J.	Sept. 5, Pamelaia
Briant, John.	Aug. 21, Orleans
Butler, Michael.	Aug. 30, Watertown
Caris, J. W.	Aug. 18, Orleans
Cadwell, Chas. T.	Sept. 2, Watertown
Closs, Wm.	Sept. 1, Rutland
Cole, Luman.	Aug. 21, Orleans
Carpenter, Jehiel.	Sept. 15, Cape V
Chapman, Gilbert.	Sept. 4, Cape V
Clark, E. G.	Sept. 5, Pamelaia
Chilon, Cuia.	Sept. 5, Watertown
Denno, Frank	Sept. 4, Pamelaia
Dean, David G.	Aug. 7, Orleans
Denno, Jo.	Aug. 11, Watertown
Deglanton, Alfred	Sept. 5, Cape V
Dezongrumel, Eugene.	Aug. 6, Cape V
Deville, Henry.	Aug. 4, Cape V
Elliott, Wilbur.	Aug. 21, Orleans
Evans, David.	Aug. 4, Pamelaia
Easterly, James.	Aug. 3, Cape V
Evarts, Chas. W.	Aug. 20, Clayton
Elliott, Thomas T.	Aug. 5, Clayton
Elliott, Henry.	Aug. 21, Clayton
Evarts, Martin.	Sept. 15, Cape V
Elwood, Ward.	Aug. 29, Watertown
Fox, Alden.	Sept. 3, Clayton
Ford, Thomas.	Sept. 5, Clayton
Froggett, James.	Sept. 5, Orleans
Gamble, Wm. J.	Sept. 5, Rutland
Griswold, Wm.	Sept. 18, Champion
Holmes, Chas. F.	July 30, Clayton
Haley, Thomas.	Aug. 19, Watertown
Haney, John.	Sept. 6, do
Hart, Lewis.	Sept. 6, do
Hagar, John D.	Sept. 6, Cape V
Huck, Francis.	Sept. 6, Cape V
Henderson, James.	Sept. 5, Watertown
Hildreth, Curtis.	Aug. 30, do
Joundra, George.	Sept. 6, Cape V
Jay, Peter.	Sept. 16, Diana
Kelly, John.	Sept. 16, Cape V
Keon, Patrick.	Sept. 5, Pamelaia
Lafountain, Martin.	Aug. 21, Orleans
Mihar, Bart	Aug. 30, Watertown
Middleton, Robert.	Oct. 19, Watertown
Maxon, Malcolm.	Aug. 7, Orleans
McNulty, Henry.	July 31, Watertown
Merill, Levi.	Sept. 5, do
Moore, Horace	Aug. 8, Orleans
McHavoy, Cornelius.	Sept. 5, Orleans
Monteroy, Geo.	Oct. 7, Cape V
Munu, Chas. T.	Aug. 4, Orleans

Nichols, John.....	Sept. 5, Clayton
O'Mara, Martin.....	Aug. 20, Watertown
Paddock, Eugene.....	Sept. 6, Denmark
Pierces, F. W.....	Sept. 5, Wilna
Phillips, S. J.....	Sept. 3, Pamela
Perigo, Alonzo L.....	Sept. 5, Clayton
Philon, Wm.....	Aug. 4, Orleans
Robins, George.....	Aug. 4, Orleans
Roberts, Hugh.....	Aug. 7, Rutland
Roats, Augustus.....	Sept. 6, Cape V
Russell, Lewis.....	Aug. 20, Philodelphia
Roberts, Lewis... ..	Aug. 30, Watertown
Reff, Michael.....	Sept. 6, Cape V
Robinson, Frank.....	Oct. 13, LeRay
Swan, Lawson.....	Aug. 1, Wilna
Satterney, G. W.....	Aug. 13, Osceola
Sutherland, Thomas ..	Aug. 30, Osceola
Smithling, John.....	Sept. 6, Cape V
St. Thomas, Z.....	Sept. 2, Cape V
Storms, Nathaniel.....	Aug. 8, Orleans
Sherry, P. E	Aug. 21, Watertown
Spaulding, Judson....	Aug. 5, Orleans
Tom, Robert.....	Aug. 21 Orleans
Taylor, R. S	Sept. 1, Rutland
Vanbrocklin, Alex.....	Aug. 7 Champion
Vincent, Nicholas.....	Sept. 3, Clayton
Woodard, A. R	Sept. 1, Rutland
Wright, G. W.....	Sept. 5, LeRay
Wright, James.....	Sept. 2, Rutland
Welch, John	Sept. 7, Wat'n
Welch, Thomas	Aug. 1, Watertown
Wilson, Alexander.....	Aug. 7, Orleans
Weaver, Jacob.....	Aug. 21, Orleans
White, Arthur.....	Sept. 6, Cape V
Weaver, Wm.....	Sept. 6, Cape V
Wheeler, G. R.....	Sept. 10, Cape V
Yato, Ziba	Sept. 6, Denmark

Casualties—killed and wounded—Nathaniel Storms, killed, June 5, '64; Geo. Hunt, killed, June 15, '64; Alexander McDonald, wounded June, 16, '64; George W. Wright, wounded, June 15, '64; Norman A. Myers, wounded, June 24, '64; Eugene A. Clark, wounded, June 24, '64; Nicholas Rhodes, wounded, July 4, '64; Emerson Spicer, wounded, April 2, '65; Patrick Welch, wounded, April 2, '65; Solon Birmingham, wounded, April 2, '65; Ed. O'Donald, wounded, April 2, '65; Henry Cline, wounded, April 2, '65; Peter Dorr, wounded, April 2, '65; J. Spaulding, wounded, April 2, '65; Geo. Cheeny, wounded, April 2, '65; Christian Vann, wounded, April 2, '65; John Haney, wounded, April 2, '65; Robert Tom, missing; Christ. Armstrong, missing; Theo. E. Robinson, missing; Warren Britton, missing; Wm. Close, missing; Alonzo Hall, missing; D. C. Herkimier, missing; John Nichols, missing.

COMPANY L.

CAPT. JAMES E. GREEN'S Co. "L." Tenth N. Y. Heavy Artillery, was raised mostly in Ellisburgh, Henderson and Lyme. James E.

Green, M. A. Hackley and C. E. Seaton were the parties who were the most effective in getting the enlistments of men. Capt. Gould had some men whom he had enlisted in the northern part of the county, mostly from Lyme. The command gathered at Sackets Harbor about the middle of September, 1862, which place they left about the 19th of September, and arrived in New York on the 20th. Under the command of Capt. Gould, after one night spent at Park Barracks, they were sent to Camp Arthur, Staten Island. Up to this time none of the men had been mustered into the U. S. Service. About this time differences of opinion arose between Gould, Green and others as to who should be the Company's officers, the final of which was that Capt. Gould was ordered to turn his men over to J. E. Green. The men were nearly mutinous, and refused to be mustered, but they were ordered in line at the camp, and marched on board a steamer and conveyed to Fort Schuyler, where they were mustered.

Captain, James E. Green; First Lieutenant, O. Williams; Second Lieutenant, C. E. Seaton; First Sergeants, Shaw, Pennock, Jerry Chrysler, Geo. Greenfield.

The Company remained at Fort Schuyler until April, 1863, when they were ordered to Washington, D. C., and were assigned to Fort Greble, Md., defenses of Washington, remaining until March, 1864. In the meantime Capt. Green and Lieut. Williams had resigned, and the following were promoted to be the company's officers: Captain, Ed. Smith; Lieutenant, D. Ranney; Lieutenant, R. McKnight; Second Lieutenant, O. B. Cadwell; Second Lieutenant, Leonard Seaton. The Company marched to the front with the Regiment about the first days of June, 1864. We are unable to give a muster of this Company, as no record appears in the Adjutant General's office. However, a list of the killed and wounded are given, and is as follows:

Killed—Horace D. Ivory, July 16, 1864. Wounded—Stephen B. Ballard, July 22, 1864; A. J. Hobart, July 23, 1864; Orrin Tubbs, died July 1, 1864; D. J. Guest, wounded July 4, 1864, Pat Stevenson, wounded July 4, 1864.

HEADQUARTERS SEVENTH BATTALION N. Y. LIGHT ARTILLERY:

STATEN ISLAND, CAMP ARTHUR, NOV. 24, 1862.

Editor Daily Times:—We have been the victims of sundry mistakes since leaving Madison Barracks. The most serious one was sending us away from Sackets Harbor before being full, moving us 300 miles away from our recruiting ground, for on arriving at New York City the authorities did not know what to do with us, not being full or organized. They could not send us out of the State, a recent order from the war department compelling us to have 141 men before mustering, added much to the embarrassment we labor under, and very much perplexed our officers and men. Finally we were ordered to Staten Island to stay a few days, and the officers permitted to return to Jefferson county and recruit the necessary number of men to fill the company. During the time they were absent the men were decimated by desertion, sickness, discharge, &c., until we have to-day not so many men as when we first arrived. Finally Hon. James A. Bell came to our assistance, and through much labor and argument an order was obtained to muster us in for what we started for, with our present number of men, but not without depriving us of a part of our officers, unless they should be generously restored to us. Friday the mustering officers of the government accepted us, and Monday at 4 p. m. we are to leave for Washington and join our Regiment, where we would have been two months since, but for influences outside our Company. Be it said to the credit of our

Captain, he nobly resisted preferred influences in the form of position and pecuniary consideration to dispose of his Company. The health of the Company is good, our stay here not unpleasant, considering our unsettled state. We occupy a beautiful situation, seldom seen with soldiers, being the old hospital buildings on the old quarantine ground, in full view of New York, Brooklyn and New Jersey, and the Bay from Sandy Hook to the Battery. The men are anxious to move, inactivity and uncertainty they dislike. Yours respectfully,

ELI OVERTON.

CAPT. J. B. CAMPBELL'S Co. "M," was originally mustered as C. of 3d Battalion, were enlisted at Ellisburgh. Henderson, Adams, Watertown, Lyme, Cape Vincent and Hounsfield; was mustered Sept. 11th, 1862, by W. G. Edgerton, 11th U. S. Infantry; served in the Department of Washington; advanced with their regiment in 1864, took part in the siege of Petersburg and the Battle of Bermuda Hundred; was then commanded by J. C. Armstrong, captain; was mustered out with the regiment June 23, 1865. Losing heavily in the campaign of the James and Shenandoah Valley, its ranks were badly depleted on its final discharge at Sackets Harbor.

NAME.	WHEN AND WHERE ENLISTED.
J. B. Campbell.....	Captain
J. C. Armstrong.....	1st Lieutenant
R. B. Brown.....	1st Lieutenant
John M. Wilcox.....	2nd Lieutenant
Phillip Riley.....	2nd Lieutenant
Uriel M. Burnett, 1st Sergt.....	Aug. 1, Cape Vincent
Isaac T. Cross, Q. M. Sergt.....	Aug. 1, Cape Vincent
Fuller Warren, 1st Duty Sergt.....	August 14, Lyme
Farnham Phillips P., 2nd Sergt.....	August 15, Pamela
McDonald, Cady A., 3d Sergt.....	August 5, Pamela
Ruso, Louis, 4th Sergt.....	August 4, Cape Vincent
Cadwell, O. B., 5th Sergt.....	August 7, Cape Vincent
Robins, C. H., 6th Sergt.....	Aug. 7, Pamela
Gardner, Ezra G., Corp'l.....	Aug. 18, Pamela
Sprague, Elliott J., Corp'l.....	August 5, Pamela
Landon, Lafayette, Corp'l.....	August 13, Pamela
Simpson, Fred W., Corp'l.....	Aug. 5, Pamela
Flint, Wm. H., Corp'l.....	August 21, Lyme
Mahew, Theo. D., Corp'l.....	Aug. 4, Cape V
Anthony, Wm., Corp'l.....	Aug. 6, Cape V
Pool, Morris, Corp'l.....	Aug. 6, Cape V
Briggs, Chas. A., Corp'l.....	Aug. 9, Pamela
Pierce, Clark F., Corp'l.....	Aug. 21, Lyme
Armstrong, Frank R., Corp'l.....	Aug. 21, Pamela
Relyea, John C., Corp'l.....	Aug. 12, Pamela
Rogers, Geo. L., Artificer.....	August 11, Lyme
Armstrong, Thomas, Artificer.....	July 26, Cape V
O'Connor, John, Artificer.....	Sept. 2, Pamela
Reed, Milton, Bugler.....	Sept. 2, Pamela
Darling, Chas. L., Bugler.....	July 26, Cape V
Atkins, Benj..... [Privates].....	Aug. 2, Lyme
Angel, Lester C.....	August 14, Cape V
Brutzi, Carl.....	Aug. 1, Cape Vincent
Barso, Jacob.....	Aug. 11, Cape Vincent

Beebee, Jeff D.	Aug. 6, Pamela
Bingham, S. J.	Aug. 9, Lyme
Banber, H. A.	Aug. 19, Pamela
Bishop, W. W.	Aug. 19, Pamela
Bennett, S. G.	Aug. 21, Lyme
Bush, Wm. G.	Aug. 21, Cape V
Bass, Amasa	Aug. 21, Pamela
Bochent, Henry	Sept. 6, Cape V
Clark, John D.	Aug. 6, Cape V
Clark, C.	Aug. 6, Lyme
Cummings, John	Aug. 6, Cape V
Cool, Eli	Aug. 6, Pamela
Cool, Orville M.	Aug. 13, Lyme
Cline, Watson	Aug. 21, Lyme
Chunboro, Ezra	Aug. 21, Lyme
Cooley, Rufus B.	Aug. 14, Lyme
Dodge, Elisha L.	Aug. 14, Lyme
Dawson, Kelly L.	Aug. 8, Cape Vincent
Donahue, John O.	Aug. 5, Pamela
Dugal, Eugene	Aug. 5, Cape Vincent
Dryburn, James	Aug. 6, Cape Vincent
Duffeny, Frank	Aug. 7, Pamela
Duffeny, Louis	Aug. 9, Pamela
Doile, Hugh	Aug. 9, Pamela
Dennis, Tho. W.	July 29, Lyme
Dillenbeck, Chas.	Aug. 6, Lyme
Donahue, Patrick O.	Aug. 20, Pamela
Essyltine, C. S.	Aug. 21, Lyme
Empie, J. L.	Aug. 21, Cape Vincent
Edwards, N. J.	Aug. 2, Lyme
Folen, Jacob	August 11, Pamela
Fuller, James	July 26, Cape Vincent
Farry, Frank	July 26, Cape Vincent
Fredenburgh, Henry	August 7, Cape Vincent
Forle, Jacob	September 3, Pamela
Gates, Wm. H.	August 6, Cape Vincent
Gleason, Patrick	August 13, Pamela
Graves, Wm.	August 19, Lyme
Hollenbeck, Andrus	August 14, Lyme
Herrick, Geo. W.	August 1, Cape Vincent
Herrick, J. B.	August 2, Lyme
Herrick, James A.	August 1, Lyme
Hutty, Silas	August 9, Lyme
Hazer, Barney	August 11, Cape Vincent
Hawes, Samuel	August 12, Cape Vincent
Howell, Peter	August 9, Pamela
House, Cyrus	August 18, Cape Vincent
Holcomb, Birney M.	August 21, Pamela
Houghton, Roswel	August 19, Pamela
Hains, Jessie	August 12, Lyme
Judd, Chas. L.	August 2, Lyme
Judd, Benj. T.	August 7, Cape Vincent
Joudoine, Louis V.	August 12, Cape Vincent
Jewitt, Gilbert	August 12, Cape Vincent
Keller, Simeon	August, 30, Pamela
Knowlton, David M.	August 22, Lyme
Larabee, Oren S.	August 20, Pamela
Lovell J. W.	July 28, Cape Vincent

Lawrence, Edwin.....	July 26, Cape Vincent
Lawrence, James.....	July 20, Cape Vincent
Lyon, J. B.....	September, 5, Clayton
Lanfear, Asa.....	August 21, Pamela
Lake, Theodore.....	August 21, Pamela
Loomis, Wm. H.....	August 21, Lyme
McCann, Wilson.....	August 9, Pamela
McCue, William.....	August 9, Pamela
McCue, Chas.....	August 12, Pamela
Mark, Frederick.....	August 16, Cape Vincent
Morrison, John.....	August 7, Pamela
Montondo, Geo.....	August 9, Pamela
Montondo, Louis.....	August 9, Pamela
Montondo, Joseph.....	August 9, Pamela
McComb, John F.....	August 7, Cape Vincent
Morgan, C. M.....	August 19, Pamela
Mount Dudley.....	August 16, Lyme
Mount, Wm. H.....	August 21, Lyme
Moore, Edward B.....	August 21, Lyme
Miller, Henry H.....	August 21, Lyme
Mahew Wm. A.....	August 21, Lyme
Mahoney, Patrick.....	September 3, Cape Vincent
Nichols, Ira C.....	August 7, Cape Vincent
Niles, Loyd W.....	August 7, Cape Vincent
Northrup, John, Jr.....	August 21, Pamela
Ohera, Anthony.....	August 21, Lyme
Pluche, Alfred.....	August 7, Cape Vincent
Puffer, Daniel.....	August 11, Pamela
Penous, Byron.....	August 6, Lyme
Peck, Wesley W.....	August 9, Lyme
Pool Judd W.....	August 4, Pamela
Putnam, Chas. L.....	August 30, Cape Vincent
Roof, Abram.....	August 6, Pamela
Reynolds, Geo. W.....	August 21, Lyme
Reade, Gratten H.....	August 16, Pamela
Rouen, Joseph.....	August 3, Cape Vincent
Shaffer, Fred C.....	September 3, Cape Vincent
Sharp, Geo. C.....	August 12, Cape Vincent
Staunton, James.....	August 21, Lyme
Shafer, John.....	August 18, Cape Vincent
Simons, Henry G.....	August 6, Cape Vincent
Sanford, Albert B.....	August 20, Lyme
Sanford, Orrin.....	August 2, Lyme
Spaulding, Geo. S.....	August 14, Lyme
Shippy, Fred.....	August 12, Pamela
Soper, Albert P.....	August 12, Lyme
Snell, Silas J.....	August 2, Lyme
Seely, Brayton L.....	September 4, Cape Vincent
Sanford, Lafayette.....	August 31, Lyme
Swartwout James A.....	September 4, Cape Vincent
Touson, Wm.....	August 1, Cape Vincent
Timmerman, Wilson.....	August 13, Pamela
Tebo, Taskel.....	August 6, Lyme
Vandewalker, Wilson.....	August 5, Pamela
Vandewalker, Geo. B.....	August 9, Lyme
Vernum Frederick.....	August 21, Lyme
Wetmore, Scuyler.....	August 21, Lyme
Wilson, John.....	July 28, Cape Vincent

Wolaver, Samuel August 21, Lyme
 Wheeler, Albert A. August 18, Cape Vincent
 Wheeler, Alonzo E. August 21 Lyme
 Wells, Richard B. August 21, Lyme

This company lost in killed and wounded as follows: Louis V. Jou-
 doine, John Wilson and Walter Pickett, killed July 4, 1864; Ezra
 Gardiner, sergeant, killed April 2, 1865; Griffin D. Beebee, James A.
 Herrick, Thomas Armstrong, Daniel Puffer, Pascal Jebo, Lewis Duf-
 fany and Frank Favery wounded June 15, 1864; Fred Shippey
 wounded June 27th, 1864.

The fortifications in which the regiment was station-
 ed on the southeast side of the National capital, was
 deemed by the government of great importance. Sub-
 sequent events fully demonstrated this importance and
 necessity, being the only barrier between the rebel
 forces and the National capital, in case the enemy
 should force the Federal lines, and make a raid into
 Maryland. This idea of the government, in all proba-
 bility, conduced largely in keeping the regiment from
 active duty in the field, and less favored regiments came
 to look upon it with jealous eyes, whereby at one time,
 it gained the sobriquet of "Old Abe's Pets." The mili-
 tary commanders of Washington, had come to re-
 gard it as a necessity to keep these forts well garri-
 soned for the protection of the National capital, and
 also believed the Tenth the best regiment to render
 that protection, mainly from its size and familiarity
 with the works, its thorough discipline and competent
 commanding officers. The regiment remained on this
 duty until ordered into active service in March, 1864.
 The regimental staff at this time, consisted of Alexan-
 der Piper, Colonel; Joseph Spratt, Lieut.-Colonel;
 George Depeyster Arden, Major; James B. Campbell,
 Major, C. C. Abell, Major, and S. R. Cowles, Captain,
 Acting Major, subsequently mustered as such; A. W.
 Wheelock, Adjutant; Stephen R. Flower, Quarter-
 master; Dr. O. S. Copeland, Surgeon and A. W. Good-
 ale, Ass't Surgeon, Rev. M. E. Wilson, Chaplain.

On the morning of March 4th, the regiment broke
 camp, and took their departnre from the familiar forts
 so long garrisoned by them, to meet new and untried
 experiences, taking up their line of march and in due
 course of time, reaching the fortifications at Arlington

Heights, which were occupied by the regiment from this date to May 27th, 1864, with headquarters at Fort Lyon, Va.

On the morning of the 27th of May, the regiment again got in marching order, joining the army of the Potomac at Cold Harbor. Col. Piper, commanding the regiment, arriving at Cold Harbor Saturday, June 4th, and was assigned to First Brigade, 2nd Division, Martindale's 18th Corps, Genl. Baldy Smith.

The following morning, Sunday, June 5th, a light skirmish occurred between the Rebel and Federal pickets, lasting half an hour. The regiment was drawn up in line of battle, but was not engaged. Here the first casualty occurred in the regiment by the killing of private Joseph Storms, Co. K, receiving a solid shot through the body. Here the regiment lay alternating with other regiments of the brigade engaged in building lines of defences and doing picket and other duties, until Sunday, June 12th, when a forced march was ordered to White House Landing, a distance of 21 miles, which distance the regiment covered from 11 1-2 o'clock, A. M., to sundown, through a burning June sun, serving as part of rear guard to army from before Richmond, during its advancement to Petersburg front, here embarking on a steamer for City Point, at which place the regiment arrived the next day, June 14th. Early the following morning, June 15th, the 18th Corps was put in motion for Petersburg, and about daybreak encountered the Rebel advance line. These works being lightly manned were easily carried, the honor being accorded to a regiment of colored troops, they capturing a few pieces of artillery. The main line of works was soon reached and the Corps deployed; the Tenth regiment resting in front of Battery No. 5, and remaining in position throughout the day within range of the enemy's fire, lost but few in killed and wounded, owing in a measure to the protection of a piece of wood and shrubby undergrowth. Towards sunset a general assault was ordered. The 87th N. Y. deployed as skirmishers in the immediate front. The 10th N. Y. Artillery and 8th Pennsylvania charged and carried Battery No. 5, and the entire outer works were carried by the 18th Corps, with but little loss, capturing 90 prisoners, with a loss to the

Tenth of one killed and seventeen wounded, being Emory W. Clink, "B" musket ball in arm; Francis A. Butler, "B" piece shell in forehead; W. D. Williamson, "D" piece shell in leg; John J. Brown, Corp. Co. "E" musket shot in knee; Wm. Storrs, shot in arm; Geo. B. Allen, bugler, "E" piece shell in neck; W. D. Ingalls, bugler "H" in ankle; Geo. Kepp "H" in hand; Archibald Marvin "I" in hand; Geo. Hart, "K" killed—piece shell through body; Alex McDonauld, "K" in head; Geo. W. Wright, "K" in arm; Jas. M. Herrick, "M" in hand; Thomas Armstrong, Artf., "M" in shoulder; Daniel Puffer, "M" arm; Pascal Jebbo, "M" leg; Lewis Duffy, leg; Frank Favery, "M" arm and thigh, severe.

The Tenth was engaged during the night and following day, in repairing and reversing the works. The 2nd Corps, Hancock's, came up and, with the 18th supporting, drove the enemy about half a mile on their outer lines. The army of Northern Va. being now to the front, the siege of Petersburg was inaugurated. Nearly every day and night brought its battle or skirmish, and augmented the list of killed and wounded in the Tenth. On the 18th the Tenth advanced to the rifle pits, engaged in throwing up new trenches, remaining forty-eight hours, with a loss of one man, private A. Marvin, Co. "I," wounded in the thigh, when they were relieved by the 62nd N. Y. Infantry, and ordered to Point of Rocks. The 1st battalion of Tenth-Regiment preceding the 2nd and 3rd, which joined it the following day, while laying in camp. The regiment then went into camp at Point of Rocks, and to the delight of the regiment rations of soft bread were issued. The day following the regiment was ordered to return to Petersburg, and June 21st took up line of march for that place, and encamped in front of Petersburg, Co. G. and L. taking their position in the rifle pits. The regiment alternating with the division doing duty, each regiment occupying the pits forty-eight hours, preparing for the siege then in progress.

The casualties in wounded and killed daily were but slight, losing in wounded and killed: June 21st, Private Delmore, "B" in foot, slight; 22d, Private Ballard, "L" hand; June 23, Geo. H. Milotte, "A"

shoulder; A. Judson Hubert, "L" hand; 24th, John McIntyre, "C" abdomen; Gilbert R. Reed, "C" killed by musket ball through head; Zenas D. Dean, Sergt. Co. "G" killed, musket ball through head; Norman A. Myers, "K" hand; Eugene G. Clark, "A" head, slight; June 25th, Chauncey A. Leak, in hand; Francis G. Gotham, "G" killed, ball through head; 27th, Amos P. Colburn, Sergt. "D" foot, accidental; Stewart Werden, "H" killed, shell in head; Frederick Shepper, "M" wounded in head slightly. June 29th, Andrew L. Murdock, "A" musket ball in breast; Talmán D. Waltz, "F" arm and side; Wm. H. Phillips, "F" thigh. 30th, Edward Sweeney, "A" hand and leg; Geo. W. Horth, Sergt. "B" hand; Henry Hazel, "B" foot; John D. Otis, "E" shell in loin, since died; Charles D. Carpenter, "D" in shoulder; Shibley Sheppard, "G" musket ball in hand; Samuel G. Orton, "I" killed by musket ball through head; Levi Tyron, "I" musket ball in hand. July 1st, Wm. Redfern, "A" musket ball in leg; Joseph A. Miller, "F" shoulder; Amos J. Henry, "G" knee; Horace Proper, "G" side; Geo. W. Enos "G" hip, severe; Orrin Tubbs, "L" foot; Benj. Judd, "M" musket ball through body, since died. July 2d, Amos B. Grummons, "B" thumb and thigh; Chas. Leak, "H" arm. July 3d, Fred. A. Monroe, Corp. "A" shell near knee; Melvin Polly, Corp. "A" shell in foot, amputated; Wm. H. Haas, "A" shell in side, right arm amputated by same shell; Lorenzo Snell, "G" solid shot in side, since died. July 4th, Hugh H. Jones, "A" breast, slight; Drake S. Bosworth, "I" head, slight; Private Wilder, "I" head; Private Timmerman, "I" head, slight; Private Guest, "L" side, severe; L. Stevenson, side, severe; Nicholas Rhodes, "K" head, severe; Walter Pickett, "M" killed by shell; Lewis V. Johnson, "M" killed by shell; John Wilson, "M" killed by a shell. These three men lay side by side, a 20 pound Parrot shell, without explosion, passed through the three, killing them instantly. July 5, Rufus Baldwin, "H" wounded in foot; Richard S. Green, "H" wounded in side, severely; Horace D. Ivory, artif. "L" killed, musket shot in breast. July 30, John Frost, "I" with shell in side and back.

The survivors of the brave comrades who fell in

battle can only cherish the achievements and sacrifices made by the Tenth, commemorating its achievements and the heroism of its fallen dead. Noble boys! Fallen heroes! A grateful country can only recompence your valiant deaths by doing homage to your memories at each recurring anniversary, offering to your honored names a crown of flowers, repeating with bated breath a silent requiem. Sleep on, fallen heroes! Your sacrifice was not in vain. The principles for which you gave your lives outlives the fratricidal strife. Though your blood commingled with that of the unnatural foe. Over the ruby chasm that gallant foe now vie with your living comrades in keeping alive the memory of your valient deeds and heroic sacrifices.

July 20, '64 Gen. Martindale succeeded Gen. Baldy Smith in command of the 18th corps. The Tenth became brigaded with 9th N. J., 55th Penn., 23d, 25th and 27th Mass., with Col. Piper in command, and same day Col. Stewart, 9th New Jersey Regiment, was placed in command of brigade, and Col. Piper assigned to duty as chief of artillery to the 18th corps. July 30th the 18th corps supported the 9th corps in the Burnside mine assault, the Tenth suffering but little loss. In the evening the corps returned to the trenches, taking position with their right resting on Appomattox river, the right of the Tenth on Petersburg and City Point R. R., and left on Petersburg & Norfolk R. R., and connecting with 14th Heavy Artillery of 9th corps. The advance line of the Tenth was within a few feet of the enemy's pickets. An attempt was made to break their line by exploding a mine, but without success. The Tenth remained in their trenches on duty until Aug. 13th, Gen. Early having in the meantime raided into Maryland, the 6th corps and the Tenth Regiment were ordered to advance on Washington. The Regiment on leaving the department of Washington, May, 1864, mustered 1,544 men.

It having been under fire sixty-five days in and about Petersburg, the casualties, discharges and details to other duties had so reduced the Regiment, that on leaving Petersburg, Aug. 13th, 1864, it numbered less than 600 muskets. The Regiment marched to City Point and embarked on a steamer, reaching Washing-

ton the 14th of August at 4 P. M.; moved over into Virginia and garrisoned Fort Whipple headquarters, Albany, Runyon, Craig, Smith, Tillinghast, Woodbury and Bennett south of the Potomac, attached to 1st brigade, Derussey division, 22d corps, performing garrison and camp duties until Sept. 23, 1864, at which date the Tenth was ordered to join the Army of the Shenandoah, at Harper's Ferry, for active duty. It proceeded by railroad to that point and went into camp at Bollivar heights on the 24th, remaining in camp about four days, when the Regiment was organized with a provisional brigade and attached to 3d division 6th army corps. The 28th the Regiment was again set in motion and actively employed and kept constantly on the move, guarding supply trains, foraging and destroying, under Sheridan's orders, such supplies as could not be moved and of supposed material use to the enemy. At this time nearly 3,000 head of horses, cattle and sheep had been collected. Much of this time the battalions of the Tenth were separated, the 2d and 3d under command of Lieut. Col. Arden, headquarters at Martinsburg, and acting independently, pretty thoroughly covering the territory from Harper's Ferry and Martinsburg to Harrisonburg. The 1st battalion, headquarters at Harrisonburg, remained in the vicinity, performing guard duties to General Sheridan's supplies until Oct. 4th, when Sheridan fell back to Cedar Creek, at which time the battalion was ordered to Front Royal in charge of a large number of cattle and sheep captured by Sheridan's army in the Shenandoah valley. Remaining here a few days, doing duty as shepherds to the flocks and herds captured from the Johnnies, joining the regiment at Front Royal Oct. 10th. The following morning the Regiment advanced to Cedar Creek, and on the 14th the Regiment was brigaded with the 6th N. Y. Heavy Artillery, Col. Arden in command of brigade, and attached to provisional division, commanded by Col. Hiem, 103d N. Y. Oct. 15th and 16th the Tenth Regiment lay in battle line, but not engaged, and on the 17th the Tenth, with one battalion of the 6th N. Y. Artillery, were ordered to guard supply train to Winchester and Martinsburg, and while absent from the command on this duty the battle of Cedar Creek

was fought, the Regiment, returning to Cedar Creek two days after the battle. Oct. 19th the brigade, to which the Tenth was attached, held the extreme left of the army in its position at Cedar Creek, and it was here that Early made himself felt. The brigade met with loss, eight companies of 6th N. Y. Artillery suffering badly in loss of officers, losing eight out of eleven officers.

The Tenth having on its return the 19th, encamped on the same ground vacated by it on the 16th of Oct., at the extreme left of the army. On the 22nd the regiment was ordered to Winchester, where it went into camp, and was joined about Oct. 29th by the division, Col. O. Edwards, 37th Mass., commanding post. Dec. 21st, the Tenth was ordered back to the army of the Potomac, leaving here at 7 A. M., and arriving at the Soldier's Retreat, Washington, Dec. 22nd, and on the 24th Dec., took steamer at Washington, reaching Bermuda Hundred, after several days delay from ice; on Dec. 30th, 1864, landing above City Point, the 31st went into camp at Bermuda Hundred, and was attached to Provisional Brigade, Gen. Ed. W. Ferrero commanding, holding the line of works between the James and Appomattox rivers, called the Bermuda front. The Tenth occupied the right of line resting on the James and opposite the famous Howlett House Rebel battery. The regiment here passed the winter in camp in comparative quiet, doing camp and picket duties, Hampton's Brigade, Pickett's Division, holding the enemies' line in front of the Tenth. January 22nd, 1865, the enemy attempted to break our picket line, but were driven back with considerable loss. The night of January 23rd another attempt was made by the enemy to penetrate our lines, and as previously, were unsuccessful. In connection with this attack upon our lines, the Rebel gunboats Fredricksburg, Richmond, Virginia and Drewry, were run down the river, passed the works north of the James, without discovery, being first discovered by the Tenth and reported to head quarters. The passage of the upper works by the gunboats was discredited at head-quarters. The Tenth was powerless to do more. One of the boats cut and passed the obstructions, a little below the right of the regiment, expecting to be joined

by the others, and was to reach City Point and destroy the vast amount of supplies accumulating at that point, and break the connection between the two wings of the Federal army. The Richmond and Virginia were grounded, and only the Fredricksburg passed below the obstructions; daylight found the two boats still aground, the Drury, an ironclad, keeping them company. The Fredricksburg had ventured below the bend of the river under cover of the Howlett House battery, and beyond range of the Federal batteries. A few well directed shots from the battery, blew up the Drury. The river rising, the Richmond and Virginia succeeded in escaping beyond the range of the Federal guns. Two Federal monitors came up the river on the 24th, and took position opposite the right of the Tenth, the enemy making no further attempt.

Early in March, 1865, Gen. Hartsuff retired, and Gen. Ferrero took command of the division, and Col. Kibbe, 6th Artillery, took command of the Brigade.

April 2nd, 1865, telegrams having been received from Gen. Grant, by the Division Commander, stating it was thought the enemy had or were removing troops from our front, concentrating against Sheridan, Hartsuff was ordered to develop the enemy's position by opening fire upon their works, thereby diverting their attention from other points. Accordingly, at 3 P. M., all the batteries along the line opened fire upon the enemy's works, eliciting no reply save a couple of shells. The attempt to draw their fire proving futile, it was determined to make an attack upon their works. The Tenth regiment was selected to make the assault, and ordered to get in readiness for the advance. Shortly after midnight the regiment formed in line, the 1st and 2nd battalions composed of Co's B, C, D, F, G, H, K, and M, under command of Major James B. Campbell and S. R. Cowles, advanced to the picket line, leaving the third battalion Co's A, E, I, and L, under command of Capt. Vandebergh, in charge of the main line of works. About daybreak our batteries opened fire upon the enemies works, with the result, of the previous day. About sunrise the order to advance was given, the 1st battalion with Maj. Campbell at its head, dashed forward, and after a short but sharp action succeeded in driving the enemy's pickets

in and capturing their line, holding it until reinforced by Major Cowles with the 2nd battalion. The enemy opening a raking flank fire, from both flanks, upon the battalion with their batteries, at the same time pouring in a galling fire of musketry, rendering it untenable to attempt to hold the line. In view of this, the order was given to fall back to our main line, which movement was accomplished in good order, with a loss of 31 killed wounded and missing, leaving our killed and wounded in the enemy's lines, who were subsequently brought in under a flag of truce at 4 p. m. The behavior of the officers and men being so conspicuous, Major Campbell being himself shot through the arm, but refused to relinquish the command, and fell back to the main line, assisting a corporal wounded in the leg, that it called forth from Brevet Major-Gen. Ferrero, commanding the division, the following complimentary order:

GENERAL ORDER NO. 4.

HEAD-QUARTERS, IN. DIV. DEF. }
 BERMUDA HUNDRED, }
 April 3d, 1865. }

I. The General commanding desires to express his admiration of the gallant manner in which the troops of the Tenth Artillery carried the line of the enemy this morning; it was a necessity that the line of the enemy should be developed; the result was a success.

II. To the officers engaged he tenders his hearty thanks, for their hearty co-operation in carrying out his orders. The conduct of Major Campbell is worthy of the highest praise, for the cool and skillful manner in which he advanced his line, and in withdrawing it under a heavy fire of artillery and musketry, while suffering himself with a wound in the arm. With such officers to lead success must follow.

By command of Major-Gen. Ferrero.

GEO. A. HICKS, A. A. G.

The enemy were intrenched behind strong works, fully manned with artillery and infantry. We captured six prisoners and destroyed the abattis in front of the picket line. The casualties to the Tenth Regiment resulting from this charge upon the enemy's works were in killed and wounded:

REMINISCENCES BY COL. W. B. CAMP.

Mr. President, Veterans of the 10th Artillery, Members of the G. A. R. Post:

I have to thank the committee on whom was placed the responsibility of perfecting the arrangements for this re-union, for the pleasure not only of meeting you, but of participating in "Reminiscence" of those stirring times in 1862, when out of the storm of battle—of fraternal strife and sectional animosity, the bugle note of alarm was heard from the watch-tower of our republic calling for "300,000 more!" of that time when each loyal Governor with his body of loyal Knights took up the sound and beat again the tocsin at the alter of our liberties.

Our offerings to the God of battles had not sufficed. Assurances that 75,000 armed and loyal citizens, called from the non-seceded States of the Union to maintain its entirety, could squelch the kindling flames of a threatened sectional conflagration, had not been realized.

Missouri had said "Your call for troops to subjugate the seceded states is inhuman and diabolical; not one man from Missouri." Virginia, "Your request will not be complied with." "If your call is genuine," replies North Carolina, "you can get no troops to war upon a free people." "Tennessee will not furnish a single man for coercion but 50,000 for defence." A defiance. "Kentucky will furnish no troops," said Magoffin, "for subduing her sister Southern states." Arkansas, "Insult to injury! We will defend our homes, lives and property against Northern mendacity—not a man!" Governor Hicks of Maryland, assured his people, "no troops should be sent from that state," and they assured him "none should go through." Little Delaware had no power to bring forth a mouse under the Constitution.

In these replies we recognize a coincidence of language, evidently inspired at Montgomery, by the chief of the confederacy.

N. Y. Artillery. The Regiment was ordered to Sacket's Harbor, and there discharged July 7th, 1865, Col. Piper joining the Regiment at New York city, accompanying it to the barracks at Sacket's Harbor, and then taking leave of his command. The battalion transferred to the Sixth remained in service until August, 1865, and was then ordered to Hart's Island, New York harbor, for muster out.

Having traced the Tenth's career from home to barrack and camp, from the camp to field and redout, face to face with the death dealing artifice of war, retiring its depleted ranks to its original camp and barrack, we take an humble leave of camp and field until the seriatim call that bids us join preceding comrades in the last "veille at the universal bivouac."

REMINISCENCES BY COL. W. B. CAMP.

Mr. President, Veterans of the 10th Artillery, Members of the G. A. R. Post:

I have to thank the committee on whom was placed the responsibility of perfecting the arrangements for this re-union, for the pleasure not only of meeting you, but of participating in "Reminiscence" of those stirring times in 1862, when out of the storm of battle—of fraternal strife and sectional animosity, the bugle note of alarm was heard from the watch-tower of our republic calling for "300,000 more!" of that time when each loyal Governor with his body of loyal Knights took up the sound and beat again the tocsin at the altar of our liberties.

Our offerings to the God of battles had not sufficed. Assurances that 75,000 armed and loyal citizens, called from the non-seceded States of the Union to maintain its entirety, could squelch the kindling flames of a threatened sectional conflagration, had not been realized.

Missouri had said "Your call for troops to subjugate the seceded states is inhuman and diabolical; not one man from Missouri." Virginia, "Your request will not be complied with." "If your call is genuine," replies North Carolina, "you can get no troops to war upon a free people." "Tennessee will not furnish a single man for coercion but 50,000 for defence." A defiance. "Kentucky will furnish no troops," said Magoffin, "for subduing her sister Southern states." Arkansas, "Insult to injury! We will defend our homes, lives and property against Northern mendacity—not a man!" Governor Hicks of Maryland, assured his people, "no troops should be sent from that state," and they assured him "none should go through." Little Delaware had no power to bring forth a mouse under the Constitution.

In these replies we recognize a coincidence of language, evidently inspired at Montgomery, by the chief of the confederacy.

Sumter opened the dance of death in 1861, and South Carolina rejoiced that she had the honor of setting it to the tune of Dixie, and shedding the first blood of the rebellion. Gosport navy yard fell to the conspirators, and \$25,000,000 of war material was lost to the government. Bull Run's deadly blast added to their exultation and our despondency. The giant head of rebellion rose with appalling power to survey an united and defiant confederacy; at the same time, when the year closed, the loyal states with her 22,000,000 population—even including an unfortunate despised and venomous class called "Copperheads," had sent 556,000 volunteers to the front, to be swollen to one million at the ending of '62. Of this number New York furnished 220,000—nearly one-fourth of that vast army.

1862 opened with the advent of the coming deliverer. Paducha and Bellmont, Fort Henry and Donaldson met with no conditions but surrender. The Merrimac's one day of destruction and slaughter was met by the first and only Monitor at Hampton Roads the next. Then came the shock at Shiloh. Staggared and bent by the furious on-rush of 40,000 of the most chivalrous, intelligent, cultured sons of the South against our unprotected 25,000 hardy, valorous and brave boys of the West. Amid it stood our oak, Ulysses, waiting for Buel and Wallace, as did Wellington for Blucher at Waterloo, to complete the victory. Then pointing over that field where 22,000 were counted lost to the combined armies, would move upon the fleeing enemy, from whose ranks fell 3,000 from fatigue alone in their flight to Corinth.

Again came a victory of victories at New Orleans, under Farragut and Bailey, to cheer the Northern heart. At the very onset our county was infused with the sudden impulse that thrilled every patriot in the free States, and seven companies went out from us with banners and blessings to form the Thirty-fifth.

Watertown, Company A and Company E, under Potter and Lacy; companies from Adams, Mendall; Copenhagen, Angle; Theresa, Flower; Redwood, Spalsbury; Brownville, Lord.

Then went down the gallant Ninety-fourth from us

in March of 1862, accompanied by nineteen regiments of infantry, two of artillery and four batteries from our State.

Our western and southern victories had given us courage and hope—hope that McClellan's great army would enter Richmond with triumphant results. Again surged, and like a tidal wave came the engulfing host from the South, rushing toward Washington, sweeping through the Shenandoah, sending Banks to the Potomac and our forces to the Ohio. Before Richmond burst open the gates of "death and hell," and backward, with the appearance of annihilation, hastened our stricken and devoted army to stand at Malvern Hill, and there without their commander met the so-called avenger, and we were avenged.

At this calamitous period not one regiment remained in the State. Again our National Guard, headed by the Seventh New York, left bank and office, store and dwelling of comfort for the capital to ensure its safety.

One hundred and fifty permits to raise companies had been granted in May and June without any result. Now came the startling cry for "300,000, and 300,000 more!" From hamlet, city and town went back the assurance, "We are coming, Father Abraham, 300,000 more!"

To place the provisions of the call distinctly before the people the State was divided into districts and a committee appointed by the Governor to act in each. The notice of appointment was dated July 5, 1862, and read as follows:

"I am appointed by his Excellency Governor Morgan, to inform you he has appointed you one of a committee of citizens of your Senatorial district to aid by their earnest and determined efforts the organization of a regiment of volunteers under a call of the President. It is designed to have a regimental camp in each district."

Not until the 21st were we called together by the chairman to meet at the Woodruff House. Our work began, if work it was. Our citizens were up in arms, leaving field, farm and all avocations, only asking the questions, who's our Captain? Where's headquarters?

Thirty days after Mr. A. M. Farwell, as clerk, called us together for the selection of a Colonel; Dr. Rosa, chairman pro tem., on Sept. 3d, respecting completion of the organization of regiment at Sackets Harbor; on the 10th, with "reference to Majors." August 28, five weeks after the preliminary meeting, Senator Bell writes me: "How is it about mustering in before September first?" This item has a host of meaning. During that month thousands had left their homes to visit or rendezvous at Madison Barracks. Dr. Wm. Trowbridge had examined 2,300 with this astonishing announcement: "Not one among all that number had the mark or taint of vice upon him." So conspicuous of the class and virtue of our citizens, and in contrast with organizations formed near large cities. Intelligent, sensible, practical and determined men, largely composed this incipient organization. To be enrolled under their respective and adopted officers, fill up the quota and to be ready for any disposition the government should elect, was the one idea. It was a camp of good fellowship, under patriotic guidance, with any amount of manhood and self-respect.

Babcock, of Dexter, supplied subsistence in abundance. Morse managed the intricate columns of record and account. Louis C. Thierry, at headquarters, was always ready with heroic and cheering words to welcome the new recruits. Col. Biddlecom exercised a fatherly care over the whole. Meanwhile the outside work was going on. With an understanding at Albany, Brownville and Hounsfield were to raise one company, of which Capt. O. Gilmore and Stephen Flower were to be the first officers.

My first meeting was called at Sulphur Springs, supported by Mr. Inglehart and S. W. Flowers and two charming ladies from a city on the Hudson. A crowded house listened to our statement and asked with respectful but evidently saddened brows: More sons? more husbands? seemed to be the silent questions. By the side of our chairman sat a very comely lady with a profusion of curls, watching every move and gesture of the speaker; and when the call for volunteers was made, with the waving of handkerchiefs by my lady friends, out came the response from the

fair one in curls: "Why don't you go yourself!" It was a line shot; the first of the campaign and meant to kill. But for my commission to fight at home, with presentation of my authority from the ruling powers, I should have been beaten and confused. Our fair opponent prevented any enlistments that night. The next evening a meeting was held at East Hounsfield, with Judge Hammond as speaker. To be better prepared our party was strengthened with the presence of that grand old hero Admiral Theodorus Bailey, who had just returned from the naval and victorious engagement at New Orleans; the first under Farragut to pass the forts and water batteries and to tackle the enemy's fleet. His account of that magnificent advance is thrilling in the highest degree:

"With my eleven-inch guns charged with one to two bushels of six-pound shot; made it impossible for the land lubbers to stand at the port holes of the forts and they made kindling wood of their rebel fleet. Our greatest danger was from fire-rafts and rams, or water batteries. In the thickest of our morning hunt my old gunner sung out, 'Where next, Commodore?' 'Anywhere, old boy, anywhere; they are as thick as ducks.'

His landing at the levee, with only a Lieutenant accompanying him through the streets to the state house, is described by Cable as the sublimest exhibition of manly and moral courage in the annals of our race. Thousands of mad, brutal outlaws followed his steps with shouts, kill him, shoot him, knife him; with revolvers often placed with the muzzles to his head. The demons glare and all had no power to check his course. At the court house the haughty officials demanded his credentials. He pointed to our fleet and said, "If you want any more we will give them to you and *yours*." It was sufficient.

This brave old hero, just out of this historic scene, addressed the good people of Hounsfield something after the style Nelson talked from the quarter deck. With some bracing and puffing and assurances he would as readily meet the whole Confederacy as to attempt a speech. but, said he, "Don't think this war is over. Cherish the idea I see manifest and uppermost in your minds, that this is the *United States*,

and is going to remain so. That you are going to sail in on the enemy of the old flag. Take good care of your health. Make a good ready. Don't forget your sweethearts, that helps amazingly; then let Jeff. Davis know his piratical ship has no port, no country, no name. Sink her, boys. Sink her! Sink her so deep she will never show her bunting again."

Flower's list rapidly filled up, and among the first to enroll was the brave young husband of our beligerent friend of the Springs.

A like opposition exhibited itself at Ontario Hall, Sackets Harbor. A man known as a "powerful exhorter," harrangued the packed assembly, charging upon the speaker the "crime of disturbing the public peace. If he is so anxious to save the country why don't he go himself." The less we say about that man, "his antecedents and subsequents," the better; he subsided suddenly like a very noisy bee into very hot syrup, when down marched Miss Walrath and Miss Crowell, each with a recruit to the enrolling stand.

I presume like opposition and encouragement was manifest in other districts. Our townspeople were not satisfied with expressions of good words merely, but subscribed freely of their means as a solid offering and a token of their attachment and admiration of our boys for the front.

Only one death occurred at the post that I remember. At the request of the officers I was invited to participate in and direct the exercises so as to give a semblance of military order that a proper respect might be shown to the deceased comrade.

A hollow square at the flag-staff, where religious services were conducted by Rev. M. Young, then between close ranks extending through these extensive grounds to gate No. 1 passed out the first victim on the death roll of the Tenth Artillery.

The day before the first installment went to the front of 1,200 men, it was estimated 6,000 friends and relatives visited the barracks, and that 3,000 somehow made a night of it in the enclosure.

I ask your indulgence in one or two reminiscences to close.

When the committee were called to select a Colonel

there was a feeling with some that our noble regiment was of too valuable material to be turned out for rough treatment, and by those who might be appointed over them, having no knowledge of their worth and our attachment for them. One member expressed his views after this manner: "This regiment should be, and by all means shall be, known as a Black River regiment. We don't propose to let it go out of our hands or protection. We hold ourselves responsible for its character, and are proud of its quality, and the Colonel chosen must be made to understand we shall hold him responsible to this committee, and that he is not to assume authority over the men not consistent with the wishes and directions of these headquarters. And that Colonel Barney, who has received the unanimous choice of this meeting, be notified accordingly." A member suggested that Colonel Barney nor no other competent man would accept the position under the resolution if passed. Once our regiment and its chosen Colonel were mustered into the United States service they were completely out of our jurisdiction. General McClellan would not request Colonel Barney to pay his respects to our war committee, asking the privilege of moving the Tenth Artillery out of camp, or to carry their colors to a post of danger or honor. Dr. Rosa, in his quiet way, remarked, "that's so."

Mr. Chapman is to reply this evening to the sentiment, "Col. Piper—from chaos to discipline." Up to a certain period I judge this condition of affairs to be the case, and that our separate batteries were orphans and apportioned around after the manner of fresh air children about country homes, still doing effective and important duties. On the 17th of February, 1863, the Hon. Theodore Roosevelt, one of the allotment commissioners, and worthy sire of the now celebrated citizen of that name, wrote to me as follows:

"Can you inform me where to find the separate batteries of the Black River Regiment? The pay department cannot. A pretty state of things."

By some means it was in my power to give him the location of the separate batteries. As Mr. Roosevelt well says: "This is a remarkable state of things."

After Colonel Piper assumed command, and the whole regiment was in elegant form, guarding Washington, this deserved and complimenting remark was made to me from an officer of high trust in that city: "Yes, the Tenth is priveleged to come and go without the usual restraint upon troops here. A lady or anybody seeing their number in the street are insured against insult and feel a sense of security with their presence here, that cannot be said of some." Again, when occupying Petersburg, with our Lieutenant Flower as Quartermaster, I was hospitably entertained there by a former banker, and then acting as clerk in the department. He remarked that when the Tenth captured the fort commanding the city, a mortal dread seized them all. To save their valuables and family treasures from the horrid Yankees hastened them to Richmond for safety. "If we had only known the Tenth as we do now our property would be intact and safe here instead of being burned up by our own people. Pity we did not send word for them to 'come in, as they could have done, and were expected.'"

In the spring of 1885 I called upon Colonel Piper at his quarters in San Francisco. At parting with me afterward in the city he gave me this commission: "Remember me most kindly to any of the Tenth you may meet with assurances they hold a warm place in my remembrance and regard, and hope to see them some day when I can say to them more than I can express to you now."

About 1844 a Second Lieutenant of the United States army was stationed at Sackets Harbor, and report says he was fond of the game of draughts or checkers. Someone in Watertown was also an adept at the game, and many a combat came off between these ardent players. The same determination to master his opponent by summoning all his resources was noticeable then, a quality that so distinguished him as the great General and made his name immortal. One game could not be satisfactorily settled for some reason, so our Lieutenant proposed a foot-race across the Public Square. Those who saw the young Ulysses in his flight say they remember a pair of lively legs, a determined look and a linen duster, likely to go into rags from the speed of the winner.

A few years pass by. The exuberance of young manhood had been modified by varied experiences and chastened to better meet the responsibilities the God of battles and his loyal countrymen were to place in his hands. From almost ignominious seclusion we see him step to the front, ready to commence that game, the stake of which was a nation's existence or its fall. His first move was upon Paduch, and won. Another ready at Bellmont prepared the way to move upon Forts Henry and Donaldson, with his unconditional demands of surrender. Next were swept from the board Shiloh, Corinth and Vicksburg. The Goliaths of the rebellion had met their David to be vanquished. With such knights for attack as Sherman, Hooker, Logan, Smith, Wallace, the great Thomas and Sheridan, and many more, and thousands of the now inspired heroes of the west, who could withstand the conqueror and the appointed one as he moved upon Hood in the valley of the Tennessee, or upon the mountains and above the clouds carried the emblem of our national existence to victory.

One more move, upon which the world looked on aghast. From the capital southward against the idol of the Confederacy, down into the Wilderness went the Army of the Potomac—the heroes of Gettysburg—under their new leader and chieftain. Oh, how soon came up the wail of the stricken, the cry of “butcher!” from the despairing hosts.

Amid the storm of battle and doubtful result the great mover sent the historic sentence to Washington, and doomed Richmond: “I shall continue on this line if it takes all summer.” Moving to the left, moving to the right, still onward until Appomattox was reached, and there face to face met the great Ulysses and the world renowned representative and chieftain of a “lost cause,” check-mated.

And—and—the boys came marching home!

F8349 532

5748

<http://stores.ebay.com/Ancestry-Found>

<http://stores.ebay.com/Ancestry-Found>

